The International Association for the Properties of Water and Steam

Vejle, Denmark August 2003

Supplementary Release on Backward Equations for the Functions T(p,h), v(p,h) and T(p,s), v(p,s) for Region 3 of the IAPWS Industrial Formulation 1997 for the Thermodynamic Properties of Water and Steam

© 2003 International Association for the Properties of Water and Steam Publication in whole or in part is allowed in all countries provided that attribution is given to the International Association for the Properties of Water and Steam

President:
Professor Koichi Watanabe
Department of System Design Engineering
Keio University
3-14-1 Hiyoshi, Kohoku-ku
Yokohama 223-8522, Japan

Executive Secretary:
Dr. R. B. Dooley
Electric Power Research Institute
3412 Hillview Avenue
Palo Alto, California 94304, USA

This release contains 18 pages, including this cover page.

This supplementary release has been authorized by the International Association for the Properties of Water and Steam (IAPWS) at its meeting in Vejle, Denmark, 24-29 August, 2003, for issue by its Secretariat. The members of IAPWS are: Argentina and Brazil, Britain and Ireland, Canada, the Czech Republic, Denmark, France, Germany, Italy, Japan, Russia, the United States of America, and associate member Greece.

The backward equations for temperature and specific volume as functions of pressure and enthalpy T(p,h), v(p,h) and as functions of pressure and entropy T(p,s), v(p,s) for region 3 provided in this release are recommended as a supplement to "IAPWS Industrial Formulation 1997 for the Thermodynamic Properties of Water and Steam" (IAPWS-IF97) [1, 2] and to "Backward Equations for Pressure as a Function of Enthalpy and Entropy p(h,s) to the Industrial Formulation 1997 for the Thermodynamic Properties of Water and Steam" (referred to here as IAPWS-IF97-S01) [3, 4]. Further details concerning the equations can be found in the corresponding article by H.-J. Kretzschmar et al. [5].

Further information concerning this supplementary release, IAPWS-IF97, IAPWS-IF97-S01, and other releases issued by IAPWS can be obtained from the Executive Secretary of IAPWS or from http://www.iapws.org.

Contents

1 Nomenclature

validity in the p-T plane).

2

2	Background			3			
3	Numerical Consistency Requirements	5		4			
4	Structure of the Equation Set			5			
5	Backward Equations $T(p,h)$ and $v(p,h)$) for S	Subregions 3a and 3b	7			
	5.1 The Equations $T(p,h)$						
	5.2 The Equations $v(p,h)$						
	5.3 Numerical Consistency with the B	asic F	quation of IAPWS-IF97	9 11			
	5.4 Consistency at Boundary Between		-	11			
6	Backward Equations $T(p,s)$ and $v(p,s)$			12			
U		101 8	ubregions 3a and 3b				
	6.1 The Equations $T(p,s)$			12			
	6.2 The Equations $v(p,s)$			14			
	6.3 Numerical Consistency with the B		-	16			
	6.4 Consistency at Boundary Between		_	16			
7	Computing Time in Relation to IAPV	VS-IF	97	17			
8	References			17			
	1 N.	0 100 0 10	valatuva				
T			clature				
f	hermodynamic quantities: Specific Helmholtz free energy	01	rscripts: Equation of IAPWS-IF97-S01				
h	Specific enthalpy	97	Quantity or equation of IAPWS-IF97				
p	Pressure	*	Reducing quantity				
S	Specific entropy	•	Saturated liquid state				
T	Absolute temperature ^a	"	Saturated vapor state				
v	Specific volume	Subso	eripts:				
Δ	-	1	Region 1				
h		2	Region 2				
\boldsymbol{q}	Reduced temperature $q = T/T^*$	3	Region 3				
p	Reduced pressure, $\mathbf{p} = p/p^*$	3a	Subregion 3a				
r	Density	3b	Subregion 3b				
S	Reduced entropy, $\mathbf{s} = s/s^*$	3ab	Boundary between subregions 3a and 3b				
W	Reduced volume, $\mathbf{w} = v/v^*$	4 5	Region 4 Region 5				
R	oot-mean-square value:		Boundary between regions 2 and 3				
		C	Critical point				
Δ	$x_{\text{RMS}} = \sqrt{\frac{1}{N} \sum_{n=1}^{N} (\Delta x_n)^2}$	it	Iterated quantity				
	$\sqrt{N} \sum_{n=1}^{\infty} (-n)^n$		Maximum value of a quantity				
			Root-mean-square value of a quantity				
	centage difference between the	sat	Saturation state				
-	responding quantities x ; N is the	tol	Tolerated value of a quantity				
	mber of Δx_n values (100 million points						
	formly distributed over the range of						

^a Note: *T* denotes absolute temperature on the International Temperature Scale of 1990 (ITS-90).

2 Background

The Industrial Formulation IAPWS-IF97 for the thermodynamic properties of water and steam [1, 2] contains basic equations, saturation equations and equations for the most often used backward functions T(p,h) and T(p,s) valid in the liquid region 1 and the vapor region 2; see Figure 1. IAPWS-IF97 was supplemented by "Backward Equations for Pressure as a Function of Enthalpy and Entropy p(h,s) to the Industrial Formulation 1997 for the Thermodynamic Properties of Water and Steam" [3, 4], which we will refer to as IAPWS-IF97-S01, including equations for the backward function p(h,s) valid in region 1 and region 2.

Figure 1. Regions and equations of IAPWS-IF97, IAPWS-IF97-S01, and the backward equations T(p,h), v(p,h), and T(p,s), v(p,s) of this release

In modeling steam power cycles, thermodynamic properties as functions of the variables (p,h) or (p,s) are also required in region 3. It is difficult to perform these calculations with IAPWS-IF97, because they require two-dimensional iterations using the functions p(v,T), h(v,T) or p(v,T), s(v,T) that can be explicitly calculated from the fundamental region 3 equation f(v,T). While these calculations are not frequently required in region 3, the relatively large computing time required for two-dimensional iteration can be significant in process modeling.

In order to avoid such iterations, this release provides equations for the backward functions $T_3(p,h)$, $v_3(p,h)$ and $T_3(p,s)$, $v_3(p,s)$, see Figure 1. With temperature and specific

volume calculated from the backward equations, the other properties in region 3 can be calculated using the IAPWS-IF97 basic equation $f_3^{97}(v,T)$.

The numerical consistency with the IAPWS-IF97 basic equation $f_3^{97}(v,T)$ of T and v calculated from these backward equations is sufficient for most applications in heat cycle and steam turbine calculations. For applications where the demands on numerical consistency are extremely high, iterations using the IAPWS-IF97 basic equation $f_3^{97}(v,T)$ may be necessary. In these cases, the equations $T_3(p,h)$, $v_3(p,h)$ and $T_3(p,s)$, $v_3(p,s)$ can be used for calculating very accurate starting values.

The backward equations $T_3(p,h)$, $v_3(p,h)$ and $T_3(p,s)$, $v_3(p,s)$ can only be used in their ranges of validity described in Section 4. They should not be used for determining any thermodynamic derivatives.

In any case, depending on the application, a conscious decision is required whether to use the backward equations $T_3(p,h)$, $v_3(p,h)$ and $T_3(p,s)$, $v_3(p,s)$ or to calculate the corresponding values by iterations from the basic equation of IAPWS-IF97.

3 Numerical Consistency Requirements

The permissible value for the numerical consistency $|\Delta T|_{\text{tol}} = 25 \,\text{mK}$ of the backward functions $T_3(p,h)$ and $T_3(p,s)$ with the basic equation $f_3^{97}(v,T)$ was determined by IAPWS [6, 7] as a result of an international survey.

The permissible value Δv_{tol} for the numerical consistency for the equations $v_3(p,h)$ and $v_3(p,s)$ can be estimated from the total differentials

$$\Delta v_{\text{tol}} = \left(\frac{\partial v}{\partial T}\right)_h \Delta T_{\text{tol}} + \left(\frac{\partial v}{\partial h}\right)_T \Delta h_{\text{tol}} \quad \text{and} \quad \Delta v_{\text{tol}} = \left(\frac{\partial v}{\partial T}\right)_s \Delta T_{\text{tol}} + \left(\frac{\partial v}{\partial s}\right)_T \Delta s_{\text{tol}} ,$$

where $\left(\frac{\partial v}{\partial T}\right)_h$, $\left(\frac{\partial v}{\partial h}\right)_T$, $\left(\frac{\partial v}{\partial T}\right)_s$, and $\left(\frac{\partial v}{\partial s}\right)_T$ are derivatives [8] calculated from the IAPWS-

IF97 basic equation and $\Delta h_{\rm tol}$ and $\Delta s_{\rm tol}$ are values determined by IAPWS for the adjacent region 1 and subregion 2c [9], see Table 1. The resulting permissible specific volume difference is $|\Delta v/v|_{\rm tol} = 0.01\%$ for both functions $v_3(p,h)$ and $v_3(p,s)$.

At the critical point $\left[T_{\rm c}=647.096\,\rm K,\,v_{\rm c}=1/\left(322\,\rm kg\,m^{-3}\right)\right]$, more stringent consistency requirements were arbitrarily set. These were $\left|\Delta T\right|_{\rm tol}=0.49\,\rm mK$ and $\left|\Delta v/v\right|_{\rm tol}=0.0001\,\%$.

Table 1. Numerical consistency values $|\Delta T|_{\text{tol}}$ of [6] required for $T_3(p,h)$ and $T_3(p,s)$, values $|\Delta h|_{\text{tol}}$, $|\Delta s|_{\text{tol}}$ of [9], and resulting tolerances $|\Delta v/v|_{\text{tol}}$ required for $v_3(p,h)$ and $v_3(p,s)$

	$\left \Delta T\right _{\mathrm{tol}}$	$\left \Delta h\right _{\mathrm{tol}}$	$\left \Delta s\right _{\mathrm{tol}}$	$\left \Delta v/v\right _{\mathrm{tol}}$
Region 3	25 mK	80 J kg^{-1}	$0.1 \text{ J kg}^{-1} \text{ K}^{-1}$	0.01 %
Critical Point	0.49 mK	-	-	0.0001 %

4 Structure of the Equation Set

The equation set consists of backward equations T(p,h), v(p,h) and T(p,s), v(p,s) for region 3.

Region 3 is defined by:

623.15 K
$$\leq T \leq$$
 863.15 K and $p_{\text{B23}}^{97}(T) \leq p \leq$ 100 MPa,

where $p_{\rm B23}^{97}$ represents the B23 equation of IAPWS-IF97. Figure 2 shows the way in which region 3 is divided into the two subregions 3a and 3b.

Figure 2. Division of region 3 into two subregions 3a and 3b for the backward equations T(p,h), v(p,h) and T(p,s), v(p,s)

Table 2 shows the decisions which have to be made in order to find the correct subregion for the functions T(p,h), v(p,h) and T(p,s), v(p,s).

Table 2.	Criteria for finding the correct subregion, 3a or 3b, for the backward functions	
	T(p,h), v(p,h) and $T(p,s), v(p,s)$	

Backward	Functions $T(p, x)$	h), v(p,h)	Backward Functions $T(p,s)$, $v(p,s)$				
	Subregion			Subre	egion		
	3a	3b		3a	3b		
for $p < p_c$:	$h \leq h'(p)$	$h \geq h^{"}(p)$	for $p < p_c$:	$s \leq s'(p)$	$s \geq s''(p)$		
for $p \ge p_c$:	$h \le h_{3ab}(p)$	$h > h_{3ab}(p)$	for $p \ge p_c$:	$s \le s_{\rm c}$	$s > s_{\rm c}$		

For pressures less than the critical pressure $p_c = 22.064 \,\mathrm{MPa}$, the saturation line is the boundary between subregions 3a and 3b. That means for the functions T(p,h) and v(p,h), if the given specific enthalpy h is less than or equal to h'(p) calculated from the given pressure p on the saturated liquid line, then the point of state to be calculated is located in subregion 3a. If the given enthalpy h is greater than or equal to h''(p) calculated on the saturated vapor line, then the point of state is located in subregion 3b. Otherwise, the point is in the two-phase region. In that case, the saturation temperature equation $T_{\mathrm{sat}}^{97}(p)$ and the basic equation $f_3^{97}(v,T)$ of IAPWS-IF97 can be used to calculate the temperature and the specific volume from the given pressure and the given enthalpy. The decisions are analogous for the functions T(p,s) and v(p,s).

For pressures greater than or equal to p_c , the boundary between the subregions 3a and 3b corresponds to the critical isentropic line $s = s_c$, see Figure 2. For the functions T(p,s) and v(p,s), input points can be tested directly to identify the subregion since the specific entropy is an independent variable. If the given specific entropy s is less than or equal to

$$s_{\rm c} = 4.412~021~482~234~76~{\rm kJ~kg^{-1}~K^{-1}}$$
,

then the state point to be calculated is located in subregion 3a; otherwise it is in subregion 3b. In order to decide which T(p,h), v(p,h) equation, 3a or 3b, must be used for given values of p and h, the boundary equation $h_{3ab}(p)$, Eq. (1), has to be used, see Figure 2. This equation is a polynomial of the third degree and reads

$$\frac{h_{3ab}(p)}{h^*} = h(p) = n_1 + n_2 p + n_3 p^2 + n_4 p^3 , \qquad (1)$$

where $h = h/h^*$ and $p = p/p^*$ with $h^* = 1 \, \text{kJ kg}^{-1}$ and $p^* = 1 \, \text{MPa}$. The coefficients $n_1 \, \text{to} \, n_4$ of Eq. (1) are listed in Table 3. The range of the equation $h_{3ab}(p)$ is from the critical point to 100 MPa. The related temperature at 100 MPa is $T = 762.380 \, 873 \, 481 \, \text{K}$. Equation (1) does not exactly describe the critical isentropic line. The maximum specific entropy deviation was determined as

 $\left|\Delta s_{3ab}\right|_{\max} = \left|s_3^{97} \left(T_{it}^{97} \left(p, h_{3ab}(p)\right), v_{it}^{97} \left(p, h_{3ab}(p)\right)\right) - s_c\right|_{\max} = 0.66 \,\mathrm{J\,kg^{-1}K^{-1}} \;,$ where T_{it}^{97} and v_{it}^{97} were obtained by iterations using the derivatives $\left|p_3^{97}(v, T)\right|$ and $\left|s_3^{97}(v, T)\right|$

of the IAPWS-IF97 basic equation for region 3.

Table 3. Numerical values of the coefficients of the equation $h_{3ab}(p)$ in its dimensionless form, Eq. (1), for defining the boundary between subregions 3a and 3b^a

i	n_i	i	n_i
1 0.2	$201\ 464\ 004\ 206\ 875 \times 10^4$	3	$-0.219921901054187 \times 10^{-1}$
2 0.3	$374\ 696\ 550\ 136\ 983 \times 10^{1}$	4	$0.875\ 131\ 686\ 009\ 950 \times 10^{-4}$

^a It is recommended that programmed functions be verified using 8 byte real values for all variables.

If the given specific enthalpy h is greater than $h_{3ab}(p)$ calculated from the given pressure p, then the state point to be calculated is located in subregion 3b, otherwise it is in subregion 3a (see Figure 2).

Note, Eq. (1) does not correctly simulate the isentropic line $s = s_c$ at pressures lower than p_c . However, the calculated values $h_{3ab}(p)$ are not higher than h'(p) and not lower than h'(p).

For *computer-program verification*, Eq. (1) gives the following p-h point:

$$p = 25 \text{ MPa}$$
, $h_{3ab}(p) = 2.095 936 454 \times 10^3 \text{ kJ kg}^{-1}$.

5 Backward Equations T(p,h) and v(p,h) for Subregions 3a and 3b 5.1 The Equations T(p,h)

The backward equation $T_{3a}(p,h)$ for subregion 3a has the following dimensionless form:

$$\frac{T_{3a}(p,h)}{T^*} = \mathbf{q}_{3a}(\mathbf{p},\mathbf{h}) = \sum_{i=1}^{31} n_i (\mathbf{p} + 0.240)^{I_i} (\mathbf{h} - 0.615)^{J_i},$$
 (2)

where $\mathbf{q} = T/T^*$, $\mathbf{p} = p/p^*$, and $\mathbf{h} = h/h^*$ with $T^* = 760 \,\mathrm{K}$, $p^* = 100 \,\mathrm{MPa}$, and $h^* = 2300 \,\mathrm{kJ \, kg^{-1}}$. The coefficients n_i and exponents I_i and J_i of Eq. (2) are listed in Table 4.

The backward equation $T_{3b}(p,h)$ for subregion 3b reads in its dimensionless form

$$\frac{T_{3b}(p,h)}{T^*} = \mathbf{q}_{3b}(\mathbf{p},\mathbf{h}) = \sum_{i=1}^{33} n_i (\mathbf{p} + 0.298)^{I_i} (\mathbf{h} - 0.720)^{J_i},$$
(3)

where ${\bf q}=T/T^*$, ${\bf p}=p/p^*$, and ${\bf h}=h/h^*$ with $T^*=860~{\rm K}$, $p^*=100~{\rm MPa}$, and $h^*=2800~{\rm kJ~kg}^{-1}$. The coefficients n_i and exponents I_i and J_i of Eq. (3) are listed in Table 5.

Computer-program verification

To assist the user in computer-program verification of Eqs. (2) and (3), Table 6 contains test values for calculated temperatures.

Table 4. Coefficients and exponents of the backward equation $T_{3a}(p,h)$ for subregion 3a in its dimensionless form, Eq. (2)

\overline{i} I_i	J_i	n_i	i	I_i	J_i	n_i
1 -12	0	$-0.133\ 645\ 667\ 811\ 215 \times 10^{-6}$	17	-3	0	$-0.384\ 460\ 997\ 596\ 657 \times 10^{-5}$
2 - 12	1	$0.455\ 912\ 656\ 802\ 978 \times 10^{-5}$	18	-2	1	$0.337\ 423\ 807\ 911\ 655 \times 10^{-2}$
3 –12	2	$-0.146\ 294\ 640\ 700\ 979 \times 10^{-4}$	19	-2	3	- 0.551 624 873 066 791
4 - 12	6	$0.639\ 341\ 312\ 970\ 080 \times 10^{-2}$	20	-2	4	0.729 202 277 107 470
5 -12	14	$0.372783927268847 \times 10^{3}$	21	-1	0	$-0.992\ 522\ 757\ 376\ 041 \times 10^{-2}$
6 –12	16	$-0.718654377460447 \times 10^4$	22	-1	2	- 0.119 308 831 407 288
7 -12	20	$0.573\ 494\ 752\ 103\ 400 \times 10^6$	23	0	0	0.793 929 190 615 421
8 -12	22	$-0.267\ 569\ 329\ 111\ 439 \times 10^7$	24	0	1	0.454 270 731 799 386
9 -10	1	$-0.334\ 066\ 283\ 302\ 614 \times 10^{-4}$	25	1	1	0.209 998 591 259 910
10 -10	5	$-0.245\ 479\ 214\ 069\ 597 \times 10^{-1}$	26	3	0	$-0.642\ 109\ 823\ 904\ 738 \times 10^{-2}$
11 -10	12	$0.478\ 087\ 847\ 764\ 996 \times 10^2$	27	3	1	$-0.235\ 155\ 868\ 604\ 540 \times 10^{-1}$
12 –8	0	$0.764\ 664\ 131\ 818\ 904 \times 10^{-5}$	28	4	0	$0.252\ 233\ 108\ 341\ 612 \times 10^{-2}$
13 –8	2	$0.128\ 350\ 627\ 676\ 972 \times 10^{-2}$	29	4	3	$-0.764885133368119 \times 10^{-2}$
14 -8	4	$0.171\ 219\ 081\ 377\ 331 \times 10^{-1}$	30	10	4	$0.136\ 176\ 427\ 574\ 291 \times 10^{-1}$
15 –8	10	$-0.851\ 007\ 304\ 583\ 213 \times 10^{1}$	31	12	5	$-0.133\ 027\ 883\ 575\ 669 \times 10^{-1}$
16 –5	2	$-0.136513461629781 \times 10^{-1}$				

Table 5. Coefficients and exponents of the backward equation $T_{3b}(p,h)$ for subregion 3b in its dimensionless form, Eq. (3)

i I	, J	I_{i}	n_i	i	I_i	J_i	n_i
1 - 12	. (0	$0.323\ 254\ 573\ 644\ 920 \times 10^{-4}$	18	-3	5	$-0.307\ 622\ 221\ 350\ 501 \times 10^{1}$
2 - 12	,	1	$-0.127\ 575\ 556\ 587\ 181 \times 10^{-3}$	19	-2	0	$-0.574\ 011\ 959\ 864\ 879 \times 10^{-1}$
3 –10) (0	$-0.475\ 851\ 877\ 356\ 068 \times 10^{-3}$	20	-2	4	$0.503\ 471\ 360\ 939\ 849 \times 10^{1}$
4 -10)	1	$0.156\ 183\ 014\ 181\ 602 \times 10^{-2}$	21	-1	2	-0.925 081 888 584 834
5 -10) :	5	0.105 724 860 113 781	22	-1	4	$0.391\ 733\ 882\ 917\ 546 \times 10^{1}$
6 -10	10	0	$-0.858\ 514\ 221\ 132\ 534 \times 10^2$	23	-1	6	$-0.773\ 146\ 007\ 130\ 190 \times 10^2$
7 –10	12	2	$0.724\ 140\ 095\ 480\ 911 \times 10^3$	24	-1	10	$0.949\ 308\ 762\ 098\ 587 \times 10^4$
8 –8	(0	$0.296\ 475\ 810\ 273\ 257 \times 10^{-2}$	25	-1	14	$-0.141\ 043\ 719\ 679\ 409 \times 10^7$
9 –8	}	1	$-0.592721983365988 \times 10^{-2}$	26	-1	16	$0.849\ 166\ 230\ 819\ 026 \times 10^7$
10 -8		2	$-0.126\ 305\ 422\ 818\ 666 \times 10^{-1}$	27	0	0	0.861 095 729 446 704
11 -8		4	-0.115 716 196 364 853	28	0	2	0.323 346 442 811 720
12 –8	10	0	$0.849\ 000\ 969\ 739\ 595 \times 10^2$	29	1	1	0.873 281 936 020 439
13 –6	, (0	$-0.108\ 602\ 260\ 086\ 615 \times 10^{-1}$	30	3	1	-0.436 653 048 526 683
14 –6)	1	$0.154\ 304\ 475\ 328\ 851 \times 10^{-1}$	31	5	1	0.286 596 714 529 479
15 –6	j ź	2	$0.750\ 455\ 441\ 524\ 466 \times 10^{-1}$	32	6	1	-0.131 778 331 276 228
16 –4	. (0	$0.252\ 520\ 973\ 612\ 982 \times 10^{-1}$	33	8	1	$0.676\ 682\ 064\ 330\ 275 \times 10^{-2}$
17 –4		1	$-0.602\ 507\ 901\ 232\ 996 \times 10^{-1}$				

Table 6. Selected temperature values calculated from Eqs. (2) and (3) ^a

Equation	p / MPa	$h / \text{kJ kg}^{-1}$	T/K
	20	1700	$6.293\ 083\ 892 \times 10^2$
$T_{3a}(p,h)$, Eq. (2)	50	2000	$6.905\ 718\ 338 \times 10^2$
	100	2100	$7.336\ 163\ 014 \times 10^2$
	20	2500	$6.418\ 418\ 053 \times 10^2$
$T_{3b}(p,h)$, Eq. (3)	50	2400	$7.351848618 \times 10^{2}$
,	100	2700	$8.420\ 460\ 876 \times 10^2$

^a It is recommended that programmed functions be verified using 8 byte real values for all variables.

5.2 The Equations v(p,h)

The backward equation $v_{3a}(p,h)$ for subregion 3a has the following dimensionless form:

$$\frac{v_{3a}(p,h)}{v^*} = \mathbf{w}_{3a}(\mathbf{p},\mathbf{h}) = \sum_{i=1}^{32} n_i (\mathbf{p} + 0.128)^{I_i} (\mathbf{h} - 0.727)^{J_i} , \qquad (4)$$

where $\mathbf{w} = v/v^*$, $\mathbf{p} = p/p^*$, and $\mathbf{h} = h/h^*$ with $v^* = 0.0028 \,\mathrm{m}^3 \,\mathrm{kg}^{-1}$, $p^* = 100 \,\mathrm{MPa}$, and $h^* = 2100 \,\mathrm{kJ \, kg}^{-1}$. The coefficients n_i and exponents I_i and J_i of Eq. (4) are listed in Table 7.

The backward equation $v_{3b}(p,h)$ for subregion 3b reads in its dimensionless form

$$\frac{v_{3b}(p,h)}{v^*} = \mathbf{w}_{3b}(\mathbf{p},\mathbf{h}) = \sum_{i=1}^{30} n_i (\mathbf{p} + 0.0661)^{I_i} (\mathbf{h} - 0.720)^{J_i} , \qquad (5)$$

where $\mathbf{w} = v/v^*$, $\mathbf{p} = p/p^*$, and $\mathbf{h} = h/h^*$ with $v^* = 0.0088 \,\mathrm{m}^3 \,\mathrm{kg}^{-1}$, $p^* = 100 \,\mathrm{MPa}$, and $h^* = 2800 \,\mathrm{kJ \, kg}^{-1}$. The coefficients n_i and exponents I_i and J_i of Eq. (5) are listed in Table 8.

Computer-program verification

To assist the user in computer-program verification of Eqs. (4) and (5), Table 9 contains test values for calculated specific volumes.

Table 7. Coefficients and exponents of the backward equation $v_{3a}(p,h)$ for subregion 3a in its dimensionless form, Eq. (4)

$i I_i J_i$	n_i	i	I_i	J_i	n_i
1 -12 6	$0.529\ 944\ 062\ 966\ 028 \times 10^{-2}$	17	-2	16	$0.568\ 366\ 875\ 815\ 960 \times 10^4$
2 - 12 8	-0.170 099 690 234 461	18	-1	0	$0.808\ 169\ 540\ 124\ 668 \times 10^{-2}$
3 - 12 12	$0.111\ 323\ 814\ 312\ 927 \times 10^2$	19	-1	1	0.172 416 341 519 307
4 -12 18	$-0.217 898 123 145 125 \times 10^4$	20	-1	2	$0.104\ 270\ 175\ 292\ 927 \times 10^{1}$
5 -10 4	$-0.506\ 061\ 827\ 980\ 875 \times 10^{-3}$	21	-1	3	-0.297 691 372 792 847
6 -10 7	0.556 495 239 685 324	22	0	0	0.560 394 465 163 593
7 - 10 10	$-0.943\ 672\ 726\ 094\ 016 \times 10^{1}$	23	0	1	0.275 234 661 176 914
8 -8 5	-0.297 856 807 561 527	24	1	0	-0.148 347 894 866 012
9 -8 12	$0.939\ 353\ 943\ 717\ 186 \times 10^2$	25	1	1	$-0.651\ 142\ 513\ 478\ 515 \times 10^{-1}$
10 -6 3	$0.192\ 944\ 939\ 465\ 981 \times 10^{-1}$	26	1	2	$-0.292\ 468\ 715\ 386\ 302 \times 10^{1}$
11 -6 4	0.421 740 664 704 763	27	2	0	$0.664\ 876\ 096\ 952\ 665 \times 10^{-1}$
12 -6 22	$-0.368\ 914\ 126\ 282\ 330 \times 10^7$	28	2	2	$0.352\ 335\ 014\ 263\ 844 \times 10^{1}$
13 –4 2	$-0.737\ 566\ 847\ 600\ 639 \times 10^{-2}$	29	3	0	$-0.146\ 340\ 792\ 313\ 332 \times 10^{-1}$
14 –4 3	-0.354 753 242 424 366	30	4	2	$-0.224\ 503\ 486\ 668\ 184 \times 10^{1}$
15 –3 7	$-0.199768169338727 \times 10^{1}$	31	5	2	$0.110\ 533\ 464\ 706\ 142 \times 10^{1}$
16 –2 3	$0.115\ 456\ 297\ 059\ 049 \times 10^{1}$	32	8	2	$-0.408757344495612 \times 10^{-1}$

Table 8. Coefficients and exponents of the backward equation $v_{3b}(p,h)$ for subregion 3b in its dimensionless form, Eq. (5)

i	I_i	J_{i}	n_{i}	i	I_i	J_{i}	n_i
1	-12	0	$-0.225\ 196\ 934\ 336\ 318 \times 10^{-8}$	16	-4	6	$-0.321~087~965~668~917 \times 10^{1}$
2	-12	1	$0.140\ 674\ 363\ 313\ 486 \times 10^{-7}$	17	-4	10	$0.607\ 567\ 815\ 637\ 771 \times 10^3$
3	-8	0	$0.233\ 784\ 085\ 280\ 560 \times 10^{-5}$	18	-3	0	$0.557\ 686\ 450\ 685\ 932 \times 10^{-3}$
4	-8	1	$-0.331\ 833\ 715\ 229\ 001 \times 10^{-4}$	19	-3	2	0.187 499 040 029 550
5	-8	3	$0.107\ 956\ 778\ 514\ 318 \times 10^{-2}$	20	-2	1	$0.905\ 368\ 030\ 448\ 107 \times 10^{-2}$
6	-8	6	-0.271 382 067 378 863	21	-2	2	0.285 417 173 048 685
7	-8	7	$0.107\ 202\ 262\ 490\ 333 \times 10^{1}$	22	-1	0	$0.329\ 924\ 030\ 996\ 098 \times 10^{-1}$
8	-8	8	-0.853 821 329 075 382	23	-1	1	0.239 897 419 685 483
9	-6	0	$-0.215\ 214\ 194\ 340\ 526 \times 10^{-4}$	24	-1	4	$0.482\ 754\ 995\ 951\ 394 \times 10^{1}$
10	-6	1	$0.769\ 656\ 088\ 222\ 730 \times 10^{-3}$	25	-1	5	$-0.118\ 035\ 753\ 702\ 231 \times 10^{2}$
11	-6	2	$-0.431\ 136\ 580\ 433\ 864 \times 10^{-2}$	26	0	0	0.169 490 044 091 791
12	-6	5	0.453 342 167 309 331	27	1	0	$-0.179\ 967\ 222\ 507\ 787 \times 10^{-1}$
13	-6	6	-0.507 749 535 873 652	28	1	1	$0.371\ 810\ 116\ 332\ 674 \times 10^{-1}$
14	-6	10	$-0.100\ 475\ 154\ 528\ 389 \times 10^3$	29	2	2	$-0.536\ 288\ 335\ 065\ 096 \times 10^{-1}$
15	-4	3	-0.219 201 924 648 793	30	2	6	$0.160\ 697\ 101\ 092\ 520 \times 10^{1}$

 $v / m^3 kg^{-1}$ $h / kJ kg^{-1}$ Equation p / MPa20 1700 $1.749\ 903\ 962 \times 10^{-3}$ $1.908\ 139\ 035 \times 10^{-3}$ $v_{3a}(p,h)$, Eq. (4) 50 2000 $1.676\;229\;776\times 10^{-3}$ 100 2100 $6.670\ 547\ 043 \times 10^{-3}$ 20 2500 $v_{3b}(p,h)$, Eq. (5) $2.801\ 244\ 590 \times 10^{-3}$ 50 2400 $2.404\ 234\ 998 \times 10^{-3}$ 100 2700

Table 9. Selected specific volume values calculated from Eqs. (4) and (5) ^a

5.3 Numerical Consistency with the Basic Equation of IAPWS-IF97

The maximum temperature differences and related root-mean-square differences between the calculated temperature Eqs. (2) and (3) and the IAPWS-IF97 basic equation $f_3^{97}(v,T)$ in comparison with the permissible differences are listed in Table 10. The calculation of the root-mean-square values is described in Section 1.

Table 10 also contains the maximum relative deviations and root-mean-square relative deviations for specific volume of Eqs. (4) and (5) from IAPWS-IF97.

The critical temperature and the critical volume are met exactly by the equations T(p,h) and v(p,h).

Table 10. Maximum differences and root-mean-square differences of the temperature calculated from Eqs. (2) and (3) and specific volume calculated from Eqs. (4) and (5) to the IAPWS-IF97 basic equation $f_3^{97}(v,T)$ and related permissible values

Subregion	Equation	$\left \Delta T\right _{\mathrm{tol}}$	$\left \Delta T\right _{\mathrm{max}}$	$\left \Delta T\right _{\mathrm{RMS}}$
3a	(2)	25 mK	23.6 mK	10.5 mK
3b	(3)	25 mK	19.6 mK	9.6 mK
Subregion	Equation	$\left \Delta v/v\right _{\mathrm{tol}}$	$\left \Delta v/v\right _{\mathrm{max}}$	$\left \Delta v/v\right _{\mathrm{RMS}}$
3a	(4)	0.01 %	0.0080 %	0.0032 %
3b	(5)	0.01 %	0.0095 %	0.0042 %

5.4 Consistency at Boundary Between Subregions

The maximum temperature difference between the two backward equations, Eq. (2) and Eq. (3), along the boundary $h_{3ab}(p)$, Eq. (1), has the following value

$$|\Delta T|_{\text{max}} = |T_{3a}(p, h_{3ab}(p)) - T_{3b}(p, h_{3ab}(p))|_{\text{max}} = 0.37 \,\text{mK}.$$

^a It is recommended that programmed functions be verified using 8 byte real values for all variables.

Thus, the temperature differences between the two backward functions T(p,h) of the adjacent subregions are smaller than the numerical consistencies with the IAPWS-IF97 equations.

The relative specific volume differences between the two backward equations v(p,h) of the adjacent subregions 3a and 3b are also smaller than the numerical consistencies of these equations with the IAPWS-IF97 basic equation. Along the boundary $h_{3ab}(p)$, Eq. (1), the maximum difference between the corresponding equations was determined as:

$$\left| \frac{\Delta v}{v} \right|_{\text{max}} = \left| \frac{v_{3a} \left(p, h_{3ab} (p) \right) - v_{3b} \left(p, h_{3ab} (p) \right)}{v_{3b} \left(p, h_{3ab} (p) \right)} \right|_{\text{max}} = 0.00015\%.$$

6 Backward Equations T(p,s) and v(p,s) for Subregions 3a and 3b 6.1 The Equations T(p,s)

The backward equation $T_{3a}(p,s)$ for subregion 3a has the following dimensionless form:

$$\frac{T_{3a}(p,s)}{T^*} = \mathbf{q}_{3a}(\mathbf{p},\mathbf{s}) = \sum_{i=1}^{33} n_i (\mathbf{p} + 0.240)^{I_i} (\mathbf{s} - 0.703)^{J_i},$$
 (6)

where $\mathbf{q} = T/T^*$, $\mathbf{p} = p/p^*$, and $\mathbf{s} = s/s^*$ with $T^* = 760 \,\mathrm{K}$, $p^* = 100 \,\mathrm{MPa}$, and $s^* = 4.4 \,\mathrm{kJ \, kg^{-1} \, K^{-1}}$. The coefficients n_i and exponents I_i and J_i of Eq. (6) are listed in Table 11.

The backward equation $T_{3b}(p,s)$ for subregion 3b reads in its dimensionless form

$$\frac{T_{3b}(p,s)}{T^*} = \mathbf{q}_{3b}(\mathbf{p},\mathbf{s}) = \sum_{i=1}^{28} n_i (\mathbf{p} + 0.760)^{I_i} (\mathbf{s} - 0.818)^{J_i},$$
 (7)

where $\mathbf{q} = T/T^*$, $\mathbf{p} = p/p^*$, and $\mathbf{s} = s/s^*$ with $T^* = 860 \,\mathrm{K}$, $p^* = 100 \,\mathrm{MPa}$, and $s^* = 5.3 \,\mathrm{kJ \, kg^{-1} \, K^{-1}}$. The coefficients n_i and exponents I_i and J_i of Eq. (7) are listed in Table 12.

Computer-program verification

To assist the user in computer-program verification of Eqs. (6) and (7), Table 13 contains test values for calculated temperatures.

Table 11. Coefficients and exponents of the backward equation $T_{3a}(p,s)$ for subregion 3a in its dimensionless form, Eq. (6)

$i I_i J_i$	n_i	i	I_i	J_{i}	n_i
1 -12 28	$0.150~042~008~263~875 \times 10^{10}$	18	-4	10	$-0.368\ 275\ 545\ 889\ 071\times 10^3$
2 -12 32	$-0.159\ 397\ 258\ 480\ 424 \times 10^{12}$	19	-4	36	$0.664768904779177 \times 10^{16}$
3 -10 4	$0.502\ 181\ 140\ 217\ 975 \times 10^{-3}$	20	-2	1	$0.449\ 359\ 251\ 958\ 880 \times 10^{-1}$
4 -10 10	$-0.672\ 057\ 767\ 855\ 466 \times 10^2$	21	-2	4	$-0.422\ 897\ 836\ 099\ 655 \times 10^{1}$
5 -10 12	$0.145\ 058\ 545\ 404\ 456 \times 10^4$	22	-1	1	-0.240 614 376 434 179
6 -10 14	$-0.823~889~534~888~890 \times 10^4$	23	-1	6	$-0.474\ 341\ 365\ 254\ 924 \times 10^{1}$
7 -8 5	-0.154 852 214 233 853	24	0	0	0.724 093 999 126 110
8 -8 7	$0.112\ 305\ 046\ 746\ 695 \times 10^2$	25	0	1	0.923 874 349 695 897
9 -8 8	$-0.297\ 000\ 213\ 482\ 822 \times 10^2$	26	0	4	$0.399~043~655~281~015 \times 10^{1}$
10 -8 28	$0.438\ 565\ 132\ 635\ 495 \times 10^{11}$	27	1	0	$0.384~066~651~868~009 \times 10^{-1}$
11 -6 2	$0.137\ 837\ 838\ 635\ 464 \times 10^{-2}$	28	2	0	$-0.359\ 344\ 365\ 571\ 848 \times 10^{-2}$
12 -6 6	$-0.297\ 478\ 527\ 157\ 462 \times 10^{1}$	29	2	3	-0.735 196 448 821 653
13 -6 32	$0.971\ 777\ 947\ 349\ 413 \times 10^{13}$	30	3	2	0.188 367 048 396 131
14 -5 0	$-0.571\ 527\ 767\ 052\ 398 \times 10^{-4}$	31	8	0	$0.141\ 064\ 266\ 818\ 704 \times 10^{-3}$
15 -5 14	$0.288\ 307\ 949\ 778\ 420 \times 10^5$	32	8	1	$-0.257\ 418\ 501\ 496\ 337 \times 10^{-2}$
16 -5 32	$-0.744\ 428\ 289\ 262\ 703 \times 10^{14}$	33	10	2	$0.123\ 220\ 024\ 851\ 555 \times 10^{-2}$
17 –4 6	$0.128~017~324~848~921 \times 10^2$				

Table 12. Coefficients and exponents of the backward equation $T_{3b}(p,s)$ for subregion 3b in its dimensionless form, Eq. (7)

i I_i	J_i	n_i	i	I_i	J_i	n_i
1 -12	1	0.527 111 701 601 660	15	-5	6	$0.880\ 531\ 517\ 490\ 555 \times 10^3$
2 - 12	3	$-0.401\ 317\ 830\ 052\ 742 \times 10^2$	16	-4	12	$0.265\ 015\ 592\ 794\ 626 \times 10^7$
3 –12	4	$0.153\ 020\ 073\ 134\ 484 \times 10^3$	17	-3	1	-0.359 287 150 025 783
4 - 12	7	$-0.224799398218827 \times 10^4$	18	-3	6	$-0.656991567673753 \times 10^{3}$
5 -8	0	-0.193 993 484 669 048	19	-2	2	$0.241\ 768\ 149\ 185\ 367 \times 10^{1}$
6 -8	1	$-0.140\ 467\ 557\ 893\ 768 \times 10^{1}$	20	0	0	0.856 873 461 222 588
7 –8	3	$0.426799878114024 \times 10^{2}$	21	2	1	0.655 143 675 313 458
8 –6	0	0.752 810 643 416 743	22	3	1	-0.213 535 213 206 406
9 –6	2	$0.226\ 657\ 238\ 616\ 417 \times 10^2$	23	4	0	$0.562\ 974\ 957\ 606\ 348 \times 10^{-2}$
10 –6	4	$-0.622873556909932 \times 10^{3}$	24	5	24	$-0.316955725450471 \times 10^{15}$
11 –5	0	-0.660 823 667 935 396	25	6	0	$-0.699 997 000 152 457 \times 10^{-3}$
12 –5	1	0.841 267 087 271 658	26	8	3	$0.119\ 845\ 803\ 210\ 767 \times 10^{-1}$
13 –5	2	$-0.253717501764397 \times 10^{2}$	27	12	1	$0.193~848~122~022~095 \times 10^{-4}$
14 –5	4	$0.485\ 708\ 963\ 532\ 948 \times 10^3$	28	14	2	$-0.215\ 095\ 749\ 182\ 309 \times 10^{-4}$

p / MPa $s / kJ kg^{-1} K^{-1}$ Equation 3.7 $6.208\ 841\ 563 \times 10^2$ $T_{3a}(p,s)$, Eq. (6) 50 3.5 $6.181\ 549\ 029 \times 10^2$ $7.056\ 880\ 237 \times 10^2$ 100 4.0 $6.401\ 176\ 443 \times 10^2$ 20 5.0 $T_{3b}(p,s)$, Eq. (7) $7.163687517 \times 10^{2}$ 50 4.5 $8.474\ 332\ 825 \times 10^2$ 100 5.0

Table 13. Selected temperature values calculated from Eqs. (6) and (7)^a

6.2 The Equations v(p,s)

The backward equation $v_{3a}(p,s)$ for subregion 3a has the following dimensionless form:

$$\frac{v_{3a}(p,s)}{v^*} = \mathbf{w}_{3a}(\mathbf{p},\mathbf{s}) = \sum_{i=1}^{28} n_i (\mathbf{p} + 0.187)^{I_i} (\mathbf{s} - 0.755)^{J_i},$$
(8)

where $\mathbf{w} = v/v^*$, $\mathbf{p} = p/p^*$, and $\mathbf{s} = s/s^*$ with $v^* = 0.0028 \,\mathrm{m}^3 \,\mathrm{kg}^{-1}$, $p^* = 100 \,\mathrm{MPa}$, and $s^* = 4.4 \,\mathrm{kJ} \,\mathrm{kg}^{-1} \,\mathrm{K}^{-1}$. The coefficients n_i and exponents I_i and J_i of Eq. (8) are listed in Table 14.

The backward equation $v_{3b}(p,s)$ for subregion 3b reads in its dimensionless form

$$\frac{v_{3b}(p,s)}{v^*} = \mathbf{w}_{3b}(\mathbf{p},\mathbf{s}) = \sum_{i=1}^{31} n_i (\mathbf{p} + 0.298)^{I_i} (\mathbf{s} - 0.816)^{J_i},$$
(9)

where $\mathbf{w} = v/v^*$, $\mathbf{p} = p/p^*$, and $\mathbf{s} = s/s^*$ with $v^* = 0.0088 \,\mathrm{m}^3 \,\mathrm{kg}^{-1}$, $p^* = 100 \,\mathrm{MPa}$, and $s^* = 5.3 \,\mathrm{kJ} \,\mathrm{kg}^{-1} \,\mathrm{K}^{-1}$. The coefficients n_i and exponents I_i and J_i of Eq. (9) are listed in Table 15.

Computer-program verification

To assist the user in computer-program verification of Eqs. (8) and (9), Table 16 contains test values for calculated specific volumes.

^a It is recommended that programmed functions be verified using 8 byte real values for all variables.

Table 14. Coefficients and exponents of the backward equation $v_{3a}(p,s)$ for subregion 3a in its dimensionless form, Eq. (8).

i I_i J_i	n_i	i	I_i	J_i	n_i
1 -12 10	$0.795\ 544\ 074\ 093\ 975 \times 10^2$	15	-3	2	-0.118 008 384 666 987
2 -12 12	$-0.238\ 261\ 242\ 984\ 590 \times 10^4$	16	-3	4	$0.253\ 798\ 642\ 355\ 900 \times 10^{1}$
3 - 12 14	$0.176\ 813\ 100\ 617\ 787 \times 10^5$	17	-2	3	0.965 127 704 669 424
4 - 10 4	$-0.110\ 524\ 727\ 080\ 379 \times 10^{-2}$	18	-2	8	$-0.282\ 172\ 420\ 532\ 826 \times 10^{2}$
5 -10 8	$-0.153\ 213\ 833\ 655\ 326 \times 10^{2}$	19	-1	1	0.203 224 612 353 823
6 -10 10	$0.297\ 544\ 599\ 376\ 982 \times 10^3$	20	-1	2	$0.110\ 648\ 186\ 063\ 513 \times 10^{1}$
7 -10 20	$-0.350\ 315\ 206\ 871\ 242 \times 10^{8}$	21	0	0	0.526 127 948 451 280
8 -8 5	0.277 513 761 062 119	22	0	1	0.277 000 018 736 321
9 –8 6	-0.523 964 271 036 888	23	0	3	$0.108\ 153\ 340\ 501\ 132 \times 10^{1}$
10 -8 14	$-0.148\ 011\ 182\ 995\ 403 \times 10^6$	24	1	0	$-0.744\ 127\ 885\ 357\ 893 \times 10^{-1}$
11 -8 16	$0.160\ 014\ 899\ 374\ 266 \times 10^7$	25	2	0	$0.164\ 094\ 443\ 541\ 384 \times 10^{-1}$
12 -6 28	$0.170\ 802\ 322\ 663\ 427 \times 10^{13}$	26	4	2	$-0.680\ 468\ 275\ 301\ 065 \times 10^{-1}$
13 -5 1	$0.246\ 866\ 996\ 006\ 494 \times 10^{-3}$	27	5	2	$0.257~988~576~101~640 \times 10^{-1}$
14 –4 5	$0.165\ 326\ 084\ 797\ 980 \times 10^{1}$	28	6	0	$-0.145749861944416 \times 10^{-3}$

Table 15. Coefficients and exponents of the backward equation $v_{3b}(p,s)$ for subregion 3b in its dimensionless form, Eq. (9)

$i I_i$	J_i	n_i	i	I_i	J_{i}	n_i
1 - 12	0	$0.591\ 599\ 780\ 322\ 238 \times 10^{-4}$	17	-4	2	$-0.121\ 613\ 320\ 606\ 788 \times 10^2$
2 - 12	1	$-0.185\ 465\ 997\ 137\ 856 \times 10^{-2}$	18	-4	3	$0.167\ 637\ 540\ 957\ 944 \times 10^{1}$
3 –12	2	$0.104\ 190\ 510\ 480\ 013 \times 10^{-1}$	19	-3	1	$-0.744\ 135\ 838\ 773\ 463 \times 10^{1}$
4 -12	3	$0.598\ 647\ 302\ 038\ 590 \times 10^{-2}$	20	-2	0	$0.378\ 168\ 091\ 437\ 659 \times 10^{-1}$
5 –12	5	-0.771 391 189 901 699	21	-2	1	$0.401\ 432\ 203\ 027\ 688 \times 10^{1}$
6 –12	6	$0.172\ 549\ 765\ 557\ 036 \times 10^{1}$	22	-2	2	$0.160\ 279\ 837\ 479\ 185 \times 10^2$
7 - 10	0	$-0.467\ 076\ 079\ 846\ 526 \times 10^{-3}$	23	-2	3	$0.317\ 848\ 779\ 347\ 728 \times 10^{1}$
8 -10	1	$0.134\ 533\ 823\ 384\ 439 \times 10^{-1}$	24	-2	4	$-0.358\ 362\ 310\ 304\ 853 \times 10^{1}$
9 -10	2	$-0.808\ 094\ 336\ 805\ 495 \times 10^{-1}$	25	-2	12	$-0.115995260446827 \times 10^7$
10 -10	4	0.508 139 374 365 767	26	0	0	0.199 256 573 577 909
11 -8	0	$0.128\ 584\ 643\ 361\ 683 \times 10^{-2}$	27	0	1	-0.122 270 624 794 624
12 –5	1	$-0.163899353915435 \times 10^{1}$	28	0	2	$-0.191\ 449\ 143\ 716\ 586 \times 10^{2}$
13 –5	2	$0.586\ 938\ 199\ 318\ 063 \times 10^{1}$	29	1	0	$-0.150\ 448\ 002\ 905\ 284 \times 10^{-1}$
14 –5	3	$-0.292\ 466\ 667\ 918\ 613 \times 10^{1}$	30	1	2	$0.146\ 407\ 900\ 162\ 154 \times 10^2$
15 –4	0	$-0.614\ 076\ 301\ 499\ 537 \times 10^{-2}$	31	2	2	$-0.327\ 477\ 787\ 188\ 230 \times 10^{1}$
16 –4	1	$0.576\ 199\ 014\ 049\ 172 \times 10^{1}$				

p / MPa $s / \text{kJ kg}^{-1} \overline{\text{K}^{-1}}$ $v / m^3 kg^{-1}$ Equation $1.639890984 \times 10^{-3}$ 3.7 $1.423\ 030\ 205 \times 10^{-3}$ $v_{3a}(p,s)$, Eq. (8) 50 3.5 $1.555~893~131\times 10^{-3}$ 100 4.0 $6.262\ 101\ 987 \times 10^{-3}$ 20 5.0 $v_{3h}(p,s)$, Eq. (9) $2.332634294 \times 10^{-3}$ 50 4.5

Table 16. Selected specific volume values calculated from Eqs. (8) and (9) a

100

6.3 Numerical Consistency with the Basic Equation of IAPWS-IF97

5.0

 $2.449\ 610\ 757 \times 10^{-3}$

The maximum temperature differences and related root-mean-square differences between the temperatures calculated from Eqs. (6) and (7) and the IAPWS-IF97 basic equation $f_3^{97}(v,T)$ in comparison with the permissible differences are listed in Table 17.

Table 17 also contains the maximum relative deviations and root-mean-square relative deviations for the specific volume of Eqs. (8) and (9) from IAPWS-IF97.

The critical temperature and the critical volume are met exactly by the equations T(p,s) and v(p,s).

Table 17. Maximum differences and root-mean-square differences of the temperature calculated from Eqs. (6) and (7), and specific volume calculated from Eqs. (8) and (9) to the IAPWS-IF97 basic equation $f_3^{97}(v,T)$ and related permissible values

Subregion	Equation	$\left \Delta T\right _{\mathrm{tol}}$	$\left \Delta T\right _{\mathrm{max}}$	$\left \Delta T\right _{\mathrm{RMS}}$
3a	(6)	25 mK	24.8 mK	11.2 mK
3b	(7)	25 mK	22.1 mK	10.1 mK
Subregion	Equation	$\left \Delta v/v\right _{\mathrm{tol}}$	$\left \Delta v/v\right _{\mathrm{max}}$	$\left \Delta v/v\right _{\mathrm{RMS}}$
3a	(8)	0.01 %	0.0096 %	0.0052 %
3b	(9)	0.01 %	0.0077 %	0.0037 %

6.4 Consistency at Boundary Between Subregions

The maximum temperature difference between the two backward equations, Eq. (6) and Eq. (7), along the boundary s_c , has the following value

$$|\Delta T|_{\text{max}} = |T_{3a}(p, s_c) - T_{3b}(p, s_c)|_{\text{max}} = 0.093 \,\text{mK}.$$

^a It is recommended that programmed functions be verified using 8 byte real values for all variables.

Thus, the temperature differences between the two backward functions T(p,s) of the adjacent subregions are smaller than the numerical consistencies with the IAPWS-IF97 equations.

The relative specific volume differences between the two backward equations v(p,s), Eqs. (8) and (9), of the adjacent subregions are also smaller than the numerical consistencies of these equations with the IAPWS-IF97 basic equation. Along the boundary s_c , the maximum difference between the corresponding equations was determined as

$$\left| \frac{\Delta v}{v} \right|_{\text{max}} = \left| \frac{v_{3a} (p, s_c) - v_{3b} (p, s_c)}{v_{3b} (p, s_c)} \right|_{\text{max}} = 0.00046\%$$
.

7 Computing Time in Relation to IAPWS-IF97

A very important motivation for the development of the backward equations T(p,h), v(p,h) and T(p,s), v(p,s) for region 3 was reducing the computing time to obtain thermodynamic properties and differential quotients from given variables (p,h) and (p,s). In IAPWS-IF97, time-consuming iterations, e.g., the 2-dimensional Newton method, are required. Using the $T_3(p,h)$, $v_3(p,h)$, $T_3(p,s)$ and $v_3(p,s)$ equations, the calculation speed is about 20 times faster than that of the 2-dimensional Newton method.

The numerical consistency of T and v obtained in this way is sufficient for most heat cycle calculations.

For users not satisfied with the numerical consistency of the backward equations, the equations are still recommended for generating starting points for the iterative process. They will significantly reduce the time required to reach the convergence criteria of the iteration.

8 References

- [1] International Association for the Properties of Water and Steam, *Release on the IAPWS Industrial Formulation 1997 for the Thermodynamic Properties of Water and Steam*, IAPWS Secretariat, Electric Power Research Institute, Palo Alto, CA, 1997.
- [2] Wagner, W., Cooper, J. R., Dittmann, A., Kijima, J., Kretzschmar, H.-J., Kruse, A., Mareš, R., Oguchi, K., Sato, H., Stöcker, I., Šifner, O., Tanishita, I., Trübenbach, J., and Willkommen, Th., The IAPWS Industrial Formulation 1997 for the Thermodynamic Properties of Water and Steam, *Journal of Engineering for Gas Turbines and Power*, Vol. 122, 2000, pp. 150-182.
- [3] International Association for the Properties of Water and Steam, Supplementary Release on Backward Equations for Pressure as a Function of Enthalpy and Entropy p(h,s) to the IAPWS Industrial Formulation 1997 for the Thermodynamic Properties of Water and Steam, IAPWS Secretariat, Electric Power Research Institute, Palo Alto, CA, 2001.

- [4] Kretzschmar, H.-J., Cooper, J. R., Dittmann, A., Friend, D. G., Gallagher, J., Knobloch, K., Mareš, R., Miyagawa, K., Stöcker, I., Trübenbach, J., Wagner, W., and Willkommen, Th., Supplementary Backward Equations for Pressure as a Function of Enthalpy and Entropy p(h,s) to the Industrial Formulation IAPWS-IF97 for Water and Steam, *Journal of Engineering for Gas Turbines and Power*, submitted.
- [5] Kretzschmar, H.-J., Cooper, J. R., Dittmann, A., Gallagher, J., Friend, D. G., Harvey, A. H., Knobloch, K., Mareš, R., Miyagawa, K., Okita, N., Stöcker, I., Wagner, W., and Weber, I., Supplementary Backward Equations for T(p,h), v(p,h), and T(p,s), v(p,s) for the Critical and Supercritical Regions to the Industrial Formulation IAPWS-IF97 for Water and Steam, *Journal of Engineering for Gas Turbines and Power*, in preparation.
- [6] Kretzschmar, H.-J., Specifications for the Supplementary Backward Equations T(p,h) and T(p,s) in Region 3 of IAPWS-IF97, in: *Minutes of the Meetings of the Executive Committee of the International Association for the Properties of Water and Steam, Gaithersburg 2001*, ed. by B. Dooley, Electric Power Research Institute, Palo Alto, CA, 2001, p. 6 and Attachment 7- Item #6
- [7] Rukes, B., Specifications for Numerical Consistency, in: *Minutes of the Meetings of the Executive Committee of the International Association for the Properties of Water and Steam, Orlando 1994*, ed. by B. Dooley, Electric Power Research Institute, Palo Alto, CA, 1994, pp. 31-33.
- [8] Kretzschmar, H.-J., Stöcker, I., Klinger, J., and Dittmann, A., Calculation of Thermodynamic Derivatives for Water and Steam Using the New Industrial Formulation IAPWS-IF97, in: *Steam, Water and Hydrothermal Systems: Physics and Chemistry Meeting the Needs of Industry*, Proceedings of the 13th International Conference on the Properties of Water and Steam, ed. by P. R. Tremaine, P. G. Hill, D. E. Irish, and P. V. Balakrishnan, NRC Press, Ottawa, 2000, pp. 238-247
- [9] Rukes, B. and Wagner, W., Final Set of Specifications for the New Industrial Formulation, in: *Minutes of the Meetings of the Executive Committee of the International Association for the Properties of Water and Steam, Tokyo 1991*, ed. by B. Dooley, Electric Power Research Institute, Palo Alto, CA, 1991, pp. 78-82.