

COPY

ESD-TR-75-67

MTR-2948

FILE

ESD ACCESSION LIST

XRII Call No. 82869

Copy No. 1 of 2 COMPUTER SIMULATION OF MUX BUS VOLTAGE
WAVEFORMS UNDER STEADY STATE CONDITIONS

JUNE 1975

Prepared for

DEPUTY FOR DEVELOPMENT PLANS
ELECTRONIC SYSTEMS DIVISION
AIR FORCE SYSTEMS COMMAND
UNITED STATES AIR FORCE
Hanscom Air Force Base, Bedford, Massachusetts

Project No. 6370
Prepared by
THE MITRE CORPORATION
Bedford, Massachusetts
Contract No. F19628-75-C-0001

Approved for public release;
distribution unlimited.

ADA013107

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

Do not return this copy. Retain or destroy.

REVIEW AND APPROVAL

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

EMERY F. BOOSE
Project Leader
MITRE D-92

KEITH HANDSAKER
Project Engineer

FOR THE COMMANDER

CARL A. SEGERSTROM
Acting Director, Technology
Deputy for Development Plans

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER ESD-TR-75-67	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) COMPUTER SIMULATION OF MUX BUS VOLTAGE WAVEFORMS UNDER STEADY STATE CONDITIONS		5. TYPE OF REPORT & PERIOD COVERED
		6. PERFORMING ORG. REPORT NUMBER MTR-2948
7. AUTHOR(s) R. A. Costa		8. CONTRACT OR GRANT NUMBER(s) F19628-75-C-0001
9. PERFORMING ORGANIZATION NAME AND ADDRESS The MITRE Corporation Box 208 Bedford, MA 01730		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Project No. 6370
11. CONTROLLING OFFICE NAME AND ADDRESS Deputy for Development Plans Electronic Systems Division, AFSC Hanscom Air Force Base, Bedford, MA 01731		12. REPORT DATE JUNE 1975
		13. NUMBER OF PAGES 69
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15. SECURITY CLASS. (of this report) UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) COMPUTER SIMULATION MUX BUSES MUX BUS VOLTAGE WAVEFORMS STEADY STATE COMPUTER SIMULATIONS		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Digital techniques involving multiplex busing are being advocated in many quarters as a means of satisfying the need for greater reliability, decreased modification cost, and simplified maintenance of airborne avionics systems. This paper documents efforts to develop a computer simulation of a shielded, twisted pair cable multiplex bus with multiple subscribers using steady state equations. The simulation predicts		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

voltage waveforms, driving point impedances, and power distributions for systems compatible with MIL-STD-1553 (USAF). Excellent agreement has been found between laboratory observations and the computer simulation, validating this approach.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

TABLE OF CONTENTS

	<u>Page</u>
LIST OF ILLUSTRATIONS	2
SECTION I INTRODUCTION	4
SECTION II CONCLUSIONS	5
SECTION III MIL-STD-1553 (USAF)	6
SECTION IV CELL APPROACH	9
Definition	9
Circuit Analysis of a Cell	9
Transmitting Cell	9
Receiving Cell	13
Chaining of Cells	18
SECTION V MODEL VALIDATION	21
APPENDIX I SIMULATION SOFTWARE	29
REFERENCES	67

LIST OF ILLUSTRATIONS

<u>Figure</u>	<u>Page</u>
1 Multiplex Bus Architecture	8
2 Schematic Diagram of a Transmitter Cell	10
3 Input Pulse Waveform	12
4 Schematic Diagram of a Right Cell (RCELL)	15
5 Schematic Diagram of a Left Cell (LCELL)	17
6 Three Cell Multiplex Bus	19
7 Twenty Cell Multiplex Bus	22
8 Comparison of Laboratory Oscillographs and Computer Plotted Waveforms (Transmitter in Cell 6, Receiver in Cell 4)	23
9 Comparison of Laboratory Oscillographs and Computer Plotted Waveforms (Transmitter in Cell 6, Receiver in Cell 9)	25
10 Comparison of Laboratory Oscillographs and Computer Plotted Waveforms (Transmitter in Cell 6, Receiver in Cell 18)	26
11 Cable Inductance Variation Analysis	27
I.1 Computer System Requirements	30
I.2 Flow Chart of TPMOD2	31
I.3 TPMOD2 Input Data Card Format	49
I.4 Input Data Listing	51
I.5 Driving Point Impedance at Xmtr/Stub Junction Vs. Frequency (Xmtr in Cell 14)	54

LIST OF ILLUSTRATIONS
(Continued)

<u>Figure</u>		<u>Page</u>
I.6	Driving Point Impedance of a Detached Stub	55
I.7	Stub/Bus Junction Driving Point Impedance	56
I.8	Transmitter to Receiver Power Loss	57
I.9	Flow Chart of PLMOD2	59
I.10	PLMOD2 Input Data Card Format	64
I.11	PLMOD2 Voltage Array Listing	65
I.12	Operational Flow Chart	66

SECTION I

INTRODUCTION

The bulk of information available regarding the characteristics and performance of multiplex (MUX) bus systems is empirical in nature. Consequently, designers and system planners have had to hedge when asked to estimate voltage waveforms, driving point impedances and power distribution for a proposed multiplex bus system. Either educated guesses based on past experience are made or a laboratory duplicate of the candidate system is built on which the required parameter measurements can be made. When relying on educated guesses the possibility of error has to be tolerated, especially when the system under consideration is radically different from the majority of existing designs. While measurements on a laboratory system generally give more trustworthy results, they may require considerable time and expense. This paper describes a third alternative, computer simulation, which offers a reasonable compromise between the two extremes.

The use of computer simulation rather than physical realization offers several significant advantages. First, it greatly simplifies system analysis when the bus topology must be changed to investigate various cable routing schemes. In the initial design phase when the optimum bus arrangement and routing is usually uncertain, the use of simulation could eliminate the need for costly laboratory mock-ups. Also, a knowledge of the system's sensitivity to variations in cable or component parameters is of considerable importance but difficult to obtain in the laboratory. Finally, a need for worst-case information in many cases leads to the application of physical "cut and try" analysis. If applied to a complex MUX Bus, this method would likely be excessively expensive and time consuming.

The computer simulation described in this paper may be applied to any MUX Bus which meets the architectural constraints of MIL-STD-1553 (1) (see Section III). Also, because of the computer program's reliance on steady-state analysis, systems which exhibit significant transient response cannot be completely simulated. However, laboratory investigation has shown that the transient response is not significant when the bus architecture of MIL-STD-1553 is used.

SECTION II

CONCLUSIONS

As a result of this investigation, several observations of potential importance to MUX Bus system planners have been made.

- 1) A digital computer steady-state simulation of MIL-STD-1553 compatible multiplex buses has been developed and tested against laboratory measurements, yielding acceptable levels of agreement. This simulation provides driving point impedances, power distributions and voltage waveforms at various locations throughout the bus. The ability to change both system architecture and component parameters in software makes this simulation a valuable tool for analysis of proposed MUX Bus configurations.
- 2) Laboratory observations and simulation results suggest that an engineering trade-off must be made between power transferred from transmitter to receiver along the bus and the level of signal distortion in the received waveform. Power transfer is greatest when the stub driving point impedances are low. However, low stub impedances increase the loading on the bus thereby causing an increase in waveform distortion. Computer simulation may help to make this trade-off a more rational one.
- 3) It has been found that under certain situations normal manufacturing variation of component parameters may drastically alter bus performance. The only tractable method available for determining these sensitivities appears to be computer simulation.

SECTION III

MIL-STD-1553 (USAF)

In an effort to define operational characteristics and avionics interfaces for multiplex buses used in intra-aircraft signaling the Air Force Aeronautical Systems Division (AFASD) has published a document entitled "Military Standard for Aircraft Multiplex Data Bus," (MIL-STD-1553 (USAF)). The following is a listing of characteristics defined in the standard which are relevant to this discussion.

Transmission Medium:	Twisted, shielded pair, $Z_0 = 71$ ohms
Bus Discipline:	Command/Response, half duplex; bus control exercised by a Bus Control Unit
Transmission Bit Rate:	1 Megabit per second
Modulation:	PCM, using Manchester II code
Timing:	Asynchronous, carried by Manchester Code
Number of Terminals:	33 maximum including Bus Control Unit
MAX Bus Length:	300 ft. max.
Length of Terminal Stubs:	20 ft. max.
Short Circuit Protection:	54 ohms resistor in each conductor of the stub pair.
Stub Driving Point Impedance (Receive Mode):	≥ 6800 ohms dc to 100 kHz ≥ 2000 ohms 100 kHz to 1 MHz

Figure 1 depicts the bus architecture, defined by MIL-STD-1553, which was used as a basis for the simulation. For the cases examined in this paper, the following values were chosen for the variables of Figure 1:

Bus Length:	$L_{(bus)} = 250'$
Number of Stubs:	$N = 20$

Length of each Stub:	$L_{(stub)} = 20'$	
Transformer Turns Ratios:	N1:N2 1 1:1	Pulse Engineering, Inc.
	N3:N4 = 1:1	Type 5163
Isolation Resistances:	R1 = 54 ohms	
	R2 = 0 ohms	
Receiver Input Impedance:	6800 ohms	

To assure that reasonable values were chosen for the cable characteristics employed in the simulation, Haveg Industries type LE-572-0003/0002 cable was used as a guide. This cable, a lightweight version of RG-108A, has been recommended for use in multiplex bus applications on the B-1 aircraft by North American Rockwell. Laboratory measurements on samples of this cable produced the following parameter values:

C = 21.8 pf per foot,
 L = .109 μ H per foot,
 R = .0288 ohms per foot,
 Zo = 71 ohms

IA - 45,004

Figure 1 MUX-BUS ARCHITECTURE

SECTION IV

CELL APPROACH

Definition

In the MUX Bus system of MIL-STD-1553, each Multiplex Bus Remote Terminal Unit (RTU, see Figure 1) is capable of transmitting information onto the bus. Of course, only one may transmit at a time. If the computer simulation is to be sufficiently flexible to allow this type of operation, some form of modularization is required. The "T" section of Figure 1 will be defined as a basic module, or "cell", of the MUX Bus. Each cell may contain one RTU, two transformers, four fault isolation resistors and three sections of shielded, twisted pair cable. In addition, the first (leftmost) and last (rightmost) cells each contain a bus termination resistor whose value is equal to the cable's characteristic impedance, Z_0 . The division point between adjacent cells is chosen such that only N cells, where N is the number of stubs, are required to represent a given MUX Bus.

Circuit Analysis of a Cell

Transmitting Cell

Consider the cell shown in Figure 2 whose RTU is transmitting onto the bus. Complex impedances $Z(1)$ and $Z(2)$, the driving point impedances seen looking into the adjacent cells, will be assumed known for the moment. The first step taken by the simulation is to determine values for $Z(4)$ and $Z(5)$ by use of the following relationships:(3)

$$\frac{\overline{Z(5)}}{Z_0} = \frac{\overline{Z(2)} \cosh(\overline{\gamma} \cdot L_2) + Z_0 \sinh(\overline{\gamma} \cdot L_2)}{\overline{Z_0} \cosh(\overline{\gamma} \cdot L_2) + \overline{Z(1)} \sinh(\overline{\gamma} \cdot L_2)} \quad (1)$$

$$\frac{\overline{Z(4)}}{Z_0} = \frac{\overline{Z(1)} \cosh(\overline{\gamma} \cdot L_1) + Z_0 \sinh(\overline{\gamma} \cdot L_1)}{\overline{Z_0} \cosh(\overline{\gamma} \cdot L_1) + \overline{Z(1)} \sinh(\overline{\gamma} \cdot L_1)} \quad (2)$$

where: $\overline{\gamma}$ = propagation constant of the cable

Z_0 = characteristic impedance of the cable

Impedances $Z(6)$, $Z(8)$, $Z(3)$, $Z(9)$, and $Z(7)$ are obtained in a similar manner using the above relationship combined with steady state circuit analysis and the transformer lumped component

Figure 2 TRANSMITTING CELL SCHEMATIC DIAGRAM

IA-45,003

equivalent circuit. This procedure must be repeated at each frequency which corresponds to an harmonic component of the RTU output, voltage $\vec{V}(7)$ of Figure 2. The waveform in Figure 3 is a normalized representation of this unit's output voltage. The Fourier series for this voltage is:

$$\vec{V}(7) = \sum_{n=1}^{\infty} C_n \cos(nwt) \quad (3)$$

where:

$$C_n = \left[\frac{\sin \pi \frac{nt_1}{T}}{\pi \frac{nt_1}{T}} \right] \left[\frac{\sin \pi \frac{n(t_0 + t_1)}{T}}{\pi \frac{n(t_0 + t_1)}{T}} \right]$$

n = harmonic number = 1, 3, 5, . . .

Therefore, as many odd harmonics of the fundamental frequency as accuracy requirements dictate will have to be considered in the impedance calculations. [NOTE: For rise/fall times consistent with MIL-STD-1553 and a 1 MHz fundamental frequency, approximately six or more odd harmonics should be considered.]

After the impedances $Z(1)$ through $Z(9)$ are known at each applicable frequency, the next step is to apply each harmonic component of the RTU output voltage waveform $\vec{V}(7)$ to the cell. Calculation of $V(9)$ and $V(3)$ from $V(7)$ is fairly straightforward and will not be explained in detail. Voltage $V(8)$ is found by using voltage $V(3)$ and the following equation (3):

$$\vec{V}(8) = \vec{V}(3) [\cosh(\gamma \cdot L_3) - (Z_0/Z(3)) \sinh(\gamma \cdot L_3)] \quad (4)$$

Using this relationship, the transformer model, and AC circuit analysis, voltages $V(6)$, $V(4)$, $V(5)$, $V(1)$ and $V(2)$ may be obtained. As with the impedance calculations, this procedure must be repeated for each of the relevant harmonic frequencies.

The final step in the analysis of the transmitting cell is to determine the composite voltage waveforms, harmonic power distributions, and composite power distributions at each of the nine points shown in Figure 2. The composite voltage waveform at point Q is found by:

$$v(t) = \sum_{Q}^{NN} \vec{V}_n(Q) \cos(nwt) \quad (5)$$

(n=1,3,5...)
[composite voltage]

IA-45,002

Figure 3 INPUT PULSE WAVEFORM (NORMALIZED)

where: n = harmonic number

NN = highest odd harmonic considered

Q = position number ($1, 2, \dots, 9$)

$\vec{V}_n(Q)$ = voltage phasor at point Q for frequency n

In the computer program this summation is done at discrete time increments from $t=0$ to $t=T$, where T is the period of the fundamental frequency.

The impedances previously calculated are actually driving point impedances at each of the measurement points indicated in Figure 2. Using this fact, along with the corresponding harmonic voltages, leads to the following expression for average harmonic power at point Q :

$$P_n(Q) = \frac{|\vec{V}_n(Q)|^2}{2|\vec{Z}_n(Q)|} \cos(\theta) \begin{bmatrix} \text{average} \\ \text{harmonic} \\ \text{power} \end{bmatrix} \quad (6)$$

where: θ = angle of impedance $\vec{Z}_n(Q)$

To find the composite average power at point Q requires a summation of the average harmonic powers, i.e.:

$$P_Q = \sum_{n=1,3,5}^{NN} P_n(Q) \begin{bmatrix} \text{composite} \\ \text{average} \\ \text{power} \end{bmatrix} \quad (7)$$

The only matter not covered at this point is where values for the previously assumed impedances $Z(1)$ and $Z(2)$ come from. This question, addressed in the next two sections, is the basis for the flexibility inherent in the cell approach.

Receiving Cell

Within the framework of MIL-STD-1553, only one RTU can transmit information onto the bus at any given time. Consequently, $(N-1)$ cells (where N is the number of RTU's) are considered to be receiving cells. For the purpose of this discussion these $(N-1)$ cells will be defined as either Left Cells (LCELL) or Right Cells (RCELL), depending on their location relative to the transmitting cell.

Right Cells. Figure 4 depicts impedance and voltage conventions within an RCELL. These conventions are applied to all RCELL's except the last, or rightmost cell. The difference in RCELL(LAST) is that $Z(2)$ is actually equal to RTERM, a known constant, as can be seen from Figure 1. The significance of this point will be discussed in the section on chaining of cells.

As in the transmitting cell case, the first step in the simulation of an RCELL is to determine the driving point impedances throughout the cell. Assuming that the value of $Z(2)$ is known:

$$\frac{\overline{Z(5)}}{Z_0} = \frac{\overline{Z(2)} \cosh(\gamma \cdot L_2) + Z_0 \sinh(\gamma \cdot L_2)}{Z_0 \cosh(\gamma \cdot L_2) + \overline{Z(1)} \sinh(\gamma \cdot L_2)} \quad (8)$$

Note that this equation has the same form as Equation 1.

The receiving input impedance of the RTU, $\overline{Z(7)}$, is known. Therefore, impedances $Z(9)$ and $Z(3)$ can be readily calculated. To find $Z(8)$, $Z(3)$ is used in the following equation:

$$\frac{\overline{Z(8)}}{Z_0} = \frac{\overline{Z(3)} \cosh(\gamma \cdot L_3) + Z_0 \sinh(\gamma \cdot L_3)}{Z_0 \cosh(\gamma \cdot L_3) + \overline{Z(3)} \sinh(\gamma \cdot L_3)} \quad (9)$$

Solving for $\overline{Z(6)}$ using the transformer model and $\overline{Z(8)}$ allows the following relation for $\overline{Z(4)}$:

$$\overline{Z(4)} = [\overline{Z(6)} + 2 \cdot R_1] \parallel \overline{Z(5)} \quad (10)$$

With the value of $\overline{Z(4)}$ determined, $\overline{Z(1)}$ can be found by:

$$\frac{\overline{Z(1)}}{Z_0} = \frac{\overline{Z(4)} \cosh(\gamma \cdot L_1) + Z_0 \sinh(\gamma \cdot L_1)}{Z_0 \cosh(\gamma \cdot L_1) + \overline{Z(4)} \sinh(\gamma \cdot L_1)} \quad (11)$$

An important point to be made here is that $\overline{Z(1)}$ of this cell is identically equal to $\overline{Z(2)}$ of the preceding cell on the left. Conversely, $Z(2)$ is equal to $\overline{Z(1)}$ of the following cell on the right. This transference of impedance values across cell boundaries provides a "daisy-chaining" effect, supplying values for $\overline{Z(2)}$ of the transmitter cell, which was assumed known in the previous discussion.

The next step in the analysis is to determine the voltages within the cell. Here the input voltage is considered to be $\overline{V(1)}$, as opposed to $\overline{V(7)}$ in the transmitting cell case. Values for this

IA-44,999

Figure 4 RIGHT CELL SCHEMATIC DIAGRAM

voltage at the various harmonics are supplied by $\vec{V}(2)$ of the cell on the immediate left. To find $\vec{V}(4)$ apply $\vec{V}(1)$ to:

$$\vec{V}(4) = \vec{V}(1) [\cosh(\gamma \cdot L1) - (Z_0/Z(1)) \sinh(\gamma \cdot L1)] \quad (12)$$

which has the same form as Equation (2). Using the voltage divider relationship:

$$\vec{V}(6) = \vec{V}(4) \left[\frac{Z(6)}{Z(6) + 2 \cdot R1} \right] \quad (13)$$

Solving for $\vec{V}(8)$ using the transformer model leads to:

$$\vec{V}(3) = \vec{V}(8) [\cosh(\gamma \cdot L3) - (Z_0/Z(8)) \sinh(\gamma \cdot L3)] \quad (14)$$

Calculating $\vec{V}(9)$ from the transformer model, determine the received harmonic voltage at the RTU by:

$$\vec{V}(7) = \vec{V}(9) \left[\frac{Z(7)}{Z(7) + 2 \cdot R2} \right] \quad (15)$$

where: $Z(7)$ represents the RTU receiver input impedance.

Returning to the bus/stub junction, apply the already determined value for $\vec{V}(4)$ to:

$$\vec{V}(2) = \vec{V}(4) \cosh(\gamma \cdot L2) - (Z_0/Z(5)) \sinh(\gamma \cdot L2)$$

As mentioned earlier, voltage $\vec{V}(2)$ is the input voltage $\vec{V}(1)$ for the next RCELL to the right.

After the above procedures have been used to obtain the impedances and voltages for each harmonic, Equations 5, 6, and 7 are used to determine the composite voltage waveforms, average harmonic powers and average composite powers in each of the RCELLS.

Left Cells. The analysis of LCELLS, cells which are to the left of the transmitting cell, is analogous to RCELLS. The voltage and impedance conventions for this case are shown in Figure 5. Again, the difference in the first or leftmost cell is that $Z(1)$ is equal to RTERM, a point that will be discussed further in the next section.

Figure 5 LEFT CELL SCHEMATIC DIAGRAM

In an LCELL the entry point for impedance calculations is $Z(1)$. Values for this impedance at each harmonic frequency are obtained from $Z(2)$ in the previous cell to the left. The order of calculation and methods used for an LCELL are the same as for an RCELL, i.e., $Z(4)$ is found from $Z(1)$ and the impedance translation equation; impedances $Z(9)$, $Z(3)$, $Z(8)$, and $Z(6)$ are obtained by using the transformer model, translation equation, and AC circuit analysis; $Z(2)$ is determined by using the parallel combination of $Z(4)$ and $Z(5)$ in the translation equation. Calculation of voltages within an LCELL is also analogous to RCELL's. Instead of using $V(1)$ as the input $V(2)$ is used, but the procedure to be followed is equivalent. The main difference between the analysis of an LCELL and an RCELL is the direction of the driving point impedances, and the variables which are used as inputs to the cell. This similarity greatly decreases the complexity of the computer simulation program. Also, it allows complete flexibility of transmitter location--a fact that will be illustrated in the following section.

Chaining of Cells

Having considered each of the different cell types separately, the next step is to show how they may be connected to form a complete multiplex bus. Consider the system of Figure 6 in which a transmitting cell, LCELL, and RCELL have combined to form a three subscriber MUX Bus.

The first step in the analysis of this system is calculation of the driving point impedances. Referring to Cell 3 of Figure 6, an RCELL, several points about the cell boundaries become apparent. In the discussion of impedance calculations in an RCELL, mention was made that the value of $Z(2)$ would be supplied by $Z(1)$ of the next RCELL to the right. However, in this case $Z(2)$ is actually equal to $ZTERM$, a known constant. Therefore, impedances $Z(1)$ through $Z(9)$ can be calculated for this cell without regard to any other cell. If there were more than one RCELL, the value just calculated for $Z(1)$ in the rightmost cell would become the $Z(2)$ of the next RCELL to the left, with the process continuing until all of the RCELLS had been considered. The same procedure is applied to the LCELLS except that calculation begins at the leftmost cell in which $Z(1) = ZTERM$ and then progresses to the right until all LCELLS have been addressed. At that point the only driving point impedances not yet calculated would be those in the transmitting cell itself. Since there is no requirement that the number of LCELLS be equal to that of RCELLS the location of this remaining transmitting cell is completely arbitrary, a major advantage of the cell approach.

Returning to the transmitting cell of Figure 6, having found values for $Z(2)$ of the LCELL on the immediate left and $Z(1)$ of the RCELL on the immediate right, calculation of the driving point

Figure 6 THREE CELL MULTIPLEX BUS

impedances within the transmitting cell follows the discussion in the Transmitting Cell Section.

Calculation of voltages throughout the bus proceeds in an analogous fashion but with an opposite direction of flow. Here the known values are the harmonic voltage amplitudes of the transmitting RTU's output waveform. Since all impedances have been determined, it is a simple matter to find the voltages within the transmitting cell using these amplitudes and the methods described previously. The values produced for voltages $V(1)$ and $V(2)$ become the inputs for the cells on the immediate left and right. The chaining process continues until all cell voltages on each side of the transmitting cell have been calculated. This sequence of operations may be summarized as follows: impedance calculations flow from the extremities of the mux-bus inward toward the transmitting RTU, while voltage calculations flow from the transmitting RTU outward toward the extremities of the bus.

With all voltages and impedances determined throughout the bus, calculation of the composite voltage waveforms, average harmonic powers, and average composite powers for each cell proceed as previously described in the Transmitting Cell Section.

SECTION V
MODEL VALIDATION

Validation of the MUX Bus simulation was accomplished in two stages. First, hand calculation and Smith chart analysis were used to check the driving point impedance and power distribution algorithms. Next, the voltage waveforms produced by the simulation were compared with oscilloscopes taken on a laboratory mock-up of a representative MUX Bus (2). The bus architecture used for this comparison, shown in Figure 7, had the characteristics discussed in Section III with one exception. Since it was possible to obtain only a limited supply of pulse transformers, the staggered transformer placement arrangement shown was adopted.

CASE I. The first comparison between laboratory waveforms and computer simulated plots is shown in Figure 8. The transmitter, a square wave pulse generator with output impedance equal to Z_0 , was connected to the end of Stub 6. The point at which voltage waveforms were to be compared was the junction between Stub 4 and the bus (labeled point "A" on Figure 7). The laboratory oscilloscope of this waveform when isolation resistors R_1 (Figure 1) were included in all cells is shown on the left of Figure 8. The dashed line on the plot directly above this picture is the computer simulation of the same voltage measured over one time period and normalized to a ± 1 volt transmitter signal excursion. The solid line in this plot is the simulation plotted waveform for the reference point defined by MIL-STD-1553 (see point "R", Figure 7). For the sake of clarity, the oscilloscope of this reference waveform is not shown.

The right half of Figure 8 shows the comparison between laboratory and simulated waveforms for the same measurement point (point "A", Figure 7) when the isolation resistors R_1 are shorted out. Again, the dashed line on the computer generated plot represents the simulations approximation of the waveform at this point.

When each set of comparisons is studied, two facts become apparent. First, the computer simulation plotted waveforms agree very closely with their associated laboratory oscilloscopes. This implies that the simulation is indeed valid. The second observation involves the utility of the isolation resistors (R_1). As shown on the left of Figure 8, the observed and simulated waveforms are relatively free from distortion when R_1 is included in each stub. However, as shown on the right, when this resistance is removed, there is a significant degree of "ringing" apparent. This distortion is a measure of the mutual interaction between stubs.

Figure 7 TWENTY CELL MULTIPLEX BUS

[WAVEFORMS MEASURED AT POINT "A" OF FIGURE 7]

A-45,188

Figure 8 COMPARISON OF LABORATORY OSCILLOGRAPHS
AND COMPUTER PLOTTED WAVEFORMS

Since the degree of interaction is an inverse function of the driving point impedance of the stubs, the "smoothing" caused by the inclusion of resistances R_1 is understandable.

CASE II. The second comparison to be discussed refers to the same bus architecture as CASE I, but considers the waveform at point "B" of Figure 7. The laboratory oscillographs and computer simulated waveforms with and without isolation resistances (R_1) are shown in Figure 9. As in the previous case, good agreement between the oscillographs and the corresponding dashed waveforms on the computer plots empirically justifies the simulation algorithm. In addition, the set of waveforms for the $R_1 = 0$ situation graphically displays the type of problem that can occur if a high degree of interaction is allowed between stubs. If a zero-crossing detector were used on this waveform, an erroneous output would probably occur if low pass filtering were not used. However, since the simulation can predict this potential problem the designer could employ filtering, isolation resistors, or a different type of detector to avoid this situation in an operational system.

CASE III. The final comparison to be made is shown in Figure 10. As in the previous cases, the bus architecture and transmitter location are unchanged. Here the point of observation has been moved to "C" in Figure 7. Good agreement is again shown but, more importantly, the simulation exhibits the same bandwidth limitation on a long bus that was found during the laboratory investigation.

By considering the cases discussed above, along with many others not shown, a reasonable degree of confidence in the accuracy of the simulation was obtained. Hence, the next step in the investigation was to exercise the simulation beyond the scope of the laboratory effort in an attempt to expose possible problems or improvements in MIL-STD-1553. One of the early results of this study is shown in Figure 11.

The question addressed here was the effect, if any, on voltage waveforms caused by variation in the inductance of the cable used for the bus. A laboratory analysis of this question would be impractical, to say the least. However, as shown by the plotted waveforms in Figure 11, a possible problem area would be missed if this study were not done. In all four plots the dashed waveform is the simulated voltage at point "B" of Figure 7. Case II previously discussed this voltage waveform for a nominal cable inductance of $0.109 \mu\text{h}$ per foot. Plots "A" and "B" on the left of Figure 11 show the waveforms produced by varying the cable inductance $\pm 10\%$ about its nominal value when isolation resistances R_1 were installed in the bus of Figure 7. Comparing these two plots it is apparent that little sensitivity to an inductance variation of this magnitude

[WAVEFORMS MEASURED AT POINT "B" OF FIGURE 7]

IA-45,189

Figure 9 COMPARISON OF LABORATORY OSCILLOGRAPHS AND COMPUTER PLOTTED WAVEFORMS

[WAVEFORMS MEASURED AT POINT "C" OF FIGURE 7]

IA-45,190

Figure 10 COMPARISON OF LABORATORY OSCILLOGRAPHS
AND COMPUTER PLOTTED WAVEFORMS

IA-45,191

Figure II CABLE INDUCTANCE VARIATION ANALYSIS

would be expected. However, consider plots "C" and "D" on the right of Figure 11. Here a considerable change in waveform is displayed when resistors R1 are removed from the stubs and L is varied over the same $\pm 10\%$ range. Since cable manufacturing tolerances are within the range considered, it is entirely possible that a designer expecting waveform "D" might instead find waveform "C" when the bus was actually constructed, perhaps causing incompatibility with his detection circuitry. This inherent ability of computer simulation to permit variation of any system parameter by a simple change in software provides a powerful tool for analysis of multiplex bus systems.

APPENDIX I
SIMULATION SOFTWARE

In order to provide a better understanding of the simulation and to facilitate its use by interested parties, the following four topics will be addressed:

- Part 1 - The computer system on which the simulation was exercised, including required capacities and peripheral equipment.
- Part 2 - The basic simulation routine, called TPMOD2, with a discussion of required inputs and available outputs.
- Part 3 - The plotting routine, PLMOD2, which produced the voltage waveform plots shown in Section IV.
- Part 4 - The operational steps required to exercise the simulation on a computer installation similar to the author's.

Part 1: Computer System Requirements - The simulation actually consists of two separate programs, TPMOD2 and PLMOD2. Both of these programs were written in FORTRAN IV and run on an IBM 370/155 computer. To exercise the programs without modification, the requirements of Table A1, Figure I.1 should be met. Table A2 lists the core and CPU demands found during a representative run made for a 32 stub MUX Bus.

Part 2: Description of TPMOD2 - In order to reduce computer core requirements and to increase flexibility, the simulation was broken into two parts. The first part, called "TPMOD2", uses the architectural and component parameter inputs to produce a magnetic tape on which the complex voltage "phasors" for each harmonic at each node of Figure 1 are written. The operation of this program can best be explained by reference to the flow chart of Figure I.2 and the listing of the program immediately following.

TPMOD2 has essentially a three tiered structure. The first level, or main program, handles input and output, generation of the input voltage harmonic components, power calculations, and the sequencing of subroutine calls. Since this analysis is multivariate, involving both positions along the bus and frequency (harmonic), there are several nested loops in the sequencing portion of the routine. The harmonic number, or frequency, forms the outer loop inside of which the cell number, or position along the bus, is varied. As these parameters take on their allowed doublets, calls

COMPUTER SYSTEM REQUIREMENTS	
TO EXERCISE TPMOD2 WITHOUT MODIFICATION	TO EXERCISE PLMOD2 WITHOUT MODIFICATION
1) FORTRAN IV COMPILER 2) COMPLEX NOTATION & ARITHMETIC 3) 9-TRACK TAPE DRIVE	1) FORTRAN IV COMPILER 2) COMPLEX NOTATION & ARITHMETIC 3) 9-TRACK TAPE DRIVE 4) 7-TRACK TAPE DRIVE 5) CALCOMP PLOTTER AND SOFTWARE PACKAGE

TABLE A1

REPRESENTATIVE CORE REQUIREMENTS AND CPU TIMES FOR A 32 STUB MUX-BUS SIMULATION				
STEP	TPMOD2		PLMOD2 (13 PLOTS PRODUCED)	
	CPU	CORE	CPU	CORE
COMPILE	15S	120K	6S	104K
LINK/EDIT	2S	122K	2S	122K
RUN	7S	246K	11S	242K

TABLE A2

IA-45,078

Figure I.1 COMPUTER SYSTEM REQUIREMENTS

Figure I.2 FLOW CHART OF TPMOD2

IA-45,077

IA-45,076

Figure I.2 FLOW CHART OF TPMOD2 (CONT.)

FORTRAN IV G LEVEL 21 MAIN DATE = 74281

PAGE 0001

09/52/49

C THIS PROGRAM DETERMINES VOLTAGE WAVEFORMS,
 C DRIVING POINT IMPEDANCES AND POWER DISTRIBUTION
 C FOR A MULTIPLEX BUS SYSTEM CONTAINING UP TO 32 STUBS
 C WITH FLEXIBILITY OF TRANSMITTER LOCATION
 C AND TRANSFORMER PARAMETERS

C R=LINE SERIES RESISTANCE IN OHMS/UNIT LENGTH
 C IN0=LINE SERIES INDUCTANCE IN亨RES/UNIT LENGTH
 C G=LINE SHUNT CONDUCTANCE IN MHOS/UNIT LENGTH
 C C=LINE SHUNT CAPACITANCE IN FARADS/UNIT LENGTH
 C T=TRAPEZOIDAL WAVE PERIOD IN SECONDS

C TRANSFORMER PARAMETERS ARE REFERENCED TO SIDE OF TRANSFORMER
 C CLOSEST TO BUS/STUB JUNCTION

C INPUT TRAPEZOIDAL WAVE HAS AMPLITUDE OF ONE
 C WHEN FED INTO 75 OHM RESISTIVE LOAD.

C IN E(K,M,N) *** K=HARMONIC ** L=VOLTAGE ** N=CELL ***

0001 REAL LSTUB,MEX,LIND,L1,LLAST,N1,N2
 0002 INTEGER XMTR,SERIAL,TYPEM,9XFMR
 0003 COMPLEX E,Z,FIN(30),ZSTUB,ZGEN,XMTRZ,PARLL,Z0,GAMMA,AMPED,Y,
 1REFZ(30,6,32),ALPHSO
 01MENSION RSTUR(32),LSTUR(32),SERIAL(2),
 1X*TRPR(15),LACELL(15),RCRPR(15,32),RCVRTP(32),
 COMMON Z(30,9,32),ZSTUB(30,32),E(30,9,32),L(3,32),R1(32),R2(32),
 1XFMR(32),9XFMR(32),P1
 COMMON/LMPMF/Z0,ALPHA,BETA
 COMMON/TRANS/N1(5),N2(5),TR1(5),TR2(5),TL1(5),TL2(5),TL4(5),XMTR,T

C INITIALIZATION:

0068 CALL CLOCK (SERIAL)
 P1=3.14159265
 0009 READ(5,50)(N1(K),N2(K),TR1(K),TR2(K),TL1(K),TL2(K),TL4(K),K=1,2)
 50 FORMAT(4F5.2,2E10.4)
 READ(5,100)R1IND,S,C,T,MAXHAR
 0012 FORMAT(5E12.6,I3)
 READ(5,101)TRISE,TFALL,PERCNT,ZGEN
 0013 FORMAT(5E12.6)
 READ(5,110)LAST,RES1,L1,RLAST,LLAST
 0014 FORMAT(12I2,4E10.4)
 110 T1=TRISE
 T0=(T-2.*T1)/2.
 XOMEGA=2.*PI/T
 XL=XOMEGA*IND
 XC=XOMEGA*C
 AMPED=COMPLX(R,XL)
 Y=COMPLX(G,XC)
 Z0=CSQRT(AMPED/Y)
 R0=REAL(Z0)
 XC=AIMAG(Z0)
 GAMMA=CSQRT(AMPED*Y)

LISTING OF TPMOD2

```

0029 ALPHA=REAL(GAMMA)
0030 B2TA=AIMAG(GAMMA)
0031 DO 112 N=1,LLAST
0032 READ(5,115)(R1(N),R2(N),RSTUB(N),LSTUB(N),L(1,N),L(2,N),L(3,N),
0033 115  FORMAT(3F10.0,F10.4,F5.15)
0034 TXFMR(N)=1
0035 RSTUB(N)=3730
0036 112  CONTINUE
C
C WRITE THE INITIAL CONDITIONS:
C
0037 WRITE(6,123) SERIAL
0038 128  FORMAT(40X, '***** SERIAL NG. ',A4, ' *****', //)
0039 WRITE(6,130)
0040 130  FORMAT('INPUT QUANTITIES: ')
0041 WRITE(6,135) R,IND,G,C,T
0042 135  FORMAT(' 0  CABLE CHARACTERISTICS  R= ',E12.6, '  L= ',E12.6, '  G= '
 1, E12.6, '  C= ',E12.6, '  PULSE WIDTH= ',E12.6)
0043 WRITE(6,137) TRISE,TFALL,PERCENT,GEN
0044 137  FORMAT('  C  TRISE= ',E12.6, '  TFALL= ',E12.6, '  PERCENT CUTOFF= ',
 1E5.2, '  GEN. IMPEDANCE= ',E12.6, '  I1= ',E12.6, '  ')
0045 WRITE(6,140) RO,X0
0046 140  FORMAT(' 0  CHARACTERISTIC IMPEDANCE = ',E14.8, ' + I( ',E14.3, ' )')
0047 WRITE(6,145) LAST,XMT
0048 145  FORMAT(' 0  NUMBER OF CELLS= ',I3, '  XMT IN CELL',I3)
0049 WRITE(6,147) RESLL
0050 147  FORMAT(' C  LEFT TERMINATION RES.= ',E10.4,
 1, '  LEFT TERMINATION IND.= ',E10.4)
0051 WRITE(6,148) RLST,LLAST
0052 148  FORMAT(' C  RIGHT TERMINATION RES.= ',E10.4,
 1, '  RIGHT TERMINATION IND.= ',E10.4)
0053 WRITE(6,153) (K,N1(K),N2(K),TR1(K),TR2(K),TL1(K),TL2(K),
 1,TLMK(K),K=1,2)
0054 153  FORMAT(' 0  IN TRANSFORMER ',I2, ' NI= ',F5.2, '  N2= ',F5.2,
 1, '  R1= ',F5.2, '  R2= ',F5.2, '  L1= ',E10.4, '  L2= ',E10.4,
 3, '  LM= ',E10.4)
0055 165  N=1,LLAST
0056 WRITE(6,155) N
0057 155  FORMAT(' 1  CELL ',I3)
0058 WRITE(6,150)(L1(N),L2(N),L(3,N),LSTUB(N),R1(N),R2(N),RSTUB(N),
 1,TXFMR(N),RXFMR(N))
0059 150  FORMAT(' 0  L1(N)= ',I3, ' 2X, 'L(2,N)= ',I3, ' 2X, 'L(3,N)= ',I3, ' 2X,
 1'LSTUB(N)= ',E10.4, ' 2X, 'R1(N)= ',F6.0, ' 2X, 'R2(N)= ',F6.0, ' 2X, 'RSTUB(N)= '
 2, 'F6.0, ' 2X, TXFMR= ',I2, ' 2X, RXFMR= ',I2)
0060 165  CONTINUE
C
C CALCULATE VALUES FOR SIN:
C
0061 CYTOFF=0.0
0062 DO 1 J=1,MAXHAR,1
0063 AJ=J+(J-1)
0064 EXN=2.*SIN(PI*AJ*T)/T*SIN(PI*AJ*(T0+T1)/T)
0065 EXD=PI*AJ*T/PI*AJ*(T0+T1)/T
0066 EX=2.*EXN/EXD
0067 MX=EX**2
0068 NN=J
0069 FIN(J)=CMPLX(EX,0.0)

```


```

0111 CALL RCELLZ(K,N,LAST)
0112 N=N-1
0113 IF (N.GT.XMTR) GO TO 15
0114 17 CONTINUE
C C  GENERATE XMTR CELL IMPEDANCES
C
0115 N=XMTR
0116 IF (N.EQ.1) GO TO 20
0117 Z(K,1)=Z(K,2,N-1)
0118 20 CONTINUE
0119 IF (N.EQ.LAST) GO TO 25
0120 Z(K,2,N)=Z(K,1,N+1)
0121 25 CONTINUE
0122 CALL IMPDNS(Z(K,1,N),L(1,N),Z(K,4,N))
0123 CALL IMPDNS(Z(K,2,N),L(2,N),Z(K,5,N))
0124 Z(K,6,N)=Z(K,4,N)*Z(K,5,N)/(Z(K,4,N)+Z(K,5,N))+2.*R1(N)
0125 Z(K,8,N)=Z(K,6,N)
C C  REF2 IS THE IMPEDANCE AT THE HUSS/STUR JUNCTION
0126 REFZ(K,6,N)=Z(K,5,N)-2.*R1(N)
0127 IF (TXFMR(N).LT.1150) GO TO 26
C C  CALL THE IMPEDANCE XFMR SUBROUTINE
C C  LSET=1 MEANS USE TOP XFMR PARAMETERS
C C  LSET=2 MEANS USE BOTTOM XFMR PARAMETERS
C
0128 M=3
0129 LSET=1
0130 CALL ZFORM(K,M,N,LSET)
0131 26 CONTINUE
0132 CALL IMPDNS(Z(K,2,N),L(3,N),Z(K,3,N))
0133 Z(K,9,N)=Z(K,3,N)
0134 1=(BXFMR(N).LT.1) GO TO 27
C C  CALL THE IMPEDANCE XFMR SUBROUTINE
C
0135 M=9
0136 LSET=2
0137 CALL ZFORM(K,M,N,LSET)
0138 27 CONTINUE
0139 XMTRZ=Z(K,9,N)+2.*R2(N)
0140 Z(K,7,XMTR)=XMTRZ
0141 R5TRZ=REAL(XMTRZ)
0142 CXTRZ=AIMAG(XMTRZ)
0143 SIZE=SQR(IRETZ*IRETZ+CXTRZ*CXTRZ)**2
0144 XMTRN5=ATAN2(CXTRZ,IRETZ)/PI*180.
0145 FRQ=(2*K-1)*1./T
0146 WRITE(16,901)FRQ,IRETRZ,CXTRZ,SIZE,XMING
0147 901 FORMAT(1.16X,F8.3,5X,F8.2,1X,*,J1.1F8.2,*,*) ,
120X,F8.2,15X,F7.2)
C C  GENERATE XMTR CELL VOLTAGES
C
0148 N=XMTR
0149 E(K,7,N)=EIN(K)*XMTRZ/(XMTRZ+ZGEN)

```

FORTRAN IV G LEVEL 21 MAIN DATE = 74281

PAGE 0005

09/52/49

```

0150 E(K,9,N)=E(K,7,N)*Z(K,9,N)/(Z(K,9,N)+2.*R2(N))
0151 E(K,3,N)=E(K,9,N)
0152 IF(BXFMR(N).LT.1)GO TO 28
0153 C CALL THE VOLTAGE XFMR SUBROUTINE
0154 C
0155 C M=3
0156 C LSET=2
0157 C CALL VFORM(K,M,N,LSET)
0158 C
0159 C 28 CONTINUE
0160 C CALL EMF(E(K,3,N)*Z(K,3,N),L(3,N),E(K,8,N))
0161 C E(K,6,N)=E(K,8,N)
0162 C 1F(TXFMR(N).LT.1)GO TO 29
0163 C CALL THE VOLTAGE XFMR SUBROUTINE
0164 C M=6
0165 C LSET=1
0166 C CALL VFORM(K,M,N,LSET)
0167 C
0168 C 29 CONTINUE
0169 C PARLL=Z(K,4,N)*Z(K,5,N)/(Z(K,4,N)+Z(K,5,N))
0170 C E(K,4,N)=E(K,5,N)*PARLL/(PARLL+2.*R1(N))
0171 C E(K,5,N)=E(K,4,N)
0172 C CALL EMF(E(K,4,N)*Z(K,4,N),L(1,N),E(K,1,N))
0173 C CALL EMF(E(K,5,N)*Z(K,5,N),L(2,N),E(K,2,N))
0174 C GENERATE LEFT CELL VOLTAGES
0175 C
0176 C 1F(XMTR,50.1)GO TO 35
0177 C N=XMTR-1
0178 C 30 CONTINUE
0179 C CALL LVOLT(K,N)
0180 C N=N-1
0181 C IF(N.GE.1)GO TO 36
0182 C 35 CONTINUE
0183 C GENERATE RIGHT CELL VOLTAGES
0184 C 1F(XMTR,50.1)GO TO 45
0185 C N=XMTR+1
0186 C 40 CONTINUE
0187 C CALL RVOLT(K,N)
0188 C N=N+1
0189 C IF(N.LE.LAST)GO TO 40
0190 C 45 CONTINUE
0191 C 2 CONTINUE
0192 C
0193 C WRITE COMPLEX PHASOR VALUES ON MAG TAPE
0194 C WRITE(11)SERIAL, LAST, XMTR, T, NN
0195 C WRITE(11)((E(K,M,N),K=1,NN,1),M=1,9,1),N=1, LAST, 1)
0196 C DETACHED STUB IMPEDANCE
0197 C N=1
0198 C 1F(N.EQ.XMTR) N=2

```

LISTING OF TPMOD2 (Cont'd)

FORTRAN IV 3 LEVEL 21

```

0188 947 CONTINUE MAIN DATE = 74281
0189 WRITE(6,128)SERIAL
0190 WRITE(6,905)N
0191 905 FORMAT(I1H1,'//',IOX,'DRIVING POINT IMPEDANCE OF STUR ',I2,
 1,' VS. FREQUENCY',//',IX,',HERTZ,15X,'OHMS',
 230X,'MAGNITUDE,14X,ANGLE')
0192 M=6
0193 01  950 K=1,NN,1
0194 FRQ=(2*(K-1))*1./T
0195 REZ=REAL(Z(K,M,N))+2.*RI(N)
0196 CXZ=AIMAG(Z(K,M,N))
0197 SIZE=SQRT(REAL(CXZ**2+CXZ**2))
0198 STORNG=(ATAN2(CXZ,REZ))/PI*180.
0199 WRITE(6,905)FRQ,REZ,CXZ,SIZE,STURNG
0200 905 FORMAT('15X,F8.3,6X,F3.2,1X,+J*,F8.2,11',
 120X,F8.2,15X,F7.2)
0201 950 CONTINUE
C
C GENERATE THE AVERAGE XMTR POWER .VS. FREQUENCY
C
0202 XMTRP=0.0
0203 DO 955 K=1,NN
0204 XMTRZ=Z(K,7,XMTR)
0205 CONST=(CAHS(EK,7,XMTRZ))*2)/(2.*CABS(XMTRZ))
0206 REZ=REAL(XMTRZ)
0207 CXZ=AIMAG(XMTRZ)
0208 ANG=ATAN2(CXZ,REZ)
0209 XMTRP=XMTRP+XMTRP*(K)
0210 955 CONTINUE
C
C NODE DRIVING POINT IMPEDANCE
C
0212 N=C
0213 960 CONTINUE
0214 TOTPWR=0.0
0215 N=N+1
0216 WRITE(6,128)SERIAL
0217 WRITE(6,907)N
0218 907 FORMAT(I1H1,'//',IOX,'NODE DRIVING POINT IMPEDANCE .VS. FREQUENCY',
 1,' FOR CELL ',I2,'/17X,HERTZ,15X,'OHMS',
 220X,'MAGNITUDE,10X,ANGLE,13X,POWER RATIO(DB)')
0219 M=6
0220 IF(N.LT.XMTR) M=5
0221 IF(N.GT.XMTR) M=4
0222 K=0
0223 980 CONTINUE
0224 HARPWR=0.0
0225 K=K+1
0226 F=(2*(K-1))*1./T
0227 IF(N.EQ.XMTR)Z(K,M,N)=REFZ(K,M,N)
0228 REZ=REAL(Z(K,M,N))
0229 CXZ=AIMAG(Z(K,M,N))
0230 SIZE=SQRT(REAL(CXZ**2+CXZ**2))
0231 ANONG=(ATAN2(CXZ,REZ))/PI*180.
C
C GENERATE POWER RATIOS(DB) AT NODEES
C

```

```

FORTRAN IV G LEVEL 21 MAIN DATE = 74281 09/52/49 PAGE 0007

0232  IF(N.EQ.XMTR) E(K,M,N)=E(K,M,N)
0233  CONST=1.0*CARSL(E(K,M,N))**2/(2.*CABS(Z(K,M,N)))
0234  ANG=ATAN2(CXZ,REZ)
0235  HARPWR=CONST*COS(LANG)
0236  RAT=HARPWR/XMTRPR(K)
0237  PWR RATE=10.*ALOG10(RAT)
0238  TOTPWR=TOPWR+HARPWR
0239  WRITE(6,910) F,REZ,CXZ,SIZE,ANDNG,PWR RATE
0240  910 FORMAT(1.16X,F8.3,X,F8.2,1X,+'J',F8.2,0.0),
110X,F8.2,10X,F7.2,15X,F7.2)
0241  1F(K=LT,NN) GC TO 980
0242  RAT=TOPWR/XMTRPR
0243  TOTRAT=10.*ALOG10(RAT)
0244  WRITE(6,915) TOTRAT
0245  915 FORMAT(1.16X,POWER RATIO=(POWER AT THIS NODE)/(REFERENCE POWER
1) IN DB,1.15X,'THE REFERENCE POWER IS THE XMTR OUTPUT POWER.',1
2/,10X,'TOTAL POWER RATIO(DB)=',F8.2)
0246  1F(N=LT, LAST) GU TU 960
0247  WRITE(6,128) SERIAL
0248
C GENERATE POWER RATIOS AT THE RECEIVERS
0249
C DO 961 K=1,NN
0250 LBCELL(K)=2*K-1
0251 961  CONTINUE
0252 DO 965 N=1, LAST
0253 1F(N.EQ.XMTR) GO TO 965
0254 RCVRTP(N)=0.0
0255 DO 970 K=1,NN
0256 CONST=1.0*CARSL(E(K,M,N))**2/(2.*CABS(ZSTUB(K,N)))
0257 REZ=REAL(ZSTUB(K,N))
0258 CXZ=AIMAG(ZSTUB(K,N))
0259 ANG=ATAN2(CXZ,REZ)
0260 HARPWR=CONST*COS(LANG)
0261 RAT=HARPWR/XMTRPR(K)
0262 RCVRPR(K,N)=10.*ALOG10(RAT)
0263 RCVRTP(N)=RCVRTP(N)+HARPWR
0264 CONTINUE
0265 RAT=RCVRTP(N)/TXMTRP
0266 RCVRTP(N)=10.*ALOG10(RAT)
0267 965  CONTINUE
0268 WRITE(6,975)(LBCELL(K),K=1,NN)
0269 975  FORMAT(1H,,1//,40X,POWER RATIO AT RECEIVERS (DB),1.149X,
1*** HARMONIC ***,1/24X,*COMBINED*,6X,10(12,7X))
0270 970  CONTINUE
0271 977  FORMAT(1.10X,*RECEIVER***)'
0272 DO 981 N=1, LAST
0273 1F(N.EQ.XMTR) GO TO 981
0274 WRITE(6,990)(N,RCVRTP(N),(RCVRPR(K,N),K=1,NN))
0275 980  FORMAT(15X,I2,6X,F7.2,5X,10(F7.2,2X))
0276 981  CONTINUE
0277 WRITE(6,995)
0278 995  FORMAT(1.10X,POWER RATIO=(RECEIVER POWER/XMTR OUTPUT POWER) IN
1 DB,*'/*'
0279 WRITE(6,128) SERIAL
0280 STOP
0281 END

```

LISTING OF TPHMOD2 (Con't)

FORTRAN IV LEVEL 21 MAIN DATE = 74281 09/52/49 PAGE 0001

```

C
C SUBROUTINE RCELLZ (K,N,LAST)
C COMPLEX Z,ZSTUB,E*PARLL
C INTEGER BXFMR,TXFMR
C COMMON Z(30,9,32),ZSTUB(30,32),E(30,9,32),L(3,32),R1(32),R2(32),
C ITXFMR(32),BXFMR(32),PI
C IF(N.EQ.0) LAST=0 TO 2000
C Z(K,2,N)=Z(K,1,N+1)
C 2000  CONTINUE
C CALL IMPDNS(Z(K,2,N),L(2,N),Z(K,5,N))
C Z(K,3,N)=ZSTUB(K,N)+2.*R2(N)
C Z(K,9,N)=Z(K,3,N)
C IF(BXFMR(N).LT.1) GO TO 100
C
C CALL THE TRANSFORMER SUBROUTINE
C LSET=1 MEANS USE TOP XFMR PARAMETERS
C LSET=2 MEANS USE BOTTOM XFMR PARAMETERS
C
C M=3
C LSET=2
C CALL ZFORMIK,M,N,LSET)
C 100  CONTINUE
C CALL IMPDNS(Z(K,3,N),L(3,N),Z(K,5,N))
C Z(K,8,N)=Z(K,5,N)
C IF(ITXFMR(N).LT.1) GO TO 200
C
C CALL THE TRANSFORMER SUBROUTINE
C
C M=6
C LSET=1
C CALL ZFORMIK,M,N,LSET)
C 200  CONTINUE
C PARLL=Z(K,5,N)+2.*R1(N)
C Z(K,4,N)=Z(K,5,N)*PARLL/(Z(K,5,N)+PARLL)
C CALL IMPDNS(Z(K,4,N),L(1,N),Z(K,1,N))
C RETURN
END

```

LISTING OF SUBROUTINE RCELL Z

```

C
C
0001 SUBROUTINE LVOLT (K,N)
0002 COMPLEX E*,ZSTUB,ALPHS*
0003 INTEGER BXFMR,TXFMR
0004 REAL N1,N2
0005 COMMON /30,9,32/,ZSTUB(30,32),E(30,9,32),L(3,32),R1(32),R2(32),
0006 ITXFMR(32),HXFMR(32)*PT
0007 COMMON/TRANS/N1(5),N2(5),TR1(5),TR2(5),TL1(5),TL2(5),TM(5),XMTR,T
0008 E(K,2,N)=E(K,1,N+1)
0009 CALL EMF(E(K,2,N),Z(K,2,N),L(2,N),E(K,5,N))
0010 E(K,4,N)=E(K,5,N)
0011 CALL EMF(E(K,4,N),Z(K,4,N),L(1,N),E(K,1,N))
0012 E(K,6,N)=E(K,5,N)*Z(K,5,N)/(Z(K,6,N)+2.*RI(N))
0013 E(K,F,N)=E(K,6,N)
0014 IF (TXFMR(N).LT.1) GO TO 10
C
C
0015 CALL THE VOLTAGE XFMR SUBROUTINE
0016 M=8
0017 LSET=1
0018 CALL VFORM(K,M,N,LSET)
0019 10  CONTINUE
0020 CALL EMF(E(K,3,N),Z(K,3,N),L(3,N),E(K,3,N))
0021 E(K,9,N)=E(K,3,N)
0022 IF (BXFMR(N).LT.1) GO TO 20
C
C
0023 CALL THE VOLTAGE XFMR SUBROUTINE
0024 M=9
0025 LSET=2
0026 CALL VFORM(K,M,N,LSET)
0027 20  CONTINUE
0028 E(K,7,N)=F(K,9,N)*ZSTUR(K,N)/(ZSTUB(K,N)+2.*R2(N))
 RETURN
 END

```

LISTING OF SUBROUTINE LVOLT

FORTRAN IV G LEVEL 21

PAGE 0001

09/52/49

MAIN DATE = 74281

```
C
C
C SUBROUTINE RVOLT (K,N)
C COMPLEX E,Z,ZSTUB,ALPHS
C INTEGER BXFMR,TXFMR
C REAL N1,N2
C COMMON Z(30,9,32),ZSTUB(30,32),E(30,9,32),L(3,32),R1(32),R2(32),
C 1TXFMR(32),RXFMR(32),PI
C COMMON/TRANS/N1(5),N2(5),TR1(5),TR2(5),TL1(5),TL2(5),TLM(5),XMTR,T
C E(K,1,N)=E(K,2,N-1)
C CALL EMFE(E(K,1,N),Z(K,1,N),L(1,N),E(K,4,N))
C E(K,5,N)=E(K,6,N)
C CALL EMFE(E(K,5,N),Z(K,5,N),L(2,N),E(K,2,N))
C E(K,6,N)=E(K,7,N)*Z(K,5,N)/(Z(K,5,N)+2.*R1(N))
C E(K,8,N)=E(K,6,N)
C IF(TXFMR(N).LT.1)GO TO 10
C
C CALL THE VOLTAGE XFMR SUBROUTINE
C
C M=8
C LSET=1
C CALL VFORM(K,M,N,LSET)
C 10 CONTINUE
C CALL EMFE(E(K,8,N),Z(K,3,N),L(3,N),E(K,3,N))
C E(K,9,N)=E(K,3,N)
C IF(BXFMR(N).LT.1)GO TO 20
C
C CALL THE VOLTAGE XFMR SUBROUTINE
C
C M=9
C LSET=2
C CALL VFORM(K,M,N,LSET)
C 20 CONTINUE
C E(K,7,N)=E(K,9,N)*ZSTUB(K,N)/(ZSTUB(K,N)+2.*R2(N))
C RETURN
C END
```

LISTING OF SUBROUTINE RVOLT

```

C
C
C SUBROUTINE ZFORM(K,N,LSET)
C COMPLEX Z,ZSTUR,E,PARLL,ALPHS0,REACL1,REACL2,REACLM
C INTEGER R,XMTR
C REAL N1,N2
C COMMON Z(30+9,32),ZSTUB(30,32),E(30,9,32),L(3,32),R1(32),R2(32),
C ITXFMR(32),BXFMR(32),PI
C COMMON/TRANS/N1(5),N2(5),TR1(5),TR2(5),TL1(5),TL2(5),TLM(5),XMTR,T
C R=LSET
C ATURN5=(N1(R)/N2(R))**2
C ALPHS4=C4PLX(ATURN5,0,0)
C Q=2.*K-1.
C XOME5A=2.*3.14159265/T
C CONST=Q*XOME5A*TL1(R)
C REACL1=C4PLX(TR11(R),CONST)
C CONST=J*XOME5A*TL2(R)
C REACL2=C4PLX(TR22(R),CONST)
C CONST=Q*XOME5A*TLM(R)
C REACLM=C4PLX(0,G,CONST)
C IF(N.EQ.0,XMTR)G1 TO 200
C PARLL=ALPHS0*(Z(K,M,N)+REACL2)
C Z(K,M,N)=(PARLL+REACLM)/(PARLL+REACLM)+REACL1
C G1 TO 300
C CONTINUE
C ATURN5=(J2(R)/N1(R))**2
C ALPHS2=C4PLX(ATURN5,0,0)
C PARLL=ALPHS0*(Z(K,M,N)+REACL1)
C Z(K,M,N)=(PARLL+ALPHS2)*REACLM)/(PARLL+ALPHS2)*REACLM)+REACLM
C 300 CONTINUE
C RETURN
C END

```

FORTRAN IV 3 LEVEL ?1

MAIN

09/52/49

PAGE 0001

```

C
C
C SUBROUTINE VFJMR(K,M,N,LSET)
C COMPLEX Z,ZSTUH,E,ALPHA,ALPHSQ,REACL1,REACL2,REACL3,DUMMY
C INTEGER R,XMTR
C REAL N1,N2
C COMMON Z(30,9,32),ZSTUH(30,32),E(30,9,32),L(3,32),R1(32),R2(32),
C ITYFMR(32),FXFMR(32),PT
C COMMON/TRANS/N1(5),N2(5),TR1(5),TR2(5),TL1(5),TL2(5),TLM(5),XMTR,T
C R=LSET
C TURN=N1(R)/N2(R)
C ALPHA=CMPLX(TURN,C,0)
C ALPHSQ=ALPHA*ALPHA
C Q=2.*K-1.
C XOMEGA=2.*PI/T
C CONST=Q*XOMEGA*TTL1(R)
C REACL1=CMPLX(TK1(R),CONST)
C CONST=Q*XOMEGA*TTL2(R)
C REACL2=CMPLX(TR2(R),CONST)
C CONST=Q*XOMEGA*TLM(R)
C REACL3=CMPLX(TC,CONST)
C IF(N.EQ.XMTR)GO TO 200
C DUMMY=(ALPHSQ)*(Z(K,M,N)*REACL2)
C DUMMY=REACL3*DUMMY/REACL1
C E(K,M,N)=E(K,M,N)*DUMMY/(DUMMY+REACL1)
C E(K,M,N)=F(K,M,N)*Z(K,M,N)/(REACL2+Z(K,M,N))
C E(K,M,N)=E(K,M,N)/ALPHA
C GO TO 300
C 200  CONTINUE
C DUMMY=(Z(K,M,N)*REACL1)/ALPHSQ
C DUMMY=DUMMY*(REACL3*ALPHSQ)/(DUMMY+REACL3/ALPHSQ)
C E(K,M,N)=E(K,M,N)*(DUMMY/(DUMMY+REACL2))
C E(K,M,N)=F(K,M,N)*Z(K,M,N)/(Z(K,M,N)+REACL1)
C E(K,M,N)=E(K,M,N)/ALPHA
C 300  CONTINUE
C RETURN
C END

```

LISTING OF SUBROUTINE VFJMR

FORTRAN IV G LEVEL 21

MAIN

PAGE 0001

09/52/49

DATE = 74281

```
C
C
 SUBROUTINE IMPDNS (ZL,L,ZS)
 COMPLEX ZL,ZS,ALPHA,BETA
 COMMON/IMPMF/ZZ,ALPHA,BETA
 E=ALPHAL
 F=BETA*L
 A=ZZ*ZL*COSH(E)*COS(F)+ZZ*ZL*SINH(E)*COS(F)
 B=ZZ*ZL*SINH(E)*IN(F)+ZZ*ZL*COSH(E)*SIN(F)
 C=REAL(A)-AIMAG(B)
 D=AIMAG(A)+REAL(B)
 NUM=COMPLX(C,D)
 A=ZZ*COSH(E)*COS(F)+ZL*SINH(E)*COS(F)
 B=ZZ*SINH(E)*SIN(F)+ZL*COSH(E)*SIN(F)
 C=REAL(A)-AIMAG(B)
 D=AIMAG(A)+REAL(B)
 DENOM=COMPLX(C,D)
 ZS=NUM/DENOM
 RETURN
 END
 0015
 0016
 0017
 0018
```

LISTING OF SUBROUTINE IMPDNS

FORTRAN IV 5 LEVEL 21

MAIN

PAGE 0001

09/52/49

DATE = 74281

```
0001 C
0002 C SUBROUTINE EMF (ES,ZS,L,ER)
0003 C COMPLEX ES,ZS,Z0,ER,C,D,E
0004 C COMMON/IMPEMF/Z0,ALPHA,BETA
0005 C A=ALPHA*L
0006 C B=BETA*L
0007 C C=ZC*COSH(A)*COS(B)-ZC*SINH(A)*COS(B)
0008 C D=ZS*SINH(A)*SIN(B)-ZS*COSH(A)*SIN(B)
0009 C F=REAL(C)-AIMAG(D)
0010 C G=AIMAG(C)+REAL(D)
0011 C E=CPLX(F,G)
0012 C ER=ES*E/ZS
0013 C RETURN
0014 C END
```

LISTING OF SUBROUTINE EMF

are made to the routines in the second tier: LCELLZ, RCELLZ, LVOLT, and RVOLT. Each of these subroutines controls the calculation sequence within a given cell, making calls to the four service routines, IMPDNS, EMF, ZFORM, and VFFORM when appropriate. IMPDNS and EMF exercise the transmission line translational relationships for impedance and voltage, respectively. VFFORM and ZFORM transform voltages and impedances through each of the two transformers that may be contained in a stub.

The complex voltages and impedances calculated by the above procedure for each relevant harmonic of the input waveform are stored in memory. When all values have been found, the voltage phasors are written onto a 9-track magnetic tape for later use by the plotting routine, PLMOD2. The power transfer ratios from the transmitter to the receivers are then calculated and printed along with the complex impedances previously determined.

Input Data Format - The input data required by the program, including format and card column designations, is shown in Figure I.3. The column marked "Data Card Number" refers to the order in which the data cards appear in the source deck.

Output Formats - In addition to the complex voltages written on magnetic tape, TPMOD2 produces hard copy listings of the following:

- a) The input data, including the calculated value of the cable characteristic impedance and the number of odd harmonics considered. (See Figure I.4.)
- b) The driving point impedance seen by the transmitter as a function of frequency (Figure I.5).
- c) The driving point impedance of a detached stub as seen by the main bus (Figure I.6).
- d) The driving point impedance looking into each junction of a stub and the main bus. For cells to the left of the transmitter, this corresponds to $Z(5)$ of Figure 5, while for cells on the right this is $Z(4)$ of Figure 4. In the transmitter cell this impedance corresponds to $Z(4)$ in parallel with $Z(5)$. Also included is the power loss from the transmitter to the junction, both as a function of frequency and total (Figure I.7).
- e) The power loss from the transmitter to each receiving RTU, combined and as a function of frequency. This data, shown in Figure I.8, is an essential input to the determination of required transmitter power levels.

DATA CARD NUMBER	VARIABLE NAME	DESCRIPTION	CARD COLUMNS	FORMAT	COMMENTS
1	N1(1)	TRANSFORMER T1 PRIMARY TURNS	1-5	F5.2	N ₁ OF FIG. 2
	N2(1)	T1 SECONDARY TURNS	6-10	F5.2	N ₂ OF FIG. 2
	TR1(1)	T1 PRIMARY RESISTANCE (Ω)	11-15	F5.2	R _P OF FIG. 2
	TR2(1)	T1 SECONDARY RESISTANCE	16-20	F5.2	R _S OF FIG. 2
	TL1(1)	T1 PRIMARY LEAKAGE INDUCTANCE	21-30	E10.4	L _P OF FIG. 2
	TL2(1)	T1 SECONDARY LEAKAGE INDUCTANCE	31-40	E10.4	L _S OF FIG. 2
	TLM(1)	T1 MAGNETIZING INDUCTANCE	41-50	E10.4	L _M OF FIG. 2
2	N1(2)	T2 PRIMARY TURNS	1-5	F5.2	
	N2(2)	T2 SECONDARY TURNS	6-10	F5.2	
	TR1(2)	T2 PRIMARY RESISTANCE	11-15	F5.2	
	TR2(2)	T2 SECONDARY RESISTANCE	16-20	F5.2	SAME AS ABOVE
	TL1(2)	T2 PRIMARY LEAKAGE INDUCTANCE	21-30	E10.4	
	TL2(2)	T2 SECONDARY LEAKAGE INDUCTANCE	31-40	E10.4	
	TLM(2)	T2 MAGNETIZING INDUCTANCE	41-50	E10.4	
3	R	CABLE SERIES RESISTANCE / FOOT	1-12	E12.6	UNIT OF LENGTH IS ARBITRARY AS LONG AS ALL ARE EQUAL ; CHARACTERISTIC IMPEDANCE Z ₀ IS CALCULATED INTERNAL BY THE SIMULATION
	IND	CABLE SERIES INDUCTANCE / FOOT	13-24	E12.6	
	G	CABLE SHUNT CONDUCTANCE / FOOT	25-36	E12.6	
	C	CABLE SHUNT CAPACITANCE / FOOT	37-48	E12.6	
	T	INPUT PULSE WIDTH (SECONDS)	49-60	E12.6	
	MAXHAR	MAXIMUM NUMBER OF HARMONICS ALLOWABLE	61-63	I3	SEE NOTE AT "PERCNT" ON CARD # 4

1445.084

Figure I.3 TPMOD2 INPUT DATA CARD FORMAT

DATA CARD NUMBER	VARIABLE NAME	DESCRIPTION	CARD COLUMNS	FORMAT	COMMENTS
4	TRISE	INPUT PULSE RISE TIME	1-12	E12.6	FOR FOURIER SERIES PRESENTLY USED TRISE = TFALL ; MEASURED FROM 0 - 100%
	TFALL	INPUT PULSE FALL TIME	13-24	E12.6	
	PERCNT	PERCENT ENERGY CUTOFF FOR INPUT HARMONIC GENERATOR	25-36	E12.6	HARMONICS OF INPUT WAVEFORM ARE GENERATED UNTIL ENERGY FALLS BELOW THIS PERCENT OF THE FUNDAMENTAL'S ENERGY Re [ZGEN]
	ZGEN	INPUT WAVEFORM GENERATORS	37-48	E12.6	
	INTERNAL IMPEDANCE		49-60	E12.6	Im [ZGEN]
5	LAST	NUMBER OF LAST CELL ON RIGHT	1-2	I2	EQUIVALENT TO THE TOTAL NUMBER OF STUBS
	XMTR	NUMBER OF CELL CONTAINING TRANSMITTER	3-4	I2	CELLS NUMBERED FROM LEFT TO RIGHT
	RESI	LEFT BUS TERMINATION'S RESISTANCE	5-14	E10.4	EQUIVALENT TO RTERM
	LI	LEFT BUS TERMINATION'S INDUCTANCE	15-24	E10.4	GENERALLY = 0
	RLAST	RIGHT BUS TERMINATION'S RESISTANCE	25-34	E10.4	SAME AS ABOVE
	LLAST	RIGHT BUS TERMINATION'S INDUCTANCE	35-44	E10.4	
6 - 37*	R1(N)	TOP ISOLATION RESISTANCES	1-10	F10.0	TOTAL TOP ISOLATION RESISTANCE = 2* R1(N)
	R2(N)	BOTTOM ISOLATION RESISTANCES	11-20	F10.0	
	RSTUB (N)	STUB TERMINATION'S RESISTIVE COMPONENT	21-30	F10.0	DETERMINED BY THE RECEIVING RTU'S INPUT IMPEDANCE
	LSTUB (N)	STUB TERMINATION'S INDUCTIVE COMPONENT	31-40	E10.4	
	L(1,N)	CELL CABLE LENGTH	41-45	I5	SEE FIG 2
	L(2,N)	"	46-50	I5	
	L(3,N)	"	51-55	I5	
	TXFMR(N)	INDICATES IF TOP TRANSFORMER IS PRESENT	56-60	I5	= 1, TRANSFORMER PRESENT
	BXFMR(N)	INDICATES IF BOTTOM TRANSFORMER IS PRESENT	61-65	I5	= 0, TRANSFORMER ABSENT

* ONE CARD CONTAINING THESE PARAMETERS IS REQUIRED FOR EACH OF THE N CELLS IN THE SYSTEM BEING SIMULATED

IA-45.085

Figure I.3 TPMOD2 INPUT DATA CARD FORMAT (CONT.)

***** SERIAL NO. C9.53.51 *****

INPUT QUANTITIES:

```

CARLE CHARACTERISTICS  R=0.288000E-01  L=0.108900E-05  G=0.100000E-09  C=0.216000E-10
PULSE WIDTH=0.999999E-06

TRISE=0.400000E-07  TFALL=0.400000E-07  PERCENT CUTOFF= 0.10  GEN. IMPEDANCE=C.750000E 02+I(0.0
) CHARACTERISTIC IMPEDANCE = 0.71020396E 02 +I(-1.14939566E 01)

NUMBER OF CFLLS= 32  XMTR IN CELL 14

LEFT TERMINATION RES=0.7100E 02  LEFT TERMINATION IND.=0.0
RIGHT TERMINATION RES=0.7100E 02  RIGHT TERMINATION IND.=0.0

IN TRANSFORMER 1,N1= 2.50  N2= 1.00  R1=14.00  R2= 5.60  L1=0.7000E-05  L2=0.1100E-05  LM=0.1000E-01
IN TRANSFORMER 2,N1= 1.00  N2= 1.85  R1=14.00  R2= 7.60  L1=0.7000E-05  L2=0.2100E-05  LM=0.1000E-01

IN CELL 1  L(2,N)= 4  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 11
IN CELL 2  L(2,N)= 6  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 4

IN CELL 3  L(2,N)= 5  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 7

IN CELL 4  L(2,N)= 7  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 6

IN CELL 5  L(2,N)= 4  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 9

IN CELL 6  L(2,N)= 4  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 5

IN CELL 7  L(2,N)= 6  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 5

IN CELL 8  L(2,N)= 4  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 7

IN CELL 9  L(2,N)= 5  L(3,N)= 20  LSTUB(N)=0.0  R1(N)= 54.  R2(N)= 0.  RSTUB(N)= 3730.  TXFMR= 1  BXFMR= 1
L(1,N)= 3

IN CELL 10

```

```

L(1,N)= 5 L(2,N)= 5 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 11 L(1,N)= 6 L(2,N)= 7 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 12 L(1,N)= 7 L(2,N)= 2 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 13 L(1,N)= 3 L(2,N)= 6 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 14 L(1,N)= 7 L(2,N)= 5 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 15 L(1,N)= 5 L(2,N)= 2 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 16 L(1,N)= 1 L(2,N)= 3 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 17 L(1,N)= 4 L(2,N)= 3 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 18 L(1,N)= 3 L(2,N)= 7 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 19 L(1,N)= 7 L(2,N)= 2 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 20 L(1,N)= 3 L(2,N)= 6 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 21 L(1,N)= 5 L(2,N)= 4 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 22 L(1,N)= 5 L(2,N)= 6 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 23 L(1,N)= 5 L(2,N)= 4 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 24 L(1,N)= 5 L(2,N)= 4 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1
IN CELL 25 L(1,N)= 3 L(2,N)= 4 L(3,N)= 20 LSTUB(N)=0..0 R1(N)= 54.. R2(N)= 0.. RSTUB(N)= 3730.. TXFMR= 1 BXFMR= 1

```

```

IN CELL 26
L(1,N)= 4 L(2,N)= 2 L(3,N)= 20 LSTUB(N)=0.0
R1(N)= 54. R2(N)= 0. RSTUB(N)= 3730. TXFMR= 1 BXFMR= 1

IN CELL 27
L(1,N)= 1 L(2,N)= 3 L(3,N)= 20 LSTUB(N)=0.0
R1(N)= 54. R2(N)= 0. RSTUB(N)= 3730. TXFMR= 1 BXFMR= 1

IN CELL 28
L(1,N)= 3 L(2,N)= 6 L(3,N)= 20 LSTUB(N)=0.0
R1(N)= 54. R2(N)= 0. RSTUB(N)= 3730. TXFMR= 1 BXFMR= 1

IN CELL 29
L(1,N)= 7 L(2,N)= 4 L(3,N)= 20 LSTUB(N)=0.0
R1(N)= 54. R2(N)= 0. RSTUB(N)= 3730. TXFMR= 1 BXFMR= 1

IN CELL 30
L(1,N)= 3 L(2,N)= 2 L(3,N)= 20 LSTUB(N)=0.0
R1(N)= 54. R2(N)= 0. RSTUB(N)= 3730. TXFMR= 1 BXFMR= 1

IN CELL 31
L(1,N)= 1 L(2,N)= 6 L(3,N)= 20 LSTUB(N)=0.0
R1(N)= 54. R2(N)= 0. RSTUB(N)= 3730. TXFMR= 1 BXFMR= 1

IN CELL 32
L(1,N)= 7 L(2,N)= 8 L(3,N)= 20 LSTUB(N)=0.0
R1(N)= 54. R2(N)= 0. RSTUB(N)= 3730. TXFMR= 1 BXFMR= 1

NUMBER OF HARMONICS CONSIDERED= 9
HIGHEST HARMONIC= 17
***** SERIAL NO. 09.53.51 *****

```

FIGURE I.4 (Con't)

DRIVING POINT IMPEDANCE AT XMTR/STUB JUNCTION .VS. FREQUENCY
 XMTR IS IN CELL 14

HERTZ	OHMS	MAGNITUDE	ANGLE
.100E 07	170.09 +J(-254.41)	306.03	56.23
.300E 07	382.67 +J(-845.24)	927.83	65.64
.500E 07	581.66 +J(-267.51)	640.22	24.70
.700E 07	131.47 +J(-897.22)	906.80	81.66
.900E 07	84.64 +J(-1399.32)	1391.89	86.51
.110E 08	74.93 +J(-1830.43)	1831.96	87.66
.130E 08	76.21 +J(-2281.55)	2282.82	88.09
.150E 08	94.83 +J(-2328.01)	2829.60	88.08
.170E 08	444.55 +J(-4265.13)	4288.23	84.05
	***** SERIAL NO. 09.53.51 *****		

FIGURE I.5

DRIVING POINT IMPEDANCE OF STUB 1 .VS. FREQUENCY

HERTZ	OMMS	MAGNITUDE	ANGLE
.100E 07	934.45 +J(-2050.66)	2253.53	-65.50
.200E 07	254.28 +J(-423.72)	494.16	-59.03
.500E 07	199.38 +J(-120.31)	232.87	31.11
.700E 07	186.10 +J(-502.02)	535.40	69.66
.900E 07	184.06 +J(-847.32)	867.08	77.74
.110E 08	190.61 +J(-1213.58)	1228.46	81.07
.130E 08	218.98 +J(-1695.03)	1709.11	82.64
.150E 08	434.75 +J(-2798.05)	2831.62	81.17
.170E 08	1735.93 +J(-2085.90)	2713.75	-50.23
	*****	SERIAL NO. 09.53.51	*****

FIGURE I.6

NODE	DRIVING POINT IMPEDANCE HERTZ	FREQUENCY FOR CELL 1 OHMS	MAGNITUDE	ANGLE	POWER RATIO (DB)
•100E 07	70.33 +J(-2.03)	70.36	-1.65	-13.99	
•300E 07	65.48 +J(-7.62)	65.92	-6.64	-15.96	
•500E 07	55.62 +J(6.98)	56.04	7.05	-25.44	
•700E 07	57.16 +J(7.33)	67.61	6.65	-14.99	
•900E 07	69.54 +J(5.27)	69.74	4.34	-15.66	
•110E 08	70.27 +J(3.76)	70.37	3.06	-16.68	
•130E 08	70.57 +J(2.68)	70.63	2.17	-17.05	
•150E 08	70.70 +J(1.55)	70.72	1.25	-15.36	
•170E 08	69.77 +J(-1.54)	69.79	-1.27	-12.41	

POWER RATIO=(POWER AT THIS NODE)/(REFERENCE POWER) IN DB
THE REFERENCE POWER IS THE XMTR OUTPUT POWER.

TOTAL POWER RATIO(DB)= -14.16 ***** SERIAL NO. 09.53.51 *****

FIGURE I.7

		POWER RATIO AT RECEIVERS (DB)									
		** HARMONIC **									
COMBINFD		1	3	5	7	9	11	13	15	17	
RECEIVER											
1	-33.78	-33.76	-31.87	-39.20	-36.90	-42.03	-45.17	-45.75	-41.93	-31.11	
2	-33.77	-33.75	-32.05	-38.40	-36.33	-41.64	-44.88	-45.55	-41.82	-31.00	
3	-33.76	-33.75	-32.34	-36.04	-35.53	-41.57	-45.12	-45.82	-41.95	-30.93	
4	-33.74	-33.74	-32.22	-34.28	-35.70	-41.92	-44.95	-45.45	-41.73	-30.70	
5	-33.70	-33.83	-31.39	-32.73	-36.11	-41.36	-44.90	-45.82	-41.82	-30.73	
6	-33.68	-33.86	-30.80	-32.13	-35.61	-41.22	-44.99	-45.30	-41.61	-30.59	
7	-33.64	-33.90	-30.36	-31.23	-34.71	-41.29	-44.51	-45.36	-41.83	-30.55	
8	-33.55	-33.95	-29.93	-29.52	-34.30	-41.34	-44.87	-45.54	-41.60	-30.40	
9	-33.59	-33.97	-29.54	-28.54	-34.55	-41.11	-44.87	-45.04	-41.69	-30.46	
10	-33.34	-33.99	-29.85	-26.96	-34.72	-40.72	-44.23	-45.49	-41.55	-30.14	
11	-33.10	-33.99	-29.80	-25.37	-34.31	-40.96	-44.64	-45.29	-41.63	-30.21	
12	-32.76	-33.94	-29.39	-23.90	-33.69	-41.06	-44.48	-45.43	-41.53	-30.14	
13	-32.63	-33.91	-29.21	-23.43	-33.55	-40.72	-44.08	-45.53	-41.48	-30.18	
15	-32.73	-33.95	-29.04	-24.06	-33.79	-40.29	-44.90	-44.63	-40.82	-30.06	
16	-32.93	-33.99	-29.00	-24.67	-33.79	-40.57	-44.55	-40.80	-40.80	-30.00	
17	-33.20	-34.07	-29.19	-25.94	-33.95	-41.38	-45.40	-44.53	-41.45	-30.26	
18	-33.37	-34.13	-29.24	-26.67	-34.02	-41.75	-45.01	-45.04	-41.50	-30.36	
19	-33.66	-34.22	-29.19	-28.73	-35.02	-41.09	-45.36	-44.70	-41.42	-30.34	
20	-33.72	-34.23	-29.17	-29.34	-35.40	-40.19	-45.64	-44.60	-41.64	-30.56	
21	-33.82	-34.24	-29.35	-30.51	-35.51	-41.41	-45.10	-45.30	-41.09	-30.35	
22	-33.88	-34.21	-29.69	-31.52	-35.19	-42.19	-45.15	-44.86	-41.70	-30.80	
23	-33.94	-34.15	-30.36	-33.12	-35.19	-41.67	-45.84	-45.03	-41.16	-30.49	
24	-33.97	-34.08	-31.02	-34.79	-35.77	-41.19	-45.35	-45.36	-41.67	-31.03	
25	-33.98	-34.03	-31.56	-36.21	-36.31	-41.46	-45.07	-44.78	-41.55	-30.77	
26	-33.97	-33.97	-32.12	-37.68	-36.68	-42.24	-45.58	-44.96	-41.26	-31.01	
27	-33.97	-33.95	-32.31	-38.43	-35.65	-42.42	-45.81	-45.24	-41.42	-31.23	
28	-33.95	-32.91	-32.68	-39.41	-36.36	-42.31	-45.06	-45.45	-41.77	-31.24	
29	-33.93	-33.85	-32.65	-42.26	-36.61	-41.99	-45.62	-45.11	-41.47	-31.29	
30	-33.91	-33.84	-32.60	-43.95	-37.30	-42.25	-45.81	-45.36	-41.70	-31.42	
31	-33.91	-33.84	-32.51	-44.48	-37.53	-42.32	-45.82	-45.37	-41.74	-31.31	
32	-33.85	-32.27	-45.84	-38.29	-42.73	-46.01	-45.41	-41.73	-41.73	-31.52	

POWER RATIO=(RECEIVER POWER/XMTR OUTPUT POWER) IN DB.

***** SERIAL NO. 09.53.51 *****

FIGURE 1.8

The information supplied by these tables, when combined with the waveform plots produced by PLMOD2, provided an essentially complete picture of the performance that can be expected from a proposed multiplexed bus.

Part 3: Description of PLMOD2 - The purpose of PLMOD2 is to reconstruct and plot the voltage waveforms at the points considered by TPMOD2. The operation of the program is shown in the flow chart of Figure I.9 and the listing which immediately follows.

Input Data - Input to the plotting routine comes from two sources. The 9-track magnetic tape produced by TPMOD2 provides the harmonic voltage amplitudes and phases required to reconstruct the waveforms. Selection of the waveforms to be plotted, the number of time increments per pulse period, and designation of the reference voltage in the transmitter cell are all entered as data cards in the source deck. A listing of the elements contained on these cards is shown in Figure I.10.

Output Format - PLMOD2 produces two types of output data. A 7-track magnetic tape containing machine instructions for the off-line plotter is generated during execution of the program. The plots ultimately produced from this tape have the format of those in Figure 8, of Section V. As an adjunct to these waveform plots PLMOD2 lists the voltage arrays that correspond to the N discrete points plotted, where N is the number of time increments. An example of this listing is shown in Figure I.11.

Part 4: Operational Steps - The chart shown in Figure I.12 briefly describes the sequence of steps required to exercise the program as written on a computer facility equivalent to the author's.

FORTRAN 1V G LEVEL 21

MAIN

DATE = 74277

09/06/57

PAGE 0001

```

C THIS PROGRAM RECOMPOSES THE OUTPUT OF TPIMOD2
C INTO THE TIME DOMAIN. THE VOLTAGE WAVEFORMS
C ARE THEN PRESENTED IN BOTH TABULAR AND CALCOMP
C PLOT FORMATS.
C
C
C
0001 COMPLEX E(30,9,32)
0002 INTEGER CELL,CELLKT,VLT,SERIAL,DOODD,XMTR,VOLT,REFVLT
0003 DIMENSION V(100,9,32),CELL(32),VLT(32,9),SERIAL(2),DOODD(2),T(102),
1XTRV(102),PLOTV(102),IBUF(2000)
0004 DATA V/23800#0.0/,VLT/2#E+0/
0005 CALL DATE (DOODD)
0006 CELLKT=0
0007 READ(11)SERIAL,LAST,XMTR,TM,NN
0008 READ(11)((E(K,M,N),K=1,NN,1),M=1,9,1),N=1,LAST+1
0009 READ(5,105)NTINCT
0010 100  FORMAT(1I3)
0011 READ(5,105)REFVLT
0012 105  FORMAT(1E1)
0013 N=1
0014 5  READ(5,110)(CELL(N),,(VLT(N,M),M=1,9,1))
0015 110  FORMAT(1I2,9I1)
0016 IF(CELL(N).GT.50)GO TO 10
0017 CELLKT=CELLKT+1
0018 N=N+1
0019 GO TO 5
0020 10  CONTINUE
0021 XOMEGA=2.*3.14159265/TM
C
C RECOMPOSE VOLTAGE PHASORS INTO THE TIME DOMAIN
0022 DO 50 N=1,CELLKT,1
0023 DO 40 M=1,9,1
0024 IF (VLT(N,M).EQ.0.0)GO TO 40
0025 DO 30 K=1,NN,1
0026 PHASE=ATAN2((AIMAG(E(K,VLT(N,M),CELL(N)))),REAL(E(K,VLT(N,M),CELL(1N))))
0027 DO 25 KT=1,NTINCT,1
0028 ANGLE=(2.*K-1.)*XOMEGA*KT*TM/NTINCT
0029 VIKI,VLT(N,M),CELL(N))=VIKI,VLT(N,M),CELL(N))+CABS(E(K,VLT(N,N),CELL(1N)))*COS(ANGLE+PHASE)
0030 25  CONTINUE
0031 30  CONTINUE
0032 40  CONTINUE
0033 50  CONTINUE
C
C GENERATE THE REFERENCE VOLT ARRAY
0034 N=CELLKT+1
0035 M=REFVLT
0036 VLT(N,M)=REFVLT
0037 CELL(N)=XMTR
0038 DO 57 K=1,NN,1
0039 PHASE=ATAN2((AIMAG(E(K,VLT(N,M),CELL(N)))),REAL(E(K,VLT(N,M),CELL(1N))))
0040 00 55 KT=1,NTINCT,1

```

LISTING OF PIMOD2

```

FORTRAN IV G LEVEL 21 MAIN DATE = 74277 09/05/57 PAGE 0002
0041 ANGLE=(2.*K-1.)*X0MEGA*K*T/TH/NTINCT
0042 V(KT,VLT(N,M),CELL(N))=V(KT,VLT(N,M),CELL(N))+CABS(E(K,VLT(N,M),CE
0043 ILL(N)))*COS(ANGLE+PHASE)
0044 55 CONTINUE
0045 57 CONTINUE
0046 C LOAD THE TIME ARRAY
0047 C DELT=TH/NTINCT
0048 T(1)=DELT
0049 DO 60 I=2,NTINCT
0050 60 T(I)=T(I-1)+DELT
0051 C LOAD XMTR VOLTAGE ARRAY
0052 DO 65 I=1,NTINCT,1
0053 XMTRV(I)=V(I,REFVLT,XMTR)
0054 65 CONTINUE
0055 CALL PLOTS(1BUF,2000)
0056 CALL SCALE(XMTRV,1.,NTINCT,1)
0057 FIR=XMTRV(NTINCT+1)
0058 DEL=XMTRV(NTINCT+2)
0059 IFRAME=0
0060 C GENERATE THE PLOTS
0061 C CALL PLOT(0.,-12.,-3)
0062 F=0.7
0063 CALL FACTOR(F)
0064 CALL SCALE(T,10.,NTINCT,1)
0065 CELLS=LAST
0066 C LOAD THE 'Y' ARRAY
0067 DO 80 N=1,CELLKT,1
0068 DO 75 M=1,9,1
0069 IF(VLT(N,M).EQ.0)GO TO 75
0070 DO 70 I=1,NTINCT,1
0071 PLOTV(I)=V(I,VLT(N,M),CELL(N))
0072 70 CONTINUE
0073 CALL SCALE(PLOTV,8.,NTINCT,1)
0074 C ADJUST 'Y' SCALING IF NECESSARY
0075 TEST=PLOTV(NTINCT+2)
0076 IF(TEST.LE.-DEL) GO TO 82
0077 XMTRV(NTINCT+1)=PLOTV(NTINCT+1)
0078 XMTRV(NTINCT+2)=PLOTV(NTINCT+2)
0079 FIRST=PLOTV(NTINCT+1)
0080 DELTA=PLOTV(NTINCT+2)
0081 GO TO 84
0082 82 CONTINUE
0083 FIRST=FIR
0084 DELTA=DEL
0085 XMTRV(NTINCT+1)=FIR
0086 XMTRV(NTINCT+2)=DEL

```

LISTING OF PLMOD2 (Con't)

FORTRAN IV G LEVEL 21 MAIN DATE = 74277 09/05/57 PAGE 0003

```

0081 PLOT(NTINCT+1)=FIR
0082 PLOT(NTINCT+2)=DEL
0083 94  CONTINUE
0084 IFRAME=IFRAME+1
0085 IF(IFRAME.GT.1)GO TO 71
0086 PX=0.0
0087 PY=1./F*5.5
0088 CALL PLOT(PX,PY,-3)
0089 GO TO 72
0090 71  CONTINUE
0091 PX=1./F*12.0
0092 PY=0.0
0093 CALL PLOT(PX,PY,-3)
0094 72  CONTINUE
0095 CALL AXIS(0.0,0.0,7HSECONDS,-7,10.0,0.0,T(NTINCT+1),T(NTINCT+2))
0096 CALL AXIS(0.0,-4.0,15HNORMALIZED VOLTS,16,3.0,99.0,FIRST,DELTA)
0097 CALL SYMBOL(0.04+5.0,0.14,12HPLD,DAT,0.0,0.12)
0098 CALL SYMBOL(999.0,999.0,0.14,24HTOTAL NUMBER OF CELLS = 0.0,0.12)
0099 CALL SYMBOL(5.50+5.0,0.14,24HTOTAL NUMBER OF CELLS = 0.0,0.12)
0100 CALL NUMBER(999.0,999.0,0.14,24HTOTAL NUMBER OF CELLS = 0.0,0.12)
0101 CALL SYMBOL(1.00+5.0,0.21,12HSERIAL NO.,0.0,0.12)
0102 CALL SYMBOL(1.00+5.0,0.21,12HSERIAL NO.,0.0,0.12)
0103 CALL SYMBOL(1.15,-4.5,0.21,12HMUX-RUG SIMULATION,0.0,0.12)
0104 XTCELL=XTR
0105 XTVOLT=REFVLT
0106 CALL SYMBOL(0.0,-5.0,0.14,17HLINT = XMTR(CELL,0.0,17))
0107 CALL NUMBER(999.0,999.0,0.14,XTCELL,0.0,0.12)
0108 CALL SYMBOL(999.0,999.0,0.14,7H, VOLT,0.0,0.12)
0109 CALL NUMBER(999.0,999.0,0.14,XTVOLT,0.0,0.12)
0110 CALL SYMBOL(999.0,999.0,0.14,1H),0.0,0.12)
0111 RCCELL=CELL(1)
0112 RCVOLT=VLT(1,M)
0113 CALL SYMBOL(6.3,-5.0,0.14,17H0ASH = RCVR(CELL,0.0,17))
0114 CALL NUMBER(999.0,999.0,0.14,RCCELL,0.0,0.12)
0115 CALL SYMBOL(999.0,999.0,0.14,7H, VOLT,0.0,0.12)
0116 CALL NUMBER(999.0,999.0,0.14,RCVOLT,0.0,0.12)
0117 CALL SYMBOL(999.0,999.0,0.14,1H),0.0,0.12)
0118 CALL PLOT(0.0,-4.0,-3)
0119 CALL LINE(T,XTRV,NTINCT,1,0,0)
0120 CALL DASHL(T,PLOT(NTINCT,1,0,0))
0121 CALL PLOT(0.0,0.0,-3)
0122 IF(TEST.LE.DEL)GO TO 75
0123 CALL SYMBOL(3.6,2.7,0.21,1HALTERED Y-AXIS,0.0,0.14)
0124 CALL SYMBOL(3.6,3.2,0.21,12HSCALE FACTOR,0.0,0.12)
0125 75  CONTINUE
0126 80  CONTINUE
0127 CALL PLOT(14.0,0.0,0.999)
E PRINT THE VOLTAGE ARRAYS
E
0128 WRITE(5,1000)SERIAL,DDDD
0129 1000 FORMAT('1 SERIAL NO. ',2A4,' DATE IS ',2A4)
0130 WRITE(5,1002)TM,NTINCT,NN
0131 1002 FORMAT('0 PERIOD= ',E10.4,' # OF TIME INCREMENTS= ',I5,
 1' # OF DDH HARMONICS CONSIDERED= ',I3)
0132 WRITE(6,1003)REFVLT
0133 1003 FORMAT('0 REFERENCE VOLTAGE IN XMTR CELL IS # ',I2)
0134 WRITE(6,10091

```

LISTING OF PIMOD2 (Cont'd)

```

FORTRAN IV G LEVEL 21 MAIN DATE = 74277 09/06/57 PAGE 0004

0135 1009  FORMAT(1.25X,'  ARRAY ELEMENTS ARE ORDERED FROM LEFT TO RIGHT',
 ' 1.25X,'  AND TOP TO BOTTOM OF THE TABLES')
0136 00 200 N=1,CELLKT,1
0137 WRITE(5,1010)CELL(N)
0138 1010  FORMAT('0 CELL ',I2)
0139 DO 190 M=1,9,1
0140 IF(VLTIN,M).EQ.0.0 GO TO 190
0141 VOLT=VLT(N,M)
0142 WRITE(6,1012)VOLT
0143 1012  FORMAT('0 VOLTAGE',I2)
0144 WRITE(5,1020)(V(I,VLTIN,M),CELL(N)),I=1,NTINCT,1
0145 1020  FORMAT(' ',10F11.7)
0146 190  CONTINUE
0147 200  CONTINUE
C
C PRINT THE REFERENCE VOLTAGE ARRAY
C
0148 WRITE(5,1010)XMTR
0149 M=REFVLT
0150 WRITE(5,1012)M
0151 WRITE(6,1020)(V(I,M,XMTR),I=1,NTINCT,1)
0152 STOP
0153 END

```

LISTING OF PLMOD2 (Con't)

DATA CARD NUMBER	VARIABLE NAME	DESCRIPTION	CARD COLUMNS	FORMAT	COMMENTS
1	NTINCT	NUMBER OF TIME INCREMENTS PER PULSE PERIOD	1-3	I3	DETERMINES GRANULARITY OF PLOTS PRODUCED
2	REFVLT	NUMBER OF VOLTAGE IN TRANSMITTER CELL WHICH IS CONSIDERED THE REFERENCE. (e.g. 4 = V(4), 7 = V(7), ETC.)	1-2	I2	THE REFERENCE VOLTAGE IS PLOTTED ON EVERY PLOT TO GIVE A POINT OF COMPARISON FOR BOTH AMPLITUDE AND PHASE
3	CELL(N)	NUMBER OF CELL CONTAINING THE VOLTAGES TO BE PLOTTED	1-2	I2	CELL NUMBERS MUST BE RIGHT JUSTIFIED
	VLT(N,M)	THE NUMBER OF THE VOLTAGE IN CELL (N) TO BE PLOTTED	3	II	THE NUMBERS OF THE VOLTAGES IN THIS CELL THAT ARE TO BE PLOTTED ARE ENTERED SEQUENTIALLY WITHOUT IMBEDDED BLANKS OR DELIMITERS
			4	II	(e.g. 12 372 = PLOT VOLTAGES V(3),V(7),& V(2) OF CELL #12)
4-K (K ≤ 34)	EACH CARD HAS THE SAME FORMAT AS # 3 ABOVE. A FIXED NUMBER OF DATA CARDS IS NOT REQUIRED, BUT ONE CARD IS NEEDED FOR EACH CELL CONTAINING A VOLTAGE TO BE PLOTTED				
K + 1	—	A NUMBER > 50 IS PLACED HERE AS A TRAILER TO SIGNIFY THE END OF THE DESIRED PLOT LISTING	1-2	I2	CUSTOMARILY = 99

IA-45.079

Figure I.10 PLMOD2 INPUT DATA CARD FORMAT

SERIAL NO. 15.20.46 DATE IS 10/04/74
 PERIOD=0.1000E-05 # OF TIME INCREMENTS=100 # OF ODE HARMONICS CONSIDERED= 4

REFERENCE VOLTAGE IN XMTR CELL IS # 4
 ARRAYS ELEMENTS ARE ORDERED FROM LEFT TO RIGHT
 AND TOP TO BOTTOM OF THE TABLES

CELL 1

VOLTAGE 7	-0.1392342	-0.1249664	-0.11116267	-0.0941740	-0.0780076	-0.0552358	-0.0346134	-0.0113952	0.0113952
0.0333140	-0.0513285	0.0516354	0.0917351	0.0945353	0.1052536	0.1162459	0.1239170	0.1291206	0.1359477
0.1404219	0.1442281	0.1422445	0.1525317	0.1567393	0.1570171	0.1571012	0.1574317	0.1594317	0.1610379
0.1616313	0.1622038	0.1629175	0.1631132	0.1637341	0.1652137	0.1651531	0.1651595	0.1667725	0.16702119
0.1725153	0.1732125	0.1739175	0.1746230	0.1753557	0.1759039	0.1759230	0.1759451	0.1759451	0.1759451
0.1859534	0.1877752	0.1884949	0.1891278	0.1901748	0.1906740	0.1906740	0.1906740	0.1906740	0.1906740
0.1939234	0.19416273	0.1943732	0.1944650	0.19466279	0.1947599	0.1947599	0.1947599	0.1947599	0.1947599
0.2046220	0.2051327	0.2056345	0.2067352	0.20764732	0.20862535	0.20960740	0.20960740	0.20960740	0.20960740
0.2162130	0.2162316	0.2162316	0.2162316	0.2162316	0.2162316	0.2162316	0.2162316	0.2162316	0.2162316
0.2189533	0.21577356	0.2159342	0.2159342	0.2159342	0.2159342	0.2159342	0.2159342	0.2159342	0.2159342

CELL 32

VOLTAGE 7	-0.1365533	-0.1365533	-0.1295311	-0.1295311	-0.1057512	-0.1057512	-0.07473952	-0.07473952	-0.05523559	-0.05523559
0.0255949	-0.0051653	0.0120134	0.0259243	0.0451851	0.0564526	0.0764526	0.0955452	0.0955452	0.1023791	0.1023791
0.1101434	0.1152674	0.1215267	0.1239175	0.1245111	0.1251531	0.1251531	0.1251531	0.1251531	0.1251531	0.1251531
0.1401486	0.1408960	0.1416233	0.1425256	0.1441111	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531
0.1426454	0.1439867	0.1438036	0.1431597	0.1431597	0.1446016	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531
0.1429532	0.1439867	0.1438036	0.1435587	0.1435587	0.1446016	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531
0.0255962	0.0265962	0.0120137	0.02299232	0.02451532	0.0264515	0.0284515	0.0304515	0.0304515	0.0304515	0.0304515
-0.1101432	-0.1152673	-0.1214967	-0.1257315	-0.1282721	-0.1322592	-0.1362721	-0.1402721	-0.1402721	-0.1402721	-0.1402721
-0.14142482	-0.1440986	-0.1418295	-0.1418295	-0.1431132	-0.1433531	-0.1435062	-0.1435062	-0.1435062	-0.1435062	-0.1435062
-0.1442454	-0.1439905	-0.1439905	-0.1439905	-0.1446137	-0.1446137	-0.1446137	-0.1446137	-0.1446137	-0.1446137	-0.1446137

CELL 32

VOLTAGE 7	-0.1365533	-0.1365533	-0.1295311	-0.1295311	-0.1057512	-0.1057512	-0.07473952	-0.07473952	-0.05523559	-0.05523559
0.0255949	-0.0051653	0.0120134	0.0259243	0.0451851	0.0564526	0.0764526	0.0955452	0.0955452	0.1023791	0.1023791
0.1101434	0.1152674	0.1215267	0.1239175	0.1245111	0.1251531	0.1251531	0.1251531	0.1251531	0.1251531	0.1251531
0.1401486	0.1408960	0.1416233	0.1425256	0.1441111	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531
0.1426454	0.1439867	0.1438036	0.1435587	0.1435587	0.1446016	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531
0.1429532	0.1439867	0.1438036	0.1435587	0.1435587	0.1446016	0.1451531	0.1451531	0.1451531	0.1451531	0.1451531
0.0255962	0.0265962	0.0120137	0.02299232	0.02451532	0.0264515	0.0284515	0.0304515	0.0304515	0.0304515	0.0304515
-0.1101432	-0.1152673	-0.1214967	-0.1257315	-0.1282721	-0.1322592	-0.1362721	-0.1402721	-0.1402721	-0.1402721	-0.1402721
-0.14142482	-0.1440986	-0.1418295	-0.1418295	-0.1431132	-0.1433531	-0.1435062	-0.1435062	-0.1435062	-0.1435062	-0.1435062
-0.1442454	-0.1439905	-0.1439905	-0.1439905	-0.1446137	-0.1446137	-0.1446137	-0.1446137	-0.1446137	-0.1446137	-0.1446137

CELL 14

VOLTAGE 4	0.2330322	0.2323235	0.2317497	0.2302030	0.2202138	0.2224024	0.2227436	0.2204371	0.2179276	0.2146212
0.2105793	0.2069855	0.2021322	0.1996544	0.1991747	0.1923355	0.1903156	0.1701111	0.1650534	0.1650534	0.1650534
0.1822602	0.1725154	0.1745925	0.1745925	0.1745925	0.1751071	0.1744111	0.1738725	0.1738725	0.1738725	0.1738725
-0.1013463	-0.1437762	-0.1633008	-0.1665976	-0.1647593	-0.1562457	-0.1749712	-0.1497257	-0.1497257	-0.1497257	-0.1497257
-0.2336960	-0.2397915	-0.2412577	-0.2399795	-0.2380932	-0.2370155	-0.2357782	-0.2357782	-0.2357782	-0.2357782	-0.2357782
-0.2330319	-0.2323234	-0.2317496	-0.2305030	-0.2292338	-0.2284627	-0.2227441	-0.2227441	-0.2227441	-0.2227441	-0.2227441
-0.2106795	-0.2059681	-0.2021325	-0.1921325	-0.1921325	-0.1917464	-0.1917464	-0.1917464	-0.1917464	-0.1917464	-0.1917464
-0.1822604	-0.1782521	-0.1751410	-0.1749246	-0.1745314	-0.1757004	-0.1444164	-0.1444164	-0.1444164	-0.1444164	-0.1444164
0.1013426	0.1437746	0.1633006	0.1665976	0.1547238	0.1562511	0.1747705	0.1747705	0.1747705	0.1747705	0.1747705
0.2336959	0.2397927	0.2412569	0.2399812	0.2380994	0.2370156	0.2365937	0.2365937	0.2365937	0.2365937	0.2365937

FIGURE 1.11

Figure I.12 OPERATIONAL FLOW CHART

REFERENCES

1. MIL-STD-1553 (USAF). Military Standard for Aircraft Multiplex Data Bus (AFASD).
2. MITRE Digital Avionics Group, "Radio Information System Architecture," ESD-TR-75-70, July 1975.
3. "Reference Data for Radio Engineers," Fifth Edition, Howard W. Sams & Company, New York, N.Y., 1974.