Technical Memorandum 33-698

Mariner Venus/Mercury 1973 Solar Radiation Force and Torques

R. M. Georgevic

(NASA-CR-142092) MARINER VENUS/MERCURY 1973 SOLAR RADIATION FORCE AND TORQUES (Jet Propulsion Lab.) 162 p HC \$6.25 CSCL 03B N75-17276

Unclas G3/92 09627


JET PROPULSION LABORATORY

CALIFORNIA INSTITUTE OF TECHNOLOGY

PASADENA, CALIFORNIA

December 1, 1974

Prepared Under Contract No. NAS 7-100 National Aeronautics and Space Administration

PREFACE

The work described in this report was performed by the Mission Analysis Division of the Jet Propulsion Laboratory.

ACKNOWLEDGMENT

The author wishes to express his gratitude to Mr. Harold M. Yamamoto for his excellent work in preparing this report for publication.

CONTENTS

I.	Introduction	1
II.	Basic Principles of the Solar Radiation Pressure Model	1
III.	The Ratio of Front and Back Temperatures	9
IV.	Approximate Analytic Expression for $\tau(r,\theta)$	12
ν.	Expression for the Solar Radiation Force	18
VI.	Moment of the Solar Radiation Force	20
VII.	The Directional Distribution Law of the Diffuse Reflection	21
VIII.	The Diffuse Reflection Coefficient $B(f) \dots \dots \dots$	23
IX.	Spacecraft-Fixed Systems of Reference Axes	29
х.	The General Synopsis of the Illuminated Surfaces on the Spacecraft	33
XI.	The Solar Radiation Force and Torque on the High-Gain Antenna Reflector	33
XII.	The Solar Radiation Force and Torque on Two Solar Panels	46
XIII.	The Solar Radiation Force and Torque on the Main Sunshade of the Spacecraft and the Circular TV Camera Heat Shield	49
XIV.	The Solar Radiation Force and Torque on the Magnetometer Boom and Shades	51
XV.	The Solar Radiation Force and Torque on the Three IRR Instrument Sunshades	58
XVI.	The Solar Radiation Force and Torque on PSE Instrument Surfaces	61
XVII.	The Solar Radiation Force and Torque on the Surface of the UVS Sunshade	63
XVIII.	The Solar Radiation Force and Torque on All Adiabatic Surfaces	64
XIX.	Total Solar Radiation Force and Torque on the Mariner Venus/Mercury Spacecraft	65

References		66
Bibliograph	xy	67
Definition of	of Symbols and Abbreviations	68
APPENDIX	Program for Computation of the Components of the Solar Radiation Force and the Moment of the Solar Radiation Force	130
TABLES		
1.	Values of τ(r, θ) for the high-gain antenna reflector	81
2.	Values of $\tau(r,\theta)$ for solar panels	82
3.	Values of $K(r,\theta)$ for the high-gain antenna reflector	83
4.	Values of $K(r, \theta)$ for solar panels	84
5.	Approximate values of $K(r,\theta)$ for the high-gain antenna reflector	85
6.	Approximate values of $K(r,\theta)$ for solar panels	86
7.	Approximate values of $K(r,\theta)$ for the high-gain antenna obtained by series expansion	87
8.	Approximate values of $K(r, \theta)$ for solar panels obtained by series expansion	88
9.	Scaled values of $D(\theta)$ for chromium	89
10.	Scaled values of $D(\theta)$ for wood	89
11.	Survey of irradiated surfaces on Mariner Venus/Mercury spacecraft	90
12.	Optical properties of reflecting materials	91
13.	Components of the solar radiation force on the high-gain antenna	92
14.	Values of the component F _{vA} · · · · · · · · · · · · · · · · · · ·	93
15.	Values of the component F _{zA}	94
16.	Values of the magnitude of the force $\overline{F}_A \dots \dots$	95
17.	Values of the acceleration a A	96

18.	high-gain antenna reflector of the Mariner Venus/Mercury spacecraft along the axes of the antenna-fixed reference system	97
19.	Solar torque on the high-gain antenna of the Mariner Venus/Mercury spacecraft	100
20.	Components of the solar pressure force in the spacecraft-fixed reference frame	101
21,	Solar panel tilts	104
22.	Components of the solar pressure force on the solar panels of the Mariner Venus/Mercury spacecraft along the axes of the spacecraft-fixed reference system	105
23.	Coordinates of centers of mass of magnetometer sunshades	109
24.	Coordinates of centers of mass of IRR sunshades	109
25.	Components of the solar radiation force and torque on adiabatic surfaces	110
26.	Total force and torque on Mariner Venus/Mercury spacecraft	111
FIGURES		
1.	Radiation reflected from an elementary surface area	116
2.	Orientation of unit vectors along the tangent and normal to the reflecting surface	116
3.	Force diagram	117
4.	Function $K(r,\theta)$ versus the angle of incidence for the Mariner Venus/Mercury spacecraft solar panels	117
5.	Function K(r,θ) versus the heliocentric distance for the Mariner Venus/Mercury spacecraft solar panels	118
6.	Directional emissivity of solid materials	119
7.	Emissivity of materials in different directions	119
8.	Mariner Venus/Mercury 1973 spacecraft (Sun side)	120
9.	Mariner Venus/Mercury 1973 spacecraft (shaded side)	121

10.	High-gain antenna geometry	122
11.	Sun-Earth-spacecraft geometry	122
12.	Solar radiation on the convex side of the reflector	123
13.	Relationship between the antenna system and the geometric spacecraft system	124
14.	Projection of heliocentric trajectory in ecliptic plane	125
15.	Projection of the illuminated outside area of the reflector on the xy-plane of reference	126
16.	Relative positions of the two reference frames	126
17.	Octagonal sunshade	127
18.	Cross section of the octagonal sunshade and force diagram	127
19.	Solar radiation on the cylindrical surface of the magnetometer boom	128
20.	Solar radiation force on the cylindrical surface of the magnetometer boom in the boom-fixed reference	
	frame	128
21.	Position of two IRR sunshades	120

ABSTRACT

The need for an improvement of the mathematical model of the solar radiation force and torques for the Mariner Venus/Mercury spacecraft arises from the fact that this spacecraft will be steering toward the inner planets (Venus and Mercury), where, due to the proximity of the Sun, the effect of the solar radiation pressure is much larger than it was on the antecedent Mariner spacecraft, steering in the opposite direction. Therefore, although the model yielded excellent results in the case of the Mariner 9 Mars Orbiter, additional effects of negligible magnitudes for the previous missions of the Mariner spacecraft should now be included in the model. The purpose of this study is to examine all such effects and to incorporate them into the already existing model, as well as to use the improved model for calculation of the solar radiation force and torques acting on the Mariner Venus/Mercury spacecraft.

I. INTRODUCTION

The distinction between the Mariner Venus/Mercury spacecraft mission and the missions of its predecessors in the family of Mariner spacecraft is that, unlike the previous ones, this spacecraft will be heading toward the inner planets, Venus and Mercury, or, in other words, heading toward the Sun. The force produced by the solar radiation pressure is increasing proportionally to the square of the ratio of the heliocentric distances of the Earth and the spacecraft. Hence, the solar pressure exerted on the spacecraft moving in the vicinity of the planet Mercury, for instance, would be approximately fifteen times larger than the solar pressure exerted on the same spacecraft moving in the vicinity of the planet Mars. For that reason, although the mathematical model of the solar radiation force and torques (Refs. 1 and 2) yielded excellent results in the case of the Mariner 9 Mars Orbiter (Ref. 3), in agreement with the observational data obtained during the cruise phase of the spacecraft within 0.1%, the same model should now be enhanced and expanded by the inclusion of certain effects which, in the case of all previous spacecraft, could have been neglected as insignificant. Those effects are:

- (1) The deviation of the directional distribution of the diffuse reflection from Lambert's law of cosines (Refs. 4 and 5).
- (2) The difference between the temperatures of front and back surfaces of every illuminated component of the spacecraft which has a considerable non-negligible thickness.

II. BASIC PRINCIPLES OF THE SOLAR RADIATION PRESSURE MODEL

Let us assume that J is the total radiant energy per unit area and per unit time of the radiant flux impinging on an intercepting area S of a component of the spacecraft. One portion of that energy, γJ , where $\gamma \leq 1$, will be reflected from the surface according to a certain reflection law, while the rest of the energy, $(\gamma - 1) J$, will be absorbed by the material and re-radiated, presumably isotropically, as thermal radiation into the surrounding space. The re-radiation, due to the conductivity of the material, occurs not only on the front surface of the spacecraft's

component which receives the radiation but also on all other enclosing surfaces.

Let θ be the angle of incidence of the incoming radiation, i.e., the angle between the direction of the radiation and the local normal to the surface S. The angular distribution law of the reflected radiation is then a function of the angle of incidence, which we shall denote by $f(\theta)$. It is obvious that, for specularly reflecting surfaces (mirror-like surfaces), $f(\theta)$ is the two-dimensional Dirac delta function, since the angle of incidence is equal to the angle of reflection. For diffusely reflecting surfaces it is usually assumed that they obey Lambert's cosine law $f(\theta) = \cos \theta$.

The total reflected radiation is the combination of both specular and diffuse reflections for most materials. We shall denote by $\beta\gamma J$ the portion of the radiant energy reflected specularly ($\beta \le 1$), and by $\beta(1-\gamma)$ J the portion reflected diffusely. In the interior of any infinitesimally small solid angle (Fig. 1)

$$d\omega = \sin \theta \ d\theta \ d\varphi$$

the total reflected radiation is

$$\gamma J = \int_{\sigma} I d\omega$$

where I is the radiant flux per unit solid angle on the hemisphere σ. Since

$$I = I_0 f(\theta)$$

where I_0 is a constant, integrating over the surface of the hemisphere σ , we obtain

$$\gamma J = I_0 \int_0^{2\pi} d\varphi \int_0^{\pi/2} f(\theta) \sin \theta \ d\theta = I_0 A(f)$$
 (1)

with

$$A(f) = \int_{0}^{2\pi} d\varphi \int_{0}^{\pi/2} f(\theta) \sin \theta \ d\theta$$
 (2)

For specular reflection, $f(\theta)$ is a two-dimensional Dirac delta function. Hence

$$A(f) = 1$$

The momentum of radiation is J/c, where c is the speed of light. The momentum exchange due to the reflected radiation in the direction of the local normal to the surface area S is

$$\int_{\sigma} \frac{I}{c} \cos \theta \ d\omega = \frac{I_0}{c} \int_{\sigma} f(\theta) \sin \theta \cos \theta \ d\varphi d\theta$$

while the momentum exchange in the local tangential plane to the surface S is zero. Integrating over the surface area of the hemisphere σ , we obtain

$$\frac{\gamma J}{c} B(f) = \frac{\gamma J}{cA(f)} \int_{0}^{2\pi} d\varphi \int_{0}^{\pi/2} f(\theta) \sin \theta \cos \theta d\theta$$
 (3)

where

$$B(f) = \frac{1}{A(f)} \int_{0}^{2\pi} d\varphi \int_{0}^{\pi/2} f(\theta) \sin \theta \cos \theta d\theta \qquad (4)$$

For specular reflection, $f(\theta)$ is the two-dimensional Dirac delta function. Hence, for specular reflection,

$$B(f) = 1$$

For diffuse reflection, however, one can assume that the angular distribution of the reflected radiation obeys Lambert's cosine law $f(\theta) = \cos \theta$. Introducing this function into integrals given by Eqs. (2) and (4), and performing the integration, we find

$$A_{L}(f) = \pi$$

$$B_{L}(f) = \frac{2}{3}$$
(5)

where the subscript L denotes the values obtained using Lambert's law.

The total radiation force along the local normal to the irradiated surface S is the sum of momentum exchanges due to the incident and reflected radiations. The radiant energy J is inversely proportional to the square of the distance from the source of radiation or, in other words, inversely proportional to the heliocentric distance r:

$$J = \frac{J_0}{r^2}$$

or, in the scaled form,

$$J = J_0 \left(\frac{AU}{r}\right)^2 \tag{6}$$

where AU is the astronomical unit and J_0 is the radiant energy of the Sun received at the Earth (one astronomical unit). J_0 is also called the solar constant. Its value is

$$J_0 = 1.353 \times 10^3 \text{ W/m}^2 \text{ (Refs. 1 and 6)}$$

or

$$J_0 = 1.353 \times 10^3 \text{ kg/s}^3$$

From all that has been previously said, we can now write the expression for the elementary solar radiation force acting on an elementary surface area

$$d\overline{S} = \overline{N}dS$$

where \overline{N} is the unit vector along the local normal to the elementary surface area dS. The force acting along the local normal is

$$d\overline{\mathbf{F}}_{N} = -\frac{J_{0}}{c} \left(\frac{\mathbf{A}\mathbf{U}}{\mathbf{r}}\right)^{2} \quad \overline{\mathbf{N}} d\mathbf{S}$$

or

$$d\overline{F}_{N} = - \lambda_{S} \left(\frac{AU}{r}\right)^{2} \overline{N} dS$$
 (7)

If the area is expressed in m^2 , the value of the constant λ_S is

$$\lambda_{\rm S} = 4.513 \times 10^{-6} \text{ N/m}^2$$

Finally, if we express the heliocentric distance r in meters, we obtain, instead of Eq. (7),

$$d\overline{F}_{N} = - K_{S} \frac{\overline{N}}{r^{2}} dS$$

where (Ref. 1)

$$K_S = 1.010 \times 10^{17} \text{ N}$$

Henceforth, we shall call λ_S the solar pressure constant.

When the direction of the incident radiation is inclined to the direction of the local normal to the surface by an angle θ (angle of incidence), the solar radiation force will have two components: one along the local normal

to the surface, defined by the unit vector \overline{N} , and one along the interception line of the local tangential plane to the surface with the plane perpendicular to the tangential plane, which contains the direction of the incident radiation and the unit vector \overline{N} (Fig. 2). We shall denote by \overline{U} the unit vector along the direction opposite that of the incoming radiation so that, if \overline{T} is the unit tangent vector,

$$\overline{\mathbf{U}} \cdot (\overline{\mathbf{N}} \times \overline{\mathbf{T}}) = 0$$

and choose the direction of the unit vector \overline{T} in such a manner that

$$\overline{U} \cdot \overline{T} > 0$$

(Fig. 2). If F(x, y, z) = 0 is the equation of the irradiated surface in a certain coordinate system (so far arbitrarily chosen), the unit vector along the local normal at a point (x, y, z) on the surface is defined by

$$\overline{N} = \frac{\text{grad } F(x, y, z)}{|\text{grad } F(x, y, z)|}$$

or, in shorter form,

$$\overline{N} = \frac{\nabla F}{|\nabla F|} \tag{8}$$

From Fig. 2, we see that

$$\overline{U} = \overline{N} \cos \theta + \overline{T} \sin \theta$$

and, hence,

$$\overline{T} = \frac{\overline{U}}{\sin \theta} - \overline{N} \cot \theta \tag{9}$$

Figure 3 shows the diagram of all forces produced by the solar radiation. Expressed in terms of the magnitude of the normal force \overline{F}_N , those forces are:

(1) The force caused by the incident radiation F_{I} . From Fig. 3, we find

$$F_I = F_N \cos \theta$$

This force has two components: one along the local normal (pressure), $P_{\underline{I}}$, and one along the tangent unit vector, $T_{\underline{I}}$. They are, respectively,

$$P_{I} = F_{I} \cos \theta = F_{N} \cos^{2} \theta$$

$$T_{I} = F_{I} \sin \theta = F_{N} \sin \theta \cos \theta$$

$$(10)$$

(2) The force produced by the specularly reflected radiation F_R . Since the portion of the specularly reflected radiation is $\beta\gamma$, the magnitude of this force is

$$F_R = \beta \gamma F_I$$

The normal and tangential components of this force are, respectively,

$$P_{R} = F_{R} \cos \theta = \beta \gamma F_{N} \cos^{2} \theta$$

$$T_{R} = F_{R} \sin \theta = \beta \gamma F_{N} \sin \theta \cos \theta$$
(11)

(3) The force caused by the diffuse reflection F_D. Due to a presumably symmetric angular distribution law, this force has only the normal component which is the resultant of all diffuse reflection forces produced by the diffusely scattered photons. This force is

$$F_D = \gamma B(f) (1 - \beta) F_T$$

or

$$F_{D} = \gamma(1 - \beta) B(f) F_{N} \cos \theta$$
 (12)

(4) Force produced by the re-radiation F_{RR}. The portion 1 - γ of photons impinging upon the reflecting surface is absorbed by the material and re-radiated, presumably isotropically, into the neighboring space as thermal energy. The re-radiation occurs on both front and back surfaces of a particular spacecraft's component, thus producing another small force. In this case, too, as before, due to a presumably symmetric angular distribution law, this force has the normal component only.

The radiant heat flow emitted by a surface is given by

$$q = \sigma \epsilon T^4 \tag{13}$$

(Stefan's law). Here o is the Stefan-Boltzmann's constant:

$$\sigma = 5.6697 \times 10^{-8} \, \text{kg/s}^3 \cdot \text{K}^4$$

T is the temperature of the surface in kelvins (K), and ϵ is the emissivity of the surface (Ref. 5). Hence, the emissive powers of front and back surfaces are, respectively,

$$q_{F} = \sigma \epsilon_{F} T_{F}^{4}$$

$$q_{B} = \sigma \epsilon_{B} T_{B}^{4}$$
(14)

The re-radiation from the front surface contributes a small force of magnitude

$$(F_{RR})_{FRONT} = B(f)(1 - \gamma) \frac{q_F}{q_F + q_B} F_I$$

and the re-radiation from the back surface contributes a force of magnitude

$$(F_{RR})_{BACK} = -B(f)(1-\gamma) \frac{q_B}{q_F + q_B} F_I$$

These two forces have opposite directions.

The total amount of force created by the re-radiation is

$$F_{RR} = B(f) K(r, \theta) (1 - Y) F_{N} \cos \theta$$
 (15)

where

$$K(\mathbf{r}, \theta) = \frac{\epsilon_{\mathbf{F}} \mathbf{T}_{\mathbf{F}}^{4} - \epsilon_{\mathbf{B}} \mathbf{T}_{\mathbf{B}}^{4}}{\epsilon_{\mathbf{F}} \mathbf{T}_{\mathbf{F}}^{4} + \epsilon_{\mathbf{B}} \mathbf{T}_{\mathbf{B}}^{4}}$$
(16)

For $T_F = T_B$, function $K(r, \theta)$ is a constant (Ref. 4),

$$K = \frac{\epsilon_{F} - \epsilon_{B}}{\epsilon_{F} + \epsilon_{B}}$$

and, for adiabatic surfaces, K = 1.

The diagram of all forces is shown in Fig. 3.

III. THE RATIO OF FRONT AND BACK TEMPERATURES

The K-function (Eq. 16) can be written in the form

$$K(r,\theta) = \frac{\epsilon_{F} \tau^{4} - \epsilon_{B}}{\epsilon_{F} \tau^{4} + \epsilon_{B}}$$
 (17)

where τ is the ratio of temperatures:

$$\tau = \tau (r, \theta) = \frac{T_{F}}{T_{B}}$$
 (18)

To find this ratio we shall consider an infinitesimally small slab of thickness ℓ made of a certain material which has a thermal conductivity k. The energy balance between the radiant energy received on the front side of the slab and the re-radiated energy from both front and back sides is given by the equation (Ref. 7)

$$\sigma A_{F} \epsilon_{F} T_{F}^{4} + \sigma A_{B} \epsilon_{B} T_{B}^{4} = J_{0} \left(\frac{AU}{r}\right)^{2} (1 - \gamma) A_{F} \cos \theta$$

or

$$\epsilon_{\rm F} T_{\rm F}^4 + \epsilon_{\rm B} \left(\frac{A_{\rm B}}{A_{\rm F}}\right) T_{\rm B}^4 = J_0 \left(\frac{AU}{r}\right)^2 \frac{1-\gamma}{\sigma} \cos \theta$$

where A_F and A_B are areas of the front and back surfaces, respectively. We shall assume that the front and back surface areas are the same, i.e.,

$$\frac{A_B}{A_F} = 1$$

so that the equation of the energy balance is

$$\epsilon_{\rm F} T_{\rm F}^4 + \epsilon_{\rm B} T_{\rm B}^4 = J_0 \left(\frac{\rm AU}{\rm r}\right)^2 \frac{1 - \gamma}{\sigma} \cos \theta$$
 (19)

The quasisteady-state heat flow equation, which reduces to Laplace's equation, yields a linear propagation of heat in the slab along the normal to the surface. From the boundary conditions (Refs. 7 and 8), we obtain

$$T_{F} = T_{B} + \frac{\sigma \ell \epsilon_{B}}{k} T_{B}^{4}$$
 (20)

Equations (19) and (20) theoretically solve the problem of finding $\tau(\mathbf{r},\theta)$. In reality, however, we cannot obtain an analytic solution for τ because, by eliminating T_B from the two equations

$$\epsilon_{\rm B} + \epsilon_{\rm F} \tau^4 = \frac{J_0}{T_{\rm B}^4} \left(\frac{AU}{r}\right)^2 \frac{1-\gamma}{\sigma} \cos \theta$$

$$\tau = 1 + \frac{\sigma \ell \epsilon_B}{k} T_B^3$$

we ultimately obtain an algebraic equation of the twelfth order.

On the Mariner Venus/Mercury spacecraft only two components have significant thicknesses: the high-gain antenna and the two solar panels. From Ref. 8 we find the following information:

(1) For the high-gain antenna reflector 1:

$$\ell_{A} = 0.0191 \text{ m}$$
 $(\epsilon_{F})_{A} = 0.89$
 $(\epsilon_{B})_{A} = 0.90$
 $k_{A} = 1.2921 \text{ kg·m/s}^{3} \cdot \text{K}$
 $\gamma_{A} = 0.10$

(2) For solar panels:

$$\ell_{\rm SP}$$
 = 0.0127 m
 $(\epsilon_{\rm F})_{\rm SP}$ = 0.79
 $(\epsilon_{\rm B})_{\rm SP}$ = 0.85

 $[\]overline{{}^{1}}$ The high-gain antenna is illuminated from the back.

$$k_{SP} = 1.2921 \text{ kg} \cdot \text{m/s}^3 \cdot \text{K}$$

 $\gamma_{SP} = 0.22$

A simple computer program, based on Newton's method for approximate solutions, yields the values of the function $\tau(r,\theta)$, shown in Tables 1 and 2.

Once the values of $\tau(r,\theta)$ are known, the values of the function $K(r,\theta)$ are obtained from Eq. (17). Tables 3 and 4 give the values of the function $K(r,\theta)$ for the high-gain antenna reflector and solar panels, respectively. Finally, in Figs. 4 and 5, the graphs of the function $K(r,\theta)$ are shown. Wherever the value of $K(r,\theta)$ is negative, the resultant re-radiation force is acting in the direction of the local normal, i.e., it acts against the normal component of the solar pressure.

IV. APPROXIMATE ANALYTIC EXPRESSION FOR $\tau(r,\theta)$

An extremely good analytic estimate of the function $\tau(r,\theta)$ can be derived, due to the fact that the ratio

$$\frac{T_F - T_B}{T_B} \le \begin{cases} 0.1322 \text{ for the high-gain antenna reflector} \\ 0.0863 \text{ for solar panels} \end{cases}$$

Assuming that, in the first approximation,

$$T_F \cong T_B \cong T_0(r,\theta)$$

we obtain, from Eq. (19),

$$T_0 = T_0(r, \theta) = \sqrt[4]{J_0 \left(\frac{AU}{r}\right)^2 \frac{(1 - \gamma)\cos\theta}{\sigma(\epsilon_F + \epsilon_B)}}$$
(21)

The next approximation is obtained by substituting T_0 for T_B in Eq. (20). It yields

$$\frac{T_F}{T_B} = 1 + \frac{\sigma \ell \epsilon_B}{k} T_0^3$$
 (22)

Equation (19) can be rewritten in the form

$$T_{B}^{4} \left[\epsilon_{B} + \epsilon_{F} \left(\frac{T_{F}}{T_{B}} \right)^{4} \right] = (\epsilon_{F} + \epsilon_{B}) T_{0}^{4}$$

By substituting the value of the ratio $T_{\rm F}/T_{\rm B}$ from Eq. (22), the last equation yields

$$T_{B} = \left[\frac{\epsilon_{F} + \epsilon_{B}}{\epsilon_{B} + \epsilon_{F}} \left(1 + \frac{\sigma \ell \epsilon_{B}}{k} T_{0}^{3} \right)^{4} \right]^{1/4} T_{0}$$
 (23)

which is a further approximation. A better approximation of T_F/T_B is obtained by substituting the value of T_B , given by Eq. (23), into Eq. (20):

$$\frac{T_{F}}{T_{B}} = 1 + \frac{\sigma \ell \epsilon_{B}}{k} T_{0}^{3} \qquad \left[\frac{\epsilon_{F} + \epsilon_{B}}{\epsilon_{B} + \epsilon_{F}} \left(1 + \frac{\sigma \ell \epsilon_{B}}{k} T_{0}^{3} \right)^{4} \right]^{3/4}$$
(24)

The last expression can be simplified considerably by expanding the denominator on the right-hand side of Eq. (24). We find that

$$\left[\frac{\epsilon_{F} + \epsilon_{B}}{\epsilon_{B} + \epsilon_{F} \left(1 + \frac{\sigma \ell \epsilon_{B}}{k} T_{0}^{3} \right)^{4}} \right]^{3/4} \cong \frac{\epsilon_{F} + \epsilon_{B}}{\epsilon_{F} + \epsilon_{B} + 3 \frac{\sigma \ell}{k} \epsilon_{F} \epsilon_{B}^{3}}$$

and, without loss of accuracy,

$$\frac{T_{F}}{T_{B}} = 1 + \frac{\epsilon_{B}(\epsilon_{F} + \epsilon_{B})\frac{\sigma\ell}{k}T_{0}^{3}}{\epsilon_{F} + \epsilon_{B} + 3\frac{\sigma\ell}{k}\epsilon_{F}\epsilon_{B}T_{0}^{3}} = \tau(r, \theta)$$
 (25)

Denoting $\boldsymbol{\rho}$ as the heliocentric distance of the spacecraft expressed in astronomical units (AU), i.e.,

$$\rho = \frac{r}{AU} \tag{26}$$

we can write Eq. (21) in the form

$$T_{0}(r,\theta) = T^{*} \frac{\sqrt[4]{\cos \theta}}{\sqrt{\rho}}$$
 (27)

where T * is the constant

$$T^* = \sqrt[4]{\frac{J_0(1-\gamma)}{\sigma(\epsilon_F + \epsilon_B)}}$$
 (28)

The values of the constant T^* for the high-gain antenna reflector and solar panels are, respectively,

$$T_{A}^{*} = 330.96 \text{ kelvins}$$

$$T_{SP}^{*} = 326.40 \text{ kelvins}$$
(29)

Equation (25) can be written in the form

$$\tau(\mathbf{r},\theta) = 1 + \frac{\frac{\sigma \ell \epsilon_{\mathbf{B}}}{k} T_0^3}{1 + 3 \frac{\epsilon_{\mathbf{F}}}{\epsilon_{\mathbf{F}} + \epsilon_{\mathbf{B}}} \frac{\sigma \ell \epsilon_{\mathbf{B}}}{k} T_0^3}$$

Setting

$$\frac{\sigma \ell \epsilon_{\rm B}}{k} T_0^3 = A \frac{(\cos \theta)^{3/4}}{\epsilon^{3/2}} = AR(r, \theta)$$
 (30)

where

$$A = \frac{\sigma \ell \epsilon_{B}}{k} (T^{*})^{3}$$
 (31)

$$B = \frac{3A \epsilon_{F}}{\epsilon_{F} + \epsilon_{B}}$$
 (32)

we can rewrite the last equation in the form

$$\tau(\mathbf{r},\theta) = 1 + \frac{AR(\mathbf{r},\theta)}{1 + BR(\mathbf{r},\theta)}$$
 (33)

The values of constants A and B for the high-gain antenna reflector and the solar panels are, respectively,

$$A_{A} = 0.02734$$

$$A_{SP} = 0.01647$$

$$B_{A} = 0.04079$$

$$B_{SP} = 0.02380$$
(34)

The function

$$R(\mathbf{r}, \theta) = \left(\frac{\cos \theta}{\rho^2}\right)^{3/4}$$
 (35)

as well as the function $\tau(r,\theta)$ and the constants A and B are dimensionless. For the Mariner Venus/Mercury spacecraft mission,

$$R(r, \theta) \leq 5.864$$

Substituting the expression for $\tau(\mathbf{r}, \theta)$ from Eq. (33) into Eq. (17), we obtain

$$K(\mathbf{r},\theta) = \frac{\epsilon_{F}[1 + (A + B) R(\mathbf{r},\theta)]^{4} - \epsilon_{B}[1 + BR(\mathbf{r},\theta)]^{4}}{\epsilon_{F}[1 + (A + B) R(\mathbf{r},\theta)]^{4} + \epsilon_{B}[1 + BR(\mathbf{r},\theta)]^{4}}$$

The values of the function $K(\mathbf{r},\theta)$ obtained from the last expression for the high-gain antenna reflector and solar panels are given in Tables 5 and 6, respectively. It is easy to see that the largest value of the error of the approximate solution of the above equation is 0.002 for the high-gain antenna reflector (0.8%) and 0.001 for solar panels (0.8%); this is an excellent agreement, since the maximum error is just a little above the truncation error.

Sacrificing a little accuracy we can derive another, less accurate, expression for $K(r,\theta)$ by expanding the last expression into a power series of $(A+B)R(r,\theta)$ and $BR(r,\theta)$. This expression, although less accurate, is more suitable for the purpose of deriving the final form of the solar pressure force. The expansion yields

$$K(r, \theta) = K + \frac{8\epsilon_F \epsilon_B}{(\epsilon_F + \epsilon_B)^2} AR(r, \theta)$$

$$-4\epsilon_{\mathbf{F}}\epsilon_{\mathbf{B}} \frac{11\epsilon_{\mathbf{F}} - 3\epsilon_{\mathbf{B}}}{(\epsilon_{\mathbf{F}} + \epsilon_{\mathbf{B}})^{3}} \left[\mathbf{AR}(\mathbf{r}, \boldsymbol{\theta}) \right]^{2}$$
 (36)

where K is the constant value of $K(r, \theta)$ for $T_F = T_B$,

$$K = \frac{\epsilon_{F} - \epsilon_{B}}{\epsilon_{F} + \epsilon_{B}}$$
 (37)

The values of $K(r, \theta)$ obtained from Eq. (36) are given in Tables 7 and 8. The maximum relative error for the high-gain antenna is about 9.7% and for the solar panels about 3.6%.

In order to express the function on the right-hand side of Eq. (36) in a more concise form, we shall introduce the following parameters:

$$P = \frac{8 \epsilon_{F} \epsilon_{B}}{(\epsilon_{F} + \epsilon_{B})^{2}} A = 8J_{0}^{3/4}(1 - \gamma)^{3/4} \frac{\epsilon_{F} \epsilon_{B}^{2} \ell \sigma^{1/4}}{k(\epsilon_{F} + \epsilon_{B})^{11/4}}$$

$$Q = -4 \epsilon_{F} \epsilon_{B} \frac{11 \epsilon_{F} - 3 \epsilon_{B}}{(\epsilon_{F} + \epsilon_{B})^{3}} A^{2}$$

$$= -4 J_{0}^{3/2}(1 - \gamma)^{3/2} \frac{\epsilon_{F} \epsilon_{B}^{3} (11 \epsilon_{F} - 3 \epsilon_{B}) \sigma^{1/2} \ell^{2}}{k^{2}(\epsilon_{F} + \epsilon_{B})^{9/2}}$$
(38)

The function $K(r, \theta)$ can now be written in the form

$$K(r,\theta) \approx K + PR(r,\theta) + Q[R(r,\theta)]^2$$

or, explicitly,

$$K(r,\theta) = K + P \left(\frac{\cos\theta}{\rho^2}\right)^{3/4} + Q \left(\frac{\cos\theta}{\rho^2}\right)^{3/2}$$
 (39)

The values of constants P and Q for the high-gain antenna reflector and solar panels are, respectively,

$$P_{A} = 0.05468$$

$$Q_{A} = -0.00296$$

$$P_{SP} = 0.03290$$

$$Q_{SP} = -0.00101$$
(40)

V. EXPRESSION FOR THE SOLAR RADIATION FORCE

We shall now express the total solar radiation pressure force in the vectorial form, adding all the components of the force along the local normal and tangent directions. From Eq. (7), the elementary normal force is

$$d\overline{F}_{N} = -\frac{\lambda S}{\rho^{2}} \overline{N} dS$$

The elementary force, generated by the incident radiation, is

$$d\overline{F}_{I} = -(\overline{N}\cos\theta + \overline{T}\sin\theta)\cos\theta dF_{N}$$
$$= -\overline{U}d\overline{F}_{N}\cos\theta$$

The elementary force, created by the specularly reflected photons, is

$$d\overline{F}_{R} = \beta \gamma (\overline{U} - 2\overline{N} \cos \theta) dF_{N} \cos \theta$$

The elementary force, due to the diffusely reflected radiation, is

$$d\overline{F}_{D} = -\gamma B(f)(1 - \beta) \overline{N} dF_{N} \cos \theta$$

Finally, the elementary force, caused by the thermal re-radiation, is

$$d\overline{F}_{RR} = -B(f)(1 - \gamma) K(r, \theta) \overline{N} dS \cos \theta$$

The vector sum of all these component forces gives the total elementary force

$$d\vec{F} = d\vec{F}_I + d\vec{F}_R + d\vec{F}_D + d\vec{F}_{RR}$$

or, explicitly,

$$d\overline{F} = -\frac{\lambda_{S \cos \theta}}{\rho^{2}} \left\{ \left[2\beta \gamma \cos \theta + B(f) \left(\gamma(1 - \beta) + (1 - \gamma) K(r, \theta) \right) \right] \overline{N} + (1 - \beta \gamma) \overline{U} \right\} dS$$

The total force over the entire illuminated surface S is then

$$\overline{F} = -\frac{\lambda_{S}}{\rho^{2}} \iint_{S} \left\{ \left[2\beta \gamma \cos \theta + B(f) \left(\gamma(1 - \beta) + (1 - \gamma) K(\mathbf{r}, \theta) \right) \right] \overline{N} + (1 - \beta \gamma) \overline{U} \right\} \cos \theta dS$$
(41)

where $K(r,\theta)$ is a constant for all components of the Mariner Venus/Mercury spacecraft except the high-gain antenna reflector and solar panels.

The unit vector $\overline{\mathbf{U}}$ is a constant insofar as the integration is concerned. Also,

$$\cos \theta = \overline{U} \cdot \overline{N}$$
, $d\overline{S} = \overline{N} dS$

Hence,

$$\iint_{S} \overline{U} \cos \theta \ dS = \overline{U} \iint_{S} \overline{U} \cdot \overline{N} \ dS$$
$$= \overline{U} \left(\overline{U} \cdot \iint_{S} d\overline{S} \right) = (\overline{U} \cdot \overline{S}) \overline{U}$$

and Eq. (41) becomes

$$\overline{F} = -\frac{\lambda_{S}}{\rho^{2}} \iint_{S} [\nu(\theta) \overline{N} + (1 - \beta \gamma) \overline{U} \cos \theta] dS$$
 (42)

or

$$\overline{F} = -\frac{\lambda_{S}}{\rho^{2}} \left[\int_{S} \int \nu(\theta) \ d\overline{S} + (1 - \beta \gamma)(\overline{U} \cdot \overline{S}) \ \overline{U} \right]$$
 (43)

where

$$\nu(\theta) = 2\beta\gamma \cos^2\theta + B(f)[\gamma(1-\beta) + (1-\gamma) K(r, \theta)] \cos\theta \qquad (44)$$

VI. MOMENT OF THE SOLAR RADIATION FORCE

Let x, y, z be the coordinates of a point on the spacecraft relative to a certain spacecraft-fixed reference frame with the origin at a certain point O. Let \overline{e}_1 , \overline{e}_2 , \overline{e}_3 be the unit vectors along the coordinate axes x, y, and z, respectively. The position of a point of the spacecraft (x, y, z) is defined by the position vector

$$\overline{X} = x\overline{e}_1 + y\overline{e}_2 + z\overline{e}_3$$

The moment of the elementary force $d\overline{F}$ at the point (x,y,z), with respect to the point of reference O is then

$$d\overline{M}^{(O)} = \overline{X} \times d\overline{F}$$

Thus, the total moment of the solar radiation force about the point O is obtained by an integration over the illuminated surface S:

$$\overline{\mathbf{M}}^{(O)} \approx \iint_{S} \overline{\mathbf{X}} \times \mathrm{d}\overline{\mathbf{F}}$$

Using the expression for the elementary force $d\overline{F}$, we obtain, explicitly,

$$\overline{M}^{(O)} = -\frac{\lambda_{S}}{\rho^{2}} \int_{S} \left[\nu(\theta)(\overline{X} \times \overline{N}) + (1 - \beta \gamma)(\overline{X} \times \overline{U}) \cos \theta \right] dS$$
(45)

VII. THE DIRECTIONAL DISTRIBUTION LAW OF THE DIFFUSE REFLECTION

We have already shown that, using Lambert's directional distribution law of diffuse reflection $f(\theta) = \cos \theta$, we obtain for the value of the constant B(f):

$$B_{L}(f) = \frac{2}{3}$$

In reality, however, the directional distribution of the diffuse reflection does not obey Lambert's cosine law (Refs. 4 and 5). Moreover, different materials have different directional reflection distribution; metallic surfaces behave differently from nonmetallic surfaces. We shall introduce a function, for the time being unknown, of the angle of incidence θ , $D(\theta)$, and write the reflection law in the form

$$f(\theta) = D(\theta) \cos \theta$$
 (46)

where, for Lambert's cosine law, $D(\theta) = 1$. The graphs of the function $D(\theta)$ for different metallic surfaces are shown in Fig. 6; the graphs of the function $D(\theta)$ for nonmetallic surfaces are shown in Fig. 7. We see that for metallic surfaces $D(\theta) \to \infty$ when $\theta \to 90^\circ$ and that for nonmetallic surfaces $D(\theta) = 0$ when $\theta = 90^\circ$. It is also clear that for small values of the angle of incidence θ , the directional distribution agrees well with Lambert's law. The deviation from Lambert's law begins when the angle of incidence is between 35° and 45° for metallic and between 55° and 70° for nonmetallic surfaces. We shall denote by α the value of the angle of incidence θ of the point of $D(\theta)$ at which the function $D(\theta)$ begins to deviate from Lambert's law (circle $D(\theta) = 1$). We shall call this angle "the separation angle." Hence, in order to find a unified law of directional reflectivity distribution, we have to find such a function $D(\theta)$ which satisfies the following constraints:

$$D(\theta) = 1$$
, for $0 \le \theta \le \alpha$

$$D(\theta) \rightarrow \infty$$
, for $\theta \rightarrow \pi/2$ for metallic surfaces

$$D(\pi/2) = 0$$
, for nonmetallic surfaces

Also, in order to have a smooth continuous transition from Lambert's circle $D(\theta) = 1$ to $D(\theta)$ at $\theta = \alpha$, the curve $D(\theta)$ and the circle $D(\theta) = 1$ ought to have the same tangent at $\theta = \alpha$. Hence, the additional condition which the function $D(\theta)$ must satisfy is

$$\left[\frac{\mathrm{d}\mathrm{D}(\theta)}{\mathrm{d}\theta}\right]_{\theta=\alpha}=\mathrm{D}'(\alpha)=0$$

The function

$$D(\theta) = \mu(\theta - \alpha) \tan \alpha + \left(\frac{\cos \theta}{\cos \alpha}\right)^{\mu}$$
 (47)

where $\mu < 0$ is a parameter depending on the specific material, satisfies the above-mentioned requirements for metallic materials, while the function

$$D(\theta) = \left[1 + \mu(\theta - \alpha) \tan \alpha \right] \left(\frac{\cos \theta}{\cos \alpha} \right)^{\mu}$$
 (48)

where $\mu > 0$, satisfies the requirements listed above for the nonmetallic materials. In both cases we assume that

We shall now examine two examples: one when $\mu < 0$, and one when $\mu > 0$. For the first example ($\mu < 0$), we shall take a chromium surface; for the second example ($\mu > 0$), a wooden surface. In the first example we can read from the graph the value of the angle $\alpha \cong 35^{\circ}$; in the second example we read $\alpha \cong 64^{\circ}$. In both examples we have to scale the values of D(θ) obtained from the graphs (Ref. 5) by dividing each value of D(θ) by D(α), so that we have D(α) = 1. The scaled values of the function D(θ) for both examples are given, respectively, in Tables 9 and 10.

Using a least squares fit in both cases (Ref. 9), we obtain the following values for μ . For the chromium (metallic) surface,

$$\mu = -0.673$$

and the sum of squares of residuals is 0.011. For the wooden (nonmetallic) surface, the value is

$$\mu = 0.653$$

and the sum of squares of residuals is 0.002.

VIII. THE DIFFUSE REFLECTION COEFFICIENT B(f)

The directional distribution law of diffuse reflection is (Eq. 46)

$$f(\theta) = D(\theta) \cos \theta$$

Substituting this value of $f(\theta)$ into Eq. (2), we first obtain the coefficient A(f) and, then, from Eq. (4), we ultimately obtain the value of B(f). Hence, for both metallic and nonmetallic surfaces,

$$A(f) = 2\pi \left[\int_0^\alpha \sin \theta \cos \theta \ d\theta + \int_\alpha^{\pi/2} D(\theta) \sin \theta \cos \theta \ d\theta \right]$$
 (49)

$$B(f) = \frac{2\pi}{A(f)} \left[\int_0^\alpha \sin \theta \cos^2 \theta \ d\theta + \int_\alpha^{\pi/2} D(\theta) \sin \theta \cos^2 \theta \ d\theta \right]$$
 (50)

The first two integrals on the right-hand sides of Eqs. (49) and (50) do not depend on the form of the function $D(\theta)$. Their values are

$$\int_{0}^{\alpha} \sin \theta \cos \theta \, d\theta = \frac{1}{2} \sin^{2} \alpha$$

$$\int_{0}^{\alpha} \sin \theta \cos^{2} \theta \, d\theta = \frac{1}{3} (1 - \cos^{3} \alpha)$$
(51)

The second two integrals depend on the form of $D(\theta)$, and thus have different values for different materials. For metallic materials, substituting $D(\theta)$ by its value given in Eq. (47), we obtain by integration

$$\int_{\alpha}^{\pi/2} D(\theta) \sin \theta \cos \theta \ d\theta = \frac{\mu}{4} \left[\left(\frac{\pi}{2} - \alpha \right) \tan \alpha - 1 + \frac{\mu^2 + 2\mu + 4}{\mu (\mu + 2)} \cos^2 \alpha \right]$$
 (52a)

$$\int_{\alpha}^{\pi/2} D(\theta) \sin \theta \cos^2 \theta d\theta = \frac{\mu}{9} \cos \alpha \left[\frac{\mu^2 + 3\mu + 9}{\mu (\mu + 3)} \cos^2 \alpha \right]$$

$$-\frac{1-\sin\alpha}{1+\sin\alpha}$$
 (52b)

Hence, for metallic materials,

$$A(f) = \frac{\mu\pi}{2} \left[\left(\frac{\pi}{2} - \alpha \right) \tan \alpha + \frac{2 - \mu}{\mu} + \frac{\mu}{\mu + 2} \cos^2 \alpha \right]$$
 (53)

$$A(f) B(f) = \frac{2\mu\pi}{9} \left(\frac{3}{\mu} - \frac{1 - \sin\alpha}{1 + \sin\alpha} \cos\alpha + \frac{\mu}{\mu + 3} \cos^3\alpha \right)$$
 (54)

Finally, from Eqs. (53) and (54), we obtain

$$B(f) = \frac{4}{9} \frac{\frac{3}{\mu} - \frac{1 - \sin \alpha}{1 + \sin \alpha} \cos \alpha + \frac{\mu}{\mu + 3} \cos^3 \alpha}{\frac{2 - \mu}{\mu} + \left(\frac{\pi}{2} - \alpha\right) \tan \alpha + \frac{\mu}{\mu + 2} \cos^2 \alpha}$$
 (55)

For a chromium surface, with μ = - 0.673 and $\alpha \cong 35^{\circ},$ we obtain

$$B(f) = 0.5908$$

which differs by 0.0759, or 11.4%, from Lambert's nominal value $B_{\rm L}(f) = 2/3$.

For nonmetallic surfaces we shall substitute the function $D(\theta)$ from Eq. (48) into integrals in Eqs. (49) and (50). We obtain

$$\int_{\alpha}^{\pi/2} D(\theta) \sin \theta \cos \theta \ d\theta = \frac{1}{\mu + 2} \left[\cos^{2} \alpha + \mu \frac{\tan \alpha}{(\cos \alpha)^{\mu}} I_{2}(\alpha) \right]$$
 (56)

where 2

$$I_{2}(\alpha) = \int_{\alpha}^{\pi/2} (\cos \theta)^{\mu+2} d\theta$$

$$I_{3}(\alpha) = \int_{\alpha}^{\pi/2} (\cos \theta)^{\mu+3} d\theta$$
(58)

²Integrals $I_2(\alpha)$ and $I_3(\alpha)$, given by Eq. (58), have the form

$$I_{\gamma}(\alpha) = \int_{\alpha}^{\pi/2} (\cos \theta)^{\mu+\gamma} d\theta$$

Introducing the new variable $t = \cos^2 \theta$, we obtain

$$I_{\gamma}(\alpha) = \frac{1}{2} \int_{0}^{\cos^{2}\alpha} t^{[(\mu+\gamma+1)/2]-1} (1-t)^{-1/2} dt$$

This integral is of the form (Ref. 10)

$$I_{\gamma}(\alpha) = \frac{1}{2} \int_0^{\xi} t^{p-1} (1-t)^{q-1} dt = \frac{1}{2} B_{\xi}(p, q)$$

where $B_{\xi}(p,q)$ is the incomplete Beta-function, $p=(\mu+\gamma+1)/2$, q=1/2, $\xi=\cos^2\alpha$.

Hence,

$$I_{\gamma}(\alpha) = \frac{\xi^{p}}{2p} {}_{2}F_{1}(p, 1-q; p+1; \xi)$$

where 2F, is the hypergeometric function; thus

$$I_2(\alpha) = \frac{(\cos \alpha)^{(\mu+3)/2}}{\mu+3} \quad {}_2F_1\left(\frac{\mu+3}{2}, \frac{1}{2}; \frac{\mu+5}{2}; \cos^2 \alpha\right)$$

$$I_3(\alpha) = \frac{(\cos \alpha)^{(\mu+4)/2}}{\mu+4}$$
 ${}_2F_1\left(\frac{\mu+4}{2}, \frac{1}{2}; \frac{\mu+6}{2}; \cos^2 \alpha\right)$

Hence, substituting integrals given by Eqs. (51), (56), and (57) into expressions (53) and (54), we obtain

$$A(f) = \frac{\mu \pi}{\mu + 2} \left[\frac{\mu + 2}{\mu} - \cos^2 \alpha + 2 \frac{\tan \alpha}{(\cos \alpha)^{\mu}} I_2(\alpha) \right]$$
 (59)

$$A(f)B(f) = \frac{2\pi\mu}{3(\mu+3)} \left[\frac{\mu+3}{\mu} - \cos^3\alpha + 3 \frac{\tan\alpha}{(\cos\alpha)^{\mu}} I_3(\alpha) \right]$$
 (60)

$$B(f) = \frac{2}{3} \frac{\mu + 2}{\mu + 3} \frac{\frac{\mu + 3}{\mu} - \cos^{3} \alpha + 3 \frac{\tan \alpha}{(\cos \alpha)^{\mu}} I_{3}(\alpha)}{\frac{\mu + 2}{\mu} - \cos^{2} \alpha + 2 \frac{\tan \alpha}{(\cos \alpha)^{\mu}} I_{2}(\alpha)}$$
(61)

For a wooden surface, with μ = 0.653 and $\alpha \cong 64^{\circ}$, we obtain

$$B(f) = 0.6781$$

a value which differs by -0.0114 or 1.7% from Lambert's value.

Integrals, given by Eq. (58), can be expressed in terms of a power series of $\cos \alpha$. Writing both integrals in the form

$$I_{\gamma}(\alpha) = \int_{\alpha}^{\pi/2} (\cos \theta)^{\mu+\gamma} d\theta, \quad \gamma = 2, 3$$

and introducing a new variable³

$$t = (\cos \theta)^{\mu + \gamma}$$

³Suggested by H. Lass.

we obtain the integral $I_{\gamma}(\alpha)$ in the form

$$I_{\gamma}(\alpha) = \frac{1}{\mu + \gamma} \int_{0}^{\lambda} t^{1/(\mu + \gamma)} \left(1 - t^{2/(\mu + \gamma)}\right)^{-1/2} dt$$

where $\lambda = (\cos \alpha)^{\mu + \gamma}$. Since

$$(1 - \xi)^{-1/2} = 1 + \sum_{n=1}^{\infty} \frac{(2n - 1)!!}{2^n n!} \xi^n$$

we arrive at the expression

$$I_{\gamma}(\alpha) = \frac{1}{\mu + \gamma} \int_{0}^{\lambda} t^{1/(\mu + \gamma)} \left[1 + \sum_{n=1}^{\infty} \frac{(2n-1)!!}{2^{n} n!} t^{2n/(\mu + \gamma)} \right] dt$$

which, after the performed integration, becomes

$$I_{\gamma}(\alpha) = \frac{(\cos \alpha)^{\mu + \gamma + 1}}{\mu + \gamma + 1} \left[1 + \sum_{n=1}^{\infty} \frac{(2n - 1)!!}{2^n n!} - \frac{(\cos \alpha)^{2n}}{1 + \frac{2n}{\mu + \gamma + 1}} \right]$$
(62)

It is easy to show that, due to the fast convergence of series (62), for all practical purposes, it is sufficient to take only the first two terms of the series. Thus we have

$$I_3(\alpha) = \frac{(\cos \alpha)^{\mu+4}}{\mu+4} \left[1 + \frac{\mu+4}{2(\mu+6)} \cos^2 \alpha \right]$$

$$I_2(\alpha) = \frac{(\cos \alpha)^{\mu+3}}{\mu+3} \left[1 + \frac{\mu+3}{2(\mu+5)} \cos^2 \alpha \right]$$

Introducing these two expressions into Eqs. (59), (60), and (61), we finally obtain

$$A(f) = \frac{\mu \pi}{\mu + 2} \left[\frac{\mu + 2}{\mu} - \cos^2 \alpha + 2 \frac{\sin \alpha \cos^2 \alpha}{\mu + 3} \left(1 + \frac{1}{2} \frac{\mu + 3}{\mu + 5} \cos^2 \alpha \right) \right]$$

$$A(f)B(f) = \frac{2}{3} \frac{\mu \pi}{\mu + 3} \left[\frac{\mu + 3}{\mu} - \cos^3 \alpha + 3 \frac{\sin \alpha \cos^3 \alpha}{\mu + 4} \left(1 + \frac{1}{2} \frac{\mu + 4}{\mu + 6} \cos^2 \alpha \right) \right]$$

from which, by dividing the second expression by the first, the value of B(f) is obtained.

IX. SPACECRAFT-FIXED SYSTEMS OF REFERENCE AXES

So far we have not yet specified the spacial orientation and the origin of the spacecraft-fixed reference frame xyz. Due to the fact that the center of gravity of the Mariner Venus/Mercury spacecraft does not coincide with the geometric center of the spacecraft and the fact that the distribution of masses on the spacecraft is such that the axes of the extremum quadratic moments of inertia (principal axes) do not coincide with the geometric reference axes, we have to define two systems of reference. The first system is the geometric system with respect to which the positions of various parts and components of the spacecraft are related. We shall denote by \overline{e}_1 , \overline{e}_2 , \overline{e}_3 the unit vectors along the axes of this system, x, y, and z, respectively. The orientation of this system is established with respect to a basic, natural frame of reference, which we shall call the Sun-Canopus basic system (Ref. 11) x_S , y_S , z_S . The orientation of unit vectors \overline{e}_1 , \overline{e}_2 , \bar{e}_3^1 along the axes x_S , y_S , and z_S , respectively, of this system is derived from the spacecraft-Sun and the spacecraft-star Canopus directions. The system is obviously non-inertial and rotates in space following the orbital motion of the spacecraft and the motion of the spacecraft-Sun line relative to the inertial space. If, as previously denoted, \overline{U} is the unit vector along the spacecraft-Sun direction,

$$\overline{U} = -\frac{\overline{r}}{r}$$

and \overline{U}_C is the unit vector along the spacecraft-Canopus direction, ⁴ the unit vectors \overline{e}_1 , \overline{e}_2 , \overline{e}_3 are given by (Ref. 11)

$$\overline{e}'_{1} = \frac{\overline{U}_{C} \times \overline{U}}{|\overline{U}_{C} \times \overline{U}|}$$

$$\overline{e}'_{2} = \frac{\overline{U} \times (\overline{U}_{C} \times \overline{U})}{|\overline{U}_{C} \times \overline{U}|}$$

$$\overline{e}'_{3} = \overline{U} = -\frac{\overline{r}}{r}$$
(63)

The geometric spacecraft-fixed system is obtained by a positive rotation of this system (counterclockwise) about the z_B -axis by an angle of 30°. Hence

$$\begin{pmatrix} \overline{e}_1 \\ \overline{e}_2 \\ \overline{e}_3 \end{pmatrix} = [B] \begin{pmatrix} \overline{e}_1' \\ \overline{e}_2' \\ \overline{e}_3' \end{pmatrix}$$
(64)

where [B] is the transformation matrix

$$[B] = \begin{pmatrix} \cos 30^{\circ} & \sin 30^{\circ} & 0 \\ -\sin 30^{\circ} & \cos 30^{\circ} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
 (65)

⁴Due to the fact that, for all practical purposes of flight missions within the solar system, the star Canopus can be considered to be infinitely distant from the solar system; the spacecraft-Canopus direction may be considered the same as the geocentric (or heliocentric) direction of the star.

Equations (64) and (65) yield

$$\overline{e}_{1} = \frac{\sqrt{3}}{2} \overline{e}'_{1} + \frac{1}{2} \overline{e}'_{2}
\overline{e}_{2} = -\frac{1}{2} \overline{e}'_{1} + \frac{\sqrt{3}}{2} \overline{e}'_{2}
\overline{e}_{3} = \overline{e}'_{3}$$

or

$$\overline{e}_{1} = \frac{1}{2 |\overline{U}_{C} \times \overline{U}|} \left[(\overline{U}_{C} \times \overline{U}) \sqrt{3} + \overline{U}_{C} - (\overline{U}_{C} \cdot \overline{U}) \overline{U} \right]$$

$$\overline{e}_{2} = \frac{\sqrt{3}}{2 |\overline{U}_{C} \times \overline{U}|} \left[\overline{U}_{C} - (\overline{U}_{C} \cdot \overline{U}) \overline{U} - \frac{\overline{U}_{C} \times \overline{U}}{\sqrt{3}} \right]$$

$$\overline{e}_{3} = \overline{U}$$

$$(66)$$

The orientation of axes x, y, z of the geometric reference system on the spacecraft is shown in Figs. 8 and 9.

Now let x_C , y_C , z_C be the coordinates of the center of mass of the spacecraft relative to the above-defined reference frame. Also let a_i , b_i , c_i , i=1, 2, 3, be the direction cosines of the principal axes of inertia relative to the axes of the reference system xyz. If ξ , η , and ζ are the principal axes of inertia of the spacecraft and \overline{i} , \overline{j} , and \overline{k} the unit vectors along these axes, respectively, the transformation between the unit vectors of the geometric reference system, \overline{e}_1 , \overline{e}_2 , \overline{e}_3 and the unit vectors along the principal axes of inertia (we shall call this system the dynamic reference system) is given by

$$\begin{pmatrix} \overline{e}_1 \\ \overline{e}_2 \\ \overline{e}_3 \end{pmatrix} = [A] \begin{pmatrix} \overline{i} \\ \overline{j} \\ \overline{k} \end{pmatrix}$$
(67)

where [A] is the transformation matrix

$$[A] = \begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{pmatrix}$$
(68)

or (Ref. 12)

$$[A] = \begin{pmatrix} 0.948 & -0.315 & 0.037 \\ 0.316 & 0.947 & -0.048 \\ -0.020 & 0.057 & 0.998 \end{pmatrix}$$
 (69)

The transformation between the coordinates of the two systems is given by

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x_C \\ y_C \\ z_C \end{pmatrix} + [A] \begin{pmatrix} \xi \\ \eta \\ \zeta \end{pmatrix}$$
(70)

and, inversely,

$$\begin{pmatrix} \xi \\ \eta \\ \xi \end{pmatrix} = [A]^{T} \begin{pmatrix} x - x_{C} \\ y - y_{C} \\ z - z_{C} \end{pmatrix}$$
(71)

The coordinates of the center of mass of the spacecraft in the reference system xyz are (Ref. 12)

$$x_{C} = 1.22 \text{ cm}$$
 $y_{C} = -5.36 \text{ cm}$
 $z_{C} = -32.16 \text{ cm}$
(72)

X. THE GENERAL SYNOPSIS OF THE ILLUMINATED SURFACES ON THE SPACECRAFT

The configuration of spacecraft components, main parts, instruments, etc., which are illuminated by the Sun, and their positions relative to the xyz system are shown in Figs. 8 and 9. For the sake of simplicity, we shall divide the whole multitude of paraphernalia into two groups. The first group consists of those elements that have a considerable thickness for which the thermal analysis has to be performed, i.e., those elements for which there is an unbalance of the thermal re-radiation on their front and back surfaces. Without any considerable loss of accuracy we can say that the only components of the spacecraft which belong to this group are the high-gain antenna reflector and the two solar panels.

The second group of spacecraft elements can be subdivided into two subgroups. The first subgroup contains all components whose illuminated surfaces are either flat (planar) or very close to being flat. The second subgroup contains the elements whose surfaces are curved. The complete survey of all illuminated surfaces is given in Table 11 (Ref. 8). The survey of materials and their optical properties are given in Table 12.

XI. THE SOLAR RADIATION FORCE AND TORQUE ON THE HIGH-GAIN ANTENNA REFLECTOR

The high-gain antenna is designed in such a manner that it is free to move at the end of a boom, which can rotate about a point in the xy-plane with coordinates x = -21.0 cm, y = 104.6 cm. The angle between the direction of the boom in the stowed position and its direction in the completely deployed position is 155.2° . In the fully deployed position of the antenna, the lowest point of the antenna dish lies on the y-axis; the coordinates of this point are $x_{AC} = 0$, $y_{AC} = 207.3$ cm, $z_{AC} = -56.2$ cm. The axis of symmetry of the antenna is pointed toward the Earth, which requires a constant updating of the antenna position during the mission (Fig. 10).

In order to derive the expressions for the solar pressure force and its moment on the high-gain antenna reflector, we have to establish an

antenna-fixed system of reference axes x_A , y_A , z_A (Fig. 10). The z_A -axis of this system lies along the geocentric position vector of the spacecraft. Since, from Fig. 11, the geocentric position vector of the spacecraft is \overline{r} - \overline{r}_E , where \overline{r}_E is the heliocentric position vector of the Earth, the unit vector along the z_A -axis will be defined by

$$\overline{z}_{A}^{*} = -\frac{\overline{r} - \overline{r}_{E}}{|\overline{r} - \overline{r}_{E}|}$$
(73)

The other two axes, x_A and y_A , lie in the plane passing through the bottom point of the antenna dish, perpendicular to the spacecraft-Earth direction. Since the directions of the x_A - and y_A -axes are arbitrary in the x_Ay_A -plane, we shall follow the convention used in Ref. 1. In other words, we choose the y_A -axis to lie in the yz-plane of the spacecraft-fixed geometric system of reference, xyz (Fig. 10). The view of the antenna geometry from the positive direction of the x_A -axis is shown in Fig. 12. The antenna is always illuminated from the back side, and the angle ψ is the supplementary angle of the Sun-spacecraft-Earth angle α' (Fig. 12). Thus, from Fig. 11,

$$\alpha' = \arccos \left(\frac{\overline{r} \cdot (\overline{r} - \overline{r}_{E})}{r | \overline{r} - \overline{r}_{E}|} \right)$$
 (74)

$$\psi = 180^{\circ} - \alpha' \tag{75}$$

Due to the large distance between the spacecraft and Earth, the distance between the lowest point of the antenna dish and the geometric center of the spacecraft (origin of the system xyz) can be neglected.

⁶See Fig. 14 (Ref. 13).

The relative positions of the $x_A y_A z_A$ and xyz systems are shown in Fig. 13, where both systems have the same origin. The transformation equations between the two systems are

$$\overline{x}_{A}^{*} = -\overline{e}_{1}$$

$$\overline{y}_{A}^{*} = \overline{e}_{2} \cos \psi + \overline{e}_{3} \sin \psi$$

$$\overline{z}_{A}^{*} = \overline{e}_{2} \sin \psi - \overline{e}_{3} \cos \psi$$
(76)

where \bar{x}_A^* , \bar{y}_A^* , \bar{z}_A^* are the unit vectors along the axes of the system $x_A^y A^z A^z$, respectively. The coordinate transformation is then given by

$$\begin{pmatrix} x_{A} \\ y_{A} \\ z_{A} \end{pmatrix} = \begin{pmatrix} -1 & 0 & 0 \\ 0 & \cos \psi & \sin \psi \\ 0 & \sin \psi & -\cos \psi \end{pmatrix} \begin{pmatrix} x - x_{AC} \\ y - y_{AC} \\ z - z_{AC} \end{pmatrix}$$
(77)

or, inversely,

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x_{AC} \\ y_{AC} \\ z_{AC} \end{pmatrix} + \begin{pmatrix} -1 & 0 & 0 \\ 0 & \cos \psi & \sin \psi \\ 0 & \sin \psi & -\cos \psi \end{pmatrix} \begin{pmatrix} x_{A} \\ y_{A} \\ z_{A} \end{pmatrix}$$
(78)

We shall later use Eq. (78) to obtain the components of the solar pressure force and of the moment of that force (torque) along the axes of the system xyz by means of the components of the force and of the moment along the axes of the antenna-fixed system $x_A y_A z_A$.

The dish of the high-gain antenna reflector is a paraboloid of revolution. The depth of the reflector is

$$h = 21.6 \text{ cm}$$
 (79)

and the aperture radius is

$$\delta = 68.6 \text{ cm} \tag{80}$$

The equation of the reflecting surface is

$$\phi(\mathbf{x}_{\mathbf{A}}, \mathbf{y}_{\mathbf{A}}, \mathbf{z}_{\mathbf{A}}) = \lambda \left(\mathbf{x}_{\mathbf{A}}^2 + \mathbf{y}_{\mathbf{A}}^2\right) - \mathbf{z} = 0 \tag{81}$$

where

$$\lambda = \frac{h}{\delta^2} \tag{82}$$

The local normal to the convex surface of the antenna reflector is given by

$$\overline{N} = \frac{\nabla \phi}{|\nabla \phi|} = \frac{2\lambda \times_{A} \overline{X}_{A}^{*} + 2\lambda y_{A} \overline{y}_{A}^{*} - \overline{z}_{A}^{*}}{\sqrt{1 + 4\lambda z_{A}}}$$
(83)

and the unit vector along the spacecraft-Sun direction in the system ${}^{\mathbf{x}}{}_{A}{}^{y}{}_{A}{}^{z}{}_{A}$ is

$$\overline{U} = \overline{y}_{A}^{*} \sin \psi - \overline{z}_{A}^{*} \cos \psi \tag{84}$$

Hence, from Eqs. (83) and (84),

$$\cos \theta = \overline{N} \cdot \overline{U} = \frac{2\lambda y_A \sin \psi + \cos \psi}{\sqrt{1 + 4\lambda z_A}}$$
 (85)

From Fig. 12 we see that, when the angle ψ is

$$0 \leq \psi \leq \psi_{\mathbf{F}}$$

where $\psi_{\mathbf{F}}$ is the critical value of the angle ψ at which the shadowing of the convex (back) surface of the antenna begins, the projection of the illuminated surface on the $\mathbf{x}_{\mathbf{A}}\mathbf{y}_{\mathbf{A}}$ -plane is a circle of radius δ (the aperture radius of the antenna), as shown in Fig. 15. If the shadowing occurs, i.e., if the angle ψ is larger than a certain critical value $\psi_{\mathbf{F}}$,

$$\psi_{\mathbf{F}} < \psi$$

the projection of the illuminated surface is a segment of the circle with a central angle 2Φ (Fig. 15). The value of the angle ψ_F can be obtained from the geometric condition that, when $\psi=\psi_F$, the incident solar ray, shown in Fig. 15 as passing through the point P, passes through the point C on the brim of the dish of the antenna reflector, and is tangent to the outside surface of the antenna. From the geometric conditions, it follows that

$$\tan \psi_{\mathbf{F}} = \frac{\delta}{2h} \tag{86}$$

so that, for the antenna of the Mariner Venus/Mercury spacecraft,

$$\psi_{\mathbf{F}} = 57.8^{\circ}$$

We shall now introduce a set of polar coordinates in the $x_A y_A$ -plane. Since the projection of the illuminated surface is symmetric with respect to the y_A -axis, we should introduce these polar coordinates, R and φ , in such a manner that the polar angle φ is measured from the y_A -axis in the positive direction (Fig. 15). This will enable us to evaluate the integrals which appear in the expressions for the solar pressure force (Eq. 41) and the moment of the solar pressure force (Eq. 45) over one-half of the surface and double the result.

In the case when the antenna is partially in the shade, the line which separates the illuminated part of the surface from the part in the shade projects in the $x_A y_A$ -plane as part of a straight line SS_1 (Fig. 15), at a distance

$$Y_{S} = -\frac{\cot \psi}{2\lambda} \tag{87}$$

from the x_A -axis. Hence, the central angle Φ is given by

$$\cos \Phi = \frac{Y_S}{\delta} = -\frac{\cot \psi}{2\lambda \delta} \tag{88}$$

The polar coordinates are defined by

Hence,

$$z_A = \lambda R^2 \tag{90}$$

$$\cos\theta = \frac{2\lambda R \cos\varphi \sin\psi + \cos\psi}{\sqrt{1 + 4\lambda^2 R^2}} \tag{91}$$

The surface element, dS, is

$$dS = \frac{dx_A dy_A}{\left| \overline{N} \cdot \overline{z}_A^* \right|} = RdR d\varphi \sqrt{1 + 4\lambda^2 R^2}$$
 (92)

Since, for the high-gain antenna, $\beta = 0$ (no specular reflection), the solar radiation force, given by Eq. (41), becomes

$$\overline{F}_{A} = -\frac{\lambda_{S}}{\rho^{2}} \iint_{S} \left\{ B(f)[\gamma + (1 - \gamma) K(\mathbf{r}, \theta)] \overline{N} + \overline{U} \right\} dS \cos \theta$$
 (93)

The back side of the antenna surface is painted black; very little percentage of the incident radiation (10%) is reflected and the major portion (90%) is absorbed and re-radiated isotropically into space as thermal radiation from both surfaces of the antenna. Hence, Eq. (86) can be written in the form

$$\overline{F}_{A} = -\frac{\lambda_{S}}{\rho^{2}} \iiint_{S} \left\{ [B(f) \gamma \overline{N} + \overline{U}] dS \cos \theta + B(f) (1 - \gamma) \iint_{S} K(r, \theta) \overline{N} dS \cos \theta \right\}$$
(94)

From Eqs. (83) and (84) we find the components of vectors \overline{N} and \overline{U} along the axes of the antenna-fixed reference system $x_A y_A z_A$. They are

$$N_{xA} = \overline{N} \cdot \overline{x}_{A}^{*} = \frac{2\lambda x_{A}}{\sqrt{1 + 4\lambda z_{A}}} = \frac{-2\lambda R \sin \varphi}{\sqrt{1 + 4\lambda^{2} R^{2}}}$$

$$N_{yA} = \overline{N} \cdot \overline{y}_{A}^{*} = \frac{2\lambda y_{A}}{\sqrt{1 + 4\lambda z_{A}}} = \frac{2\lambda R \cos \varphi}{\sqrt{1 + 4\lambda^{2} R^{2}}}$$

$$N_{zA} = \overline{N} \cdot \overline{z}_{A}^{*} = -\frac{1}{\sqrt{1 + 4\lambda z_{A}}} = -\frac{1}{\sqrt{1 + 4\lambda^{2} R^{2}}}$$

$$U_{xA} = \overline{U} \cdot \overline{x}_{A}^{*} = 0$$

$$U_{yA} = \overline{U} \cdot \overline{y}_{A}^{*} = \sin \psi$$

$$U_{zA} = \overline{U} \cdot \overline{z}_{A}^{*} = -\cos \psi$$

$$(95)$$

Substituting the expression for the function $K(r,\theta)$ from Eq. (39), by setting B(f) = 2/3, we obtain, instead of Eq. (94),

$$\overline{F}_{A} = -\frac{\lambda_{S}}{\rho^{2}} \iint_{S} B(f)[\gamma + (1 - \gamma) K] \begin{pmatrix} N_{xA} \\ N_{yA} \\ N_{zA} \end{pmatrix} + \begin{pmatrix} U_{xA} \\ U_{yA} \\ U_{zA} \end{pmatrix} dS \cos \theta$$

$$-\frac{2\lambda_{S}P(1-\gamma)}{3\rho^{7/2}}\iint_{S}(\cos\theta)^{7/4}\begin{pmatrix}N_{xA}\\N_{yA}\\N_{zA}\end{pmatrix}dS$$

$$-\frac{2\lambda_{S}Q(1-\gamma)}{3\rho^{5}}\iint_{S}(\cos\theta)^{5/2}\begin{pmatrix}N_{xA}\\N_{yA}\\N_{zA}\end{pmatrix}dS$$
(97)

or

$$\overline{F}_{A} \approx \frac{1}{\rho^{2}} \begin{pmatrix} I_{x} \\ I_{y} \\ I_{z} \end{pmatrix} + \frac{1}{\rho^{7/2}} \begin{pmatrix} J_{x} \\ J_{y} \\ J_{z} \end{pmatrix} + \frac{1}{\rho^{5}} \begin{pmatrix} K_{x} \\ K_{y} \\ K_{z} \end{pmatrix}$$
(98)

The values of components I_x , I_y , I_z , J_x , J_y , J_z , K_x , K_y , K_z for different values of the angle ψ are obtained by numerical integrations (see Appendix). They are shown in Table 13.

The components of the force \overline{F}_A , obtained from Eq. (98) for different values of ζ , are shown in Tables 14 and 15. The component along the x_A -axis of the antenna-fixed system is always

$$F_{xA} = 0$$

and the values of F_{yA} and F_{zA} are given in 10^6 newtons. The values of the magnitude of the force \overline{F}_A are given in Table 16. The values of the acceleration

$$a_A = \frac{|\overline{F}_A|}{m}$$

where m is the mass of the spacecraft (m = 498.534 kg), are given in 10^{11} km/s² and shown in Table 17.

It is obvious, however, that the angle ψ cannot take all values between 0° and 90° for every value of the ratio ζ . Hence, to find the values of the angle ψ during the mission of the spacecraft, two unperturbed (elliptical) trajectories have been generated. The first one covers the Earth-Venus cruising period, while the second covers the Venus-Mercury cruise phase. The osculating orbital elements used are:

a = semimajor axis of the ellipse

e = eccentricity of the ellipse

i = inclination of the spacecraft's orbit to the ecliptic plane
 of 1950.0

 Ω = longitude of the ascending node of the spacecraft's orbit

 ω = argument of perihelion of the spacecraft's orbit

M₀ = mean anomaly of the spacecraft at the time of the trajectory initialization

All orbital parameters are osculating parameters for a certain date, and the last four, the angles i, Ω , ω , and M_0 , are taken relative to the inertial Earth's ecliptic reference plane of 1950.0. For the first cruise phase, from Earth to the neighborhood of Venus, the orbital parameters are:

$$a = 1.197432 \times 10^8 \text{ km}$$

e = 0.239245

i = 3.2591

 $\Omega = 40^{\circ}.1884$

 $\omega = 181.4284$

 $M_0 = 186.2239$

Epoch = 1973, Nov. 9.81

For the cruise phase between Venus and Mercury, the osculating orbital elements are taken to be

 $a = 0.931175 \times 10^8 \text{ km}$

e = 0.258303

i = 4.3516

 $\Omega = 10^{\circ}.1687$

 $\omega = 271.4563$

 $M_0 = 252.6186$

Epoch = 1974, Feb. 8.71

A simple program (see Appendix) was used to obtain the values of the angle ψ and the components of the solar radiation force in the high-gain antenna reference frame $x_A y_A z_A$, and the magnitude of the acceleration a_A . The results are shown in Table 18. Time is given in days, counted since the beginning of the Earth-Venus cruise phase (1973, Nov. 3.81).

The moment of the solar pressure force about the origin of the antennafixed reference system is given by Eq. (45):

$$\overline{M}_{A}^{(O)} = -\frac{\lambda_{S}}{\rho^{2}} \iint_{S} \left[\nu(\theta)(\overline{X} \times \overline{N}) + (1 - \beta \gamma)(\overline{X} \times \overline{U}) \cos \theta \right] dS$$

where the function $v(\theta)$ is given by Eq. (44). Because of the fact that the specular reflection coefficient $\beta = 0$, we find that

$$v(\theta) = B(f)[\gamma + (1 - \gamma) K(r, \theta)] \cos \theta$$

where $K(r, \theta)$ is given by Eq. (39). Also,

$$\overline{X} = \begin{pmatrix} x_A \\ y_A \\ z_A \end{pmatrix} = \begin{pmatrix} -R \sin \varphi \\ R \cos \varphi \\ \lambda R^2 \end{pmatrix}$$

Due to the fact that the x_A - component of the force \overline{F}_A vanishes, the y_A - and z_A -components of the moment $\overline{M}_A^{(O)}$ vanish, i.e.,

$$M_{yA}^{(O)} = 0$$

$$M_{zA}^{(O)} = 0$$

and the only component (and also the total moment vector) of $\overline{M}_A^{(O)}$ is the one along the x_A -axis, $M_{xA}^{(O)}$. The time variations of the magnitude of the moment $\left| \overline{M}_A^{(O)} \right|^A$ are shown in Table 19.

To obtain the components of the force \overline{F}_A in the spacecraft-fixed reference system xyz, we shall use the transformation equation (78). Denoting these components by F_{Ax} , F_{Ay} , F_{Az} , we find

$$\overline{F}_{A} = \begin{pmatrix} F_{Ax} \\ F_{Ay} \\ F_{Az} \end{pmatrix} = \begin{pmatrix} -1 & 0 & 0 \\ 0 & \cos \psi & \sin \psi \\ 0 & \sin \psi & -\cos \psi \end{pmatrix} \begin{pmatrix} F_{yA} \\ F_{zA} \end{pmatrix}$$
(99)

The values of components F_{Ax} , F_{Ay} , and F_{Az} are shown in Table 20.

The components of the moment vector of the solar radiation force in the spacecraft-fixed reference frame xyz (the unit vectors along these axes have previously been denoted by \overline{e}_1 , \overline{e}_2 , \overline{e}_3 and defined in expressions 66) can be derived in the following manner.

The elementary moment vector of the radiation force about the origin O of the antenna-fixed system of reference is

$$d\overline{M}_{A}^{(O)} = \overline{X} \times d\overline{F}_{A}$$

where $d\overline{F}_A$ is the elementary force vector. From Fig. 16, which shows the spacial relationship between the antenna-fixed and the spacecraft-fixed reference system, we see that, for any point P of the antenna,

$$\overline{X} = \overline{X}_A - \overline{X}_O$$

Hence,

$$d\overline{M}_{A}^{(O)} = \overline{X}_{A} \times d\overline{F}_{A} - \overline{X}_{0} \times d\overline{F}_{A}$$

where

$$\overline{X}_A \times d\overline{F}_A = d\overline{M}_A^{(C)}$$

$$\mathrm{d}\overline{\mathrm{M}}_{A}^{(O)} = \mathrm{d}\overline{\mathrm{M}}_{A}^{(C)} - \overline{\mathrm{X}}_{0} \times \mathrm{d}\overline{\mathrm{F}}_{A}$$

Integrating over the illuminated surface area of the high-gain antenna reflector, we obtain the moment vector of the solar radiation force about the origin of the spacecraft-fixed system:

$$\overline{\mathbf{M}}_{\mathbf{A}}^{(C)} = \overline{\mathbf{M}}_{\mathbf{A}}^{(O)} + \overline{\mathbf{X}}_{\mathbf{O}} \times \overline{\mathbf{F}}_{\mathbf{A}}$$
 (100)

Because of the fact that the moment vector $\overline{M}_A^{(O)}$ has only one component, $M_{\mathbf{x}A}^{(O)}$, and since the axis \mathbf{x}_A and \mathbf{x} are antiparallel, we have

$$\overline{\mathbf{M}}_{\mathbf{A}}^{(O)} = \begin{pmatrix} \mathbf{M}_{\mathbf{A}\mathbf{x}}^{(O)} \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} -\mathbf{M}_{\mathbf{x}\mathbf{A}}^{(O)} \\ 0 \\ 0 \end{pmatrix}$$

$$M_{Ax}^{(O)} = -M_{xA}^{(O)}$$

Hence,

$$\overline{\mathbf{M}}_{\mathbf{A}}^{(\mathbf{C})} = \begin{pmatrix} -\mathbf{M}_{\mathbf{x}\mathbf{A}}^{(\mathbf{O})} \\ 0 \\ 0 \end{pmatrix} + \begin{vmatrix} \overline{\mathbf{e}}_{1} & \overline{\mathbf{e}}_{2} & \overline{\mathbf{e}}_{3} \\ \mathbf{x}_{\mathbf{A}\mathbf{C}} & \mathbf{y}_{\mathbf{A}\mathbf{C}} & \mathbf{z}_{\mathbf{A}\mathbf{C}} \\ 0 & \mathbf{F}_{\mathbf{A}\mathbf{y}} & \mathbf{F}_{\mathbf{A}\mathbf{z}} \end{pmatrix}$$
(101)

where x_{AC} , y_{AC} , z_{AC} (Eq. 78) are the coordinates of the origin of the antenna-fixed reference frame in the spacecraft-fixed system, \overline{e}_1 , \overline{e}_2 , \overline{e}_3 are the unit vectors along the axes of the spacecraft-fixed system, and, from Eq. (99),

$$F_{Ay} = F_{yA} \cos \psi + F_{zA} \sin \psi$$

$$F_{Az} = F_{yA} \sin \psi - F_{zA} \cos \psi$$
(102)

At this point it should be mentioned that all of the derived expressions for the solar radiation force and its moment are valid through the Earth-Venus and Venus-Mercury phases. After the encounter with Mercury, the Earth-spacecraft-antisolar point angle ψ becomes greater than 90°, and the Sun rays reach the front (concave) side of the antenna reflector. For

$$90^{\circ} < \psi < 180^{\circ} - \psi_{F} \cong 122.2^{\circ}$$

both front and back surfaces of the antenna reflector are partially irradiated, while for

$$180^{\circ} - \psi_{F} \leq \psi \leq 180^{\circ}$$

the back side of the antenna is in the shade and only the front (concave) side of the antenna is irradiated. At the point of the superior conjunction (when

the spacecraft, Sun, and the Earth are on a line, the Sun being between the Earth and the spacecraft), ψ = 180°

The expressions for the solar pressure and its moment for the concave side of the high-gain antenna reflector are given in Refs. 1 and 2. The solar radiation force on the antenna during the extended mission of the Mariner Venus/Mercury spacecraft (beyond Mercury encounter) will be treated elsewhere.

XII. THE SOLAR RADIATION FORCE AND TORQUE ON TWO SOLAR PANELS

The two solar panels of the Mariner Venus/Mercury spacecraft are flat surfaces covered with solar cells which supply the spacecraft with electric energy. The x-axis of the spacecraft-fixed frame of reference is the axis of symmetry of solar panels. The total area of both panels is 5.8312 m² (Table 11).

At the beginning of the mission, both solar panels are perpendicular to the Sun-spacecraft line. Later, when the spacecraft approaches the Sun, the temperature of the solar panels would rise considerably and the voltage of the electric power system would suffer considerable changes. For that reason, in order to counteract and neutralize these effects, the solar panels are tilted during the mission about the x-axis of the spacecraft-fixed reference frame in such a manner that the angle of tilt

$$\theta = \arccos(\overline{U} \cdot \overline{N})$$

increases as the distance of the spacecraft from the Sun decreases. The process is not continuous, and the position of the solar panels is updated at certain times, as shown in Table 21 (Ref. 14). Both panels are tilted (rotated) in the same direction in order to avoid additional torques, which would require an extra amount of fuel to counteract, and by the same angle.

The Sun-side (front side) of the panels is covered with solar cells. About 22% of the radiant energy is reflected, 75% of it specularly (Table 12). The remaining 78% of the energy is absorbed and re-radiated from both surfaces of the panels. Since the emissivity of the antisolar point side is

higher than the emissivity of the Sun side, that portion of the solar radiation force due to the thermal re-radiation will, therefore, be directed toward the Sun. The thickness of the material of which the solar panels are made is 1.27 cm, and the thermal conductivity of the material is the same as that of the antenna reflector.

Since the area of the solar panels is flat and the angle θ is a step-function of time, the function $K(r,\theta)$, given by Eq. (16), depends on r only. Hence, because

$$\overline{N} = \begin{pmatrix} 0 \\ \sin \theta \\ \cos \theta \end{pmatrix}$$

$$\overline{\mathbf{U}} = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

the solar radiation force, given by Eq. (41), becomes, after integration

$$\overline{F}_{SP} = -\frac{\lambda_{S}^{A}_{SP}}{\rho^{2}} \left\{ \left[2\beta_{SP} \gamma_{SP} \cos \theta + B(f) \left(\gamma_{SP} (1 - \beta_{SP}) + (1 - \gamma_{SP}) K(r, \theta) \right) \right] \begin{pmatrix} 0 \\ \sin \theta \\ \cos \theta \end{pmatrix} \right\}$$

$$+ (1 - \beta_{SP} \gamma_{SP}) \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \cos \theta \tag{103}$$

It is easy to see from the spacecraft geometry that the component of this force along the x-axis of the spacecraft-fixed system is zero, i.e.,

$$F_{SPx} = 0$$

By the same token, the moment of the solar radiation force about the origin of the spacecraft-fixed reference frame xyz vanishes, i.e.,

$$\overline{M}_{SP}^{(C)} = 0$$

This fact can also be derived from Eq. (45), which gives the moment vector of the solar radiation force. The only two integrals which appear in Eq. (45) are

$$\iint_{S} (\overline{X} \times \overline{N}) dS$$

and

$$\iint_{S} (\overline{X} \times \overline{U}) dS$$

The unit vectors \overline{N} and \overline{U} are constant insofar as the integration over the surface area of solar panels is concerned. Hence,

$$\iint_{S} (\overline{X} \times \overline{N}) dS = - \overline{N} \times \iint_{S} \overline{X} dS$$

$$\iint\limits_{S} (\overline{X} \times \overline{U}) \, dS = - \overline{U} \times \iint\limits_{S} \overline{X} \, dS$$

where the integral

$$\iint\limits_{S}\overline{\mathbb{X}}\ dS$$

represents the static (linear) moment vector of inertia. The origin of the spacecraft-fixed reference system is located at the center of mass of the solar panels; therefore,

$$\iint\limits_{S} \overline{X} \ dS = \overline{X}_{C} S = 0$$

and the total moment of the solar radiation force vanishes.

The values of the components of the solar radiation force, F_{SPx} , F_{SPy} , F_{SPz} , acting on two solar panels during the Earth-Venus and Venus-Mercury phases are computed using the program shown in the Appendix and in Table 22. The acceleration due to this force is

$$a_{SP} = \frac{|\vec{F}_{SP}|}{m}$$

Its values are also listed in Table 22.

XIII. THE SOLAR RADIATION FORCE AND TORQUE ON THE MAIN SUNSHADE OF THE SPACECRAFT AND THE CIRCULAR TV CAMERA HEAT SHIELD

The main sunshade of the Mariner Venus/Mercury spacecraft consists of eight flat trapezoidal surfaces and one circular heat shield of radius 45.7 cm in the middle (Fig. 17). All surfaces are adiabatic and, therefore,

$$K(r,\theta) = 1$$

In Table 11, the shades are defined by the coordinates of their endpoints, in the spacecraft-fixed system of reference. Let

$$\widetilde{F}_{SS} = \begin{pmatrix} F_{SSx} \\ F_{SSy} \\ F_{SSz} \end{pmatrix}$$

be the total force on the spacecraft's sunshade. The angle of incidence of all eight trapezoids are approximately the same. The average value of the angle is $\theta = 15.86^{\circ}$, and the average surface area of one particular trapezoid is 0.3500 m².

The cross-section of the sunshade and the force diagram are shown in Fig. 18. It is obvious that, assuming the same surface areas and the same angle of incidence, the lateral force components, parallel to the xy-plane of the spacecraft-fixed system, cancel; therefore, the sum of all lateral forces will vanish. In other words,

$$F_{SSx} = F_{SSy} = 0$$

and, by the same token, the total moment of the solar radiation force

$$\overline{M}_{SS}^{(C)} = 0$$

To obtain the value of the z-component of the solar radiation force \overline{F}_{SS} on eight trapezoids of the main sunshade and the circular heat shield in the middle, we can use Eq. (103). For the octagon sunshade (Table 12)

$$\gamma_{SS} = 0.48$$
 (after exposure)

$$\beta_{SS} = 0.21$$
 (after exposure)

and, for the circular heat shield, 7

$$\gamma_{HS} = 0.72 \text{ (after exposure)}$$

$$\beta_{HS} = 1.0$$

Including the jet nozzle on the +z-axis, which is small.

Hence, the total force on all shading surfaces along the z-axis is

$$\begin{split} \mathbf{F}_{\mathrm{SSz}} &= -\frac{\lambda_{\mathrm{S}} \, \mathbf{A}_{\mathrm{SS}}}{\rho^2} \, \left[2\beta_{\mathrm{SS}} \, \gamma_{\mathrm{SS}} \, \cos^2 \theta \, + \mathbf{B}(\mathbf{f}) \, \gamma_{\mathrm{SS}} (1 - \beta_{\mathrm{SS}}) \, \cos \theta \right. \\ &+ \, \left. (1 - \beta_{\mathrm{SS}} \, \gamma_{\mathrm{SS}}) \, + \, \mathbf{B}(\mathbf{f}) \, \left(1 - \gamma_{\mathrm{SS}} \right) \, \cos \theta \, \left. \right] \, \cos \theta \\ &- \, \frac{\lambda_{\mathrm{S}} \, \mathbf{A}_{\mathrm{HS}}}{\rho^2} \, \left[\, \gamma_{\mathrm{HS}} \, + \, \mathbf{B}(\mathbf{f}) \, \left(1 - \gamma_{\mathrm{HS}} \right) \, + \, 1 \, \right] \end{split}$$

where

A_{SS} = 2.3106 m² = total surface area of the illuminated part of the octagon

 $A_{HS} = 0.6563 \text{ m}^2 = \text{area of the circular TV camera heat shield}$

Thus,

$$F_{SSz} = -4.94624 \frac{\lambda_S}{\rho^2} \text{ (newtons)}$$
 (104)

XIV. THE SOLAR RADIATION FORCE AND TORQUE ON THE MAGNETOMETER BOOM AND SHADES

The magnetometer boom is a circular cylinder of radius $r_B = 3.2$ cm, made of silvered Teflon. The position of the axis of symmetry of the boom relative to the spacecraft-fixed reference frame is defined by two points on the axis (Table 11), which is parallel to the y-axis of the spacecraft. The length of the boom is

$$L_B = 6.012 \text{ m}$$

and the surface of the cylinder is adiabatic, which implies that $K(r,\theta) = 1$. The position of the boom is shown in Fig. 19; x_{B0} , y_{B0} , z_{B0} are coordinates of the footpoint of the magnetometer boom, which is taken as the origin of a local, boom-fixed system of reference axes $x_B y_B z_B$.

From Table 12, we find

$$\gamma_{\rm B}$$
 = 0.85 (after exposure)

$$\beta_B = 1.0$$

and, from Table 11,

$$x_{B0} = -25.4 \text{ cm}$$
 $y_{B0} = -120.7 \text{ cm}$
 $z_{B0} = 31.8 \text{ cm}$

From Fig. 19 we see that

$$x = x_B + x_{B0}$$

$$y = -y_B + y_{B0}$$

$$z = -z_B + z_{B0}$$
(105)

Since the cylinder is symmetric about the plane parallel to the direction of the solar rays ($y_B z_B$ -plane), it is easy to conclude that

$$F_{Bx} = 0$$

$$F_{By} = 0$$

and the only component of the solar radiation force on the magnetometer boom, \overline{F}_B , is the one along the z-axis, F_{Bz} .

The unit vector along the local normal to the cylindrical surface of the boom is given by (Fig. 20)

$$\overline{N} = \begin{pmatrix} \sin \varphi \\ 0 \\ \cos \varphi \end{pmatrix}$$

and the unit vector along the spacecraft-Sun line is given by

$$\overline{U} \approx \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix}$$

where the angle ϕ is measured in the positive direction from the z_B -axis.

As we have previously mentioned, the surface of the boom is assumed to be adiabatic; hence $K(r,\theta)=1$. Also, $\beta_B=1.0$; $1-\beta_B=0$. The expression for the solar radiation force along the z-axis, which we take from Eq. (41) again, is

$$F_{\rm Bz} \approx \frac{\lambda_{\rm S}}{\rho^2} \iint_{\rm S} \left[2\gamma_{\rm B} \cos \varphi \cos \theta - (1 - \gamma_{\rm B}) + {\rm B}({\rm f})(1 - \gamma_{\rm B}) \cos \varphi \right] \cos \theta \ {\rm dS}$$

Here

$$\cos \theta = \overline{U} \cdot \overline{N} = -\cos \varphi$$

and

$$dS = \frac{dx_B dy_B}{\cos \varphi} = r_B dy_B d\varphi$$

Hence,

$$F_{Bz} = \frac{\lambda_{S} r_{B}}{\rho^{2}} \int_{y_{B}=0}^{L_{B}} dy_{B} \int_{\varphi=\pi/2}^{3\pi/2} [2\gamma_{B} \cos^{3}\varphi + (1 - \gamma_{B}) \cos\varphi]$$

+ B(f)(1 -
$$\gamma_B$$
) cos² φ] d φ

or

$$F_{Bz} = -\frac{6 + \pi - (\pi - 2) \gamma_B}{3} r_B L_B \frac{\lambda_S}{\rho^2}$$
 (106)

or

$$F_{Bz} = -0.52401 \frac{\lambda_S}{\rho^2} \text{ (newtons)}$$
 (107)

With $K(\mathbf{r}, \theta) = 1$ and $\beta_B = 1.0$, the expression for the solar radiation torque, given by Eq. (45), about the origin of the spacecraft-fixed system of reference axes, because of

$$\overline{X} = \begin{pmatrix} x_B + x_{B0} \\ -y_B + y_{B0} \\ -z_B + z_{B0} \end{pmatrix}$$

becomes

$$\overline{\mathbf{M}}_{\mathrm{B}}^{(\mathrm{C})} = \begin{pmatrix} \overline{\mathbf{e}}_{1} & \overline{\mathbf{e}}_{2} & \overline{\mathbf{e}}_{3} \\ \mathbf{x}_{\mathrm{B}0} & \mathbf{y}_{\mathrm{B}0} & \mathbf{z}_{\mathrm{B}0} \\ 0 & 0 & \mathbf{F}_{\mathrm{Bz}} \end{pmatrix} + \int \int \left(\begin{matrix} \mathbf{x}_{\mathrm{B}} \\ -\mathbf{y}_{\mathrm{B}} \\ -\mathbf{z}_{\mathrm{B}} \end{matrix} \right) \times d\overline{\mathbf{F}}_{\mathrm{B}}$$

or

$$\overline{\mathbf{M}}_{\mathrm{B}}^{(C)} = \begin{pmatrix} \mathbf{y}_{\mathrm{B0}} \\ -\mathbf{x}_{\mathrm{B0}} \\ 0 \end{pmatrix} \mathbf{F}_{\mathrm{Bz}} - \frac{\lambda_{\mathrm{S}} \mathbf{r}_{\mathrm{B}}}{\rho^{2}} \int_{\mathbf{y}_{\mathrm{B}}=0}^{\mathbf{L}_{\mathrm{B}}} \int_{\varphi=\pi/2}^{3\pi/2} \left[2\gamma_{\mathrm{B}} \begin{pmatrix} \mathbf{y}_{\mathrm{B}} \cos^{3} \varphi \\ 2\gamma_{\mathrm{B}} \sin \varphi \cos^{3} \varphi \\ -\mathbf{y}_{\mathrm{B}} \sin \varphi \cos^{2} \varphi \end{pmatrix} \right]$$

$$-B(f)(1-\gamma_B)\begin{pmatrix} y_B \cos^2 \varphi \\ 2r_B \sin \varphi \cos \varphi \\ -y_B \sin \varphi \end{pmatrix}$$

$$+ (1 - \gamma_{B}) \begin{pmatrix} y_{B} \cos \varphi \\ r_{B} \sin \varphi \cos \varphi \\ 0 \end{pmatrix} dy_{B} d\varphi$$

After the performed integration, we obtain

$$M_{\rm Bx}^{(C)} = y_{\rm B0} F_{\rm Bz} + \frac{\lambda_{\rm S} r_{\rm B} L_{\rm B}^2}{6 \rho^2} \left[6 + \pi - (\pi - 2) \gamma_{\rm B} \right] = \left(y_{\rm B0} - \frac{L_{\rm B}}{2} \right) F_{\rm Bz}$$

$$M_{\rm By}^{\rm (C)}$$
 = - $x_{\rm B0}$ $F_{\rm Bz}$

$$M_{Bz}^{(C)} = 0$$

or

$$M_{Bx}^{(C)} = \left(y_{B0} - \frac{L_B}{2}\right) F_{Bz}$$

$$M_{By}^{(C)} = -x_{B0} F_{Bz}$$

$$M_{Bz}^{(C)} = 0$$

$$(108)$$

Finally, substituting the numerical values of $\gamma_B,~x_{B0},~y_{B0},~r_B,$ and $L_B,$ we obtain

$$M_{\text{Bx}}^{(C)} = 2.20763 \frac{\lambda_{\text{S}}}{\rho^{2}}$$

$$M_{\text{By}}^{(C)} = -0.13310 \frac{\lambda_{\text{S}}}{\rho^{2}}$$

$$M_{\text{Bz}}^{(C)} = 0$$
(109)

The three magnetometer shades are flat surfaces made of the same material from which the magnetometer boom is made. The total area, perpendicular to the Sun-spacecraft line, of all three sunshades is 0.2566 m². Since all three surfaces face the Sun, the angle of incidence θ = 0, and the total force is along the z-axis of the spacecraft-fixed system of reference. For K = 1 (surfaces are adiabatic) and β_B = 1, the total force on all three surfaces may be obtained directly from Eq. (103):

$$F_{MSz} = -\frac{0.2566 \, \lambda_{S}}{3\rho^{2}} \, (5 + \gamma_{B}) \tag{110}$$

or

$$F_{MSz} = -0.50037 \frac{\lambda_S}{\rho^2} \text{ (newtons)}$$
 (111)

To obtain the total moment of the solar radiation forces on all three rectangular sunshades, we shall calculate the coordinates of their respective centers of mass, using end-point coordinates from Table 11. The results are shown in Table 23.

If $F_{MSz}^{(i)}$, i = 1, 2, 3, are the forces on the three sunshades and x_{Ci} , y_{Ci} , z_{Ci} are the coordinates of their respective centers of mass, the moment vectors about the origin of the spacecraft-fixed system of reference, C, are

$$\overline{M}_{MS(i)}^{(C)} = \begin{vmatrix} \overline{e}_1 & \overline{e}_2 & \overline{e}_3 \\ x_{Ci} & y_{Ci} & z_{Ci} \\ 0 & 0 & F_{MSz}^{(i)} \end{vmatrix}$$
, i = 1, 2, 3

or

$$\overline{\mathbf{M}}_{\mathbf{MS}(\mathbf{i})}^{(\mathbf{C})} = \begin{pmatrix} \mathbf{y}_{\mathbf{C}\mathbf{i}} \\ -\mathbf{x}_{\mathbf{C}\mathbf{i}} \\ 0 \end{pmatrix} \mathbf{F}_{\mathbf{MSz}}^{(\mathbf{i})}$$
(112)

Because

$$F_{MSz}^{(1)} = -\frac{0.0605 \lambda_{S}}{3\rho^{2}} (5 + \gamma_{B}) = -0.11797 \frac{\lambda_{S}}{\rho^{2}}$$

$$F_{MSz}^{(2)} = -\frac{0.0877 \lambda_{S}}{3\rho^{2}} (5 + \gamma_{B}) = -0.17101 \frac{\lambda_{S}}{\rho^{2}}$$

$$F_{MSz}^{(3)} = -\frac{0.1084 \lambda_{S}}{3\rho^{2}} (5 + \gamma_{B}) = -0.21138 \frac{\lambda_{S}}{\rho^{2}}$$

we obtain, using Eq. (112),

$$\overline{M}_{MS(1)}^{(C)} = \frac{\lambda_{S}}{\rho^{2}} \begin{pmatrix} 0.53956 \\ -0.03014 \\ 0 \end{pmatrix}$$

$$\overline{M}_{MS(2)}^{(C)} = \frac{\lambda_S}{\rho^2} \begin{pmatrix} 1.16974 \\ -0.04361 \\ 0 \end{pmatrix}$$

$$\frac{1}{M_{MS(3)}^{(C)}} = \frac{\lambda_{S}}{\rho^{2}} \begin{pmatrix} 0.89076 \\ -0.05929 \\ 0 \end{pmatrix}$$

Hence, the components of the total moment vectors are

$$M_{MSx}^{(C)} = 2.60006 \frac{\lambda_{S}}{\rho^{2}}$$

$$M_{MSy}^{(C)} = -0.13304 \frac{\lambda_{S}}{\rho^{2}}$$

$$M_{MSz}^{(C)} = 0$$
(113)

in newton-meters.

XV. THE SOLAR RADIATION FORCE AND TORQUE ON THE THREE IRR INSTRUMENT SUNSHADES

The infrared radiometer (IRR) is protected from the direct solar radiation by means of two flat, rectangular plates, one perpendicular to the direction of solar radiation, the other inclined by an angle $\theta_{RS} = 43.10^{\circ}$ to the z-axis of the spacecraft-fixed system. The position of the two sunshades relative to the reference axes of the spacecraft's reference system is shown in Fig. 21. Both surfaces are coated with Teflon Beta cloth and are adiabatic (K(r, θ) = 1). The two reflectivity parameters of the surface are

$$\beta_{RS} = 0.21$$
 (after exposure)

$$\gamma_{RS} = 0.48$$
 (after exposure)

The surface area of the first sunshade is 0.0406 m², and the area of the second (tilted) sunshade is 0.0299 m². Denoting by $\overline{F}_{RS}^{(i)}$, i=1, 2, the solar radiation forces of two sunshades, we find, using Eq. (103),

$$\overline{F}_{RS}^{(1)} = \begin{pmatrix} 0 \\ 0 \\ -0.06903 \end{pmatrix} \frac{\lambda_S}{\rho^2} \text{ (newtons)}$$
 (114)

For the second (tilted) sunshade, the cone angle of the normal to the surface is

$$\theta_{RS} = 43.10^{\circ}$$

and its clock angle is (Fig. 21)

$$\varphi_{RS} = 218.55$$
°

Hence,

$$\overline{N} = \begin{pmatrix} \cos \varphi_{RS} \sin \theta_{RS} \\ \sin \varphi_{RS} \sin \theta_{RS} \\ \cos \theta_{RS} \end{pmatrix} = \begin{pmatrix} -0.53436 \\ -0.42581 \\ 0.73016 \end{pmatrix}$$

and the expression for the solar radiation force, 'aken from Eq. (103), yields

$$\overline{F}_{RS}^{(2)} = -0.0299 \frac{\lambda_{S}}{\rho^{2}} \left\{ \left[2\beta_{RS} \gamma_{RS} \cos \theta_{RS} + B(f)(1 - \beta_{RS} \gamma_{RS}) \right] \begin{pmatrix} \cos \varphi_{RS} \sin \theta_{RS} \\ \sin \varphi_{RS} \sin \theta_{RS} \\ \cos \theta_{RS} \end{pmatrix} \cos \theta_{RS} \right\}$$

$$+ (1 - \beta_{RS} \gamma_{RS}) \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \cos \theta_{RS}$$

and, finally,

$$\overline{F}_{RS}^{(2)} = \begin{pmatrix} 0.008711 \\ 0.006941 \\ -0.031534 \end{pmatrix} \frac{\lambda_S}{\rho^2} \text{ (newtons)}$$
 (115)

If $x_{RC}^{(i)}$, $y_{RC}^{(i)}$, $z_{RC}^{(i)}$, i = 1, 2, are coordinates of the centers of mass of the two sunshades, the moments of the solar radiation forces acting on their respective surfaces, about the origin of the spacecraft-fixed system C, are

$$\overline{M}_{RS(i)}^{(C)} = \overline{r}_{RC}^{(i)} \times \overline{F}_{RS}^{(i)}, \quad i = 1, 2$$

where

$$\bar{r}_{RC}^{(i)} = x_{RC}^{(i)} \bar{e}_{I} + y_{RC}^{(i)} \bar{e}_{2} + z_{RC}^{(i)} \bar{e}_{3}, i = 1, 2$$

are position vectors of centers of mass of the IRR shades. The coordinates of the centers of mass of the two IRR sunshades are given in Table 24. The moment vectors $\overline{M}_{RS(i)}^{(C)}$, i=1, 2, are

$$\overline{M}_{RS(1)}^{(C)} = \begin{pmatrix} 0.06063 \\ -0.03262 \\ 0 \end{pmatrix} \frac{\lambda_S}{\rho^2}$$
 (116)

$$\overline{M}_{RS(2)}^{(C)} = \begin{pmatrix} 0.02581 \\ -0.01251 \\ 0.00438 \end{pmatrix} \frac{\lambda_S}{\rho^2}$$
 (117)

The total solar radiation force on both sunshades is then

$$\overline{F}_{RS} = \overline{F}_{RS}^{(1)} + \overline{F}_{RS}^{(2)} = \begin{pmatrix} 0.008711 \\ 0.006941 \\ -0.100564 \end{pmatrix} \frac{\lambda_S}{\rho^2} \text{ (newtons)}$$
 (118)

and the total moment vector is

$$\overline{M}_{RS}^{(C)} = \begin{pmatrix} 0.08644 \\ -0.04513 \\ 0.00438 \end{pmatrix} \frac{\lambda_{S}}{\rho^{2}} \text{ (newton-meters)}$$
 (119)

XVI. THE SOLAR RADIATION FORCE AND TORQUE ON PSE INSTRUMENT SURFACES

The plasma science experiment instrument has three flat adiabatic surfaces covered with silvered Teflon. The instrument is rotating about an axis parallel to the xy-axis of the spacecraft-fixed system of reference, the position of which is defined by two points (Table 11). The areas of the three rectangular surfaces are 0.0705, 0.0830, and 0.0830 m², respectively, with one of the surfaces always facing the Sun. The lateral components of the solar radiation force, parallel to the xy-plane, which are periodically generated by the rotation of the instrument, are very small due to the fact that they always appear in antiparallel pairs. Therefore, without any loss of accuracy, we shall compute the solar radiation force and its moment on one of the rectangles when its surface area is facing the Sun. The reflectivity coefficients of the coating material are

$$\gamma_{\mathbf{P}}$$
 = 0.85 (after exposure)
 $\beta_{\mathbf{P}}$ = 1.0

Also, $K(r, \theta) = 1$. Equation (103) yields, for the solar radiation force,

$$\overline{\mathbf{F}}_{\mathbf{P}} = -0.0830 \frac{\lambda_{\mathbf{S}}}{2} \frac{5 + \gamma_{\mathbf{P}}}{\rho^3} \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

or

$$\overline{\mathbf{F}}_{\mathbf{P}} = \begin{pmatrix} 0 \\ 0 \\ -0.16185 \end{pmatrix} \frac{\lambda_{\mathbf{S}}}{\rho^2} \tag{120}$$

The position of the center of mass of the rectangle is defined by the vector

$$\bar{r}_{PC} = \begin{pmatrix} -0.6445 \\ -1.314 \\ 0.610 \end{pmatrix}$$

and the moment of the solar radiation force on this surface, about the origin of the spacecraft-fixed system of reference, is given by

$$\overline{M}_{P}^{(C)} = \overline{r}_{PC} \times \overline{F}_{P}$$

or

$$\overline{\mathbf{M}}_{\mathbf{P}}^{(\mathbf{C})} = \begin{pmatrix} 0.21267 \\ -0.10431 \end{pmatrix} \frac{\lambda}{\rho^{2}} \quad \text{(newton-meters)}$$
 (121)

XVII. THE SOLAR RADIATION FORCE AND TORQUE ON THE SURFACE OF THE UVS SUNSHADE

The adiabatic surface of the ultraviolet spectrometer (UVS) sunshade is a rectangle, perpendicular to the z-axis of the spacecraft-fixed reference system, coated with the alzak anodized aluminum. The reflectivity parameters of the coating material are

$$\gamma_{11} = 0.72$$
 (after exposure)

$$\beta_{TT} = 1.0$$

and the surface area is 0.0546 m^2 . Also, $K(r,\theta) = 1$. The expression for the solar radiation force can be obtained again from Eq. (103), or from the equation preceding Eq. (120):

$$\overline{F}_{U} = -0.0546 \frac{\lambda_{S}}{\rho^{2}} \frac{5 + \gamma_{U}}{3} \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

or

$$\overline{F}_{U} = \begin{pmatrix} 0 \\ 0 \\ -0.104104 \end{pmatrix} \frac{\lambda_{S}}{\rho^{2}} \quad \text{(newtons)}$$
 (122)

The center of mass of the rectangle is defined by the vector (Table 11)

$$\bar{r}_{UC} = \begin{pmatrix} 0.2055 \\ -1.2025 \\ 0.4040 \end{pmatrix}$$

and the moment of the solar radiation force about the origin of the spacecraft-fixed reference system is

$$\overline{M}_{U}^{(C)} = \overline{r}_{UC} \times \overline{F}_{U}$$

or

$$\overline{M}_{U}^{(C)} = \begin{pmatrix} 0.12519 \\ 0.02139 \\ 0 \end{pmatrix} \frac{\lambda_{S}}{\rho^{2}} \quad (newton-meters)$$
 (123)

XVIII. THE SOLAR RADIATION FORCE AND TORQUE ON ALL ADIABATIC SURFACES

To obtain the total solar radiation force on all adiabatic surfaces, we have to add algebraically the expressions for the constituent parts of the force given by Eqs. (104), (107), (111), (118), (120), and (122). The resultant force is then given by

$$\overline{F}_{AD} = \begin{pmatrix} 0.008711 \\ 0.006941 \\ -6.337135 \end{pmatrix} \frac{\lambda_{S}}{\rho^{2}} \text{ (newtons)}$$
 (124)

In exactly the same manner we shall obtain the total moment of the solar radiation force on all adiabatic surfaces. By adding algebraically the corresponding components of moment vectors given by Eqs. (109), (113), (119), (121), and (123), we obtain

$$\overline{M}_{AD}^{(C)} = \begin{pmatrix} 5.23199 \\ -0.39419 \\ 0.00438 \end{pmatrix} \frac{\lambda_{S}}{\rho^{2}} \quad \text{(newton-meters)}$$
 (125)

The total acceleration is given by

$$a_{AD} = \frac{\left| \overline{F}_{AD} \right|}{m}$$

where m is the mass of the spacecraft.

The results, obtained from the numerical program shown in the Appendix, are given in Table 25.

XIX. TOTAL SOLAR RADIATION FORCE AND TORQUE ON THE MARINER VENUS/MERCURY SPACECRAFT

The total solar radiation force on the Mariner Venus/Mercury spacecraft and the moment of the force are obtained by the vectorial addition of vector force and vector moments on all parts of the spacecraft. They are, respectively,

$$\overline{F}_{R} = \begin{pmatrix} F_{Rx} \\ F_{Ry} \\ F_{Rz} \end{pmatrix} = \overline{F}_{A} + \overline{F}_{SP} + \overline{F}_{AD}$$

$$\overline{\mathbf{M}}_{\mathbf{R}}^{(\mathbf{C})} = \begin{pmatrix} \mathbf{M}_{\mathbf{R}\mathbf{x}}^{(\mathbf{C})} \\ \mathbf{M}_{\mathbf{R}\mathbf{y}}^{(\mathbf{C})} \\ \mathbf{M}_{\mathbf{R}\mathbf{z}}^{(\mathbf{C})} \end{pmatrix} = \overline{\mathbf{M}}_{\mathbf{A}}^{(\mathbf{C})} + \overline{\mathbf{M}}_{\mathbf{A}\mathbf{D}}^{(\mathbf{C})}$$

Table 26 gives the values of the components of the total solar radiation force and the total torque along the axes of the spacecraft-fixed system of reference. To obtain the moment of the solar radiation force on the high-gain antenna reflector, the lowest point of the reflector (the origin of the antenna-fixed reference system $x_A y_A z_A$) is taken to be in its extreme position on the +y-axis of the spacecraft-fixed system of reference.

The magnitude of the total acceleration is

$$a_R = \frac{|\overline{F}_R|}{m}$$

REFERENCES

- 1. Georgevic, R. M., Mathematical Model of the Solar Radiation Force and Torques Acting on the Components of a Spacecraft, Technical Memorandum 33-494, Jet Propulsion Laboratory, Pasadena, Calif., Oct. 1, 1971.
- 2. Georgevic, R. M., "The Solar Radiation Pressure Force and Torques Model," J. Astronaut. Sci., Vol. XX, No. 5, pp. 257-274, Mar.-Apr. 1973.
- 3. Georgevic, R. M., "The Solar Radiation Pressure on the Mariner 9 Mars Orbiter," Astronaut. Acta, Vol. 18, pp. 109-115, Pergamon Press, 1973.
- 4. Jaworski, W., IOM 351:71:M273, Mar. 31, 1971 (JPL internal document).
- 5. Eckert, E. R. G., <u>Introduction to Heat and Mass Transfer</u>, McGraw-Hill Book Co., Inc., New York, 1963.
- 6. Thekaekara, M. P., and Drummond, A. J., "Standard Values for the Solar Constant and Its Spectral Components," Nature, Phys. Sci., Vol. 229, No. 1, Jan. 4, 1971.
- 7. O'Reilly, B. D., private communication.
- 8. Becker, R. A., Spacecraft Surface Data for Solar Force/Torque Calculations, IOM 3533 MVM'73-036, Oct. 24, 1973 (JPL internal document).
- 9. Georgevic, R. M., <u>Program FITMU</u>, Dec. 1973 (JPL internal document).
- 10. Gradstein, I. S., and Rizhik, I. M., <u>Tables of Integrals</u>, <u>Sums</u>, Series, and Products, 4th Edition, Fizmatgiz, Moscow, 1962.
- 11. Georgevic, R. M., Motion of the Sun-Canopus Oriented Attitute
 Control Reference Frame of the Mariner Venus/Mercury Spacecraft,
 Technical Memorandum 391-429, Mar. 30, 1973 (JPL internal document).

- Georgevic, R. M., <u>Program TORQUE</u>, Sept. 1973 (JPL internal document).
- 13. Mashburn, J. H., Mariner Venus/Mercury 1973 Preliminary
 Trajectory Characteristics, Project Document 615-36, Feb. 15,
 1972 (JPL internal document).
- 14. Pease, G. E., Mariner 10 Solar Panel Tilts, IOM 391.8-138, Dec. 20, 1973 (JPL internal document).

BIBLIOGRAPHY

- Allen, L. H., Astrophysics, The Ronald Press Co., New York, 1953.
- Condon, E. U., and Odishaw, H., editors, <u>Handbook of Physics</u>, McGraw-Hill Book Co., Inc., New York, 1958.
- Doornink, D. G., and Hering, R. G., "Simultaneous Radiative and Conductive Heat Transfer in Non-Gray Media," J. Quant. Spectros.

 Radiative Transfer, Vol. 13, No. 4, pp. 323-332, Apr. 1973,

 Pergamon Press, 1973.
- Georgevic, R. M., Solar Radiation Pressure Force and Torques for Pioneer F/G High Gain Antenna Reflector, Technical Memorandum 391-134, Nov. 23, 1970 (JPL internal document).
- Georgevic, R. M., Solar Radiation Pressure Force and Torques on the Back Side of the Pioneer F/G High Gain Antenna Reflector, Technical Memorandum 391-155, Jan. 22, 1971 (JPL internal document).
 - Georgevic, R. M., Solar Radiation Pressure Force on the Surface of a <u>Circular Cylinder</u>, Technical Memorandum 391-156, Jan. 29, 1971 (JPL internal document).
 - Hausmann, E. and Slask, E. P., Physics, D. Van Nostrand Co., Inc., New York, 1939.
 - Joos, G., Theoretical Physics, Third Edition, Blackie and Son, Ltd., London.
 - Koshlyakov, N. S., et al., <u>Differential Equations of Mathematical Physics</u>, North-Holland Publishing Co., Amsterdam, 1964.
 - Mariner Venus/Mercury 1973 Study, Technical Memorandum 33-434, Jet Propulsion Laboratory, Pasadena, Calif., Aug. 1, 1969.

- Melbourne, W. G., Radiation Pressure Perturbations of Interplanetary

 Trajectories, Technical Memorandum 391-151, Dec. 11, 1961

 (JPL internal document).
- Melbourne, W. G., et al., Constants and Related Information for Astrodynamic Calculations, 1968, Technical Report 32-1306, Jet Propulsion Laboratory, Pasadena, Calif., July 15, 1968.
- Mendenhall, C. E., et al., College Physics, D. C. Heath and Co., Boston, 1944.
- Poynting, J. H., and Thomson, J. J., A Textbook of Physics: Vol. III.

 Heat, C. Griffin and Co., Ltd, London, 1928.
- Suslov, G. K., Theoretical Mechanics, OGIZ, Moscow, 1946.
- Westphal, W. H., Physik, Ein Lehrbuch, Fifth and Sixth Editions, Springer-Verlag, Berlin, 1939.

DEFINITION OF SYMBOLS AND ABBREVIATIONS

- A a constant
- [A] transformation matrix
- A value of the constant A for the high-gain antenna reflector
- A_B surface area of the back (not irradiated) surface
- A_F surface area of the front (irradiated) surface
- A(f) reflectivity function
- A_L(f) value of the reflectivity function A(f) obtained from Lambert's directional distribution law
 - A_{HS} surface area of the TV camera heat shield
- A_{SP} value of the constant A for solar panels; also surface area of solar panels
- A_{SS} total surface area of the main octagonal sunshade
- AU astronomical unit
 - a semimajor axis of the spacecraft's orbit

- aA magnitude of the acceleration of the solar radiation force on the high-gain antenna reflector
- aAD magnitude of the total acceleration of the solar radiation force on all adiabatic surfaces
- a_i, b_i, c_i direction cosines of the principal axes of inertia of the spacecraft relative to the axes of the spacecraft-fixed system xyz (i = 1, 2, 3)
 - aR magnitude of the total acceleration of the solar radiation force on the Mariner Venus/Mercury spacecraft
 - a_{SP} magnitude of the acceleration of the solar radiation force on two solar panels
 - B a constant
 - [B] transformation matrix
 - BA value of the constant B for the high-gain antenna reflector
 - B(f) reflectivity function
 - B_L(f) value of B(f) obtained from Lambert's directional distribution law
 - B_{SP} value of the constant B for solar panels
 - C origin of the spacecraft-fixed reference system
 - c speed of light
 - $D(\theta)$ directional distribution law of diffuse reflection
 - e eccentricity of the spacecraft's orbit
- e₁, e₂, e₃ unit vectors along the axes of the spacecraftfixed reference frame
- $\overline{e}_{1}^{1}, \overline{e}_{2}^{1}, \overline{e}_{3}^{1}$ unit vectors along the axes of the Sun-Canopus reference system
 - F total solar radiation force

- $\overline{\mathbf{F}}_{\mathbf{A}}$, solar radiation force on the high-gain antenna reflector
- FAD total solar radiation force on all adiabatic surfaces of the Mariner Venus/Mercury spacecraft
- FADx, FADy, FADz components of force FAD along the axes of the spacecraft-fixed reference system
 - FAx, FAy, FAz components of force FA along the axes of the spacecraft-fixed reference system
 - \overline{F}_{B} solar radiation force on the cylindrical surface of the magnetometer boom
 - F_{Bx}, F_{By}, F_{Bz} components of force \overline{F}_{B} along the axes of the spacecraft-fixed reference system
 - F_D component of the solar radiation force due to diffuse reflection
 - F_{T} force generated by the incident radiation
 - F_{MSz} total solar radiation force on the three magnetometer sunshades
 - $F_{MSz}^{(i)}$ solar radiation forces on magnetometer sunshades (i = 1, 2, 3)
 - \overline{F}_N magnitude of force \overline{F}_N
 - \overline{F}_N normal component of the solar radiation force
 - F_P solar radiation force on the surface of the PSE instrument
 - F_R component of the solar radiation force due to specular reflection
 - F_R total solar radiation force on the Mariner Venus/Mercury spacecraft
 - F_{RR} component of the solar radiation force due to the thermal re-radiation
 - \overline{F}_{RS} total solar radiation force on two IRR sunshades

 $\overline{F}_{RS}^{(i)}$ solar radiation force on two IRR sunshades (i = 1, 2) F_{Rx} , F_{Ry} , F_{Rz} components of force \overline{F}_R along the axes of the spacecraft-fixed reference system solar radiation force on two solar panels components of force \overline{F}_{SP} along the axes of the $^{\mathrm{F}}$ SPx, $^{\mathrm{F}}$ SPy, $^{\mathrm{F}}$ SPz spacecraft-fixed reference system solar radiation force on the surface of the main octagonal sunshade of the spacecraft components of force \overline{F}_{SS} along the axes of the FSSx, FSSy, FSSz spacecraft-fixed reference system $\overline{\mathbf{F}}_{\mathsf{TT}}$ solar radiation force on the surface of the UVS sunshade F_{xA} , F_{yA} , F_{zA} components of force \overline{F}_A along the axes of the antenna-fixed reference system F(x, y, z)equation of the reflecting surface angular distribution law of the diffuse reflection $f(\theta)$ h depth of the high-gain antenna reflector radiant flux per unit solid angle I I_0 a constant I_x, I_y, I_z components of the solar radiation force on the high-gain antenna reflector IRR infrared radiometer i inclination of the spacecraft's orbit plane to the ecliptic plane of 1950.0 ī unit vector along the first principal axis of inertia of the spacecraft Ĵ radiant energy per unit area per unit time J_0 solar constant

- J_x, J_y, J_z components of the solar radiation force on the high-gain antenna reflector
 - j unit vector along the second principal axis of inertia of the spacecraft
 - K thermal re-radiation constant
 - $K(r, \theta)$ thermal re-radiation function
 - $K_{\mathbf{q}}$ solar radiation constant
- Kx, Ky, Kz components of the solar radiation force on the high-gain antenna reflector
 - k thermal conductivity of material
 - k unit vector along the third principal axis of inertia of the spacecraft.
 - k A thermal conductivity of the high-gain antenna reflector
 - k_{SP} thermal conductivity of solar panels
 - $\mathbf{L}_{\mathbf{R}}$ length of the magnetometer boom
 - ℓ thickness of the conducting material
 - $\ell_{\rm A}$ thickness of the high-gain antenna reflector
 - ℓ_{SP} thickness of solar panels
 - M₀ mean anomaly of the spacecraft at the time of the trajectory initialization
 - $\overline{\dot{M}}^{(O)}$ total moment of the solar radiation force about a point O
 - $\overline{\mathrm{M}}_{A}^{(O)}$ moment of the solar radiation force on the high-gain antenna reflector about the origin of the antenna-fixed reference frame
 - $\overline{\mathrm{M}}_{A}^{(C)}$ moment of the solar radiation force on the high-gain antenna reflector about the origin of the spacecraft-fixed reference system

$\overline{\mathrm{M}}_{\mathrm{AD}}^{(\mathrm{C})}$	total moment of the solar radiation force on all
AD	adiabatic surfaces of the spacecraft about the
·	origin of the spacecraft-fixed reference system
$_{\mathrm{ADx}^{\prime}}^{\mathrm{(C)}}, _{\mathrm{ADy}^{\prime}}^{\mathrm{(C)}}, _{\mathrm{ADz}}^{\mathrm{(C)}}$	components of the moment vector $\overline{\mathrm{M}}_{\mathrm{AD}}^{(C)}$ along the axes of the spacecraft-fixed reference system
$_{ m M_{Ax}^{(O)}}$	component of the moment vector $\overline{\mathrm{M}}_{\mathrm{A}}^{(\mathrm{O})}$ along
WAx	the x-axis of the spacecraft-fixed reference
	system about the origin of the antenna-fixed
	reference system
$_{ m M_{Ax}^{(C)}}$	component of the moment vector $\overline{\mathrm{M}}_{\mathrm{A}}^{(C)}$ along
	the x-axis of the spacecraft-fixed reference
101	system
$\overline{\mathrm{M}}_{\mathrm{B}}^{(\mathrm{C})}$	moment of the solar radiation force on the
	cylindrical surface of the magnetometer boom
	about the origin of the spacecraft-fixed reference
,	system
$_{\mathrm{Bx}}^{(\mathrm{C})}, _{\mathrm{By}}^{(\mathrm{C})}, _{\mathrm{Bz}}^{(\mathrm{C})}$	components of the moment vector $\overline{\mathrm{M}}_{\mathrm{B}}^{(\mathrm{C})}$ along the
Da 2, 22	axes of the spacecraft-fixed reference frame
$\overline{\mathrm{M}}_{\mathrm{MS}}^{(\mathrm{C})}$	total moment of the solar radiation force on all
CIVI	three magnetometer sunshades about the origin of
	the spacecraft-fixed reference frame
 (C)	
$M_{\lambda(C';)}$	moments of the solar radiation forces on magnetom-
$\overline{\mathrm{M}}_{\mathrm{MS}(\mathrm{i})}^{(\mathrm{C})}$	moments of the solar radiation forces on magnetom- eter sunshades (i = 1, 2, 3) about the origin of
M _M S(i)	
	eter sunshades (i = 1,2,3) about the origin of the spacecraft-fixed reference system
MMS(i) MMS(i) MMSx, M(C) MSy, M(C) MSz	eter sunshades (i = 1,2,3) about the origin of
	eter sunshades (i = 1,2,3) about the origin of the spacecraft-fixed reference system components of the moment vector $\overline{M}_{MS}^{(C)}$ along
M(C) M(C) M(C) MSy, M(C)	eter sunshades (i = 1,2,3) about the origin of the spacecraft-fixed reference system components of the moment vector $\overline{M}_{MS}^{(C)}$ along the axes of the spacecraft-fixed reference
	eter sunshades (i = 1, 2, 3) about the origin of the spacecraft-fixed reference system components of the moment vector $\overline{M}_{MS}^{(C)}$ along the axes of the spacecraft-fixed reference system
M(C) M(C) M(C) M(C) MSz	eter sunshades (i = 1,2,3) about the origin of the spacecraft-fixed reference system components of the moment vector $\overline{\mathbf{M}}_{\mathbf{MS}}^{(C)}$ along the axes of the spacecraft-fixed reference system moment of the solar radiation force on the

- total moment of the solar radiation force on the Mariner Venus/Mercury spacecraft about the origin of the spacecraft-fixed frame reference
- $\overline{M}_{RS}^{(C)}$ total moment of the solar radiation force on two IRR sunshades about the origin of the spacecraft-fixed reference system
- $\overline{M}_{RS(i)}^{(C)}$ moments of the solar radiation forces on two IRR sunshades (i = 1, 2) about the origin of the spacecraft-fixed reference system
- $M_{Rx}^{(C)}, M_{Ry}^{(C)}, M_{Rz}^{(C)}$ components of the moment vector $\overline{M}_{R}^{(C)}$ along the axes of the spacecraft-fixed reference system
 - $\overline{M}_{SP}^{(C)}$ moment of the solar radiation force on two solar panels about the origin of the spacecraft-fixed reference frame
 - $\overline{M}_{SS}^{(C)}$ moment of the solar radiation force on the surface of the main octagonal sunshade about the origin of the spacecraft-fixed reference system
 - $\overline{\mathrm{M}}_{\mathrm{U}}^{(C)}$ moment of the solar radiation force on the surface of the UVS sunshade about the origin of the spacecraft-fixed reference frame
- $M_{xA}^{(O)}, M_{yA}^{(O)}, M_{zA}^{(O)}$ components of the moment $\overline{M}_{A}^{(O)}$ along the axes of the antenna-fixed reference system
 - m mass of the spacecraft
 - \overline{N} unit vector along the local normal to the reflecting surface
 - N_{xA}, N_{yA}, N_{zA} components of the unit vector of the local normal to the surface of the high-gain antenna reflector along the axes of the antenna-fixed reference system
 - O origin of the antenna-fixed reference system
 - P auxiliary constant

- PA value of the constant P for the high-gain antenna reflector
- P_I normal component of the force F_I
- P_R normal component of the force F_R
- P_{SP} value of the constant P for solar panels
- PSE plasma science experiment (instrument)
 - Q auxiliary constant
 - QA value of the constant Q for the high-gain antenna reflector
- Q_{SP} value of the constant Q for solar panels
 - q emissive power of a surface
 - qB emissive power of the back (not irradiated) surface
 - q_F emissive power of the front (irradiated) surface
 - R polar distance in the x_Ay_A-plane of the antenna-fixed reference frame
- $R(r, \theta)$ function of the heliocentric distance and the angle of incidence in the expression for the thermal re-radiation
 - r heliocentric distance of the spacecraft
 - r heliocentric position vector of the spacecraft
 - radius of the magnetometer boom
 - F. heliocentric position vector of the Earth
 - r_{PC} position vector of the center of mass of the PSE instrument surface in the spacecraft-fixed reference frame
 - position vectors of centers of mass of IRR sunshades (i = 1, 2) in the spacecraft-fixed reference system

ruc position vector of the center of mass of the UVS sunshade in the spacecraft-fixed reference system

S surface area

T temperature in kelvins (K)

T unit vector along the local tangent

T* a constant

 $T_0(r, \theta)$ first approximation of the surface temperature

 T_A^* value of constant T^* for the high-gain antenna reflector

 T_{B} temperature of the back (not irradiated) surface

 $T_{_{
m F}}$ temperature of the front (irradiated) surface

 T_{I} tangential component of force F_{I}

 T_R tangential component of force F_R

 T_{SP}^* value of constant T* for solar panels

U unit vector along the spacecraft-Sun direction

 \overline{U}_{C} unit vector along the spacecraft-star Canopus direction

 U_{xA}, U_{yA}, U_{zA} components of the unit vector \overline{U} along the axes of the antenna-fixed reference system

UVS ultraviolet spectrometer

\$\overline{X}\$ position vector of a point relative to the spacecraft-fixed reference frame

 \overline{X}_0 position vector of the origin of the antenna-fixed reference system relative to the origin of the spacecraft-fixed system

 \overline{X}_{A} position vector of a point on the high-gain antenna surface relative to the origin of the antenna-fixed reference system

x, y, z coordinates of a point of the spacecraft in the spacecraft-fixed reference frame

xA,yA,zA coordinate axes of the high-gain antenna-fixed reference system

-* -* -* unit vectors along the axes of the antenna-fixed reference frame

*AC, YAC, ZAC coordinates of the origin of the antenna-fixed reference system in the spacecraft-fixed system

x_B, y_B, z_B coordinate axes of the magnetometer boom-fixed reference frame

x_{B0}, y_{B0}, z_{B0} coordinates of the footpoint of the magnetometer boom in the spacecraft-fixed reference frame

coordinates of the center of mass of the spacecraft in the spacecraft-fixed reference system

*Ci, yCi, zCi coordinates of centers of mass of magnetometer sunshades (i = 1, 2, 3) in the spacecraft-fixed reference system

x(i) x(i) z(i) coordinates of centers of mass of two IRR sunshades (i = 1, 2) in the spacecraft-fixed reference frame

x_S, y_S, z_S coordinate axes of the Sun-Canopus system of reference

 Y_S distance from the line of shadow of the high-gain antenna reflector from the x_A -axis of the antenna-fixed reference system

 α value of the angle of incidence (0) at which the directional distribution law of the diffuse reflection begins to deviate from Lambert's cosine law

 α' Sun-spacecraft-Earth angle

β portion of specularly reflected radiation

 β_B value of β for the surface of the magnetometer boom

- $\beta_{\mbox{HS}}$ value of β for the surface of the TV camera heat shield
 - $\beta_{\mathbf{p}}$ value of β for the surface of the PSE instrument
- β_{RS} value of β for the surfaces of IRR sunshades
- β_{SP} value of β for the illuminated surfaces of solar panels
- $\beta_{\mbox{SS}}$ value of β for the surface of the main octagonal sunshade of the spacecraft
- β_{II} value of β for the surface of the UVS sunshade
 - γ portion of reflected radiation
- $\gamma_{\mbox{A}}$ value of γ for the surface of the high-gain antenna reflector
- $\gamma_{\rm B}$ value of γ for the surface of the magnetometer boom
- $\gamma_{\mbox{HS}}$ value of γ for the surface of the TV camera heat shield
- $\gamma_{\mathbf{p}}$ value of γ for the surface of the PSE instrument
- γ_{RS} value of γ for the surfaces of IRR sunshades
- γ_{SP} value of γ for the surfaces of solar panels
- γ_{SS} value of γ for the surface of the main octagonal sunshade
 - γ_{IJ} value of γ for the surface of the UVS sunshade
 - δ radius of aperture of the high-gain antenna reflector
 - emissivity of a surface
 - ϵ_{B} emissivity of the back (not irradiated) surface
 - emissivity of the front (irradiated) surface
- $(\epsilon_B)_A$ value of ϵ_B for the high-gain antenna reflector
- $(\epsilon_B)_{SP}$ value of ϵ_B for solar panels

- $(\epsilon_{\mathbf{F}})_{\mathbf{A}}$ value of $\epsilon_{\mathbf{F}}$ for the high-gain antenna reflector
- $(\epsilon_F)_{\mathrm{SP}}$ value of ϵ_F for solar panels
 - θ angle of incidence of the solar radiation
 - θ_{RS} tilt angle of the second (tilted) IRR sunshade
 - λ constant of the high-gain antenna reflector
 - λ_{S} solar pressure constant
 - μ parameter in the diffuse reflection directional distribution law
 - $\nu(\theta)$ function of the angle of incidence θ
 - ξ,η,ζ coordinates of a point on the spacecraft relative to the reference system of principal axes of inertia of the spacecraft
 - ρ heliocentric distance of the spacecraft in astronomical units
 - σ Stefan-Boltzmann's constant
 - $\tau(r, \theta)$ ratio of front and back temperatures of a surface
 - central angle in the x_Ay_A-plane of the antennafixed reference frame; half of the central angle of the projection of the illuminated surface of the antenna in the x_Ay_A-plane
- $\phi(x_A, y_A, z_A)$ equation of the convex surface of the high-gain antenna in the antenna-fixed reference system
 - φ polar angle in the x_Ay_A-plane of the high-gain antenna-fixed reference system; also, azimuthal angle of the incident radiation
 - $\phi_{
 m RS}$ clock angle of the normal to the surface of the second (tilted) IRR sunshade
 - ψ Earth-spacecraft-antisolar point angle

- $\psi_{\mathbf{F}}$ value of ψ at which the shadowing of the convex surface of the high-gain antenna begins
 - Ω longitude of the ascending node of the spacecraft's orbit plane
 - ω argument of perihelion of the spacecraft's orbit; also a solid angle

Table 1. Values of $\tau(r,\theta)$ for the high-gain antenna reflector

		τ(r,θ)							
θ, deg	r = 1.000	r = 0.884	r = 0.768	r = 0.652	r = 0.536	r = 0.420	r = 0.304		
0	1.026	1.031	1.038	1.048	1.063	1.088	1,132		
5	1.026	1.031	1.038	1.048	1.063	1.087	1.132		
~ 10	1.026	1.031	1.038	1.048	1.062	1.087	1.130		
15	1.026	1.031	1.037	1.047	1.062	1.086	1.129		
20	1.025	1.030	1.037	1.046	1.061	1.084	1.127		
25	1.024	1.029	1.036	1.045	1.059	1.082	1.124		
30	1.024	1028	1.035	1.044	1.057	1.080	1.121		
35	1.023	1.027	1.033	1.042	1.055	1.077	1.117		
40	1.022	1.026	1.032	1.040	1.053	1.073	1.112		
45	1.020	1.024	1.030	1,038	1.050	1.069	1.106		
50	1.019	1.023	1.028	1.035	1.047	1.065	1.100		
55	1.018	1.021	1.026	1.033	1.043	1.060	1,093		
60	1.016	1.019	1.023	1.030	1.039	1.055	1.085		
65	1.014	1.017	1.021	1.026	1.035	1.049	1.076		
70	1.012	1.014	1.018	1.022	1.030	1.042	1.066		
75	1.010	1.012	1.014	1.018	1.024	1.035	1.054		
80	1.007	1009	1.011	1.014	1.018	1.026	1.041		
85	1.004	1.005	1.006	1.008	1.011	1.016	1.025		
90	1.000	1.000	1.000	1.000	1.000	1.000	1.000		

Table 2. Values of $\tau(r,\theta)$ for solar panels

				τ(r, θ)			
θ, deg	r = 1.000	r = 0.884	r = 0.768	$\mathbf{r} = 0.652$	r = 0.536	r = 0.420	r = 0.304
0	1.016	1.019	1.024	1.030	1.040	1.056	1.086
5	1.016	1.019	1.024	1.030	1.040	1.056	1.086
10	1.016	1.019	1.023	1.030	1.039	1.055	1.085
15	1.016	1.019	1.023	1.029	1.039	1.054	1.084
20	1.015	1.018	1.023	1.029	1.038	1.053	1.083
25	1.015	1.018	1.022	1.028	1.037	1.052	1.081
30	1.015	1.017	1.021	1.027	1.036	1.050	1.078
35	1,014	1.017	1.021	1.026	1.034	1.049	1.076
40	1.013	1,016	1.020	1.025	1.033	1046	1.072
45	1.013	1.015	1.018	1.023	1.031	1.044	1.068
50	1.012	1.014	1.017	1.022	1.029	1.041	1.064
55	1.011	1.013	1.016	1.020	1.027	1.038	1.059
60	1.010	1.012	1.014	1.018	1.024	1.034	1.054
65	1.009	1.010	1.013	1.016	1.021	1.030	1.048
70	1,007	1.009	1.011	1.014	1.018	1.026	1.041
75	1.006	1.007	1.009	1.011	1.015	1.021	1.034
80	1.004	1.005	1.007	1.008	1.011	1.016	1.026
85	1.003	1.003	1.004	1.005	1.007	1.010	1.015
90	1.000	1.000	1.000	1.000	1.000	1.000	1.000

Table 3. Values of $K(r,\theta)$ for the high-gain antenna reflector

				K(r,θ)			
θ, deg	r = 1.000	r = 0.884	r = 0.768	r = 0.652	r = 0.536	r = 0.420	r = 0.304
0	0.046	0.056	0.069	0.088	0.116	0.161	0.238
5	0.046	0.056	0.069	0.088	0.116	0.160	0.238
10	0.046	0.055	0.069	0.087	0.115	0.159	0.236
15	0.045	0.054	0. 068	0.086	0.114	0.157	0.233
20	0.044	0.053	0.066	0.084	0.111	0.154	0.230
25	0.043	0.052	0.064	0.082	0.109	0.151	0.225
30	0.041	0.050	0.062	0.080	0.105	0.146	0.219
35	0.039	0.048	0.060	0.076	0.101	0.141	0.212
40	0.037	0.045	0.057	0.073	0.097	0.135	0.204
45	0.035	0.043	0.053	0.068	0.091	0.128	0.194
50	0.032	0.039	0.049	0.064	0.085	0.120	0.183
55	0.029	0.036	0.045	0.058	0.078	0.111	0.170
60	0.026	0.032	0.040	0.052	0.071	0.101	0.156
65	0.022	0.028	0.035	0.046	0.062	0.089	0.140
70	0.018	0.023	0.029	0.039	0.053	0.077	0.121
75	0.014	0.018	0.023	0.031	0:042	0.062	0.100
80	0.009	0.012	0.016	0.022	0.031	0.046	0.075
85	0.003	0.005	0.007	0.011	0.016	0.026	0.044
90	-0.006	-0.006	-0.006	-0.006	-0.006	-0.006	-0.006

Table 4. Values of $K(\mathbf{r},\theta)$ for solar panels

	K(r,θ)									
θ, deg	r = 1.000	r = 0.884	r = 0.768	r = 0.652	r = 0.536	r = 0.420	r = 0.304			
0	-0.005	0.002	0.010	0.022	0.041	0.072	0.128			
5	-0.005	0.002	0.010	0.022	0.041	0.071	0.128			
10	-0.005	0.001	0.010	0.022	0.040	0.071	0.127			
15	-0.006	0.001	0.009	0.021	0.039	0.069	0.125			
20	-0.006	0.000	0.008	0.020	0.038	0.067	0.122			
25	-0.007	-0.001	0.007	0.018	0.036	0.065	0.118			
30	-0.008	-0.002	0.006	0.017	0.034	0.062	0.114			
35	-0.009	-0.004	0.004	0.015	0.031	0.058	0.109			
40	-0.010	-0.005	0.002	0.012	0.028	0.054	0.103			
45	-0.012	-0.007	0.000	0.010	0.024	0.049	0.096			
50	-0.014	-0.009	-0.003	0.006	0.020	0.044	0.088			
55	-0.015	-0.011	-0.005	0.003	0.016	0.037	0.078			
60	-0.017	-0.014	-0.008	-0.001	0.011	0.031	0.068			
65	-0.020	-0.016	-0.012	-0.005	0.006	0.023	0.057			
70	-0.022	-0.019	-0,015	-0.009	0.000	0.015	0.044			
75	-0.025	-0.022	-0.019	-0.014	-0.007	0.006	0.030			
80	-0.028	-0.026	-0.024	-0.020	-0.015	-0.005	0.014			
85	-0.031	-0.030	-0.029	-0.027	-0.023	-0.018	-0.006			
90	-0.037	-0.037	-0.037	-0.037	-0.037	-0.037	-0.037			

Table 5. Approximate values of $K(r,\theta)$ for the high-gain antenna reflector

_				K(r ,θ)				
θ, deg	r = 1.000	r = 0.884	r = 0.768	r = 0.652	r = 0.536	r = 0.420	r = 0.304	
0	0.046	0.056	0.069	0.088	0.116	0.160	0.236	
5	0.046	0.056	0.069	0.088	0.116	0.160	0.236	
10	0.046	0.055	0.069	0.087	0.115	0.159	0.234	
15	0.045	0.054	0.068	0.086	0.113	0.157	0.231	
20	0.044	0.053	0.066	0.084	0.111	0.154	0.228	
25	0.043	0.052	0.064	0.082	0.108	0.150	0.223	
30	0.041	0.050	0.062	0.079	0.105	0.146	0.217	
35	0.039	0.048	0.060	0.076	0.101	0.141	0.211	
40	0.037	0.045	0.057	0.073	0. 096	0.135	0.202	
45	0.035	0.043	0.053	0.068	0.091	0.128	0.193	
50	0.032	0.039	0.049	0.064	0.085	0.120	0.182	
55	0.029	0.036	0.045	0.058	0.078	0.111	0.170	
60	0.026	0.032	0.040	0.052	0.071	0.101	0.156	
65	0.022	0.028	0.035	0.046	0.062	0.089	0.139	
70	0,018	0.023	0.029	0.039	0.053	0.077	0.121	
75	0.014	0.018	0.023	0.031	0.042	0.062	0.100	
80	0.009	0.012	0.016	0.022	0.031	0.046	0.075	
85	0.003	0.005	0.007	0.011	0.016	0026	0.044	
90	-0.006	-0.006	-0.006	-0.006	-0.006	-0.006	-0.006	

Table 6. Approximate values of $K(r,\theta)$ for solar panels

			<u> </u>	K(r,θ)			
θ, deg	r = 1.000	r = 0.884	r = 0.768	r = 0.652	r = 0.536	r = 0.420	r = 0.304
0	-0.005	0.002	0.010	0.022	0.041	0.071	0.128
5	-0.005	0.002	0.010	0.022	0.041	0.071	0.127
10	-0.005	0.001	0.010	0.022	0.040	0.071	0.126
15	-0.006	0.001	0.009	0.021	0.039	0.069	0.124
20	-0.006	0.000	0.008	0.020	0.038	0.067	0.122
25	-0.007	-0.001	0.007	0.018	0.036	0.065	0.118
30	-0.008	-0.002	0.006	0.017	0.034	0.062	0.114
35	-0.009	-0.004	0.004	0.015	0.031	0.058	0.108
40	-0.010	-0.005	0.002	0.012	0.028	0.054	0.102
45	-0.012	-0.007	0.000	0.010	0.024	0.049	0.095
50	-0.014	-0.009	-0.003	0.006	0.020	0.044	0.087
55	-0.015	-0.011	-0.005	0.003	0.016	0.037	0.078
60	-0.017	-0.014	-0.008	-0.001	0.011	0.031	0.068
65	-0.020	-0.016	-0.012	-0.005	0.006	0.023	0.057
70	-0.022	-0.019	-0.015	-0.009	0.000	0.015	0.044
75	-0.025	-0.022	-0.019	-0.014	-0.007	0.006	0.030
80	-0.028	-0.026	-0.024	-0.020	-0.015	-0.005	0.014
85	-0.031	-0.030	-0.029	-0.027	-0.023	-0.018	-0.006
90	-0.037	-0.037	-0.037	-0.037	-0.037	-0.037	-0.037

Table 7. Approximate values of $K(\mathbf{r},\theta)$ for the high-gain antenna obtained by series expansion

				K(r ,θ)			
θ, deg	r = 1.000	r = 0.884	r = 0.768	r = 0.652	r = 0.536	r = 0.420	r = 0.304
0	0.046	0.056	0.069	0.087	0.114	0.155	0.215
5	0.046	0.056	0.069	0.087	0.114	0.155	0.215
10	0.046	0.055	0.068	0.086	0.113	0.154	0.214
15	0.045	0.054	0.067	0.085	0.112	0.152	0.212
20	0.044	0.053	0.066	0.084	0.110	0.149	0.210
25	0.043	0.052	0.064	0.082	0.107	0.146	0.206
30	0.041	0.050	0.062	0.079	0.104	0.142	0.202
35	0.039	0.048	0.059	0.076	0.100	0.138	0.197
40	0.037	0.045	0.056	0.072	0.095	0.132	0.191
45	0.035	0.043	0.053	0.068	0.090	0.125	0.183
50	0.032	0.039	0.049	0.063	0.084	0.118	0.174
55	0.029	0.036	0.045	0.058	0.078	0.109	0.163
60	0.026	0.032	0.040	0.052	0.070	0.100	0.151
65	0.022	0.028	0.035	0.046	0.062	0.089	0.136
70	0.018	0.023	0.029	0.039	0.053	0.076	0.119
75	0.014	0.018	0.023	0.031	0.042	0.062	0.099
80	0.009	0.012	0.016	0.022	0.030	0.045	0.074
85	0.003	0.005	0.007	0.011	0.016	0.026	0.044
90	-0.006	-0.006	-0.006	-0.006	-0.006	-0.006	-0.006

Table 8. Approximate values of $K(\textbf{r},\theta)$ for solar panels obtained by series expansion

				K(r ,θ)			
θ, deg	r = 1.000	r = 0.884	r = 0.768	r = 0.652	r = 0.536	r = 0.420	r = 0.304
0	-0.005	0.002	0.010	0.022	0.041	0.071	0.124
5	-0.005	0.002	0.010	0.022	0.041	0.070	0.123
10	-0.005	0.001	0.010	0.022	0.040	0.070	0.122
15	-0.006	0.001	0.009	0.021	0.039	0.068	0.120
20	-0.006	0.000	0.008	0.020	0.037	0.066	0.118
25	-0.007	-0.001	0.007	0.018	0.036	0.064	0.115
30	-0.008	-0.002	0.006	0.017	0.033	0.061	0.111
35	-0.009	-0.004	0.004	0.015	0.031	0.057	0.106
40	-0.010	-0.005	0.002	0.012	0.028	0.053	0.100
45	-0.012	-0.007	0.000	0.009	0.024	0.049	0.093
50	-0.014	-0.009	-0.003	0.006	0.020	0.043	0.086
55	-0.015	-0.011	-0.005	0.003	0.016	0.037	0.077
60	-0.017	-0.014	-0.008	-0.001	0.011	0.030	0.067
65	-0.020	-0.016	-0.012	-0.005	0.006	0.023	0.056
70	-0.022	-0.019	-0.015	-0.009	0.000	0.015	0.044
75	-0.025	-0.022	-0.019	-0.014	-0.007	0.006	0.030
80	-0.028	-0.026	-0.024	-0.020	-0.015	-0,005	0.014
85	-0.031	-0.030	-0.029	-0.027	-0.023	-0.018	-0.006
90	-0.037	-0.037	-0.037	-0.037	-0.037	-0.037	-0.037

Table 9. Scaled values of $D(\theta)$ for chromium ($\alpha \cong 34^{\circ}$)

θ, deg	D(θ)
35	1.0000
40	1.0158
45	1.0632
50	1.0947
55	1.1368
60	1.2368
65	1.3474
70	1.5526
75	1.8579
80	2.4368

Table 10. Scaled values of $D(\theta)$ for wood ($\alpha \cong 64^{\circ}$)

θ, deg	. D(θ)
64	1.0000
65	0.9844
70	0.9469
75	0.9000
80	0.7781
85	0.5000
90	0.0000

Table 11. Survey of irradiated surfaces on Mariner Venus/Mercury spacecraft (all lengths in centimeters)

			С	oo rdinat	es of end	lpoints	in cm a	nd/or de:	criptic	מפ					ırface iterials		
Florestand		Point 1			Point 2			Point 3]	Point 4				ble 12)		Angle of
Element of spacecraft	×	у	Z,	x	у	z	×	у	z	х	у	z	Area, m ²	Sun side	Anti- solar side	Notes	incidence, deg
+x Solar panel	382.5	-53.3	o	382.5	53,3	0	109.2	53,3	0	109.2	-53.3	D	2.9156	3	2	Thickness	0
-x Solar panel	-382.5	-53.3	0	-382.5	53.3	0	-109.2	53,3	a	-109.2	-53, 3	0	2.9156	(3)	② :	1.3 cm	0
S/C sunshade					Eig	tht trap	ezoids										
Shade 1	92.7	40.4	76.7	92.7	-38.1	76.7	23.1	-9.7	96.5	23.1	9.7	96.5	0.3535	4		1	15.89
Shade 2	40.4	96.5	76.7	96.5	40.4	76.7	23.1	9.7	96. 5	9.7	23.1	96.5	0.3761				15.06
Shade 3	-40.4	96.5	76.7	40,4	96.5	76.7	9.7	23.1	96.5	-9.7	23. 1	96.5	0.3801				15.10
Shade 4	-96.5	40.4	76.7	-40,4	96.5	76. 7	-9.7	23, 1	96.5	-23.1	9.7	96.5	0.3761	 		 Adiabatic	15.06
Shade 5	-92.7	-38.1	76.7	-92.7	40,4	76.7	-23.1	9,7	96.5	-23,1	-9.7	96.5	0.3535	ľ		Indiabatic	15.89
Shade 6	38.1	-88.9	76.7	-88.9	-38.1	76.7	-23.1	-9.7	96. 5	-9.7	-23.1	96.5	0.3161		}		16, 56
Shade 7	38.1	-38.9	76.7	-38.1	~88.9	76,7	-9.7	-23, 1	96.5	9.7	-23.1	96.5	0.3278				16. 76
Shade 8	88.9	-38.1	76.7	38, 1	-88.9	76. 7	9.7	-23.1	96.5	23.1	-9.7	96.5	0.3161)	*	16.56
Magnetometer boom			Cylind	er of ra	dius 3.2	cm poi	nts defin	ing the c	enter l	ine are:				ന			
БООП				-25.4	-120.7	31.8	-25.4	-721.9	31.8		· -			•	ļ		
Magnetometer					T	bree re	ctangles										0
Shade 1	-35.1	-441,5	34.0	-16.0	-441.5	34.0	-16.0	-473.2	34.0	-35.1	-473.2	34.0	0.0605		{		0
Shade 2	-36.3	-663.7	34.0	-14.7	-663.7	34.0	-14.7	-704.3	34.0	-36.3	-704.3	34.0	0.0877	0)	Adiabatic	0
Shade 3	-41.4	-401.1	34.0	-14.7	-401.1	34.0	-14.7	-441.7	34.0	-41.4	-441.7	34.0	0.1084		}		0
IRR sunshades						Two red	tangles										-
Shade 1	-46.2	-73.7	73.4	-61.0	-85.6	73.4	-48.3	-102.1	73.4	-33.5	-89.9	73.4	0.0406	6		Adiabatic	0
Shade 2	-61.0	-85.6	73.4	-69.1	-91.9	63.8	-56.1	-108.2	63.8	-48.3	-102.1	73.4	0.0299				43, 10
PSE instrument					Three	rectangl	es, rota	iting	<u> </u>		L	<u> </u>					
Surface l	-65.3	-111.8	61.0	-82.0	-140.5	61.0	-63.5	-150.9	61.0	-47.0	-122.4	61, 0	0.0705	}]		0
Surface 2	-47.0	-122.4	61.0	-63.5	-150.9	61.0	-63.5	-150.9	35.8	-47.0	~122,4	35.8	0.0830	0		Adiabatic	0
Surface 3	-82.0	-140.5	61.0	-65.3	-111.8	61.0	-65.3	-111.8	35.8	-82.0	-140.5	35.8	0.0830				0
Rotation axis		Two poi	nts defi	ning the	axis:		-56.6	-117.3	53.3	-72.9	-145.5	53.3				 	0
UVS sunshade						Эпе гес	tangle										
	6.6	-110,5	40.4	34.5	-110,5	40.4	34,5	-130,0	40.4	6.6	-130.0	40.4	0.0546	4		Adiabatic	0
TVCA heat shield	One ann	ulus perj	endicul	ar to an			axis, a		5 cm,	inner rac	dius = 7.	6 cm,	0.1595	(4)		Adiabatic	0
Hìgh-gain antenna		Para	boloid o	f revolu	tion, ape	rture r	adius =	68.6 cm	ı, depti	h = 21.6	cm		Curved	3	Ð	Thickness 1.9 cm	Variable

Table 12. Optical properties of reflecting materials

		Ur	nexpose	:d	Afte	r expos	ure
Material Number	Material	Υ	β	€	Υ	β	€.
1	Silvered Teflon 127 µm thick	0.93 ±0.02	1.0	0.80 ±0.03	0.85 ±0.03	1.0	0.80 ±0.03
2	DC92-007 white paint (TiO ₂)	0.79 ±0.02	0.51	0.85 ±0.03	0.50 ±0.05	0.50	0.85 ±0.03
3	Z-93 paint (ZnO/K ₂ SiO ₃)	0.84 ±0.02	0	0.90 ±0.03	0.74 ±0.03	0	0.90 ±0.03
4	Alzak anodized aluminum	0.86 ±0.02	1.0	0.74 ±0.03	0.72 ±0.03	1.0	0.78 ±0.03
5	Aluminized Teflon 25.4 μm thick	0.89 ±0.02	1.0	0.03 ±0.03	0.85 ±0.04	1.0	0.03 ±0.03
6	Beta cloth Teflon	0.79 ±0.02	0.13	0.842 ±0.03	0.48 ±0.31	0.21	0.842 ±0.03
7	Cat-a-lac black paint	0,10 ±0.02	0	0.89 ±0.03	0.10 ±0.03	0	0.89 ±0.03
8	Solar cells	0.22 ±0.02	0.75	0.79 ±0.03	0.22 ±0.02	0.75	0.79 ±0.03

JPL Technical Memorandum 33-698

Table 13. Components of the solar radiation force on the high-gain antenna

Component				Solar ra	idiation fo	orce, 10 ⁶	meters			
Component	ψ = 0°	ψ = 10°	ψ = 20°	ψ = 30°	ψ = 40°	ψ = 50°	ψ = 60°	ψ = 70°	ψ = 80°	ψ = 90°
I _x	0	0	0	0	0	0	0	0	0	0
J _x	0	О	0	0	0	0	0	0	0	0
K _x	0	0	0	0	0	0	0	0	0	0
Iy	o	-1.1559	-2.1639	-2.9177	-3.3221	-3.3291	-2.9399	-2.2917	-1.5773	-0.9201
Jy	0	-0.0053	-0.0101	-0.0139	-0.0163	-0.0169	-0.0157	-0.0125	-0.0084	-0.0046
Ky	0	0.0005	0.0007	0.0009	0.0010	0. 0009	0,0007	0.0005	0.0003	0.0001
Iz	7.4422	4.6954	6, 4473	5.5162	4.3683	3.1368	1.9646	1.0273	0.4080	0.0777
J_z	0.1883	0.1837	0.1703	0.1494	0.1233	0.0946	0.0666	0.0426	0.0240	0.0112
Kz	-0.0096	-0.0093	-0.0084	-0.0071	-0.0055	-0.0039	-0.0026	-0.0015	-0.0007	-0.0003

Table 14. Values of the component F_{yA}

			Fy	A, 10 ⁶ newton			
ψ, deg	ρ = 1.000 AU	ρ = 0.884 AU	ρ = 0.768 AU	ρ = 0.652 AU	ρ = 0.536 AU	ρ = .0.420 AU	ρ = 0.304 AU
0	0	0	0	0	. 0	0	0
10	-1.156	-1.480	-1.963	~2.728	-4.045	-6607	-12.654
20	-2.173	-2.783	-3.692	-5.130	-7.606	-12.425	-23.804
30	-2.931	-3.753	-4.978	-6.918	-10.259	-16.761	-32.124
40	-3.337	-4.274	-5.670	-7.879	-11.686	-19.098	-36.626
50	-3.345	-4.285	-5.684	-7.899	-11.718	-19.156	-36.769
60	-2.955	-3.785	-5.021	-6.980	-10.356	-16.937	-32.544
70	-2.304	-2.951	-3.915	-5.443	-8.077	-13.214	-25.413
80	-1.586	-2.031	-2.694	-3.746	-5.559	-9.096	-17.504
9 0	-0. 925	-1.184	-1.571	-2.184	-3.241	-5.303	-10.206

JPL Technical Memorandum 33-698

Table 15. Values of the component F_{zA}

	F _{zA} , 10 ⁶ newtons									
ψ, deg	ρ = 1.000 AU	ρ = 0.884 AU	ρ = 0. 768 AU	ρ = 0.652 AU	ρ = 0.536 AU	ρ = 0.420 AU	ρ = 0.304 AU			
0	7.442	9.567	12.753	17.846	26.736	44. 365	87.062			
10	7.228	9. 291	12.386	17.334	25.970	43.101	84.608			
20	6.609	8.497	11.328	15.856	23.762	39. 454	77. 525			
30	5.659	7. 276	9.702	13,584	20.366	33.842	66. 611			
40	4.486	5.770	7.696	10.780	16.174	26. 909	53, 101			
50	3.228	4.152	5.542	7.768	11.668	19.450	38. 528			
60	2,029	2. 612	3.489	4.897	7.371	12.328	24. 571			
70	1.068	1.377	1.843	2.594	3.920	6.597	13.294			
80	0.431	0.558	0.750	1.061	1.617	2.758	5.685			
90	0.089	0.116	0.159	0.231	0.364	0.653	1.457			

Table 16. Values of the magnitude of the force $\overline{\mathbb{F}}_A$

	Magnitude of force \overline{F}_A , 10^6 newtons									
ψ, deg	ρ = 1.000 AU	ρ = 0.884 AU	ρ = 0.768 AU	ρ = 0.652 AU	ρ = 0.536 AU	ρ = 0. 420 AU	ρ = 0.304 AU			
0	7.442	9. 567	12.753	17.846	26. 736	44.365	87.062			
10	7.320	9.409	12. 541	17.547	26. 283	43.604	85.549			
20	6.957	8.941	11.915	16.665	24.950	41.364	81.097			
30	6.372	8. 187	10.905	15.244	22.804	37. 765	73. 953			
40	5. 591	7, 180	9. 959	13.326	19. 954	3 2. 997	64.507			
50	4.648	5. 967	7. 938	11.079	16. 536	27.300	53. 258			
60	3.584	4. 599	6.114	8, 526	12.711	20.949	40.778			
. 70	2.539	3.257	4.327	6.029	8. 977	14.769	28.681			
80	1.643	2.106	2.797	3.893	5.789	9.505	18.404			
90	0.929	1.190	1.579	2.196	3. 261	5.343	10.309			

JPL Technical Memorandum 33-698

Table 17. Values of the acceleration a_{A}

	Acceleration a _A , 10 ¹¹ km/s ²									
ψ, deg	ρ ≕ 1.000 AU	ρ = 0.884 AU	ρ = 0.768 AU	ρ = 0.652 AU	ρ = 0.536 AU	ρ = 0.420 AU	ρ = 0.304 AU			
0	1.493	1.919	2.558	3.580	5, 363	8.899	17. 464			
10	1.468	1.887	2.516	3.520	5. 272	8.747	17. 160			
20	1.396	1.794	2.390	3.343	5.005	8 . 2 97	16. 267			
30	1.278	1.642	2.187	3.058	4.574	7. 575	14.834			
40	1.122	1.440	1.917	2.678	4.003	6.619	12.939			
50	0.932	1.197	1.592	2.222	3.317	5. 476	10.683			
60	0.719	0.922	1.227	1.710	2.550	4, 202	8.180			
70	0.509	0.653	0.868	1.209	1.801	2.963	5.753			
80	0.330	0.423	0.561	0.781	1.161	1.907	3.692			
90	0.186	0.239	0.317	0.441	0.654	1.072	2.068			

Table 18. Components of the solar pressure force on the high-gain antenna reflector of the Mariner Venus/Mercury spacecraft along the axes of the antenna-fixed reference system

	و نې	aA,	F _{×A} ,	FyA,	FzA,	FA
Time,		$10^{11} \mathrm{km/s^2}$	10 ⁶ N	10 ⁶ N	106 N	10 ⁶ N
days	deg	1022 Kill/s	10-11	10 14		
.00	90.00	•1872	.0000	9312	.0631	.9333
1.00	90.00	.1873	.0000	~. 9319	.0631	.9340
2.00	90.00	.1875	.0000	9327	.0632	.9348
3.00	90.00	.1877	.0000	9336	.0633	•9358
4.UÜ	90.00	.1879	.0000	9347	•0633	•9369
5.00	89.46	1949	•0000	-,9688	•0747	.9717
6.00	88.69	.2051	•0000	-1.0182	•0555	1.0224
7.00	87.91	.2157	•0000	-1.0694	.1114	1.0752
8.00	87.13	.2267	.0000	-1.1222	.1323	1.1300
9.00	86.33	.2381	.0000	-1.1766	.1551	1.1868
10.00 J	85.53	.2499	.0000	-1.2328	.1799	1.2458
11.00	84.72	.2622	.0000	-1.2906	.2067	1.3070
12.00	83.91	.2749	.0000	-1.3501	.2358	1.370
13.00	83.08	.2881	.0000	-1-4114	.2672	1.436
14.00	82.25	.3018	.0000	-1-4744	.3011	1.5048
15.00	81.41	.3161	.0000	-1.5392	.3376	1.575
16.00	80.56	-330B	•0000	-1.6058	.3768	1.649
17.00	79.70	.3462	•0000	-1.6742	.4191	1.725
18.00	78.83	.3621	.0000	-1.7445	, 4644	1.805
19.00	77.96	- 3786	.0000	-1.8166	5131	1.887
20.00	77.07/	•3958	•0000	-1.8907	•5653	1.973
21.00	76.17	.4137	.0000	-1.9666	.6213	2.062
22.00	75.25	.4323	.0000	-2.0445	.6812	2.155
23.00	74.53	.4516	.0000	-2 • 1242	.7454	2.251
24.00	73.39	.4716	.0000	-2.2059	.8140	2.351
25.00	72.44	.4925	.0000	-2.2894	.8874	2.455
26.ÜÜ	71.48	•5142	•0000	- 2.3748	•9658	2.563
27.00	70.50	•5368	•0000	-2.4619	1.0495	2.676
28.00	69.51	•5603	.0000	-2.5508	1.1389	2.793
29.00	68.50	•5848	.0000	-2.6413	1.2342	2.915
30.00	67.48	.6102	•0000	-2.7333	1.3359	3.042
31.00	66.44	.6367	•0000	-2.8267	1.4441	3.174
32.00	65.38	•6642	•0000	-2.9213	1.5593	3.311
33.00	64.31	_ 6928	.0000	-3.0169	1.6818	3.454
34.00	63.22	.7226	.0000	-3.1133	1.8122	3.602
35.00	62.11	.7534	.0000	-3.2101	1.9503	3.756
36.00	60.99	.7854	•0000	-3.3068	2.0967	3.915
37.UU	59.84	•818 <u>5</u>	•0000	-3.4031	2.2516	4.080
38.00	58+68	-8527	•0000	-3.4984	2.4150	4.251
39.00	57.50	. 8879	.0000	-3.5917	2.5870	4.426
40.00	56+30	•9238	•0000	-3.6816	2.7671	4.605
41.00	55.09	•9605	•0000	-3.7677	2.9552	4.788
42.UU	53.85	9979	+0000	-3.8494	3.1513	4.974
43.00	52.60	1.0360	•0000	-3.9262	3.3555	5.164
44.00	51.32	1.0748	.0000	-3.9976	3.5677	5.358

Table 18 (contd)

cn ;	ψ,	aA,	F_{xA} ,	F_{yA} ,	F _{zA} ,	$ F_A $,
Time, days	deg	$10^{11} \mathrm{km/s^2}$	106 N	10 ⁶ N	10 ⁶ N	10 ⁶ N
					7. 70.00	
45.VU	50 03	1.1142	•0000	-4 • 0630	3.7879	5.5548
46.VU	48.72	1.1543	•0000	-4.1219	4.0159	5.7548
47.06	47.40	1.1951	•0000	-4.1737	4.2515	5,9578
48.00	46.06	1.2563	•0000	-4.2178	4.4942	6.1635
49.00	44.70	1.2782	•0000	-4.2538	4.7443	6.3720
50.00	43.32	1.3205	•0000	-4.2811	5.0009	6.5831
51.J0	41.94	1.3633	•0000	-4.2992	5.2637	6.7963
52.00	40.54	1.4064	•0000	-4.3075	5.5322	7.0114
53.00	39.13	1.4499	•0000	-4.3058	5.8056	7.2281
54.00	37.71	1.4936	•0000	-4.2936	6.0834	7.4460
55.00	36 • 29	1.5374	0000	-4.2707	6.3646	7.6646
56.00 57.00	34.86	1.5814	•0000	-4.2368	6.6488	7.8840
	33.43	1.6254	•0000	-4.1921	6.9344	8.1030
58.00 59.00	32+00 30+58	1.6693	•0000	+4 • 1364	7.2211	8.3219
50.00	29.17	1.7130	.0000	-4.0703	7.5073	8.5397
	27.78	1.7564 1.7994	• 0000	-3.9940	7.7921	8.7561
61.00 62.00	26.41	1.7994	•0000	-3.9082	8.0745	8,9706
63.UU	25.07	1.8839	•0000	-3.8140	8.3532	9.1827
64.UU	23.77	1.9251	.0000 .0000	-3.7125	8.6270	9.3919
	22.52			-3.6054	8.8945	9.5975
65.UU 66.UU	22.33	1.9656 2.0052	•0000	-3.4946	9.1549	9,7992
67.06	20.21	2.0437	•0000	-3.3827	9.4066	9.9964
68.JU	19.19	2.0437	•0000 •0000	-3.2726 -3.1678	9+6486 9+8795	10.1885
69.00	18.27	2.1173	•0000	-3.0723	10.0984	10.3750
70.00	17.48	2.1522	•0000	-2.9904	10.3042	10.5554 10.7293
71.00	16.84	2.1357	•0000	-2.9268	10.4958	10.7293
72.00	16.36	2.2176	•0000	-2.8862	10.6722	11.0556
73.00	16.06	2.2480	•0000	-2.8725	10.8327	11.2071
74.00	15.95	2.2767	•0000	-2.8890	10.9765	11.3503
75.00	16.03	2.3037	•0000	-2.9375	11.1027	11.4847
76.UU	16.30	2.3288	.0000	-3.0184	11.2109	11.6101
77.Uu	16.75	2.3521	•0000	-3.1306	11.3004	11.7260
78•00	17.37	2.3734	.0000	-3.2716	11.3709	11.8322
79.00	18.13	2.3927	•0000	-3.4384	11.4220	11.9283
30.06	19.02	2.4099	•0000	-3.6271	11.4533	12.0139
31.00	20.01	2.4249	+0000	-3.8341	11.4648	12.0889
32.00	21.10	2.4377	.0000	-4.0554	11.4564	12.1530
33.00	22,26	2.4483	.0000	-4.2878	11.4279	12.2058
34.00	23.48	2.4566	•0000	-4.5279	11.3794	12.2471
35.00	24.75	2.4626	•0000	-4.7727	11.3109	12.2767
36.00	26.67	2.4661	•0000	-5.0196	11.2228	12.2942
37.00	27.42	2.4671	.0000	-5.2661	11.1151	12.2995
uu.88	28.80	2.4657	.0000	-5.5100	10.9881	12.2922
39.UU	30.20	2.4617	.0000	-5.7491	10.8422	12.2722
30.46	31.63	2.4550	•0000	-5.9817	10.6778	12.2391
31.UU	33.06	2.4457	.0000	-6.2058	10.4954	12.1929
92.Uu	34.51	2.4337	.0000	-6.4200	10.2953	12.1330

Table 18 (contd)

	ψ,	aA,	F _{xA} ,	FyA,	$\mathbf{F}_{\mathbf{z},\mathbf{A}}$,	FA,
Time, days	deg	10 ¹¹ km/s ²	10 ⁶ N	10 ⁶ N	10 ⁶ N	10 ⁶ N
92.00	32.35	2,4832	•0000	-6.1765	10.7286	12.3796
93.00	33.25	2.4882	•0000	-6.3442	10.6595	12.4045
94.00	34.16	2.4926	•0000	-6.5130	10.5832	12.4267
95.00	35.10	2.4964	•0000	-6.6828	10.4993	12.4456
96.00	36+05	2.4995	.0000	-6.8528	10.4076	12.4611
97.00	37.02	2.5019	•0000	-7.0226	10.3077	12.4726
98.00	36.01	2.5033	•0000	-7.1915	10.1994	12.4798
99.00	39.02	2.5038	.0000	-7.3591	10.0822	12.4823
100.00	40.04	2.5032	•0000	-7.5246	9.9556	12.4793
101.00	41.08	2.5015	•0000	-7.6872	9.8195	12.4706
102.00	42.15	2.4984	.0000	-7.8463	9.6732	12.4553
103.00	43.22	2.4939	.0000	-8.0010	9.5162	12.4328
104.00	44.32	2.4878	•0000	-8 • 1504	9.3482	12.4023
105.00	45.44	2.4798	•0000	-8.2934	9.1685	12.3629
106.00	46.58	2.4700	•0000	-8.4289	8.9767	12.3137
107.00	47.73	2.4580	•0000	-8.5557	8.7723	12.2537
108.00	48.91	2.4435	.0000	-8.6724	8.5548	12.1818
109.00	50.11	2.4265	.0000	-8.7775	8.3239	12.0968
110.00	51.33	2.4065	•0000	-8.8693	8.0789	11.9972
111.00	52.58	2.3834	.0000	-8.9462	7.8197	11.8820
112.00	53.84	2.3568	.0000	-9.0059	7.5457	11.7493
113.00	55+14	2.3263	•0000	-9.0465	7.2569	11.5975
114.00	56.45	2.2917	.0000	-9.0656	6.9532	11.4251
115.00	57.80	2.2526	.0000	-9.0607	6.6347	11.2301
116.00	59.17	2.2089	•0000	-9.0303	6.3024	11.0121
117.00	60.57	2.1611	•0000	- 8∙9 75 4	5.9591	10.7736
118.00	62.00	2.1093	.0000	- 8+8959	5.6069	10.5155
119.00	63.46	2.0536	.0000	-8.7911	5.2474	10.2381
120.00	64.95	1.9942	.0000	-8•6603	4.8822	9.9417
121.00	66.47	1.9309	•0000	-8.5028	4.5133	9.6264
122.00	68.02	1.8639	•0000	-8.3180	4.1422	9.2923
123.00	69.61	1.7932	•0000	-8 • 1052	3.7710	8,9395
124.00	71.24	1.7188	•0000	-7. 8643	3.4021	8.5686
125.00	72.89	1.6408	•000ú	-7.5951	3.0377	8.1800
126.00	74.58	1.5595	•000U	- 7.2979	2.6804	7.7746
127.00	76.31	1.4750	.0000	-6.9735	2.3329	7.3534
128.00	76.07	1.3877	•0000	-6.6231	1.9981	6.9179
129.00	79.67	1.2978	•0000	-6.2482	1.6787	6.4697
130.00	81.71	1.2057	•0000	-5.8510	1.3777	6.0111
131.00	63.57	1.1121	•0000	-5.4346	1.0978	5.5444
132.00	85.48	1.0175	• 0.0 0.0	-5.0024	.8417	5.0727
133.00	87.41	.9226	•0000	-4.5585	.6116	4,5994
134.00	89.37	.8280	•0000	-4.1077	. 4095	4.1281
135 • ປິນ	90.00	.8066	•0000	-4.0056	•356 3	4.0214
136.00	90.00	.8180	•0000	-4.0620	.3626	4.0781

Table 19. Solar torque on the high-gain antenna of the Mariner Venus/Mercury spacecraft

Time,	Torque,	Time,	Torque,	Time.	Torque
days	10 ⁶ N·m	days	106 N. m	days	106 N .
•00	.1467	45.00	•9358	90.00	1.3746
1.00	.1468	46.00	• 9484	91.00	1.4273
2.00	.1470	47.00	• 9594	92.00	1.4780
3.00	.1471	48.00	•9687	92.00	1.4204
4.00	.1473	49.00	•9761	93.00	1.4599
5.00	.1553	50.00	•9816	94.00	1.4997
6.00	•1672	51.00	•9850	95.00	1.5399
7.00	•1796	52.00	•9863	96•Nü	1.5803
8.00	•1926	53.00	•9853	97.00	1.6208
9.00	•2061	54.00	•9819	98.00	1,6612
10.00	•2 2 03	55.00	.9761	99.00	1.7014
11.00	.2351	56.00	.9679	100.00	1.7413
12.00	•2505	57.00	•9572	101.00	1.7808
13.00	.2664	58.00	.9441	102.00	1.8196
14.00	-2830	59.00	•9287	103.00	1.8576
15.00	•3002	60.00	.9110	104+60	1.8945
16.00	.3181	61.00	.8911	105.00	1.9302
17.00	•3 3 65	62.00	.8694	106.00	1.9644
18.00	•35 5 5	63.00	.8461	107.00	1.9968
19.00	•3752	64.00	. 8216	108.00	2.0272
20.00	• 3954	65.00	• 7962	109.00	2.0551
21.00	.4163	66.00	.7706	110.00	2.0802
22.00	.4377	67.0 0	• 7455	111.00	2.1022
23.00	•4596	68.u0	•7216	112.00	2.1205
24.00	.4821	69.00	•6999	113.00	2.1347
25.00	•5050	70.00	•6812	114.00	2.1442
26.00	.5284	71.00	•6 66 8	115.00	2.1484
27. 00	•5522	72.00	•6576	116.00	2.1465
28.00	.5763	73.00	•6 5 46	117.00	2.1368
29.00	46006	74.00	•6585	118.00	2.1187
30.00	•6251	75.00	•6697	119.00	2.0915
31.00	•6497	76.UQ	•6883	120.00	2.0547
32.00	•6742	77+00	.7141	121.00	2.0082
33.00	•6986 7007	78.00	• 7465	122.00	1.9517
34.00	.7227	79.00	.7849	125.00	1.8854
35.00	• 7464	80.00	•8283	124.00	1.8094
36.00	•7694	51.00	•8 <u>76</u> 0	125.00	1.7242
37.00	.7917	82.00	• 9270	126.00	1.6302
38.00	-8131	83.00	•9806	127.00	1.5282
\$9.00	•8 33 6	84.00	1.0361	128.00	1.4193
40.00	.8532	მ5∙იი	1.0928	129.00	1.3046
41.00	.8719	86.00	1.1500	130.00	1.1855
42.00	8897	67•Ú₿	1.2073	131.0D	1.0635
43.00	•9063	88.00	1.2642	132.00	•9405
44.00	•9218	89.00	1.3201		

Table 20. Components of the solar pressure force in the spacecraft-fixed reference frame

Time,			FAx,	FAy, .	FAz,	$ \overline{\mathbf{F}}_{\mathbf{A}} $,
days	ρ, AU	ψ, deg	10 ⁶ N	106 N	106 N	· 10 ⁶ N
•00	.991198	90.000	•000000	.063079	931169	•93330
1.00	990837	90.000	.000000	063131	931850	•93398
2.00	990404	90.000	.000000	.063193	932669	•93480
3.00	989899	90.000	.000000	.063266	933624	•93576
4.00	.989322	90.000	.000000	.063350	934716	•93686
5.00	.988674	89.463	.000000	•065630	969448	•97166
6.00	987954	88.692	.000000	•068935	-1.020083	1.02241
7.00	987162	87.913	.000000	.072354	-1.072728	1.07516
8.00	986299	87.127	.000000	.075885	-1.127401	1.12995
9.00	.985365	86.333	.000000	.079531	-1.184150	1.18681
10.00	•984359	85.532	•000000	.083291	-1.243037	1.24582
11.00	•983281	84.723	•000000	.087169	-1.304128	1.30703
12.00	.982133	83.907	•000000	.091166	-1.367510	1.37054
13.00	980913	83.083	•000000	195285	-1.433270	1.43643
14.00	•979623	82.251	•000000	099529	-1.501501	1.50479
15.00	•978262	81.411	•000000	103901	-1.572314	1.57574
16.00	•976830	80.561	•000000	108404	-1.645817	1.64938
17.00	•975327	79.702	•000000	.113042	-1.722130	1.72583
18.00	973754	78.834	•000000	•117817	-1.801383	1.80523
19.00	972111	77.955	•000000	.122734	-1.883705	1.88769
20.00	.970398	77.066	•000000	127795	-1.969239	1.97338
21.00	968615	76.165	•000000	133003	-2.058131	2.06242
22.00	•966762	75.253	.000000	138363	-2.150536	2 • 15498
23.00	•964840	74.328	•000000	143875	-2.246613	2.25121
24.00	962848	73.391	•000000	149544	-2.346531	2.35129
25.00	.960788	72.441	.000000	.155372	-2,450459	2.45538
26.00	•958658	71.477	.000000	.161359	-2.558572	2.56365
27.00	•956460	70.499	•000000	•167507	-2.671053	2.67630
28.00	•954194	69.507	•000000	.173817	-2.788082	2.79349
29.00	.95186U	68,499	•000000	•180288	-2.909843	2.91542
30.00	.949458	67.476	•0000000	+186917	-3.036521	3.04226
31.00	•946989	66.437	•000000	•193703	-3.168289	3.17420
32.00	944453	65.381	•000000	•200639	-3⋅3 05316	3.31140
33.00	•941850	64.309	.000000	•207719	-3.447750	3.45400
34+00	.939181	63.218	.000000	214941	-3.595909	3.60232
35.00	936445	62.111	.000000	.222272	-3.749501	3.75608
36.00	.933645	60.986	•000000	.229704	-3.908764	3.91550
37.00	930779	59.844	•000000	.237210	-4.073647	4.08054
38.00	•927849	58+682	•000000	.244752	-4.243961	4.25101
39.00	924855	57.502	.000000	•252267	-4.419173	4.42636
40.00	•921796	56.304	.000000	•259658	-4.598249	4+60557
41.00	918675	55.087	•000000	•266873	-4.780956	4+78839
42.00	915491	53.851	•000000	•273873	-4.967263	4.97480
43.00	912245	52.596	•000000	.280616	-5.157108	5.16473
44.00	908938	51.323	.000000	.287059	-5.350417	5.35811

Table 20 (contd)

Time,	ρ , AU	ψ, deg	FAx,	FAy,	$\mathbf{F}_{\mathbf{A}_{\mathbf{Z}}}$,	$ \overline{F}_{A} $,
days	р, 110	φ, αeg	106 N	10 ⁶ N	10 ⁶ N	10 ⁶ N
45.00	.905570	50.032	•000000	.293156	-5.547084	5.554825
46.00	.902141	48.723	•000000	.298858	-5.746992	5.754757
47.00	.898654	47.397	.000000	.304115	-5.949985	5.957752
48.00	.895108	46.055	•000000	•308874	-6.155715	6 • 163459
49.00	+891503	44.697	•000000	.313090	-6.364351	6.372048
50.00	.887341	43.323	•000000	•316708	-6.575462	6.583085
51.00	.884123	41.936	.000000	•319677	-6.788778	6.796300
52.00	•8 803 50	40.537	•000000	.321948	-7.004007	7+011403
53.00	.876522	39.128	•000000	.323476	-7.220830	7.228071
54.00	.872640	37.710	•000000	.324218	-7.438897	7.445959
55.00	.868706	36.286	•000000	.324142	-7.657785	7.664642
56.00	.864721	34.856	•000000	.323210	-7.877327	7.883955
57.00	•860685	33.428	•000000	•321416	-8.096666	8 * 103043
58.00	• 856599	32.000	•000000	•318737	-8.315791	8+321897
59.00	852466	30.581	.000000	•315189	-8.533874	8 • 539693
60.00	.848286	29.172	•000000	•310790	-8.750579	8.756096
61.00	.844061	27.780	•000000	• 3 055 7 7	-8.965397	8.970603
62.00	.839791	26.411	•000000	.299613	-9.177807	9.182697
63.00	•8354BU	25.071	•000000	•292987	-9.387281	9.391852
64.00	. 831127	23.772	•000000	.285824	-9.593200	9.597457
65.00	•8 2673 5	22.520	•000000	•278260	-9.795238	9.799190
66.00	822304	21.330	•000000	•270502	-9.992704	9.996364
67.00	•8 1783 8	20.214	•000000	•262785	-10.185078	10.188467
68+00	• 81333 8	19.189	•000000	•255393	-10.371847	10.374991
69.00	•808d 0 5	18.271	•000000	248653	-10.552515	10.555444
70.00	.804242	17.481	•000000	•24 293 2	-10.726590	10.729340
71.00	.799051	16.836	.000000	•238622	- 10.893602	10.896216
72.00	.795034	16.357	•000000	•236116	-11. 053096	11+055618
73.00	• 790393	16.057	.000000	• 23 5768	-11.204633	11.207114
74 ± 00	•7857 3 0	15.947	000000	•237864	-11.347796	11.350288
75.00	• 781049	16.030	•000000	•242573	-11.482168	11.484730
76.00	• 776352	16.303	•000000	•249952	-11.607410	11.610101
77.00	•771640	16.755	•000000	•259920	-11.723153	11.726034
78 • 00	• 766917	17.370	•000000	•272296	-11.829060	11.832194
79.00	•762187	18.131	•000000	-286829	-11.924813	11.928262
80.00 81.00	•757451 •752713	19.018	•000000	.303212	-12.010110	12-013936
82.00	• 752713 • 7479 7 8	20.013 21.098	• 000000 • 000000	•321133	-12.084657	12.088923
83.00	.743246	22.258	•000000	*340264	-12.148223	12 - 152987
64•00	• 738523	23.481	•000000	•360328	-12.200472	12,205791
85•UO	•733812	24.755	•000000	.381036	=12.241172 =12.672266	12.247101
86.00	•733612 •729116	26.071	•000000 •000000	.402127	-12.270066	12.276654
57·U0	.724439	27.422		•423365 •46530	-12.286903	12-294195
88.00	•719786	28.801	•000000 •000000	•444530 •465420	-12.291435	12-299470
89.00	.715161	30.204	•000000	•465420 •485850	-12.283409 -12.263580	12.292223
90.00	•710568	31.625	•000000	• 485850 • 505645	=12.262580 =12.228690	12.272201
91.00	.706u11	33.061	•000000	•524637	-12.228694 -12.181591	12.239144
92.00	.701495	34.511	•000000	•542689	-12.120868	12.192883 12.133011
· · • • •	U = 1,55		•000000	* 272007	15.150000	ナビ・エコついずエ

Table 20 (contd)

Time,			FAx,	FAy.	F _{Az} ,	$ \overline{F}_{A} $,
days	ρ, AU	ψ, deg	10 ⁶ N	10 ⁶ N	10 ⁶ N	10 ⁶ N
92.00	•703688	32.355	•000000	•523933	-12.368468	12.379560
93.00	.699315	33.249	.000000	•538801	-12.392823	12.404530
94+60	•694839	34.163	•000000	.553805	-12.414355	12.42670
95.00	•690262	35.097	•000000	•568913	-12.432625	12.44563
96.00	685587	36. 049	.000000	•584075	-12.447368	12.46106
97.00	•680815	37.020	.000000	•599241	-12.458199	12.47260
98.00	•675949	38.009	•000000	•614361	-12.464696	12.47982
99.00	•670992	39.016	•000000	•629381	-12.466389	12.48226
100.00	•665945	40.042	.000000	.644243	-12.462704	12 • 47934
101:00	•660814	41.084	.000000	•658877	-12.453189	12.47060
102.00	•u55u01	42.145	.000000	.673216	-12.437127	12.455334
103.00	•650309	43.225	•000000	.687183	- 12.413816	12.43282
104+00	.644942	44.323	•000000	•700692	-12.382501	12.40231
105.00	•639503	45.440	.000000	.713652	-12.342275	12.36289
106.00	•6 3 3999	46.577	•000000	• 725959	-12.292289	12.31370
107.00	•628432	47.734	•000000	.737503	-12.231514	12.25372
108.00	•622808	48.912	•000000	.748162	-12+158754	12.18175
109.00	•017133	50.111	•000000	•757805	-12.073008	12.09676
110.00	.611411	51.332	.000000	.766288	-11.972730	11.99722
111.00	•605650	52.576	•000000	.773462	-11.856770	11.88197
112.00	•599856	53.844	•000000	•779158	-11.723396	11.74926 11.59753
113.00	•594034	55.136 56.454	•000000	•783207 •785427	-11.571061 -11.398025	11.42505
114.00	•588194 •582 3 44	57.798	•000000 •000000	• 785642	-11.398023 -11.202560	11.23007
115.00 116.00	•576491	59.170	•000000	•783767	-10.984163	11.01209
117.60	•570643	60.570	•000000	•779892	-10.745321	10.77358
118.00	•564812.	61.999	•000000	•773992	-10.486951	10.51547
119.00	•559007	63.458	•000000	.765996	-10-209419	10.23811
120.60	•553238	64.948	•000000	.755817	-9.912909	9.94168
121.00	•547518	66.470	•000000	.743364	-9.597675	9.62642
122.00	•541857	68.025	•000000	.728534	-9.263663	9.29226
123.00	•536268	69.613	.000000	.711245	-8.911197	8.93953
124.00	•530764	71.235	•000000	•691427	-8.5406 60	8 • 56860
125.00	•525359	72.892	•000000	•669031	-8.152620	8.18002
126.00	•520067	74.584	•000000	•64404Ü	-7.747876	7.77459
127.00	•514902	76.312	• 0 0 0 0 0 0	•616476	-7.327511	7.35339
128.00	•509880	78.075	•000000	•586414	-6.893031	6.91793
129.00	•505015	79.873	•000000	•553961	-6+445982	6.46974
130.00	•500324	81.706	•000000	•519304	-5.98858 3	6.01105
131.00	•495823	83.574	•000000	•482690	-5.523357	5.54440
132.00	•491527	85.475	•000000	.444435	-5.053232	5.07273
133.00	•487454	87.409	•000000	•404923	-4.581530	4.59938
134.00	•483618	89.374	•000000	•364605	-4.111951	4.12808
135.00	.480037	90.000	•000000	•356312	-4.005599	4.02141
$136 \cdot 00$	•476724	90.000	•000000	• 362598	-4.061997	4.07814

Table 21. Solar panel tilts

Date	θ, deg
Jan. 17, 1974	+45.0
Feb. 9, 1974	+58.0
Mar. 1, 1974	+68.0
Mar. 20, 1974	+71.0

Table 22. Components of the solar pressure force on the solar panels of the Mariner Venus/Mercury spacecraft along the axes of the spacecraft-fixed reference system

T:	0	asp,	F_{SPx} ,	${ t F}_{ t SPy}$,	$\mathbf{F}_{\mathrm{SP}z}$,	F _{SP} ,
Time, days	θ tilt, deg	$10^{11} \mathrm{km/s^2}$	10 ⁶ N	10 ⁶ N	10 ⁶ N	106 N
.00	•00	6.4447	•0000	•0000	-32.1289	32.1289
1.00	•00	6.4494	•0000	•0000	-32.1525	32.152
2.00	•00	6.4551	.0000	.0000	-32.1809	32,1809
3.00	•00	6.4618	• 6000	•0000	-32.2141	32.2143
4.00	•00	6.4694	•0000	•0000	-32.2521	32.2523
5.00	•00	6.4780	•0000	•0000	-32.2948	32.294
6.00	•00	6.4875	•0000	•0000	-32.3424	32.342
7.00	•00	6.4980	.0000	•0000	-32.3948	32.3948
8.00	•00	6.5095	•0000	•0000	-32,4521	32.4523
9.0ŭ	• 0 0	6.5220	•0000	•0000	-32.5144	32.5144
10.00	•00	6.5355	•0000	•0000	-32.5315	32.5815
11.00	•00	6.5499	•0000	•0000	-32.6537	32.653
12.00	•00	6.5654	•0000	•0000	-32.7309	32.7309
13.00	•00	6.5819	•0000	•0000	-32.8132	32.813
14.UU	•00	6.5995	•0000	•0000	-32.9006	32.900
15.00	•00	6.6180	•0000	•0000	-32.9932	32.993
16.UU	•00	6.6377	•0000	•0000	-33.0910	33.091
17.0u	•00	6.6583	•0000	•0000	-33.1941	33,194
18.00	•00	6.6801	•0000	•0000	-33.3025	33.302
19.00	• 00	6.7029	•0000	•0000	-33,4164	33.416
20.00	• 0 0	6.7269	.0000	•0000	-33.5357	33.535
21.06	•00	6.7519	.0000	• 0000	- 33.6606	33.660
22.00	•00	6.7781	•0000	•0000	-33.7911	33.791
23.00	• 00	6.8054	.0000	•0000	-33,9273	33.927
24.00	• 0 0	6.8339 ~	•0000	•0000	- 34.0693	34,069
25.0u	• u 0	6.8635	.0000	•0000	-34.2171	34.217
26.00	• 00	6.8944	•0000	•0000	-34.3709	34.370
27.00	• 00	6.9265	•0000	•0000	-34.5308	34.530
28.00	• U O	6.9598	.0000	•0000	-34.6967	34 - 696
29.00	• 00	6.9943	•0000	•0000	-34.8689	34.868
30.06	• 0 0	7.0301	•000u	•0000	-35.0475	35.047
31.00	• Ú O	7.0672	• 0000	•0000	-35.2325	35.232
32.00	•00	7.1056	•0000	•0000	-35.4240	35,424
33.00	• 0 0	7.1454	•0000	•0000	-35.6222	35.622
34.00	•00	7.1865	•0000	•0000	-35.8273	35.827
35.00	ن ب	7.2290	•0000	•0000	-36.0391	36.039
36.00	• Ü O	7.2729	•0000	•0000	-36.2581	36.258
37•UÜ	• 60	7.3183	•0000	•0000	-36.4842	36.484
38∙⊍⊍	00.	7.3651	•0000	•0000	-36.7175	36.717
39.00	• U O	7.4134	•0000	•0000	-36.9584	36.958
40.UC	• û 0	7.4632	•0000	•0000	-37.2068	37.206
41.Ju	• (, ()	7.5146	.0000	•0000	-37.4629	37.462
42.00	• 0.0	7.5676	•0000	•0000	-37.7269	37.726
43.00	• u 0	7.6221	•0000	•0000	- 37.9989	37.998
44.00	• 00	7.6783	•0000	•0000	-38.2791	38,279

Table 22 (contd)

		a _{SP} ,	F_{SPx} ,	F _{SPy} ,	F_{SPz} ,	F _{SP} ,
Time, days	θ tilt, deg	$10^{11} \mathrm{km/s^2}$	10 ⁶ N	10 ⁶ N	10 ⁶ N	10 ⁶ N
45.0u	•00	7.7362	•0000	•0000	-38.5677	38.5677
46.UU	• 00	7.7958	•0000	•0000	-38.8648	38.8648
47.00	• 60	7.8572	•0000	.0000	-39.1706	39.1706
48.UU	• U O	7.9203	•0000	.0000	-39,4652	39.4852
49.00	• 00	7.9852	•0000	.0000	-39.8089	39.8089
50.00	• U O	8.0520	•០៣០៤	•0000	-40.1419	40.1419
51.00	• 0 0	8.1207	• ՄՈՐՄ	•0000	-40.4843	40.4843
52.00	• 00	8.1913	•0000	•0000	-40.8362	40.8362
53.00	• 00	8.2638	•0000	•0000	-41.1980	41.1980
54.00	• 0 0	8.3384	•00no	•0000	-41.5698	41.5698
55.00	•00	8.4150	. 000∪	•0000	-41.9518	41.9518
56•Uü	• 00	8.4937	• 0000	•0000	-42.3442	42.3442
57.uu	•00	8.5746	•0000	•0000	- 42.7472	42.7472
58+00	• 0 0	8 • 6576	•0000	•0000	-45.1610	43.1610
59.UU	• 00	8.7428	•0000	•0000	-43,5858	43.5858
60.00	• 00	8.8303	•0000	•0000	-44.0219	44.0219
61.00	• 0 0	8.9200	•0000	•0000	-44.4693	44.4693
62.00	• 0 0	9.0121	•0000	• 0 0 0 0	-44.9284	44.9284
63.00	• 00	9.1066	•0000	•0000	- 45.3993	45.3993
64.Uü	• U Ü	9.2034	• 0000	•0000	-45.8822	45.8822
65.00	• 0 0	9.3028	•0000	•0000	-46.3775	46.3775
66.00	•00	9.4046	• 0000	•0000	-46.8852	46.8852
67.00	• 00	9.5090	•0000	•0000	-47,4055	47.4055
68.00	45.00	5.8809	•0000	-5.3389	-28.8279	29.3181
69.00 T	45.00	5.9476	•0000	-5.4017	-29,1547	29.6509
70.00	45.00	6.0160	•0000	-5 • 4661	-29.4894	29.9918
71.00 72.00	45∙00 45•00	6•0860 6•45 7 6	•0000 •0006	-5.532 1	-29.8321	30.3407
73.00	45.00	6•1576 6•2309	0000 0000	-5.599 7	-30.1827	30.6978
74.00	45•68	6.3058	•0000 •0000	-5.6689	-30.5415 -30.000#	31.0631
75.00	45.00	6.3825	•0000	-5.7397 -5.8121	-30.9084 -31.2833	31,4368
76.UU	45.00	6.4508	•0000	-5.8862	~31.6666	31.8187
77.00	45.00	6.5407	•0000	-5.962n	-32.0582	32.2091
78.00	45.00	6.6224	•0000	-6.0394	-32.4580	32,6078 33,0150
79.00	45.00	6.7058	•0000	-6.1185	-32.8660	33,4397
80.00	45.00	6.7908	•0000	-6.1992	-33.2822	33.8546
81.00	45.00	6.8775	• มอกย	-6.2816	-33.7066	34.2869
82.00	45.00	6.9659	•0000	-6.3655	-34.1389	34,7273
83.Uu	45.00	7.0559	•0000	-6.4512	- 34.5793	35.1759
84.06	45.00	7.1474	•0000	-6.5384	-35.0274	35.6325
85.00	45.00	7.2406	•0000	-6.6271	-35.4832	36.0968
86.00	45.60	7.3352	•0000	-6.7174	-35.9464	36.5687
87.Uu	45.00	7.4314	• 0000	-6.8092	-36.4168	37.0479
88.00	45+00	7.5289	•0000	-6.9024	-36.8940	37.5341
89.00	45.00	7.6276	•0000	-6.9970	-37.3778	38.0270
90.00	45.UO	7.7279	•0000	-7.0929	-37.8677	38.5262
91.00	45.00	7.8292	•0000	-7.1899	-38.3632	39.0312
92.00	58.00	5.4736	•0000	-5.0476	-26.8177	27.2886

Table 22 (contd)

Time,	θ tilt,	a_{SP} ,	$F_{\mathrm{SPx'}}$	F _{SPy} ,	F_{SPz} ,	$ F_{SP} $,
days	deg	$10^{11} \mathrm{km/s}^2$	106 N	10 ⁶ N	10 ⁶ N	10 ⁶ N
92.00	58.00	5.4394	•0000	-5.0143	-26.6497	27.117
93.0u	58+00	5.5083	•0000	-5.0810	-26.9864	27,460
94.00	58.00	5.5801	•0000	-5.1507	-27.3377	27,818
95.00	58.00	5.6550	.0000	-5.2235	-27.7041	28.192
96.00	58.00	5.7331	•0000	-5.2995	-28.0861	28.581
97.00	58 • 00	5.8145	.0000	-5.3787	-28.4841	28.987
98.00	58+00	5.8994	•0000	-5.4614	-28,8988	29.410
99.00	58+00	5.9877	•0000	-5.5476	-29.3306	29.850
100.0ú	58.00	6.0797	.0000	-5.6375	-29.7802	30.309
101.00	58+00	6.1754	•0000	-5.7311	-30.2481	30.786
102.06	58.00	6.2749	•0000	-5.8287	-30.7348	31.282
103.00	58• 00	6.3785	•0000	-5.9303	-31.2411	31.799
104.00	58.00	6.4862	•0000	-6.0361	-31.7674	32.335
105.00	58+00	6.5981	•0000	-6-1463	-32.3144	32.893
106.00	56.00	6.7144	•0000	-6+2608	-32.8826 -33.4726	33.473 34.075
107.00	58+00	6.8351	•0000	-6 +3800	-34.0850	34.700
108.00	58+00	6.9604	•0000	-6.5040	-34.7201	35.348
109.00	58.00	7.0904	•0000	-6.6327 -6.7664	-35.3786	36.019
110.00	58.00	7.2252	•000n •0000	-3.9399	-24.0334	24.354
111.00	68.00	4.8852 4.9807	•0000	-4 • 02 2 5	-24.5024	24.830
112.00	68+00	5.0795	•0000	-4.1080	-24.9875	25.323
113.00 114.00	68•00 68•00	5.1816	•0000	-4.1966	-25.4889	25.832
115.00	68.00	5,2870	.0000	-4.2883	-26.0064	26.357
116.00	68.00	5.3957	.0000	-4.3830	-26.5401	26.899
117.00	68.00	5.5077	•0000	-4.4809	-27.0898	27.457
118.00	68.00	5.6229	•0000	-4.5818	-27.6552	28.032
119.00	68.40	5.7413	.0000	-4.6856	-28.2360	28,622
120.00	68.00	5.8626	•0000	-4.7924	-28.8313	29.226
121.00	68.00	5.9867	.0000	-4.9019	-29.4405	29.845
122.00	68.00	6.1135	•0000	-5.0141	-30.0626	30.477
123.00	68.00	6.2427	.0000	-5.1287	- 30.6963	31.121
124.00	68.00	6.3739	•0000	-5.2454	-31.3401	31.776
125.00	68+60	6.5069	.0000	∽ 5∙3639	-31.9924	32.439
126.UU	68.00	6.6411	•0000	-5.4839	-32.6510	33,108
127.00	68.00	6.7762	•0000	- 5.6050	-33.3136	33.781
128.Uu	68.00	6.9116	•0000	-5.7266	- 33.9774	34.456
129.06	68•00	7.0466	•0000	-5.8482	-34.6395	35.129
136.00	71.00	6.1301	•0000	-4.6975	-30.1974	30,560
131.00	71.00	6.2428	•0000	-4.7919	-30.7511	31.122
132.00	71.00	6.3532	• 0000	~4.8846	-31.2939	31.672
133.06	71.00	6.4607	•0000	-4.9751	-31.8221	32.208
134.00	71.00	6.5644	•0000	-5.0626	-32.3317	32.725
135.00	71.00	6.6635	• 0000	-5.1464	-32.8187	33.219
136.00	71.00	6.7572	•0000	- 5+2258	-33,2790	33.686

Table 22 (contd)

Time, days	θ tilt, deg	asp, 10 ¹¹ km/s ²	F _{SPx} ,	F _{SPy} , 10 ⁶ N	F _{SPz} , 10 ⁶ N	F _{SP} , 10 ⁶ N
137.UU	71.00	6.8446	•0000	-5.3000	-33.7085	34.1226
138.00	71.00	6.9249	•0000	- 5•3683	-34.1030	34.5229
139.00	71.00	6.9972	•0000	-5.4300	-34.4584	34.8836
140.00	71.00	7.0609	•0000	-5.4843	-34.7710	35.2009
141.00	71.00	7.1151	•0000	-5.5306	-35.0374	35.4713
142.00	71.00	7.1593	•0000	-5.5684	-35.2545	35.6916
143.00	71.00	7.1929	•0000	-5.5972	-35.4197	35.8593
144.00	71.00	7.2156	•0000	-5.6166	-35.5311	35.9723
145.00	71.00	7.2270	•0000	-5.6264	-35.5872	36.0293
146.00	71.00	7.2271	•0000	-5.6264	-35.5874	36.0295
147.00	71.00	7.2157	•0000	-5.6167	-35.5317	35.9729
148.00	71.00	7.1932	•0000	-5.5974	-35.4208	35.8603
149.00	71.00	7.1596	•0000	-5.5687	- 35.2559	35.6930
150.00	71.00	7.1155	•0000	-5.5309	-35.0392	35.4731
151.00	71-00	7.0613	•0000	-5.4847	-34.7732	35.2031
152.ՄԱ	71.00	6.9977	•0000	-5.4304	-34.4609	34.8861
153.00	71.00	6.9254	•0000	-5.3688	-34.1057	34.5257
154.00	71.00	6.8452	•0000	-5.3006	-33,7116	34.1257
155.00	71.00	6.7579	•0000	-5.2264	-33.2823	33.6902
156.00	71.00	6.6642	•0000	-5.1470	-32.8222	33.2233
157.00	71.00	6.5651	•0000	-5.0632	-32.3353	32.7294
158.00	71.00	6.4614	•0000	-4.9758	-31.8259	32.2125
159.00	71.00	6.3540	.0000	-4.8853	-31.2979	31.6769
160.00	71.00	6.2436	•0000	-4.7926	-30.7552	31.1264
161.00	71.00	6.1309	•0000	-4.6982	-30.2015	30.5647
162.00	71.00	6.0167	•0000	-4.6028	-29.6402	29.9955
163.0u	71.00	5.9017	•0000	-4.5070	=29.0745	29.4217
164.Uu	71.00	5.7863	•0000	-4.4111	-28.5073	28.8466
165.00	71.00	5.6711	•0000	-4.3156	-27.9411	28.2724
166.00	71.00	5 • 5566	•0000	-4.2210	-27.3782	27.7017
167.00	71.00	5.4433	•0000	-4.1276	-26.8208	27.1365
168.00	71.00	5.3313	•0000	-4.0356	-26.2704	26.5786
169.06	71.60	5.2212	•0000	-3.9453	-25.7287	26.0295
170.0u	71.00	5.1131	•0000	-3+8569	-25.1970	25,4904
171.00	71.00	5.0072	•0000	-3.7706	-24.6762	24.9626
172.00	71.00	4.9037	•0000	-3.6864	-24.1672	24.4468
173.UO	71.00	4.8028	.0000	-3.6045	-23.6707	23.9436

Table 23. Coordinates of centers of mass of magnetometer sunshades

i	*Ci' m	y _{Ci} , m	^z Ci' ^m	Area, m ²
1	-0.2555	-4. 5735	0340	0.0605
2	-0.2550	-6.840	0.340	0.0877
3	-0.2805	-4.214	0.340	0.1084

Table 24. Coordinates of centers of mass of IRR sunshades

Shade	xRC, cm	y _{RC} , cm	z _{RC} , cm	Area, m ²
1	-47.25	-87.825	73.40	0.0406
2	-58,625	-96.95	68.60	0.0299

Table 25. Components of the solar radiation force and torque on adiabatic surfaces

Time,	a _{AD} ,	FADx,	F _{ADy} ,	FADz,	$_{\mathrm{MADx}}^{(\mathrm{C})}$	$_{\mathrm{MADv}}^{(\mathrm{C})}$	$_{\mathrm{MADz}}^{(\mathrm{C})}$	$ \overline{\mathbf{F}}_{\mathrm{AD}} $,	$\left \overline{\mathrm{M}}_{\mathrm{AD}}^{(\mathrm{C})} \right ,$
days	$10^{11} \mathrm{km/s^2}$	10 ⁶ N	106 N	10 ⁶ N	10 ⁶ N⋅m	10 ⁶ N·m	106 N.m	10 ⁶ N	10 ⁶ N.n
• با ب	5+8392	•0400	.0319	-29.1105	24.0338	-1.8108	•0201	29.1105	24-102
1.00	5.8435	-0400	.0319	-29.1317	24.0513	-1.8121	.0201	29,1317	24 - 119
2.00	5•84 8 6	+0401	.0319	-29.1572	24.0724	-1.8137	•0202	29.1572	24.140
3.00	5,8546	.0401	.0320	-29.1869	24.0969	-1.8155	•0202	29.1870	24 • 165
∔ •Ü∪	5.8614	.0402	.0320	-29.2209	24.1250	-1.8176	.0202	29.2210	24-193
្សាសាល	5.8691	.0402	.0320	-29.2593	24.1567	-1.8200	•0202	29.2593	24 - 225
6.00	5.8776	.0403	.0321	-29.3019	24.1919	~1.8227	.0203	29.3020	24 - 260
7.400	5.8871	•0403	.0321	-29.3490	24.2307	-1.8256	•0203	29.3490	24.299
8.00	5.8974	• 6404	.0322	-29.4004	24.2732	-1.8288	•0203	29.4004	24.342
9.00	5.9086	• 6405	.0323	-29.4562	24.3192	-1.8323	-0294	29.4562	24.388
10.00	5.9206	.0406	.0323	-29.5164	24.3690	-1.8360	•0294	29.5164	24.438
11.00	5.9336	.4407	.0324	-29.5811	24.4224	-1.8400	0204	29.5812	24.491
12.00	5.9475	.0408	0325	-29.6503	24.4796	-1.8443	0205	29.6504	24.548
13.00	5.9623	•0409	.0326	-29.7241	24.5405	-1.8489	•0205	29.7241	24.610
14.00	5.9780	.0410	0326	-29.8025	24.6052	-1.8538	•0206	29.8025	24 - 674
15.00	5.9947	.0411	.0327	-29.8655	24.6737	-1.8590	•0207	29.8855	24.743
16.00	6.0123	•0412	.0328	-29.9732	24.7461	-1.8644	-0207	29.9732	24 - 816
17.00	6.0308	.0413	•0329	-30.0656	24.8224	-1.8702	•0208	30.0656	24 - 892
ن 18∙0	6.0503	•0415	•0330	-30.1628	24.9026	-1.8762	•02n8	30.1628	24.973
19.Uu	6.0708	.0416	.0331	-30.2648	24.9869	-1.8826	•0209	30.2649	25 - 057
20.00	6.0922	.0417	.0333	-30.3718	25.0752	-1.8892	•0210	30,3718	25 - 146
21.0u	6.1147	•0419	•0334	-30.4837	25.1676	-1.8962	.0211	30.4838	25 • 238
22.00	6.1381	.0421	•0335	-30.6407	25.2642	-1.9035	.0212	30.6007	25 - 335
23.44	6.1626	•0422	•0337	-30.7227	25.3649	-1.9111	•0212	30.7228	25.436
24.Uu	6.1881	-0424	•0338	-30.8499	25.4700	-1.9190	.0213	30.8500	25.542
25.0∪	6.2147	•0426	•0339	-30.9824	25.5793	-1.9272	.0214	30.9825	25 - 651
26.00	6.2424	•0428	.0341	-31.1202	25.6931	-1.9358	.0215	31.1202	25 - 765
27.UU	6.2711	.0430	.0342	-31.2634	25.8113	-1.9447	.0216	31.2634	25 - 884
28•∜∪	6.3009	•0432	• 0344	-31,4121	25.9340	-1.9539	•0217	31.4121	26-007
29.00	6.3318	•0434	.0346	-31,5663	26.0614	-1.9635	-0218	31,5663	26-135
30•00	6.3639	•0436	.0347	-31.7262	26 - 1934	-1.9735	.0219	31.7263	26 - 267
31.00	6.3971	•0438	.0349	-31.8919	26.3302	-1.9838	.0220	31.8919	26+484
32 . 60	6.4315	.0441	.0351	-32.0634	26.4718	-1.9944	.0222	32.0634	26+546
33.Uu	6.4671	.0443	.0353	-32,2408	26.6183	-2.0055	.0223	32.2409	26+693
34 a U J	6.5040	.0446	•0355	-32.4244	26.7698	-2.0169	.0224	32.4244	26 - 845
35.00	6.5420	•0448	.0357	-32,6141	26.9264	-2.0287	.0225	32.6141	27 - 002
36.Uu	6.5813	•0451	.0359	-32.8100	27.0882	-2.0409	.0227	32.8101	27+165
37.06	6.6219	•0454	•0362	-33.0124	27.2553	-2.0535	.0258	33.0124	27.332
38.00	6 • 6638	•0457	•0364	-33.2212	27.4277	-2.0665	•0230	33,2213	27.505
39.0u	6.707u	•0460	•0366	-33,4367	27.6056	-2.0799	•0231	33.4367	27+683
40.00	6. 7 516	•0463	•0369	-33,6589	27.7891	-2.0937	•0233	33.6589	27 - 867
41.Uu	6.7975	•0466	.0371	-33.8580	27.9782	-2.1079	.0234	33.8881	28 - 057
42.00	6.8449	•0469	•0374	-34.1241	28.1732	-2.1226	•0236	34.1242	28 - 2530
43.00	6.B937	•0472	•0376	-34.3674	28.3740	-2.1378	•0238	34.3675	28,454
44.00	6.9440	•0476	.0379	-34.6180	28.5809	-2.1533	•0239	34.6180	28 - 661

ORIGINAL PAGE IS

77:	aAD,	FADx,	F _{ADy} ,	F _{ADz} ,	м(C)	MADy,	$_{\mathrm{MADz}}^{(\mathrm{C})}$	$ \widetilde{\mathbf{F}}_{\mathbf{A}\mathbf{D}} $,	$ M_{AB}^{(C)} $,
Time, days	10 ¹¹ km/s ²	10 ⁶ N	106 N	10 ⁶ N	10 ₆ N.w	10 ⁶ N·m	10 ⁶ N·m	10 _e N	106 N·n
·-							0044	34.8760	28 • 875
45.VU	6.9957	.0479	.0382	-34.8760	28.7939	-2.1694	•0241	35.1416	29 - 075
46.00	7.0490	•04B3	.0385	-35.1415	29.0131	-2.1859	∙0243 •0245	35,4149	29.321
47.00	7.1038	.0487	•0388	-35.4148	29.2388	-5.5059		35.6960	29.554
48.UU	7.1602	.0491	•0391	-35.6960	29.4709	-2.2204	-0247	35.9853	29.793
49,00	7.2182	•0495	•0394	-35.9852	29.7097	-2.2384	0249	36.2827	30.040
50•⊍∪	7.2779	• 6499	•8 397	-36.2827	29.9553	-2.2569	•0251	36.5885	30.293
51.60	7.3392	.0503	•0401	-36.5885	30.2077	-2.2759	•0253	36.9029	30 • 553
52.0u	7.4023	•0507	•0404	-36.9028	30.4673	-2.2955	•0255		30 · 821
53.00	7.4671	.0512	•04QB	-37.2258	30.7340	-2.3156	0257	37.2259	31.095
54.00	7.5336	.0516	•0411	-37.5577	31.0080	-2.3362	•0260	37.5578	
55.00	7.6020	.0521	.0415	-37.8987	31.2895	-2.3574	• 0262	37.8987	31 - 378
56.00	7.6723	.0526	•0419	-38-2489	31.5786	-2.3792	•0264	38.2489	31 • 668 31 • 965
57.00	7.7444	.0531	•0423	- 38.6084	31.8754	-2.4016	+0267	38.6085	32.271
56.00	7.8185	.0536	.0427	-38.9776	32.1802	-2.4245	•0269	38.9777	32 585
59.00	7.8945	.0541	+0431	-39.3565	32.4930	-2.4461	.0272	39.3565	
60.UJ	7.9724	•0546	•0435	-39.7453	32.8140	-2.4723	0275	39.7453	32 9 9 7
61.00	8.0525	.0552	•0440	-40.1442	33.1434	-2.4971	.0277	40.1443	33 • 237
62.00	8.1345	·U557	• 0444	-40.5534	33.4812	-2.5226	•0280	40.5535	33.576
63.40	8.2187	.0563	•0449	-40.9731	33.8277	-2.5487	.0283	40.9731	33+92
64.40	8.3050	.0569	•0453	-41.4Ú33	34.1829	-2.5754	•0586	41.4034	34 . 27
65.UU	8.3935	0575	•0458	-41.8444	34.5471	-2.6029	•0289	41.8445	34 • 64
66.00	8.4842	.0581	•0463	-42.2966	34.9204	-2.6310	•0292	42.2966	35.01
67.40	8.5771	.0588	•0468	-42.7598	35.3028	-2.6598	•0596	42.7598	35 - 40;
68.40	8.6723	0594	.0474	-43,2343	35.6946	-2.6893	•0299	43,2343	35.79
69.00	8.7698	0601	.0479	-43,7202	36.0958	-2.7195	.0302	43.7203	36 19
70.00	8.8696	0608	•0484	-44.2177	36,5065	-2.7505	•0306	44.2178	36+61
71.40	8.9717	.0615	0490	-44.7269	36,9269	-2.7822	•0309	44.7270	37.03
72.40	9.0762	0622	•0496	-45.2479	37.3570	-2.8146	•0313	45.2480	37.46
73.00	9.1831	.0629	.0501	-45.7809	37.7971	-2.8477	•0316	45.7809	37.90
74.00	9.2924	0637	•0507	-46.3258	38.2470	-2.8816	.0320	46.3259	3B+35
75.00	9.4041	•6644	•0514	-46.8827	38.7068	-2.9163	.0324	46.8828	38 81
76.00	9.5183	•0652	.0520	-47.4519	39,1766	-2.9517	.0328	47.4519	39.28
77.VG	9.6349	.0660	•0526	-48.0331	39.6565	-2.9878	.0332	48.0332	39.76
	9.7539	•0668	•0533	-48.6265	40,1464	-3.0247	•0336	48.6266	40.26
78.Ju 79.Uu	9.8754	.0677	0539	-49.2320	40.6463	-3.0624	.0340	49.2320	40.76
	9.9992	.0685	0546	-49.8495	41.1562	-3.1008	.0345	49.8496.	41.27
80.40 81.44	10.1255	•0694	•0553	-50.4790	41.6759	-3.1400	.0349	50.4791	41.79
81.00		.0703	•0560	-51.1202	42.2052	-3.1798	.0353	51.1203	42.32
82.00	10.2541	.0712	0567	-51.7731	42.7443	-3.2205	•0358	51.7732	42.86
83.00	10.3851	.0721	•0574	-52.4375	43.2928	-3.2618	.0362	52.4376	43.41
84•V0	10.5184	.0730	0582	-53.1130	43.8505	~3.3038	.0367	53,1131	43.97
85.00	10.6539	.0740	0589	-53.7993	44.4172	~3.3465	.0372	53.7994	44.54
86.00	10.7915	•0740 •0749	•0597	-54.4962	44.9925	-3.3898	.0377	54.4962	45 • 12
87.uu	10.9313		0605	-55.2030	45.5760	-3.4338	-0382	55.2031	45.70
88.00	11.0731	•0759	0612	-55.9194	46.1675	~3.47B4	.0386	55.9194	46.29
89.00	11.2168	•6769		-56.6447	46.7663	~3.5235	•0392	56.6448	46.89
90.00	11,3623	.0779	•0620		47.3719	-3.5691	.0397	57.3782	47.50
91.400	11.5094	.0789	•0628	-57.3781 -59.1103	47.9838	-3.6152	.0402	58.1194	48.11
92.00	11.6561	•0799	•0637	-58.1193	4/17030	3417436	• • • • • •		-

Table 25 (contd)

Table 25 (contd)

Time, days	aAD,	FADx,	F _{ADy} ,	FAD»,	$M_{\mathrm{ADx}}^{(\mathrm{C})}$,	$M_{ADy'}^{(C)}$	$_{ m MAD_{Z}}^{ m (C)}$	$ \overline{\mathbf{F}}_{AD} $,	$\left \overline{\mathrm{M}}_{\mathrm{AD}}^{(\mathrm{C})}\right $
	10 ¹¹ km/s ²	10 ⁶ N	10 ⁶ N	10 ⁶ N	10 ⁶ N·m	10 ⁶ N·m	10 ⁶ N·m	10 ⁶ N	10 ⁶ N·m
92.00	11.5855	• U 794	•0633	-57.7576	47.6852	-3.5927	•0399	57.7577	47.8203
93.00	11.7369	.0804	.0641	-58.4823	48.2835	-3.6378	.0404	58.4824	48.4203
94.00	11.8825	.0814	•0649	-59.2381	48.9075	-3.6848	•0409	59.2382	49.046
95.UU	12.0406	•0825	•0657	-60.0263	49.5582	-3.7338	.0415	60.0264	49.698
96.00	12.2054	.0836	•0666	-60.8478	50.2365	-3.7849	.0421	60.8479	50 - 378
97.00	12.3771	•0848	•0676	-61.7038	50.9432	-3.8382	•0426	61.7039	51.087
98.40	12.5559	.0860	.0686	~62.5954	51.6793	-3.8936	+0433	62.5955	51 - 8258
99.00	12.7421	.0873	•0696	-63.5237	52,4457	~3.9514	.0439	63.5238	52.5944
100.00	12.9360	·0886	•0706	-64.4901	53,2435	-4.0115	.0446	64.4902	53.3945
101.00	13.1376	•0900	•0717	-65.4955	54.0736	-4.0740	•0453	65.4956	54 - 2269
102.0∪	13.3474	•0915	•0729	-66.5412	54.9370	-4.1391	•0460	66.5413	55+0927
103.00	13.5655	.0930	•0741	-67.6287	55.8348	-4.2067	.0467	67.6288	55-9930
104.00	13.7922	•0945	•0753	-68.7589	56.7679	-4.2770	•0475	68.7590	56 - 9288
105.00	14.0278	•0961	•0766	-69.9334	57.7375	~4.3501	•0483	69.9335	57.9012
106.Vb	14.2725	•0978	•0779	-71.1530	58.7445	-4.4259	• 0492	71.1532	58.9110
107.00	14.5264	•0995	•0793	-72.4192	59.7898	-4.5047	•0501	72.4193	59 • 9593
108.60	14.7900	•1014	•0808	-73.7331	60.8746	-4.5864	•0510	73.7332	61 - 0472
109.00	15.0635	•1032	•0823	-75.0953	61.9993	-4.6712	•0519	75.0954	62 • 1750
110.00	15.3465	1052	•0838	- 76.5075	63.1652	~4.759 0	•0529	76.5076	63.3442
111.00	15.6398	.1072	• 0854	-77.9 698	64.3725	-4.8500	•0539	77.9699	64 • 5549
112.00	15.9435	1093	•0871	-79.4834	65.6222	-4.9441	•0549	79.4835	65.8082
113.∪∪	16+2575	.1114	•0888	-81.0488	66.9146	-5.0415	• 0560	81.0489	67+1042
114.00	16.5819	•1136	•0905	-82.6663	68.2499	-5.1421	•0571	82.6664	68+4434
115.00	16.9167	+1159	.0924	-84.3355	69.6281	-5.2459	•0583	84.3357	69 - 8255
116.00	17.2620	•1183	• 0943	- 86.0569	71.0492	-5.3530	•0595	86.0570	71 - 2506
117.00	17.6176	-1207	• 0962	- 87.8295	72.5127	-5.4633	• 0607	87.8296	72+7183
118.00	17.9832	-1232	.0982	-89.6524	74.0177	-5.5767	•0620	89.6525	74+2275
119.00	18.3587	1258	.1002	-91.5241	75.5631	-5.6931	•0633	91.5243	75.7778
120.00	18.7435	•1284	.1023	-93.4428	77-1471	-5.8124	•064 6	93.4429	77 - 3658
121.00	19.1372	•1311	1045	-95.4054	78.7675	-5.9345	•0659	95.4055	78 • 990
122.00	19.5392	•1339	•1067	-97.4093	80.4219	-6.0592	•0673	97.4094	80 • 6499
123.06	19,9486	1367	•1089	-99.4503	82.1069	-6-1861	•068 7	99.4504	82 • 3397
124.00	20.3644	1396	•1112	-101.5235	83.8186	-6.3151	.0702	101.5236	84 0562
125.00	20.7856	1424	-1135	-103.6233	85.5522	-6.4457	•0716	103.6234	85.7947
126.00	21.2108	1454	+115B	-105.7430	87.3023	-6.5776	•0731	105.7432	87.5498
127.00	21.6385	•1483	-1182	-107.8751	89.0626	-6.7102	•0746	107.8753	89.3150
128.06	22+0668	.1512	1205	-110.0106	90.8256	-6.8430	•0760	110.0107	91.0831
129.06	22.4940	1541	-1228	-112.1402	92.5838	-6.9755	•0775	112.1403	92 • 8463
130.00	22.9178	+1571	1251	-114.2528	94.3281	-7.1069	•0790	114.2530	94.5954
131.00	23.3356	1599	1274	-116.3367	96.0485	-7.2365	•0804	116.3369	96+3208
132.06 133.06	23.7454	•1627	+1297	-118.3789	97.7346	-7.3635	.0818	118.3791	98+0116
	· 24.1448	.1655	•1318	-120.3657	99.3749	-7.4871 7.6868	•0832	120.3659	99-6566
134.00	24.5285	•1681	•1339	-122.2825	100.9574	-7.6064	•0845	122.2827	101 • 2436
135.00	24 - 8959	•1706	•1359	-124.1142	102.4697	-7.7203	•0858	124-1144	102.7601
136.00	25.2431	•1730	•1378	-125.8452	103.8988	-7.8280	•0870	125.8454	104+1933

Table 26. Total force and torque on Mariner Venus/Mercury spacecraft

m	aR,	FRx,	F _{Ry} ,	FRz,	M _{Rx} '	$M_{Ry}^{(C)}$	$M_{\mathrm{Rz}}^{(\mathrm{C})}$	$ \overline{F}_{R} $,	$\left \overline{\mathbf{M}}_{\mathrm{R}}^{(\mathbf{C})}\right $,
Time, days	$10^{11} \mathrm{km/s^2}$	106 N	10 ⁶ N	10 ⁶ N	106 N·m	106 N·m	10 ⁶ N·m	10 ⁶ N	106 N.u
-						-1.8108	•0201	62.1706	22.066
ناناه	12.4707	•0400	• 0950	-62.1705	21.9922			62.2161	22.082
1 • U ti	12.4798	.0400	.0950	-62.2161	22.0083	-1.8121 -1.8137	.0201 .0202	62.2709	22.102
2.00	12.4908	.0401	•0951	-62.2708	22.0275	-1.8155	•0202	62.3347	22.124
3.06	12.5036	-6401	•0952	-62.3346	22.0500	~1.8176	•0202	62.4078	22.150
4 • U 🛈	12.5183	-0402	•0954	-62.4077	22.0757		.0505	62.5236	22.103
5•⊍∪	12.5415	.0402	• 0977	-62.5235	22.0286	-1.8200	.0293	62.6645	22,024
စ်•⊍ပ်	12.5698	.0403	1010	-62.6644	21.9489	-1.8227		62 8166	21 944
7.00	12.6003	•6403	•1045	-62.8165	21.8681	-1.8256	•02B3	62.9800	21 862
8.00	12.6330	.0404	•108 1	-62.9799	21.7862	-1.8288	0203	63.1548	21.780
9.ὐ0	12,6581	•0405	•1118	-63.1547	21.7030	-1.8323	•0294	63.3411	21 696
10•⊍⊍	· 12.7055	•0406	•1156	-63.3410	21.6186	-1.8360	.0204	63.5391	21.676
11.06	12.7452	.0407	1196	-63,5389	21.5328	~1.8400	•029 4	63.7489	21.5240
ن 0 + 12	12.7973	. 0408	•1236	-63.7487	21.4455	-1.8443	.0205 .0205	63.9707	21.436
13.00	12,8318	•0409	•1278	-63.9705	21.3564	-1.8489		64.2047	21.346
14.00	12.8787	.0410	•1322	-64.2045	21.2654	-1.8538	•0206	64.4511	21 • 253
15.00	12.9281	•0411	•1366	-64.4509	21 - 1724	-1.8590	.0207 .0207	64.7101	21 - 159
16.00	12.9801	.0412	•1412	-64.7099	21.0772	-1.8644	0208	64.9819	21 062
17.00	13.0346	.0413	•1460	-64.9818	20.9794	-1.8702 -1.8762	0208	65 2669	20 963
18.Vu	13.0918	•0415	•1509	-65.2667	20.8791	-1.8826	.0209	65.5651	20.860
19.06	13.1516	•0416	•1559	-65.5649	20.7758	-1.8892	.0210	65.8769	20 - 755
20.00	13.2141	.0417	•1611	-65.8767	20.6694	-1.8962	.0211	66.2027	20.646
21.06	13.2795	•0419	•1664	-66,2024	20.5596	-1.9035	.0212	66.5425	20-534
22.00	13.3476	.0421	1719	-66.5423	20.4462 20.3290	-1.9111	.0212	66.8969	20.418
23.00	13.4187	.0422	.1775	=66.8966	20.2076	-1.9111	.0213	67.2660	20.298
24.06	13.4928	.0424	•1833	- 67.2658	20.2070	-1.9272	.0214	67.6503	20 - 174
25.00	13.5698	•0426	•1893	-67.6500	19.9515	-1.9358	.0215	68.0500	20.045
26•∜⊍	13.6500	-0428	•1954	-68.0497 -68.4652	19.9313	-1.9447	.0216	68.4655	19.911
27.00	13.7334	•0430	•2017		19.6758	-1.9539	.0217	68.8972	19.772
28.00	13.8200	-0432	•2u82	-68.8969	19.5730	-1.9535	.0218	69.3454	19.628
29.00	13.9099	• 6434	•2149	-69.3451 -69.8102	19.3786	-1.9735	0219	69.8106	19.478
30.00	14.0032	•0436	-2217	-70.2926	19.2215	-1.9838	•0220	70.2930	19.323
31.Uu	14.0999	+043B	•2286		19.0584	-1.9944	•0282	70.7931	19-162
32.00	14.2003	•0441	.2358 .2430	-70.7927 -71.3108	18.8892	-2.0055	•0223	71.3112	18.995
33.40	14.3042	-0443			18.7136	-2.0169	.0224	71.8480	18.822
34.00	14.4119	•0446	•2505	-71.8476 -70.0007	18.5323	-2.0287	•0225	72.4032	18-643
35.Vu	14.5232	•0448	•2580	-72.4027	18.3450	-2.0409	.0227	72.9774	18.458
36.00	14.6384	•0451	2656	•72.9769	18.1522	-2.0535	•0228	73.5707	18-268
37•⊍⊍	14.7574	•0454	.2734	-73.5702	17.9544	-2.0665	•0230	74.1833	18.073
38.00	14.8803	•0457	•2811	-74.1527	17.7529	-2.0799	•0231	74.8148	17.874
39.UU	15.0070	• 0460	•2889	-74.8142	17.5496	-2.0937	•0233	75.4645	17.674
40.00	15.1373	-0463	•2965	-75.4639		-2.1079	•0234	76.1325	17.473
41.Uu	15.2713	•0466	-3040	-76,1319	17.3453 17.1402	-2.1226	0236	76.8189	17.271
42.06	15.4090	•0469	•3112	-76.8183	16.9347	-2.1378	.0238	77.5241	17.069
43.Uu	15.5504	•0472	.3183	-77.5234		-2·1576	•0239	78.2482	16.867
44.00	15.6957	•0476	•3250	- 78.2475	16.7290	. 5 • 1303	■ U Z → フ	CALTUR	

JPL Technical Memorandum 33-698

Table 26 (contd)

Time,	a _R ,	FRx.	F _{Ry} ,	F _{Rz} ,	$M_{\mathbf{R}\mathbf{x'}}^{(\mathbf{C})}$	M ^(C) Ry	$M_{Rz}^{(C)}$	$ \overline{\mathbf{F}}_{\mathbf{R}} $,	$\left \overline{\mathbf{M}}_{\mathbf{R}}^{(\mathbf{C})}\right $,
days	10 ¹¹ km/s ²	10 ⁶ N	10 ⁶ N	10 ⁶ N	10 ⁶ N-m	10 ⁶ N·m	106 N·m	10 ⁶ N	10 ⁶ N·m
45•∀∪	15.8448	•0479	.3314	- 78.9908	16.5237	-2.1694	.0241	78.9915	16.6655
46.Uu	15.9977	0483	3373	-79.7533	16.3192	-2.1859	.0243	79.7541	16.4649
47.00	16.1546	-0487	• 3429	-80.5354	16.1160	-2.2029	.0245	80.5362	16.2658
48.Uu	16.3154	•0491	.3480	-81.3369	15.9150	-2.2204	.0247	81.3377	16.0691
49.UU	16.48u2	•8495	3525	-82.1585	15.7162	-2.2384	.0249	82 • 1593	15.8748
50 . V u	16.649J	•0499	+3564	-83.0000	15.5207	-2.2569	0251	83.0008	15.6839
51 - iii:	16.8218	•0503	•35 9 8	-83.8615	15.3292	-2.2759	+0253	83.8623	15.497
52.00	16.9986	•0507	•3624	-84.7431	15.1426	-2.2955	0255	84 7438	15.3156
53.UU	17.1795	+0512	•3642	-85.6447	14.9617	-2.3156	0257	85 6455	15-1399
54 • Uú	17.3644	•U516	• 3654	-86.5665	14.7875	-2+3362	.0260	86.5672	14.9709
55.00	17.5533	0521	• 3657	-87.5083	14.6209	-2.3574	0262	87.5091	14.8098
56.00	17.7463	•0526	• 3651	-88.4704	14.4626	-2.3792	.0264	PR.4711	14.6570
57.00	17.9432	0531	• 3637	-89.4523	14.3144	-2,4016	.0267	89.4530	14.514
58.00	18.1442	+0536	•3614	-90.4544	14.1766	-2.4245	•0269	90.4552	14.3829
59.00	16.3492	.0541	• 3583	-91.4762	14.0508	-2.4481	•0272	91.4769	14.2625
60•UJ	18.5581	0546	• 3543	- 92.5177	13.9378	-2.4723	-0275	92.5184	14 - 1554
61.00	18.7709	0552	• 3495	-93.5769	13.8387	-2.4971	.0277	93.5796	14.0623
62.UU	16.9877	• 0557	•3440	-94.6596	13.7546	-2.5226	•0280	94.6602	13.9840
63.00	19.2084	•0563	•3379	-95.7597	13.6864	-2.5487	•0583	95.7603	13.9217
64•UL	19.4326	•0569	•3312	-96.8787	13.6352	-2.5754	·0286	96.8793	13.8764
65.0u	19,6612	•0575	•3241	-98.0172	13.6017	-2.6029	.0289	98.0177	13.8486
66•Uü	19.8933	0581	-3168	-99.1745	13.5869	-2.6310	•0595	99.1750	13.8393
67•₩U 68•₩∪	20.1292	+0598 0500	-3096	-100.3504	13.5913	-2.6598	•0296	100.3509	13.8492
59.UU	16.5661 16.7659	+0594	-5.0361	-82,4340	13.6156	-2.6893	•0299	82.5877	13.8787
70.u0	16.9682	•0601	-5·1052	-83.4275	13.6603	-2.7195	-0302	A3.5835	13.9284
71.00	17.1730	•0608 •0615	-5.1748 -5.2445	-84.4337	13.7256	-2.7505	•0306	84.5922	13.9985
72.00	17.3803	•0622		-85.4526	13.9117	-2.7822	•0309	85.6134	14.0892
73.00	17.5900	•062 9	-5.3140 -5.3830	#86.4837	13.9191	-2 - 8146	0313	86.6469	14.2008
74.Uu	17.8021	.0637	-5.4511	-87.5270 -88.5520	14.0477	-2.8477	•0316	87-6924	14.3335
75•uu	18.0164	• 0644	-5.5182	-89.6483	14.1982 14.3709	-2.8816 -2.0162	•0320	88.7496	14-4877
76.00	10.2330	0652	-5.5843	-90.7259	14.5666	-2.9163	•0324	89.8180	14.6638
77.00	16.4517	• 8660	-5.6495	-91.8144	14.7864	-2.9517 -2.9878	•0328	90.8976	14.8627
78.00	18.6726	-0658	-5.7138	-92.9135	15.0313	-3.0247	•0332 •0336	91.9881 93.0890	15.0853
79.00	16.8954	•0677	-5.7777	-94.0228	15.3025	-3.0247 -3.0624	•0336 •0340	95.0890 94.2001	15.3326
30•UU	19.1203	0685	-5.8414	-95.1418	15.6013	-3.1008	•0340 •0345	95.3210	15.6059
31.00	19.3470	• 0694	-5.9051	-96.2703	15.9289	-3.1400	.0349	96.4512	15.9065 16.2355
32.00	19.5754	-0703	-5.9693	-97.4074	16.2862	-3.1798	•0353	97.5901	16.5939
33.Uu	19.8056	-0712	-6.0341	-98.5529	16.6746	-3.2205	•0358	98.7375	16.9828
34.00	20.0373	0721	-6.0999	-99.7061	17.0949	-3.2618	.0362	99.8925	17.4034
35•⊍∪	20.2704	.0730	-6.1668	-100.8663	17.5479	-3.3038	•0367	101.0546	17.8562
პ6∙ს∪	20.5047	0740	-6.2352	-102.0327	18.0343	-3.3465	0372	102.2230	18.3422
37.Uu	20.7462	.0749	-6.3050	-103.2044	18.5548	-3.3898	•0377	103.3968	18.8620
ქგასს	20.9765	•075 9	-6.3765	-104.3004	19.1099	-3.4338	0382	104.5750	19.4160
39.00	21.2135	•0769	-6.4499	-105.5597	19.7001	-3.4784	•0396	105.7566	20.0049
}U•⊍U	21.4510	•U779	-6.5252	-106.7410	20.3258	-3.5235	.0392	106.9403	20.6290
91 • UC	21.6865	• U 73 9	-6.6024	-107.9229	20.9869	-3.5691	.0397	108.1247	21.2883
12.Uu	19.4890	•u799	-4.4413	-97.0579	21.6842	-3-6152	0402	97.1595	21.9836

OF POOR QUALITY

Time.	a _B ,	F _{Rx} ,	F_{Ry}	FRz,	$M_{\mathbf{R}\mathbf{x'}}^{(\mathbf{C})}$	MRy'	$M_{Rz}^{(C)}$	$ F_R $,	$ M_{R}^{(C)} $
days	10 ¹¹ km/s ²	106 N	10 ⁶ N	10 ⁶ N	10 ⁶ N·m	10 ⁶ N·m	10 ⁶ N·m	96.8770 97.9640 99.0939 100.2681 101.4878 102.7543 104.0687 105.4323 106.8465 108.3123 109.8309 111.4036 113.0313 114.7152 116.4559 118.2543 120.1110 122.0260 124.0001 113.9017 115.7523 117.6520 119.5993 121.5994 123.6309 125.7163 127.8485 130.0257 132.2456 134.5094 136.7994 139.1245	10 ⁶ N·m
92.00	19.4324	•0794	+4.4271	-96.7758	20.9194	-3.5927	•0399		21 • 225
93.00	19.6504	.0804	-4.4782	-97.8616	21.4361	-3.6378	.0404		21.742
94.00	19.8771	.0814	-4.5321	-98.9902	21.9840	-3.6848	•0409		22.290
95.00	20.1126	.0825	~4.5889	-100.1630	22.5652	-3.7338	.0415		22.872
96.00	20.3573	.0836	-4.6488	-101.3813	23.1810	-3.7849	.0421		23 - 488
97.00	20.6113	.0848	-4.7119	-102.6461	23.8333	-3.8382	•0426		24.140
98.00	20.8749	.086u	-4.7785	-103.9589	24.5240	-3.8936	•0433		24 • 831
99.00	21.1485	•0873	-4.8486	-105.3207	25.2552	-3.9514	•0439		25.562
100.00	21.4321	.0886	-4.9226	-106.7330	26.0291	-4.0115	.0446		26 - 33 6
101.00	21.7262	•0900	~5.0005	-108.1967	26.8476	-4.0740	•0453		27-155
102.00	22.0308	•0915	-5.0826	-109.7132	27.7136	-4.1391	•0460		28•021
103.00	22.3462	•0930	-5.1690	-111.2836	28.6296	-4.2067	•0467		28.937
104.00	22.6727	.0945	-5.2601	-1 12.9088	29.5983	-4.2770	•0475		29.905
105.00	23.0105	.0961	-5.3560	-114.5900	30.6229 ,	-4.3501	+0483		30.930
106.00	23.3597	.0978	~5.4570	-116.3280	31.7062	-4.4259	•0492		32.013
107.00	23.7204	.0995	~5.5632	-118.1233	32.8516	-4.5047	+0501		33 • 159
108.UÜ	24.0928	.1014	-5 ∙6750	-119.9768	34.0628	-4.5864	.0510		34 • 37
109.Uu	24.4770	.1032	-5.7927	-121.8884	35.3428	-4.6712	.0519		35 • 65
110.00	24.8729	.1052	-5.9164	-123.8588	36.6961	-4.7590	0529		37+66
111.06	22.8473	.1072	-3.0811	-113.8599	38.1259	-4.8500	•0539		38.43
112.00	23.2185	•1093	-3.1562	-115.7092	39.6370	-4.9441	.0549		39.94
113.00	23.5996	-1114	-3.2360	-117.6074	41.2332	-5.0415	•0560		41.54
114.Vu	23.9902	•1136	-3.3206	-119.5531	42,9191	-5.1421	.0571		43.22
115.00	24.3900	.1159	-3.4102	-121.5445	44.6983	-5.2459	•0593		45.00
116.00	24.7969	.1183	-3.5050	-123.5811	46.5731	-5.3530	•0595		46 87
117.UC	25.2172	·1207	-3.6048	-125.6646	48.5391	-5-4633	+0607		48+84
118.Ju	25.6449	•1232	-3.7096	-127.7946	50.5946	-5.5767	•0620		50 • 90
119.00	26.0816	·1258	-3.8194	-129,9695	52.7380	-5.6931	•0633		53 • 04
120.00	20.5269	.1284	-3.9343	-132.1870	54.9677	-5.8124	.0646		55.27
121.00	26.9800	.1311	-4.0541	-134.4435	57.2811	-5.9345	•0659		57.58
122.00	27.4403	•1339	-4.1789	-136.7355	59.6761	-6+0592	•0673		59.98
123.00	27.9067	•1367	-4.3085	-139.0577	62 • 1483	-6.1861	•0687		62•45 65•00
124.00	28.3780	•1396	-4.4427	-141.4043	64 6930	-6.3151	.0702		67-61
125.Vü	28.8529	.1424	-4.5814	-143.7683	67.3037	-6.4457	.0716	143.8414	70 • 28
126.00	29.3297	•1454	-4.7241	-146,1419	69.9727	-6.5776	.0731	146.2183	73.00
127.00	29.8066	.1483	-4.8704	-148.5162	72 6909	-6.7102	.0746	148.5961 150.9645	75.75
128.00	30.2817	.1512	-5.0197	-150.8810	75.4466	-6.8430 -6.8755	•0760 •0775	153.3129	78 • 53
129.00	30.7527	.1541	-5 - 1714	-153.2256	78.2280	-6.9755 -7.1069	•0775 •0790	150.4934	81.33
130.00	30.1872	•1571	-4.0531	~150.4388	81.0201	-7.1009 -7.2365	•0804	152.6686	84.11
131.00	30.6235	1599	-4.1818	-152.6112	83.8063	-7.3635 -7.3635	•0818	154.7862	86+88
132.00	31.0483	1627	-4.3106	-154.7261	86.5685 89.2866	-7.4871	•0832	156.8322	89+60
133.00	31 - 4587	•1655	-4.4384	~156.7693	91.9392	-7.4671 -7.6064	•0845	158.7918	92 - 25
134.00	31.8518	•1681	-4.5641	-158.7261 -160.9385	91.9392	-7.7203	•0858	161.0058	94.01
135.00	32.2959	.1706	-4 • 6542	~163.1862	95.0025	-7.8280	0870	163.2547	95.32
136.00	32.7470	.1730	-4.7254	T03 • T005	70.0029	10000	44010	20-12-311	

Table 26 (contd)


Fig. 1. Radiation reflected from an elementary surface area


Fig. 2. Orientation of unit vectors along the tangent and normal to the reflecting surface


Fig. 3. Force diagram


Fig. 4. Function $K(r, \theta)$ versus the angle of incidence for the Mariner Venus/Mercury spacecraft solar panels


Fig. 5. Function $K(r,\theta)$ versus the heliocentric distance for the Mariner Venus/Mercury spacecraft solar panels


Fig. 6. Directional emissivity of solid materials. The temperature of the radiating metal surfaces was around 420 K (300°F), that of the nonmetallic surfaces between 273 and 366 K (32 and 200°F) [from E. Schmidt and E. Eckert, Forsch. Gebiete Ingenieurw., Vol. 6, pp. 175-183, 1935]


Fig. 7. Emissivity of materials in different directions: (a) wet ice, (b) wood, (c) glass, (d) paper, (e) clay, (f) copper oxide, (g) aluminum oxide. The temperature of the radiating metal surfaces was around 420 K (300°F), that of the nonmetallic surfaces between 273 and 366 K (32 and 200°F) [from E. Schmidt and E. Eckert, Forsch. Gebiete Ingenieurw., Vol. 6, pp. 175-183, 1935]


Fig. 8. Mariner Venus/Mercury 1973 spacecraft (Sun side)


Fig. 9. Mariner Venus/Mercury 1973 spacecraft (shaded side)


Fig. 10. Figh-gain antenna geometry


Fig. 11. Sun-Earth-spacecraft geometry


Fig. 12. Solar radiation on the convex side of the reflector


Fig. 13. Relationship between the antenna system and the geometric spacecraft system


Fig. 14. Projections of heliocentric trajectory in ecliptic plane: launch November 19; Venus arrival February 6; Mercury arrival March 28


Fig. 15. Projection of the illuminated outside area of the reflector on the xyplane of reference


Fig. 16. Relative positions of the two reference frames


Fig. 17. Octagonal sunshade


Fig. 18. Cross section of the octagonal sunshade and force diagram


Fig. 19. Solar radiation on the cylindrical surface of the magnetometer boom


Fig. 20. Solar radiation force on the cylindrical surface of the magnetometer boom in the boom-fixed reference frame


Fig. 21. Position of two IRR sunshades

ORIGINAL PAGE IS OF POOR QUALITY

APPENDIX

PROGRAM FOR COMPUTATION OF THE COMPONENTS OF THE SOLAR RADIATION FORCE AND THE MOMENT OF THE SOLAR RADIATION FORCE

```
-FOR, IS SOLE, SOLE
C
C
 THIS PROGRAM COMPUTES THE COMPONENTS OF THE SOLAR PRESSURE FORCE AND
C
 THE MOMENT OF THE SOLAR PRESSURE FORCE ON THE REFLECTOR OF THE HIGH GAIN
¢
 ANTENNA AND SOLAR PANELS OF THE MARINER VENUS/MERCURY 1973 SPACECRAFT.
0000
 FOR THE CONVEX SURFACE OF THE HIGH GAIN ANTENNA REFLECTOR
 THE THERMAL RE-RADIATION PART IS OBTAINED BY A DOUBLE INTEGRATION (DOUBLE
 GAUSSIAN QUADRATURE) IN POLAR COORDINATES WITH BOTH CONSTANT AND VARIABLE INTEGRATION LIMITS. SINCE THE ILLUMINATED AREA IS SYMMETRIC WITH RESPECT
C
 TO THE YA-AXIS OF THE ANTENNA SYSTEM OF REFERENCE, THE COMPONENTS FX.
MY, AND MZ ARE PRESET TO BE ZERO. THE SURFACE OF THE HIGH GAIN ANTENNA
 REFLECTOR IS A PARABOLOID OF REVOLUTION.
 NOMENCLATURE
 EPSF
 EMISSIVITY OF THE ILLUMINATED SURFACE OF THE ANTENNA
 (CONVEX)
 EPSB
 = EMISSIVITY OF THE CONCAVE SURFACE OF THE ANTENNA
 REFLECTOR
 GAMMA
 * REFLECTIVITY COEFFICIENT OF THE ILLUMINATED SURFACE
 BETA
 = SPECULAR REFLECTIVITY PARAMETER OF THE HIGH GAIN ANTENNA
 REFLECTOR (CONVEX SIDE)
 SIGMA
 * STEFAN-S CONSTANT (5.6697E-08 KG/SEC**3.DEGK**4)
 SOLAR
 = SOLAR CONSTANT (1.353E+03 KG/SEC**3)
 COND
 = THERMAL CONDUCTIVITY OF THE ANTENNA REFLECTOR
 (1.2921 KG.M/SEC**3.DEGK)
 DEPTH
 = THICKNESS OF THE ANTENNA (0.0191 M)
 DELTA
 = RADIUS OF THE APERTURE OF THE ANTENNA REFLECTOR
 (0.686 M)
 ZETA
 = DEPTH OF THE ANTENNA REFLECTOR (0.216 M)
 PS1
 = SUPPLEMENT OF THE SUN-SPACECRAFT-EARTH ANGLE
 EL
 ■ DISTANCE OF THE PROJECTION OF THE SHADOW-LINE FROM THE
 X-AXIS
 FI
 = INTEGRATION LIMIT FOR PHI IN CASE OF A SHADOW
 CRT
 # CRITICAL VALUE OF THE ANGLE PSI WHEN THE SHADOW APPEARS
 RAT
 = LAMBDA (IN THE REFERENCE). CONSTANT OF THE REFLECTOR
 CIT
 # JAWORSKI-S CONSTANT ((EPSF-EPSB)/(EPSF+EPSB))
 P.Q
 COEFFICIENTS IN THE EXPANSION OF THE EXPRESSION FOR
 THE THERMAL RE-RADIATION
 = THE SEMI-MAJOR AXIS OF THE SPACECRAFT-S ELLIPTIC
 Aχ
 ORBIT (KM)
 AXE
 THE SEMI-MAJOR AXIS OF THE ELLIPTIC ORBIT OF THE EARTH (KM)
 ECC
 * THE ORBITAL ECCENTRICITY OF THE SPACECRAFT
C
 ECCE
 = ECCENTRICITY OF THE EARTH+S ORBIT
```

```
* THE INCLINATION OF THE SPACECRAFT-S ORBITAL PLANE TO
INCL
 THE FUNDAMENTAL REFERENCE PLANE (EGUATORIAL PLANE
 OF THE EARTH FOR 1950.0)
 - OBLIQUITY OF THE ECLIPTIC
 EPSLN
 = THE RIGHT ASCENSION OF THE ASCENDING NODE OF THE
 NODE
 SPACECRAFT-S ORBIT
 = ARGUMENT OF THE PERIAPSIS OF THE SPACECRAFT-S ORBIT
 OMEGA
 EOMEGA = ARGUMENT OF THE EARTH-S PERIAPSIS
 * TRUE ANOMALY OF THE SPACECRAFT
 THETA
 ETHETA * TRUE ANOMALY OF THE EARTH
 = MEAN ANOMALY OF THE SPACECRAFT
 = MEAN ANOMALY OF THE EARTH
 ME
 # ECCENTRIC ANOMALY OF THE SPACECRAFT
 Ε
 = ECCENTRIC ANOMALY OF THE EARTH
 EE
 MSTART - MEAN ANOMALY OF THE SPACECRAFT AT THE TIME OF
 INITIALIZATION T = TSTART
 MESTRY = MEAN ANOMALY OF THE EARTH AT THE TIME OF INITIALIZATION
 TSTART = BEGINNING OF THE CRUISE PHASE
 - GRAVITATIONAL CONSTANT OF THE SUN
 GM
C
C
 MEAN
 * MEAN ORBITAL MOTION OF THE SPACECRAFT
 . MEAN ORBITAL MOTION OF THE EARTH
 MEANE
 ORBITAL PERIOD OF THE SPACECRAFT
000000
 PER
 = NUMBER OF POINTS ON THE TRAJECTORY
 NPTS
 TSTEP
 = TIME STEP
 # HELIOCENTRIC POSITION VECTOR OF THE SPACECRAFT IN
 RHO
 ASTRONOMICAL UNITS (AU) = HELIOCENTRIC POSITION VECTOR OF THE EARTH IN
 RHOE
000
 ASTRONOMICAL UNITS (AU)
 EPOCH = TSTART = 1973, NOVEMBER 09, 19 HRS, 27 MIN, 58 SEC -
JULIAN DAY NUMBER
 TJD0 = 2441996.31108586520
 X.Y.Z ARE COORDINATES OF THE SPACECRAFT IN THE EARTH EQUATORIAL PLANE
 XE, YE, ZE ARE EQUATORIAL COORDINATES OF THE EARTH
 POLAR COORDINATES IN THE PROGRAM ARE XA = -R.SIN(PHI), YA = R.COS(PHI)
 THEORETICAL FORMULATION FOR THE THERMAL RE-RADIATION
č
 1. EQUATION-
C
C
 EPSF*TFRONT**4 + ETA*EPSB*TBACK**4 =
 (SOLAR/SIGMA)*((AU/R)**2)*(1.-GAMMA)*COS(THETA)
C
 (ENERGY BALANCE, GAUSS- THEOREM)
C
C
C
 2. EQUATION-
 ¢
 TFRONT * TBACK + (D*SIGMA*EPSB/COND)*TBACK**4
 (BOUNDARY CONDITIONS, LAPLACE-S EQUATION)
C
 c
 REFERENCES-
 ¢
 1. R.M.GEORGEVIC, TECHNICAL MEMORANDUM 33-494, OCTOBER 1,1971
 ¢
 2. R.M.GEORGEVIC, TECHNICAL MEMORANDUM 391-429, MARCH 30,1973
 C
 C**
 original page is
 SPECIFICATIONS-
 OF POOR QUALITY
```

```
C
 REAL INTGRL (6.3)
 REAL KONST(100) + KNUM(100)
 REAL M(100) . ME(100)
 REAL NUDE, INCL, MSTART, MESTRT, MEAN, MEANE, MASS
 REAL MU(100)
 INTEGER TLT1. TLT2
 DIMENSION S(10), W(10), PSI(100), ALFA(100), RHO(100), ENTGRL(100,6)
 DIMENSION THETA(100), ETHETA(100), X(100), Y(100), Z(100), XE(100),
 YE(100), ZE(100)
 DIMENSION RHOE (100)
 DIMENSION E(100), EE(100), DTHETA(100), DETHTA(100)
 DIMENSION XORB(100), YORB(100), XORBE(100), YORBE(100), R(100), RE(100)
 DIMENSION DOT(100), UX(100), UY(100), UZ(100), URSQ(100), UR(100)
 DIMENSION FORCE (100), TORQUE (100), TIME (100)
 DIMENSION DTLT(100)
 =IMENSION XFOR(100),YFOR(100),ZFOR(100),XTOR(100),YTOR(100),
 ZTOR(100),FOR(100),TOR(100)
 DIMENSION FLUX(100), FUNK(100), FNU(100), GFACT(100)
 DIMENSION TFRONT(100), TBACK(100)
 DIMENSION DFI(100)
 DIMENSION DPSI(100)
 DIMENSION DM(100), DME(100), DE(100), DEE(100)
 DIMENSION ACC(100), SPACC(100)
 DIMENSION XFORCE(100), YFORCE(100), ZFORCE(100), FTOTAL(100)
 DIMENSION FADX(100), FADY(100), FADZ(100), FAD(100)
 DIMENSION TADX(100), TADY(100), TADZ(100), TAD(100)
 DIMENSION ADACC(100)
 DIMENSION XTORG(100), YTORG(100), ZTORG(100)
 DIMENSION TOTEX(100), TOTEY(100), TOTEZ(100), TOTE(100), TOTACC(100)
 DIMENSION TOTMX(100).TOTMY(100).TOTMZ(100).TOTMOM(100)
 COMMON DELTA, S. W. FI, EL, P.Q. CTT, RAT, PSI, NPTS, GAMMA, ZETA, ELES
 DATA ACY/2.073/,ACZ/-0.562/
 DATA PI/3.141592654/
 DATA DAY/86400.0/
 DATA SPEED/2.997925E+08/
C
 NAMELIST/INPUT/DELTA, EPSF, EPSB, GAMMA, SIGMA, SOLAR, COND, DEPTH, W, S,
 ECC, ECCE, TSTART, TSTEP, AX, AXE, INCL, OMEGA, EOMEGA, EPSLN, NODE,
 GM.MASS.AU.MSTART.MESTRT.ZETA.EPSF1.EPSB1.GAMMA1.DEPTH1.NCASE.
 MORE, N. TLT1, TLT2, TO, T1, T2, SPEC, AREA
 RAD = 180.0/PI
 7000 READ(5, INPUT)
 WRITE(6,3000)
 3000 FORMAT(1H1,4X////)
 WRITE(6, INPUT)
 KASE = NCASE-MORE
 MEAN = SQRT(GM/AX**3)
 MEANE = SQRT(GM/AXE**3)
 DMEAN = MEAN*DAY*RAD
 DMEANE = MEANE*DAY*RAD
 PER = 2.0*PI/(MEAN*DAY)
 PERE = 2.0*PI/(MEANE*DAY)
 ETA = SQRT((1.0+ECC)/(1.0-ECC))
 ETAE = SQRT((1.0+ECCE)/(1.0-ECCE))
 ENODE = 0.0
 GO TO (2001,2002), KASE
2001 WRITE(6,1001)
```

```
1001 FORMAT(1H1:35X: 'EARTH-VENUS CRUISE PHASE'//)
 GO TO 2003
2002 WRITE(6:1002)
1002 FORMAT(1H1:35X: VENUS-MERCURY CRUISE PHASE'//)
2003 WRITE(6:2)
 WRITE(6.3)AX, ECC, INCL, NODE, OMEGA, MSTART, DMEAN
 WRITE(6,4)
 WRITE(6,3)AXE, ECCE, EPSLN, ENODE, EOMEGA, MESTRT, DMEANE
 2 FORMAT (36X) HELIOCENTRIC ECLIPTIC ORBITAL PARAMETERS OF THE *,
 *SPACECRAFT*/)
 4 FORMAT( /36X, HELIOCENTRIC ECLIPTIC ORBITAL PARAMETERS OF THE *,
 'EARTH'/)
 3 FORMAT(38x, TAX = T, E16.8, 1x, TKMT/, 37X, TECC = T, F16.11/, 36x, TINCL = T,
 F16.11,1X, 'DEG'/, 36X, 'NODE =', F16.11,1X, 'DEG'/, 35X, 'OMEGA =',
 F16.11,1X, 'DEG'/, 34X, 'MSTART =', F16.11,1X, 'DEG'/, 36X, 'MEAN =',
 F16.11,1X, 'DEG/DAY'/)
 INCL = INCL/RAD
 OMEGA = OMEGA/RAD
 EOMEGA = EOMEGA/RAD
 EPSLN = EPSLN/RAD
 NODE = NODE/RAD
 MSTART = MSTART/RAD
 MESTRT = MESTRT/RAD
 EPS = EPSF+EPSB
 EPS1 = EPSF1+EPSB1
 EPSRAT = EPSF1/EPSB1
 ELES = -1000000.0*SOLAR/SPEED
 C = SIGMA*DEPTH*EPSB/COND
 TEMP = SOLAR*(1.0-GAMMA)/(SIGMA*EPS)
 TSTAR = TEMP**0.25
 A = C*TSTAR**3
 B = 3.0*A*EPSF/EPS
 CTT = (EPSF-EPSB)/EPS
 CT1 = (EPSF1-EPSB1)/EPS1
 0 = DEPTHI
 AFACT = SIGMA*D*EPSB1/COND
 P = 8.0*A*EPSF*EPSB/EPS**2
 EF = -(11.0 \times EPSF - 3.0 \times EPSB)/(2.0 \times EPS)
 Q = EF*A*P
 CRT = ATAN(DELTA/(2.0*ZETA))
 DCRT = CRT*RAD
 RAT = ZETA/DELTA**2
 COMPUTATION OF UNPERTURBED POSITIONS OF THE SPACECRAFT AND THE EARTH
C
¢
 CI = COS(INCL)
 S1 = SIN(INCL)
 CN = COS(NODE)
 SN = SIN(NODE)
 CO = COS(OMEGA)
 SO = SIN(OMEGA)
 CIE = COS(EPSLN)
 SIE = SIN(EPSLN)
 CNE = COS(ENODE)
 SNE = SIN(ENODE)
 ORIGINAL PAGE IS
 COE = COS(EOMEGA)
 OF POOR QUALITY
 SOE = SIN(EOMEGA)
 PX = CN*CO - SN*SO*CI
 PY = SN*CO + CN*SO*CI
 PZ = 50*5I
```

```
QX = -CN*SO - SN*CO*CI
  QY = -SN*SO + CN*CO*CI
  QZ = CO*SI
  RX = SN*SI
  RY = -CN*SI
  RZ = CI
  PXEC = PX
  PYEQ = PY*CIE - PZ*SIE
  PZE0 = PY*SIE + PZ*CIE
  QXEQ = QX
  QYEQ = QY*CIE - QZ*SIE
  QZEQ = QY*SIE + QZ*CIE
  RXE0 = RX
  RYEG = RY*CIE - RZ*SIE
  RZEQ = RY*SIE + RZ*CIE
  PXE = CNE*COE - SNE*SOE*CIE
  PYE = SNE*COE + CNE*SOE*CIE
  PZE = SOE*SIE
  QXE = -CNE*SOE - SNE*COE*CIE
  QYE = -SNE*SOE + CNE*COE*CIE
  QZE = COE*SIE
  RXE = SNE*5IE
 RYE = -CNE*SIE
 RZE = CIE
 00 5 I=1.5
 K = 6-I
 W(I+5) = W(K)
  S(1+5) = -S(K)
5 CONTINUE
  TEST1 = PX**2 + PY**2 + PZ**2 -1.0
  TEST2 = QX**2 + QY**2 + QZ**2 -1.0
  TEST3 = RX**2 + RY**2 + RZ**2 -1.0
  TEST4 = PX**2 + QX**2 + RX**2 -1.0
  TEST5 = PY**2 + QY**2 + RY**2 -1.0
  TEST6 = PZ**2 + QZ**2 + RZ**2 -1.0
  TEST7 = PX*QX + PY*QY + PZ*QZ
 TEST8 = PX*RX + PY*RY + PZ*RZ
TEST9 = QX*RX + QY*RY + QZ*RZ
 TEST10 = PX*PY + QX*QY + RX*RY
  TEST11 = PX*PZ + QX*QZ + RX*RZ
  TEST12 = PY*PZ + QY*QZ + RY*RZ
 CHECK1 = PXEQ**2 + PYEQ**2 + PZEQ**2 - 1.0
 CHECK2 = QXEQ**2 + QYEQ**2 + QZEQ**2 - 1.0
 CHECK3 = RXEQ**2 + RYEQ**2 + RZEQ**2 - 1.0
 CHECK4 = PXEQ**2 + QXEQ**2 + RXEQ**2 - 1.0
 CHECK5 = PYEQ**2 + QYEG**2 + RYEQ**2 - 1.0
 CHECK6 = PZE0**2 + QZE0**2 + RZE0**2 - 1.0
 CHECK7 = PXEQ*QXEQ + PYEQ*QYEQ + PZEQ*QZEQ
 CHECKB = PXEQ*RXEQ + PYEQ*RYEQ + PZEQ*RZEQ
 CHECK9 = QXEQ*RXEQ + QYEQ*RYEQ + QZEQ*RZEQ
 CHEK10 = PXE0*PYE0 + QXE0*QYE0 + RXE0*RYE0
 CHEK11 = PXEQ*PZEQ + QXEQ*QZEQ + RXEQ*RZEQ
 CHEK12 = PYEG*PZEG + GYEG*GZEG + RYEG*RZEG
 TST1 = PXE**2 + PYE**2 + PZE**2 - 1.0
 TST2 = QXE**2 + QYE**2 + QZE**2 - 1.0
 IST3 = RXE**2 + RYE**2 + RZE**2 - 1.0
 TST4 = PXE**2 + QXE**2 + RXE**2 - 1.0
 TST5 = PYE**2 + QYE**2 + RYE**2 - 1.0
 TST6 = PZE**2 + QZE**2 + RZE**2 - 1.0
```

```
IST7 = PXE*QXE + PYE*QYE + PZE*QZE
 TST8 = PXE*RXE + PYE*RYE + PZE*RZE
 TST9 = QXE*RXE + QYE*RYE + QZE*RZE
 TST10 = PXE*PYE + QXE*QYE + RXE*RYE
TST11 = PXE*PZE + QXE*QZE + RXE*RZE
 TST12 = PYE*PZE + QYE*QZE + RYE*RZE
 WRITE(6:8)
 WRITE(6,909)PX,PXEQ,PY,PYEQ,PZ,PZEQ,QX,QXEQ,QY,QYEQ,QZ,QZEQ,
 RX+RXEQ+RY+RYEQ+RZ+RZEQ
 WRITE(6:11)
 WRITE (8,8012) TEST1, CHECK1, TEST2, CHECK2, TEST3, CHECK3, TEST4, CHECK4,
 TEST5, CHECKS, TEST6, CHECK6, TEST7, CHECK7, TEST8, CHECK8, TEST9,
 1
 CHECK9, TEST10, CHEK10, TEST11, CHEK11, TEST12, CHEK12
 WRITE(6:111)
 WRITE(6:13)
 WRITE(6,9)PXE,PYE,PZE,QXE,QYE,QZE,RXE,RYE,RZE
 WRITE(6,14)
 WRITE(6,12)TST1,TST2,TST3,TST4,TST5,TST6,TST7,TST8,TST9,TST10,
 T5T11+T5T12
 WRITE(6,121)
 WRITE (6,8022)
 WRITE(6,17)
 WRITE(6,18)
 8 FORMAT(//36x, *VECTORS P,Q.R OF THE SPACECRAFT*//, 36x, *ECLIPTIC*,
 42X, 'EQUATORIAL'/)
 909 FORMAT(2(36x, 1PX =1,F10.6)/,2(36X, 1PY =1,F10.6)/,
 2136X, PZ =1,F10.6)/,2(36X, OX =1,F10.6)/,
 1
 2(36X, 'QY = 1,F10.6)/,2(36X, 'QZ = 1,F10.6)/,
 2(36x, 'RX = 1, F10.6)/,2(36X, 'RY = 1, F10.6)/,
 3
 2(36x, 'RZ = 1, F10.6)/)
  11 FORMAT(//36x, ORTHOGONALITY TESTS'/)
8012 FORMAT(/(36x,F10.6,36x,F10.6))
111 FORMAT(1H1+5X)
  13 FORMAT(//36X, 'EQUATORIAL VECTORS P.O.R OF THE EARTH'/)
 36X, 'PX = ',F10.6/,36X, 'PY = ',F10.6/,36X, 'PZ = ',F10.6/,
 1 36X, 'QX = ',F10.6/,36X, 'QY = ',F10.6/,36X, 'QZ = ',F10.6/,36X, 'RX = ',
 2 F10.6/,36X, 'RY = ',F10.6/,36X, 'RZ = ',F10.6/)
  14 FORMAT (//36x, 'ORTHOGONALITY TESTS'/)
  12 FORMAT(/(36X,F10.6))
 121 FORMAT(///10x, 'EPOCH (TSTART) = NOVEMBER 9, 1973')
8022 FORMAT(10X + TRAJECTORY SWITCH ON FEBRUARY 9, 1974')
  17 FORMAT(1H1,35X, 'HELIOCENTRIC EQUATORIAL COORDINATES OF '
 *SPACECRAFT AND EARTH*//)
  18 FORMAT(2X, *TIME*, 8X, *X(KM) *, 9X, *Y(KM) *, 9X, *Z(KM) *, 7X, *RHO(AU) *,
 1 7X, 1XE(KM) 1,8X, 1YE(KM) 1,8X, 1ZE(KM) 1,8X, 1RHOE1,8X, 1PSI1/,
 1X, + (DAYS) +, 103X, + (AU) +, 7X, + (DEG) +/)
 DO 16 NPTS = 1.N
 M(NPTS) = MSTART + (NPTS-1)*MEAN*TSTEP
 ME(NPTS) = MESTRT + (NPTS-1)*MEANE*TSTEP
 E(NPTS) = ANOM(ECC.M(NPTS))
 EE(NPTS) = ANOM(ECCE + ME(NPTS))
 R(NPTS) = Ax*(1.0-ECC*COS(E(NPTS)))
 RE(NPTS) = AXE*(1.0-ECCE*COS(EE(NPTS)))
 RHO(NPTS) = R(NPTS)/AU
 RHOE (NPTS) = RE(NPTS)/AU
 THETA(NPTS) = 2.0*ATAN(ETA*TAN(E(NPTS)/2.0))
 ETHETA(NPTS) = 2.0*ATAN(ETAE*TAN(EE(NPTS)/2.0))
 IF(E(NPTS).GE.2.0*PI)E(NPTS)=E(NPTS)=2.0*PI
 IF(EE(NPTS).GE.2.0*PI)EE(NPTS)=EE(NPTS)-2.0*PI
```

```
IF (M(NPTS) . GE. 2.0*PI) M(NPTS) = M(NPTS) - 2.0*PI
 IF (ME (NPTS) .GE.2.0*PI)ME (NPTS) =ME (NPTS) -2.0*PI
 XORB(NPTS) = R(NPTS)*COS(THETA(NPTS))
 YORB(NPTS) = R(NPTS) *SIN(THETA(NPTS))
 XORBE(NPTS) = RE(NPTS)*COS(ETHETA(NPTS))
 YORBE(NPTS) = RE(NPTS) + SIN(ETHETA(NPTS))
 XE(NPTS) = PXE*XORBE(NPTS) + QXE*YORBE(NPTS)
 X(NPTS) = PXEQ*XORB(NPTS) + QXEQ*YORB(NPTS)
 Y(NPTS) = PYEG*XORB(NPTS) + QYEG*YORB(NPTS)
 Z(NPTS) = PZEQ*XORB(NPTS) + QZEQ*YORB(NPTS)
 YE(NPTS) = PYE*XORBE(NPTS) + QYE*YORBE(NPTS)
 ZE(NPTS) = PZE*XORBE(NPTS) + QZE*YORBE(NPTS)
 TIME(NPTS) = TSTART + ((NPTS-1)*TSTEP)/DAY
 UX(NPTS) = X(NPTS) - XE(NPTS)
 UY(NPTS) = Y(NPTS) - YE(NPTS)
 UZ(NPTS) = Z(NPTS) - ZE(NPTS)
 URSQ(NPTS) = UX(NPTS)**2 + UY(NPTS)**2 + UZ(NPTS)**2
 UR(NPTS) = SORT(URSQ(NPTS))
 DOT(NPTS) = -UX(NPTS)*X(NPTS)-UY(NPTS)*Y(NPTS)-UZ(NPTS)*Z(NPTS)
 PSI(NPTS) = ACOS(DOT(NPTS)/(UR(NPTS)*R(NPTS)))
 DPSI(NPTS) = PSI(NPTS)*RAD
 IF (PSI (NPTS).GT.PI/2.0)PSI (NPTS)=PI/2.0
 IF(PSI(NPTS).LT.0.0)PSI(NPTS)=PSI(NPTS)+PI
 ALFA(NPTS) = PSI(NPTS)*RAD
 IF(ALFA(NPTS).GT.90.0)ALFA(NPTS)=90.0
 IF (NPTS+EQ+51) WRITE (6+180)
 IF (NPTS.EQ.141) WRITE (6,180)
180 FORMAT(1H1.1X)
 *TIME * +8X + *X(KM) * +9X + *Y(KM) * +9X + *Z(KM) * +7X + *RHO(AU) * +
 1
 7X+ *XE(KM) *+8X+ *YE(KM) *+8X+ *ZE(KM) *+8X+ *RHOE*+8X+*PSI*/+
 1X, (DAYS) , 103x, (AU) , 7X, (DEG) //)
 WRITE(6,19) TIME(NPTS),
 1
 X(NPTS), Y(NPTS), Z(NPTS), RHO(NPTS), XE(NPTS), YE(NPTS),
 ZE(NPTS), RHOE(NPTS), DPSI(NPTS)
 19 FORMAT(1X,F6.2,3E14.6,F12.6,3E14.6,F12.6,F11.2)
 16 CONTINUE
 WRITE(6,181)
181 FORMAT(1H1,29X, 'TIME',5X, 'THETA',6X, 'E',8X, 'M',5X, 'THETAE',5X,
 'EE'+7X+'ME' /29X+'(DAYS)++6(4X+*(DEG)+)/)
 DO 33 NPTS=1.N
 DTHETA(NPTS) = THETA(NPTS) *RAD
 DETHTA(NPTS) = ETHETA(NPTS)*RAD
 IF(DTHETA(NPTS).LT.0.0)DTHETA(NPTS)=DTHETA(NPTS)+360.0
 IF (DETHTA(NPTS).LT.0.0)DETHTA(NPTS)=DETHTA(NPTS)+360.0
 DM(NPTS) = M(NPTS)*RAD
 DME(NPTS) = ME(NPTS) *RAD
 DE(NPTS) = E(NPTS)*RAD
 DEE(NPTS) = EE(NPTS) *RAD
 IF (DM(NPTS).LT.0.0) DM(NPTS) = DM(NPTS) + 360.0
 IF (DME (NPTS) .LT.0.0) DME (NPTS) = DME (NPTS) +360.0
 IF (DE(NPTS).LT.0.0) DE(NPTS)=DE(NPTS)+360.0
 IF(DEE(NPTS).LT.0.0)DEE(NPTS)=DEE(NPTS)+360.0
 IF(DE(NPTS).GE.360.0)DE(NPTS)=DE(NPTS)-360.0
 IF (DEE (NPTS).GE.360.0) DEE (NPTS) = DEE (NPTS) = 360.0
 IF(DM(NPTS).GE.360.0)DM(NPTS)=DM(NPTS)-360.0
 IF (DME (NPTS).GE.360.0) DME (NPTS) = DME (NPTS) = 360.0
 IF (NPTS.EQ.51) WRITE (6,182)
 IF(NPTS.EQ.151)WRITE(6,182)
182 FORMAT(1H1,29X, *TIME*,5X, *THETA*,6X, *E*,8X, *M*,5X, *THETAE*,5X,
 'EE',7X, 'ME' /29X, '(DAYS)',6(4X, '(DEG)')/)
```

```
WRITE(6/190)TIME(NPTS), DTHETA(NPTS), DE(NPTS), DM(NPTS),
 DETHTA(NPTS), DEE(NPTS), DME(NPTS)
190 FORMAT(29X+F6.2+6F9.2)
 33 CONTINUE
COMPUTATION OF COMPONENTS OF THE SOLAR RADIATION FORCE AND ITS MOMENT
 ON THE HIGH-GAIN ANTENNA REFLECTOR
 WRITE (6:22)
 WRITE(6:15)
 WRITE (6+35)
 22 FORMAT (1H1,5X)
 15 FORMAT(25X, COMPONENTS OF THE SOLAR PRESSURE FORCE AND TORQUE !
 *ON THE HIGH GAIN ANTENNA REFLECTOR*/>25X,*OF THE MARINER *
 *VENUS/MERCURY SPACECRAFT, ALONG THE AXES OF THE ANTENNA-FIXED*
 2
 3
 //25X/*REFERENCE SYSTEM IN E+06 NEWTONS AND E+06 NEWTON-*
 *METERS*/,25%, *RESPECTIVELY. THE ACCELERATION IS GIVEN IN *
 *E+11 KM/SEC**2*/)
 35 FORMAT(/,2X,'TIME',6X,'PSI',8X,'ACC',
 6X, 'XFORCE', 5X, 'YFORCE',
 5X, 'ZFORCE', 4X, 'XTORQUE', 4X, 'YTORQUE', 4X, 'ZTORQUE', 6X, 'FORCE',
 1
 2
 5X+ TORQUE + 8X++FI+/+
 1x, (DAYS) , 4x, (DEG) , 105x, (DEG) //)
 DO 30 NPTS=1.N
 IF(PSI(NPTS).NE.PI/2.0)GO TO 6
 FI = PI/2.0
 PSI(NPTS) = FI
 ALFA(NPTS) = FI*RAD
 EL = 0.0
 GO TO 7
  6 \text{ UPS} = 2 \cdot 0 * \text{RAT} * \text{TAN(PSI(NPTS))}
 IF(PSI(NP1S).EQ.0.0)UPS = 0.999999999/DELTA
 YPS = -1.0/UPS
 EL = YPS
 DEN = -UPS*DELTA
 IF(ABS(DEN).LE.1.0)FI=PI
 IF (ABS (DEN) .GT . 1 . 0) FI = ACOS (1 . 0 / DEN)
  7 DO 20 J=1.6
 DO 10 L=1.3
 IF (PSI(NPTS).LE.CRT) INTGRL(J.L)=CRPHI(J.L)
 IF (PSI(NPTS).GT.CRT)INTGRL(J.L)=CRPHI(J.L)+VRPHI(J.L)
 MU(NPTS) = 1.0/RHO(NPTS)
 TERMA = (MU(NPTS))**2
 TERMB = (MU(NPTS))**3.5
 TERMC = (MU(NPTS))**5
 ENTGRL(NPTS,J) = TERMA*INTGRL(J,1) + TERMB*INTGRL(J,2) +
 TERMC * INTGRL (J, 3)
 XFORCE(NPTS) = -ENTGRL(NPTS+1)
 YFURCE(NPTS) = ENTGRL(NPTS:2)*COS(PSI(NPTS)) +
 ENTGRL(NPTS,3)*SIN(PSI(NPTS))
 ZFORCE(NPTS) = ENTGRL(NPTS+2)*SIN(PSI(NPTS)) =
 ENTGRL(NPTS.3) *COS(PSI(NPTS))
 FTOTAL(NPTS) = SQRT(XFORCE(NPTS) ** 2 + YFORCE(NPTS) ** 2 +
 ZFORCE(NPTS)**2)
 FORCE(NPTS) = SQRT(ENTGRL(NPTS+2)**2 + ENTGRL(NPTS+3)**2)
 TORQUE(NPTS) = ABS(ENTGRL(NPTS,4))
 ACC(NPTS) = 100.0*FORCE(NPTS)/MASS
 XTORQ(NPTS) = -ENTGRL(NPTS,4)+ACY*ZFORCE(NPTS)-ACZ*YFORCE(NPTS)
 YTORQ(NPTS) = 0.0
 ZTORQ(NPTS) = 0.0
 10 CONTINUE
```

```
20 CONTINUE
 DFI(NPTS) = FI*RAD
 IF (NPTS.EQ.46) WRITE (6,183)
 IF (NPTS.EQ.141) WRITE (6,183)
  183 FORMAT(1H1,1X,
 'TIME',6X, 'PSI',8X, 'ACC', 6X, 'XFORCE',5X, 'YFORCE',
 5X, *ZFORCE*, 4X, *XTORQUE*, 4X, *YTORQUE*, 4X, *ZTORQUE*, 6X, *FORCE*,
 2
 5X, 'TORQUE', 8X, 'FI'/,
 3
 1X, (DAYS) 1, 4X, 1 (DEG) 1, 105X, 1 (DEG) 1/)
 WRITE(6,36)TIME(NPTS),ALFA(NPTS),ACC(NPTS),(ENTGRL(NPTS,J),
 1 J=1,6),FORCE(NPTS),TORQUE(NPTS),DFI(NPTS)
 36 FORMAT(1X,F6.2,3X,F6.2,F11.4,8F11.4,F11.2)
 30 CONTINUE
C
 COMPUTATION OF THE COMPONENTS OF THE SOLAR RADIATION FORCE AND ITS
 MOMENT ON TWO SOLAR PANELS
 WRITE(6,1)
 WRITE(6,351)
 1 FORMAT(1H1,24X, COMPONENTS OF THE SOLAR PRESSURE FORCE AND TORQUE.
 * ON THE SOLAR PANELS'/.25X. OF THE MARINER VENUS/MERCURY 1973.
 * SPACECRAFT, ALONG THE AXES OF THE SPACECRAFT-FIXED!
 /.25X, REFERENCE SYSTEM IN E+06 NEWTONS AND E+06 NEWTON-
 'METERS'/,25X, 'RESPECTIVELY. THE ACCELERATION IS GIVEN IN .
 1E+11 KM/SEC**21/)
  351 FORMAT(//2X, TIME 1.6X, TILT 1.7X, ACC ) 6X, TXFORCE 1.5X, TYFORCE 1,
 5X, 'ZFORCE', 4X, 'XTORQUE', 4X, 'YTORQUE', 4X, 'ZTORQUE', 6X, 'FORCE',
 1
 2
 5X * TORQUE!/*
 1X, (DAYS) , 4X, (DFG) ,/)
 DO 300 NPTS=1.N
 IF(NPTS.LT.TLT1)TILT=TO/RAD
 IF (NPTS.GE.TLT1.AND.NPTS.LT.TLT2) TILT=T1/RAD
 IF (NPTS.GE.TLT2) TILT=T2/RAD
 RECIP = (MU(NPTS)) **2
 PNX = 0.0
 PNY = SIN(TILT)
 PNZ = COS(TILT)
 FLUX(NPTS) = (SOLAR/SIGMA) *(1.0-GAMMA1) *RÉCIP*COS(TILT)
 EX = 450.0
 CALL NEWTON(EX, XKSI,
 EPSF1, EPSB1, AFACT, FLUX (NPTS))
 TBACK(NPTS) = XKSI
 TFRONT(NPTS) = TBACK(NPTS)*(1.0+AFACT*TBACK(NPTS)**3)
 KNUM(NPTS) = EPSF1*TFRONT(NPTS)**4 - EPSB1*TBACK(NPTS)**4
 KONST(NPTS) = KNUM(NPTS)/FLUX(NPTS)
 XFOR(NPTS) = 0.0
 PART1 = 2.0*GAMMA1*SPEC*(COS(TILT))**2
 BOFEF = 2.0/3.0
 FUNK(NPTS) = BOFEF*(GAMMA1*(1.0-SPEC)+(1.0-GAMMA1)*KONST(NPTS))
 FNU(NPTS) = PART1 + FUNK(NPTS)*COS(TILT)
 XTOR(NPTS) = 0.0
 YTOR(NPTS) = 0.0
 ZTOR(NPTS) = 0.0
 GFACT(NPTS) = ELES*AREA*MU(NPTS)**2
 YFOR(NPTS) = GFACT(NPTS)*PNY*FNU(NPTS)
 ZFOR(NPTS) = GFACT(NPTS)*(PNZ*FNU(NPTS)+(1.0-GAMMA1*SPEC)*
 COS(TILT))
 FOR(NPTS) = SQRT(YFOR(NPTS)**2 + ZFOR(NPTS)**2)
```

```
TOR(NPTS) = ABS(XTOR(NPTS))
 SPACC(NPTS) = 100.0*FOR(NPTS)/MASS
 OTLT(NPTS) = TILT*RAD
 IF(NPTS.EQ.46)WRITE(6,184)
 IF (NPTS.EQ.141) WRITE (6,184)
  184 FORMAT(1H1,1X)
 *TIME*,6X,*TILT*,7X,*ACC*, 6X,*XFORCE*,5X,*YFORCE*,
 5X, 'ZFORCE', 4X, 'XTORQUE', 4X, 'YTORQUE', 4X, 'ZTORQUE', 6X, 'FORCE',
 2
 3
 5X, TORQUE!/,
 1x, (DAYS) ', 4X, (DEG) '/)
 WRITE(6,7001) TIME(NPTS), DTLT(NPTS), SPACC(NPTS), XFOR(NPTS),
 YFOR (NPTS), ZFOR (NPTS), XTOR (NPTS), YTOR (NPTS), ZTOR (NPTS),
 FOR (NPTS) TOR (NPTS)
 7001 FORMAT(1X,F6,2,3X,F6,2,9F11,4)
  300 CONTINUE
 WRITE(6,352)
  352 FORMAT(1H1,29X,'TIME',6X,'TILT',7X,'RHO(AU)',10X,'MU',8X,
 'TFRONT',7X, 'TBACK',14X, 'K'/,29X, '(DAYS)',4X, '(DEG)'/)
 00 350 NPTS≈1+N
 IF (NPTS.EQ.51) WRITE (6,185)
 IF(NPTS.EQ.151)WRITE(6,185)
  185 FORMAT(1H1,29X, 'TIME',6X, 'TILT',7X, 'RHO(AU)',10X, 'MU',8X,
 *TFRONT',7X, *TBACK',14X, *K'/,29X, *(DAYS) *,4X, *(DEG) */)
 WRITE(6,7002)TIME(NPTS),DTLT(NPTS),RHO(NPTS),MU(NPTS),
 TFRONT(NPTS) + TBACK(NPTS) + KONST(NPTS)
 7002 FORMAT(29X,F6,2,3X,F6,2,6F14,6)
  350 CONTINUE
 WRITE(6,1100)
 WRITE(6:1101)
 1100 FORMAT(1H1.9X. COMPONENTS OF THE SOLAR PRESSURE FORCE IN THE ..
 'SPACECRAFT-FIXED'/,10X, 'REFERENCE FRAME IN E+06 NEWTONS'/)
 1101 FORMAT(11X, 'TIME', 3X, 'RHO(AU)', 4X, 'PSI', 7X, 'XFORCE', 6X,
 'YFORCE',6X,'ZFORCE',7X,'FORCE'/,10X,'(DAYS)',12X,'(DEG)'/)
 DO 1014 NPTS=1.N
 IF (NPTS.EQ.46) WRITE (6,186)
 IF (NPTS.EQ.141) WRITE (6,186)
  186 FORMAT(1H1:10X:
 *TIME*,3X,*RHO(AU)*,4X,*PSI*,7X,*XFORCE*,6X+
 1
 *YFORCE*,6X,*ZFORCE*,7X,*FORCE*/,10X,*(DAYS)*,12X,*(DEG)*/)
 WRITE(6,1015)TIME(NPTS), RHO(NPTS), ALFA(NPTS), XFORCE(NPTS),
 YFORCE (NPTS), ZFORCE (NPTS), FTOTAL (NPTS)
 1015 FORMAT(10X,F6,2,F9,6,F9,3,4F12,6)
 1014 CONTINUE
C
 COMPUTATION OF SOLAR RADIATION FORCES AND TORQUES ON ADIABATIC
C
C
 SURFACES OF THE MARINER VENUS/MERCURY SPACECRAFT.
 CFORX = -0.008711
 CFORY = -0.006941
 CFOR2 = 6.337135
 CMOMX = -5.23199
 CMOMY = 0.39419
 CMOMZ = -0.00438
C
 WRITE(6,7003)
 WRITE(6,7004)
 7003 FORMAT(1H1,24X, COMPONENTS OF THE SOLAR RADIATION FORCE 1
```

```
'AND TORQUE ON ADIABATIC SURFACES'/, 25X, 'IN E+06 NEWTONS'
 1
 AND E+06 NEWTON-METERS RESPECTIVELY. */, 25%, *ACCELERATION *
 *IN E+11 KM/SEC**2*/)
 *ACC*
 6X, 'XFORCE', 5X, 'YFORCE',
7004 FORMAT(/2X, 'TIME',17X,
 5X, 'ZFORCE' +4X, 'XTORQUE', 4X, 'YTORQUE', 4X, 'ZTORQUE', 6X, 'FORCE',
 1
 2
 5X, 'TORQUE'/,
 1X, (DAYS) 1/)
 3
 DO 1102 NPTS=1:N
 ELMU = ELES*MU(NPTS)**2
 FADX (NPTS) = CFORX*ELMU
 FADY(NPTS) = CFORY*ELMU
 FADZ(NPTS) = CFORZ*ELMU
 TADX(NPTS) = CMOMX*ELMU
 TADY (NPTS) = CMOMY*ELMU
 TADZ(NPTS) = CMOMZ*ELMU
 FAD(NPTS) = SQRT(FADX(NPTS)**2+FADY(NPTS)**2+FADZ(NPTS)**2)
 TAD(NPTS) = SQRT(TADX(NPTS)**2+TADY(NPTS)**2+TADZ(NPTS)**2)
 ADACC(NPTS) = 100.0*FAD(NPTS)/MASS
 IF (NPTS.EQ.46) WRITE (6.187)
 IF (NPTS.EQ.141) WRITE (6,187)
 187 FORMAT(1H1,1X)
 *TIME * . 17X .
 'ACC'
 6X, 'XFORCE', 5X, 'YFORCE',
 1
 5X,'ZFORCE',4X,'XTORQUE',4X,'YTORQUE',4X,'ZTORQUE',6X,'FORCE',
 2
 5X, TORQUET/,
 3
 1X, (DAYS) 1/)
 WRITE(6,7010)TIME(NPTS), ADACC(NPTS), FADX(NPTS), FADY(NPTS),
 FADZ(NPTS), TADX(NPTS), TADY(NPTS), TADZ(NPTS), FAD(NPTS),
 TAD (NPTS)
7010 FORMAT(1X,F6.2,9X,9F11.4)
1102 CONTINUE
 WRITE(6,7005)
 WRITE(6,7006)
7005 FORMAT(1H1,24X, TOTAL FORCE AND TORQUE ON MVM-73 SPACECRAFT *
 'IN E+06 NEWTONS AND'/,25X,'E+06 NEWTON-METERS RESPECTIVELY.'
 1
 *ACCELERATION*/,25X, IN E+11 KM/SEC**2*/)
7006 FORMAT(/2X, 'TIME',17X,
 *ACC**
 6X, 'XFORCE', 5X, 'YFORCE',
 5X, 'ZFORCE', 4X, 'XTORQUE', 4X, 'YTORQUE', 4X, 'ZTORQUE', 6X, 'FORCE',
 1
 2
 5X**TORQUE*/*
 1X, (DAYS) 1/)
 DO 9000 NPTS=1,N
 TOTEX(NPTS) = XFORCE(NPTS)+XFOR(NPTS)+FADX(NPTS)
 TOTEY (NPTS) = YEORCE (NPTS) + YEOR (NPTS) + FADY (NPTS)
 TOTEZ(NPTS) = ZFORCE(NPTS)+ZFOR(NPTS)+FADZ(NPTS)
 TOTMX(NPTS) = XTORQ(NPTS) + TADX(NPTS)
 TOTMY(NPTS) = TADY(NPTS)
 TOTMZ(NPTS) = TADZ(NPTS)
 TOTF(NPTS) = SQRT(TOTFX(NPTS)**2+TOTFY(NPTS)**2+TOTFZ(NPTS)**2)
 TOTMOM(NPTS) = SQRT(TOTMX(NPTS)**2+TOTMY(NPTS)**2+TOTMZ(NPTS)**2)
 TOTACC(NPTS) = 100.0 * TOTF(NPTS) / MASS
 IF(NPTS.EQ.46)WRITE(6.9010)
 IF(NPTS.EQ.141)WRITE(6,9010)
9010 FORMAT(1H1,1X,
 'TIME'-17X-
 'ACC'
 6X, 'XFORCE', 5X, 'YFORCE',
 1
 2
 5X, 'ZFORCE', 4X, 'XTORQUE', 4X, 'YTORQUE', 4X, 'ZTORQUE', 6X, 'FORCE',
 5X, TORQUETY,
 3
 1X, (DAYS) 1/)
 WRITE(6,9020) TIME(NPTS), TOTACC(NPTS), TOTFX(NPTS), TOTFY(NPTS),
```

```
TOTEZ(NPTS), TOTMX(NPTS), TOTMY(NPTS), TOTMZ(NPTS), TOTE(NPTS),
 TOTMOM(NPTS)
9020 FORMAT(1X,F6.2,9X,9F11.4)
9000 CONTINUE
 WRITE(6:1010)
 WRITE(6,101)P,Q
 WRITE(6,105)A+B+TSTAR
 WRITE(6:1011)DCRT
 WRITE(6,1013)ELES
 WRITE(6,1012)PER,PERE
1010 FORMAT(1H1,24X, AUXILIARY CONSTANTS')
 101 FORMAT(///.25X, 'P = '.F20.8/.25X, 'Q = '.F20.8//)
 105 FORMAT(25X+'A = ++F20.8/+25X+'B = ++F20.8/+75X++TSTAR = ++F20.8+2X+
 *DEGK*/////
1011 FORMAT(25X, CRITICAL ANGLE =',F10.3,2X, 'DEGREES')
1013 FORMAT(//25X, 'ELES = 1, F20.8)
1012 FORMAT(///20X+'ORBITAL PERIOD OF SPACECRAFT = ++ F16.8+2X+ DAYS +/+
 21x, ORBITAL PERIOD OF THE EARTH = 1, F16.8, 2X, DAYS 1)
 IF(MORE.NE.0)GO TO 7000
 CALL EXIT
 END
```

```
-FOR, IS ANOM, ANOM
FUNCTION ANOM (ECC, M)

C
THIS FUNCTION SUBROUTINE SOLVES THE KEPLER-S EQUATION BY ITERATIONS

C

REAL M
DATA EPS/.000005/
ANOM = M

2 ANOM = M + ECC*SIN(ANOM)
TEST = ANOM - M - ECC*SIN(ANOM)
IF(ABS(TEST).GT.EPS)GO TO 2
IF(ABS(TEST).LE.EPS)RETURN
END
```

```
-FOR . IS CRPHI, CRPHI
 FUNCTION CRPHI(J,L)
 THIS FUNCTION SUBROUTINE PERFORMS THE DOUBLE INTEGRATION IN POLAR
 COORDINATES WITH CONSTANT INTEGRATION LIMITS.
  INTEGRATION LIMITS ARE R = 0, DELTA, PHI = 0, FI. CRPHI IS THE DOUBLE
C
C
 VALUE OF THE INTEGRAL.
 DIMENSION S(10),W(10)
 DIMENSION PSI(100)
 COMMON DELTA, S, W, FI, EL, P, Q, CTT, RAT, PSI, NPTS, GAMMA, ZETA, ELES
 CRPHI = 0.0
 DO 20 I=1:10
 SUM = 0.0
 RI = DELTA*(S(I)+1.0)/2.0
 DO 10 K=1.10
 PHII = FI*(S(K)+1*0)/2*0
 IF(J.LE.3)SUM=SUM+W(K)*F(RI,PHII,J,L)
 IF(J.GT.3)SUM=SUM+W(K)*T(RI.PHII.J.L)
 10 CONTINUE
 CRPHI = CRPHI + W(I)*SUM
 20 CONTINUE
 CRPHI = DELTA*CRPHI*FI/2.
 RETURN
 END
```

ORIGINAL PAGE IS OF POOR QUALITY

```
-FOR . IS VRPHI . VRPHI
 FUNCTION VRPHI(J,L)
Č
 THIS FUNCTION SUBROUTINE PERFORMS THE DOUBLE INTEGRATION IN POLAR
C
  COORDINATES WITH A VARIABLE UPPER INTEGRATION LIMIT FOR R. INTEGRATION
  LIMITS ARE R = 0.R(PHI), WHERE R(PHI) = EL/COS(PHI), PHI = 0.FI.
C
  VRPHI IS THE DOUBLE VALUE OF THE INTEGRAL.
 RI IS THE VARIABLE UPPER LIMIT FOR R. R = R(PHI)
 DIMENSION S(10), W(10)
 DIMENSION PSI(100)
 COMMON DELTA, S, W, FI, EL, P, Q, CTT, RAT, PSI, NPTS, GAMMA, ZETA, ELES
 DATA P1/3.141592654/
 IF(PI-FI-EQ.O.O)RETURN
 VRPHI = 0.0
 DO 20 I=1.10
 PHII = ((PI-FI)*S(I)+PI+FI)/2.0
 RI = EL/COS(PHII)
 SUM = 0.0
 DO 10 K=1,10
 RIJ = RI*(S(K)+1.0)/2.0
 IF(J.LE.3)SUM=SUM+W(K)*F(RIJ,PHII,J,L)
 IF(J.GT.3)SUM=SUM+W(K)*T(RIJ,PHII,J,L)
  10 CONTINUE
 VRPHI = VRPHI + W(I)*RI*SUM
  20 CONTINUE
 VRPHI = VRPHI*(PI-FI)/2.0
 RETURN
 END
```

```
-FOR, IS NEWTON, NEWTON
 SUBROUTINE NEWTON(EX, XKSI, EPSF, EPSB, A, FLUX)
C ********************
C *
 NEWTON-S METHOD FOR APPROXIMATE ROOTS
Č *
 V( ) = 0 IS THE EQUATION
C *
 G IS THE FIRST DERIVATIVE OF THE FUNCTION V
DATA EPS/.00001/
 X = EX
 5 Y = V(X, EPSF, EPSB, A, FLUX)
 Z = G(X,EPSF,EPSB,A)
 DX = -(Y/Z)
X = X + DX
 IF(ABS(DX).GT.EPS)GO TO 5
 XKSI = X
 RETURN
 END
```

-FOR: IS V:V

FUNCTION V(X:EPSF:EPSB:A:FLUX)

TERM = 1. + A*(X**3)

V = (X**4)*(EPSF*(TERM**4)+ EPSB) - FLUX

RETURN
END

```
-FOR, IS G, G
FUNCTION G(X, EPSF, EPSB, A)
TERM = 1. + A*(X**3)
TERM1 = 1. + 4.*A*(X**3)
G = 4.*(X**3)*(EPSF*TERM1*(TERM**3) + EPSB)
RETURN
END
```

```
-FOR . IS F.F
 FUNCTION F(R,PHI,J,L)
 FUNCTION F IS THE INTEGRAND FUNCTION FOR THE SOLAR FORCE EXPRESSION
 REAL NX, NY, NZ
 DIMENSION 5(10), W(10)
 DIMENSION PSI(100)
 COMMON DELTA, S, W, FI, EL, P, Q, CTT, RAT, PSI, NPTS, GAMMA, ZETA, ELES
 BOFEF = 2.0/3.0
 FACTOR = (GAMMA+(1.0-GAMMA)*CTT)*BOFEF
 XA = -R*SIN(PHI)
 YA = R*COS(PHI)
 ZA = RAT*(R**2)
 WRT = SQRT(1.0+4.0*RAT*ZA)
 UY = SIN(PSI(NPTS))
 UZ = -COS(PSI(NPTS))
 NX = 2.0*RAT*XA/WRT
 NY = 2.0*RAT*YA/WRT
 NZ = -1.0/WRT
 CTHETA = NY*UY+NZ*UZ
 COEF = CTHETA*R*WRT
 AP = P*COEF*(CTHETA**0.75)*(1.0-GAMMA)*ELES*BOFEF
 AQ = Q*COEF*(CTHETA**1.5)*(1.0-GAMMA)*ELES*BOFEF
 K = (J-1)*3+L
 GO TO (1,2,3,4,5,6,7,8,9),K
 1 F = 0.0
 RETURN
 2 F = 0.0
 RETURN
 3 F = 0.0
 RETURN
 4 F = (FACTOR*NY+UY)*COEF*ELES
 RETURN
 5 F = AP*NY
 RETURN
 6 F = AQ*NY
 RETURN
 7 F = (FACTOR*NZ+UZ)*COEF*ELES
 RETURN
 8 F = AP*NZ
 RETURN
 9 F = AQ*NZ
 RETURN
 END
```

```
-FOR, IS TAT
 FUNCTION T(R,PHI,J,L)
  FUNCTION T IS THE INTEGRAND FUNCTION FOR THE SOLAR TORQUE EXPRESSION
 REAL NX.NY.NZ
 DIMENSION S(10), W(10)
 DIMENSION PSI(100)
 COMMON DELTA, S, W, FI, EL, P, Q, CTT, RAT, PSI, NPTS, GAMMA, ZETA, ELES
 BOFEF = 2.0/3.0
 FACTOR = (GAMMA+(1.0-GAMMA)*CTT)*BOFEF
 XA = -R*SIN(PHI)
 YA = R*COS(PHI)
 ZA = RAT*(R**2)
 WRT = SQRT(1 \cdot 0 + 4 \cdot 3 * RAT * ZA)
 UY = SIN(PSI(NPTS))
 UZ = -COS(PSI(NPTS))
 NX = 2.0*RAT*XA/WRT
 NY = 2.0*RAT*YA/WRT
 NZ = -1.0/WRT
 CTHETA = NY*UY+NZ*UZ
 COEF = CTHETA*R*WRT
 AP = P*COEF*(CTHETA**0.75)*(1.0-GAMMA)*ELES*BOFEF
 AQ = Q*COEF*(CTHETA**1.5)*(1.0-GAMMA)*ELES*BOFEF
 XN = YA*NZ-ZA*NY
 XU = YA*UZ-ZA*UY
 G = 0.0
 K = (J-1)*3+L-9
 GO TO (1,2,3,4,5,6,7,8,9),K
 1 T = (FACTOR*XN+XU)*COEF*ELES
 RETURN
 2 T = AP*XN
 RETURN
 3 T = AQ*XN
 RETURN
 4 T = 4 \cdot Q * G
 RETURN
 5 T = 5.0*G
 RETURN
 6 T = 6 \cdot 0 * G
 RETURN
 7 T = 7.0*G
 RETURN
 8 T = 8.0*G
 RETURN
 9 T = 9.0*G
 RETURN
 END
C
-MAP
-XQT
```

```
SINPUT
DELTA = 0.686
EPSF = 0.89
EPSB = 0.90
GAMMA = 0.10
SIGMA = 5.6697E-08
SOLAR = 1.353E+03
COND = 1.2921
DEPTH = 0.0191
W =
 .29552422,.26926672,.21908636,.14945135,.06667134
 --14887434,--43339539,--67940957,--86506337,--97390653
S =
ECC = 0.23924529
ECCE = .01675011416266
TSTART = 0.0
TSTEP = 86400.
AX = 0.11974322E+9
AXE = .1495990706E+9
INCL = 3.2591328
EPSLN = 23.44268327
OMEGA = 181.42842
EOMEGA = 102.4908625
NODE = 40.188362
GM = .132712499E+12
MASS = 498.534
AU = .1495978930E+9
MSTART = 186.2238661
MESTRT = 305.4690256
ZETA = .216
EPSF1 = 0.79
EPSB1 = 0.85
GAMMA1 = 0.22
DEPTH1 = 0.0127
NCASE = 2
N = 93
TLT1 = 69
TLT2 = 93
T0 = 0.0
T1 = 45.0
T2 = 58.0
SPEC = 0.75
AREA = 5.8312
MORE = 1
SEND
```

```
SINPUT
 ECC = 0.25930279
 TSTART = 92.0
 AX = 0.93117523E+8
INCL = 4.3515604
 EPSLN = 23.44268327
OMEGA = 271.456334
 EOMEGA = 102.4908625
 NODE = 10.168681
MSTART = 252.61864
 MESTRT = 36.143130
 N = 82
 TLT1 = 20
 TLT2 = 39
 T0 = 58.0
 T1 = 68.0
 T2 = 71.0
 MORE =
 SEND
-FIN
```