

5/18

RD .

AD-E 400 951

TECHNICAL REPORT ARTSD-TR-77002

BEYOND THE STATE-OF-THE-ART
ILLUMINATION MEASUREMENTS

C. L. SMITH
D. N. EVERSWICK

APRIL 1978

US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND
TECHNICAL SUPPORT DIRECTORATE
DOVER, NEW JERSEY

APPROYED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

The findings in this report are not to be construed at ... official Department of the Army position.

DISPOSITION

Destroy this report when no longer needed. Do not retin the originator.

SEC, RITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DCCUMENTATION PAGE BEFORE COMPLETING FORM I. REPORT HUNDER ARTSD-TR-77902 E OF RESORT A PERIOD GOVERED 4. TITLE (and Schritte) Final rept, BEYOND THE STATE-OF-THE-ART ILLUMINATION MEASUREMENTS. 6. PERFORMING ORG. REPORT NUMBER 7. AUTHOR() 8. CONTRACT OR GRANT NUMBER(a) C. L./Smith D. N./Everswick . PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Telemetry Branch, Instrumentation Division **Technical Support Directorate** ARRADCOM, Dover, NJ 07801 11. CONTROLLING OFFICE NAME AND ADDRESS PORT DATE **US Army ARRADCOM** APR 1978 ATTN: DRDAR-TSS Dover, NJ 07801
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 31 15. SECURITY CLASS. (of this report) Telemetry Branch, DRDAR-TSI-T, B/65 UNCLASSIFIED Instrumentation Division, Tech Spt Directorate ARRADCOM, Dover, NJ 07801 18a. DECLASSIFICATION/DOWNGRADING 16. C'STRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 18. SUPPLEMENTARY NOTES

12. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Photometry

PCM telemeter

Inverse square law

Transmissometer

In-line array Field-of-view

•

Illumination Candlepower

Automatic change-of-scale

AMSTRAC! (Condition on several side of secretary and identify by Mark number

The invention of a direct method of obtaining candiepower has led to the development of a mathematical model of a simplified system for field testing illuminant items. In addition to obtaining the light intensity independent of the source distance, an innovation for assessing the atmospheric transmissivity is described. The light transmission is measured without employing special equipment other than that used for the basic candiepower measurements. The model configuration constraints are based on present field test practice.

DD 19873 1493

EDITION OF 1 HOV 65 IS OBSOLETE

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PASE (Mon Date Entered)

410 327

LB

SECURITY CLASSIFICATION OF THIS PAGE(When Data Enlared

. Cont'd

This technique will allow two or three people to set up and man a complete field test system. Test results which formerly required extensive data reduction and processing will be available on-site for instant readout. Besides increasing the reliability of data and on-the-spot readout, this system should reduce costs and generally enhance illuminant testing.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(Then Date Entered)

TABLE OF CONTENTS

		Page No.
Summ	ary	1
Background		2
Development		3
	Candlepower Measurements Transmissivity Measurements	5 7
Appe	ndices	
A	Program to Find Worst Case Error in Candlepower Calculations, Neglecting Transmissivity from Test Configuration as Shown in Figure 4	19
В	Special Program for Finding Worst Case Transmissiv Error vs Cell Reproducibility Using Configuration Shown in Figure 6	rity 23
С	Program to Plot System Error vs Distance to Farthest Cell	25
Distribution List		28
Figur	res	
1	Field photometer block diagram	10
2	Receiving station block diagram (single channel)	11
3	Simplified general test configuration	12
4	Test configuration for flare measurement	13
5	Simple test configuration	14
6	General test configuration	15
7	Test configuration for transmissivity measurement	16
8	Typical test configuration	17

SUMMARY

The system comprises a complete method for conducting field tests on illumination flares. The physical model (fig. 8) was selected for the general test requirements of artillery and aircraft flare tests. It is not specifically tailored to any individual test requirements. The physical test configuration can be optimized for specific test requirements while covering a specified flare drop area. In such cases, computer programs can be used to assess the accuracy of the configuration.

The cell's photometer reproducibility is a critical factor in obtaining accurate candlepower measurements. (Appendix B has the computer program for evaluating transmissivity error ve. sus cell reproducibility for the configuration shown in figure 6.) Also the accuracy of obtaining candlepower is limited by the maximum fiel a-of-view. The angle subtended by the cell's field-of-view should be kept to a minimum within test constraints. See appendix C for computer program to plot system error versus distance to the most remote cell.

The illumination falling on the cell is measured to the accuracy of the cell photometer itself, which will be as good as the system calibration. The accuracy of reading the candlepower will have a greater error because of the added effects of changes with distance and effective cell area vs angle. Candlepower reading will be limited to 10 to 20 percent for a practical system. Transmissivity measurements with a 2% photometer reproducibility will have less than 10% error.

There is also error associated with background illumination. Error caused by background illumination can be largely accounted for by measuring and subtracting from the test illumination levels because the flare subtends only a small part of the field-of-view angle of the cell. Even so, it is advisable to use a location and configuration having small illumination levels compared to the signal.

BACKGROUND

Candlepower measurements are not made directly, but are obtained by measuring the illumination and calculating the candlepower using the inverse square law. This requires that the distance between source and sensor be known with a degree accuracy. This has been the most difficult problem in the field testing of large flares because the parachute flares must be tracked as they are deployed and descend, drifting with the wind.

The results of tests of artillery- and aircraft-deployed illumination flares are reproducible when testing is conducted under controlled conditions. Test conditions are controlled by using tunnels or towers which are available from the tri-services and some contractors. These facilities are employed primarily in developing new systems. The typical information derived through testing is the flare's efficiency, intensity, burning time and spectral distripation of light in relation to the various factors affecting the intrinsic characteristics of the item as a light source. When deployed by aircraft or artillery, a descending flare produces spatial and time variations in ground area illumination.

One facility for conducting field testing is the Pyrotechnic Evaluation Range (PER) located at Yuma Proving Grounds (YPG). The PER records ground area illumination to preset levels, foot-candles. From this information, a computer is programmed to produce all required test data.

A major problem encountered in field testing is controlling or accounting for environmental factors affecting the test. Previous methods employed to overcome this problem have required many people to transport, locate, and man the equipment. The quality of the test data, which are often incomplete or unreliable, does not justify the cost of this method. For example, evaluating the flare's candlepower in the field requires that the flare's position be determined versus time. The PER uses three CINE theodolites for this purpose, and many people to operate them. Another field testing problem is correlating times and coordinating data systems with the firing of the flare. During field tests performed at Ft. Hood, manned photometers were deployed over large areas; stations were separated by thousands of meters.

New, ultrasensitive, prototype photometers were used with L-Band RF Links to record remote location information in a telemetry van. The flares were tracked by optical techniques. Typically, some data is lost

during tests of this kind because the position of the item is lost temporarily during its burning. Also, figres descending and travers, g with the wind occasionally saturate near stations and produce weak signals at distant stations.

£

To evaluate the light source intensity with any degree of accuracy, the atmospheric transmissivity of the test range environment must be assessed. In the past, weather reports provided crude estimates of visibility limitations. Also, since the varying configuration of a flame produces a flickering, nonisotropic light, source intensity can be determined reliably only when it is derived through spatial integration of candlepower, i.e., average light intensity when viewed from all directions.

The method described in this report uses an array of highly sensitive photometers incorporating automatic change of scale circuitry and automatic calibration to operate without a man in the loop.

DEVELOPMENT

System development involves two innovations to the state-of-the-art of flare testing. The first is a method of determining candlepower of the flare item without knowing its position or distance. The second is a means of assessing the transmissivity of the atmosphere over the test area to an accuracy better than 10%. The candlepower measurement is corrected by the transmission factor to yield the true field candlepower of the flare. The photometers record ground illumination. All other parameters are derived through data processing. These measurements are taken in real time as the item burns and descends by parachura.

The photometers have a fixed field-of-view and a position that is determined by the system equations and mathematical model. A restricted field-of-view and optimum angle-of-look are required to reduce system errors caused by background illumination and field test configuration. The field-of view for each cell will be designed through the use of a series of baffles to view only the region of operation of the item. The effects of background illumination will be further reduced by an automatic calibration and correction system.

Calibrating of the system is a three-step procedure. First, the optical equipment is calibrated with a laboratory standard. Second, equipment in the field is calibrated with an optical transfer standard. Third, the signal-conditioning electronics and RF link are electronically calibrated.

The field photometers consist of an ICI-Y photocell which is corrected to obtain spectral response equal to the average human eye, a filter, a cone, and electronics (fig. 1). A silicon photovoltaic barrier layer photocell is used for its stability and small temperature coefficient. The cell drives a low-noise operational amplifier which is used in its inverting mode to enhance the system's dynamic charge. Operating the cell into an effective zero impedance extends the cell's linear range. Three operational amplifiers (G1 "ru G3, figure 1) measure resolution and dynamic range. The automatic circuitry selects the appropriate amplifier and outputs data to a corner, ional telemetry system. The photometer output is transmitted via an L Land PCM/FM/FM RF link from each remote field sensor to a cenral recording van where the data are processed and recorded. To improve system accuracy each photometer has a pulse code modulator (PCM) which digitizes before transmission. The PCM word length is set to reduce quantization errors to meet system requirements. Parity is used to detect transmission link errors. Euch photometer incorporates a voltage controlled oscillator (VCO) which contains photometer scale information. An automovic change of scale is used to improve the system dynamic range. The out out of the PCM and VCO modulate the L-band RF transmitter.

ize $\frac{1}{2}$ automatic circuitry selects the appropriate system gain to optimize $\frac{1}{2}$ atput data, provides scale information on a separate VCO channel, ar $\frac{1}{2}$ sures data calibration by an automatic calibration interrupt.

The transmitted signals from each field photometer are received by an L-band antenna and receiver at the central receiving station (fig. 2). The receiver output is applied to two discriminators. One discriminator constains the illumination data, in PCM format, and the other provides the automatic range information.

The processor operates on both the data and scale information from each remote photometer and cutputs to a visual display the real time illumination levels (E) for each remote site.

A simplified general field test configuration, using three remote photometers and a source flare, is illustrated in figure 3. D_1 , D_2 , and D_3 represent the distance from the source flare to each respective photometer with E_1 , E_2 , and E_3 representing the levels of illumination they receive. These illumination levels are transmitted to the central recording site and impressed on the input of the processor. At the beginning and at the end of the test, the processor calculates the transmissivity (T) from E_1 , E_2 , and E_3 . Using the transmissivity and any two of the illumination levels, the processor calculates the intensity of the source (I).

Candlepower Measurements

Candlepower is calculated from the difference of two photometer readings. A typical geometry is shown in figure 4. Photometers are located at fixed positions E_2 and E_3 with a fixed field-of-view and directed as shown.

This system uses an in-line array of two photometers to make the flare item appear as an isotropic radiator. Two photometers are placed in a line at a distance from the anticipated position of the flare's trajectory. Given these conditions, the candlepower of the test item can be determined by a relation of the two illumination levels recorded by the two photometers E_2 and E_3 and the fixed distance between them. This eliminates the need to track the flare and measures its distance, with respect to time, from the photometers.

Consider the simple case (tig. 5) where the fare (source) is at position 0. The expression for the illumination being seen by the photometers is:

$$E_3 = \frac{I}{D_2^2} \tag{1}$$

$$E_2 = \frac{1}{D_2^2} \tag{2}$$

$$D_3 = D_2 + d \tag{3}$$

To solve for the candlepower (I) of the Sare, the following equations are used (distances D_3 and D_2 are unknown):

from equation 1

$$I = E_3 D_3^2 \tag{4}$$

from equation 2

$$I = E_2 D_2^2 \tag{5}$$

where

E = Illumination

I = intensity of source in candlepower

D = Distance.

Then

$$E_3 D_3^2 - E_2 D_2^2 = 0. ag{6}$$

Using equation 3 to eliminate D_3 ,

$$E_3 (D_2 + d)^2 - E_2 D_2^2 = 0.$$
 (7)

Solve for D₂ using quadratic

$$D_2 = \frac{-d (E_3 + \sqrt{E_2 E_3})}{(E_3 - E_2)}.$$
 (8)

Substitute D₂ to solve for 1

$$I = E_3 (D_2 + d)^2$$
 (9)

$$I = F_3 \qquad \left[d - \frac{d \left(E_3 + \sqrt{E_2 E_3} \right)}{E_3 - E_2} \right]^2 \tag{10}$$

Put in simplest form

$$I = \left[\frac{d}{\sqrt{E_3} - \sqrt{E_2}} \right]^2$$
 (11)

Therefore, knowing the illumination levels E_2 and E_3 and the fixed distance, d, separating photometers #2 and #3, it is possible to compute candlepower I.

This simplified case does not represent a typical flare field test configuration because the flare in the field test is not directly in line with the photometers. Flares are deployed to burn from a height of approximately 2,000 feet to 800 feet and then extinguish. Measurement accuracy is improved by aiming the cells to view this region of operation (fig. 4) optimizing the angle at which the light rays impinge on the cell. This angle is critical because if it is not optimum, it will reduce the effective area of the cell which in turn reduces the illumination level that the cell experiences. A light incidence angle of 10° off cell axis normal would cause an error as high as 4%. To parally compensate for this error, the cells will be aimed

at a point between the 800 ft and 2,000 ft elevation. For the test configuration of figure 4, cells E_2 and E_3 are set 9.93° and 7.25°, respectively, above horizontal.

The computer program in appendix A computes the expected accuracy of the system and the optical separation between stations E_2 and E_3 for the configuration inputed. For the test configuration of figure 4, the optical separation, d, is computed using equation (3):

$$d = D_3 - D_2$$
 (12)
where $D_3 = 11088.73$ ft
and $D_2 = 8121.58$ ft
then $d = 2967.15$ ft

This value of d applies only to the configuration described in this report. A new value of d would be computed when the configuration is changed.

Besides eliminating the tracking equipment and the additional people needed to set up and man the tracking equipment, this method simplifies the data recording and evaluation. With the old method, extensive data processing was required; with this system the data are processed while the test is in progress. The ground illumination, E_2 and E_3 , is being recorded and plotted in real time. The flare's intensity (I) is also being computed and plotted using the equation (11) and E_2 , E_3 and the system constant, d. This requires a data processor consisting of three integrated circuit chips for generating the flare's intensity in real time analog form. In actual field tests more than one array of two photometers may be deployed depending on test requirements. There are no stringent requirements on the photometer/receiving station RF link; L or S band telemetry transmitters have been used with FM/FM modulation. Depending on system accuracy required, either FM/FM or PCM/FM can be used.

Transmissivity Measurements

Transmissivity is calculated by finding the difference between illumination measurements. The difference between the two measurements in the array from the same source indicates the transmission of light on the optical path.

The system for measuring transmissivity uses highly sensitive photometers with automatic change-of-scale circuitry to extend the dynamic range without limiting instrumental accuracy. The in-line array of three photometers (fig. 6) yields a method of assessing the loss of light caused by atmospheric attenuation to within 10%. If a large flare is burned as shown in figure 6 before and after each test, the transmissivity of the test range environment can be measured. Figure 7 shows a typical test configuration.

The general expression for determining the intensity (I) of a flare with an in-line array of two photometers is

$$I^{\frac{1}{2}} = d/(1\sqrt{E_2} - 1/\sqrt{E_1})$$
 (13)

where d is the known optical separation between sensors II and I, and E_2 and E_1 are the illumination levels (fig. 6). This general expression can be modified to include atmospheric attenuation by scaling the illumination levels as a function of T (transmissivity) and distance from source.

$$I^{\frac{1}{2}} = d/\left(1/\sqrt{(E_2/T^D)} - 1\sqrt{E_1/T^{D-d}}\right)$$
 (14)

A similar equation can be obtained using the illumination data from sensors II and III.

$$I^{\frac{1}{2}} = d \left(1 / \sqrt{(E_3/T^{d+D})} - 1 / \sqrt{E_2/T^D} \right)$$
 (15)

Eliminating I in equations (14) and (15) yields

$$\left(1/\sqrt{E_2/T^D} - 1/\sqrt{E_1/T^{D-d}}\right)$$

$$= \left(1/\sqrt{E_3/T^{D+d}} - 1/\sqrt{E_2/T^D}\right)$$
(16)

By multiplying numerator and denominator by 1/ $\sqrt{T^D}$ and simplifying

$$\frac{2}{\sqrt{E_2}} = \frac{T^{d/2}}{\sqrt{E_3}} + \frac{T^{-d/2}}{\sqrt{E_1}}$$
 (17)

Solve for T by changing variables and using quadratic equation.

$$T = \left(\sqrt{\frac{E_3/E_2}{E_2}} + \sqrt{\frac{E_3}{E_2}} - \sqrt{\frac{E_3}{E_1}}\right)^{2/d}$$
 (18)

The solution of T yields the transmissivity for the test range environment, which can be inserted in equation (14) or (15) along with the measured values of E_2 , E_3 , and the fixed value of d to obtain a more accurate field measurement of the flare candlepower. This system assesses the atmospheric transmissivity of the test range before a test is conducted. Test data are accurate to within 10%. Transmissivity tests are performed with the equipment provided for the basic illumination measurements, so the system is highly efficient and very economical.

Figure 1. Field photometer block diagram

Figure 2. Receiving station block diagram (single channel)

Simplified general test configuration Figure 3.

Figure 4. Test configuration for flare measurement

Figure 5. Simple test configuration

Figure 6. General test configuration

gived a service de la company de la company

Figure 7. Test configuration for transmissivity measurement

Figure 8. Typical test configuration

APPENDIX A

Program to Find Worst Case Error in Candlepower Calculations, Neglecting Transmissivity from Test Configuration as Shown in Figure 4

```
1 REA --- APPENDIX A
2 REI --- TITLE - PROCRAII TO FIND "OPST CASE FI"OT IN
 3 RE4 ---
 CANDLEPO: EF CALCULATIONS, MELLECTI.C
 4 FEI ---
 TRANSMISSIVITY FIG. TEST CONFIGURATION AS SHOULD IN FIG. 4
 PRINT "********************
2G
38
49
 PRINT
 PRINT
 PRINT
 PRINT "PRESS RETURN TO CONTINUE PROGRAM"
45
46
 IF A<>0 THEN 570
PRINT "INTENSITY OF FLARE";
47
50
51
52
53
 INPUT I
PRINT "MIDDLE OF CUBE (X-COORDINATE)"
 PRINT "ERROR OF CELLS IN DECIMAL FORM";
68
61
 INPUT E
PRINT "CELL SEPARATION";
62
63
 INPUT D
65 PRINT "PRESS 9 TO CHANGE VARIABLIS, OTHERVISE PRESS RETURN" 67 INPUT J
68 IF J<>0 THEN 10
68 IF J<>0 THEN 10
70 PRINT "DISTANCE IN X DIRECTION FROM FURTHEST CELLS";
71 INPUT X
72 PRINT "Y=";
73 THENT TYPE TO THE T
72
73
74
75
 INPUT Y
PRINT "Z=";
INPUT Z
 LET DS=SQR(X1+X1+!.96888E+86)-SQR((X1-D)*(X1-D)+1.96868E+86)
LET T1=ATN(1488/(X1-D))
LET T2=ATN(1488/X1)
80
81
82
 GOSUB 480
138 GOSUB 488
215 LET B=D
216 LET H3=H:
268 PRINT "INTENDED SEPARATION 'D' ="DS
278 'PRINT "INTENSITY OF FLARE-"I
283 PRINT "CELL ERROR="ABS(E=186)
308 PRINT "DISTANCE BETWEEN CELL9="B
318 PRINT "ERROR OF SYSTEM="H3
329 PRINT "LIGHT INTENSITY SYSTEM FINDS="P
 378
 G0T0 65
 GOTO 65

REM------D=SEPARATION

REM------D5=INTENDED SEPARATION

REM-----X,Y,Z=COORDINATES

REM-----I=INTENSITY

REM------SUBROUTINE TO CALCULATE ERROR

LET VI=SQR(X*X*Z*Z*Z)

LET U2=ATN(Z/X)

LET U3=V2-T2

LET V4=VI*COS(V3)

REM------H1=ERROR OF SYSTEM

LET V6=SQR(X*D)*(X-D)*Z*Z)

LET V7=ATN(Z/(X-D)

LET V8=V7-T1
 489
405
410
 415
 421
 422
423
 424
 425
 426
 428
429
 LET V8=V7-T1
LET V9=V6+COS(V8)
 438
 GOSUB 500
 440
 LET H2=H1
 LET PS=P
LET E=-E
 445
 450
 450
 GOSUB 500
IF H1 >= K2 THEN 560
 468
 LET HI=H2
LET P=PS
 489
 485
 GOTO SEE
 LET D1=(X-D)+(X-D)+Y+Y+Z+Z
LET D2=X+X+Y+Y+Z+Z
 588
518
 LET E1=(1/D1)+(V9/SQR(D1))+(1+E)
LET E2+(1/D2)+(V4/SQR(D2))+(1-E)
 528
538
 LET PI=D5/(1/SQR(E2)=1/SQR(E1))
LET P=P1+P1
 548
 545
 558
 "ET H1=425(((P-1)/1)+108)
 RETURN
 576
 END
 READY
```

PRESS RETURN TO CONTINUE PROGRAM INTENSITY OF FLARE? 1000000 MIDDLE OF CUBE (X-COORDINATE) ?11000 ERROR OF CELLS IN DECIMAL FORM? . 02 CELL SEPARATION? 3000 PRESS 9 TO CHANGE VARIABLES, OTHERWISE PRESS RETURN DISTANCE IN X DIRECTION FROM FURTHEST CELLS? 11000 Y=?0 Z=?1400 INTENDED SEPARATION 'D' = 2967.157 INTENSITY OF FLARE= 1000000 CELL ERROR= 2 DISTANCE BETWEEN CELLS= 3000 ERROR OF SYSTE4= 14.29149 LIGHT INTENSITY SYSTEM FINDS= 1142915 PRESS 9 TO CHANGE VARIABLES, OTHERWISE PRESS RETURN

PRESS RETURN TO CONTINUE PROGRAM

STOP AT LINE 570 READY

APPENDIX B

Special Program for Finding Worst Case Transmissivity Error vs Cell Reproducibility Using Configuration Shown in Figure 6

```
I REM --- TITLE - SPECIAL PROGRAM FOR FINDING WORST CASE
2 REM ---
 TRANSMISSIVITY ERROR VS. CELL REPRODUCABLITY
3 REM ---
 USING CONFIGURATION SHOWN IN FIG. 6
12 PRINT
13 PRINT
14 PRINT "
 TRANSMISSIVITY PROGRAM I"
15
 PRINT
16
 PRINT
 PRINT "INPUT THE FOLLOWING; T.H.E";
17
18
 INPUT T.H.E
 IF T<0 THEN 17
IF H<0 THEN 17
20
 IF E<0 THEN 17
21
 PRINT
 PRINT
23
 PRINT "
 TEST CONFIGURATION"
24
 PRINT
 PRINT
27
 PRINT "
 *";H"FT"
 PRINT "
 • • •
28
 PRINT "
 • • •
29
 PRINT "
30
 PRINT "
31
 PRINT "
 PRINT
 PRINT
 PRINT "T=";T;", CELL ERROR=";E
72
 PRINT
75
 PRINT "
 D3 AND D2 MUST BE EQUAL"
80
 PRINT
90 PRINT "TYPE Ø FOR DI.D2.D3 TO RESTART PROGRAM"
95 PRINT
105 PRINT "INPUT D1,D2,D3";
110 INPUT DI. D2. D3
111 IF D2<>D3 THEN 105
112 IF DI<0 THEN 105
113 IF D3<0 THEN .25
114 IF DI<>0 THEN 119
115IF D3<>0 THEN 119
116 GOTO 10
119 LET R=0
120 LET L3=(D1+D2+D3)+2+H+H
130 LET L2=(D2+D1)+2+H+H
148 LET LI=DI+DI+H+H
150 FOR X=-1 TO 1 STEP 2
160 FOR Y=-1 TO 1 STEP 2
170 FOR Z=-1 TO 1 STEP 2
188 LET A=E+2
190
 LET B=E+Y
200
 LET C=E+X
218 LET E1=100000./L1+T:(SQR(L1)/5260)+(1+A)
228 LET E2=188000./L2+T+(SGR(L2)/5280)+(1+B)
238 LET E3=100000./L3+T+(SGR(L3)/528F)+(1+C)
240 LET T1=SQR(E3/E2)
 LET T2=SQR(E3/E2-SQR(E3/E1))
260 LET T3=(T1+T2)*(2/(D3/5280))
270 LET RI=(T3-T)/T-100
280 IF ABS(RI)>ABS(R) THEN 00
 NEXT Z
293
300 NEXT Y
 NEXT X
310
 PRINT
338
 PRINT
340
 PRINT "-----
 PRINT "DI=";DI;"D2=";D3;"D3=";D3
PRINT "ERROR OF T=";D
350
250
370
 PRINT "-----
 G0T0 95
390
488
 LET R=RI
416
 G0T0 298
428
 END
```

APPENDIX C

Program to Plot System Error vs Distance to Farthest Cell

```
1 REM APPENDIY C
```

CONTRACTOR TO SERVICE AND ADDRESS OF THE PERSON OF THE PER

REM TITLE PROGRAM TO PLOT SYSTEM ERROR VS DISTANCE TO FARTHEST CELL

THE CONTRACTOR OF THE PERSON OF PROPERTY OF THE PERSON OF THE PE

```
LIST
3 LET 6-1256
 LET J-2000
18
15 LET E=100000.
17
 LET H=-2.00000E-02
 LET L=3888
25
 DEF FNX(X)=(X-L)+2+G+2+J+2
 DEF FNY(X)=X12+G12+J12
 DEF FNZ(X)=SQR((X-L)+2+J+2)
35
 DEF FNV(X)=ATN(J/(X-L))-ATN(1488/(X-L))
 DEF FNT(X)=FNZ(X)+COS(FNV(X))
45
 DEF FMM(X)=5'AR(X+2+1-96868E<06)-5QR((X-L)+2+1-96888E+86)
44
 DEF FNS(X)=5QR(X+2+J+2)
55
 DEF FNR(X)=ATN(J/X)-ATN(1488/X)
 DEF FNQ(X)=FNS(X)+COS(FNR(Y))
 DEF FNP(X)=(E/FNX(X))+(FNT(X)/SQR(FNX(X)))+(1+H)
 DEF FNO(X)=(E/FNY(X))+(FNQ(X)/SQR(FNY(X)))+(1-H)
75
 DEF FNN(X)=(FMH(X)/(1/SQR(FNO(X))-1/SQR(FNP(X))))12
 DEF FNF(X)=(FNN(X)-E)/E+188
188
 DIM ZC181
158
460
 LET RI-6
308
 LET LI=0
688
 LET Q1=0
 PRINT "PLEASE INPUT THE FOLLOWING PARAMETERS:"
 PRINT "LEFT X-ENDPOINT";
888
 INPUT A
 PRINT "RIGHT X-ENDPOINT";
1665
 INPUT B
1166
 PRINT "X-SPACING";
1986
1306
 INPUT D
 PRINT "THE NUMBER OF UNDEFINED POINTS (IF NONE, ENTER 8)";
1486
1500
 INPUT N9
1600
 IF N9=6 THEN 2166
 PRINT "ENTER THE UNDEFINED POINTS, FOLLOWING EACH WITH A RETURN"
1788
 FOR K7-1 TO N9
1 888
 INPUT Z(K7)
1986
2500
 NEXT K7
 DEF FNG(X)=INT((Y7-L1)/D1++5)+15
2100
 LET LR-RE-THF(A)
2208
 FOR X=A TO B STEP D
FOR I=1 TO N9
2368
2488
2563
 IF X=Z(I) THEN 3106
 NEXT I
2666
 IF FNF(X)>LS THEN 2988
2768
 LET L2=FNF(X)
2666
 IF FNF(X)<R8 THEN 31J8
2986
 LET R2=FNF(X)
3666
3168
 NEXT X
3260
 1F L2<6 THEN 3589
3386
 LET RI-RE
3488
 GOTO 3926
3566
 IF R2>8 THEN 3788
 GOTO 3800
3688
 LET RI-RE
37.66
3588
 LET LI-LE
3988
 LET D1=(R1-L1)/50
4000
 IF L1<R1 THEN 4300
 PRINT "THIS IS THE FUNCTION Y-CONSTANT."
4108
4200
 STOP
```

```
PRINT "THE MINIMUM VALUE OF THE FUNCTION IS"JLE PRINT "THE MAXIMUM VALUE OF THE FUNCTION IS"JRE PRINT "THE MAXIMUM VALUE OF THE FUNCTION IS"JRE PRINT "THE SACCING ON THE Y-AXIS IS"JD1

PRINT ""

LET PRINT(-LI/D10-5)015

IF A =0 8 THEN 5000

IF LIGHT TABE(F)]"0"

PRINT TABE(F)]"0"

PRINT TABE(F)]"0"

INCX I

LET Q10

IF D-1:000000E-04 THEN 6300

IF ABS(XX)=1:00000E-05 THEN 6300

IF AMS(XX)=1:00000E-05 THEN 6300

IF X0Z P] THEN 7500

IF X0Z P] THEN 9600

FOR I=0 TO 50

IF Q1-0 THEN 9600

IF Q1-0 THEN 9600

IF Q1-0 THEN 8500

IF I=150F THEN 8700

PRINT "0"

OOTO 8000

PRINT "0
 4300
4400
4500
4700
4700
4700
5100
5100
5100
5500
9500
9500
9500
9600
9600
 6100
6200
6300
 6400
6500
6400
6700
 6500
6700
7000
7100
 7988
7388
7488
 7500
7600
7780
 7586
7586
7986
8186
8186
6386
6386
6486
8586
 8788
8688
8988
 9168
9168
9268
9368
9368
9466
9568
 PRINT "O";

PRINT "O";

PRINT "Y"

LET Go!

IF (G1+1)=1 THEN 9987

IF (G1+1)=3 THEN 9987

IF (G1+1)=3 THEN 9986

IF (G1+1)=3 THEN 9916

IF X=(X-D)=0 THEN 9816

IF X=(X-D)=0 THEN 9888

LET Y7=FNF(X)

IF FNG(X)=F THEN 9988

PRINT .ME(FNG(X));

PRINT TAB(F);

PRINT TAB(F);

MEXT X

IF X = 0 THEN 9917

IF -X/D=6 .MEN 9917

FOR 1=1 TO INT(-X/D=-5)

PRINT TAB(F);

MEXT X

LET G1=2

PRINT TAB(F);

MEXT X

IF X = 0 THEN 9917

POR THEN TAB(F);

MEXT X

LET G1=2

PRINT TAB(F);

MEXT :

LET G1=2

PRINT TAB(F);

PRINT TAB(
STOP PRINT PRINT PRINT PRINT PRINT POR 1-8 TO 58 PRINT PRINT
 SINCE THE REAL Y-AXIS IS OFF THE GRAPH."
```

READT

DISTRIBUTION LIST

Commander

US Army ARRADCOM

ATTN: DRDAR-LCE, Dr. R. Walker (4)

DRDAR LCE, Mr. Jesse Tyroler

DRDAR-TSI-TMB (2)

DRDAR-TSS (5)

Dover, NJ 07801

Commander

Yuma Proving Grounds

ATTN: Mr. Wahner Brooks

Yuma, AR 85364

Commander

Naval Ammunition Depot

ATTN: Mr. Harold Benham

Crane, IN 47522

Defense Documentation Center (12)

Cameron Station

Alexandria, VA 23/314

Commander

Eglin Air Force Base

Valpariso, FL/ 32542

Commander

US ARRADEOM

ATTN: DRDAR-LEP-L

Rock Island, IL 61299

Diractor

US Army TRADOC Systems Analysis Activity

ATTN: ATAA-SL (Tech Lib)

White Sands Missile Range, NM \88002

Technical Library

ATTN: DRDAR-CLJ-L

Aberdeen Proving Ground, MD 21010

Technical Library
ATTN: DRDAR-TSB-S
Aberdeen Proving Ground, MD 21005

Technical Library
ATTN: DRDAR-LCB-TL
Benet Weapons Laboratory
Watervliet, NY 12189