AD-768 049

USER'S MANUAL FOR ILSLOC: SIMULATION FOR DEROGATION EFFECTS ON THE LOCALIZER PORTION OF THE INSTRUMENT LANDING SYSTEM

G. Chin, et al

Transportation Systems Center Cambridge, Massachusetts

August 1973

DISTRIBUTED BY:

National Technical Information Service
U. S. DEPARTMENT OF COMMERCE
5285 Port Royal Road, Springfield Va. 49151

Best Available Copy

TECHNICAL REPORT STANDARD TITLE PAGE

22. Price

1. Report No.	2. Government Acces	ion No. 3), Recipient's Catalog No.
FAA-RD-73-76			AD-768049
4. Title and Subtitle IISER IS MAN	UAL FOR ILS	OC: 5	. Report Date
SIMULATION FOR DEROGATION EFFECTS ON THE LOCALIZER PORTION OF THE INSTRUMENT LANDING SYSTEM		ON THE	August, 1973
			. Performing Organization Code
G. Chin, L. Jordan, D.	· 1 0 1/-	. 8	. Performing Organization Report No.
D. Newsom, A. Watson	Kann, S. Mor	in,	OT-TSC-FAA-73-13
9. Performing Organization Name and Address	18	1	0. Work Unit No.
Department of Transpo	rtation	L	R3117/FA307
Transportation System		[1	1. Contract or Grant No.
Kendall Square		<u> </u>	
Cambridge. MA 0214	12	1	3. Type of Report and Period Covered
12. Sponsoring Agency Name and Address			Onemational Hamilton
Department of Transpo			Operational Handbook
Federal Aviation Admi		s	4. Sponsoring Agency Code
Systems Research and		Service "	Sponsoring Agency Code
Washington, D.C.	20591		
package. In addit program itself and brief description illustrate the proof the case are in program ILSPLT are with sample graphs	cion to include a commente of the ILS ogram a test accorporated and included a s, is a plot acal mathemanent Landin	uding a thorod listing, the system and an case was crein the reports Appendices. ting routine tical analysical System Scat	ated and the figures Program DYNM and The 'LSPLT, complete for ILSLOC. s of the system, the
17. Key Words	INFORMAT U.S. Departm	TECHNICAL ION SERVICE int of Commerce id VA 22151 18. Distribution Statemen	nt
			IS AVAILABLE TO THE PUBLIC
ILS, Derogation, C Localizer	DI,		THE NATIONAL TECHNICAL ION SERVICE, SPRINGFIELD, 22151.

Form DOT F 1700.7 (8-69)

19. Security Classif. (of this report)

Unclassified

おのないから かんかいかん かんかん かいかん あんない かんしゅうしゅ かかんし かんかい かんない かんない しょうしゅう

් ත් ත් ත් තත්ති ගැනීමට නම්මත් නෙවන ගැනීමට නම්ම ලෙන්නම් මෙන්නම් මෙන්ම මෙන්නමේ මෙන්නමේ නම්මත් ලෙන ගන්න මෙන්නම් මෙන්නම්

1

20. Security Classif. (of this page)

Unclassified

PPEFACE

As part of the ILS Performance Prediction program (PPA No. FA307), a first phase ILS Localizer performance prediction computer program package has been prepared. This package consists of the computer program and the present document which describes the capabilities and limitations of the computer model as well as the step by step running of the computer program.

The computer program is intended as an aid in predicting the performance of different ILS Localizer antenna candidates for a proposed runway instrumentation or for the upgrading of an already instrumented runway. It is also intended to provide a relatively inexpensive means by which the effect of any proposed changes to an airport environment (addition of terminal buildings, hangars, etc.) on ILS performance may be predicted.

This document was prepared for TSC by D. Newsom assigned full time as a programmer to the ILS Performance Prediction program and by A. Watson who helped in its writing. The document and attached computer program are based on the theories and analyses developed by the TSC group (Chin, Jordan, Kahn and Morin) for the ILS program sponsored by H. Butts of the Systems Research and Development Service of the FAA.

CONTENTS

Section											Page
1.	DEFI	NITIC	N OF	INST	RUMEN	T LANI	DING	SYST	TEM		1
2.	ANTE	NNA F	ATTE	RNS .		• • • • •		• • • •	• • • •	• • • • •	3
3.	ILS	SIMUL	ATIO	N DES	CRIPT	ION		• • • •	••••	• • • • • •	6
4.	TEST	CASE	FOR	THE	ILSLO	с сомі	PUTER	PRO	GRAM	• • • • •	8
APPENDI)	(A									тs •••••	26
APPENDI)	СВ	DYNAN	IC S	IMULA	TION	PROGRA	AM DY	NM I	ISTI	NG	64
APPENDI	C	ILSPI	T PLO	OTTIN	ig rou	TINE.					67

Preceding page blank

LIST OF ILLUSTRATIONS

Figure		Page
1	ANTENNA PATTERNS SKETCH	4
2	SIMULATION AIRPORT	9
3	PATTERN CARD TEST CASE LISTING	14
4	ILLUSTRATION OF ORIENTATION NOMENCLATURE FOR RECTANGULAR SURFACE	20
5	FLIGHT CASE INPUTS	25

1. DEFINITION OF INSTRUMENT LANDING SYSTEM

The ILSLOC program has been written to simulate certain airport conditions which affect the localizer portion of the <u>Instrument Landing System</u>. The ILS is used to provide signals for the safe navigation of landing aircraft during periods of low cloud cover and other conditions of restricted visual range. Separate systems are used to communicate vertical and horizontal information; the horizontal system is called the "localizer".

This system operates by the transmission of an RF carrier. amplitude modulated by two audio frequencies, beamed to approaching airborne receivers. In an instrumented aircraft, the localizer receiver serves to demodulate the RF signal, amplify and isolate the corresponding audio signals and derive a signal to drive the ILS horizontal display in the cockpit. The pilot, by reading the display, can determine if he is on course, to the left of the runway, or the right of the runway. These signals must be strong enough to cover a radius of twenty-five miles around the antenna.

The directional information is determined by the relative strengths of the transmitted sideband signals. The audio frequency modulations, which are fixed at 90 H and 150 Hz, are radiated in different angular patterns with respect to the runway centerline extended. The "course" is defined as the locus of points where the amplitudes of the two modulations are equal. The display of a difference of the amplitudes (90 Hz and 150 Hz) of the sidebands is referred to as the Course Deviation Indication. Thus, the CDI is the pilot's indication as to what his bearing is relative to the center line of the runway. The CDI is measured in microamps. The actual course generated by any particular ILS installation will deviate from the ideal due to the interference of spurious reflections from buildings present in the range of the transmitting antenna. The deviation, caused by these buildings, or scatterers of the CDI from what the receiver should read ideally at that point in space (e.g., on the center of the runway and CDI reading other than 0) is the derogation effect.

The Localizer system transmits an asymmetrical pattern by beaming a "carrier plus sideband" pattern and a "sideband only" pattern, the composite of which gives the desired effect. If a specific localizer system uses two antenna arrays, four sets of signals will be transmitted; if the system uses a single antenna array, two sets will be transmitted.

2. ANTENNA PATTERNS

The proper angular variation of the transmitted 90 Hz and the 150 Hz modulation is achieved by the radiation of two independent sideband patterns by the transmitting antenna arrays. Equal magnitudes of 90 Hz and 150 Hz modulation are transmitted in each of these patterns, however with different relative phases. One of the patterns is symmetrical with respect to the prescribed course. An unmodulated carrier wave is transmitted with the same pattern and the combination is commonly referred to as the "carrier plus sidebands" (C + S) signal. The other signal is transmitted in an "anti-symmetrical" pattern and is referred to as the "sidebands-only" signal.

Figure 1 illustrates how these features are used to obtain the desired directional CDI. The magnitudes of the C + S and SO sideband patterns as functions of angu ar deviation from the course are illustrated in Figures la. The sideband amplitude of the C + S pattern represents 20% modulation of the carrier wave (or a "depth of modulation" of 0.2) at both 90 Hz and 150 Hz. Considering the phases of both modulations of the C + S signal to be positive, the relative phases and typical amplitudes of the two SO modulations are as shown in Figures 1b. The resultant 90 Hz and 150 Hz modulation patterns in the total ILS signal are obtained by algebraically combining the respective C + S and SO sideband patterns (Figures 1c). The evident consequence is that the depth of modulation is greater for 90Hz than for 150 Hz to the left of the course as seen from an approaching aircraft, and the opposite is true to the right of the course. This difference when properly calibrated in relation to the total modulation (90 Hz + 150 Hz) reaching the aircraft receiver gives the CDI as appears in Figure 1d.

Since the strength of C + S and SO signals fall off at the same rate with distance from the transmitting antenna, the CDI is independent of range.

Figure 1a Sideband Pattern Magnitude

Figure 1b Relative Amplitudes and Phases In SO Pattern

Figure 1c Resultant Modulation Patterns

Figure 1d Course Deviation Indication (CDI)

Figure 1. Antenna Patterns Sketch

FAA standards for the ILS specify that within a certain narrow angular range about the course, the CDI should be closely proportional to the aircraft's angular deviation from course. This sector near the ideal approach is termed the "course sector" and usually extends between 1 1/2° and 3° to either side of the runway centerline. The wider sectors on either side of the course sector are called the "clearance sectors". In these sectors, which extend a minimum of 35° from the course, the CDI is required to always exceed a certain minimum magnitude. The presence of structures in the clearance sectors which scatter spurious signals into the course sector is the primary cause of derogation of the localizer CDI. Such structures are illuminated by carrier and sideband signals. The ratios of 150 Hz modulation to 90 Hz modulation in these signals are determined by the angular position of the structure with respect to the runway. In general these ratios are different from those transmitted toward the aircraft, due to the difference in angular position. The signals transmitted toward the scatterer will be reflected toward the aircraft. Thus the aircraft will receive the summations of the direct and scattered signals. Since, in general, the scattered signals will have improper ratios their effect is to distort the CDI. To combat this problem several new antenna systems have been designed. Two basic systems are used: the single antenna, and the "capture effect system."

The single antenna system radiates two patterns from one antenna array. The signal generated in the course sector is stronger than that generated in the clearance sector. However, because of the derogation effects, the signals are often not accurate enough to meet category II or III requirements and the more accurate "capture effect system" is used. This system uses one antenna array to broadcast a very narrow, powerful beam in the course sector. The second antenna array broadcasts a broader pattern, at a slightly different carrier frequency, which covers the clearance area. This system diminishes the derogation effects because of the dual frequency. The term "capture effect" has been used to describe this two antenna array system because the airplane receiver is "captured" by the stronger transmission signal.

3. ILS SIMULATION DESCRIPTION

The ILS simulation program makes it possible for airport planners to determine what the effects of potential airport buildings on the ILS performance are going to be. Thus, for example, if a new terminal or hotel is planned, the information as to size and location of the building can be input to the program and the derogation effect of that building can be determined. Because the derogation effect of these scatterers is so important, the program can warn the planner ahead of time to change the orientation or location of the building, or it can assure him that the building would not jeopardize the airport's current FAA rating.

The output of this program is a magnetic tape of values of the CDI. Graphs are generated by a plotting routine (using the values derived from the ILSLOC program) to show the CDI in microamperes, along a flight path, for the scattering surfaces input. These generated graphs would serve the same purpose as the FAA strip charts which are generated for a certifying flight. The simulation graph differs from the actual recorded measurements due to limitations of the program which will be explained later in the text.

The ILSLOC program simulates: transmission from the various types of localizer antenna systems; the trajectory of an aircraft flight ever which the CDI is to be determined; and the scattering from rectangular and cylindrical surfaces. The program permits various simulated flight paths.

The program is not an exact simulation of the certifying flight, due to certain simplifying assumptions which were made. These assumptions include:

- a. A flat perfectly conducting ground plane
- b. Perfectly conducting reflectors

- c. Far field scattering all scattering from a surface is assumed independent of all other surfaces, thus multiple reflections from walls and near field interactions are ignored.
- d. A noise free environment
- c. Relative field strengths the absolute field strengths involved are not calculated. Thus while we can calculate the CDI's in microamperes we do not ascertain the absolute electric field intensities.
- f. An idealized ILS receiver model.

In addition to these assumptions the approximations of the scatterer can lose accuracy when the dimensions approach less than a few wavelengths. Since the program determines the scattering from a surface independently from all other scatterers, the shadowing of one structure on another is not included. one building is between the antenna system and another building, it will shield the second one from some or all of the ILS signal. The amount of energy reaching the second building will depend upon diffraction effects which are, in general, too complicated to analyze. It may be noted, however, that diffraction effects themselves are included as part of the physical optics approximation used (Ref. 1). By using rule of thumb approximations the analyst can determine roughly how much power will reach the second building. If the level is small the building may be ignored completely. If on the other hand the power level is large then the structure should probably be included as though there was no shielding effect. This will give a conservative CDI estimate (i.e. larger derogation than actual), but this will serve for most purposes. If the situation is critical, that is near category limits, then other means of analysis must be used.

Ref. 1 "Instrument Landing Systems Scattering" Report No. FAA-RD-72-137 (1972)

4. TEST CASE FOR THE ILSLOC COMPUTER PROGRAM

To illustrate how the computer program is operated a very simple test case (with only 2 scatterers) has been created and run. For this simulated airport the program computed the course width as 4.01 degrees. Both antenna arrays were set at an elevation of 13 feet above the ground plane. The clearance antenna array was used as the origin for the coordinate system. An 80'x100'x60' hangar and 75'x110' cylinder were placed on opposite sides of the 9,350 ft. runway. In this case the threshold is 10,000 ft. from the course antenna. (See illustration - Figure 2). Based on the size and location, of these two buildings, the model predicted the CDI on the runway centerline and for a clearance run at 10,000 ft. range.

Using this model for input values, the following section presents a detailed follow through of the main program steps.

The Mode Card

The first input is the mode card. This card contains information on the type of localizer antenna used, the frequency of the ILS, the length of the runway, and the height of the antenna.

,这是这种是一种,我们是是这种是一种,我们们是是是一种,我们,我们是一种,我们是这种,我们们是是这种,我们是是一种,我们是是是一种,我们是是是这种的,我们就是是

The card format is:

<u>Col.</u>	Symbol Symbol	Usage
1-2	Mode	= 1 (V-RING) = 2 (8-LOOP) = 3 (WAVEGUIDE) = 4 (VACANT) = 5 (MEASURED PATTERN) indicates = 6 (MEASURED CAPTURE antenna
11-20	FRO	Frequency of ILS in Mega Hz

S. Postal Marie Control

a destination of the second of the second of the second of the second distribution that the second of the second

Figure 2. Simulation Airport

THE PROPERTY OF THE PROPERTY O

In order to effectively use the rest of the mode card columns it is important that the user understand the coordinate system used.

The x-axis is along the center line of the runway, the threshold being in the positive direction. The z-axis is vertical, positive z being in the up direction. The y-axis completes a right handed coordinate system: so that when one is standing at the origin facing in the x-direction positive y is to the left. The origin is used as a reference to define the location of scatterers, antenna system components, and flight path sample points. The antennae are located along the x-axis, they need not be at the origin; as in our test case, it is usually convenient to place the course antenna at the origin.

Col.	Symbol Symbol	<u>Usage</u>
21-30	хтн	Distance from the origin to the threshold of the runway, in feet. This number is used for both flight path orientation and for course width determination. The distance is given in feet.
31-40	ZA(1)	There is always a non-zero antenna height, and it is input here.
41-50	ZA(2) .	This will be the clearance antenna height if a two antenna system is used.

Modes 1, 2, and 3 provide for standard localizer antenna array types. These antenna arrays are predetermined, the only variable being course width, the adjustment of which is controlled by the course width card.

When any array type other than mode 1, 2, or 3 is used, additional antenna array description cards must be included. Mode 5 permits the input of a measured pattern for special cases on theoretical studies. When this mode is selected additional pattern cards are required. One pattern card must be used for each measurement. The angles must be given in ascending order. A maximum of fifty measurements may be given; if less than fifty cards are used a termination card with an angle greater than 360 degrees must be inserted.

Format of Pattern Card(s)

Col.	Symbol Symbol	Usage
1-10	ANG	Angle of measurement, in degrees
11-20	AFPP	Amplitude of sideband only pattern, in relative units
21-30	AGPr	Amplitude of carrier plus sideband pattern, in relative units

Mode 7 allows the generation of a theoretical array pattern from assumed element contributions. The antenna is to be a linear array of elements with identical radiation patterns. Each element has an arbitrary magnitude and phase for both carrier plus sideband and sideband only currents. The arrays are assumed to be aligned parallel to the y-axis. All elements have the same height, as given in the mode card. All elements have the same x-coordinate as given on the course width card. The y-coordinate, in wavelengths, is given for each element on the element description card. There must be one card for each element in the array, to a maximum of 26 elements. The format for the element description card is:

<u>Col</u> .	Symbol Symbol	Usage
1-10	DT	Element displacement in the y-direction given in wavelengths
11-20	CT	Carrier plus sideband amplitude, in relative units
21-30	PC	Carrier plus sideband phase, in degrees
31-40	ST	Sideband only relative amplitude
41-50	PS	Sideband only phase, in degrees

The phase of the sideband only currents is ideally in quadrature to the corrier plus the sideband currents. This 90 degree shift is added by the program. Thus a "PS" inputted as zero degrees is internally converted to 90 degrees out of phase with the sideband portion of the carrier plus sideband. To indicate termination when there are less than 26 elements used, an element card is placed with a carrier plus sideband phase value (PC) of more than 500.

The next step for this mode must be the input of the horizontal radiation pattern for the individual element. This pattern will be used for each of the elements previously described. The input is the relative signal strength measured every 10° starting at 0 and proceeding until 180°. This is a total of nineteen amplitudes; the values are read in, in records of 8F10.4 format, for a total of 3 records. This gives the pattern for angles from, 0° to 180° and since the pattern is assumed to be symmetric the value for the negative angle will be the same s a positive one of equal magnitude.

There are two methods of inputting capture effect system descriptions. The most general way is to input each antenna array separately. When using this method the clearance array must be input first. This input will follow the same steps as a single array system except that the mode number will be a negative. The negative mode card and the pattern or element cards (if any) must be followed by another mode card. This mode for the course array must be positive, and followed by the necessary pattern or element cards.

There are two cases for the second method of inputting antenna array descriptions. The first case is used if both course and clearance antenna array are to be given as measured patterns; a single mode 6 card is used followed by two sets of pattern cards: the first set is for the course antenna array: and the second set for the clearance antenna array. The mode 6 is converted internally to a mode 5 for each array and these values will appear in the output listing. In the second case, for a capture effect system which uses two theoretical arrays, a mode 8 is used. This card is followed by the course antenna element description cards and the element radiation cards; a second set of array description cards is used in the clearance antenna. As in the mode 6 case, the mode 8 is converted internally to two mode 7's. These mode 7's will appear in the output listing.

In our test case:

Mode Card:

Col.	1-2	6
	11-20	110.
	21-30	100000.
	31-40	13.
	41-50	13.

Pattern Cards: see attached Figure 3 for test case listing.

The antenna description cards are followed by the course width card. The format for this card is:

Col.	Symbol Symbol	<u>Usage</u>
1-10	XXA(1)	Course array x-coordinate, in feet
11-20	XXA(2)	Clearance array x-coordinate, in feet
31-40	CW	Course width in degrees
41-50	CLS	Clearance signal strength relative to the course signal

If CW is greater than 3° this value is used as the course width and the signal strengths of the course antenna are automatically adjusted to produce this value.

If CW is less than 3° the course width will be set to the FAA specification for a threshold to antenna distance, given by XTH, and the signal levels will be set accordingly.

CLS is the ratio of clearance signal strength to course signal strength.

The test case course width card would read:

1-10	0.
11-20	-200.
31-40	0.0
41-50	.315

-45.	- 013	• • • • •
-42.	012	0.000
-40.	-•020	0.014
-38•	014	0.021
-35.	0.000	0.020
-32.	0.018	0.000
	800.0	025
-30.	-•010	-•020
-28.	-•011	0-00-
-27.	-•108	0.010
·-26·	0.000	0.017
-25.	0.011	0.010
-23.	0.020	0.000
-20•	0.000	030
-10.	010	041
-18.	015	035
-16.	0.000	0.000
-14.	0.016	
-13.	0.015	0.024
-12.	0.000	0.035 0.050
-9.	180	
-5.	-•535	0.140
-4.	535	0.535
-1.	-•165	0.660
n.		0.996
1.	0.165	1.000
4.	0.165	0.496
5.	0.535	0.661
9.	0.535	0.535
12.	0.180	0.140
13.	0.000	0.050
14.	015	0.035
16.	016	0.024
18.	0.000	0.000
	0.015	-•03t
19.	0.010	-•043
20.	0.000	~• ∩39
23.	-•020	0.000
25.	-•011	0.010
26.	0•000	0.017
27.	0 • 008	0.011
28.	0.011	0.07.5
30.	0.010	021
32•	-•008	-•02:
35.	018	0.00
38.	0.000	0.020
40.	0.014	0.12.
42.	0.020	0.
45.	0.012	0.5
1000.		. •

Figure 3. Pattern Card Test Care Listing

-60.	0.000	0.000
-55.	085	0.18
-54.	096	0.019
-51.	145	ก•กกล
-5n _•	160	0.002
-49.	175	0.005
-45.	245	0.050
-33.	411	0.400
-32.	414	0.430
-30.	-•426	0.475
-27.	464	C•497
-26.	475	0.499
-25.	490	0.497
-22.	545	
-21.	-• 565	0.486
-2C.		0.485
-10.	585	0.486
-15.	672	0.490
-14.	676	0.540
	-•680 .	0.560
-13.	680	0.585
-12.	675	0.620
-9•	610	0.730
-2.	160	0.980
n •	0.000	1.000
2.	0.160	0.980
٥.	0-610	0.730
12.	0.675	0.620
13.	0.680	0.020 0.585
14.	0.680	0.560
15.	0.676	0.540
19.	0.602	
20.	0.585	0.490
21.	0.565	0.486
22.	0.545	0.485
25.		0.486
26.	0.490	0.497
27.	0.475	0.499
30.	0.464	0.497
	0.426	0.475
32.	0.414	0.430
33.	0.411	0.440
45.	0.245	0.050
49.	0.175	0.005
50.	0.160	0.002
51 •	0.145	0.008
54.	0.096	0.019
55.	0.085	0.018
60.	0.000	0.000
ann.		

Figure 3. Pattern Card Test Case Listing (Cont.)

The label card follows the course width card. This card is put on the output tape ahead of the CDI records for this flight. It serves as an identifying record and is the label placed on the graph. Columns 1-80 are used. In our test case this card reads: THIS IS A DEMONSTRATION CASE OF STRAIGHT LINE FLIGHT.

The program calculates the CDI at a point in space: for convenience, the program will permit calculation for a series of points. This set of points represents samples of a simulated flight path.

The program allows two types of flight paths. A straight line flight and a circular orbit. The flight path card has one of the following formats:

Straight Line Flight

<u>Col</u> .	Symbol Symbol	Usage
1-10	XMIN	Starting distance from origin, in feet
11-20	XMAX	Ending distance from origin, in feet
21-30	DXR	Spacing between sample points, in feet
31-40	PHIR	Angle of approach, in degrees
41-50	PSIR .	Glide angle, in degrees
61-70	ZUP	Height of aircraft at threshold, in feet

XMIN is the x-coordinate of the starting location of the aircraft and XMAX is the x-coordinate of the ending location. The sample points are spaced along a straight line so that the difference in x-coordinates between successive samples is DXR. The sign of the DXR will be set by the program so that the flight goes from XMIN to XMAX regardless of flight direction. If the DXR value would require more than 500 points the program will adjust the magnitude of DXR to give only 500 points. In some cases a flight will require more than 500 points. If this is necessary the flight must be broken up into smaller segments

of not more than 500 points each. The procedure for doing this is explained in the control card section. The flight path is oriented in space so that an extension of the path crosses the threshold at the altitude of ZUP and intersects the z-axis. PHIR is the angle between the flight path and the vertical plane through the runway centerline. It is zero for a flight path along the centerline of the runway and is positive for an incoming flight (XMIN greater than XMAX) with decreasing y-displacement. PSIR is the glide angle between the flight path and the horizontal plane. It is zero for level flight and positive for a normal landing approach. The flight path is a straight line as described above except when the x-component is less than XTH, that is if the aircraft is on the antenna side of the threshold. In that case the aircraft altitude will be set up to ZUP.

Thus the values used in the test case would read:

Col.	1-10	40000.
	11-20	20000.
	21-30	-40.
	40	0.
	41-50	2.5
	51-60	50.

The arc flight is a series of points at a constant height of ZUP and at a constant horizontal distance from origin of R. MIND is the starting angle for the arc, that is, the line of sight from the origin to the point makes a horizontal angle of MIND degree with the x-axis. The sample points are spaced at equal angles of DXR until the termination angle of MIND is reached. As in the straight line flight the sign of DXR will be adjusted appropriately. Likewise the magnitude of DXR will be set to yield not more than 500 points. Column 74 must be set to 1 to indicate a circular arc.

Circular Orbit Case

Col.	Symbol	Usage
1-10	MIND	Starting angle, in degrees
11-20	MAXD	Ending angle, in degrees

Col.	Symbol Symbol	Usage
21-30	DXR	Angular spacing between samples, in degrees
51-60	R	Radius of orbit, in feet
61-70	ZUP	Height of orbit, in feet
74	ICF	Must be set to 1 to indicate orbit case

Following the flight path card must be the velocity card in the following format:

Col.	Symbol Symbol	Usage
1-10	VEL	Velocity of aircraft, in feet/sec. This is used for the Doppler Effect on the receiver. The sign of the velocity will be made to agree with the directional motion from DXR. Test case assumes velocity of 200 ft./sec.

At this point we have described the antenna system and the trajectory of the aircraft; the derogating surfaces in proximity to the ILS must now be described. The program will simulate scattering from rectangular or cylindrical surfaces. We will now describe the method of inputting scatterers to simulate derogating structures.

The next card describes either the scatterer(s) or output and control. The usage is determined by the value of the ID field in columns 1 to 2. An ID of -1, 1 or 2 is used for scatterers, while the other values are used for control.

An ID of 1 is used for a rectangular scatterer and has the following format:

Col.	Symbol Symbol	Usage
1-2	ID	Must be 1 for rectangle
3-8	XW(1)	X-coordinate of reference point, in feet
9-14	XW(2)	Y-coordinate

Col.	Symbol	Usage
15-20	XW(3)	Z-coordinate
26-30	ALPHA	Angle between base and x-axis, in degrees
31-35	DELTA	Angle of tilt, in degrees
36-45	WW	Width of rectangle, in feet
46-55	HW	Height along rectangle, in feet

The scatterer is a rectangle with the reference point at the middle of the base. The rectangle is assumed to be of infinite conductivity and zero thickness. It also has only one side. This can be thought of as the front surface of a metal wall. A wall with zero x-, y-, and z coordinates and an alpha of zero is located at the origin with surface of the wall facing in the negative y direction (Figure 4, case I). A positive increase in alpha rotates the wall about the z-axis in a counterclockwise direction when viewed from above. Thus an alpha of ninety degrees faces the wall in the positive x direction (Figure 4, case II). Alpha is the angle between the vertical projection of the base of the wall in the xy-plane and the x-axis, measured in degrees. Delta is the angle between the surface of the wall and the vertical direction, in degrees. A delta of zero is a wall perpendicular to the ground and a decrease in delta rotates the wall about the baseline in a direction so that a delta of minus ninety is a horizontal wall facing down (Figure 4, case III). WW is the width, in feet, of the wall measured along its base and HW is the height measured along the surface at right angles to the base. If the wall is oriented in such a fashion that the line of sight from the antenna to the wall passes through the back and not the front of the wall. the program will ignore the wall in the simulation.

An ID of -1 is used with the above format to describe a negative wall. This ID is used, for example, to create a wall with a rectangular hole in it. The entire surface is used; the hole is then subtracted by inputting a second card with an ID of -1 and the size, location, and orientation of the hole.

Figure 4. Illustration of Orientation Nomenclature for Rectangular Surface

An ID of 2 is used for a cylindrical scatterer with the following format:

Col.	Symbol	Usage
1-2	ID	Must be a 2
3-8	XW(1)	x-
9-14	XW(2)	y- coordinates of the reference point, in feet
15-20	XW(3)	2
36-45	WW	Diameter of cylinder, in feet
46-55	HW	Height of cylinder, in feet

The reference point is located at the base of the cylinder on the axis of rotation of the cylinder. The diameter is WM feet, with the base parallel to the xy plane at an altitude of XW(3) feet. The cylinder extends upward for HW feet with the axis of rotation in the vertical direction. The cylinder is assumed to have infinite conductivity.

After an ID of -1, 1 or 2, the program will calculate the electric field at the surface of the scatterer. This will be calculated from the signal from the transmission antenna array and from the ground reflection of the transmitted signal. Then, for each receiver point along the flight path, the program will caiculate the electric field at that location from the scattered signal: from both the scatterer and reflected from the ground. Thus, the signal is received from four paths: transmission antenna to scatterer to receiver; antenna to ground to scatterer to receiver; antenna to scatterer to ground to receiver; and antenna to ground to scatterer to ground to receiver. This signal is decomposed into complex components induced in the receiving antenna at the different carrier and sideband frequencies. The program then loops back to read in another ID card, permitting the summation of the effects of many scatterers. This allows the simulation of complex structures by breaking them up into cylinders and rectangles.

In the test case, we have only inputted three scattering surfaces. This was done because only two sides of the hangar and the cylinder are illuminated. The values for the scatterer cards read:

Col.	First card	Second card	Third card
1-2	1	1	2
3-8	6000.	5950.	7500.
9-14	1100.	1130.	-1000.
15-20	0.	0.	0.
26-30	10.	-80.	0
31-35			
36-45	100.	60.	75.
46-55	80.	80.	110.

After all the scatterers have been input, a control card is inserted to terminate the run. The control card format is:

Col.	Symbol Symbol	Usage
1-2	ID	not -1, 1, or 2

When a control card is read in, the program will add the direct, and ground reflected signal from the transmission antenna to the scattered signal summations, thus giving the total received signal. The program then calculates the CDI that would be seen at each receiver point, and outputs the label, a holder record describing the flight path and the values of the CDI on output tape. If the ID is equal to zero the program also outputs additional records for the strengths of sideband and carrier signals from course and clearance (if any) antenna arrays. The field summations are then cleared for the next run.

The program, having finished the previous run, now proceeds with the next input. The next run is generated by looping back to a point in the input stream, determined by the value on the control card.

Once an input sequence has begun the inputs following in the standard order must be given. The user must also keep in mind that all values on cards given before that entry point, in the previous run are still in effect. The standard order is:

MODE CARD
(measured pattern for modes 5 and 6 or current description for modes 7 and 8)
(second mode card and patterns of currents if first mode was negative)
COURSE WIDTH CARD
LABEL CARD
FLIGHT PATH CARD
VELOCITY CARD
(set of scatterer cards)
CONTROL CARD

The value of the ID on the control card guides the looping in the following manner:

Value of ID	Next card to be read in
0	MODE
3-10	SCATTERER
11-15	LABEL
16-20	MODE
21-50	COURSE WIDTH
>50	WILL CAUSE THE PROGRAM TO TERMINATE AFTER OUTPUTTING THE LAST CDI

The looping permits the repetition of a run with changes in some or all of the variables. For example, ID values 3 through 10 permit a run with the same antenna system and flight path as the previous case, but with a new set of scatterer inputs.

ID values 11 - 15 permit a new flight path description and scatterer set to be input. This looping method can also be used for flights that would require more than 500 points. For reliable simulation, the spacing between receiver points (DXR) should be small enough so that the change in CDI between successive points is not more than ~20% of the peak value. Thus for long flights the flight path must be broken up into shorter segments. If the number

of segments of this path does not exceed 4, the plotting program will connect them on a single graph. The control for this joining is the ID number. If the flight path finishes with an ID of 11 - 13, the graph of the next flight will continue the line of the graph. A long flight may be broken up into as many as four segments: with three segments terminating in 11 - 13 and a fourth, and final segment, terminating in 14 or 15. The flight segments must appear in the order in which they are to be flown, so that the XMIN of one section is the XMAX of the previous section. For each segment the programmer must re-input the same scatterers. If only one segment is to be plotted the control card should read 14 or 15.

ID's 16 through 20 start inputting at the mode card, thus allowing a completely new run.

An ID of 21 through 50 uses the same antenna description, but starts the inputting at the course width card. This permits the course width, clearance strength and antenna location to be varied.

The program is terminated after an ID greater than 50 is encountered. The direct signal will be added, and the CDI will be outputted before the program stops. The program will also stop if an end-of-file is encountered while the program is attempting to read any input card, or if certain of the variables are of improper value. In these cases the program terminates immediately, without outputting the last case.

The input of the test case flight path was done in four segments. The first segment is from 40,000' to 20,000', the second segment is from 20,000' to 12,500', the third segment is from 12,500' to 11,000' and the last is from 11,000' to 10,000'. An additional case for a simulated clearance flight by a circular orbit has also been included. The input cards for these test case flights are shown in Figure 5.

```
THIS IS A DEMONSTRATION CASE OF STRAIGHT LINE FLIGHT
 40000.
 20000,
 50.
200.
 16000. 1100.
 10.
 100.
 80.
 1595n. 112n.
 -80.
 .03
 27500. -1000. n.
 0. 75.
 0.
 110.
13
  THIS IS A DEMONSTRATION CASE OF STRAIGHT LINE FLIGHT
 20000.
 12500.
 -15.
 DÚ.
200.
 16000. 1100.
 10.
 100.
 80.
 15050. 1130.
 -80.
 60.
 80.
 27500. -1000. 0.
 O. 75.
 110.
  THIS IS A DEMONSTRATION CASE OF STRAIGHT LINE FLIGHT
 12500.
 11000.
 <del>-</del>3•
 2.5
 50.
200.
 16000. 1100.
 10.
 100.
 .08
 15950. 1130.
 -80.
 60.
 80.
 27500. -1000. O.
 0.
 75.
 110.
 THIS IS A DEMONSTRATION CASE OF STRAIGHT LINE FLIGHT
 11000.
 10000.
 50.
200.
 16000. 1100.
 10.
 100.
 80.
 15950. 1130.
 -80.
 60.
 80.
 27500. -1000. n.
 n.,
 0.
 75.
 110.
 THIS IS ORBIT CASE WITH SIGNAL STENGTHS
 10000.
 50.
  180.
 180.
 200.
 100.
  16000. 1100.
 10.
 80.
  15950. 1130.
 -80.
 60.
 80.
  27500 -1000 0.
 0.
 0. 75.
 110.
```

A CONTROL OF THE SECOND

Figure 5. Flight Case Inputs

APPENDIX A

MAIN PROGRAM LISTING
INCLUDING COMMENTS EXPLAINING
THE PROGRAM

```
ILS SINGLE REFLECTION INTERFERENCE PROGRAM ILSLOC
.C THIS PROGRAM SIMULATES THE EFFECTS OF PECTANGULAR
  AND CYLINDRICAL SCATTERERS ON THE LOCALIZER PART
  OF THE ILS. THESE COMMENTS SERVE AS THE PROGRAM DESCRIPTION
  FOR THE USER. A USER, S MANUAL HAS BEEN HRITTEN AND
  THIS COMMENTARY IS WRITTEN ASSUMING THE USER HAS READ IT.
  ILBL IS USED TO IDENTIFY THE SIGNAL STRENGH OUTPUTS
  TO TYPE AND SOURCE. THE FIRST CHARACTER IS ,S, FOR
  SIDEBAND ONLY SIGNALS OR ,C. FOR CARRIER PLUS SIDEBAND.
  THE SECOND PAIR ARE , CR, FOR COURSE ANTENNA OR , CL, FOR
  CLEARANCE.
 DIMENSION ILBL(5)
 DATA ILBL/4HC CR,4HS CR,4HC CL,4HS CL,4H CDI/
 LOGICAL EOF
 DIMENSION MEMO(14), DF (501)
 COMPLEY SESF.FAC.CE
 COMPLEX EF, EE, EM, EC, ZE(4), ZD(1), EWR, FPP, GPP, FPM, GPM,
 CS(25,2),50(25,2)
 COMPLEX EUM, EUP, EUPC(2), FUMC(2)
 COMPLEX
 ZP(500), 2PC(500,2), 2M(500), PMC(500,2)
 DIMENSION XXRY(508,4)
 DIMENSION VCD(500,2), VPD(500,2), VMD(500,2)
 DIMENSION XW(3), XW@(3)
 DIMENSION AN(3)
 DIMENSION AFOO(9), PHS(9)
 DIMENSION XY(12)
 REAL LAMBDA
 COMMON/CD/ ARAD(50), AFPP(50), AGPP(50), BRAD(50), BFPP(50), BGPP(50)
 COMMON /AB/ EJM, EJP, EJPC, EJMC
 COMMON
 ZP, ZPC, ZM, ZMC, VCD, VPD, VMD
 COMMON /VAR/ SM. SNCUT, SNCUD, SNCUC(2), VPC(2), VMC(2)
 COMMON /SUB/ MODE, ICP, FRG. LAMBOA, PI, RADD, PHI(3), PSI(3), NEL, XTH,
 1 XXA(3), YA, ZA(3), RA(3)
 COMMON /ANT/ LOC.FPP, FPM, GPP, GPM, EWR(4,4), CWA(2), AS, CLS, DE(25,2,,
 C$,50,ET(20,2),ND(2)
 EQUIVALENCE (2P(1), 2D(1)), (XXRY(1,1), 2P(1))
 DATA RAD/57.2957795/
C CP AND CM ARE THE AMOUNTS OF MODULATION ON THE CARRIER
C FOR THE CARRIER PLUS SIDEBAND. CP IS THE COURSE MODULATION
  AND CM THE CLEARANCE.
 DATA CP, CM/.2..2/
C THE OUPUT OF THE SIMULATION IS ON HNIT 8. A TAPE WITH
  WRITE RING SHOULD BE PLACED THEREON.
```

ľ

```
REVINO 8
C NO IS THE COUNT OF THE CASE BEING SIMULATED IT, S VALUE IS WRITTEN ON THE TAPE WITH THE OUTPUT RECORD. THIS WOULD ALLOW
 SEARCHING FOR A PARTICULAR CASE BY NUMBER.
 70=8
C THIS IS THE STARTING POINT FOR A SIMULATION. IT IS ALSO
C ENTERED FOR A PESTART FOLLOWING AN ID OF 0 OP 16 TO 20.
 1 CONTINUE
 40DE = 178
C NEL IS THE NUMBER OF ANTENNAE IN THE SYSTEM.
C CONDITION IS ONE ANTENNA
 NEL = 1
C
C EHR IS A COMPLEX MATRIX CONTAINING THE SIDEBAND ELECTRIC FIELD
C DESCRIPTION PRODUCED BY THE ANTENNA SUBROUTINE. ENR(I,J)
C IS THE FIFLD FOR THE ,I, TH ANTENNA. AND THE ,J, VALUES
C HAVE THE FOLLOWING SIGNIFIGANCE:
 USAGE
 SIDEBAND PORTION OF CAPRIER PLUS SIDEBAND
C
 FOR THE COURSE SECTION OF THIS ANTENNA
 SIDEBAND ONLY FOR THE COURSE
C
 3
 SIDEBAND PORTION OF CARRIER PLUS SIDEBAND
 FOR THE CLEARANCE SECTION
 SIDEBAND ONLY FOR THE CLEARANCE
  THIS SUBPOUTINE CALL IS USED TO CLEAR EWR REFORE
 STARTING THE SIMULATION
 CALL CLEAR (EWR, 16)
C THIS IS A TEST FOR END-OF-FILE ON CARD INPUT. THE CALL TO
C EOF ARMS THE INTERUPT. AT END OF FILE ON UNIT 5 INTERUPT IS
C TO STATEMENT 58.
 2 CONTINUE
 IF(EOF(5)) GO TO 58
 THIS IS THE INPUT FOR THE MODE CARP. THE VARIABLES HAVE
  THE FOLLOWING USES:
 SYMBOL
C
 USE
 ANTENNA TYPE
 MODE
C
```

V-RING COURSE 6-LOOP COURSE

=1

=2

```
04
```

```
=3
 WAVEGUIDE COURSE
 =4
 NOT USED
C
 =5
 MEASURED COURSE PATTERN
 MEASURED COURSE AND CLEARANCE PATTERNS
 =6
 THEORETCAL COURSE APRAY
C
 =7
C
 =9
 THEORETICAL COURSE AND CLEARANCE ARRAY
 8-1
 V-RING CLEARANCE
 8-LOOP CLEARANCE
 8-3
 HAVEGUIDE CLEARANCE
 *-3
 HEASURED CLEARANCE PATTERN
C
 *-5
 *~7
 THEORETICAL CLEARANCE APRAY
 FRO
 FREQUENCY OF TRANSHISSION
 XTH
 DISTANCE TO THRESHOLD
 ZA(I)
 , I, TH ANTENNA HEIGHT
C ORIGIN IS AT THE CENTER OF COORDINATE SYSTEM.
C X-AXIS IS ALONG RUNHAY
 Z-AXIS IS STRAIGHT UP
 Y-AXIS COMPLETES A RIGHT HANDED SYSTEM
 READ (5,1001) MODE, FRQ, XTH, ZA
 THIS IS A TEST FOR INVALID ANTENNA TYPE. THE PROGRAM ABORTS IN CASE
 OF ERROR. THIS IS USUALLY CAUSED BY OMISSION OF OTHER CARDS
 WHICH CAUSE SOMETHING OTHER THAN A HODE CARD TO BE READ AT
C THIS POINT.
C
 IF( MODE .GT. 8 ) GO TO 58
 IF( MODE .LT. -7) GO TO 58
 IF( MODE .EQ. Ø) GO TO 58
C THIS IS TEST FOR NEGATIVE HODE INDICATING CLEARANCE ANTENNA.
 IF MODE IS POSITIVE FLOW IS TO STATEMENT 4
 IF( MODE .GT. Ø ) GO TO 4
 ICP IS THE ANTENNA TYPE FOR THE CLEARANCE ANTENNA
 ICP = - MODE
C IF THERE IS A CLEARANCE ANTENNA THEN THE NUMBER OF ANTENNAE
 15 SET TO 2.
 NEL = 2
C IF THE CLEARENCE ANTENNA IS SPECIFIED BY A MEASURED PATTERN IT IS
 NOW READ IN BY SUBROUTINE PATTRN.
 IF( ICP .EQ. 5 ) CALL PATTRN(BRAD, BFPP, RGPP)
```

SOURCE STATEMENT - IFN(S)

VIAM

C

- EFN

```
84
```

```
MIAIN
 - EFN
 SOURCE STATEMENT - IFN(S) -
- C IF THE CLEARENCE ANTENNA IS SPECIFIED BY APRAY PARAMETERS THE INPUT
 DATA FOR THE SERRY IS NOW READ IN BY CPRNTS.
 IF(ICA .EG. 7) CALL CRRNTS (DE(1,2),CS(1,2),SO(1,2),ET(1,2),ND(2))
  THE FLOW IS NOW BACK TO STATEMENT 2 TO READ IN
  HODE TARD FOR COURSE ANTENNA.
 G1 T0 2
 C
  THIS IS THE INPUT SECTION FOR THE COURSE ANTENNA IF PATTERNS OR
  ARPAY DESCRIPTION MUST BE GIVEN, OTHERWISE FLOW IS TO THE
  INITIALIZATION SECTION.
 C
 4 IF( MODE .LT. 5 ) GO TO 6
  THIS STATEMENT CONTROLS THE INPUT METHOD, PATTERN OR ARRAY,
  ACCORDING TO MODE TYPE.
 IF (MODE .ET. 6) GO TO 5
 CALL PATTON (ARAD, AFPP, AGPP)
  THIS IS TO INPUT THE SECOND PATTERN FOR CLEARANCE ANTENNA IF
  MODE IS 6.
 IF( 400E .EQ. 5) GO TO 6
 CALL PATTRN(BRAD, BFPP, 9GPP)
  THE NUMBER OF ANTENNAE AND THE ICP TYPE ARE SET. THEN FLOW IS TO
C
  INITILATEATION.
 NEL = 2
 HODE=5
 ICP . 5
 GO TO 6
C THIS IS THE INPUT FOR COUPSE ARRAY DATA.
 5 CALL CRENTS (DE.CS.SO, ET. HD(1))
  THIS TEST IS FOR CLEARANCE ARRAY IF MODE
C
  IS TYPE &
 IF ( MODE .EQ. 7) GO TO 6
 CALL CPRHTS (DE(1,2),CS(1,2),SO(1,2),ET(1,2),ND(2))
 HODEST
 ICP=7
 NET-S
```

```
F4/
```

مطاوخات فالإيجانية تناهي فاجديا جاليات فريطان يدك ولاجاروا فاجتحافه فالجمامة فالأنطاق والشاف والتبط والعيدان فياستدار والماروة فالإمامة والماروة وا

```
- EFN
 SCUPCE STATEMENT -
 1F4(5)
C THIS IS THE INITIALIFATION SECTION.
 LAMPDA IS THE WAVELENGTH
C IN FEET AND AM IS THE PHASE SHIFT/CISTANCE IN RADIANS/FOOT.
C YA IS THE Y-COORDINATE OF THE ANTENNAE. THIS IS ASSUMED TO
C RE ZEPO I. ALL CASES.
 6 LAMBRA=11900./FR0/12.
 AK=2.+PI/LAMBDA
 YA=C. ..
 翌 × 6.
 IF(E0r(5)) GO TO 58
 THIS IS THE COURSE WIDTH INPUT.
C XXA(1) IS THE X-COCRDINATE OF THE COURSE AMTENNA
C XXA(2) IS THE X-COORDINATE OF THE SUFARANCE ANTENNA
C CH IS THE COURSE WIDTH
C CLS IS THE RATIO OF CLEARANCE TO COURSE RIGNAL STRENGTH.
 READ (F, 1902) XXA, CH, CLS
  SET THE DEFAULT CONDITION ON CLS OF 1.
 IF( CLS .LC. 8.0 ) CLS = 1.3
C
  CHA(I) IS THE COURSE WIDTH ADJUSTMENT ON THE , I, TH ANTENNA
C IT SETS THE SIDEBAND TO CARRIER RATIO. THE CLEARANCE ANTENNA
C (CHA(2)) IS ALWAYS 1.3 . THE COURSE WIDTH IS ADJUSTED
C BY VARING THE COURSE ANTENNA (CWA(1)).
 CWA(1) = 1.8
 CWA(2)=1.6
  THE PROGRAM WILL NOW CALCULATE THE COI FOR 2.5 DEGREE COURSE
  OFFSET. THIS IS USED TO NORMALIZE THE SIDERAUT LEVEL TO
  ACHIEVE THE DESIRED COURSE WIDTH. LOC IS THE TYPE OF ANTENNA USED BY THE ANTENNA SUBBOUTINE, PSI(1) IS THE ANGULAR ALTITUDE
  OF THE REFERENCE POINT AND PHI(1) IS THE AZIMUTH OF THE POINT.
C
 PSI(1) = 5.E-23
 PHI(1) = 2.50PAD3
 LOC . MODE
C THE MODE IS USED TO DETERMINE WHICH ANTENNA SUBROUTINE TO CALL.
C CSP IS THE STANDARD ANTENNA ROUTINE, IT COVERS THE V-RING
C 8-LOOP AND HAVEGUIDE. LNAR IS THE ARRAY ANTENNA SUBROUTINE.
C ANTE IS THE MEASURED PATTERN SUBROUTINE. THE SUBPOUTINE WILL
C RETURN FPP AND GPP FOR THE POINT AT PHI, PSI AND UNIT RANGE.
C FPP IS THE SIDEBAND ONLY LEVEL. GPP IS THE SIDEBAND LEVEL
C FOR THE CARRIER PLUS SIDEBAND. AFTER THE RETURN, FLOW IS TO
```

31

STATEMENT 9.

IF (MORE .GE. 7) GO TO 8

C

```
94/:
```

القاحة شاخ كالمناحدين بدياء والمياز والمراقوق والمراقوق والمرافوة في المراجعة في المراجعة والمراجعة والمرا

```
IF (MODE .GE. 5) RO TO 7
 CALL ISP
 SC TO 9
 7 CALL ANTP (FPP, GPP, ARAD, AFPP, AGPP)
 G0 T0 9
 8 CALL LMAR ( FPP, GPP, PHI, DE, CS, SG, ET, ND)
 GO TO 9
C THE SIGNAL LEVELS ARE IN FPP AND GPP. TEMP IS THE APPARENT
C COURSE WIDTH WITH CHAIS OF 1.E.
C
 9 TEMP# 1.9375/REAL(FPP/GPP)
 THE COURSE WINTH READ IN IS USED IF IT IS LARGER THAN 3 DEGREES
C
 OTHERWISE THE STANDARD VALUE BY FAA SPECIFICATIONS IS
C
 DETERMINED AND THIS VALUE USED.
 THE COURSE WINTH IS LIMITED
 TO A RANGE OF 3 TO 6 DEGREES.
C
 IF( CH - 3.8 ) 19,18,11
 18 CH = 2. +ATAN(358./XTH ) - RAD
 IF( CV .LT. 3.5 ) CW = 3.2
 IF(CH .GT. 6.0) CH=6.0
 THE CWA(1) IS ADJUSTED TO PRODUCE THE DESIRED COURSE WIDTH.
C
 11 CWA(1) = TEMP/CW
  THE VALUES. READ IN AND CALCULATED, FOR THE ANTENNA SYSTEM(S)
 ARE DUTPUT ON THE LINE PRINTER (ASSUMED TO BE UNIT 6)
C
 WRITE(6,1983) MODE, ICP, FRQ, XTH, ZA, XXA, CH
 WRITE(6,1000) TEMP, CHA
 HRITE(6,1882) CLS
  THIS IS THE LOOP BACK POINT FOR NEW FLIGHT PATH, ID, $ 11 TO 15.
  MEMO IS THE LABEL. FOR HEADER RECORDS AND GRAPHS.
 INPUT DATA FOR FLIGHT PATH!
C
 MINX
 STARTING POINT
C
 XMAX
 ENDING POINT
CCCCCC
 DXR
 SAMPLE POINT SPACING
 PHIR
 ANGLE OF APPROACH
 PSIR
 GLIDE ANGLE
 RADIUS OF ORBIT
 ZUP
 ALTITUDE AT THRESHOLD OR OF ORBIT
 ICF
 FLAG O FOR STRAIGHT LINE, 1 FOR QRBIT
 14 CONTINUE
 READ (5,1885) HEHG
 WRITE(6,1884) MEHO
 READ (5,1886) XHIN, XHAX, DXR, PHIR, PSIR, R, BUP, ICF
```

- EFN

MAIN

C

SOURCE STATEMENT - IFN(S)

```
24/
```

「自動性は対象性を表現しています。 ことのでは、ことの

```
THE SIGN OF DXR IS ADJUSTED FOR FLIGHT FROM MMIN TO MMAX.
 DYRESIGN(TYR. (XMAX-XMT'1))
 THE VELOCITY OF THE AIRCRAFT IS INPUT.
 READ (5,1/26) VEL
 WRITE (6.1207) VEL
 THE SIGN OF THE VELOCITY IS SET TO AGREE WITH THAT OF DXR.
 VFL=S:GN("EL,DXR)
 C
 THE NUMBER OF RECEIVER POINTS IS DETERMINED.
 IF THIS IS
 C LESS THAN 502 FLOW PROCEEDS TO STATEMENT 14. OTHERWISE THE
 MAGNITUDE OF DER IS INCREASED TO GIVE ONLY 501 POINTS.
 WR #IFIX( (MAX-XMIH)/DXP + 1.)
 IF(NR .LT. 1) GO TO 15
 IF(NP-591) 16,16,15
 15 HPITE (6,109A)
 DYP#(YMAX-XMIN)/582.
 IF(A63(DXR) .LT. 1.E-5) GO TO R8
 NR = 581
 16 CONTINUE
 THE FLIGHT PATH DESCRIPTION IS OUTPUT.
 THS FORMAT BEING DETERMINED
 BY THE TYPE OF FLIGHT. IN THE CASE OF STRAIGHT LINE THE
 C
 NECESSARY CONSTANTS FOR DOPPLER EFFECTS AND POSITION ARE
 C
 DETERMINED.
 AFTER OUTPUT FLOW IS TO STATEMENT 19.
 C
 IF (ICF) 18,18,17
 17 WRITE (6,1015) XMIN, XMAX, DXR, XTH, ZUP, ICF
 GO TO 19
 18 CONTINUE
 HRITE (6.1889) XMIN, XMAX, DXR, PHIR, PSIR, XTH, EUP
 PHIR PHIR/RAD
 PSIROPSIR/RAD
 SPSI = SIN(PSIR)
 TANS==SPSI/COS(PSIR)
 TAUBR=SIN(PHIR)/COS(PHIR)
 VX=VEL-COS(PSIR)-COS(PHIR)
 VY#VEL *COS(PSIR) *EIN(PHIR)
 V7=VEL+SIN(PSIR)
 19 CONTINUE
  THESE CONSTANTS ARE FILTER FACTORS FOR THE ASSUMED MCDULATION
C
C
  FILTERS.
. C
 T4=1./15.
```

PIAN

学作り

7

EFV

SOURCE STATEMENT

IFV(S)

```
24/
```

```
PTA & FISTA
 HETT = 6". OPTA
 W9 T = 92.0PTA
 W1537 = 150.0PTA
 THIS IS THE LOOP BACK POINT TO START A NEW SIMULATION WITH
 PREVIOUS & TEMNA SYSTEM AND FLIGHT PATH. THE COMPLEX FIELD SUMMATION MATRICLES ARE CLEARED, THE CASE NUMBER IS
C INCREMENTED BY ONE AND THE LIMEPRINTER HEADERS ARE WRITTEN.
 28 CONTINUE
 CALL CLEAP(2P.4502)
 YC = 'IC + 1
 40 ITE (6,1918)
 WRITE (6.1811)
C THIS IS THE INPUT FOR A NEW SCATTERER OR CONTROL CARD. THE
C FORMAT AND USAGE OF THE VARIABLES WILL BE FOUND IN THE USER, S MANUAL.
C
 21 READ (5,1912) ID, XH(1), XH(2), XH(3), ALPHA, DELTA, HH, HH
C
 A NEGATIVE ID IS USED ON A SCATTERER TO CAUSE THE FIELDS TO
C 9E SUPTRACTED FROM THE SUM. THUS IDA IS USED TO DETERMINE
C THE TYPE OF SCATTERER AND THE SIGN OF ID IS USED FOR THE
C SIGN TTERMINATION OF THE FIELDS.
 IDAmIAPS(ID)
C
 THE RECEIVER POINT LOCATION VARIABLES ARE INITIALIZED. XR IS THE X-SGORDINATE OF THE LOCATION, ZR IS THE Z-COORDINATE
C AND COEG IS THE AZIMUTH. THE USE OF THESE VARIABLES IS CONTROLLED C BY THE VALUE OF ICF.
 IF (ICF) 23,23,22
 22 CDEG=XHIN-DXR
 ZQUEUP
 GO TO 24
 PXC-NIMX=QX ES
 24 CONTINUE
C IF IDA IS NOT 1 OR 2 THEN THIS CARD IS A CONTROL CARD AND
G FLOW PASSES TO STATEMENT 43 TO OUTPUT THE CO! AND FOR
C LOOPING CONTROL:
 IF(IDA .GT. 2) GO TO 43
 IF(IDA .ED. 8) GO TO 43
C XY IS AN ARRAY OF DATA ON THE ANTENNA AND PLIGHT PATH AND IS
C OUTPUT AS PART OF THE HEADER RECORD ON THE OUTPUT TAPE.
```

MAIN

EFN

SOURCE STATEMENT -

IFN(S)

```
94/3
```

```
SOURCE STATEMENT -
 IF4(S)
 MIA
 EFN
 XY(1) # 2.[R
 XY(2) = PSIR
 XY(3) = EUP
 XY(4) = FLOAT(NC)
 XY(5) = VEL
 YY(A) = FIGAT(MODE)
 XY(7) = FLOAT(ICP)
 XY(9) = 7Xh
 XY(A) = YEIN
C
  THIS SECTION SETS CERTAIN VARIABLES FOR THE CYLINDER CASE.
C AMA IS A CONSTANT USED IN THE SCATTERERING AND DELTA IS SET TO
C ZERO FOR & VERTICAL CYLINDER.
 IF(IDA .NF. 2) GO TO 25
 DELTARA.
 AKABH IFA4/2.
 25 CONTINUE
C THE IMPUT ANGLES ARE CONVERTED TO FARIANS AND
C THEIR SINES AND COSINES ARE CALCULATED.
 AL PHARALPHA/PAP
 DELTA=RELTA/RAD
 COSD=108(DELTA)
 SIND#SIN(JELTA)
 COSASTOS (ALPHA)
 SINASSIN(ALPHA)
C
C RECAUSE OF CERTAIN APPROXIMATIONS MADE IN THE ANALYSIS C THERE IS & LIMIT ON THE SIZE OF THE SCATTERERS THAT MAY
C BE SIMULATED. TO AVOID THIS PROBLEM AS MUCH AS
C POSSIBLE. FOR THE RECTANGULAR SURFACE.
  THE PROGRAM WILL BREAK UP TOO LARGE A HALL INTO
C SMALLER PIECES. TO AVOID PROBLEMS WITH OTHER TYPES C OF SCATTERERS THE VARIABLES INVOLVED ARE SET TO DEFAULT
C VALUES AND THE BREAKING UP SECTION IS SKIPPED.
C
 IH#1
 IV=1
 DY=8.
 DY=8.
 DZ=8.
 DYZe7.
 DYESS.
 IF(IDA .NE. 1) GO TC 25
C TEMP IS THE MAXIMUM DISTANCE FROM THE REFERENCE POINT ON THE C WALL THAT WILL GIVE A REASONABLE ERROR IN THE APPROXIMATION.
C
 TEMPSSORT(LAMBDAGSORT((XXA(1)-XH(1))=G2+(YA-XH(2))=G2))/5.
C
```

```
SOURCE STATEMENT -
 4414
 EF
 IFN(S)
 IH IS THE MUMBER OF PIECES HORIZONTALLY INTO WHICH THE WALL MUST BE
C
 nivings.
C
 IH=IFIX(WW/2./TEMP)+1
C
 TY IS THE THE NUMBER OF PIECES VERTICALLY.
C
 IMMIFIX(HW/TEMP)+1
C
C
 ARTTE(6,1713, TD,XW(1),XW(2),Xx(3),ALPHA,DELTA,WW,HW,IH,IV
 NW AND HW ARE SET IN NEW VALUES, THESE ARE THE SIZES OF THE
 PIFCES. TY AND DY ARE THE CHANGE IN X- AND Y-COORDINATES BETWEEN
 PIECES IN THE MURIZONTAL ROWS.
 D? IS THE CHANGE IN ELEVATION
 BETWEEN POWS VERTICALLY. DAR AND DAR ARE THE CHANGE IN X AND Y
 RETWEE'S RE'S. THIS CHANGE OCCURS ONLY IN TILTED WALLS (SIND
C MOT EQUAL TO SERO).
 ATRIM
 MM=Mn/7I
 TEMP#WW#(41-1,1/2,
 DX#ARS (COSA#WW)
 XW(1)=XW(1)-ABS(COSA+TEMP)
 DY=SIGN(SINA+WW,XW(2))
 XW(2)=XW(2)+SIGN((-SINA+TEMP), YW(2))
 HW#HW/FLCAT(IV)
 DF*C050*44
 DXF=SIND+4W+SINA
 DYESINDOHWOCOSA
 60 TO 27
 XW IS THE COORDINATE VECTOR USED FOR THE LOCATION OF THE
 REFERENCE POINT OF EACH PIECE OF THE WALL, YWE IS USED
 AS ORIGIN OF THE WALL. AS EACH PIECE IS USED FOR THE
 SCATTERING XW IS INCREMENTED. XWE IS USED TO RESET XW
 FOR LOOPING ON ROWS.
 26 WRITE(6,1013) ID, XW(1), XW(2), XW(3), ALPHA, DELTA, WW, HW
 27 XW7(1)=XW(1)-DX-DX2
 XWF (2) = XW(2) - DY-0YZ
 XMG(3)=XM(3)-DZ
 THIS LOOP IS FOR THE ROWS
 DO 42 IB=1.IV
 XYG(1)=XWG(1)+DXZ
 XM0(5) #XM0(5)+DA5
 X46(3)=X46(3)+DE
 XW(1)=XW3(1)
 XW(2)=XH3(2)
```

(E) SHX=(E)WX

```
THIS LOOP IS WITHIN EACH ROW AND IS FOR HORIZONTALLY SPPARATED
 C PIECES.
 C
 00 41 IA=1, IH
 C
 XW IS THE COORDINATE VECTOR OF THE REFERENCE POINT ON THE
 C
  PIECE BEING SIMULATTED.
 XV(1)=XW(1)+DX
 XM(5)=XM(5)+DY
 C
  SUBROUTING FLO IS USED TO CALCULATE THE FIELDS GENERATED BY THE
 ANTHNAE SYSTEM AT THE REFERENCE POINT. AFTER THE GALL
  THE FIELDS AT THE REFERENCE POINT FOR ALL ANTENNAE ARE
  EWR.
 C
 CALL FLC(XW(1), XW(2), XW(3))
  THIS LOOP IS ON THE ANTENNAE. FOR EACH PIECE THE PROGRAM
  CALCULATES THE SCATTERED FIELD FROM ALL ANTENNAE.
  IEL IS THE NUMBER OF THE ANTENNA BEING SIMULATED.
C
 DO 40 IEL=1, NEL
  XA.YA. HA ARE THE X-, Y- AND Z- COORDINATES OF THE
C
  ANTENNA.
 XA # XXA(TEL)
 HAMEA (IEL)
  THIS SECTION INITIALIZES THE RECEIVER POINT
  LOCATION VARIABLES. IR IS THE NUMBER OF THE RECEIVER POINT.
C
 IREG
 IF(ICF.EG. #) GO TO 29
 CDEG = XMIN - DXR
 29 XR = XMIN - DXR
 38 CONTINUE
 IF(MODE.GT.6) ZZ = ZA(IEL)
 DH IS THE HOPIZONTAL DISTANCE FROM THE ANTENNA TO THE
 REFERENCE POINT.
C
C
 AN IS A VECTOR WHOSE COORDINATES ARE THE DIRECTION COSINES
 FROM THE REFERENCE POINT ON THE SURFACE OF THE SCATTERER TO
```

THE RESERVE OF THE PARTY OF THE

```
GALLS, CONTROL OF THE CONTROL OF THE
 O THE APTER A. THE REFERENCE SYSTEM USED IS ALIGHED WITH
 C THE BIDES IT THE PECTANGLE AND THE THIRD AXIS IS
 O THE OUTHAR ACPHAL. IN THE CASE OF THE CYLINDER THE
 C NORMAL IS ASSUMED TO LIE IN A HOPIFONTAL PLANE AND
 O TO POINT AT THE ANTERNA.
 IF(1" . NI. 2) GO TO 32
 4N(1)=(XA-XW(1))/D%
 AN(2)=(YA-YW(2))/GW
 AN(3)=?.
 GC TO 33
 32 CONTINUE
 AN(1)=SINA
 AN(2)=-005A
 A"(3)=:.
 33 CONTINUE
 C
 C THE HIGRIBOUTAL ANGLE BENTEEN THE NORMAL TO THE SUPPACE AND
 C THE LIME OF SIGHT TO THE AMTERNA IS GAPMA.
 SING AND COSG
 C ARE THE STIFE AND COSINE OF GAMMA.
 C
 COSG=:-A*(1)*(XW(1)-YA)-AW(2)*(XW(2)-YA)*/PA
 SI^{h}G = (-AN(2)+(YH(1)-XA) + AN(1)+(XH(2)-YA))/DH
 C
 IF THE COSG IS NEGATIVE THEN THE LINE OF SIGHT IS
 THRU THE RACK OF THE SCATTERER AND THE ILLUMINATION OF
 THE FRONT SURFACE IS ASSUMED TO BE OF ZERO INTENSITY
 AND THE FIELD FROM THIS SCATTERING IS IGNORED.
 IF (COSG) 34,34,35
 34 WRITE (6,1017) IA, 18, IEL
 GO TO 40
 35 CONTINUE
 THIS IS THE LOOP BACK POINT FOR THE RECEIVER POINTS.
 FOR EACH PIECE OF SCATTERER AND FOR EACH ANTENNA
 THE PROGRAM CALCULATES ALL THE FIELDS AT ALL THE
 RECEIVER POINTS BEFORE GOING ON TO THE NEXT PIECE
 OR ANTENNA. XR, YR, AND ER ARE THE COORDINATES
 OF THE RECEIVER LOCATION. VX, VY AND VE ARE THE VELOCITIES IN THOSE DIRECTIONS, THE LOCATION
 IS DETERMINED BY SLIGHTLY DIFFERENT METHODS DEPENDING
 ON THE FLIGHT TYPE. THE VALUE OF ICE IS THE CONTROL. IR IS THE PECFIVER POINT NUMBER AND IS USED TO
 DETERMINE WHERE THE FIELDS FROM THE SCATTERING
 ARE TO BE SUMMED.
 36 CONTINUE
 IF(ICF .LE. #) GO TO 37
 CDEG=CDEG+DXR
```

IF((CDEG-YMAX)+DXR .GE. W.) GO TO 40

XR=R+COS(CDEG/RAD) YR=R+SIN(CDEG/RAD)

```
84/:
```

```
VY # - VFL#YR/R
 VY 🛊
 VEL+XR/R
 VZ = 4.0
 G0 T0 39
 37 CONTINUE
 XP=XR+CXR
 IF( (Y=-Y"1X)+DXF .GE. P.) GC TO 40
 YPEXPETANDS
 ₹0 ± 2UP
 TF(XR .LT. XTH) GO TO TO
EP = FF + (XR-XTH) + TANGR
 VZ # VEL#SPSI
 GO TO 39
 38 VF . F. Ø
 39 CONTINUE
 IF(IR .GT. 499) GO TO 48
 IR#IR-1
C RW IS THE DISTANCE FROM THE RECEIVER POINT TO THE
G SCATTERER REFERENCE POINT.
C
 RH=SGRT((XF-XH(1))+42+(YR-XH(2))442+(2D-XH(3))442)
C
  RR IS THE HORIZONTAL DISTANCE FROM THE RECEIVER TO THE
 REFERENCE POINT.
 ?R=SGRT((XD-XW(1))##2+(YR-XW(2))##2)
  BETA IS THE HORIZONTAL ANGLE SETHERN THE SURFACE MORMAL AND
  THE LINE OF SIGHT TO THE RECEIVER POINT. SING AND COSA
  ARE THE SINE AND COSINE OF BETA.
C
 COSB=(AN(1)+(XR-XH(1))+AN(2)+(YR-XH(2)))/RR
 51NB=(-AN(2)+(XR-XW(1))+AN(1)+(YR-XW/~)))/DR
C OR IS THE DISTANCE FROM THE ANTENNA TO THE
  REFERENCE POINT ON THE SCATTFRER.
 DR = SURT((XR-XA)++2 + (YR-YA)++2 + (ZR-F2)++2 )
  THIS SECTION EVALUATES THE SCATTERING FROM THE SURFACE.
  THE COMPLEY VARIABLE , FAC, REPRESENTS THE GAIN FACTOR
  FROM THE REFERENCE POINT ON THE SURFACE TO THE
C RECEIVER POINT.
C PHID AND PHILD ARE THE RELATIVE PREQUENCY SHIFTS DUE TO DOPPLER
C EFFECT FROM THE AIRCPAFT VELOCITY.
 PHID = AK+(VX+(XR-XA) + VY+(YR-YA) + VZ+(ZR-ZZ))/DR
```

-ATM

- EFA

SOUPCE STATEMENT -

1F4(5)

一個のないないのはないないできないから、からないないないないできていることできている

```
84/2
```

```
MAIN
 - EFN
 SOURCE STATEMENT - IFN(S) -
 PHILD = AK#(VX*(VR-XW(1))+VY*(YR-XW(2))+VZ*(ZR-XW(3)))/RW
 THEST CONSTANTS ARE THE GAIN FACTORS FOR THE VARIOUS CROSSTALK
C CASES.
C
 UT=(PHID)=TA/2.
 SMCUC(1) = SINC(JT+#97T)+#2
 SMCUC(2) = SINC(UT+W1541) +42
 SHOUT = SING(UT)
 SNCUD = SINCLUT+WART)
 THIS SECTION CALCULATES THE GAIN FOR THE ACTUAL
C SCATTERING.
C
 A=AK+(SIND+(COSG+COSB)+COSD+((XW(3)+HA)/DW+(XW(3)-EL)/RR))
 B=4+2. #AK#HA#COSD/DW
 FAC=CTXP(CMPLX(Ø.,RH+AK))+((CEXP(CMPLX(Ø.,A+HH))-(1.,Ø.))/A-
 ,CEXP(CMPLX(0.,2.*AK*HA*XW(3)/DW))*(CEXP(CMPLX(2.,8*HW))~(1.,0.))
 ./A)
 FACEFAC/R4
 8=8-A
 A=AK+(SINO+(COSG+COSB)+COSD+((YW(3)+HA)/DW+(YW(3)+ER)/RR))
 B=R+A
 RWP=52RT(PR+R+(-2R-XW(3))++2)
 FACEFAC-(CEXP(CMPLX(0.,RMP+AK))+((CEXP(CMPLX(2.,A+HW))-(1.,0.))/A-
 .CFXP(CMPLX(0.,2.#AK#HA#XW(3)/DW))#(CEXP(CMPLX(7.,8#HW))#(1.,0.))
 ./8))/RWP
 FAC=-FAC+AK+WH+COSC/PI/2.
 ALL STATEMENTS FOR CALCULATING THE SCATTERING FROM RECTANGLES AND
  CYLINDERS ARE THE SAME WITH THE EXCEPTION OF THE FOLLOWING STEP.
 IDA IS ONE FOR THE RECTANGLE AND TWO FOR THE CYLINDER.
 IF(IDA .EQ. 1) FAC=FAC+COSB+SINC(AK+WH+(SING-SINB)/2.)
 IF(IDA .EG. 2) FAC=FAC+BESF(AKA, COSB, SINB)/2.
C
 IF ID IS NEGATIVE THE GAIN IS TAKEN IN THE OPPOSITE
  SENSE.
 IF( ID .LT. Ø) FAC=-FAC
C'THE GAIN IS MULTIPLIED BY THE SIGNALS AT THE REFERENCE
C POINT TO GIVE THE SIGNALS AT THE RECEIVER.
 THESE SIGNALS ARE COMPLEX
C MAGNITUDES. EP IS THE SIDERAND PORTION OF THE CAPRIER
  PLUS SIDEBAND FOR THE COURSE ANTENNA AND EE THE SIDEBAND
  ONLY. EM IS THE SIDEBAND PORTION OF THE CARRIER PLUS SIDEBAND
 FOR THE CLEARANCE AND EC THE SIDEBAND ONLY.
 EP # FACHEWR(IEL,1)
 EE # FACPEWR(IEL,2)
 EM = FAC+EWR(IEL,3)
```

```
MAIN - EFN SOURCE STATEMENT - IFN(S)
```

MECENTURE.

```
EC # FAC+FWR(IEI -4)
C
 THESE ARE THE COMPLEX PHASORS FOR THE SIGNALS AT THE RECEIVER
  POINT FOR THE DIFFERENT ANTENNAE AND FREQUENCIES.
 THEY HAVE THE FOLLOWING SIGNIFIGANCE:
 USAGE
 SYMBOL
 CARRIER FROM THE COURSE ANTENNA
 #J>
C
 ZJPC(1) 90 HZ SIDEBAND FOR COURSE
 EJPC(2) 150 HE SIDEBAND FOR COURSE
0000
 ZJM
 CARRIER FROM CLEARANCE
 BUMC(1) 9# HB FROM CLEARANCE
 EJHC(2) 150 HZ FROM CLEARANCE
 EUP . EP/CMPLX(CP, 0.0)
 ZJPC(1) = EP - EE
 EJPC(2) = EP + EE
 ZJM = EM/CMPLX(CM.0.0)
 FUMC(1) = EM - ES
 ZJHC(2) = EM + EC
C
  SUBROUTINE VARCAL ADDS THE FIELDS TO THE FIELDS
C ACCUMULATED FOR THE , IR, TH RECEIVER POINT.
 CALL VARCAL (IR)
  THE PROGRAM LOOPS BACK TO THE NEXT RECEIVED POINT.
 GO TO 36
 40 CONTINUE
 41 CONTINUE
 42 CONTINUE
  THIS IS THE TRANSFER BACK TO PICK UP THE
  NEXT SCATTERER OR CONTROL CARD.
 GO TJ 21
 AT THIS POINT THE PROGRAM HAS ACCUMULATED THE SCATTERED FIELDS
  AND HAS READ IN A CONTROL CARD TERMINATING THE RUN.
  THE PROGRAM WILL ADD IN THE DIRECT UNSCATTERED FIELD, BOTH DIRECTLY FROM THE ANTENNA AND REFLECTED FROM THE GROUND.
  THEN THE APPROPRIATE RECORDS WILL BE OUTPUT.
 43 CONTINUE
 IR=B
 SNOUT = 1.8
 SNEUD = 7.8
 SHOUC(1) = D.
 SNGUC(2) = 8.
```

PRINCIPLY STATE OF THE PRINCIPLE OF THE

```
C FROM THIS STATEMENT THROUGH JUST REFORE STATEMENT 51 IS
 THE LOOP OF RECEIVER POINT. THE LOOPING IS DONE THE SAME
 AS THE SECTION FOLLOWING STATEMENT 35.
 44 IF(ICF .GT, 0) GO TO 45
XR m XC + 5X9
 IF( (Y"-Y'4K)+9XR .GE. 0. ) GO TO F1
 YR = XF#T45PR
 IF(XR .LT. XTH) GO TO 45
 ZR = (XR-YTH)+TANSR + JUP
 VZ = VEL +SPSI
 GO TO 47
 45 VF * 3.8
 RR # FUP
 GO TO -7
 46 CDEG = CDEG + DXR
 IF ((CDFG-XMAX)+DXR .GE. %. ) GO TO 51
 TEMP = GONG/RAD
 XP = R+CGS(TEMP)
 YR . R.SI"(TEMP)
 47 IR=19+1
 CALL "LEAP(RE,4)
C THIS CALL TO FLC CAUSES THE CALCULATION OF THE FIELD LEVELS
 AT THE RECEIVER POINT.
C
 CALL FLC(YP, YF, ZR)
C
C THIS IS THE LOOP FOR THE DIFFERENT ANTENNAE. IEL IS THE
C ANTENNA NUMBER. NEL IS TOTAL NUMBER OF ANTENNAE BEING
C USED.
 DO 49 IEL=1, NEL
 THIS SECTION CALCULATES THE FIELDS FOR THE VARIOUS SIGNALS
 AT THE RECEIVER POINT.
 HA = ZA(IEL)
 XA = YXA(IFL)
 RD#SGRT(RA(IEL)##2-(ZP-HA)##2)
 CE=CMPLX(RD/RA(IEL), 0.)
 RD=2. +AK+HA+ZR/RD
 CE=CE+CMPLX(1.-COS(RD),-SIN(RD))
 00 57 J = 1,4
 EWR(IFL, J) = EWR(IEL, J) + CE
 50 ZE(J)=ZE(J)+EWR(IEL,J)
 ZJP = EWR! IEL.1)/CMPLX(CP.2.0)
 PUPC(1) = EWR(IEL.1) - EWR(IEL.2)
 ZJPC(2) = EWR(IEL,1) + EWR(IEL,2)
 #JM = EWR(IEL,3)/CMPLX(CM.8.8)
 ZJMC(1) = EWR(IEL,3) - EWR(IEL,4)
 2JMC(2) = EWR(IEL,3) + EWR(IEL,4)
```

```
C THIS CALL TO VARCAL ADDS THE FIELDS TO THE ONES ACCUMULATED
 C FROM THE SCATTERERS.
C
 CALL VARCAL (IR)
 49 CONTINUE
  C DETEC TAKES THE COMPLEX FIELD PHASORS AND EVALUATES
 THE COURSE DEVIATION INDICATION (CDI). IR IS THE PECEIVER POINT
  C NUMBER AND IS USED IN THE SUPROUTIVE TO SELECT WHICH FIELDS
 DF(IR) IS THE LOCATION IN THE ARRAY WHERE
 ARE TO BE USED.
  C THE CDI IS TO PE PLACED.
 CALL DETEC (IR, DF(IR))
 IF(IR .GT. 499) GO TO 51
 GO TO 44
 51 CONTINUE
 XY(18)=FLOAT(IR)
 WRITE(6,1018) ID, NC, IR, ICF
 THIS SECTION CUTPUTS THE COI ON UNIT 8. THE CUTPUT IS A LABEL
 RECORD (MEMO). THO RECORDS OF FLIGHT AND ANTENNA DESCRIPTION,
 AND THE CDI RECORDS.
 IF(IO .EO. 8) MEMO(13)=ILBL(5) WRITE (8,1085) MEMO
 WRITE(8,1814) XY, ID, NC, ICF
 WRITE(8,1816) (DF(I), I=1, IP)
 IF THE ID. IS NOT & THE FLOW IS TO STATEMENT 97 TO PROCESS
 THE ID VALUE FROM THE CONTROL CARD. OTHERWISE THE SIGNAL
 STRENGTHS ARE OUTPUT.
 IF( ID .NE. 8 ) GO TO 57
 IX IS THE MUMBER OF SIGNAL TYPES THAT ARE TO BE OUTPUT.
 FOR SIMPLE AUTENNA SYSTEMS, FOUR FOR CAPTURE EFFECT.
 IX=4
 IF(NEL .EG. 1) IX=2
 THESE LOOPS CALCULATE THE SIGNAL STRENGTHS.
 THE VALUES ARE
 PLACED IN XXPY(I, J). WHERE I IS THE RECEIVER POINT NUMBER AND
 J HAS THE FOLLOWING USAGE:
 USAGE
 CARRIER LEVEL FOR COURSE ANTENNA
  C
 SIDEBAND LEVEL FOR COURSE ANRENNA
 CARRIER LEVEL FOR CLEARANCE
 SIDEBAND LEVEL FOR CLEARANCE
 XXRY OCCUPIES THE SAME LOCATION IN CORE AS 2P AND 2M.
 DG $2 1=1.IR
```

52 XXRY([,1)=CABS(2P([))=8.2

X.4.7H PSIR=,E11.4.6H XTH=,E11.4.5H BUP=,E11.4)

1889 FORMAT (6MAXMIN=, E11.4, 7H XMAX=, E11.4, 7H DXR#, E11.4, 7H PHIR#, E11

1988 FORMAT (26H OVER 588 RECEIVER POINTS.)

0.4/

```
MAIN - FEN COURCE STATEMENT - IF4(5) -
```

EMPONIST CONTRACTOR STATEMENT OF THE STA

```
1018 FORMAT(16-12 STRUCTURE DATA)
1811 FORMAT(554 ID
 ZW
 ALPHA
 X,6MDELTA ,5X,23H WW
X,5X,13H V SECTIONS )
 L IJ
 .FX.1HH
1012 FORMAT (12.3" .0.5x,2F5.7,3F10.0)
1913 FORMAT (13.1x.7E12.4.5x.13.4X.13)
1814 FORMAT(1x.7F18.9./ 3F18.9,118.18x,2118)
1815 FORMAT(6H6MIND=,511.4,7H MAXDe,611.4,7H GDEG=,511.4,4H Re,
 XE11.4.7H ZUP=,E11.4,7H
 ICF=,12)
1016 FORMAT( 7F15.8 )
1817 FORMAT(27H SURFACE IS NOT ILLUMINATED .
 H=,12,5H V=,12,6H IEL=,12)
 XSH
1818 FORMAT (2X,3HID= .13,5X,3HNC= ,17,5X,3HIR= .13,5X,4HICF= ,12,//)
 END
```

24/

```
C C THIS SUBROUTINE IS USED TO ZERO OUT THE CONTENTS OF C VARIOUS MATRACIES.

C SUBROUTINE CLEAR (X,N)

COMPLEX X(1)

DO 1 I = 1.N

1 X(I) = (7....)

RETURN
END
```

```
THIS SUPROUTINE IS USED TO INPUT DATA FOR CALCULATING THEOPECTICAL
 PATTER'S FOR ARRAY TYPE ANTENNAE.
 SUPROUTING CRRNTS( D. C. S. ET. ME )
 LOGICAL EDF
 DIMENSION ET(19),D(1)
 COMPLEX C(1),S(1)
 COMMON /SUB/ MODE, ICP, FRG. LAMBCA, PI, PADD, PHI(3), PSI(3), NEL, XTH
 IF(EOF(5)) GO TO 3
 1 = 1
 THIS IS THE INPUT FOR THE ELEMENT LOCATION AND CURRENT DESCRIPTION
  DT IS THE ELEMENT DISPLACEMENT IN THE Y-DIRECTION, MEASURED
 IN WAVELENGTHS.
  CT IS THE CAPPIER PLUS SIDEBAND AMPLITUDE, IN PELATIVE UNITS
C PC IS THE CARRIER PLUS SIDEBAND PHASE. IN DEGREES
C ST IS THE SIDEBAND ONLY AMPLITUDE, IN PELATIVE UNITS
  PS IS THE SIDEPAND ONLY PHASE, IN DEGREES
C
 1 READ (5,1308) DT, CT, PC, ST, PS
  THIS TEST IS TO SEE IF THE END OF THE ELEMENT CARDS HAS BEEN REACHED. IF THE CARRIER PHASE IS GREATER THAN 500 FLOW
  IS TO THE ELEMENT PATTERN SECTION.
 IF( PC .GT. 588.) GD TO 2
  THIS IS THE 90 DEGREE PHASE SHIFT FOR THE QUADPATURE OF
  THE SIDERAND ONLY TO THE SIDEBAND IN THE CARPIER PLUS SIDERAND.
C
 PS = PS+94.8
 HRITE (6,1888) DT.CT.PC.ST.PS
 D(I) = DT = 2.4PI
 C(I)=CT=SEXP(CMPLX(2.,PC=RADD))
 $(I) = ST+CEXP(CMPLX(P.,PS+RACT))
 1 = 1 + 1
 THIS STATEMENT LOOPS BACK FOR THE MEXT ELEMENT IF THE TOTAL
  NUMBER OF ELEMENTS DOES NOT EXCEED THE AVAILABLE SPACE.
 IF( I .LT. 26) GO TO 1
  THIS SECTION READS IN THE PATTERN FOR THE ELMENTS. NE IS THE
  NUMBER OF ELEMENTS. ALL ELEMENTS ARE ASSUMED TO HAVE THE SAME
  PATTERNS.
 2 NE = 1 - 1
  ET WILL CONTAIN THE ELEMENT PATTERN. THE VALUES ARE IN
  RELATIVE AMPLITUDES. ET(1) IS THE VALUE AT PERO DEGEES AND
```

```
C SUCCESSIVE VALUES ARE AT 10 DEGREE SPACING UP TO 19%. THUS C THERE ARE 19 POINTS GIVEN. THE PATTERN IS SYMETRIC ABOUT C THE ZERO REGREE POINT.

C THE ZERO REGREE POINT.

C READ (5.1228) ET REITERS, 1978) ET RETURN.
```

2.4/

RETURN
3 HRITE(6,1201)
END FILE 8
STOP
1000 FORMAT(BF18.4)
1001 FORMAT (20H ARRAY DATA MISSING

Samuel and the second s

```
C THIS SUBROUTINE INPUTS THE ANTENNA PATTERNS FOR THE HEASURED
C PATTERN ANTENNA CASES.
 SUBROUTINE PATTRY ( ARAD, AFPP, 4GPP )
 LOGICAL EDF
 DIMENSION ARAD(50), AFPP(58), AGPP(5P)
 DATA RAD / 57.2957795 /
 IX = 1
 IF(EOF(5)) GO TO 4
 1 READ(5,1288) ANG, AFPP(IX), AGPP(IX)
 AFPP(IX)=AFPP(IX)=188922.
 AGPP(IX)=AGPP(IX)=183678.
 ARAD(1X)=ANG
 /RAD
 IX=IX+1
 IF( IX .SE. 51) GO TO 2
 IF( ANG .LT. 361.) GO TO 1 IF( IX .LE. 2) GO TO 4
 2 HRITE (6,1881)
 WRITE (6,1882)
 IY=IX-2
 DO 3 !=1. IY
 ANGEARAD(I)+RAD+.88881
 3 WRITE (6,1883) ANG, AFPP(1), AGPP(1)
GO TO 5
 S RETURN
 4 WRITE (6,1884)
 END FILE &
 STOP
1886 FORMAT(8F10.8)
1881 FORMAT (28HEANTENMA PATTERN MEASUREMENT)
1882 FORMAT (34H ANGLE READ
 SIDEBAND
 CARRIER)
1883 FORMAT (3E12.4)
1884 FORHAT (334 HEASURED ANTENNA PATTERN MISSING )
 END
```

```
THIS SUPPOSITING SIMULATES THE BEHAVIOR OF THE ILS RECEIVER
SYSTEM. FOR THE IR. TH PECEIVER POINT IT CALCULATES THE CDI
THAT WOULD BE OBSERVED WITH THE FIELD LEVELS IN 2P, 2M
ZPS AND FRC.
 SUBROUTINE DETEC (IR, CDI)
 DOUBLE PRECISION GOOD
 REAL N
 COMPLEX
 ZP(500), ZPC(500,2),
 2M(500), 2MC(500,2)
 2
 DIMENSION VCD (500,2), VPD (500,2), VMD (500,2)
 DIMENSION V(2), G000(26)
 COMMON EP, ZPC, ZM, ZMC, VCD, VPD, VMD
 COMMON /VAR/ SM, SHOUT, SHOUD, SHOUD(2), VPC(2), VMC(2)
 DATA 11G /5/
 DATA G307/ .100000+1,-.25000000+00.
 1-.468750000000000000000-01,-.19531250000000D-01,-.12681152343750D-01,
 1-.67291259765625D-02,-.46262741088867D-02,-.33752918243408D-02,
 1-.25710230693221D-02,-.20234903786331D-02,-.16339684807463D-02,
 1-,13470112062350D-02,-.11295250218950D-02,-.96076462661188D-03,
 1-,827188932350790-03,-,719654371145180-03,-,631805937167500-03,
 1-.55911546169754D-03,-.49828577026285D-03,-.44656985629529D-03,
 1-.40302075164631D-03,-.36532323235967D-03,-.33267812946802D-03,
 1-.30422125733489D-03.-.27926560731914D-03.-.25725947746239D-03/
 CALL STO(RP(IR), VP, VPC)
 CALL CTC(EM(IR), VM, VMC)
 8K2 = 4.0+VP+VM/(VP+VM)++2
 UW = VM/VP
 IF( UH .EQ. E.) GO TO 2
 N = NG
 N1 = N + 1.
 CC = 3.0
 CP
 × 2.8
 CM = 0.0
  1 IF( N1 .LE. 0 ) GO TO 3
 G = G888(N1)
 CC = CC+BK2 + G
 CP = CP+BK2 + G+(1,+N+(UW-1.))
 CM = CM*8K2 + G*(1.+N*(1./UW-3.))
 N1 = N1 - 1
 N=N1-1
 GO TO 1
  2 CC= 1.8
 CP = 1.0
 CM # ...
  3 00 4 I = 1,2
 VD2I = CP+CP+VPD(IR,I) + CM+CM+VMD(IR,I) + CC+CC+VCD(IR,I)
VCI = CP+VPC(I) + CM+VMC(I)
 4 V(1) = SQRT( VCI+VC1 + VD2I
 CDI - SM+(V(2)-V(1))/(V(2)+V(1))
 RETURN
 END
```

```
04/
```

```
RUBS - EFW SOURCE STATEMENT - IFW(S) .
```

```
C THIS SURROUTINE SIMULATES THE EFFECTS OF PHASE SHIFT RETWEEN C CARRIER AND SIDEBANDS ON DETECTED ON AND 150 HZ AMPLITUDE.

SUPROUTINE DTC ( IN, VN, VNC)

COMPLEX FN

DIMENSION EN(500,1), VNC(1)

VN: = CABS(EN(1,1))

PH = 3.0

IF( VN: GT. P.) PH = ATAN2(AIMAG(EN(1,1)), REAL(EN(1,1)))

COSP = COS(PH)

SINP=SIN(PH)

DO 1 I = 1.2

1 VNC(I) = COSP#REAL(EN(1,I+1)) + SIMP#AIMAG(EN(1,I+1))

RETURN

END
```

Carlotte Mary Constitution of the Constitution

THE WASTERN THE PROPERTY OF THE PARTY OF THE

```
C THIS PUBROUTINE ADDS THE FIELDS IN BUP, BUM, BUPC, AND BUMC
C TO THE SUMMATIONS IN EPC, EMC, VCD, VPD AND VMD. THE ARRAYS
C CONTAIN THE COMPLEX SUMS FOR EACH RECEIVER POINT. THE SYMBOLS
 HAVE THE FOLLOWING USAGE:
 SYMBOL
 USAGE
C
 ZΡ
 CARRIER FROM COURSE ANTENNA
Č
 2M
 CARRIER FROM CLEARANCE
C
 PPC(IR,1)
 90 HZ SIDEBAND FROM COURSE
Č
 EPC(IR,2)
 150 HZ SIDEBAND FROM COURSE
C
 ZMC(IR,1)
 90 HZ SIDERAND FROM CLEARANCE
C
 150 HZ SIDEBAND FROM CLEARANCE
 ZMC(IR,2)
C
 VCD(IR,1)
 VCD([R,2)
C
 * THESE ARE INTERNAL VARIABLES USED FOR * DOPPLER EFFECTS. THEY HAVE NO DIRECT
C
 VPD(IR,1)
C
 VPD(IR,2)
C
 VMD(IR,1)
 * PHYSICAL MEANING.
 VMD(IR,2)
  SNOUT IS THE GAIN FACTOR FROM THE DIFFERENCE OF THE SCATTERED
 SIGNAL FROM THE DIRECT SIGNAL FREQUENCY. THIS FREQUENCY
C SHIFT IS CAUSED BY THE DIFFERENT VELOCITIES OF THE AIRCRAFT
C RELATIVE TO THE ILS ANTENNA AND THE SCATTERERS. SNCUC(1) IS
C THE GAIN OF THE CROSS TALK FROM THE CARRIER THROUGH THE 98 HZ
C FILTER. SINCUC(2) IS THE CROSS TALK AT 150 HE.
C SNOUD IS THE CROSS TALK FACTOR BETWEEN THE 98 HE AND 198 HE C SIGNALS FROM THE DOPPLER SHIFT.
 SUBROUTINE VARCAL (IR)
 COMPLEX E
 COMPLEX 2P(500), 2PC(500,2),
 ZM(588), ZMC(588,2)
 DIMENSION VCD(560,2), VPD(560,2), VMD(598,2)
 COMMON
 ZP, ZPC, ZM, ZHC, VCD, VPD, VMD
 COMMON /VAR/ SM, SNCUT, SNCUD, SNCUC(2)
 COMPLEX ZJM, ZJP, ZJPC(2), ZJMC(2)
 COMMON /48/ ZJM, ZJP, ZJPC, ZJMC
 CAB2(E) = REAL(E+CONJG(E))
 2P(IR) = 2P(IR) + 2JP
 MLS + (RI)MS = (RI)MS
 DO 1 1=1, 2
 EPC(IR.1) = EPC(IR.1) + EJPC(1)+SNCUT
 2HC(IR,I) = 2HC(IR,I) + 2JHC(I) + 3NCUT
 VCD(IR,I) = VCD(IR,I) + (CAB2(EJP
 ) + CAB2(ZJH
 ): *SNCUC(I)
 J=3-1
 SNCUD2 - SNCUD+SNCUD
 VPB(In.J) = VPD(IR.J) + CAB2(EJPC(I)) +SNCUD2
 1 VMD([R,J) = VMD([R,J) + CA82(2JMC([)) +SNCUD2
 RETURN
 END
```

我们是是我们的人,我们是我们的人,我们也是我们的人,我们也是我们的人,我们也是我们的人,我们们也是我们的人,我们们也是我们的人,我们们也是我们的人,我们们也是我们

```
C
  THIS SUPROUTINE CALCULATES THE ELECTRIC FIELDS FOR THE
C SIDEBANDS AT LOCATION (X1, Y, Z). ARRAY E IS THE SAME AS
  ARRAY EWR IN THE HAIN PROGRAM.
 SUBROUTINE FLC(X1,Y,Z)
 COMPLEX E.F.FPP.GPP.C(25.2).S(25.2)
 COMMON/CD/ ARAD (50), AFPP (50), AGPP (50), 9RAD (50), BFPP (50), 8GPP (5P)
 COMMON /SUR/ LC(2), FRG, WANDA, PI. RADD, PHI, P(2), PSI, TT(2), NEL, XTH,
 1 XXA(3), YA, HA(3), RA(3)
 COMMON /ANT/ LOC.FPP(2).GPP(2).E(4,4).CHA(2).AS(2).D(25,2).C.S.
 ET(20,2),ND(2)
 AK=2. +PI/WAMDA
 JA = 1
C
  THIS IS THE LOOP ON ANTENNA NUMBER.
C
 DO 1 J=1. NEL
 CALL CLEAR (FPP,4)
C
  LOC IS THE "TPE FOR ANTENNA .J.
C
 LOC = LC(J)
  X IS THE DISTANCE FROM THE ANTENNA TO THE POINT.
 X = X_1 - XXA(J)
 R=SQRT(X++2+Y++2+(Z-HA(J))++2)
 RA(J) = R
 PHIMATAN2(Y,X).
 PSI = ATAN2(Z-HA(J),X)
 JA=1+158+(J-1)
 IF( LOC .LT. 4) CALL CSP
IF(LOC .EQ. 5) CALL ANTP(FPP(J).GPP(J).ARAD(JA).AFPP(JA).AGPP(JA))
 IF(LOC .EQ. 7) CALL LNAR(FPP(J),GPP(J),PHI,D(1,J),C(1,J),
 .5(1,J),ET(1,J),ND(J))
 CON3 = AK#R
C F IS THE COMPLEX GAIN FACTOR FOR THE TRANSHISSION LOSS FROM THE
  ANTENNA TO THE POINT.
C
C
 F = CEXP(CMPLX(8.,CON3))/R
 DO 1 JC=1,2
JBr?=JC=1
  GPP IS THE SIGNAL LEVEL FOR THE SIDEBAND PORTION OF THE CARRIER
  PLUS SIDERAND.
C
 GPP(JC) = GPP(JC) +AS(JC)
C
```

· 中国中国的国际中国的国际中国的国际中国的国际的国际的国际的国际的国际的国际的国际的国际的国际

```
94/
```

```
SUB7 - EFN SOURCE STATEMENT - IFN(S) -
```

```
C C FPP IS THE COMPLEX PHASOR FOR THE SIDEBAND ONLY.

FPP(JC)=FPP(JC)+CMA(JC)+AS(JC)

E(J,JB)=GPP(JC)+F

1 E(J,JB+1)= FPP(JC)+F

RETURN
END
```

```
*IPFTC SUBB
C THIS SUBROUTINE GIVES FPP AND GPP AT ANGLE PHI BY SUMMING THE SIGNALS
C FROM THE ND ELEMENTS IN THE ARRAY. THE PATTERN FOR THE
C FLEMENTS IS IN FT. THE RELATIVE CARRIER PLUS SIDEBANDS AND
C SIDEBAND ONLY SIGNALS FED TO THE ELEMENTS ARE IN C AND S.
 SUBROUTINE LNAR (FPP,GPP,PHI,D,C,S,ET,ND)
 COMPLEX FPP.GPP.C.S
 DIMENSION D(1),C(1),S(1),ET(1)
 SIPH=SIN(PHI)
 TEMP=ABS(PHI)/.1745329
 I=TEMP+1.
 A=[-1
 P=TFMP-A
 EPP=R*(FT(I+1)-ET(I))+ET(I)
 FPP=(0.0,0.0)
 GPP=(0.0,0.0)
 DO 1 J=1.ND
 GPP = GPP + C(J)*CEXP(CMPLX(0.,-D(J)*SIPH))
 1 FPP = FPP + S(J)*CEXP(CMPLX(0.,-D(J)*SIPH))
 GPP = EPP*GPP
 FPP = EPP*FPP
 RETUPN
 FND
```

```
C
C THIS ATTENNA SUBROUTINE GIVES FPP AND GPP FOR ANGLE PHI BY
 INTERPOLATION IN TABLES ANT AND ACP. ANGLE PHI IS IN
C RADIANS. THE SURROUTINE WILL INTERPOLATE BETWEEN VALUES
C PRACKETTING TPHI. IF PHI IS DUTSIDE THE RANGE OF THE TAPLE
C THEN EXTRAPOLATION FROM THE LAST TWO VALUES WILL BE USED.
 SUBROUTINE ANTP (FPP, GPP, ANG, ANT, ACP)
 DIMENSION ANG(50), ANT(50), ACP(50)
 COMMON /SUB/ LC(2), FRO, WAMDA, PI, RADD, PHI, P(2), PSI, T(2), NAR, XTH,
 1 XXA(3), YA, HA(3), RA(3)
 DO 1 1=2,50
 K=I
 IF(ANG(I) .GE. 6.3) GO TO 5
 IF(ANG(I)-PHI) 1,3,2
 1 CONTINUE
 2 FPP=ANT(K-1)+(ANT(K)-ANT(K-1))+(PHI -ANG(K-1))/(ANG(K)-ANG(K-1))
 GPP=ACP(K-1)+(ACP(K)-ACP(K-1))+(PHI-ANG(K-1))/(ANG(K)-ANG(K-1))
 GO TO 4
 3 FPP#AHT(K)
 GPP=ACP(K)
 4 RETURN
 5 K=K-1
 GO TO 2
 END
```

```
C C THIS ANTE IA SHAROHTINE LIVE CONTROLLED
 THIS ANTETA SUBROUTINE WILL EVALUATE FPP AND GPP FOR THE
 C STANDARD INTERNAE. THE VALUE OF LCC WILL DETERMINE THE TYPE
 C OF ANTENNA USED. THE SIGNALS WILL BE CALCULATED AT ANGLE PHI.
 C
 SUPROUTING CSP
 REAL LAMDA
 COMMON /SUB/ LC(2), FRO, WAMDA, PI, RADD, PHI, P(2), PSI, T(2), NAR, XTM
 COMMON: /ANT/ LOC, FPP, XF, FPM, YF, GPP, XG, GPM, YG, E(4.4)
 DIMENSION C(10), S(10), D(10), ET(20)
 SIPH=SIN(PHI)
 60 To (1.4.6),LOC
 C
 CCC
 THIS IS THE V-RING ANTENNA
 1 C6=2.221
 C(1)=1.830
 C(2)=8.546
 C(3)=#.385
 C(4)=0.275
 C(5)=8.214
 C(6)=9.175
 C(7)=8.148
 D(1)=186.9
 D(2)=497.4
 D(3)=786.8
 D(4)=1127.
 D(5)=:448.
 0(6)=1767.
 D(7)=2687.
 DO 2 J=1.7
 2 D(J)#D(J)#RADD
 ET(1)=1.88
 ET(2)=7.99
 ET(3)=0.97
 ET(4)=5.92
 ET(5)=7.54
 ET(6)=0.73
 ET(7)=0.62
 ET(8)=0.48
 ET(9)=0.33
 ET(18)=8.22
 ET(11)=8.13
 ET(12)=8.13
 ET(13)=8.18
 ET(14)=8.23
 ET(15)=8.38
 ET(16)=8.36
 ET(17)=8.38
 ET(18)=8.39
 ET(19)=8.48
 TEMP=498(PHI)/.1745329
```

INTEMP+1.

```
94/
```

IFN(S)

```
SOURCE STATEMENT -
 A=1-1
 RETEMP-A
 _ EPP#R+(ET(I+1)-ET(I))+ET(I)
 FPP=2.2
 GPP=C7+EPP
 DO 3 J=1.7
 CSPH=COS(D(J)+SIPH)
 SHPH#SIN()(J)#SIPH)
 GPP # GPP + 2. -EPP+C(J)+CSPH
 3 FPP = FPP + 2. EPP+C(J)+SNPH
 SO TO A
 C
C THIS IS THE B-LOOP ANTENNA
C
 4 C(1)=1.20
 C(2)=1.83
 C(3)=8.58
 C(4)=#.38
 0(1)=55.2
 D(2)=198.8
 D(3)=588.0
 D(4)=908.8
 FPP=0.
 CSPH=2. -COS(RADD-D(1)-SIPH)
 GPF=C(1) oCSPH
 00 5 J=2,4
 SNPH=2. . SIN (RADD-C(J) +SIPH)
 5 FPP#FPP+G(J)#SNPH
 GO TO 8
Č
 THIS IS THE WAVEGUIDE ANTENNA
 6 C(1)=3.21#
 C(2)=2.958
 C(3)=2.568
 C(4)=2.828
 C(5)-1.418
 C(6)=8.865
 C(7)=8.545
 C(8)=8.864
 C(9)=-9.16
 5(1)=8.179
 9(2)=8.513
 $(3)=9.776
 $(4)=8.994
 3(5)=1.888
 5(6)=8.962
 8(7)=8.853
 5(8)=8.782
 5(9)=8.543
 D(1)=117.
 D(2)=352.
 D(3)=587.
```

SUP10

- EFN

The second of th

```
24/5
```

```
State - EFM SOURCE STATEMENT - IFM(S)

D(4)=422.
D(5)=1263.
D(6)=1295.
D(7)=1532.
D(8)=1765.
T(9)=2767.
FPP=0...
GPP=0...
GPP=0...
GPP=0...
SNPH=2...
SNPH=2...
SIN(RADD=D(J)=SIPH)
GPP=GPP+5(J)=CSPH
7 FPP=FPP+5(J)=SNPH
8 RETURM
END
```

```
THIS FUNCTION EVALUATES THE HEIGHTED SUN OF A SERIES OF
 BESSEL FUNCTIONS. IT IS USED TO CALCULATE THE SCATTERING
C FROM A CYLINDER.
 COMPLEX FUNCTION BESF(AKA, XCB, XS9)
 COMPLEX SUM
 DATA PI,EE/3.14159265,2.71828183/
 CB=XC9
 SUM=(-2.2,P.)
 IF(CB .LT. -.99996) GO TO 6
 SARXSA
 I=(ABS(C9+SB)+8.+18.+AKA+1.3)/2.
 FHEI-2
 CB2=$9RT((1.+CB)/2.)
 V=2. MAKAMCB2
 VI=2./V
 XI=3./V
 IF(V .LT. 3.) GO TO 1
 PHI=V-.78539816-XI+(.84166397+XI+(.88883454-XI+(
 .. @@262573-xi+(.8@@54125+xi+(.8@@29333-xi+.@8@13558)))))
 FO=.79788456-XI+(.08080877+XI+(.98552748+X1+(
 .. #8889512-XI+(.88137237-XI+(.88872885-XI+.88814476)))))
 BJ=FO+COS(PHI)/SQRT(V)
 GO TO 2
 1 XI=V=V/9.
 Bj=1.-XI=(2.2499997-XI=(1.2656284-XI=(.3163866-XI=(
 ..8444479-XI=(.8839444-XI=(.88821))))))
 2 R[=-$8+8[N(AKA+$8)/(AKA+(1.+C8))+2.+C82+CB2+8J
 SEREU.
 FN#FM+18.
 EJ=((1.-1./FN)++(FN-.5))+EE+V/2./FN
 0J=1.
 FN=FN-1.
3 FJ=-EJ-FN-VI+OJ
 . AM=ABS(FJ)+ABS(OJ)
 EJ=0J/AM
 DJSFJ/AM
 FNSFN-1.
 IF(FN .GT. FM-.5) GO TO 3
 BEATAN2(SB,CB)
 S1=8IN((FN+2.)=8/2.)
 C1=COS((FN+2.)=B/2.)
 32=21+CB-C1+SB
 C2=C1+C8+S1+S8
 4 YISFN
 ZI=FN+2.
 SER#SER+EJ+(C2/YI-C1/ZI)
 IF(FN .LT. 2.) GO TO 5
 C1=C2
 $1=$2
 TEMP=C2+C8+32+58
 $2-82-CB-C2-5B
 C2=TEMP
```

SUB11 - EFN SOURCE STATEMENT - IFN(S) -

841

FJ=-EJ+FN+VI+OJ EJ=0J OJ#FJ FN=FV-1. FJ==EJ+FN=VI+CJ AMEARS(DJ)+ABS(FJ) FN=FN-1. SERESFF/AM EJ=0J/AH 0J=FJ/AM GO TO 4 5 AJ=-EJ+FN+VI+OJ 01=01-81/A1 SER#SEF#BJ/AJ RISPI-2. - CB2 - SER CIM-PI+CP2+OJ SUM=CMPLX(RI,CI) 6 BESF#SUM RETURN END

C C THIS IS THE SINC FUNCTION. IT IS DEFINED AS THE SINE OF C X DIVIDED BY Y. SINC OF ZERO IS TAKEN TO BE ONE.

FUNCTION SINC(X) XX=ABS(X) IF(XX .LT. .6881228783) XX=.8881 SINC=SIN(XX)/XX RETURN END

34/

SUB13 - EFN SOURCE STATEMENT - IF4(5) -

BLOCK DATA

COMPLEX ZJM, ZJP, ZJPC(2), ZJMC(2)

COMMON /AB/ ZJM, ZJP, ZJPC, ZJMC

COMMON /VAR/ SM, SNCUT, SNCUD, SNCUC(?), VPC(2), VMC(2)

COMMON /SUR/DUMMY(4), PI, RADD

COMMON /ANT/DUM(43), AS(2)

DATA AS/1.C.1.8/

DATA SM/387./

DATA ZJM, ZJP, ZJPC, ZJMC /4+(8...2.)/

DATA PI, RADD/3.14159265, .817453292/
END

APPENDIX B

DYNAMIC ETMULATION
PROGRAM DYNM LISTING

The ILSLOC program calculates the CDI at each point in space; this CDI includes the Doppler effects from the velocity of the aircraft. In the simulation, the receiver system is assumed to generate the CDI value instantaneously. In the real case, the inertia of the electrical and mechanical portions of the system limit the rate of change of the CDI. Thus the real observed CDI appears to have been low-pass filtered from the instantaneous CDI.

The program DYNM takes the output tape generated by program ILSLOC and converts it to observed CDI by simulating the effect of a low-pass filter. The variable TAU is the time constant of the effective filter.*

Note: When a flight path has been segmented, the low-pass filter will operate continuously over the entire flight path.

```
SIRFTC MAIN
C THIS PROGRAM SIMULATES THE EFFECT OF THE MECHANICAL AND ELECTRICAL
.C INERTIA OF THE ILS RECEIVER ON THE CDI. THIS EFFECT IS EQUIVALENT
C TO A SIMPLE R-C LOW PASS FILTER. THE VARIABLE TAU IS THE TIME C CONSTANT OF THE EFFECTIVE FILTER. A TYPICAL VALUE IS .4 SECONDS.
  THE INPUT TAPE IS ON UNIT 11, THE OUTPUT ON UNIT 12.
C
C
 DIMENSION XY(10), DEF(501), MEMO(14)
 LOGICAL FOF
 DATA ILBL/4HDYNM/
 DATA TAU/Q.4/
 IF(EOF(11)) GO TO 4
 1 IT=0
 DELC=C.
 2 READ(11,1000) MEMO, XY, ID, NC, ICF
 WRITE(6,1003) MEMO, XY, ID, NC, ICF
 DEFK=ABS(XY(9)/XY(5)/TAU)
 IR=IFIX(XY(10)+.1)
 READ(11,1001) (DEF(I), I=1, IR)
 IF(IT .EQ. 0) CEF2=DEF(1)
 IT=1
 DO 3 I=1, IR
 CEF2=CEF2+DELC
 DELC=(DEF(1)-CEF2) *DEFK
 3 DEF(I)=CEF2
 MEMO(13)=ILBL
 WRITE(12,1000) MEMO,XY,ID,NC,ICF
 WRITE(12,1001) (DEF(I),I=1,IR)
 IF(ID .GT. 13) GO TO 1
 IF( ID .EQ. 0) GO TO 1
 GO TO 2
 4 REWIND 11
 END FILE 12
 REWIND 12
 CALL EXIT
 1000 FORMAT(13A6,A2,/,1X,7F18,9,/,3F18,9,110,10X,2110)
 1001 FORMAT (7E15.8)
 1003 FORMAT(1X+13A6+A2+/+1X+7F18+9+/+3F18+9+110+10X+2110)
 STOP
 END
```

APPENDIX C

ILSPLT PLOTTING ROUTINE

This program has been written to generate graphs of the static and dynamic CDI's. It was written on the IBM 7094 using the CALCOMP plotting subroutines.

The first input card has the following format:

Col.	Symbol Symbol	Usage
1-2	NL	Number of lines per graph
3-4	NGRFS	Number of graphs
5-7	NTAPE (1)	Input logical unit no. for first line
8-10	NTAPE (2)	Input logical unit no. for second line
11-13	NTAPE (3)	Input logical unit no. for third line

NL permits the overlaying of two or more CDI or signal strength graphs for comparison purposes. The scaling will be set by the first graph, and the successive overlays will be plotted to the same scale. A maximum of three lines per graph will be allowed.

NGRFS set.; the maximum number of graphs to be drawn. Each graph will have the same number of overlays.

NTAPE (i) gives the logical unit number used for the input of the ith line on each graph. If the value of NTAPE is negative then its absolute value will be used as its logical unit number and the tape will be rewound before input.

The second input card defines the scaling used for the graph (or graphs) described above. It has the following format:

Col.	Symbol Symbol	<u>Usage</u>
1-10	xsc	Horizontal scale in ft./in. or deg./in
11-20	DELX	Tick mark spacing in ft. or deg.
21-30	YMAX	Maximum y-value on vertical scale
:)	YMIN	Minimum y-value on vertical scale
41-50	DELY	Tick mark spacing on vertical spacing in microamps for CDI or relative units

The horizontal axis is drawn in either feet or degrees per inch as specified by XSC. The tick mark spacing along the axis is determined by DELX. The length of the axis will be adjusted to the shortest length with an integral number of tick marks that will cover the domain required by the input data. When a flight path has been segmented it is treated as a single line on the graph.

YMAX, YMIN define the range of the plotted variable: CDI or relative signal strength. The Y-axis has a fixed length of seven inches. If DELY does not integrally divide the range, DELY will be adjusted to yield an integer. When the range (YMAX-YMIN) is zero, the program will automatically scale the range to the largest scale that will include the data in the length of the axis.

When multiple graphs are plotted, each graph is scaled independently.

After all NGRFS graphs have been drawn, the program will loop back to the beginning and attempt to read in a new NL card. This allows many graphs to be drawn. If the user wishes to replot data using different scales or overlaid with different sets of data, he may use the negative NTAPE to rewind the input tape.

The program will terminate after reaching an end-of-file on the card input unit.

The vertical scale on the graph is always labeled "micro-amperes". This is valid only for CDI graphs. All others are in relative units and this labeling should be ignored.

THE SHOP OF THE PROPERTY OF TH

```
COMMON/TEST/XMIN.DXR.NTOT.NP
 LOGICAL EOF
 DIMENSION IBUF(1000)
 DIMENSION NTAPE(3) . MEMO(14) . M(14)
 EQUIVALENCE (M(1), MEMO(1))
 CCMMCN /PDF/ DF(2000), XLEN, NSTEPS, IDEF, IDENT, DX(10), NPTS(10)
 COMMON /PRINT/ NL,XSC,DELX,YMAX,YMIN,DELY,ICF
 CALL PLOTS(IBUF, 1000)
 CALL FLCT(0.0,-12.,-3)
 CALL FACTOR (0.4)
 ILBL=1
 CONTINUE
 60
 IF(EOF(5)) GC TO 55
 RFAD(5,100) NL.NGRFS,NTAPE
 WRITE(6,100) NL, NGRFS, NTAPE
 IF(NGRFS.LE.C) NGRFS=3
100
 FORMAT (212, 313)
 DO 401 I=1,NL
 IF(NTAPE(I).GE.O) GÓ TO 401
 NTAPE(I)=-NTAPE(I)
 NU=NTAPE(I)
 REWIND NU
401
 CONTINUE
 READ(5.1G1) XSC.DELX, YMAX, YMIN, DELY
 WRITE(6,101) XSC, DELX, YMAX, YMIN, DELY
  101 FORMAT(8F10.0)
 TEMP=AMINI (YMIN,YMAX)
 YMAX=AMAX1(YMIN,YMAX)
 YMIN=TEMP
 TEMP=YMAX-YMIN
 IF(TEMP .NE. O.) DELY=TEMP/(FLOAT(IFIX(TEMP/DELY+.5)))
 NPLT = 1
 NP = 1
 I = 1
 N1 = 1
 0 = TCTN
 10 NU = NTAPE(NP)
 IF(EOF(NU)) GO TO 50
 READ(NU.500) M.XO.DXR.XY.ID.IDEF.IDENT.ICF
 IF(ICF _NE. 0) ICF=1
 WRITE(6,600) MEMO, XO, DXR, XY, ID, IDEF, IDENT, ICF
 IF(ILBL .NE. 1) GO TO 70
 ILBL=0
 CALL SYMBOL(0.,0.,.14, MEMO,90.,80)
 CALL PLOT(3.,0.,-3)
 CONTINUE
70
 IR =IFIX( XY+.1)
 RI + TCTM = TCTM
 IF(I.EQ.1) \times MIN = XO
  500 FORMAT(13A6,A2,/,/,3F18.9,4I10)
  600 FORMAT(2X, 13A6, A2, /, 3F18.9, 4I10)
501
 FCRMAT (7E15.8)
502
 FORMAT(1X,7E15.8)
 READ(NU,501)(DF(J),J=N1,NTu.)
 WRITE(6,502) (DF(J), J=N1, NTCT)
```

```
4/1
```

```
MAIN - EFN SOURCE STATEMENT - IFN(S) -
```

```
WRITE(6,1000) XMIN, IR, N1, NTOT, NP, I
  1000 FORMAT(F10.3,5110)
 VPTS(I) = IR
 PXG = IIXG
 IF( IC .GT. 13 ) GO TO 40
 IF(ID .5Q. C) GO TO 40
 N1 = N1 + IR
 I = I + 1
 GS TO 10
 11 NL = NP
 40 CONTINUE
 NSTEPS = I
 IF(NP.GT.1) GO TO 41
 CALL GRAPH2(0)
 GU TD 42
 CALL GRAPF2(1)
 42 CONTINUE
 N1 = 1
 I = 1
 NT )T = 0
 IF(NP.EC.NL) GO TO 45
 NP = NP + 1
 GO TO 10
 45 NP = 1
 CALL PLCT (XLEN+7.,-12.,-3)
 NPLT = NPLT + 1
 ILBL=1
 IF(NPLT.GT.NGRES) GO TO 69
 G7 TO 10
 50 CONTINUE
 IF(NTOT.GT.0) GD TO 11
 CALL PLOT (XLEN+7.,-12.,-3)
 GO TO 60
 55 CONTINUE
 CALL PLCT(0.,0.,999)
 DO 400 I=1, NL
 NU=NTAPE(I)
4C0
 REWIND NU
 STOP
 FNO
```

THE REPORT OF THE PERSON OF TH

```
SUBPOUTINE GRAPH2(ITL)
 DIMENSION XLAB(4)
 COMMON/TEST/XO+DFLTAX+NDELTA+NP
 DATA XLAB/24+DISTANCE, FT. DEGREES
 DIMENSION TYPE(S)
 DIMENSION X(3) NC(3)
 COMMON /POF/ CF(2000), XLEN, NSTEPS, IDEF, IDENT, DX(10), NPTS(10)
 COMMON /PRINT/ NL,XSC,DELX,YMAX,YMIN,DELY,ICF
 CATA X /~5.,5.,5./
 DATA NC /1,5,4/
 IF(ITL .NE. C) GO TO 1
 ELX=DELX
 IF(DELTAX.LT.O.) ELX = -ABS(DELX)
 RANGE=0.
 DO 11 I=1.NSTEPS
 RANGE=RANGE+FLOAT (NPTS (I) )+CX(I)
 11
 TIX=IFIX(RANGE/ELX+.9)
 7
 XLFN = ABS(ELX/XSC+TIX)
 IF(XLEN .GT. 40.) GO TO 9
 IF(XLEN .GT. 5.) GO TO 6
 9 XSC=ABS(RANGE/20.)
 XLEN=ABS(ELX/XSC*TIX)
 WRITE(6,8) XSC
 FORMAT (25H AXIS OUT OF RANGE SCALE=,E12.5,8H FT./IN. /)
8
 CONTINUE
 XMAX=TIX=ELX+XO
 XMIN = AMIN1(XO, XMAX)
 XYAX = AMAX1(X0,XMAX)
 ND = 2
 PWR = 0.
 CALL PLCT(0.,1.5,-3)
 AMIN=YMIN
 XAYX=YPAX
 IF(YMAX .EQ. YMIN) CALL SCLAX(7.,DF,NDELTA,AMAX,AMIN,DELY,ND,PWR)
 CALL AXIS3(9.,0.,AMAX,AMIN,DELY,7.,12HMICFOAMPERES,12,ND,PHR,DELN)
 YSC = DELN
 IXLAB=2*ICF+1
 IXSC=-1
 IF(ABS(ELX) .LT. 10.) IXSC=1
 CALL AXIS3(0.,0.,XMAX,XMIN,ELX,-XLEN,XLAB(IXLAB),12 +IXSC,0.
 ..DELN)
 XSC = DFLN
 XT = XLEN/2. - 2.
 IF(AMIN*AMAX.GT.C.) GO TO 2
 IF( AMIN .EQ. 0.) GO TO 2
 ZERO=(0.-AMIN/10.++PWR)/YSC
 CALL PLOT (0., ZERO, 3)
 CALL PLCT(XLEN, ZERO, 2)
 CONTINUE
2
 CONTINUE
 XI = 0.
 IF(DELTAX .LT. 0.) XI=XMAX-XMIN
 J=l
 DJ 5 I=1.NSTEPS
 DELTAX = DX(I)
```

04/1

SUP1 - EFN SOURCE STATEMENT - IFN(S) -

NX=NPTS(I)

(F(I *LT** NSTEPS) NX=NX+1

YM=AMIN/10***PWR

CALL XCLINF(XI,DELTAX*DF(J)*,NX*O**XSC*YM*YSC*NC(NP))

J=J*NPTS(I)

XI=XI+CX(I)**FLCAT(NPTS(I))

5 CONTINUF

REYURN
END

W. D. C. Constitution of the Constitution of t

THE PROPERTY OF THE PROPERTY O

```
SUBROLTINE XCLINE(XI,DX,Y,N,XM,DELX,YM,DELY,NC)
 DIMENSION Y(1), IPEN(4)
 PEAL L(4,4), LL(4)
 DATA IPEN/2,3,2,3/
 DATA L/.3,.1,.3,.1,.5,3*.05,.3,3*.1,.1,.05,.1,.05/
 x = xI
 2 IC = NC - 1
 XP1 = (X-XM)/DELX
 YP1=(Y(1)-YM)/DELY
 CALL PLCT(XP1.YP1.3)
 1F(IC.LE.0) GO TO 1000
 IF(IC.GT.4) IC = 4
 K=1
 I=2
 X = X + DX
 XP2 = (X-XM)/DELX
 YP2= (Y(2)-YM)/DELY
 1 LL(K)=L(K,IC)
  10 DIFFX=XP2-XP1
 DIFFY=YP2-YP1
 DIS=SORT(DIFFX+DIFFX+DIFFY+DIFFY)
 IF(DIS-GT-LL(K))GO TO 100
 CALL PLGT(XP2, YP2, IPEN(K))
 XP1=XP2
 YP1=YP2
 I=I+1
 IF(I.GT.N) RETURN
 X = X + DX
 XP2 = (X-XM)/DELX
 YP2=(Y(I)-YM)/DELY
 LL(K)=LL(K)-DIS
 GO TO 10
 10C RATIO=DIS/LL(K)
 XP1=XP1+DIFFX/RATIO
 YP1=YP1+DIFFY/RATIO
 CALL PLOT(XP1,YP1,IPEN(K))
 K=K+1
 IF(K.EQ.5) K=1
 GO TO 1
1000 DO 50 I=2,N
 X = X + DX
 XP1 = (X-XM)/DELX
 YP1= (Y(I)-YM)/DELY
  5C CALL PLCT(XP1,YP1,2)
 RETURN
 END
```

```
34/1
```

```
SUBSCUTINE SCLAX(AINCH, VAR, N, VMAX, VMIN, DELTA, ND, EXP)
 DIMENSION VAR(1)
C
 AXLEN = AINCH
 VMAX = VAY(1)
 VHIN = VAR(1)
 5 6
 D7 40 I=2.N
 VMAX = AMAXI(VMAX_VAR(I))
 45 VMIN = AMINI(VMIN, VAR(I))
 NO = C
 NE = 0
 4 = 2
 TOTAL = VMAX - VMIN
C
 DETERMINE EXPONENT AND INCREMENT/INCH
 VY = \Delta MAXI(ABS(VMAX), ABS(VYIN))
 IF(VMAX*VMIN) 6.5.7
 7 \text{ VAV} = \text{ABS(VM} \times \text{X+VMIN})/2.
 DELTA = TOTAL/AXLEN
 IFITOTAL.GT. 0.. AND. TOTAL/VM.LT..75) GC TO 4
 IF(VMAX.E3.V4) VMIN=O.
 IF(VMIN.FJ.-VM) VMAX=0.
 GO TO 5
 6 AXLEN = AXLEN*VM/TOTAL
 5 DELTA = VY/AXLEN
 VAV = V4/7.
C
 TEST FOR VAV BETWEEN .01 AND 1909.
 4 IF(VAV.LE.1.E-11) GC TO 21
 IF(VAV - .01) 3,10,1
 41 IF(VAV - 1.) 3,10,10
 1 IF(VAV - 1000.) 10.2,2
C
 VAV GE 1CCC.
 2 \text{ IF(NE-EC-3) VAV} = VM
 .UCC1/VAV = VAV
 NE = NE - 3
 GJ TO 1
C
 VAV LT 1.
 3 VAV = VAV+1000.
 NE = NE + 3
 60 TO 41
C
 DETERMINE DECIMAL PLACES IN DELTA
 10 IF(DELTA-LT-V4/1-E4) GO TO 21
 DELTA = DELTA*10.**NF
 11 IF(DELTA - 1.) 12.19.13
 12 DELTA = CELTA+10.
 N\bar{D} = N\bar{D} + 1
 GO TO 11
 13 IF(DELTA - 10.) 15,8,14
 14 DELTA = DELTA/1C.
 1 - QN = CV
 GO TC 13
 DELTA NOW BETWEEN 1 AND 10
 15 IF(DELTA - 5.) 16,17,17
 16 IF(DFLTA - 2.) 19,18,18
 17 DELTA = 5./1C. **(ND+NE)
 GD TC 20
```

SCLX

- RFV

SOURCE STATEMENT - IFN(S)

```
04/1
```

```
SOURCE STATEMENT - IFN(S)
 SCLX
 - EFN
 18 DELTA = 2./10.**(ND+NE)
 4 = 5
 GO TO 20
 1 - dR = CR 8
 19 DELTA = 1./10.**(ND+NE)
C
 RESET VMIN (FIRSTY) FOR AXIS
 20 AK = VMIN/DELTA + .01
 K = \{IFIX(AK)/M\} \neq M
 IF(VMIN.LT.O.) K=K-M
 VMIN = DELTA*FLOAT(K)
 NDIV = (VMAX - VMIN)/DELTA + .9
 IF(FLOAT(NDIV).GT.AINCH#2.) DELTA=DELTA*AMAX1(2.,FLOAT(M)/2.)
 IF(NO.LE.O) NO = -1
 21 EXP = NF
 HRITE(6,1002) VMAX, VMIN, DELTA, ND, NE
 RETURN
 1062 FORMAT (1H), 3E13.3, 3I7//)
 END
```

```
SJEROUTINE AXISE(XO.YO.YMAX.YMIN.DELV.AINCH.BCD.NCR.NDEC.PWR.VSC)
 FACTOR = 10.**PWR
 AMIN = VMIN*FACTUR
 AMAX = VMAX*FACTGR
 DELX = ABS (CELV) * FACTOR
 DIMENSION BOD(1)
 HT = .15
 41=0.
 42=0.
 33 = 0.
 NEXP = 0
 NCH=IABS(NCR)
 IF(PMR_NE.J.) NEXP = 6
 CINCH=ARS(AINCH)
 IF((VMAX-VMIN)/AMAX1(VMAX,-VMIN).LT.1.E-6) GO TC 50
 IF((AMAX-AMIN)/(DFLX+1.F-8).GT.3.*CINCH) DFLX = (AMAX-AMIN)/CINCH
 IF(DELX.GT.AMAX-AMIN) DELX = AMAX - AMIN
 IF(NCR.LT.O) W3 = 1.
 MIM= (AMAX-AMIN)/DELX+1.9
 ANC=CINCH/FLCAT(NUM-1)
 IF(AINCH-LT.C.)GO TO 5
 W2=1.
 GO TO 10
 5 ×1=1.
13 CALL FLCT(X), YG, 3)
 VSC = DELX/FACTGR/ANC
 ANUM=AMIN-DELX
 x=3.
 Y=J.
 .C=MX
 OFF = .05
 00 40 I=1. NUM
 ANJM=ANUM+DELX
 11=2
25 IF(ABS(ANUM)/10.**IJ.LT.1.)G0 TO 20
 II=II+1
 GO TC 25
20 IF(ANUP.LT.C.) II=II+1
 IF(ABS(ANUM).LT.1.) II=II+1
 I 40RF=NDEC+1
 II=II+IMORE
 IF(IFIX(W1)+I.CQ.1) HT = AMIN1(HT ,ANC/FLGAT(II+2))
 HL = AMAX1(.12,1.2*HT)
 CSYTER = FLCAT(II) +HT/(1.+W1)
 XC = X - CFNTER - #2*.15
 IF(XC_LT_XM) XM = XC
 IF(+2++3.GT.C.) XC = .15
 IF(ABS(XC).GT.ABS(XY)) XM = XC
 YC = Y - 41*(HT + .15 - 43*(HT+.3)) - 42*OFF
 CALL PLOTEXC+X, YO+Y, 2'
 CALL PLOT(X)+X+.1*#2, Y0+Y+.1*#1,3)
  CALL PLOT(X0+X--1*#2,Y0+Y--1*W1,2)
 CALL NUMBER (XO+XC, YO+YC, HT, ANUM, O., NDEC)
 CALL FLCT(X0+X, Y0+Y, 3)
 X=X+4NC+h1
```

```
AX3
```

概ない。

```
Y=Y+ANC*W2

4C CONTINUE

BST = (CINCH - FLOAT(NCH+NEXP)*HL)/2.

IF '' '' '' '' '' (XO + BST) + W2*(XO + XM - OFF + W3*(2.*OFF+HL))

C = M2 (YO + YC - 1.5*HL + W3*(HT + 2.*HL)) + W2*(YO+BST)

C = M2 (XXC, YYC, HL, BCD, 90.*W2, NCH)

CALL SYMBCL(999., 999., HL, 5H * 1C, 9C.*W2, 5)

X = 999. + (XXC-.65*HL-999.)*W2

Y = $99. + (YYC+.66*HL-999.)*W1

C4LL NUMBER(X, Y, .75*HL, PWR, 90.*W2, -1)

RETURN

5C VSC = (VMA X-VMIN+1.E-6/FACYCR)/CINCH

WRITE(6, 1000)


1000 FORMAT(1H9, 27HINSUFFICIENT RANGE FOR AXIS '

RETURN

FND
```

STUCIATED CENTIFICATION FLIGHT for TEST CASE ALMONT - GIVING ENSTANDANCOUS CDI USING MEASURED A.FORD AVERMA

からないないのであるというというないというないからい

The state of the state of the state of

地震を

THE WAR THE WAR THE WAR THE STATE OF THE STA

58363114:56 168417# MM 238398233 221 21 21 41

.

MEASURED ANTENNA PATTERN -CARRIER and SIDEBAND for ALFORD 14, SCALE in RELATIVE UNITS

33 E

W3 3

SUBJUZITACE TURNITA NUM SONOMALIO ONT EL ELNI

HIS IS THE CLESSORICE NOW HITMON'S SCRITZINGES

ಕ

おおはないであるからないとうないとうないないとう しゅうしょ

THIS IS THE CLEANENCE NOW HITHBUT SCRITZAERS

MEASURED ANTENNA PATTERN - CARRIER and SIDEBAND for ALFORD 6, SCALE in RELATIVE UNITS

ರ *

THES IS THE CLEARENCE NOW HETHOUT SCRITTEREDS

SIDEBAND ONLY for ALFORD 6

-83-

MANAGEM MANAGEMENT CONTRACTOR OF TO SERVICE A

This is Orbit Case with Scatterers

- WITH SCATTERERS

SIDEBAND ONLY for ALFORD 14

THE CONTROL OF THE PROPERTY OF

MEASURED ANTENNA PATTERN CARRIER and SIDEBAND for ALFORD 14 SHOWING SCATTERERS, SCALE IN RELATIVE UNITS

وكالمطاط والام المتحدية والمتاب والمحاطب والمحاط والمسائد فيلومك والأمساء السماء السماء السميد المسائد الماليسية

This is Orbit Case with Scatterers S CH

This is Orbit Case with Scatterers W) 3

MEASURED ANTENNA PATTERN -CARRIER and SIDEBAND ONLY
for ALFORD 6 SHOWING
SCATTERERS, SCALE IN
RELATIVE UNITS

SIDEBAND ONLY SHOWING SCATTERERS for ALFORD 6

THE RESERVE OF THE PARTY OF THE

This is Orbit Case with Scatterers an

A STATE OF THE PROPERTY OF THE

This is Orbit Case with Scatterers ca.