

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963 A

のことが、これでは、10mmのでは、10

AFGL-TR-83-0091
INSTRUMENTATION PAPERS, NO. 317

Preliminary Data Processing Plan for the Thermal Plasma Experiment on the HILAT Satellite

F. J. RICH R. A. HEELIS

31 March 1983

Approved for public release; distribution unlimited.

SPACE PHYSICS DIVISION

PROJECT 7601

AIR FORCE GEOPHYSICS LABORATORY

HANSCOM AFB, MASSACHUSETTS 01731

AIR FORCE SYSTEMS COMMAND, USAF

DTIC FILE CO

This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS).

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

Alva J Stain, Jr.
DR. ALVA T. STAIR, Jr.

Chief Scientist

Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service.

SECURITY CLASSIFICATION OF THIS PAGE When Data Entered,

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
A FGL-TR-83-0091	3 RECIPIENT'S CATA, LO NUMBER
4 TITLE (and Subtifle)	5 TYPE OF REPORT & PERIOD COVERED
PRELIMINARY DATA PROCESSING PLAN	Scientific. Interim.
ON THE HILAT SATELLITE	6 PERFORMING ORG REPORT NUMBER IP, No. 317
7 ACTHOR'S	B CONTRACT OR GRANT NUMBERS
F.J. Rich R.A. Heelis*	
PERFORMING ORGANIZATION NAME AND ADDRESS Air Force Geophysics Laboratory (PHG)	10 PROSPAM FLEMENT PROJECT TO + AREA & WORK UNIT NUMBERS
Hanscom AFB	62101F
Massachusetts 01731	76011801
11 UNTROLLING OFFICE NAME AND ADDRESS	12 REPORT DATE
Air Force Geophysics Laboratory (PHG) Hanscom AFB	31 March 1983
Massachusetts 01731	43
14 MONITORING AGENTY NAME & ADDRESS if different from Controlling Office	15 SECURITY CLASS folithis report
	Unclassified
	15% DECLASSIFICATION DOWNGRADING
16 DISTRIBUTION STATEMENT follows Report	
Approved for public release; distribution unlimited	d.
17 DISTRIBUTION STATEMENT of the abstract entered in Black 26 of different fro	om Report
18 SUPPLEMENTARY NOTES	
*University of Texas at Dallas.	
This research was partially supported under contrate University of Texas at Dallas.	
19 KEY WORDS (Continue on reverse side if necessary and identity by block number,	ı
Ionosphere Radio scintillation Thermal plasma Space instrumentation HILAT satellite	on <i>s</i>
20 ABSTRACT (Continue on reverse side if necessary and identify by block number)	
The thermal plasma experiment is one of five	

The thermal plasma experiment is one of five experiments to be flown on the HILAT satellite in a polar orbit. The experiment consists of an ion driftmeter, an ion retarding potential analyzer (RPA) and a spherical electron Langmuir probe. The details of the instruments are described. The calibrations and conversion factor to change from telemetry units to scientific units are given. Algorithms for converting the raw data into the parameters of interest are given. These algorithms are intended for obtaining "quick-look"

DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE

Unclassified

Contents 1. GENERAL INFORMATION 5 8 2. DATA FORMAT 2.1 Telemetered (TM) Data 8 2.2 Data Storage/Readout 2.3 SUBCOM Word 2.4 Timing 10 10 3. DRIFTMETER DATA PROCESSING 11 3.1 Theory of Operation 11 3.2 Operation of Driftmeter 14 3.2.1 Re-Zero Measurement 15 3.2.2 Offset Measurement 3.2.3 Difference Measurement 3.2.4 TM Outputs 16 17 17 3.3 Data Analysis 13 4. RETARDING POTENTIAL ANALYZER (RPA) DATA PROCESSING 21 4.1 Theory of Operation 21 4.2 Operation of RPA 254.3 Data Analysis 30 5. ELECTRON SENSOR DATA PROCESSING 3.1 5.1 Theory of Operation 31 5.2 Operation of Electron Sensor 35 5.3 Data Analysis 35 5.3.1 Density Mode Analysis $3\ddot{5}$ 5.3.2 Swept Applied Potential Mode Analysis 6. CONCLUSIONS 40 LIST OF SYMBOLS 43

Illustrations

1.	DNA/HILAT Configurations	6
2.	Experiment Block Diagram	7
3.	HILAT Driftmeter Collector and Aperture Configuration	12
4.	Cross-section of Retarding Potential Analyzer for DNA/HILAT Satellite	22
5.	An Example of Ion RPA and Spherical Electron Sensor Data as a Function of Applied Voltage at 840-km Altitude	24
6.	Schematic of Applied Voltage Sequence for RPA and Electron Sensor	26
7.	Example of $\log_{10}(-I_e)$ vs ϕ_p for HILAT Electron Sensor	34
В.	DNA/HILAT Langmuir Probe Filter Bank Response Functions	37
		Tables
۱.	Data Sampling Format for Frames 0 to 123 Thermal Plasma Experiment—DNA/HILAT Satellite	Tables
ı. 2.		
	Plasma Experiment - DNA/HILAT Satellite Sequence of Values in Driftmeter Measurement	9
2.	Plasma Experiment - DNA/HILAT Satellite Sequence of Values in Driftmeter Measurement Word (IDM)	9
2.	Plasma Experiment - DNA/HILAT Satellite Sequence of Values in Driftmeter Measurement Word (IDM) Applied Voltages for DNA/HILAT	9 19 27
2. 3.	Plasma Experiment-DNA/HILAT Satellite Sequence of Values in Driftmeter Measurement Word (IDM) Applied Voltages for DNA/HILAT Calibration of RPA Log Electrometer	9 19 27 29
2. 3. 4.	Plasma Experiment-DNA/HILAT Satellite Sequence of Values in Driftmeter Measurement Word (IDM) Applied Voltages for DNA/HILAT Calibration of RPA Log Electrometer Calibration of Electron Sensor Log Electrometer	9 19 27 29 36
2. 3. 4.	Plasma Experiment-DNA/HILAT Satellite Sequence of Values in Driftmeter Measurement Word (IDM) Applied Voltages for DNA/HILAT Calibration of RPA Log Electrometer Calibration of Electron Sensor Log Electrometer Filtered Output vs $\Delta(-I_e)/(-I_e)$	9 19 27 29 36 38

Preliminary Data Processing Plan for the Thermal Plasma Experiment on the HILAT Satellite

1. GENERAL INFORMATION

The Thermal Plasma Experiment is one of five experiments to be flown on the HILAT Satellite sponsored by the Defense Nuclear Agency. The HILAT spacecraft is scheduled to be launched into a 830-km circular orbit with an inclination of 82.2°. The +x axis will be along the velocity vector (±10°). The -1 miles along the radial vector (±10°). The prime experiment of the mission is the radial beacon, or Wide Band, which transmits a phase coherent signal at VHF, UHF, and L-band frequencies. The signal is used to probe the ionosphere between the satellite and ground receivers for regions that cause scintillation.

The other experiments onboard are: the Thermal Plasma Experiment, which is described in detail in this report; the Particle Spectrometer, which measures electron fluxes from 20 eV to 20 keV; the Fluxgate Magnetometer, which is used both for attitude determination and for detecting field-aligned currents; and the Auroral Imager/Mapper, which images the ionosphere below the spacecraft in the vacuum ultraviolet frequencies.

The Thermal Plasma Experiment consists of three sensors, a ground plane, a mounting bracket (to hold the sensors and ground plane), and an electronics box. The configuration of the experiment on the spacecraft is shown in Figure 1. The three sensors of the experiment are the Retarding Potential Analyzer (RPA), the

⁽Received for publication 25 March 1983)

Driftmeter (DM), and the electron sensor. The normal to the RPA and DM apertures are parallel to the spacecraft +X axis. The electron sensor boom is parallel to the spacecraft -Y axis. The ground plane is parallel to the spacecraft Y-Z plane. The functional block diagram of the experiment is shown in Figure 2.

Figure 1. DNA/HILAT Configurations. Experiment deck and penthouse sections seen from the forward (+x) side

Fig. 2. Experient Block of gran

2. DATA FORMAT

2.1 Telemetered (TM) Data

- . RPA electrometer (RPA)
- . RPA sweep monitor (SWP)
- . Ion Driftmeter measurements (IDM)
- . Frame Counter (COUNT) counts TM frames in modulus 128 (0 to 127)
- . IDM log electrometer outputs (LLA and LLB)
- . Electron probe electrometer (ELEC)
- . Temperature monitor (TEMP)
- . Sensor potential monitor (SENPOT)
- . Four bandpass filter outputs (F1, F2, F3, F4)

2.2 Data Storage/Readout

Satellite operations are divided into TM frames of 1/2 sec of spacecraft time. (1.000 sec in spacecraft time = 0.99956 sec real time. All time measurements given herein are in spacecraft time.) The electronics for the Thermal Plasma Experiment starts its frame with the start of the read-out gate (ROG), which lags the start-of-frame (SOF) pulse by 375 msec. The experiment frame is divided into 64 equal timeslots by a 128-Hz counter. The TM words are sampled according to the timeslot in which they occur. The data is sampled and stored 5.13 msec after the beginning of the timeslot. The 512 bits/frame are allocated for seconds 0 to 61 (frames 0 to 123) as follows:

Word Content	# Words/Frame	# Bits/Word	Total # Bits
RPA	16	9	144
ELEC	16	9	144
SWP	4	8	32
IDM	1-1	10	160
SUBCOM	_4	8	32
Total	56		512

Table 1. Data Sampling Format for Frames 0 to 123 Thermal Plasma Experiment — DNA/HILAT Satellite

TM Word Count	Time- slot	Bits	Contents	TM Word Count	Time- slot	Bits	Contents
0	0	0-7	SUBCOM	28	32	256-263	SUBCOM
1	1	8-16	ELEC	29	33	264-272	ELEC
2	2	17-26	IDM	30	34	273-282	IDM
3	3 5	27-35	RPA	31	35	283-291	RPA
4	5	36-44	ELEC	32	37	292-300	ELEC
5	6	45-54	IDM	33	38	301-310	IDM
6	7	55-63	RPA	34	39	311-319	RPA
7	8	64-71	SWP	35	40	320-327	SWP
8	9	72-80	ELEC	36	41	238-336	ELEC
9	10	81-90	IDM	37	42	337-346	IDM
10	11	91-99	RPA	38	43	347-355	RPA
11	1 3	100-108	ELEC	39	45	356-364	ELLC
12	14	109-118	IDM	40	46	365-374	IDM
13	15	119-127	RPA	41	47	375-383	RPA
14	16	128-135	SUBCOM	42	48	384-391	SURCOM
15	17	136-144	ELEC	43	49	392-400	ELEC
16	18	145-154	IDM	44	50	401-410	1DM
17	19	155-163	RPA	45	51	411-419	RPA
18	21	164-172	ELEC	46	53	420-428	ELEC
19	22	173-182	IDM	47	54	429-438	IDM
20	23	183-191	RPA	48	55	439-447	RPA
21	24	192-199	SWP	49	56	448-455	SWP
22	25	200-208	ELEC	50	57	456-464	ELEC
23	26	209-218	IDM	51	58	465-474	IDM
24	27	219-227	RPA	52	59	475-483	RPA
2.5	29	228-236	ELEC	53	61	484-492	ELEC
26	30	237-246	IDM	54	62	493-502	IDM
27	31	247-255	RPA	55	63	503 - 51i	RPA

The $512 \ \mathrm{bits/frame}$ are allocated for seconds $62 \ \mathrm{and}$ $63 \ \mathrm{(frames}\ 124 \ \mathrm{to}$ $127) \ \mathrm{as}$ follows:

Word Content	# Words/Frame	# Bits/Word	Total # Bits
LLB/LLA	16	9	144
ELEC	16	9	144
SW P	4	8	32
1DM	16	10	130
SUBCOM	_4	8	32
Total	56		512

The format for frames 124 to 127 are the same as frames 0 to 123, except that LLB replaces RPA for TM words 3, 10, 17 etc., and LLA replaces RPA for TM words 6, 13, 20 etc.

2.3 SUBCOM Word

The data in the SUBCOM word is multiplexed as follows:

Word Count	Frame * 0, 4, 8, , 124	Frante * 1, 3, 5, , 127	Frame # 2, 6, 10, , 126
0	COUNT	F1	COUNT
14	LLA	F2	LLB
28	ELEC	F3	ELEC
42	TEMP	F4	SENPOT

TEMP (0 to 255 = 0.00 to 5.10V) is the output of the temperature monitor inside the electronics package for the experiment. The conversion from telemetry to temperature is:

$$T = -40^{\circ}C + TEMP * (0.020V/bit)*(25^{\circ}C/V)$$
 (1)

SENPOT (0 to 255 = 0.00 to 5.10V) is the output of the floating bias voltage applied between the spacecraft ground and the experiment ground. The conversion from telemetry to potential is:

$$\phi_{\text{SEN}} = 18.0 \text{V} - \text{SENPOT} \approx 4.0 \text{ V/V} \quad . \tag{2}$$

The nominal limits are $\phi_{\rm SEN}$ = 0.00V (SENPOT = 4.48V) and $\phi_{\rm SEN}$ = 14.0V (SENPOT = 1.00V).

2.4 Timing

Two data storage registers are used so that one register may be loaded while the other is read out by the TM. Data readout will lag data storage by 1/2 of a spacecraft second. Each word is serially stored as it occurs in the data format.

3. DRIFTMETER DATA PROCESSING

3.1 Theory of Operation

In a highly-sure would plasma does eith respect to a spacecraft, the angle of arrival of ambient ions depends only on the spacecraft velocity, spacecraft of a train, we recraft charge, and the drift velocity of the bulk plasma. Due to the league of the instrument and the ground plane, the stacecraft charge a rate angle etcd for preliminary processing. The driftmeter measures the last a rival of ions. With this information and the spacecraft velocity of the formation and the spacecraft velocity of the processing process, the magnitude of the two components of the drug of the 2 procedular to the sensor aperture are determined.

The arrival of ions with velocity vector, \underline{V}_t make an angle, \underline{u}_t in the horizontal plan with the sensor aperture. The horizontal drift is determined by some two of its A and B of the collector to one lag electrometer and \underline{u}_t and \underline{u}_t is the collector to one lag electrometer and \underline{u}_t and \underline{u}_t is the collector due to a horizontal drift. The vertical drift is determined by \underline{u}_t as the collector due to a horizontal drift. The vertical drift is determined by \underline{u}_t as the sting plates A and D to one log electrometer and plates C and B to the second log electrometer and measuring the ratio of current due to a vertical drift.

The conversion from succentratios to drift speed is a parter of general ϵ . From Figure 3, the succent to plates A and B is

$$A_{AB} = K \wedge (1/2)W + D \wedge \tan(G)$$
 (8)

where

 $K = -\text{ambient current factor} - e \circ N_i \circ (V_S^t \circ V_d) \circ A_{\text{eff}} \circ W$

 $N_i = ambient density (m^{-1})$

 $_{
m e}$ = electronic charge = 1, 802 × 10⁻¹⁹ C

 V_{x}^{t} normal component of the spacecraft velocity $x + \lambda$

 $\underline{V}_{\mathrm{S}}$ — spacecraft velocity with respect to the earth (not in-rial frame)

W width of aperture 1.40 m. 2.80×10^{-2} m.

α transmission factor of grids 0.5987

D depth of sensor

 $\rm A_{eff} = effective area of aperture = 4.674 \times 10^{-4} \ m^2$

 v_d — component of the phesma drift normal to the sensor specture aperture $-\hat{x} + v_{drift},$

Figure 3. HILAT Driftmeter Collector and Aperture Configuration

Likewise the current to plates B and C is

$$I_{BC} = K * (1/2 W - D * tan (a))$$
 (4)

The value that is sent to the TM is log $\rm I_{AB}$ - log $\rm I_{CD}$. It can be shown that for $\rm |a|<25^{O}$

$$\log_{10}(I_{AB}/I_{CD}) \approx k * \tan a , \qquad (5)$$

where

$$k \approx -2.3 * \tan a * W/(4 * D)$$
.

Then, the horizontal component of the plasma drift is

$$V_{\mathbf{v}} = (V_{\mathbf{S}}^{i} + V_{\mathbf{d}}^{i}) * \tan(\mathbf{a}) - \hat{\mathbf{y}} \cdot \mathbf{v}_{\mathbf{S}} . \tag{6}$$

Ideally, V_d will be determined from the RPA data. However, for preliminary processing, we will set this value to zero.

The procedure for obtaining the vertical component of the plasma drift is identical except the TM value is $\log I_{AD}$ - $\log I_{CB}$. Then, using Eq. (5), the vertical component of the plasma drift is

$$V_z = (V_S' + V_d) * \tan a + \hat{z} \cdot V_S .$$
 (7)

We can estimate the component of the drift that is normal to the sensor aperture by assuming that the drift parallel to the magnetic field is zero:

$$V_{d} = -(\underline{V}_{z} \cdot \hat{B}_{z} + \underline{V}_{y} \cdot \hat{B}_{y})/\hat{B}_{x} , \qquad (8)$$

where

 $\boldsymbol{\hat{B}_x}, \boldsymbol{\hat{B}_y}, \boldsymbol{\hat{B}_z}$ = component of a unit vector along the magnetic field vector.

A series of screens or wire grids are located between the aperture and the collector plates, but are not shown in Figure 3. The grids have electrostatic potentials applied to them to perform a variety of functions. These include the surpression of electron currents to and from the collector plates, exclusion of light ions upon occasion as explained in Section 3.2, and compension of the ion trajectories due to the other potentials. As a result of the grids, the effective value of D and the actual value are slightly different.

3.2 Operation of Driftmeter

There are two log electrometers used by the driftmeter. Their outputs are referred to as V_1 and V_2 , which are placed directly into the TM as LLA and LLB. If the log electrometers are connected to plates A+B and C+D, the outputs are

LLA =
$$V_1 = G_1 * \log I_{AB} + V_{10}$$

LLB = $V_2 = G_2 * \log I_{CD} + V_{20}$, (9)

where

 G_1 , G_2 = amplifier gains ≈ 1.01 V_{10} , V_{20} = amplifier zero levels ≈ 10.62 .

We assume that the log amplifiers are matched so that $G_1 = G_2 = G_L$. The zero levels are set so that $V_1 = V_2 = V_L \approx 4.56 \text{ V}$ when I = 10⁻⁶ A.

Instead of sending V_1 and V_2 to the TM for use in determining the ion drift velocities, they are input to a difference electrometer. This output is amplified via a capacitor with a voltage V_c across it. The final voltage presented to the telemeter is

$$V_D = G_3 * [(V_2 - V_1) + V_c]$$
 (10)

The value of V_c is set once each 4 sec to the instantaneous value of $(V_1 - V_2)$, so that $V_D \approx 0$ if the environment is changing slowly. Since there are two modes of connecting the log electrometers when measuring the ion drifts, there are two capacitor voltages stored; one for the horizontal drifts and one for the vertical drifts. The gain of the difference amplifier has four levels of sensitivity such that

$$G_3 = J * 4^{(3-R)}$$
, (11)

where

R = range = 0, 1, 2, 3.

The difference amplifier output is translated by 2.52 V before being presented to the TM. Thus, the difference value, D, in the TM equals $V_{\rm D}$ + 2.52 V.

The values of R and D are combined into a single TM word so that

where

i = index within a frame = 1, 2, 3, ..., 16

 $D_i = difference output = 0 V to 5.10 V$

 $R_i = range = 0, 1, 2, 3.$

The driftmeter operates on a 4-sec (eight-frame) cycle. In addition to representing the ion drift velocity measurements, the first eight values of the first of these eight frames represent "re-zero" and "offset" measurements which are described in the next section. The proper frame in which the re-zero and offset measurements are located is found with the use of the frame counter, COUNT. The superscripts R, O, and D used in Section 3.2.1 denote values related to re-zero, offset, and drift measurements.

3.2.1 RE-ZERO MEASUREMENTS

The re-zero measurement is made by disconnecting the output of the difference amplifier from the TM line and grounding it through the capacitor u, for the horizontal or vertical drift. The output to the TM during a re-zero measurement is the translation voltage that should be 2.52 V. Small variations from the nominal translation is anticipated due to system temperature changes. The true translation voltage, D^R , should be used in the data analysis. The main purpose of the re-zero measurement is to re-set the level of V_c used in Eq. (10). Using the example of Eq. (9), the horizontal capacitor would be set to

$$V_c = V_1 - V_2 = G_L * log(I_{AB}/I_{CD}) + (V_{10} - V_{20})$$
 (12)

If the environment is unchanging, the following drift measurements will be nearly equal to the null value output to the TM during the re-zero measurement. Any changes in the environment will be measured relative to the value of $V_{\underline{c}}$ set during the preceding re-zero measurement.

3.2.2 OFFSET MEASUREMENT

The purpose of the offset measurement is to find the voltage placed on the capacitor during the re-zero measurement. The offset measurement is made by reversing the log amplifier input to the difference amplifier. The offset measurement is made immediately following a re-zero measurement and it depends upon the assumption that the ion arrival angle and the outputs of the log amplifiers do not change between the two measurements. The result is that the output of the difference amplifier, using the example of Eq. (9), is

$$V_{D}^{0} = G_{3} * [(V_{1} - V_{2}) + V_{c}]$$

$$= G_{3} * [2 * G_{L} * \log(I_{AB}/I_{CD})] .$$
(13)

By substituting Eqs. (5) and (11) into Eq. (13), we find the difference output value in the TM during a re-zero measurement is

$$D^{0} = 2 * G_{L} * k * J * 4^{(3-R^{0})} * tan a^{0} + 2.52 V .$$
 (14)

The ion drift angle during the offset measurement is determined from

$$\tan a^{0} = \frac{D^{0} - 2.52 \text{ V}}{2 * G_{I} * k * J * 4 **(3 - R^{0})} . \tag{15}$$

By substituting Eq. (15) into Eqs. (6) or (7), the ion drift velocity component is obtained.

From the offset measurement, we can find a voltage equal to the voltage placed on the capacitor during the re-zero measurement plus any mismatch between the log amplifiers. By substituting Eqs. (13) and (14) into Eq. (12), we obtain the voltage on the capacitor as

$$V_{c} = \frac{D^{0} - 2.52 V}{2 * G_{3}^{0}} + (V_{10} - V_{20}) .$$
 (16)

The offset value to be used in the following difference measurements is

$$0 = V_c + (V_{20} - V_{10}) = \frac{D^0 - 2.52 V}{2 * J * 4 * * (3 - R^0)} . \tag{17}$$

3.2.3 DIFFERENCE MEASUREMENT

The majority of values entered into the TM for IDM represent the difference measurements. For the differences due to horizontal ion drifts, plates A and is are connected to the first log amplifier and C and D are connected to the seconds. For vertical drifts, plates A and D are connected to the first log amplifier and B and D are connected to the second. In addition, the voltages stored on the capacitions during the horizontal and vertical re-zero are used in combination with the output of the log amplifiers as input to the difference amplifier. From Eqs. (9), (10), and (11), the voltages from the difference amplifier is

$$V_D^D = (J * 4**(3 - R^D)) * (V_c - G_L * \log(I_{AB}/I_{CD}) + (V_{20} - V_{10}))$$
 (13)

Using the previously-obtained value for V_c , Eq. (17), the difference voltage is

$$V_D^D = (J * 4**(3 - R^D)) * (0 - G_L * log(I_{AB}/I_{CD}))$$
 (19)

Using Eq. (5), the difference measurement put into TM is

$$D_i^D = (J * 4**(3 - R_i^D)) * (0 - G_1 * k * tan a_i^D) + 2.52$$
, (20)

where the subscript i is used to denote the sample within the frame. The drift angle can be found as a function of values found in the TM by rearranging terms in Eq. (20)

$$\tan a_i^D = (0 - (D_i^D - 2.52)/(J * 4**(3 - R_i^D)))/(G_i * k)$$
 (21)

3.2.4 TM OUTPUTS

As previously explained, the outputs of the driftmeter are IDM that occur 16 times per frame and LLA and LLB that are in the SUBCOM word. The operation of the driftmeter represents an 8-sec cycle composed of two sub-cycles. During the first 4 sec of the 8-sec cycle, the driftmeter makes 32 horizontal drift measurements per second. During the second 4 sec, the driftmeter alternates between horizontal and vertical measurements, making 16 measurements per second of each.

The first eight values of IDM in each 4-sec period represent the re-zero and offset measurements. The first four values represent re-zero and offset measurements made with a series of electrostatic potentials on the screens between the aperture and the collecting plates. These potentials are designed to prevent the H^{\dagger} ions from reaching the collector plates without affecting the trajectory of the O^{\dagger} ions. The second four values of the first frame of data are re-zero and offset measurements made with a potential on the screen set to pass H^{\dagger} and O^{\dagger} ions equally without affecting their trajectories from the aperture to the collecting plates. The screens are used to electrostatically prevent secondary electrons from leaving the collector plate. All drift measurements are made with the later set of potentials on the screens.

The arrangement of driftmeter measurements is given in Table 2 for an 8-sec period. The analysis algorithm assumes that the difference amplifier is perfectly linear. The outputs of the log electrometer are only output to the TM once per 4 sec as LLA and LLB as 8 bit words in SUBCOM. In addition, during frames 124 to 127, LLA is output 32 times per second as a 9 bit word.

3.3 Data Analysis

The following is an algorithm for converting the TM values of the drift measurements (IDM) into scientific units:

Step 1: Acquire a frame of data. Obtain the value of COUNT; this will have to be created for odd-numbered frames. If no more data are available, go to Step 9.

Step 2: If COUNT = N*8, where N = 0, 1, 2, ..., 15; Then to to Step 4.

Step 3: If COUNT = N*8 + m, where N = 0, 2, 4, ..., 14; Then to to Step 8.

If COUNT = N*8 + m, where N = 1, 3, 5, ..., 15; Then go to Step 9.

m = 1, 2, 3, ..., 7.

Step 4: Calculate and retain the re-zero and offset values using Eqs. (15) and (17). The subscript denotes the IDM word within a frame.

$$(\tan a)_{H,2}^* = \frac{D_2 - 2.52}{2 * G_L * k * J * 4**(3 - R_2)}$$

$$(\tan a)_{V, 4}^* = \frac{D_4 - 2.52}{2 * G_L * k * J * 4 * * (3 - R_4)}$$

Table 2. Sequence of Values in Driftmeter Measurement Word (IDM)

16		$\mathrm{D_H}$	$_{ m H}^{ m D}$	$^{ m D}_{ m V}$	$\Lambda_{\rm Q}$			
15		$_{\rm H}^{ m D}$	$_{ m H}^{ m D}$	$^{ m H}_{ m H}$	$_{ m H}$			
14		D_{H}	D_{H}	$\mathbf{D}_{\mathbf{V}}$	D_{V}			
13		D_{H}	$_{\rm H}^{\rm D}$	$_{\rm H}^{\rm D}$	$_{\rm H}^{\rm D}$			
12		D_{H}	D_{H}	$\mathbf{D}_{\mathbf{V}}$	$\mathbf{D}_{\mathbf{V}}$			
11		$^{ m D_{H}}$	$_{ m H}^{ m D}$	$D_{\rm H}$	$_{ m H}^{ m D}$			
10		$D_{\mathbf{H}}$	$^{ m D}_{ m H}$	$D_{\mathbf{V}}$	$\mathbf{D}_{\mathbf{V}}$			
6		$_{ m H}^{ m D}$	$_{ m H}^{ m D}$	$_{ m H}^{ m D}$	$_{ m H}^{ m D}$			
80		$^{\rm O}$	$_{ m H}^{ m D}$	$^{\mathrm{O}}$	$_{\rm V}^{\rm D}$			
2		$^{\mathrm{R}}_{\mathrm{V}}$	$^{ m H}_{ m H}$	$R_{\mathbf{V}}$	$_{ m H}^{ m Q}$			
9		$^{ m H}_{ m O}$	$^{ m D}_{ m H}$	$^{\rm H}_{ m O}$	$^{\mathrm{D}_{\mathrm{V}}}$			
r.		$R_{\mathbf{H}}$	D_{H}	$R_{ m H}$	$_{ m H}$			
4		*O	$\mathbf{D}_{\mathbf{H}}$	* _O	$\mathbf{p}_{\mathbf{V}}$	0-15	0-15	
က		$^{\mathrm{R}}_{\mathrm{V}}^{*}$	$_{ m H}^{ m D}$	**	$_{ m H}_{ m H}$	Same as Frames	Same as Frames	.•
2		$\mathrm{o}_{\mathrm{H}}^{*}$	D_{H}	$^{*}_{ m H}_{ m O}$	$D_{\mathbf{V}}$	as F	as F	Etc.
-		$R_{\rm H}^*$	$^{ m H}_{ m G}$	$^{\mathrm{R}^{*}_{\mathrm{H}}}$	$^{\rm H}_{ m Q}$	Same	Same	
IDM Word in Frame	Frame Number	0	1-7	ω	9-15	16-31	32-47	Etc.

R - Re-Zero measurement O = Offset measurement D - Drift measurement * : H⁺ filter active H = Horizontal measurement V = Vertical measurement

$$(\tan a)_{H, 6} = \frac{D_6 - 2.52}{2 * G_1 * k * J * 4 * * (3 - R_6)}$$

$$(\tan a)_{V, 8} = \frac{D_8 - 2.52}{2 * G_L * * * J * 4 * * (3 - R_8)}$$

$$O_{H} = \frac{D_{6} - 2.52}{2 * J * 4 * * (3 - R_{6})}$$

$$O_{V} = \frac{D_8 - 2.52}{2 * J * 4 * * (3 - R_8)}$$

where

$$G_{I} = 1.0$$
 and $k*J = -1.524665$.

Step 5: If N = 1, 3, 5, ..., 15; Then go to Step 7.

Step 6: N = 0, 2, 4, ..., 14. For i = 9 to 16, calculate and retain the drift measurement using $O_{\mbox{\scriptsize H}}$ from Step 4 and Eq. (21)

$$(\tan a)_{H, i} = (O_H - (D_i - 2.52)/(J * 4**(3 - R_i)))/(G_L * k)$$

Go to Step 1.

Step 7: For i = 9 to 16, calculate and retain the drift measurement using $\rm O_H$ and $\rm O_V$ from Step 4 and Eq. (21).

For i = 9, 11, 13, 15

$$(\tan a)_{H, i} = (O_H - (D_i - 2.52)/(J * 4**(3 - R_i)))/(G_L * k)$$

For i = 10, 12, 14, 16

$$(\tan a)_{V, i} = (O_v - (D_i - 2.52)/(J * 4**(3 - R_i)))/(G_L * k)$$

Go to Step 1.

Step 8: Calculate and retain the drift measurement using ${\rm O}_H$ and ${\rm O}_V$ from Step 4 and Eq. (21)

$$(\tan a)_{H, i} = (O_H - (D_i - 2.52)/(J * 4**(3 - R_i)))/(G_L * k)$$

Go to Step 1.

Step 9: Calculate and retain the drift measurements using $\mathrm{O}_{\!H}$ and $\mathrm{O}_{\!V}$ from Step 4 and Eq. (21)

For
$$i = 1, 3, 5, \ldots, 15$$

$$(\tan a)_{H,i} = (O_H - (D_i - 2.52)/(J * 4**(3 - R_i)))/(G_L * k)$$

For
$$i = 2, 4, 6, \ldots, 16$$

$$(\tan a)_{V_i} = (O_V - (D_i - 2.52)/(J * 4**(3 - R_i)))/(G_I * k)$$

Go to Step 1.

Step 10: The values of the ion density can be calculated as:

$$I_A = 10**[(LLA - V_{10})/G_L]$$

$$I_{B} = 10**[(LLB - V_{20})/G_{L}]$$

$$N_i = (I_A + I_B)/[e^*(V_s' + V_d)^*A_{eff}]$$
.

Step 11: There are now four time series of tangents of the drift angles plus the ion density. The tangents of the drift angles from the standard operation of the driftmeter are $(\tan a)_H$ and $(\tan a)_V$. The drift angle tangents obtained when the H^+ ions are excluded from the collector plates are $(\tan a)_H^*$ and $(\tan a)_V^*$. If satellite attitude and ephemeris data are available, the angles can be converted to drift velocities using Eqs. (6) and (7).

4. RETARDING POTENTIAL ANALYZER (RPA) DATA PROCESSING

4.1 Theory of Operation

The retarding potential analyzer (RPA), as shown in Figure 4, is a planar ion collector that allows ions to freely enter the aperture. Since the spacecraft is supersonic with respect to all ion species, all ions will pass through the aperture. The ground plane around the sensor ensures that the surfaces near the sensor aperture are electrostatically uniform, so that straight lines represent the ion trajectories as they enter the sensor. Internally, the retarding grids are stepped through a series of applied voltages. When the potential barrier is equal to the energy gained by a species from the satellite potential and satellite motion.

Figure 4. Cross-section of Retarding Potential Analyzer for DNA/HILAT Satellite

half the ions of that species will not penetrate the retarding grids. For H^+ , this is 0.29 V plus the satellite potential. For O^+ , this is 4.59 V plus the satellite potential.

Because the satellite potential could go to -14 V with respect to the plasma due to exposed contacts on the solar panels, the ion sensors and ground plane have been electrically separated from the spacecraft ground potential. The ground plane is isolated from the sensor and electronics by a 10^{11} ohm resistance. The ground plane floats to a potential with respect to the plasma of 0 to -2 V. The electronics for the sensor unit measures the potential between the ground plane and the spacecraft ($\Delta \phi = \phi_{SC} - \phi_{Gp}$). A floating potential of $-\Delta \phi$ is applied, which acts as the ground potential for the sensors.

The current flow (I) to the RPA can be expressed as a function of the applied potential (ϕ_p) . This analysis assumes that a single Maxwellian temperature applies to all ion species.

$$I = \frac{AeVo}{2} \sum_{i=1}^{j} \left[N_i \left[1 + erf(x_i) + \frac{a_i exp(-x_i^2)}{V\sqrt{\pi}} \right] \right]$$
 (22)

$$\frac{\partial I}{\partial \phi_p} = \frac{-A e^2 \alpha}{\sqrt{2 \pi_k T}} \sum_{i=1}^{j} \left[N_i \exp(-x_i^2) / \sqrt{m_i} \right] , \qquad (23)$$

where

$$x_i = \frac{1}{a_i} \left[V - \sqrt{(2 e \phi)/m_i} \right]$$
 for $\phi \ge 0$

$$x_i = V/a_i$$
 for $\phi < 0$ (24)

$$\operatorname{erf}(x) = (2/\sqrt{\pi}) \int_{0}^{x} \exp(-z^{2}) dz$$
 (25)

 ϕ = potential of retarding grid with respect to plasma = $\phi_s + \phi_n$ (V)

 ϕ_s = potential of sensor aperture with respect to plasma (V)

 $\phi_{\rm p}$ = potential of retarding grid with respect to aperture (V)

A = sensor aperture area (m²) = πr^2 , where r is aperture radius = 0.0127 m

e = electronic charge = 1.602×10^{-19} C

 α = sensor transparency = 0.590

 N_i = ambient ion density of ith constituent (m⁻³)

 m_i = mass of i^{th} constituent (kg)

 $a_i = (2 kT/m_i)^{1/2} = most probable speed of ith constituent (m sec⁻¹)$

T = average ion temperature of all constituents (OK)

k = Boltzmann constant = 1.38054 \times 10⁻²³ J/ $^{\circ}$ K

j = number of ion constituents

 V_s' = vehicle's speed (m sec $^{-1}$) normal to the sensor aperture = $V_s \cdot \hat{X}$

 $\mathbf{V_d}$ = component of the plasma drift normal to the sensor aperture.

$$V = V_d + V_s'$$
.

For a spatially uniform plasma, the current, I, is constant with respect to ϕ_p until x_i , for the lightest ion present in a measurable quantity, approaches zero. Then, the current, I, decreases monotonically and $\partial I/\partial \phi_p$ increases. When x_i is zero, $\partial I/\partial \phi_p$ is at a maximum. This can also be expressed by

$$\partial^2 I\left(\mathbf{x}_i + 0\right) / \partial \phi_p^2 = 0 \quad . \tag{26}$$

As φ_p is increased and x_i becomes significantly less than -1.0, the current I again becomes a constant, until x_i for the next heaviest species approaches zero. If there are species present for which $\|x_{i+1}\| \leq 1.0$ when x_i = 0, then it will be very difficult to analyze the RPA data. This is the case in the ionosphere when both H^+ and H^+ are present in significant amounts. If $\|x_{i+1}\| \gg 1.0$ when x_i = 0, it is relatively easy to find from the data the values of φ_p for x_i = 0 and x_{i+1} = 0. This is the case in the topside ionosphere when H^+ and O^+ are the only significant ions. Examples of RPA data are shown in Figure 5 when H^+ and O^+ are present at 840-km altitude.

Figure 5. An Example of Ion RPA and Spherical Electron Sensor Data as a Function of Applied Voltage at 840-km Altitude. The upper plots are from the spherical electron sensor and are typical of Langmuir probe data in a large Debye'length with respect to the size of the instrument. The lower plots are from the RPA when it is in plasma composed of H⁺ and O⁺

In order to find the drift velocity component parallel to the sensor aperture, Eq. (24) is used. The value(s) of ϕ_p , where $x_i = 0$ is/are determined from the data. If two or more values of $\phi_p(x_i = 0)$ are available, Eq. (24) can be solved

directly for the two unknowns, ϕ_s and V_d . If only one value of ϕ_p ($x_i = 0$) can be obtained from the RPA data, then ϕ_s must be obtained from another source, such as the electron sensor.

If the plasma is not uniform over the time interval of a sequence of ϕ_p , the data analysis of the RPA data will be difficult or impossible. Large variations in the ambient density (up to $\Delta n/n = 0.5$ at 16 Hz) can be eliminated from the data when $|x_i| \gg 1$ for all species. Near values of $x_i = 0$ in the data variations greater than $\Delta n/n \approx 0.02$ at 16 Hz can ruin the data analysis.

4.2 Operation of RPA

The aperture grids of the RPA are held at the sensor ground potential at all times. The sensor ground potential is biased away from the spacecraft potential, as explained in Section 4.1, to keep it close to the undisturbed plasma potential. The retarding grids are stepped through a sequence of applied voltages that are shown schematically in Figure 6 and given in Table 3. The collector plate is biased from the sensor ground by the retarding voltage plus -10 V. The surpressor grid is biased by the retarding voltage plus -30 V. Any photoelectrons or secondary electrons generated on the collector plate should be driven back to the collector plate by the potential from the surpressor screen. Thermal electrons entering the aperture are prevented from reaching the collector by the potential from the suppressor grid. Auroral electrons generally have sufficient energy to reach the collector.

The retarding grid applied voltage is stepped through a pre-programmed set of levels on a 64-sec sequence. At the beginning of each sequence, the applied voltage is set to the first step in the program (location 00, 0.000 V). After each readout of the log electrometer, the applied voltage is stepped to the level given in the next program location. For seconds 0 through 3 and 32 through 35, the applied voltage program steps through locations 00 to 7F. For seconds 4 through 5 and 36 through 37, the program steps through locations 80 to BF and repeats each 2 sec (four frames) until second 32, when the first sequence is repeated, or until second 62. At second 62, the electron sensor begins its applied voltage sequence. Design limitations have required that the RPA applied voltages be the same as the electron sensor during these two seconds. The voltages in locations CO to FF are stepped through during seconds 62 and 63. At the end of second 63, the program re-starts at second 0 and location 00. If there is a power interruption at any time, the program will re-start at second 0 and location 00 at the beginning of the next frame after POWER-ON. During testing it was found that the applied voltage program is often one frame or 1/2 sec ahead of the instrument sequencer, COUNT.

Figure 6. Schematic of Applied Voltage Sequence for RPA and Electron Sensor. (Note that the time scale is expanded from seconds 64 to 70)

Table 3. Applied Voltages for DNA/HILAT (Note: Program locations are given in hexadecimal)

Applied Voltage	11.803	10,789	10, 194	9,602	8, 997	8. 403	7.784	7, 192	6, 597	5, 999	5, 403	4.811	4, 192	3,598	2,994	2.551	2.402	2,252	2, 104	1.956	1.807	1,609	1.238	0.890	0.743	0.593	0.446	0.297	0.150	0.000	000.0	000.0
Program Location	09	61	62	63	64	65	99	29	89	69	6A	6B	9 0	Ω9	6E	6F	20	7.1	7.5	73	74	75	92	2.2	7.8	43	7.A	7.13	2C	7.0	7E	7 F
Applied Voltage	6.795	6.992	7.191	7.389	7.587	7.784	8.008	8.205	8,404	8,601	8.800	8,997	9.195	9.392	9.602	9,799	9.997	10, 194	10.394	10,591	10.789	10,986	11.407	11,803	12, 199	12, 595	12,993	13,388	13,785	14, 180	13,785	12.993
Program Location	40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F	20	51	52	53	54	55	99	22	58	59	5A	5B	2C	5D	3E	5F
Applied Voltage	2.054	2, 104	2.154	2.201	2.252	2.301	2,351	2,401	2,451	2,501	2.550	2,598	2, 796	2.994	3,203	3.400	3,598	3,795	3,995	4.192	4.390	4.587	4.811	5,008	5.206	5.403	5,603	5,800	5.998	6.196	6.399	6.597
Program Location	20	21	22	23	24	25	26	27	28	29	2A	2B	2C	2D	2E	2F	30	31	32	33	34	35	36	37	38	39	3A	3B	3C	3D	3E	3F
Applied Voltage	0.000		0.100			0.248	0.297	0.347	0.396	0.446	0.495	0.545	0, 593	0.643	0.692	0.742	0.792	0.892	066.0	1.089	1,188	1.287	1.385	1.484	1,609	1.708	1.758		1.856	1.905	1.956	2.004
Program Location	00	01	02	03	04	0.5	90	0.7	80	60	V0	0B	0C	00	0E	0F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F

Table 3. Applied Voltages for DNA/IIII.AT (Contd) (Note: Program locations are given in hexadecimal)

Applied Voltage	4.637	4.490	4.341	4, 192	4,045	3,895	3.747	3,598	3,450	3.302	3,143	2, 994	2,847	2,698	2,551	2, 401	2,252	2, 104	1,956	1.806	1,660	1, 485	1,337	1, 188	1.040	0,892	0,743	0.593	0, 446	0.297	6.150	000 0
Program Location	E0	E1	F.2	F.3	E4	E5	EG	E7	E8	E9	EA	EB	EC	ED	EE	HH.	F0	F1	F.2	F3	F.4	E	F6.	1:1	F.8	5:A	Ϋ́	FB	FC	<u> </u>		<u>14</u> 2.
Applied Voltage	9,443	9.295	9.147	8.998	8.851	8, 706	8.553	8.404	8.256	8.108	7.934	7.784	7.637	7.488	7.341	7.192	7.042	6,894	6.746	6.597	6,450	6.295	6.148	5.999	5.851	7.703	5.553	5.404	5.257	5, 108	1.961	4.811
Program Location	C0		C2	<u></u>	C4	Co	y)	C2	C8	60	CA	CB	သ	CD	CE	CE	20	01	D2	D3	04	D5	90	D2	80	00	VCI	DB	Š	CICI	DE	.10
Applied Voltage	5.306	4.811	4.291	3,795	3.302	2.797	2,301	1,609	0.892	0.347	000.0	0.150	0,593	1.188	2.005	2,598	2,994	3,400	3.785	4.192	4, 587	5.008	5, 454	5.950	6,499	7,092	7.784	8, 601	9,393	10,394	12,595	14, 181
Program Location	Α0	A1	A1	A3	A4	ν2	A6	A7	A8	A9	AA	AB	AC	AD	AE	AF	B0	B1	B2	B3	B4	В5	136	B7	B8	В9	BA	BB	30	BD	BE	BF
Applied Voltage	000.0	0,100	0.297	0.545	0.843	1.188	1.609	2,005	2,401	2.896	3,400	3,895	4,489	5.008	5, 603	6.295	6,992	7.884	8.998	10.194	12,003	14, 180	12,993	11,210	9.799	8,998	8, 403	7.784	7.291	6.795	6.295	5, 800
Program Location	80	81	82	83	84	85	98	87	88	89	8 A	813	ဒင	8D	8E	81	06	91	92	93	94	95	96	97	86	66	9.A	9B	3C	9D	316	9F

The current to the collector plate is measured by a log electrometer in the electronics package. If the current to the plate becomes negative for any reason, the output of the electrometer is zero. The calibration of the electrometer is given in Table 4. There are no modes of operation for the log electrometer. The observed variations in current collected are due to the retarding potential and the geophysical environment. During seconds 62 and 63, the RPA and its electrometer are functioning, but the data are dropped from the TM output.

Table 4. Calibration of RPA Log Electrometer

+1	10-12	10-11	10-10	10-9	10-8	10-7
1		0.22	1.26	2.28	3.29	4.29
2		0.49	1.53	2.59	3.59	4.58
3		0.70	1.74	2.77	3.77	4.76
4		0.82	1.86	2.89	3.89	4.88
5	0.00	0.97	2.01	2.99	3.99	4.98
6	0.02-0.08	1.06	2.10	3.07	4.07	- -
7	0.08-0.18	1.12	2.16	3.14	4.13	
8	0.12-0.20	1.16	2.20	3.19	4.19	
9	0.18-0.26	1.22	2.25	3.24	4.23	
10	0.22-0.30	1.25	2.32	3.29	4.29	

Current input vs analog voltage output (ambient temp = +14.8°C temp monitor = 2.16 V)

Ambient temp

-9.6°C

+35.1°C

2.9	6 V Temp	monitor 1	. 14 V
Input Current	Output Voltage	Input Current	Output Voltage
5×10^{-7} A	4.97 V	5 × 10 ⁻⁷ A	4.98 V
$5 \times 10^{-8} A$	3.98 V	$5 \times 10^{-8} A$	3.98 V
$5 \times 10^{-9} A$	2.98 V	$5 \times 10^{-9} A$	3.00 V
$5 \times 10^{-10} A$	1.91 V	$5 \times 10^{-10} A$	2.01 V
5×10^{-11} A	0.92 V	5×10^{-11} A	1.02 V
$5 \times 10^{-12} A$	0.00 V	$5 \times 10^{-12} A$	0.00 V

4.3 Data Analysis

The only accurate way to find the drift velocity parallel to the sensor aperture (V_d) is to do a least-squares fit of the data to Eq. (22). Such fitting procedures tend to require a large amount of computing time. This should <u>not</u> be done in the preliminary data processing. Instead, only an estimate of V_d should be obtained during the preliminary processing of the RPA data.

For an estimate of parameters of interest, it is assumed that either O^{\dagger} is the only species present or H^{\dagger} and O^{\dagger} are the only species present. The following algorithm is a possible method of estimating results from the RPA data:

- Step 1: Obtain ϕ_S from the Electron Sensor data. If unavailable, assume ϕ_S = -2 V if the vehicle is in the earth's shadow, or ϕ_S = -0.5 V if the vehicle is in sunlight.
- Step 2: Convert the RPA current values (RPA) from TM to log₁₀(1). Convert the RPA sweep-voltage monitor values (SWP) from TM to voltages for frames 0 to 123. Compare SWP values to Table 3. If the values compare, match all the currents with the appropriate applied potentials directly from the table. If the values do not compare exactly, adjust the applied potentials from the table before using them. This only needs to be done once per pass or once per day.
- Step 3: Find maximum and minimum current values. If $(\log_{10}(I_{\text{MAX}}) \log_{10}(I_{\text{MIN}}))$ is less than 1.5, then the data are inappropriate for processing. Set all output to some default values that indicate a null result. If greater than 1.5, use only the data points between these two values.
- Step 4: Make sure that $\log_{10}(I)$ is a monotonically decreasing function with respect to increasing values of applied voltage. Increases of one or two bits due to random variations should be smoothed out. Increases of five or more bits from one data point to the next as a function of increasing applied potential should be considered as too great for processing. Set output to default values that indicate a null result.
- Step 5: We will use the fact that generally $V\gg a_i$. Thus, the value of the expression in the inner bracket of Eq. (22) is ~2.0 for ϕ_p = 0 and ~1.0 for x_i = 0.

First it is necessary to find if light ions are a significant portion (>10 percent) of the plasma. If significant light ions are present, set ϕ_0 to an applied voltage where the light ions have been completely

retarded before reaching the collector, but \boldsymbol{O}^{+} has not been retarded. Otherwise, set ϕ_0 = 0 V.

Step 6: Find ϕ_1 such that,

$$\log_{10}I(\phi_1) = \log_{10}I(\phi_0) - 0.301$$
.

Step 7: From Eq. (24)

$$m_{O^+}(V_s' + V_d)^2 = 2 e (\phi_s + \phi_1)$$
.

If ϕ_s is known, then V_d can be calculated.

If ϕ_s is not known, but the magnetic latitude is less than 60° , then we can assume $V_d \approx 0$. A value for ϕ_s can be calculated and used for subsequent data when the magnetic latitude is greater than 60° . If there is a significant portion of H^+ in the plasma, a second equation like the previous one can be found by approximately the same technique. Then, the two equations can be used to simultaneously solve for V_d and ϕ_s .

Step 8: Find $\phi_2(>\phi_1)$ such that,

$$\log_{10} I(\phi_2) \approx \log_{10} I(\phi_1) - 0.319$$
.

From Eq. (24)

$$2kT/m_{O^{+}} = \left(2\left[V - \sqrt{(2e\phi_{2})/m_{O^{+}}}\right]\right)^{2}$$

5. ELECTRON SENSOR DATA PROCESSING

5.1 Theory of Operation

The two ion sensors (Driftmeter and RPA) are variations of a Faraday Cup design. This means that all components of the plasma pass through the aperture with as little change in their ambient trajectories as possible. Once inside the sensor, the components are separated by electrostatic potentials. The electron sensor is a Langmuir probe, which is characterized by an electrostatic potential being exposed to the ambient environment and is capable of drawing current from the environment. Under this loose definition, the exposed interconnections on the solar panels are Langmuir probes. A scientifically-useful Langmuir probe

measures the current to a collector as a function of the electrostatic potential on the collector in a controlled manner.

There are two basic types of Langmuir probes, a cylindrial probe and a spherical probe. The Electron Sensor is a modified, single spherical probe. A spherical probe is spherical in shape and it is assumed that the sheath around the probe is spherical. The sheath is the depth into the plasma that an electrostatic potential penetrates. Since an electrostatic potential falls with a characteristic depth of the Debye length (λ_D) from the source, the sheath is an arbitrary number of Debye lengths (typically $3*\lambda_D$ to $10*\lambda_D$). For 830-km altitude, the Debye length can be expected to range from 0.2 to 11 cm. To ensure that the sheath is spherical, the probe should be removed from all other parts of the spacecraft by the sheath depth. At high densities, this will be true. At low densities, there may be some problem with the sensor sheath being affected by the spacecraft surfaces.

The two types of spherical probes are the double floating probe and the single floating probe. In the double-floating probe system, two probes are electrostatically biased with respect to each other. The current passes from the plasma to one probe, through the measuring system to the second probe and back to the plasma. A single probe system replaces the second probe with the reference potential or "ground". The spacecraft single probe uses the sensor ground potential, which is related to the spacecraft ground by a floating bias potential. Since the spacecraft ground is not capable of supplying infinite current, the Electron Sensor can affect the spacecraft potential if the sensor attempts to draw too much negative current.

The Electron Sensor has two spherical elements. The outer spherical element is a spherical grid to which a potential ϕ_p is applied. The inner element is a solid sphere to which a potential of ϕ_p + 20V is applied. The current to the inner sphere is measured. This configuration assures that thermal ions are not a component of the collected current and it minimizes the effect of photoelectron emissions from the collector.

The negative current $(-I_e)$ to the spherical collector is a function of the potential of the sensor grid with respect to the plasma ϕ . If ϕ is negative, electrons that approach the sensor are retarded. If ϕ is positive, electrons within the sheath are accelerated toward the sensor. If ϕ is zero, the electron current to the sensor is the "random current". Assuming a single population of electrons with a Maxwellian distribution function, the current of electrons passing through the spherical grid is given below:

for $\phi < 0$,

$$I_e = -A e \alpha N_e a \exp(-x^2)/(2\sqrt{\pi})$$
 (27)

for $\phi > 0$ and $\lambda_D \gg r$,

$$I_e = -A e \alpha N_e a(1 + x^2)/2\sqrt{\pi}$$
 , (28)

where

$$x^2 = e \phi / kT_e$$

 ϕ = potential of sensor grid with respect to plasma = $\phi_s + \phi_p$ (V)

 ϕ_s = potential of sensor ground with respect to plasma (V)

 $\phi_{\rm p}$ = potential of sensor grid with respect to sensor ground (V)

A = surface area of sensor = 3.24 π r² = 4.104E-4 (m²)

r = radius of the spherical grid = 6.35E-3 (m)

 α = sensor grid transparency = 0.648

 $a = (2kT_e/m_e)^{1/2} = most probable electron speed (m sec⁻¹)$

 T_{α} = electron temperature (${}^{O}K$).

Ideally, the results from the Electron Sensor swept applied voltage sequence would follow the solid curve in Figure 7. To the left of $\phi_p = -\phi_s$, Eq. (27) would describe the data. Much of the data will approximately fit these equations, but not all of the data. Notice that in the retarding region, Eq. (27) results in a straight line in semi-log coordinates

$$\partial \log_{10}(-I_e)/\partial \phi_p = 5040^{\circ} K/T_e$$
 (29)

There are several reasons that the measured current may not exactly match the theoretical current. First, there may be a hot component to the electron population as well as a cold component. This is most likely to occur in the subauroral region where the local ionosphere is dark and the conjugate ionosphere is sunlit. The total current is the sum of two components, each of which can be fitted by Eq. (27). In such a case, $T_1 \approx 1500^{\circ} K$, $T_2 \approx 25,000^{\circ} K$, and $N_1 \ge 10^3 * N_2$.

Another source of departure of the measured current from the theoretical is locally-produced electrons that reach the collector. Figure 7 shows the measurement of secondary electrons caused by accelerated ions (mostly He⁺) striking the

grid wire. In sunlight there will be a small current du to photoelectrons createl on the grid wire and sensor boom reaching the collecto:.

The most troublesome source of departure of the measured current from the theoretical current is when N_e and/or ϕ_g change while ϕ_p is being varied. This can occur due to spatial gradients in the ionospheric plasma and/or due to erect-getic particles impacting the spacecraft.

Figure 7. Example of $\log_{10}(-L_{\rm e})$ vs $\phi_{\rm p}$ for HILAT Electron Sensor. Solid line represents theoretical response. Dots represent data points during a sweeping applied voltage sequence

5.2 Operation of Electron Sensor

The output from the Electron Sensor consists of the output from the log electrometer and from four passband filters. As shown in Figure 6, the Electron Sensor's grid is held at a potential of +1.5 V with respect to the sensor ground for 62 sec of each 64-sec period. During the first 62 sec, the output ELEC represents a dc sampling of the current collected from approximately 6×10^{-6} amps to 6×10^{-11} amp. During the 63rd and 64th seconds, the electron sensor has a series of potentials applied from +4.725 V to -4.725 V based on locations from C0 to FF in the stored program given in Table 3. The calibration of the Electron Sensor log electrometer is given in Table 5.

The four passband filter outputs represent the ac output of the Electron Sensor log electrometer after passing through a series of passbands. The four filter output are centered at 70, 220, 70, and 2200 Hz. Figure 8 shows the bandwidth of each filter. The output of each filter is proportional to the rms of $\Delta \log_{10}(-I_e)$. Assuming that ϕ_s is constant, the filter output is also related to rms ($\Delta N/N$). Table 6 shows the relationship between the output signal and $\Delta \log_{10}(-I_e)$. During the 63rd and 64th seconds, the outputs from the filters are not meaningful due to the applied voltages.

5.3 Data Analysis

5.3.1 DENSITY MODE ANALYSIS

The majority of Electron Sensor data is taken when the applied potential is static. We will assume that the potential with respect to the plasma is either accelerating or zero. Thus, variations in current to the Electron Sensor are assumed to be due only to geophysical density variations. The measured electron density is then

$$\log_{10} N_e \approx \log_{10} (-I_e) - \log_{10} (A * e * \alpha * a/(2 * \sqrt{\pi})) . \tag{30}$$

For density fluctuations in the range 16 to 0 Hz can be found by taking the rms of $\log_{10}N_e$ at the appropriate interval:

$$\Delta \log_{10}(-I_e) = \text{rms} [\log_{10}(-I_e)_i - \log_{10}(-I_e)_{i+j}]$$
 , $j = 1, 2, 3, ...$

$$\propto \log_{10}(\Delta N_e/N_e)$$
 . (31)

Table 5. Calibration of Electron Sensor Log Electrometer

-I	10-11	10-10	10-9	10-8	10 ⁻⁷	10-6
1		0,26	1,26	2.28	3.26	4.25
2		0.56	1.56	2.56	3.55	4.55
3		0.74	1.74	2.73	3.73	4.73
4		0.86	1.86	2.86	3.85	4.86
5		0.95	1.96	2.95	3.95	4.95
6	0.04	1.04	2.04	3.03	4.03	5.03
7	0.11	1.11	2.11	3.10	4.10	
8	0.15	1.15	2.16	3.16	4.15	
9	0.21	1.21	2.21	3.21	4.21	
10	0.26	1.26	2.26	3.26	4.25	

Current input vs analog voltage output (ambient temp = +14.8°C temp monitor = 2.16V)

Ambient temp

-9.6°C

+35.1°C

2.96 V Temp monitor 1.14 V				
Input Current	Output Voltage	Input Current	Output Voltage	
-6×10^{-6} A	5.02 V	-6×10^{-6} A	5.03 V	
-6×10^{-7} A	4.02 V	-6×10^{-7} A	4.04 V	
-6×10^{-8} A	3.02 V	-6×10^{-8} A	3.05 V	
-6×10^{-9} A	2.02 V	-6×10^{-9} A	2.06 V	
$-6 \times 10^{-10} A$	1.02 V	$-6 \times 10^{-10} A$	1.06 V	
-6×10^{-11} A	0.06 V	-6×10^{-11} A	0.00 V	

Figure 8. DNA/HILAT Langmuir Probe Filter Bank Response Functions

Table 6. Filtered Output vs $\Delta(-I_p)/(-I_p)$

Inputs:
$$dc = 10^{-6} A$$
 Temp Monitor = 2.54 V ac = 48.8 mV_{rms} * $10^{6} \Omega$ (F1)

28.2 mV_{rms} * $10^{6} \Omega$ (F2)

16.3 mV_{rms} * $10^{6} \Omega$ (F3)

9.39 mV_{rms} * $10^{6} \Omega$ (F4)

dB	F1 TM Volts	F2 TM Volts	F3 PM Volts	F4 PM Volts
0	0.00	0.00	0.00	0.04
-6	0.62	0.56	0.44	0.62
-12	1.12	1.10	0.94	1.22
-18	1.70	1.70	1.44	1.76
-24	2.20	2.24	2.00	2.30
-30	2.74	2.66	2.40	2.80
-36	3.14	2.60	2.56	3.10
-42	3.18	2.98	2.92	3.24
-48	3.18	3.00	2.94	3,26

For density fluctuations at the frequency of the four filters is

rms
$$(\Delta(-I_e)/(-I_e))_i = K_i * 10**[0.05 * F_i * C_i] \approx rms (\Delta N_e/N_e)$$
 , (32)

where

F; = output of filter in TM Volt

 C_i = conversion factor to dB = -11.36, -10.67, -11.50, -10.65 dB/TM Volt

 K_{i} = amplification factor = 0.0548, 0.0282, 0.0145, 0.00995 .

In the ambient environment N_e = N_i . However, because the assumption of ϕ = 0 in Eq. (30) is usually inaccurate by some amount, the calculated values of N_e and N_i are usually not equal. Because N_i calculated from either the DM or RPA is not significantly affected by the vehicle potential, the value in Eq. (30)

should be scaled so that $N_e = N_i$ when both value are available. If the scaling factor is greater than 10, the Electron Sensor data should be considered as invalid due to vehicle potential problems ($\phi \le -2.5$ V).

5.3.2 SWEPT APPLIED POTENTIAL MODE ANALYSIS

The analysis of the Electron Sensor data during seconds 62 and 63 as a function of applied voltage yields the sensor ground potential (ϕ_s), the electron temperature (T_e) and absolute electron density (N_e). There is no correction of the applied voltage to the voltage in the grid spacings.

The following algorithm has proved successful in the past and is recommended for the present data set. It is not an exact match of the theoretical formulae (Eqs. (27) and (28)), but it is quick on a digital computer and it considers the discrete digitization of the data. The algorithm is as follows:

- Step 1: The applied voltage monitor output (SWP) is checked again the expected values in Table 3. If the values check, the applied voltage values from Table 3 with a -4.725 V bias are matched with the measurements of electron current (ELEC). If the values do not match, an adjustment is made in the stored values to match the actual values and then they are paired with the measured electron current.
- Step 2: The measured values of $\log_{10}(-I_e)$ vs ϕ_p are searched for "glitches" (obvious random noise in the data stream) that should be ignored.
- Step 3: The maximum and minimum currents are found. All data not between $\phi_p(I_{MAX})$ and $\phi_p(I_{MIN})$ are discarded. All currents in the saturation level of the instrument are discarded.
- Step 4: If the first four points after the maximum current are fitted to a straight line, this forms the dashed line in the acceleration region of Figure 7.
- Step 5: The remaining data are searched to find the best straight line for the retarding regions. This search is done by making a straight line fit through each group of four points to find the maximum absolute value of the slope of $\log_{10}(-I_e)$ vs ϕ_p . If two or more fits give equal maximum slopes, take the value for the most positive value of ϕ_p . Let the slope of this line be "S".
- Step 6: Find the intersection of the straight lines from steps 4 and 5. The potential at the intersection (ϕ_p^{O}) is the zero potential with respect to the plasma, which in turn gives the potential of the sensor ground:

$$\phi = 0 = \phi_p^0 + \phi_s \rightarrow \phi_s = -\phi_p^0 \quad .$$

The potential of the vehicle with respect to the plasma is

$$\phi_{SC} = \phi_{S} - SENPOT$$
 , (33)

Step 7: The electron temperature is

$$T_{\rm p} = 5040^{\rm o} {\rm K/S}$$
 , (34)

Step 8: The absolute electron density is

$$N_e = I_e(\phi_p^0) * 2 * \sqrt{\pi}/(A * e * \alpha (2 * k * T_e/m_e)^{1/2})$$
 (35)

6. CONCLUSIONS

The preliminary data-processing output for the Thermal Plasma Experiment should consist of three elements:

- (1) Raw data without unpacking or conversion from TM units to scientific units. These data must be time tagged correlation with other experiments and with attitude/ephemeris data.
 - (2) Raw data unpacked and converted to scientific units.
 - (3) Preliminary results calculated from the data.

The information for unpacking the raw data is given in Section 2. The conversions from TM units to scientific units are summarized in Table 7.

The calculations of preliminary results are summarized in Table 8.

Table 7. Summary of Conversions of Raw-Data From TM Units

Word	Reference for Conversion	
COUNT	None	
RPA	Table 4	
SWP	Table 3	
IDM	Section 3.3 and Table 2	
LLA, LLB	Eq. (9) and Section 3.3	
ELEC	Table 5	
TEMP	Eq. (1)	
SENPOT	Eq. (2)	
F1, F2, F3, F4	Figure 8, Table 6, and Eq. (32)	

Table 8. Summary of Preliminary Calculated Results

Value	Samples per sec	Frames Available	Reference
N _i (DM)	1 32	0-123 124-127	Section 3.3
N _e	32 1/2	0-123 124-127	Eq. (30) Eq. (35)
N _{H+} , N _{O+}	3/2 1/3	8-63, 72-123 0-5, 64-69 6-7, 70-71	Eqs. (22) to (26)
$\Delta N_e/N_e$	1	0-123	Eq. (32)
70, 220, 700, 2200 Hz $\Delta N_e/N_e$ (16/j)Hz, j=1,2,3		0-123	Eq. (31)
\underline{v}_{h} , \underline{v}_{v}	16	all	Section 3.3
φ _s	1/64	124-127	Eq. (33)
V _d (DM)	16	all	Eq. (6)
y _d (RPA)			Eq. (24)

List of Symbols

Scale variables	A or a
Vector variables	₿ or ¤
Unit vector	, ŝ
Components of unit vector	$\hat{\mathtt{B}}_{\mathbf{x}}$ or $\hat{\mathtt{x}}$
Multiplication of scalars	A*B or 2a
Scalar multiplication of vectors	${\tt A}\cdot{\tt B}$
Exponentials	$A**2 \text{ or } A^2$

Giggin 1