A PARAMETRIC STUDY OF

MULTI-STAGE GUN LAUNCHED ROCKETS

MARCH 1965

SRI - H-R - 2

Prepared By:

R.M. McKee

Work Performed Under:

Canadian Commercial Corporation, Contract Serial 4MM4-34

Best Available Copy

SIMMARY

In order to assess the potential of multi stage gun-launched rockets, a study of the vehicle and trajectory parameters was undertaken. A digital computer program for trajectories was written and was used in an experimental manner to approach optimum performance within various sets of restricting assumptions. The approach was found to be effective and a useful orbital potential was demonstrated with reasonable design parameters.

TABLE OF CONTENTS

SECTION	PAGI
List of Illustrations	111
Introduction	1
Description of Computer Program	4
Experiments & Results	6
Conclusions & Recommendations	12
References	13
Figures	
APPENDIX I - List of Symbols	
APPENDIX II - Mathematics	
APPENDIX III - Computer Program (Source Deck Listing)	
APPENDIX IV Inputs	
APPENDIX V - Deck Make-Up	
APPENDIX VI - Outrote	

LIST OF ILLUSTRATIONS

FIGURE NO.	HILLE
1	Aerodynamic Characteristics
2	Atmospheric Pressure Approximation Error
3	Sonic Speed Approximation Error
4	Typical Plots of Apogee and Perigee Height vs Gun Elevation
5	Effect of Second Stage Ignition Point
6	Effect of First Stage Ignition Point
7	Effect of First Stage Ignition Point
8	Effect of Second Stage Ignition Delay and Thrust Direction
9	Effect of Third Stage Weight
10	Effect of Third Stage Weight
11	Effect of Optimizing Third Stage Weight
12	Comparison of Nominal and Optimized Third Stage Weight
13	Effect of Second Stage Thrust Direction
14	Effect of Specific Impulse and Mass Fraction
15	Typical Trajectory - Height vs Range
16	Typical Trajectory - Height vs Airspeed
17	Typical Trajectory - Height and Airspeed vs Time

INTRODUCTION

During recent years interest has been growing in the use of guns to deliver payloads to high altitudes. A substantial amount of development in this area has been carried out by the Ballistic Research Laboratories of the U.S. Army and by McGill University with support from the U.S. Army through the Army Research Office and B.R.L. (Refs. 1 & 2). The latter effort has been concerned with a 16 inch gun located on Barbados (Refs. 3 & 4). The gun is smooth bored and is mounted to allow firing elevations from about 60° to near vertical. Initial developments were concerned with sub-caliber fin stabilized saboted ballistic projectiles. class of vehicle has been fairly well proven at this stage, and operations are phasing into scientific data gathering flights. At the same time, a sub-caliber rocket assisted vehicle is being developed. (Ref. 5) This vehicle will eventually be useful for research purposes with higher performance requirements than can be achieved with pure ballistic vehicles. It is also a stage in the development of a multi-stage full bore rocket powered vehicle with orbital capabilities.

In order to provide a basis for orientation and design guidance of a program to develop such a vehicle, it was necessary to indicate achievable performance, based on suitable assumptions and corresponding design requirements.

In particular it was necessary to determine the type of trajectory which should be flown and the corresponding sizing of the rocket stages. It was decided that experimental use of a computer program for trajectory calculation was a promising approach. The intention was to sub-optimize what appeared to be the more important parameters, and then to determine the effects of other variables, with some checking to ensure that no important cross effects were neglected.

Although many computer programs for trajectory computation are available, all have certain restrictions and many include detail which would not be required in a study of this nature. It was decided that a program designed specifically for this task would provide benefits far out weighing the time and expense of writing and debugging the program, particularly since a large high speed computer (IBM 7040) with an advanced and efficient language system (Fortran IV) was available at McGill at reasonable cost. Accordingly, the program was written and a full description of it is included in this report. It has proven to be extremely useful for this study, and it can be modified with little effort for other uses, such as the production of tracking data.

The technique of experimental optimization has proven to be quite effective. Usually the combined effects of two parameters could be determined with sufficient accuracy for these studies from two computer runs comprising nine to twelve cases

(trajectories and vehicles) each. This would cost of the order of \$20. In computer time and about the same for preparation and analysis. All told about 500 cases have been run to date and all of the variables considered to be of major importance have been investigated. Although it is not claimed that performance increases could not be achieved by further manipulations of the parameters, in is felt that the results to date represent a close approximation to the ultimate, such that any improvement in performance could be considered a detail refinement and not a fundamental change in design philosophy.

- 4 -

DESCRIPTION OF COMPUTER PROGRAM

The program calculates trajectories for multi-stage gun launched rockets. It is restricted to the three translational degrees of freedom, and to axially symmetric vehicles with constant thrust motors. The earth is assumed to be spherical, and the following functional relationships are pre-programmed: zero lift drag coefficient and normal force coefficient-angle of attack derivative vs Mach number (Fig. 1), ambient pressure and sonic speed vs altitude (Figs. 2 & 3). Internal ballistics are not calculated. Ignition of each stage occurs at a requested value of altitude, absolute flight path angle, or time after burnout of the previous stage (or launch, in the case of the first stage). The attitude of each stage during engine firing may be in the direction of the relative velocity (as for an aerodynamically stabilized vehicle), in the direction of the absolute velocity (tangent to the absolute trajectory), a fixed attitude tangent to the absolute trajectory at ignition, or a fixed attitude specified by elevation and azimuth at ignition.

The equations of motion are written with respect to axes defined as follows:

- U along the radius vector
- V along the horizontal velocity vector
- W to form a right handed orthogonal triad

Position is related through direction cosines to a set of non-rotating axes defined as follows:

- X in the equatorial plane toward the launch longitude at the time of launch
- Y to form a right handed orthogonal triad
- Z normal to the equatorial plane toward the north

The equations are integrated by the Kutta-Gill method (Ref. 6). The symbols used are defined in Appendix I. The mathematical relationships are listed in Appendix II, corresponding in order to the complete program listing in Appendix III.

The inputs to the program are listed in Appendix IV, along with the card formats, and the instructions for deck make-up are in Appendix V. There are twelve general inputs on the first data card for each case, followed by a card for each mocket stage containing eleven inputs. All data fields are five columns and decimal points need not be punched.

The outputs of the program are listed in Appendix VI, which also includes a sample print-out. Inputs are listed automatically at the start of each case. In addition, messages are provided at ignition, burnout, apogee and impact. Latitude and longitude are also provided at ignition, burnout and impact. Perigee and apogee heights are calculated if burnout occurs at an altitude greater than 250,000 feet and the orbit is not hyperbolic. The program continues post final stage burnout to impact only if the calculated perigee height at final stage burnout is below 50 nm. Each case is terminated by a listing of the errors in the U and W unit vectors, and the value of the UW unit vector scalar product, followed by messages concerning calculation error conditions (underflow may be reglected) and computing time.

EXPERIMENTS AND RESULTS

The work completed so far has been restricted to orbital capastastastastas at three stage rocket, with variations in gun elevation, first and second stage ignition points, first and second stage thrust direction, and third stage weight (with fixed all up weight). It is obvious that specific impulse, mass fraction and mussle velocity are major factors in determining performance, but their primary contribution is to the ideal velocity increment. In fact, specific impulse and mass fraction may be traded off against one another or against payload with comparative impunity by maintaining the ideal velocity increment of each stage at the original value. Errors would arise due to relatively slight changes in ballistic coefficient after first stage ignition, but most of the drag loss has been incurred prior to this and these errors should not be significant. Similar calculations with muzzle velocity as an additional parameter are not likely to be as accurate due to drag losses at low altitude and trajectory changes, but could be attempted as a first approximation (i.e. an increase in muzzle velocity could be interpreted as a decrease in all up weight, an increase in payload weight, or decreases in specific impulse or mass fraction, by maintaining the same total ideal velocity increment).

The general approach consisted of selecting arbitrarily an apparently reasonable set of parameters, and then varying two parameters at a time with three or four values each.

One of the variables was always gun elevation, and the apogee and perigee heights after third stage burnout were plotted against gun elevation to determine the achievable circular orbit heights and the corresponding gun elevations. Typical results are sketched in Fig. 4. Apogee and perigee heights are represented by two curves against gun elevation. Where circular orbits are possible, the curves cross, and exchange identification because of the definitions of aposee and perisse. Both curves however are continuous provided that the flight path angle at third stage burnout is zero (i.e. the velocity vector at this point is horizontal). One curve represents the height at burnout, the other represents the height half-way around the earth. Where the ignition time and thrust direction of the third stage are not adjusted correctly to produce zero flight path angle at burnout, the curves cannot quite meet and are modified in the region near the intersection such that aposse and perigee heights respectively are continuous functions of gun elevation.

The following parameters were held constant at the indicated values (latitude, longitude, saimuth, manufacture) launch weight and cross section area refer to the present 16.4 inch gun installation at Barbados).

Muzzle Height Latitude Longitude Ammuth Muzzle Velocity 150 ft. 13.07 deg. -59.48 deg. 118.23 deg. 4500 ft. sec. Launch Weight
Number of Stages
Cross Section Area
Nozzle Exit Area
Burning Time
Mass Fraction
Specific Impulse

2000 lbs.
3
1.478 ft.²
0.785 ft.²
20 sec.
0.8
300 sec.

The third stage was constrained to fire horizontally, and the absolute flight path angle at ignition was adjusted to the nearest 0.01 deg. to keep the absolute flight path angle at burnout within 0.01 deg.

The initial set of parameters included a fairly light payload of 16 lbs., geometric staging (equal ideal velocity increments), first stage ignition at 100,000 ft., and first and second stage thrust direction type 0 (see list of firing indicator values, Appendix IV). The first parameter varied in addition to gun elevation was the second stage ignition point, and the results are shown in Fig. 5. It is obvious that the second stage should be ignited as soon as possible after first stage burnout. A similar effect for first stage ignition is indicated in Fig. 6 (16 lbs. payload) and Fig. 7 (40 lbs. payload), although in the latter case the increase in drag losses due to ignition at low altitudes evidently is a limiting factor, emphasized by the low launch angle. Fig. 6 also shows checkpoints indicating the effect of second stage ignition delay and first stage firing direction. It is apparent that performance is not extremely sensitive to these factors.

The effect of second stage ignition delay was rechecked for a 40 lb. payload, and at the same time the effect of second stage firing angle was investigated (Fig. 8). Again, the effects are not of major importance within reasonable ranges of values; the desirability of early second stage firing is still evident, and it is also clear that a g-turn trajectory is close to the optimum.

Attention was then focussed on stage sizing. Since the first and second stages should be fired in quick succession, it was assumed that geometric sizing (equal velocity increments) would be near optimum for these stages, and the more significant effect would be the weight of the third stage (and thus the contribution of the third stage to the total ideal velocity increment). This effect is shown in Figs. 9, 10 & 11. Again, performance is not extremely sensitive to parameter variations. The optimized configuration yields a slight increase in mircular orbit height, and exhibits rather large variations from geometric staging (Fig. 12). Comparison of Fig.6 & Fig.7 indicates that the first stage ignition altitude should increase as the payload increases. Thus the performance indicated in Fig. 11 (constant first stage ignition altitude at 25,000 ft) is probably less than that achievable with the heavier payloads. In fact, the point at 50 lb. payload required lowering the second stage firing angle, and stage weights were not optimized since it probably

would have been necessary to consider the weights of all three stages as well as the second stage firing angle and the gun elevation. It may be possible to retain a g-turn trajectory with later ignition.

approach the optimum, the gun elevation approaches the neighbourhood of 45°, and the slopes of the curves of aposee and perisee height vs. gun elevation approach equal magnitude (with opposite signs). Conversely, for any condition which is far from optimum, these characteristics are not apparent.

It is of interest to examine the losses involved in the trajectories considered. Considering two payloads (16 and 40 lb.), optimized third stage weight and first stage ignition at 25,000 ft. (not optimum for 40 lb. payload) we have the following energy balances:-

Payload Weight - Lb.	<u>16</u>	<u>40</u>	
Input			
Muzzle Velocity	ft/sec	4500	4500
Rocket Velocity Inc	rement ft/sec	29019	25338
Total Velocity Incre	ement ft/sec	33519	29838
Energy	$10^6 \text{ ft}^2/\text{sec}^2$	561.8	445.2
Initial State			
Radius	10 ⁶ ft	20.93	20.93
Velocity	ft/sec	1492	1492
Potential Energy	$10^6 \text{ ft}^2/\text{sec}^2$	-672.7	-672.7
Kinetic Energy	$10^6 \text{ ft}^2/\text{sec}^2$	1.1	1.1
Total	10 ⁶ ft ² /sec ²	-671.6	-671.6

Pical State

Radius Velocity Potential Energy Kinetic Energy Total	10 ⁶ ft ft/sec 10 ⁶ ft ² /sec ² 10 ⁶ ft ² /sec ² 10 ⁶ ft ² /sec ²	30.18 21598 -466.4 233.2 -233.2	23.11 24682 -609.2 304.6 -304.6
Energy Loss	vy	*	
Absolute Percent of Input	$10^6 \text{ ft}^2/\text{sec}^2$	123.4 22.0	78.2 17.6

In order to show the effects of specific impulse and mass fraction, it seems reasonable to select a total ideal rocket velocity increment which is representative of that required for circular orbit entry using the 16 inch gun at Barbados. This has been done for a velocity of 24,400 ft/sec and the results are shown in Fig. 14. Geometric staging was assumed.

Typical trajectory characteristics are shown in Fig. 15 (height vs. range), Fig. 16 (height vs. airspeed) and Fig. 17 (height and airspeed vs. time). Typical vehicle parameters are listed below.

		ight - Lb.	
STAGE	Propeliant	Remainder	Total
1	1152	288	1440
2	320	80	400
3	96	24	120
Payload	0	40	40
3 & Payload	96	64	160
2, 3 & Payload	416	144	560
1, 2, 3 & Payload	1568	432	2000

CONCLUSIONS AND RECONMENDATIONS

The orbital capabilities of a multi-stage gun launched rocket have been demonstrated. In particular, it has been shown that with the existing 16 inch gun installation at Barbados, launching a 2000 lb. three stage vehicle at 4500 ft/sec., a payload of 40 lb. can be placed in a 400 nm circular orbit (based on a specific impulse in vacuum of 300 sec. and a propellant mass fraction of 0.8)

Optimum trajectories for entry into circular orbits are close to the g-turn type, with gun elevation in the neighborhood of 45°, first stage ignition in the 25-100,000 ft. range and second stage ignition as soon as possible after first stage burnout. Optimum vehicles involve third stage velocity increments somewhat less than one-third of the total (for three stage vehicles) but the penalty of equal velocity increment staging is small.

Further work in this area could be directed toward heavier payloads (in lower specific impulse, or lower mass fraction), lower mazzle velocity, long burning times, higher gun elevations, and variations in drag (or atmospheric properties), launch location, and azimuth.

It is hoped that the optimization procedure will be programmed in the near future, so that the optimum vehicle and/or trajectory will be produced automatically, at least for a limited number of parameters.

REFERENCES

- 1. Gun Launched Missiles for Upper Atmosphere Research Dr. G.V. Bull and Dr. G.H. Murphy AIAA Preprint No. 64-18
- Development of Gan Launched Vertical Probes for Upper Atmosphere Studies
 Dr. G.V. Bull
 Canadian Aemonautics and Space Journal
 Vol. 10, No. 8, October 1964
- Project H.A.R.P. Description and Status McGill Engineering Report 62-5
- Pr ject H.A.R.P. Report on the First Twelve Firings and Status as of July 30, 1963
 McGill Engineering Report 63-5
- Project H.A.R.P. Report on Martlet 3B Series of Firings - September 1964
 F.M. Groundwater McGill Engineering Report 64-8
- 6. A Pricess for the Step-by-Step Integration of Differential Equations in an Automatic Digital Computing Machine S. Gill Proceedings of the Cambridge Philosophical Society Vol. 47, 1951, p. 96 - 108
- 7. U.S. Standard Atmosphere, 1962
 U.S. Committee on Extension to the Standard Atmosphere
 (NASA, USAF, USWB)
 NASA Langley Personnel
- 8. Preliminary Aerodynamics N to on Martlet 1 Static Stability and Performance F.W. Eyre
 McGill Engineering Technical Note 62-1

AERODYNAMIC CHARACTERISTICS

$$c_D = 0.18 + e^{-M/2}$$

1.0

6.0

FIGURE 2

ATMOSPHERIC PRESSURE APPROXIMATION ERROR

Based on U.S. 1962 Standard Atmosphere (Ref. 5)

G 441-1 Mar-4

147

SONIC SPEED APPROVIMATION ERROR

TYPICAL PLOTS OF APOGEE AND PERIGEE HEIGHT VS. GUN ELEVATION

Incorrect Adjustment of Last Stage; Non-Zero Flight Path Angle at Burnout

EFFECT OF SECOND STAGE IGNITION POINT

Payload 16 Lb.
Third Stage Weight 64 Lb. (Geometric Staging)
First Stage Ignition at 100,000 Ft.
First & Second Stage Thrust Direction Type 0

CHECKER STREET S

ABSOLUTE FLIGHT PATH ANGLE AT SECOND STAGE IGNITION - Deg.

EFFECT OF FIRST STAGE IGNITION POINT

Payload 40 Lb. Third Stage Weight 140 Lb.

Second Stage Ignition Delay 10 Sec. First Stage Thrust Direction Type 1 Second Stage Thrust Direction Type 0

First Stage Ignition Altitude - Ft.

EFFECT OF SECOND STAGE IGNITION DELAY

AND THRUST DIRECTION

Payload 40 lb. Third Stage Weight 140 lb.

First Stage Ignition at 25000 Ft. First Stage Thrust Direction Type 1 Second Stage Thrust Direction Type 2

Second Stage Elevation at Ignition - Deg.

EFFECT OF THIRD STAGE WEIGHT

40 Lb. Paylead First Stage Ignition at 25,000 ft. Second Stage Ignition Delay 10 Sec. First Stage Thrust Direction Type 1

THIRD STAGE WEIGHT - LB

Managemental mession - 1

Payload Weight - Lb.

COMPARISON OF NOMINAL AND OPTIMIZED

THIRD STAGE WEIGHT

First Stage Ignition at 25000 Ft. Second Stage Ignition Delay 10 Second First Stage Thrust Direction Type 1 Second Stage Thrust Direction Type 0

Favl ad Weight - 1h.

PAGURE 13

EFFECT OF SECOND STAGE THRUST DIRECTION

Second Stage Elevation at Ignition - Deg.

EFFECT OF SPECIFIC IMPULSE AND MASS FRACTION

en manus de la faction de la f

THE PARTY OF

TYPICAL TRAJECTORY - HEIGHT VS. RANGE

Payload 40 Lb. Specific Impulse 300 Sec. Mass Fraction 0.8 Burning Times 20 Sec. Gun Elevation 39 Deg. First Stage Ignition at 25,000 Ft. First Stage Direction Type 1 Second Stage Ignition Delay 10 Sec. Second Stage Direction Type 0 400 Circular Orbit Third Stage Height - NA 3000 Firing 200 100 Second Stage Firing First Stage Firing 0 100 200 300 400 500 500 1000 RANGE INCREMENT - NM

APPENDIX I

LIST OF SYMBOLS

FORTRAN	MATH	DEFINITION
AP	P	Atmospheric Pressure
AT	Ø	Latitude (See Note (2))
ATD	Ø O	Latitude (Degrees)
ATG	Øg	Latitude of Gun (Degrees)
ATO	$\emptyset_{\mathbf{g}}$	Latitude of Gun
AVU		Length of Unit Vector on U Axis Minus 1.
AVW		Length of Unit Vector on W Axis Minus 1.
AX	a	Semi-Major Axis of Orbit
AZ	β	Azimuth (See Note (1))
AZD	β°	Azimuth (Degrees)
AZG	β	Azimuth of Gun (Degrees)
AZS (N)	βς	Azimuth of Thrust Vector at Ignition (Degrees)
C (I)	$\kappa_{\mathbf{i}}$	Kutta-Gill K for Variable I
CAZ	co s β	
CD	$c^{\mathbf{q}}$	Drag Coefficient
CEL	cos δ	
CLA	co s Ø	
CNA	C _{net}	Normal Force Coefficient-Angle of Attack Derivative
CT	С	Iteration Count
DL		Computing Time in 60ths of a Second
DLS		Computing Time in Seconds
DR	D	Drag

. इ.स.च्या

PORTRAN	MATH	DEFINITION
DT	Δt	Step Size
DTB (N)	Δt_{b}	Burning Time
DTD	A t _p	Possible Step Size; Previous Step Size
DTI	Δt_{I}	Nominal Step Size
DTP	$\Delta t_{\mathbf{p}}$	Nominal Print-Out Interval
DU	\$ _u	U-Direction Cosine of Thrust Vector (Body Axis)
DV	S _v	V-Direction Cosine of Thrust Vector (Body Axis)
DW	S _w	W-Direction Cosine of Thrust Vector (Body Axis)
DX	\$ _x	X-Direction Cosine of Thrust Vector (Body Axis)
DY	\$ _y	Y-Direction Cosine of Thrust Vector (Body Axis)
DZ	S ₂	Z-Direction Cosine of Thrust Vector (Body Axis)
EA (N)	A	Exhaust Area
EL	8	Elevation
EID	8º .	Elevation (Degrees)
ELG	€°	Elevation of Gun (Degrees)
ELS (N)	8 °	Elevation of Thrust Vector at Ignition (Degrees)
104	M	Mach Number
r	P	108/7
P N	F _n	Normal Force
fnu	Fnu	U-Component of Normal Force
FNV	\mathbf{F}_{nv}	V-Component of Normal Force
fnw	$\mathbf{F}_{n\mathbf{w}}$	W-Component of Normal Force

3 -

FORTRAN	MATH	DEFINITION
FR (N)	f	Mass Fraction
GC	k_e^2	Gravitational Constant
G O	8 0	Acceleration due to Gravity at S.L.
на	H _A	Apogee Height
HP	н _р	Perigee Height
HT	Н	Height (Feet)
HTN		Height (Nautical Miles)
I	i	Variable Number
11 (N)	11	Ignition Indicator
12 (N)	12	Firing Indicator (Direction)
J	N	Integration Step
K		Error Indicator
L		Computer Glock Reading at End of Run
ю		Computer Clock Reading at Beginning of Run
M		Case Number
N	n	Stage Number
NL	n _L	Number of Lines Printed this Page
NN	n ¹	Previous Stage Number
NP	n _p	Page Number
NS	n _s	Number of Stages
øn	•	Longitude (See Note (4))
ØND	9 °	Longitude (Degrees)
ØNG	og g	Longitude of Gun (Degrees)
ØNO	e _g	Longitude of Gun
PA	8	Absolute Flight Path Angle (See Note (2))

supported.

THE STATE OF THE PROPERTY AND THE PROPERTY OF THE PROPERTY OF

*

Fig.

FORTRAN	MATH	DEFINITION
PAD	8.	Absolute Flight Path Angle (Degrees)
PAP	8'	Absolute Flight Path Angle (Previous Step)
Q (I)	$\mathtt{Q_i}$	Kutta-Gill Q for Variable I
QN		
QS	QS	
QT (N)	$Q_{\mathbf{n}}$	Ignition Value (See Note (5))
RA	đ	Range (Feet)
RAN		Range (Nautical Miles)
RE	r _e	Earth Radius
RP	rp	Perigee Radius
SA (N)	S	Gross Section Area
SAZ	sin B	
SEL	sin &	
SI (N)	I	Specific Impulse in Vacuum
SL	P	Semi-Latus Rectum of Orbit
SLA	sin Ø	
SP	v	Angular Rate of Earth
SPATU		Scalar Product of Unit Vectors on U and W Axes
SS	c	Speed of Sound
S 3	s_3	Event Indicator
S4	s ₄	Firing Indicator (Condition)
T	t	Time
TB	r _B	Time of Burnout
TH	T	Thrust
тно	T _{ee}	Thrust in Vacuum

FORTRAN	MATH	DEFINITION
TI	t _I	Time of Ignition
T ý	t _o	Time of Last Print-Out
v	v	Absolute Velocity
VR	$v_{\mathbf{r}}$	Relative Velocity (Referred to Earth)
VRU	v_{ru}	U-Component of Relative Velocity
VRV	v _{rv}	v-Component of Relative Velocity
VRW	v _{rw}	W-Gomponent of Relative Velocity
vx	$v_{\mathbf{x}}$	X-Component of Unit Vector on V Axis
VY	v _y	Y-Component of Unit Vector on V Axis
VZ	V _z	Z-Component of Unit Vector on V Axis
WAZD	Bw	Azimuth of Relative Velocity
WELD	S _w	Elevation of Relative Velocity
WI (N)	W	Total Weight Before Ignition
WU	ω_{o}	U-Component of Angular Velocity Vector
Y (I)	Yi	Variable I
YD (I)	Ŷi	Time Derivative of Variable I

NOTES:

1. Azimuth as measured from the gun (the input gun direction) is measured in a horizontal plane, clockwise from North as viewed from above (farther from the earth center).

Azimuth as measured from the vehicle (the input direction of the thrust vector at ignition and the output body axis and wind directions) is measured in a horizontal plane, clockwise from the horizontal absolute velocity vector as viewed from above.

2. Elevation and flight path angle are measured from the horizontal plane, positive upwards.

NOTES (Cont'd)

- 3. Latitude is measured positive North from the equator.
- 4. Longitude is measured positive East from Greenwich.
- 5. The ignition value is interpreted as Height in thousands of feet if $I_1 = 0$ Flight path angle in degrees if $I_1 = 1$ Time after previous burnout if $I_1 = 2$

BASIC VARIABLES

VARIABLE NO.	MATH SYMBOL	DEFINITION
1	W	Weight
2	q	Radius Rate
3	ř	Radius
4	₩	W-Component of Angular Velocity
5	U _x	X-Component of U-Direction
6	Ū, ̂	Y-Component of U-Direction
7	บ_	Z-Component of U-Direction
8	w <u>*</u>	X-Component of W-Direction
9	W.	Y-Component of W-Direction
10	W _z	Z-Component of W-Direction

Variable Y (I)

Rate of Change of Variable YD (I)

LIST OF SYMBOLS (Cont.'d)

INDICATORS

INDICATOR	VALUE	MEANING
_		
11	0	Ignition at Preset Height
	1	Ignition at Preset Flight Path Angle
	2	Ignition at Preset Time After Burnout*
	NOT 0,1,2	Ignition at Burnout*
12	NOT 1,2,3	Firing at Constant Attitude Initially
		Tangent to Trajectory
	1	Firing in Wind Direction
	2	Firing at Preset Attitude
	3	Firing Along Trajectory
S 3	-1.	Impact
	0	Burnout
	i.	Ignition or Launch or Apogee
	2.	No Evert
	٠.	,-O 27C: (
S4	-1.	Not Firing
	0	No More Stages to Fire
	1.	Firing

^{*} Burnout refers to the previous stage, or in the case of first stage ignition, the muzzle.

APPENDIX II

MATHEMATICS

Initialize Run

$$\begin{array}{lll}
\mathcal{A} &=& V_R \sin \delta \\
\mathbf{r} &=& \mathbf{r}_e + H \\
\omega_W &=& \left[(V_R \cos \delta \sin \beta + \Omega_r \cos \delta)^2 + (V_R \cos \delta \cos \beta)^2 \right]^{\frac{1}{2}} / \mathbf{r} \\
U_X &=& \cos \delta \\
U_Y &=& 0 \\
U_Z &=& \sin \delta \\
W_R &=& - (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \sin \delta / \mathbf{r} \omega_W \\
W_Y &=& - V_R \cos \delta \cos \beta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \sin \beta + \Omega_r \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_Z &=& (V_R \cos \delta) \cos \delta / \mathbf{r} \omega_W \\
W_$$

Initialize Step

$$V_{x} = U_{x}W_{y} - U_{y}W_{x}$$

$$V_{y} = U_{x}W_{y} - U_{x}W_{y}$$

$$V_{z} = U_{y}W_{x} - U_{x}W_{y}$$

$$V_{z} = r(\omega_{w} - \Omega_{x}W_{z})$$

$$V_{z} = r(\omega_{w} - \Omega_{x}W_{z})$$

$$V_{z} = r(\omega_{w}^{2} + V_{z}W_{z}^{2} + V_{z}W_{z}^{2})^{\frac{1}{2}}$$

$$W_{z} = r - r_{e}$$

$$V = \left[4 + r(\omega_{w}^{2})^{2} \right]^{\frac{1}{2}}$$

$$W_{z} = r - r_{e}$$

$$V = \left[4 + r(\omega_{w}^{2})^{2} \right]^{\frac{1}{2}}$$

$$W_{z} = r - r_{e}$$

$$V = \left[4 + r(\omega_{w}^{2})^{2} \right]^{\frac{1}{2}}$$

$$W_{z} = r(\omega_{w}^{2} + V_{z}W_{z}^{2} + V_{z}W_{z}^{2})^{\frac{1}{2}}$$

$$W_{z} = r(\omega_{w$$

$$S_{U} = \frac{1}{4} / V$$

$$S_{V} = r \omega_{W} / V$$

$$S_{W} = 0$$

$$S_{U} = \sin S$$

$$S_{V} = \cos S \cos \beta$$

$$S_{W} = -\cos S \sin \beta$$

$$S_{X} = S_{U}U_{X} + S_{V}V_{X} + S_{W}W_{X}$$

$$S_{Y} = S_{U}U_{Y} + S_{V}V_{Y} + S_{W}W_{Y}$$

$$S_{Z} = S_{U}U_{Z} + S_{V}V_{Z} + S_{W}W_{Z}$$

$$W = f (W_{n+1} - W_{n}) / \Delta t_{B}$$

$$T_{O} = -IW$$

$$\theta = tan^{-1} \left[U_{X} / (U_{X}^{2} + U_{Y}^{2})^{\frac{1}{2}} \right]$$

Calculate Variables

$$V_{x} = U_{x}W_{y} - U_{y}W_{z}$$
 $V_{y} = U_{x}W_{z} - U_{z}W_{x}$
 $V_{z} = U_{y}W_{x} - U_{x}W_{y}$
 $V_{z} = r (\omega_{w} - \int_{x} W_{z})$
 $V_{z} = r (\omega_{w} - \int_{x} V_{z})$
 $V_{z} = r (V_{z} + V_{z}^{2} + V_{z}^{2})^{\frac{1}{2}}$
 $V_{z} = r - r_{z}$
 $V_{z} = r - r_{z}$

THE REPORT OF THE PARTY OF THE

Calculate Thrust

$$T = T_{0} - AP$$

$$S_{u} = S_{x}U_{x} + S_{y}U_{y} + S_{z}U_{z}$$

$$S_{v} = S_{x}V_{x} + S_{y}V_{y} + S_{z}V_{z}$$

$$S_{w} = S_{x}W_{x} + S_{y}W_{y} + S_{z}W_{z}$$

$$S_{u} = V_{RU}/V_{R}$$

$$S_{v} = V_{RV}/V_{R}$$

$$S_{v} = V_{RV}/V_{R}$$

$$S_{u} = Q/V$$

$$S_{v} = r_{W'}/V$$

$$S_{v} = r_{W'}/V$$

$$S_{v} = 0$$

Calculate Drag and Normal Force

Calculate Rates

$$\dot{q} = r \omega_w^2 + (g_0/W) (TS_u - D V_{RU}/V_R + F_{nu}) - k_e^2/r^2$$

$$\dot{r} = q$$

$$\dot{\omega}_w = \left[-2 \omega_w + (g_0/W) (TS_v - D V_{RV}/V_R + F_{nv}) \right] / r$$

$$\omega_u = (TS_w - D V_{RW}/V_R + F_{nw}) g_0/W \omega_w$$

$$\dot{U}_x = V_x \omega_w$$

$$\dot{U}_y = V_y \omega_w$$

$$\dot{U}_z = V_z \omega_w$$

$$\dot{W}_x = -V_x \omega_u$$

$$\dot{W}_y = -V_y \omega_u$$

$$\dot{W}_z = -V_z \omega_u$$

the state of the second section and the second seco

Output

$$\begin{array}{lll} \Theta & = & \tan^{-1} & (U_{y}/U_{x}) - \Omega t + \Theta_{o} \\ \emptyset & = & \tan^{-1} & (U_{y}/\sqrt{U_{x}^{2} + U_{y}^{2}}) \\ \beta & = & \tan^{-1} \left[\sin (\Theta - \Theta_{o}) \cos (\Theta - \Theta_{o}) / \sin (\Theta - \Theta_{o}) \right] \\ d & = & r_{e} \tan^{-1} \left[\sin (\Theta - \Theta_{o}) / \sin (\Theta - \Theta_{o}) \right] \\ s_{w} & = & \tan^{-1} \left(V_{RU} / \sqrt{V_{RV}^{2} + V_{RW}^{2}} \right) \\ \beta_{w} & = & \tan^{-1} \left(- V_{RW} / V_{RV} \right) \\ s_{B} & = & s_{w} \\ \beta_{B} & = & s_{w} \\ s_{B} & = & \tan^{-1} \left(s_{u} / \sqrt{s_{v}^{2} + s_{w}^{2}} \right) \\ \beta_{B} & = & \tan^{-1} \left(- s_{w}/s_{v} \right) \\ a & = & 1/(2/r - v^{2}/k_{e}^{2}) \\ p & = & (Vrcos v)^{2}/k_{e}^{2} \\ r_{p} & = & p/(1 + \sqrt{1-p/a}) \\ H_{p} & = & r_{p} - r_{e} \\ H_{a} & = & ap/r_{p} - r_{e} \end{array}$$

Integrate

Step 4

A TANK PARTY OF

Let X represent W q r
$$\omega_{w}$$
 U_x U_y U_e W_x W_y or W_e

For all Steps $\Delta x = \dot{x} \Delta t_{I}$

Step 1 $x^{1} = x + \Delta x/2$
 $\Delta = \Delta x$
 $t = t + \Delta t_{I}/2$

Step 2 $x^{1} = x + (1 - 1/\sqrt{2}) (\Delta x - \Delta)$
 $\Delta = (2 - \sqrt{2}) \Delta x + (-2 + 3/\sqrt{2}) \Delta$

Step 3 $x^{1} = x + (1 + 1/\sqrt{2}) (\Delta x - \Delta)$
 $\Delta = (2 + \sqrt{2}) \Delta x + (-2 - 3/\sqrt{2}) \Delta$
 $\Delta = (2 + \sqrt{2}) \Delta x + (-2 - 3/\sqrt{2}) \Delta$

After each step, x is recalculated for the next step.

 $x^1 = x + \Delta x / 6 - \Delta / 3$

APPENDIX III

COMPUTER PROGRAM

(SOURCE DECK LISTING)

FORTRAN IV - IBM 7040

```
TRAJ. PROG. R. M. MCKEE
 FORTRAN SOURCE LIST RACKEE
 SOURCE STATEMENT
 HARP
 TRAJECTORY
 PROGRAM
 C
 INPUT
 1
 DIMENSION AZS(10),C(10),DTB(10),ELS(10),EA(10),FR(10),
 1 11(10), 12(10), Q(10), QT(10), SA(10), SI(10), WT(10), Y(10), YD(10)
 1000 CALL CLOCK (L)
 2
 3
 READ(5,1001)M,NS,(WT(NS+1)),(SA(NS+1)),DTI,DTP,
 VR.ELG.AZG.ONG.ATG.HT
 1001 FORMAT (215,F5.2,F5.3,3F5.0,4F5.2,F5.0)
 16
 17
 IF (NS.EQ.O) GO TO 2
  22
 READ (5,1002) ([1(N),[2(N),WT(N),SA(N),EA(N),DTB(N),QT(N),
 ELS(N), AZS(N), FR(N), SI(N), N=1, NS)
 1002 FORMAT (215,F5.1,2F5.3,5F5.2,F5.0)
 27
 30
 2 NP = 1
 31
 WRITE (6.1003) M.MP
 32
 1003 FORMAT (1H1,15X,41HHARP TRAJECTORY
 PROGRAM
 R. M. MCKEE.
 35X,4HCASE,15,5X,4HPAGE,13)
 WRITE (6,1004)M, VR
 33
 34
 1004 FORMAT (1H-,10X, 11HCASE NUMBER,6X,17,9X,15HMUZZLE VELOCITY,
 2X, F7.0)
 WRITE (6,1005)NS, ELG
 35
 36
 1005 FORMAT (1H ,10X,13HNC. OF STAGES,4X,17,9X, 9HELEVATION.8X,F7.2)
 37
 WRITE (6,1006)WT(NS+1),AZG
  40
 1006 FORMAT (1H ,10X,15HPAYLOAD
 WEIGHT, 2X, F7.2, 9X, THAZIMUTH, 10X, F7.2)
 41
 WRITE (6,1007)SA(NS+1), DNG
  42 1007 FORMAT (1H ,19X,4HAREA,4X,F7.3,9X,9HLONGITUDE,8X,F7.2)
  43
 WRITE (6,1008)DTI,ATG
 44
 1008 FORMAT (1H ,10X, 9HSTEP SIZE,8X,F7.0,9X,8HLATITUDE,9X,F7.2)
 WRITE (6,1009)DTP,HT
 45
 46
 1009 FORMAT (1H ,10X,15HOUTPUT INTERVAL,2X,F7.0,9X,6HHEIGHT,11X,F7.0)
  47
 IF (NS.EQ.O) GO TO 1
 52
 WRITE (6,1010)(N,N=1,NS)
 57
 1010 FORMAT (1H-,10X,12HSTAGE NUMBER,6X,6115)
 60
 WRITE (6,1011)(I1(N),N=1,NS)
 65
 1011 FORMAT (1HO, 10X, 18HIGNITION INDICATOR, 6115)
 WRITE (6,1012)(12(N),N=1,NS)
 66
 73
 1012 FORMAT (1H .10X,16HFIRING INDICATOR,2X,6115)
 74
 WRITE (6,1013)(WT(N),N=1,NS)
101
 1013 FORMAT (1H ,10X,14HWEIGHT (TOTAL),4X,6F15.1)
102
 WRITE (6,1014)(SA(N),N=1,NS)
107
 1014 FORMAT (1H ,10X,4HAREA,14X,6F15.3)
110
 WRITE (6,1015)(EA(N),N=1,NS)
115
 1015 FORMAT (1H ,10X,12HEXHAUST AREA,6X,6F15.3)
116
 WRITE (6,1019)(DTB(N),N=1,NS)
 1019 FORMAT (1H ,10X,12HBURNING TIME,6X,6F15.2)
123
 WRITE (6,1016)(QT(N),N=1,NS)
124
131
 1016 FORMAT (1H : 10X, 14HIGNITION VALUE, 4X, 6F15.2)
 WRITE (6,1017)(ELS(N),N=1,NS)
132
137
 1017 FORMAT (1H ,10X,16HFIRING ELEVATION,2X,6F15.2)
140
 WRITE (6,1018)(AZS(N),N=1,NS)
145
 1018 FORMAT (1H ,10X,14HFIRING AZIMUTH,4X,6F15.2)
 WRITE (6,1026) (FR(N),N=1,NS)
146
153
 1026 FORMAT (1H ,10X,13HMASS FRACTION,5X,6F15.2)
```

```
HARP TRAJ. PROG. R. M. MCKEE
 FORTRAN SOURCE LIST RMCKEE
 SOURCE STATEMENT
 154
 WRITE (6,1020)(SI (N),N=1,NS)
 161
 1020 FORMAT (1H ,10X,16HSPECIFIC IMPULSE,2X,6F15.0)
 162
 1 WRITE (6.1025)
 163
 1025 FORMAT (1H-, 7X,4HTIME,6X,6HHEIGHT,7X,5HRANGE,4X,8HVELOCITY,
 4X.8HAIRSPEED,2X,10HPATH ANGLE,3X,9HELEVATION,5X,7HAZIMUTH.
 2 5X,7HWIND EL,5X,7HWIND AZ/1H )
 164
 NL = 28
 165
 IF (NS.EQ.O) NL = 13
 C
 INITIALIZE RUN
 170
 10 \text{ GC} = 1.407639E16
 171
 G0 = 32.1465
 RE = 2.092564E7
 172
 173
 SP = 7.31958 E -5
 F = 57.295780
 174
 175
 ONO = ONG/F
 176
 ATO = ATG/F
 177
 AZ
 = AZG/F
 200
 * ELG/F
 EL
 201
 N = 1
 CT = 0
 202
 203
 S4 = -1.
 204
 IF (NS.EQ.O) S4 = 0
 DT = DTI
 207
 210
 DTD = 0
 211
 TH = 0
 212
 YD(1) = 0
 213
 T = 0
 214
 10 = 0
 215
 TI = 0
 TB = 0
 216
 217
 Y(1) = WY(1)
 SLA = SIN(ATO)
 220
 221
 CLA = COS(ATO)
 222
 SAZ = SIN(AZ)
 223
 CAZ = COS(AZ)
 224
 SEL = SIN(EL)
 225
 CEL = COS(EL)
 226
 Y(2) = VR * SEL
 227
 Y(3) = RE + KT
 230
 Y(4) = SQRT((VR*CEL*SAZ+SP*Y(3)*CLA)**2+(VR*CEL*CAZ)**2)/Y(3)
 231
 Y(5) = CLA
 232
 Y(6) = 0
 233
 Y(7)= SLA
 Y(8) = -(VR*CEL*SAZ+SP*Y(3)*CLA)*SLA/(Y(3)*Y(4))
 234
 235
 Y(9) = -VR*CEL*CAZ/(Y(3)*Y(4))
 236
 Y(10) = (VR + CEL + SAZ + SP + Y(3) + CLA) + CLA/(Y(3) + Y(4))
 C
 INITIALIZE STEP
 237
 20 VX = Y(7)*Y(9)-Y(6)*Y(10)
 240
 VY = Y(5) * Y(10) - Y(7) * Y(8)
 241
 VZ = Y(6) * Y(8) - Y(5) * Y(9)
 242
 VRU = Y(2)
```

ود و ستووهم و 🌞 📉 و

`à. "x

```
FORTRAN SOURCE LIST RMCKEE
HARP TRAJ. PROG. R. M. MCKEE
 ISN
 SOURCE STATEMENT
 243
 VRV = Y(3)*(Y(4)-SP*Y(10))
 244
 VRW = Y(3)*SP*VZ
 245
 VR = SORT(VRU**2+VRV**2+VRW**2)
 246
 HT = Y(3)-RE
 247
 = SQRT(Y(2)**2+(Y(3)*Y(4))**2)
 250
 IF (T.NE.TB) PAP = PA
 PA = ATAN2(Y(2),Y(3)*Y(4))
 253
 254
 S3
 = 2.
 IF (T.EQ.O.) S3 = 1.
 255
 260
 IF(HT.LT.O.)S4=0.
 263
 DTD = DT
 264
 ITG = TG
 265
 IF ($4.EQ.0.)GO TO 27
 270
 IF (S4.EQ.1.) GO TO 24
 273
 IF (II(N).EQ.1.AND.T.EQ.TB) GO TO 30
 DTD = \{QT(N)/F - PA) + DTD/(PA - PAP)
 276
 IF (I1(N).EQ.1)
 1F (11(N).EQ.0)
 DTD = (1000.*QT(N)-HT)/Y(2)
 301
 304
 IF (II(N).EQ.2 ) DTD = QT(N)-T+TB
 307
 IF (I1(N).EQ.3) GO TO 21
 312
 IF (ABS(DTD).GE.DTI) GO TO 30
 315
 IF (ABS(DTD).LT..01) GO TO 22
 320
 CT = CT+1.
 321
 IF (CT.GT.20.)
 GO TO 29
 324
 DT = DTD
 325
 GD TO 30
 326
 22 CT = 0
 327
 IF (T.GE.TB) GO TO 21
 332
 NN = N-1
 333
 WRITE (6.1107) N.NN
 1107 FORMAT (1HO.24HATTEMPTED IGNITION STAGE, 12, 1X,
 334
 20HBEFORE BURNOUT STAGE, 12)
 l
 335
 GO TO 70
 21 IF (I2(N).EQ.1.OR.I2(N).EQ.3) GO TO 23
 336
 341
 IF (12(N).EQ.2 ) GO TO 25
 344
 DU = Y(2)/V
 345
 DV = Y(3) * Y(4) / V
 .DW = 0
 346
 GO TO 26
 347
 25 EL
 350
 = ELS(N)/F
 = AZS(N)/F
 351
 ΑZ
 CEL = COS(EL)
 352
 353
 SEL = SIN(EL)
 354
 CAZ = COS(AZ)
 355
 SAZ = SIN(AZ)
 356
 טם
 ≭ SEL
 = CEL+CAZ
 357
 DV
 360
 DW
 = -CEL+SAZ
 361
 26 DX = DU+Y(5)+DV+VX+DW+Y(8)
 DY = DU*Y(6)+DV*VY+DW*Y(9)
 362
 DZ = DU*Y(7)+DV*VZ+DW*Y(10)
 363
 23 \text{ S4} = 1.
 364
 S3 = 1.
 365
 YD(1) = -FR(N) * (WT(N) - WT(N+1))/DTB(N)
 366
 THO =-SI(N)*YD(1)
 367
 TI = T
 370
```

4

```
HARP TRAJ. PROG. R. M. MCKEE
 FORTRAN SOURCE LIST RMCKEE
 SOURCE STATEMENT
 ISN
 371
 DT = DTB(N)/4.
 372
 IF (DT.GT.DTI) DT = DTI
 375
 OND= F*(ATAN2(Y(6),Y(5))-SP*T+ONO)
 376
 ATD= F+(ATAN2(Y(7),SQRT(Y(5)++2+Y(6)++2)))
 377
 WRITE (6,1101)N, OND, ATD
 400
 1101 FORMAT (1H ,5HSTAGE, 12, 1X, 20HIGNITION - LONGITUDE, F9.3,
 1 9H LATITUDE, F9.3)
 401
 NL = NL +1
 402
 GO TO 30
 403
 24 IF ((T+DT).GE.(TI+DTB(N))) DT = TI+DTB(N)-T
 406
 IF (DT.LT..01) $3 = 0
 411
 GO TO 30
 27 IF (Y(2).GE.O.) GO TO 102
 412
 415
 DTD = -HT/Y(2)
 416
 IF (ABS(DTD).GT.DTI) GO TO 30
 IF (ABS(DTD).LT..01) GO TO 28
 421
 CT = CT + 1.
 424
 IF (CT.GT.20.) GD TO 29
 425
 DT = DTD
 430
 431
 GO TO 30
 432
 28 OND= F*(ATAN2(Y(6),Y(5))-SP+T+ONO)
 433
 ATD= F+(ATAN2(Y(7), SQRT(Y(5)++2+Y(6)++2)))
 434
 WRITE (6,1103) OND, ATD
 1103 FORMAT (1H ,18HIMPACT - LONGITUDE, F9.3,9H LATITUDE, F9.3)
 435
 436
 NL = NL+1
 437
 S3 = -1.
 440
 GO TO 30
 102 IF (T.EQ.TB) GO TO 30
 441
 444
 DTD = -Y(2)/YD(2)
 445
 IF (ABS(DTD).GT.DTI) GO TO 30
 450
 IF (ABS(DTD).LT..01) GC TO 103
 453
 CT = CT+1.
 454
 IF (CT.GT.20.) GO TO 29
 457
 DT = DTD
 460
 GO TO 30
 103 CT = 0
 461
 462
 WRITE (6,1109)
 1109 FORMAT (1H ,6HAPOGEE)
 463
 464
 NL = NL+1
 S3 = 1.
 465
 466
 GO TO 30
 467
 29 WRITE (6,1104)
 470
 1104 FORMAT (1HO,17HITERATION FAILURE)
 471
 GO TO 70
 C
 C
 CALCULATE VARIABLES
 C
 472
 30 DU 65 J = 1.4
 473
 IF (NL.LT.55) GO TO 31
 476
 NP = NP+1
 477
 WRITE (6,1003) M,NP
 500
 WRITE (6,1025)
 501
 NL = 5
 31 \ VX = Y(7)*Y(9)-Y(6)*Y(10)
 502
 503
 VY = Y(5)*Y(10)-Y(7)*Y(8)
```

and the second section of the second section is a second to the second section of the second section is a second section of the second section is a second section of the second section secti

```
HARP TRAJ. PROG. R. M. MCKEE
 FORTRAN SOURCE LIST RMCKEE
 ISN
 SOURCE STATEMENT
 504
 VZ = Y(6) * Y(8) - Y(5) * Y(9)
 505
 VRU = Y(2)
 506
 VRV = Y(3) + (Y(4) - SP + Y(10))
 507
 VRW = Y(3) \circ SP \circ VZ
 510
 VR = SQRT(VRU**2+VRV**2+VRW**2)
 511
 HT = Y(3)-RE
 512
 IF (HT.LT.1E6) GO TO 32
 515
 AP = 0.
 516
 -DA-----
 517
 GO TO 40
 520
 32 AP = 2116.22*EXP(-4.42E-5*HT)
 C
 CALCULATE THRUST
 Ċ
 521
 40 IF (S4.NE. 1.) GO TO 50
 524
 TH = THO-EA(N)+AP
 525
 IF (12(N).EQ.1 )
 GO TO 41
 IF (12(N).EQ.3) GO TO 43
 530
 533
 DU = DX*Y(5)+DY*Y(6)+DZ*Y(7)
 534
 DV = DX*VX +DY*VY +DZ*VZ
 535
 DW = DX*Y(8)+DY*Y(9)+DZ*Y(10)
 GO TO 50
 536
 537
 41 DU = VRU/VR
 540
 DV = VRV/VR
 541
 DW = VRW/VR
 542
 GO TO 50
 543
 43 DU = Y(2)/V
 DV = Y(3) \cdot Y(4) / V
 544
 545
 DW = 0
 C
 C
 CALCULATE DRAG
 AND
 NORMAL
 FORCE
 C
 546
 50 IF (HT.LT.36200.)
 SS = 1116.45 - .0040986*HT
 IF (HT.GE.36200..AND.HT.LT.65800.)
 551
 SS =
 968.08
 554
 IF (HT.GE.65800..AND.HT.LT.105000.) SS =
 924.28 + .0006658*HT
 IF (HT.GE.105000..AND.HT.LT.155500.) $ =
 557
 811.54 + .0017394*HT
 562
 IF (HT.GE.155500..AND.HT.LT.172000.)SS =
 1082.02
 IF (HT.GE.172000..AND.HT.LT.202000.)SS =
 565
 1291.40 - .0012173+HT
 IF (HT.GE.202000..AND.HT.LT.262500.)SS =
 570
 1584.72- .0026694*HT
 IF (HT.GE.262500.)
 573
 SS =
 884.0
 576
 EM = VR/SS
 577
 IF (EM.LT.1.) CD = .35
 IF (EM \cdot GE \cdot 1 \cdot) CD = .18 + EXP(-EM/2 \cdot)
 602 ·
 605
 QS=.7*AP*EM**2*SA(N)
 DR = CD+QS
 606
 IF ($4.NE.1..OR.12(N).EQ.1) GO TO 51
 607
 CNA = 2.+12.*EXP(-EM/4.)-10.*EXP(-EM)
 612
 QN = CNA+QS/VR
 613
 FNIJ = QN*(DU*(DV*VRV+DW*VRW)-VRU*(DV**2+DW**2))
 614
 FNV = QN*(DV*(DU*VRU+DW*VRW)-VRV*(DU**2+DW**2))
 615
 FNW = QN*(DW*(DU*VRU+DV*VRV)-VRW*(DU**2+DV**2))
 616
 FN = SQRT(FNU+>2+FNV++2+FNW++2)
 617
 IF FN/Y(1).LT.20.) GO TO 55
 620
 623
 WRITE (6,1115)
 1115 FORMAT (33H NORMAL ACCELERATION EXCEEDS 20 G)
 624
```

THE PROPERTY OF THE PROPERTY O

```
HARP TRAJ. PROG. R. M. MCKEE
 FORTRAN SOURCE LIST RMCKEE
 ISN
 SOURCE STATEMENT
 625
 GO TO 70
 626
 51 FNU = 0.
 627
 FNV = 0.
 630
 FNW = 0.
 C
 CALCULATE RATES
 631
 55 YD(2) = Y(3)+Y(4)++2+(GO/Y(1))+(TH+DU-DR+VRU/VR+FNU)-GC/Y(3)++2
 YD(3) = Y(2)
 632
 YD(4) = (-2.0Y(2)0Y(4)+(G0/Y(1))0(TH0DV-DR0VVVVV+FNV))/Y(3)
 633
 634
 = (TH+DH-DR+VRW/VR+FNW)+GO/(Y(1)+Y(3)+Y(4))
 WU
 635
 YD(5) = VX+Y(4)
 YD(6) = VY \bullet Y(4)
 636
 YD(7) = VZ*Y(4)
 637
 640
 YD(8) = -VX+WU
 641
 YD(9) = -VY*WU
 642
 YD(10) = -VZ*WU
 OUTPUT
 80 IF ($3,EQ.2..AND.T.LT.(TO+DTP).OR.J.NE.1) GO TO 60
 643
 TC = I
 646
 647
 ON = ATAN2(Y(6),Y(5))-SP*T+ONO
 AT = ATAN2(Y(7), SQRT(Y(5)**2+Y(6)**2))
 650
 651
 IF (T.EQ.O.) GO TO 83
 AZ = ATAN2(SIN(ON-ONO) + COS(AT-ATO), SIN(AT-ATO))
 654
 655
 RA = RE*ATAN2(ABS(SIN(ON-ONO)), ABS(SIN(AZ))*COS(ON-ONO))
 GO TO 84
 656
 83 RA = 0
 657
 84 RAN = RA/6076.104
 660
 HTN = HT/6076 - 104
 661
 WELD = F+ATAN2(VRU, SQRT(VRV++2+VRW++2))
 662
 663
 WAZD = F*ATAN2(-VRW, VRV)
 664
 IF ($4.EQ.1.) GO TO 81
 667
 ELD = WELD
 670
 AZD = WAZD
 671
 GO TO 82
 672
 81 ELD = F*ATAN2(DU*SQRT(DV**2+DW**2))
 AZD = F*ATAN2(-DW,DV)
 673
 82 PAD = F*PA
 674
 WRITE (6,1105)T.HTN.RAN.V.VR.PAD.ELD.AZD.WELD.WAZD
 675
 1105 FORMAT (3F12.2,2F12.0,5F12.2)
 675
 677
 NL = NL +1
 700
 IF ($3.NE.O.) GD TO 60
 703
 OND = F+ON
 704
 ATD = F+AT
 705
 WRITE (6,1102)N, OND, ATD
 706
 1102 FORMAT (1H ,5HSTAGE, 12, 20H BURNOUT - LONGITUDE, F9.3,
 9H LATITUDE, F9.3)
 707
 NL = NL+1
 710
 N=N+1
 711
 54 = -1.
 IF (N.GT.NS)
 712
 S4 = 0
 715
 YD(1) = 0
 716
 TH = 0
```

SAME B

```
HARP TRAJ. PROG. R. M. MCKEE
 FORTRAN SOURCE LIST RMCKEE
 ISN
 SOURCE STATEMENT
 717
 TB - T
 720
 DT - DTI
 721
 Y(1) = WI(N)
 722
 IF (HT.LT.2.5E5) GO TO 20
 725
 AX = 1./(2./Y(3)-V=2/GC)
 726
 SL = \{V \circ Y(3) \circ COS(PA)\} \circ \circ 2/GC
 727
 IF (SL/AX.LT.1.) GO TO 85
 732
 WRITE (6,1110)
 733
 1110 FORMAT (17H HYPERBOLIC ORBIT)
 734
 NL = NL+1
 735
 GO TO 86
 85 RP = SL/(1.+SQRT(1.-SL/AX))
 736
 HP = (RP-RE)/6076.104
 737
 740
 HA = (AX + SL/RP - RE)/6076.104
 741
 WRITE (6,1106) HP, HA
 1106 FORMAT (21X, 7HPERIGEE, F9.2, 3X, 6HAPOGEE, F9.2)
 742
 743
 NL = NL+1
 744
 IF (HP.LT.50.)
 GO TO 20
 747
 86 IF ($4.EQ.O.) GD TO 70
 752
 GO TO 20
 C
 INTEGRATE
 C
 753
 60 IF (S3.EQ.-1.) GO TO 70
 DO 65 I=1,10
 756
 757
 C(I) = YD(I) * DT
 760
 GO TO (61,62,63,64),J
 761
 61 Y(1) = Y(1)+C(1)/2.
 762
 O(1) = C(1)
 763
 IF (I.EQ.1) T = T+DT/2.
 766
 GO TO 65
 767
 62 \text{ Y(I)} = \text{Y(I)} + .29289322 + (C(I) - Q(I))
 770
 Q(I) = .58578644*C(I)+.12132034*Q(I)
 771
 GO TO 65
 772
 43 Y(I) = Y(I)+1.7071068+(C(I)-Q(I))
 773
 Q(I) = 3.4142136 + C(I) - 4.1213203 + Q(I)
 774
 IF (1.EQ.1) T = T+DT/2.
 777
 GO TO 65
 1000
 64 Y(1) = Y(1)+C(1)/6.-Q(1)/3.
 1001
 65 CONTINUE
 1004
 GO TO 20
 C
 DIAGNOSTICS
 1005
 70 AVU = SQRT(Y(5)++2+Y(6)++2+Y(7)++2)-1.
 1006
 AVW = SQRT(Y(8)**2+Y(9)**2+Y(10)**2)-1.
 1007
 SPHU = Y(8) + Y(5) + Y(9) + Y(6) + Y(10) + Y(7)
 1010
 WRITE (6,1108)AVU,AVW,SPWU
 1108 FORMAT (1H0,18HACCURACY CHECK - U,F12.8,3H W,F12.8,5H U.W,F12.0)
 1011
 1012
 CALL OVERFL (K)
 1013
 GO TO (71,73,72),K
 1014
 71 WRITE (6.1111)
 1015
 1111 FORMAT (9H OVERFLOW)
 GO TO 73
 1016
 1017
 72 WRITE (6,1112)
```

*

```
HARP TRAJ. PROG. R. M. MCKEE
 FORTRAM SOURCE LIST RMCKEE
 SOURCE STATEMENT
 1020 1112 FORMAT (10H UNDERFLOW)
 1021
 73 CALL DVCHK (K)
 1022
 IF (K.EQ.2) GO TO 74
 WRITE (6,1113)
1113 FORMAT (13H DIVIDE CHECK)
 1025
 1026
 1027
 74 LO = L
 1030
 CALL CLOCK (L)
 1031
 DL = L-LO
 DLS = DL/60.
WRITE (6,1114)DLS
1114 FORMAT (15H COMPUTING TIME, F8.2, 8H SECONDS)
 1032
 1033
 1034
 1035
 GO TO 1000
 1036
 END
```

PLUS ROUTINE FPT (UNLIMITED FLAMING POINT TRAPS)

are are well

APPENDIX IV

INPUTS

A complete list of inpits is given on the next page, with symbols, definitions and units. They are divided into two groups corresponding to the two types of data hards, and the order is the same as that on the data cards. The indicators and ignition value are defined as follows:-

Ignition Indicator	Meaning	Ignition Value
0 1 2 Other	Ignition at given - Height - Flight Path Angle - Time after Previous Burnout - Burnout of Previous Stage	Height (ft)/1000 Angle (deg) Literval (sec)

Firing Indicator	Meaning
	Direction of roll axis during firing
0	- fixed, tangent to absolute flight path angle at ignition
1	- parallel to relative velocity (aero-stab.)
2	- fixed, given elevation and azimuth at ignition
3	- parallel to absolute velocity
Other	- as 0

The layout of the data cards is shown on the page following the list of inputs. They are of two types, one for gun and general parameters, and one for each of the rocket stages.

All data fields are five columns wide. Decimal points need not be punched (and must not be in the first two fields). The assumed number of places to the right of the decimal is indicated. This format will be superseded by a decimal point if punched, but the formal of the input print-out will not then agree. These cards must be ordered according to the sequence of operation in the real system, for each case; i.e., a gun card followed by a card for the first stage, a card for the second stage, etc. The number of stage cards must be the same as the number of stages quoted on the gun card. The sets of cards for successive cases follow one another.

The integration interval is ideally one which produces the least errors. As the interval is increased, the mathematical errors predominate; as it is decreased, round off errors take over. For most purposes, 5 seconds should be about right.

SY	MBOL]	
FORTRAN	MATH	DESCRIPTION	
M	Case	Case Number	
NS	n _s	Number of Stages	
WT (NS+1)	Wns+1	Payload Weight	(1b)
SA(NS+1)	S _{ns+1}	Payload Area	(ft ²)
DTI	∆ t _I	Step Size for Integration	(sec)
DTP	∆ t _p	Nominal Output Interval	(s ec)
VR	v _R	Muzzle Velocity	(ft/qec)
ELG	€ _G	Gun Elevation from Horizontal	(deg)

Million

	YMBOL		
FORTRAN	MATH	DESCRIPTION	
AZG	B	Gun Agimuth from North	(deg)
ON	9.	Gun Longitude (Positive East)	(deg)
ATG	98	Gun Latitude (Positive North)	(deg)
HT	Hg	Muzzle Height Above S.L.	(ft)
II (N)	I _{ln}	Ignition Indicator	
12 (N)	I _{2n}	Thrust Direction Indicator	
WT(N)	Wn	Total Weight Before Ignition	(1b)
SA(N)	s _n	Cross Section Area	(ft ²)
EA(N)	A _n	Exhaust Area	(ft ²)
DTB (N)	∆ t _{Bn}	Burning Time	(sec)
QT(N)	Q _n	Ignition Value	
ELS (N)	s _{en}	Thrust Elevation above Horizontal	(deg)
AZS (N)	β en	Thrust Asimuth from Track	(deg)
FR (N)	fn	Mass Fraction	
SI (N)	In	Specific Impulse in Vacuum	(sec

INPUT DATA FORMAT AND DECK MAKE-UP

ard Case ns Wastl Snstl At At At By R 60 60 68 86 86 86 86 86 8 8 96 86 86 96 86 86 96 86 96 96 96 96 96 96 96 96 96 96 96 96 96	Column	1-5	6-10	11-15	16-20	21-25	26-30	31-35	36-40	41-45	46-50	51-55	56-60
Places	General Data Card	Case	n s	Wns+1	Sns+1	Δt _I	Δtp	V _R	. 89	. 8	့	O ₂ 8	
Data Card II I2 W S A AtB Q Es Ps f I I I I I I I I I I I I I I I I I I	Decimal Places	0	0	7	က	0	0	0	7	7	7	7	0
Places	Stage Data Card	$\mathbf{I_{I}}$	12	M	တ	Ą	A t _B	0	ω [®]	ø.	£	Г	
1 - 6	Decimal Places	0	0	-	ю	က	2	7	2	7	7	0	
Sibbook Sibbook Card Sibbook Card Sibbook Card Ca	Column	i	9 -	8	1 1	1	1 - 13						18 - 45
2 \$1BJOB (DECK NAME) k \$ENTRY (DECK NAME) \$1BSYS (JOB CODE) t n No source k \$ENTRY (Deck Name) \$1BJOB (JOB CODE) t No source k \$ENTRY (Deck Name)	ake-Up A rol Card	şĵ	0 B	(JOB	CODE)		ħ		ជ			(Id	(Identificatio
\$ \$IBFTC (DECK NAME) \$ \$EMTRY (Deck Name) \$ \$1.85YS	2	I\$	влов							· · · · ·	Nodeck	· <u>-</u>	
\$ SENTRY (Deck Name) \$ 185YS \$ - 1 \$ \$108 CODE) t n \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	E	I\$	BFTC		Q)	ECK NAME	<u></u>						
\$ - 1 \$JOB CODE) t n No source k \$\frac{k}{k}\$	Source Deck FPT Deck Entry Card Data Deck	SE	NTRY								eck Name		
s - 1 \$JOB CODE) t n 2 \$IBJOB	Final Card	Iŝ	BSYS	+		-		-					
k \$ENTRY	Deck Make-Up B Control Cards - 1	Ĺφ	0 8	(108	CODE)		ħ		E	~		(10	(Identificatio
\$ENTRY	2	I\$	BJOB							ž	source		
\$ENTRY STRSYS	Object Deck FPT Deck												
	Entry Card	35	NTRY	, 						ᡛ ——	eck Name		
	Final Card	I\$	BSYS					-					

APPENDIX V

DECK MAKE-UP

The order of the complete deck and the details of the control cards for use on the IBM 7040 at McGili are shown on the preceding page. The first is for use with a source deck (as listed in Appendix III). Normally, this would be used only when making program changes; where there have proven satisfactory, the second card should not be punched NODECK as shown; an object deck will then be produced. The second shows the deck set-up for normal operation, with the object deck. The FPT deck is an object deck of a special routine which allows unlimited floating point traps; the normal procedure is for the monitor to terminate execution when the recorded number of floating point traps reaches a given amount.

On the first card "t" is the estimated computing time in minutes including compilation, and "n" is the estimated number of pages of output. If either of these is exceeded, the job will be terminated. The computer time may be estimated as $3.8 + t_f/18 \Delta t_I$ (or $t_f/10 \Delta t_p$, whichever is larger) seconds computing time per case where t_f is the expected flight time in seconds, plus compiling time of 4 minutes if a source deck is used. The number of pages of output may be estimated as $1 + t_f/55 \Delta t_p$ per case rounded to the next higher integer, plus 8 for the listing if a source deck is used, plus 3 for bookkeeping.

APPENDIX VI

OUTP!'IS

The print-out for each case begins with a complete listing of all inputs, followed by the column headings for the periodic records which are printed at intervals of Δt_p and at events (launch, ignition, burnout, apogee and impact).

TIME	• • • • • • • • • •	time in seconds from launch
HEIGHT	••••••	above sea level in rautical miles
RANGE	• • • • • • • • • • • • •	at sea level (great circle) in nautical miles
VELOCITY	• • • • • • • • • • •	absolute velocity in 11/80
AIRSPEED	•••••••	velocity relative to rotating earth in ft/sec
PATH ANGLE	••••••	apela r elevation of the tangent to the abscitte flight path above the local forizontal in degrees
BLEVATION	•••••	angle of elevation of the vehicle roll axis above the local horizontal, in degrees
AZIMUTH	•••••	angle from the herizontal velocity vector to the horizontal projection of the vehicle roll axis, measured clockwise as viewed from above, in degrees
WIND EL	•••••	as elevation, for the relative velocity in degrees
WIND AZ		as azimuth, for the relative velocity, in degrees

In addition, messages are produced at the appropriate times to indicate ignition, burnout, apogee and impact. Except for apogee, these are accompanied by latitude (in degrees North) and longitude (in degrees East).

when burnout occurs at a height greater than 250,000 ft., perigee and apogee heights are calculated and presented in nautical miles, unless the orbit is hyperbolic, which fact is indicated.

Various error conditions are indicated by appropriate messages. "Attempted ignition (of a) stage before burnout (of the previous) stage" is caused by incompatible inputs. "Iteration rallwes", "overflow" or "divide theck" require detailed examination of the program. "Underflow" is not significant. "Accuracy check" shows the errors in the unit vectors on the U and W saes and their scalar product after completion of the case. These should be of the order of the round off error, i.e. of the order of $t_{\rm g}/10^8~\Delta~t_{\rm I}$. An arbitrary limit of 20G was placed on the normal acceleration, and exceeding this figure results in termination of the calculation with the appropriate message.

A sample output is shown on the following pages.

CASE NUMBER NO. OF STAGES PAYLDAD WEIGHT AP A STEP SIZE OUTPUT INTERVAL	1.478 1.478 1.478	MUZZLE VEL ELEVATION AZIMUTH LOMGITULE LATITUDE MEIGMT	E VELOCITY TION TH THUE UDE	4500. 38.00. 118.23 -59.48 13.07				
STAGE NUMBER			~	m				
IGNITION INDICATOR MEIGHT (TOTAL) AREA EXHAUST AREA BURNING TIME IGNITION VALUE FIRING ELEVATION FIRING AZIMUTH MASS FRACTION	-	2000.1 1.474.0 25.00 25.00 25.00 -0.00 300.	600.0 1.479 0.785 20.00 10.00 3.00 3.00	20.00 0.00 0.00 0.00 0.00 0.00 0.00				
HE I GHT	RANGE	VELOCITY	AIRSPEED	PATH ANGLE	ELEVATION	AZ IMUTH	#IND EL	LIND AZ
0.02	6	5639.	4500	9.4	ė		0	~
2.06		4945	3772.	6.8	•	9.22		~
				24-44	34.25	9.86	N	9.86
ION - LONGITUDE	'	LATITUDE	13.026		i			,
4.11	5.72	*472.	3260-	23.87	33.71	86°6	33.71	
7.93	11.00	6916	4338. 5710.		30.26	• •		•
10.58	16.76	8678.	7474		29.16		9.1	-
1.21 13.98	23.07			•	28.36	•	F	•
17.74	30-24	LAI 1100E 1	12.891	24.38	27.69	4.16	27.09	4.15
ION - LONGITUDE	-58.93			1)	•
21.35	37.32	10716.		23.73	3.00	•		?
24.81	44.95	11967.	10707.	٥٠	3.14	21.0	η.	w
31-64	64.31	15515.	14205		• •	• -	•	? <
34.75	76-68		16763.	•		, ~i	•	-
BURNOUT - LONGITUDE	-58.346		12.486					•
38.05	90-17	18049.	16719.	12.70	'n.	2.20	'n,	7
41.28	103-62	15012.	16680	12.45	'n,	2.2°	'n,	ņ
7.53	10-11	1766	16467	11.05	• •	ו × • • • • • • • • • • • • • • • • •	•	ÿſ
50.56	143.79		14572	11.70	12	2.24	: <	•
53.51	157-12	17880.	16538.	11.45	2	2.25	ż	: ~
26.40	170.42	71.5	16505.	11.19	;	2.26	i	~
59.21	2 :	17020.	16473.	10.94	11.05	2.27	11.85	2.73
61.96	7.3	17790	16442	10-61	_	2.78	ä	5

*	HARP TRAJECTORY	RV PRUTA	- 5	H. MCKEE			CASE	-0	•
TIME	HEIGHT	RANGE	VELOCITY	AIRSPEED	PATH AMOLE	ELEVATION	AZ IMUTH	NIND EL	WIND AZ
111.21	3:3	210.16	17762.	16411.	0	11.30	2.28	_	•
116.21	67.25	223.35	17734.	16362.	10.17	11.02	2.29		
121-21	69.80	236.52	17707.	16353.	16.6	10.74	2.30	10.74	2.30
126.21	72.27	249.66	17691.	16324.	4.65	10.47	2.31	•	
131.2%	3.5	262.78	17656.	16297.	04.6	10.19	2.32	•	•
130-51	77.01	275.88	17631.	16270.	*1.6	7.0	2.32	9.91	•
120191	79.28	288.95	17607.	16244.	1.17	1.63	2.33	9.63	•
146.21	11.48	307-01	17564.	16219.	19:0	¥.*	2.34	9.34	•
181-21	13.62	315.04	17561-	16195.	1.35	9.0	2.35	90.6	•
126-21	12.68	328.04	17539.	16171.	5.3	2.5	2.35	1 .7	•
161-21	17.68	341.03	17518-	?	7.03	***	2.36	67.8	
100.21	19.61	354.00	17497.	16126.	7.56	8.21	2.37	17.1	•
171-21	91.47	366.95	17470.	16105.	7.30	7.92	2.37	7.92	•
176.21	93.26	379.88	17459.	16084.	7.03	7.64	2.38	7.6	•
181-21	24.9	392.79	17440.	16065	6.77	7.35	2.39	7.33	•
186.21	3.9	2	17423.	16046.	6.50	7.06	2.39	7.06	•
191-21	98.23	=	17406.	16027.	6.23	6.77	2.40	6.77	•
196.21	99.75	431.42	17390.	16010.	2.97	6.48	2.41	6.48	•
201-21	101.20	444.27	17374.	15993.	5.70	6.19	2.41	4.19	•
206.21	20	457.10	17360.	15978.	5.43	2.90	2.45	2.90	•
211-21	103.91	•	17346-	15965.	5.16	5.61	2.42	2.67	•
216.21	105.16	۲.	17332.	18948.	4.89	5.32	2.43	5.37	•
221.21	į	ń	17320.	15935.	4.62	2. 03	2.44	2.0.	•
226.21	107.46	508.27	17308.	15922.	4.35	4.73	2.44	4.73	
231.21	108.50	521.03	7297	15910.	8 0 ° +	4.44	2.48	40.4	•
12-962	109.48	533.78	7286	15690.	3.81	4.15	2.45	4.15	•
241-21	110.40	546.52	7277	15088.	3.54	3,85	2.46	3.85	•
246.21	111.24	559.24	17268.	15078.	3.27	3.56	5.46	3.56	
251-21	112.02	571.96	17260.	15870.	3.00	3.26	2.47	3.26	•
256-21	112.73	9.40	17252.	15961.	2.73	2.97	2.47	2.97	•
12-192	113.37	597.36	17245.	15854.	2.46	2.67	2.47	2.67	
17.007	26-617	\$0°519	17239.	1.5847.	61.2	2.38	2.48	2.38	•
17-177	114.45	625-73	17234.	15842	16-1	80.5	2.48	2.08	2.48
26: 21	40-617	077.40	1 (229-	12837	6.1	6.	5.49	Z • 1	•
•	17.611	٠	. 1223	.26861) C • 1	**************************************	65.7	1.49	•
	76-614	21.000 12.000	17227-	-62861	01.1	61-1	2.49	1.19	•
17:167	18-611	673.37	17219.	15826.	# 0 0 0	о.	2.50	06.0	•
179.51	115.96	686.02	7	7	0.55	•	2.50	0.60	•
SIASE S IGNITION		202-64-	CATITUDE	7.76				•	
204.39	60-011	40.40	17217	15823		00.0	•	14.0	2.50
200.000	71.011	Y		32	0.13	\$2.0		91.0	2.29
10 - 10 C	-	-	*060Z	-20767	70.0-	0.00		-0-03	2.08
75.0.20	•	-	22694	21296.	20.0-	0.78	0.00	-0.07	1.87
23	3 :		•	7	0.01	1.10		0.01	1.65
		116.04		128.04					

ACCURACY CHECK - U -0.0~300126 M -0.00000175 U.W 0.00000001 UNDERFLOW COMPUTING TIME 11.63 SECUNDS

Security Classification					
DOCUMENT CONT	TROL DATA - R	LU	· · · · · · · · · · · · · · · · · · ·		
(Security classification of title, body of abstract and indexing	sanotation must be e	ntered when the e	versii report le classiffed)		
1. ORIGINATING ACTIVITY (Comemie author)		SC REPORT SE	EURITY CLASSIFICATION		
Space Research Institute of McGill	pace Research Institute of McGill University Unclassified				
92 Sherbrooke Street, West					
Montreal 2, Quebec, Canada		ļ			
S. REPORT TITLE					
A Parametric Study of Multi-Stage (Gun Launche	d Rockets	्रतार		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) **.					
S. AUTHOR(S) (First name, middle initial, last name)					
R. M. McKee					
6. REPCAT DATE	74. TOTAL NO. O	F PAGES	M. NO. OF REFS		
Merch 1965 LE CONTRACT OR GRANT NO.	63		88		
	SO. CRISINATOR	S REPORT HUMB) (Pop)		
DA 18-001-AMC-746(X) b. Project No.	SRI-H-R-2				
RDTE 1V014501B53C					
. .	th. OTHER REPORT HOLD (Any other numbers that may be oscillated this report)				
4	1				
10. DISTRIBUTION STATEMENT					
This document has been approved for distribution is unlimited.	or public re	please an	d sale; its		
11. SUPPLEMENTARY NOTES	12. SPONSORING	MILITARY ACTI	VITY		
			earch Laboratories Ground, Maryland		
In order to assess the potential of	of multi st	age gun-1	aunched rockets,		
a study of the vehicle and traject	cory paramet	ters was	undertaken. A		

In order to assess the potential of multi stage gun-launched rockets, a study of the vehicle and trajectory parameters was undertaken. A digital computer program for trajectories was written and was used in an experimental manner to approach optimum performance within various sets of restricting assumptions. The approach was found to be effective and a useful crbital potential was demonstrated with reasonable design parameters.

DD FORM 1473 REPLACES DO FORM 1473, 1 JAN 64, WHICH I

Unclassified