

ADA 087630

ASL-CR-80-0143-2

12
AD

Reports Control Symbol
OSD-1366

LEVEL
A087629

ASL-DUST: A TACTICAL BATTLEFIELD DUST CLOUD AND PROPAGATION CODE

VOLUME 2 - USER'S MANUAL

JUNE 1980

DTIC
ELECTRONIC
S
AUG 7 1980
C

Prepared by

James H. Thompson
General Electric Company-TEMPO
816 State Street
Santa Barbara, CA 93102

Under Contract: DAAD07-79-C-0143

Contract Monitor: Melvin G. Heaps

THIS DOCUMENT IS BEST QUALITY PRACTICABLE.
THE COPY FURNISHED TO DDC COYNTAINED A
SIGNIFICANT NUMBER OF PAGES WHICH DO NOT
REPRODUCE LEGIBLY.

Approved for public release; distribution unlimited

US Army Electronics Research and Development Command
ATMOSPHERIC SCIENCES LABORATORY
White Sands Missile Range, NM 88002

80 8 6 007

DDC FILE CC. 1

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein.

Disposition

Destroy this report when it is no longer needed. Do not return it to the originator.

DISCLAIMER NOTICE

**THIS DOCUMENT IS BEST QUALITY
PRACTICABLE. THE COPY FURNISHED
TO DTIC CONTAINED A SIGNIFICANT
NUMBER OF PAGES WHICH DO NOT
REPRODUCE LEGIBLY.**

Accession For	
NTIS	GRA&I
DOC TAB	<input checked="" type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification _____	
By _____	
Distribution _____	
Availability _____	
Dist	Avail and/or special

*A
C
S*

CONTENTS

LIST OF FIGURES	5
TABLE	6
SECTION	
1 INTRODUCTION	7
2 THE COMPUTER ROUTINES	9
General Information	9
Coordinate System	9
Executive Routine	9
INPUT	11
PGROUP	11
CGROUP	12
CROSS	12
MIE	15
ANF	21
CUMNOR	21
INITG	22
TIMECO	23
TIMECG	23
PATH	24
DEPTH	24
ADDVEC	25
SUBVEC	26
MULVEC	26
DOTVEC	26
DSTVEC	26
3 INPUT	27
General Information	27
Description of the Input Cards	28
A Card	31
B Card	32
C Card	33
D Card	34
E Card	34
F Card	35

Contents (cont)

G Card	37
H Card	37
I Card	37
J Card	38
K Card	39
L Card	39
M Card	40
SECTION	
4 SAMPLE PROBLEM	41
5 CODE LISTING	69
Executive Routine	70
INPUT	74
PGROUP	83
CGROUP	96
CROSS	102
MIE	110
ANF	114
CUMNDR	116
INITG	117
TIMECO	121
TIMECG	124
PATH	129
DEPTH	137
ADDVEC	143
SUBVEC	144
MULVEC	145
DOTVEC	146
DSTVEC	147
REFERENCES	148

LIST OF FIGURES

1	Coordinate system	11
2	Input card parameters	29
3	Default values for input parameters	30
4	Input cards for sample problem	42
5	ASL-DUST output	43

TABLE

1 ASL-DUST computer routines 10

SECTION 1 INTRODUCTION

A wide variety of electro-optical (E-O) sensors are employed in the modern tactical battlefield environment. Dust clouds are generated when tactical munitions detonate at or below the ground surface. These dust clouds can be a major source of degradation for the battlefield performance of the E-O sensors. References 1 and 2 present models which have been developed for the munitions dust clouds and the propagation of E-O signals through the clouds. ASL-DUST is the computer program for these dust cloud and propagation models.

This volume, the User's manual for ASL-DUST, discusses the computer subroutines and the input-output parameters, and provides a sample problem. A listing of the code is given in the appendix.

ASL-DUST is written in Fortran IV and is comprised of about 4,500 cards. There are many comment cards to aid the programmer in understanding the internal workings of each routine. Approximately 28K of storage is required. A typical case with one dust cloud, one sight path, and eight calculation times takes about a third of a second on a CDC 7600 computer.

The inputs to the code are the burst parameters, transmitter-receiver parameters, soil and carbon parameters including size distribution and index of refraction, meteorological conditions, size groups of particulates, and the calculation times. The code first calculates the Mie propagation parameters (extinction, absorption, scattering, and backscatter mass coefficients) for each size group, for each particulate material, and for each frequency. Then at each calculation time the code finds the dust cloud position and spatial

mass distribution. The code integrates the mass penetrated within each particulate size group along each sight path (the path between each transmitter-receiver pair). Applying the previously calculated Mie propagation parameters, the code then computes the transmission of each signal along its sight path.

SECTION 2 THE COMPUTER ROUTINES

GENERAL INFORMATION

ASL-DUST is organized into an executive (main) program and a set of subroutines. The modular organization of the code is designed for maximum user flexibility. The user who wishes to modify some model parameter can do so by modifying the appropriate subroutine or by simply substituting his own subroutine. Moreover, many of the routines are complete within themselves and can be lifted and used for other purposes. For instance, the Mie routines form a complete detailed Mie calculation code.

This section briefly describes each of the eighteen ASL-DUST routines. Table 1 summarizes their major functions. More information concerning the detailed logical organization of the routines may be obtained from the listings of the Fortran source programs presented in the appendix. The method of preparing the inputs for ASL-DUST is discussed in Section 3.

COORDINATE SYSTEM

A three-dimensional Cartesian coordinate system is used. The x and y axes are horizontal and the z axis is the vertical direction (see Figure 1). Azimuths in the horizontal plane are measured clockwise from the y axis.

EXECUTIVE ROUTINE

This routine controls the sequence of operations for ASL-DUST. The routine first sets the tape numbers for input-output and the default values for the input quantities. It then reads the input for the first problem by calling INPUT. Next, the Mie propagation

TABLE 1. ASL-DUST COMPUTER ROUTINES

Name of Routine	Function
Executive Routine	Control program. Determines sequence of operations.
INPUT	Reads and writes the input quantities.
PGROUP	Control program for calculating the Mie propagation coefficients for each size group, for each particulate material, and for each frequency.
CGROUP	Performs preliminary Mie propagation coefficient calculations; sets up input for CROSS.
CROSS	Integrates over the size group.
MIE	Provides Mie efficiencies and scattering pattern for a single uniform spherical particle.
ANF	Evaluates a complex function used in Mie.
CUMNOR	Computes the cumulative function of the normal random probability distribution.
INITG	Evaluates the initial ($t = 0+$) properties of the dust clouds.
TIMECO	Determines the location and dimensions of the ideal massless size group.
TIMECG	Determines the location and dimensions of a given size group in the dust clouds.
PATH	Integrates the dust cloud mass density along each sight path.
DEPTH	Computes optical depths along each sight path. Prints output results.
ADDVEC	Adds two three-vectors together.
SUBVEC	Subtracts two three-vectors.
MULVEC	Multiplies a three-vector by a scalar.
DOTVEC	Scalar (dot) product of two three-vectors.
DSTVEC	Computes the distance between end points of two three-vectors.

Figure 1. Coordinate system.

coefficients for each particulate material, size group, and frequency are calculated and stored by calling PGROUP. The initial ($t = 0+$) properties of the dust clouds from each burst are found by a call to INITG. Then for each calculation time and for each burst, the mass distribution of each size group is found by calls to TIMECO and TIMECG. For each sight path a call to PATH computes the group mass penetrated. A call to DEPTH then computes the optical depth along each sight path. After all calculations are complete the output is written out; the program then begins again by reading the input for the next problem.

INPUT

This routine reads the input quantities for each problem. After all input is read, the routine writes out the input data.

PGROUP

This is the control routine for calculation of the Mie propagation coefficients for each size group, each particulate material, and each frequency. The primary Mie parameters are the extinction, absorption, and scattering cross sections and mass coefficients averaged over a

size group. The routine first calculates the Mie propagation coefficients for each size group assuming that there is no mixing of particulates from other size groups. The size groups are ordered by size, beginning with the smallest. The coefficients for each group are calculated in turn until the extinction contribution of the present size group becomes negligible; the remaining larger size groups are not calculated and their coefficients are set equal to zero. This neglect of the insignificant size groups saves computing time. After all significant size groups are calculated, the routine then writes out the unmixed propagation coefficient results.

The routine then recomputes the mass fractions and propagation coefficients in each size group by assuming a mixture of particle sizes. The mixing model is given in the fractionization section of Reference 2. The routine then writes out the mixed propagation coefficient results.

CGROUP

This routine does some preliminary Mie propagation calculations for a given size group. It sets up the input to routine CROSS.

CROSS

This routine evaluates the size group mean Mie propagation coefficients by integrating over the particle size probability distribution. CROSS calls routine MIE to evaluate the coefficients at a particular integrand point.

A new variable step length algorithm has been developed for the integration over particle sizes. The algorithm accounts for the rate of change of integrand magnitude with step length and the contribution of the step to the total integral. A rapidly changing integrand requires smaller steps, while a portion of the integral that contributes little to the total can be calculated with larger steps. The algorithm is designed to produce maximum accuracy with minimum computational time.

The equations solved in the routines are the following. The mean cross section per particle is

$$\bar{\sigma} = \frac{\int_{a_1}^{a_2} \frac{\pi a^2}{4} Q(a) P(a) da}{\int_{a_1}^{a_2} P(a) da} \text{ cm}^2 \text{ per particle} , \quad (1)$$

where

$\bar{\sigma}$ = average cross section per particle for scattering, backscatter, absorption, or extinction (cm^2)

a = particle diameter (cm)

a_1 = minimum diameter of particle size group (cm)

a_2 = maximum diameter of particle size group (cm)

$Q(a)$ = Mie efficiency for scattering, backscatter, absorption, or extinction for a particle of diameter a

$P(a)$ = size probability distribution (log normal, power law, or hybrid).

The normalized scattering pattern is

$$S_N(\theta) = \frac{1}{\bar{\sigma}_{SCA}} \int_{a_1}^{a_2} \frac{\pi a^2}{4} Q_{SCA}(a) P(a) S(\theta, a) da , \quad (2)$$

where

$\bar{\sigma}_{SCA}$ = average cross section per particle for scattering, given in Equation 1 (cm^2)

$Q_{SCA}(a)$ = Mie efficiency for scattering

$S(\theta, a)$ = normalized scattering pattern at scattering angle for a single particle of diameter a

$S_N(\theta)$ = normalized scattering pattern for the size group.

The scattering patterns are normalized so that

$$\frac{1}{4\pi} \int_{4\pi} S(\theta) d\Omega = 1 . \quad (3)$$

Hence an isotropic scattering pattern is identically equal to unity for all angles. The mass coefficient per gram of material in the size group is

$$\mu = N_T \bar{\sigma} \text{ cm}^2 \text{ g}^{-1}, \quad (4)$$

where

μ = mass coefficient for scattering, backscatter, absorption, or extinction ($\text{cm}^2 \text{ g}^{-1}$)

N_T = total number of particles per gram of material in the size group (g^{-1}).

The integration strategy is the following:

$$I_T = \int_{a_1}^{a_2} I(a) da = \sum_{j=1}^n \int_{a_j}^{a_{j+1}} I(a) da, \quad (5)$$

where

$I(a)$ = integrand of the integral of interest.

The interval from a_1 to a_2 is broken up into a number of subintervals. For each subinterval we assume that the integrand can be described by a power law,

$$I(a) = I(a_j) \left(\frac{a}{a_j} \right)^x \quad a_j \leq a \leq a_{j+1} \quad (6)$$

where

$$x = \frac{\ln \frac{I(a_{j+1})}{I(a_j)}}{\ln \frac{a_{j+1}}{a_j}}. \quad (7)$$

Then the contribution to the total integral of this subinterval is

$$\Delta I_T = \int_{a_j}^{a_{j+1}} I(a) da \quad (8)$$

$$= \begin{cases} \frac{I(a_j) a_j}{x+1} \left[\left(\frac{a_{j+1}}{a_j} \right)^{x+1} - 1 \right] & x \neq -1 \\ I(a_j) a_j \ln \frac{a_{j+1}}{a_j} & x = -1 \end{cases}$$

The contributions of the subintervals are calculated and summed until either

- (1) the diameter limits of the size group interval are reached,
or
- (2) the integral converges to its final value (the remaining unsummed subintervals are negligible).

The step size is chosen as the e-folding distance for the integrand:

$$(\Delta a)_i = a_{j+1} - a_j = a_j \left[e^{\frac{1}{|x|}} - 1 \right] . \quad (9)$$

With this step size,

$$I(a_{j+1}) = I(a_j) e^{\pm 1} , \quad (10)$$

where the plus sign is for positive x and the negative sign is for negative x . In addition, for those cases where the integrand is decreasing so that the subinterval contributions are decreasing, the step size is increased. The increase is taken as the ratio of the previous contribution to the last contribution:

$$(\Delta a)_j = a_j \left[e^{\frac{1}{|x|}} - 1 \right] \frac{(\Delta I_T)_{j-1}}{(\Delta I_T)_{j-2}} \quad \text{if} \quad \frac{(\Delta I_T)_{j-1}}{(\Delta I_T)_{j-2}} > 1 . \quad (11)$$

MIE

This routine calculates the Mie efficiencies and scattering pattern for a given uniform spherical particle. This routine and its slave routine ANF were originally developed by the author for the WOE code, Reference 3. For completeness and reader convenience, the documentation is reproduced here.

We first present the formulas for the Mie solution (see any standard text for a derivation) and then the method used to solve the equations. Define the following quantities:

r = radius of the uniform sphere

λ = wavelength of the incident radiation

$\alpha = 2\pi r/\lambda$

= dimensionless size parameter

$m = m_R - im_I$

= complex index of refraction of the sphere (note that here we are using m instead of n , since by custom n is used as the order in the Mie formulas)

$Y = m\alpha$

σ_{SCA} = scattering cross section of the sphere

σ_{ABS} = absorption cross section of the sphere

$Q_{SCA} = \sigma_{SCA}/\pi r^2$

= scattering efficiency of the sphere

$Q_{ABS} = \sigma_{ABS}/\pi r^2$

= absorption efficiency of the sphere

$Q_{EXT} = Q_{ABS} + Q_{SCA}$

= extinction efficiency

$S(\theta)$ = scattering function. $S(\theta) d\Omega$ is the fraction of the incident unpolarized energy per unit area that is scattered into solid angle $d\Omega$, which is centered about the direction that makes an angle θ with the direction of the incident radiation (θ is the scattering angle).

The equations for the Mie solution are:

$$Q_{SCA} = \frac{2}{\alpha^2} \sum_{n=1}^{\infty} (2n+1) \left[|a_n|^2 + |b_n|^2 \right] \quad (12)$$

$$Q_{EXT} = \frac{2}{\alpha^2} \sum_{n=1}^{\infty} (2n+1) \operatorname{Re} (a_n + b_n) \quad (13)$$

(where Re signifies the real part of)

$$S(\theta) = \frac{1}{2} \left(\frac{\lambda}{\pi} \right)^2 \left\{ |S_1(\theta)|^2 + |S_2(\theta)|^2 \right\} , \quad (14)$$

where

$$a_n = \frac{\alpha \Psi'_n(Y) \Psi_n(\alpha) - Y \Psi'_n(\alpha) \Psi_n(Y)}{\alpha \Psi'_n(Y) \xi_n(\alpha) - Y \xi_n(\alpha) \Psi_n(Y)} \quad (15)$$

$$b_n = \frac{Y \Psi'_n(Y) \Psi_n(\alpha) - \alpha \Psi'_n(\alpha) \Psi_n(Y)}{Y \Psi'_n(Y) \xi_n(\alpha) - \alpha \xi_n(\alpha) \Psi_n(Y)} \quad (16)$$

$$S_1(\theta) = \sum_{n=1}^{\infty} \frac{2n+1}{n(n+1)} \left\{ a_n \pi_n(\cos \theta) + b_n \tau_n(\cos \theta) \right\} \quad (17)$$

$$S_2(\theta) = \sum_{n=1}^{\infty} \frac{2n+1}{n(n+1)} \left\{ b_n \pi_n(\cos \theta) + a_n \tau_n(\cos \theta) \right\} \quad (18)$$

and

$$\Psi_n(z) = \left(\frac{\pi z}{2} \right)^{1/2} J_{n+1/2}(z) \quad (19)$$

$$\xi_n(z) = \left(\frac{\pi z}{2} \right)^{1/2} \left[J_{n+1/2}(z) + i(-1)^n J_{-n-1/2}(z) \right] \quad (20)$$

$$\pi_n(\cos \theta) = P'_n(\cos \theta) \quad (21)$$

$$\tau_n(\cos \theta) = \cos \theta \pi_n(\cos \theta) - \sin^2 \theta \frac{d}{d \cos \theta} \pi_n(\cos \theta) . \quad (22)$$

The J 's are spherical Bessel functions of complex argument and half-integer order. The P 's are Legendre polynomials. Ψ and ξ are Riccati-Bessel functions, and π and τ are associated Legendre polynomials. Define an arbitrarily oriented plane containing the scattering sphere

and the incident radiation. Then for scattered radiation within the plane, the complex amplitude function $S_1(\theta)$ describes the scattering for an incident plane wave with vertical polarization (E perpendicular to the scattering plane); $S_2(\theta)$ is for horizontal polarization (E parallel to the scattering plane).

As might be expected from the complexity of the Mie equations, the numerical evaluation of Q_{SCA} , Q_{EXT} , and $S(\theta)$ for a given m and α is not, in general, a trivial task. The terms in the infinite series have to be evaluated and summed. The number of terms that have to be evaluated before the series converge depends primarily upon the size parameter α . Roughly, the number of Mie terms required is 1.5α ; for large particles and small wavelengths, several hundred terms are often required before convergence.

The evaluation of the various orders of ξ_n , π_n , and τ_n is straight forward. We can use the well known recurrence relations of Bessel functions and Legendre polynomials to obtain

$$\xi_n(\alpha) = \frac{2n - 1}{\alpha} \xi_{n-1}(\alpha) - \xi_{n-2}(\alpha) , \quad (23)$$

with initial values

$$\xi_0(\alpha) = \sin \alpha + i \cos \alpha \quad (24)$$

$$\xi_{-1}(\alpha) = -\sin \alpha - i \cos \alpha \quad (25)$$

$$\pi_n(\cos \theta) = \frac{2n - 1}{n - 1} \cos \theta \pi_{n-1}(\cos \theta) - \frac{n}{n - 1} \pi_{n-2}(\cos \theta) \quad (26)$$

$$\begin{aligned} \tau_n(\cos \theta) = & \cos \theta [\pi_n(\cos \theta) - \pi_{n-2}(\cos \theta)] \\ & - (2n - 1) \sin^2 \theta \pi_{n-1}(\cos \theta) + \tau_{n-2}(\cos \theta) . \end{aligned} \quad (27)$$

The initial values are

$$\pi_0(\cos \theta) = 0 \quad (28)$$

$$\tau_0(\cos \theta) = 0 \quad (29)$$

$$\pi_1(\cos \theta) = 1 \quad (30)$$

$$\tau_1(\cos \theta) = \cos \theta \quad (31)$$

$$\pi_2(\cos \theta) = 3 \cos \theta \quad (32)$$

$$\tau_2(\cos \theta) = 3 \cos(2\theta) \quad (33)$$

With the initial values, we can use the forward recurrence relations to generate the required terms to any order. The forward recursion technique for these three functions is stable and accurate.

To complete our numerical evaluation, we define the complex function

$$A_n(Y) = \frac{\psi'(Y)}{\psi(Y)} \quad . \quad (34)$$

With this definition, the Mie formulas for a_n and b_n can be written

$$a_n = \frac{\left(\frac{A_n(Y)}{m} + \frac{n}{\alpha}\right) \operatorname{Re}\{\xi_n(\alpha)\} - \operatorname{Re}\{\xi_{n-1}(\alpha)\}}{\left(\frac{A_n(Y)}{m} + \frac{n}{\alpha}\right) \xi_n(\alpha) - \xi_{n-1}(\alpha)} \quad (35)$$

$$b_n = \frac{\left(m A_n(Y) + \frac{n}{\alpha}\right) \operatorname{Re}\{\xi_n(\alpha)\} - \operatorname{Re}\{\xi_{n-1}(\alpha)\}}{\left(m A_n(Y) + \frac{n}{\alpha}\right) \xi_n(\alpha) - \xi_{n-1}(\alpha)} \quad . \quad (36)$$

The primary difficulty in evaluating the Mie formulas lies in the evaluation of $A_n(Y)$. Using the properties of the Bessel functions, we can write $A_n(Y)$ as

$$A_n(Y) = -\frac{n}{Y} + \frac{J_{n-1/2}(Y)}{J_{n+1/2}(Y)} \quad . \quad (37)$$

Thus, if we can evaluate the Bessel functions, say by forward recursion, $A_n(Y)$ can be evaluated. Alternately, we can use the recurrence relations for the ratios of the Bessel functions and write the recursion equation for $A_n(Y)$ itself as

$$A_n(Y) = -\frac{n}{Y} + \left(\frac{n}{Y} - A_{n-1}(Y)\right)^{-1} \quad (38)$$

with initial condition

$$A_0(Y) = \frac{\cos Y}{\sin Y}. \quad (39)$$

The forward recursion technique for the evaluation of $A_n(Y)$ is very susceptible to error in at least four cases (Reference 4):

- When the argument is small
- When the argument is large, requiring a large number of orders
- When the imaginary value is larger than the real value
- For certain anomalous values.

The use of forward recursions to generate the consecutive orders of Bessel functions is a classic example of unstable numerical methods.

Many other techniques have been devised to generate the required Bessel functions or ratios. Most techniques involve some type of backward recursion. The values of the Bessel functions or the ratios are evaluated at a high order, and the backward recursion relation is used to evaluate the lower orders. The backward recursion does not have the instability of the forward method. However, care must be taken to preserve accuracy; some techniques lose accuracy even when using double precision arithmetic. Recently Lentz (Reference 4) has developed an algorithm for evaluating the Bessel functions and ratios that eliminates the weaknesses of the earlier methods. Lentz's algorithm uses a new technique of evaluating continued fractions that starts at the beginning rather than the tail and has a built-in error check. Using the method, any $A_n(Y)$ can be generated completely.

independently of all preceding values with high accuracy. Readers are referred to Lentz's article for details.

We use Lentz's method to generate $A_n(Y)$ for n of order $\approx 1.5\alpha$ and then use the backward recursion relationship,

$$A_{n-1}(Y) = \frac{n}{Y} - \left(\frac{n}{Y} + A_n(Y) \right)^{-1}, \quad (40)$$

to generate all lower orders. Using the forward recursion relations for the other functions, the a_n and b_n are calculated and infinite series summed until convergence. In almost all cases, convergence is reached before reaching the highest precomputed order of $A_n(Y)$. Otherwise Lentz's method is used to generate any additional needed terms.

Utilizing the Lentz algorithm, we have written a very compact computer routine that evaluates the exact Mie equations for Q_{SCA} , Q_{EXT} (and thus Q_{ABS}), and $S(\theta)$. The running time is quite reasonable for an exact calculation. For $\alpha = 1.2$, three orders are required for convergence, and the running time is 1 millisecond on a CDC 7600 computer. For $\alpha = 100$, 103 orders are required with a running time of 25 milliseconds.

ANF

ANF is a slave routine to MIE. ANF uses Lentz's method (Reference 4) to evaluate the complex function $A_n(Y)$ of Equation 37.

CUMNOR

This routine evaluates the following function:

$$CUMNOR(x) = \begin{cases} F(x) & x \leq 0 \\ 1 - F(x) & x > 0 \end{cases} \quad (41)$$

where

$$F(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-\frac{1}{2}t^2} dt \quad (42)$$

= cumulative probability of the standardized normal random probability distribution.

To numerically evaluate CUMNOK(X) we use the approximation formulas of Reference 5. For $|x|$ less than 5 we use the polynomial approximation formula 26.2.17, and for $|x| \geq 5$ we use the asymptotic approximation formula 26.2.24.

For $-5 < x < 5$,

$$CUMNOR(X) = 1 - \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} \left[b_1 z + b_2 z^2 + b_3 z^3 + b_4 z^4 + b_5 z^5 \right] \quad (43)$$

where

$$z = \frac{1}{1 + p|x|}$$

$$p = 0.2316419$$

$$b_1 = 0.319581530$$

$$b_2 = -0.356565782$$

$$b_3 = 1.781477957$$

$$b_4 = -1.821255978$$

$$b_5 = 1.530274429 .$$

The error in this approximation is less than 7.5×10^{-8} . For $|x| \geq 5$,

$$CUMNOR(X) = \left[\frac{\sqrt{4 + x^2} - |x|}{2} \right] \frac{e^{-\frac{x^2}{2}}}{\sqrt{2\pi}} . \quad (44)$$

At $|x| = 5$ the error in this approximation is less than 1.1×10^{-8} and decreases rapidly with increasing $|x|$.

INITG

The initial dust cloud is assumed to form instantaneously at burst time. This routine evaluates the following initial cloud parameters:

1. Total dust mass lofted in the main and base dust clouds.
2. Total carbon mass in the main and base dust clouds.
3. Initial radius of equivalent spherical cloud.
4. Initial radii of the main dust cloud in the artillery shell track direction, cross track direction, and vertical direction.
5. Initial radii of the main dust cloud in the wind track and cross track directions.
6. Main dust cloud rise rate constant.
7. Main dust cloud vertical diffusion constant.
8. Time delays before the wind begins moving the main and base clouds horizontally.
9. Mean wind velocities at the center of the initial cloud and at 10 meters altitude.

After evaluation the routine writes out most of the initial parameters.

TIMECO

The smallest particles in the main dust cloud rise with the ideal spherical cloud rise rate, transport with the wind velocity (after the initial time delay), and diffuse with the ideal cloud diffusion rate. The heavier particles will rise at a slower rate and eventually fall out of the cloud, will lag behind the smaller particles in horizontal wind transport, and will diffuse at a slower rate. At a given time t after burst, this routine evaluates the following parameters for the ideal zero mass particles in both the main and base dust clouds:

1. Centroid coordinates (location of the center of mass of the ideal cloud).
2. Radii in the wind track, cross track, and vertical directions.

TIMECG

This routine calculates the same parameters of centroid location and cloud radii at time t for the finite size particles in a given size group.

PATH

This routine evaluates the integral of the mass density (mass penetrated) along the sight path between a given transmitter-receiver pair due to each type of particulate material in a given size group at a given time. The quantity evaluated is

$$M_p = \int_0^{D_{TR}} \rho(D) dD \quad g \text{ cm}^{-2}, \quad (45)$$

where

D = distance along sight path from transmitter to receiver (cm)

D_{TR} = total distance from transmitter to receiver (cm)

$\rho(D)$ = mass density at distance D along sight path due to the given particulate material in the given size group (g cm^{-3}).

The integration strategy is to begin at the point of closest approach of the sight path to the size group centroid location and numerically integrate forward and backward. The numerical integration uses a Simpson's Rule approximation with a step size of 0.2 of the Gaussian standard deviation of the size group mass density. The integration is continued until the receiver or transmitter is reached or until the mass density becomes negligible. The integration is terminated when the distance from the integration point to the group centroid exceeds five standard deviations. At this point the mass density at the integration point is down at least a factor of $e^{-5^2/2} = 3.7 \times 10^{-6}$ from the density at the cloud centroid.

DEPTH

This routine evaluates the optical depths and transmission along a given sight path at a given time. It calculates the optical depth contribution due to each material in each size group and the sum of all contributions. The quantities evaluated are

$$(\tau_E)_i = (M_p)_i (\mu_E)_i \quad (46)$$

= extinction optical depth contribution due to the particulates in size group i

$(M_p)_i$ = mass penetrated due to particulates in size group i
(g cm⁻²)

$(\mu_E)_i$ = mass extinction coefficient for particulates in size group i (cm² g⁻¹)

$(\tau_s)_i = (M_p)_i (\mu_s)_i$ (47)
= scattering optical depth contribution

$(\tau_A)_i = (M_p)_i (\mu_A)_i$ (48)
= absorption optical depth contribution

$\tau_E = \sum_i (\tau_E)_i$ (49)
= total extinction optical depth due to all size groups

$\tau_s = \sum_i (\tau_s)_i$ (50)

$\tau_A = \sum_i (\tau_A)_i$ (51)

T = e^{-\tau_E} (52)

= transmission (one way).

Routine DEPTH writes out the optical depth contribution results and the total optical depths and transmission. Because the detailed results of the individual optical depth contributions can result in a large amount of output, the printing of these detailed results can be suppressed by an input option.

ADDVEC

This routine and the following vector routines are extremely short and do simple vector operations. This routine adds two three-vectors together:

$$\vec{v} = \vec{v}_1 + \vec{v}_2 = (x_1 + x_2, y_1 + y_2, z_1 + z_2) \quad (53)$$

where

$\vec{v}_1 = (x_1, y_1, z_1)$ = first three-vector

$\vec{v}_2 = (x_2, y_2, z_2)$ = second three-vector.

SUBVEC

This routine subtracts two three-vectors:

$$\vec{v} = \vec{v}_1 - \vec{v}_2 = (x_1 - x_2, y_1 - y_2, z_1 - z_2) . \quad (54)$$

MULVEC

This routine multiples a three-vector by a scalar:

$$\vec{v} = s\vec{v}_1 = (sx_1, sx_2, sx_3) , \quad (55)$$

where

s = scalar .

DOTVEC

This routine forms the scalar (dot) product of two three-vectors:

$$p = \vec{v}_1 \cdot \vec{v}_2 = x_1 x_2 + y_1 y_2 + z_1 z_2 . \quad (56)$$

DSTVEC

This routine evaluates the distance between the endpoints of two three-vectors:

$$D = |\vec{v}_1 - \vec{v}_2| = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_2)^2} . \quad (57)$$

SECTION 3

INPUT

GENERAL INFORMATION

All input is read by the INPUT subroutine from a logical file unit which has been assigned the number 5. This can be readily changed to meet the requirements of a particular computer installation by changing the value of the variable ITAPE which appears at the beginning of the Executive Routine.

Input is prepared on standard IBM punched cards. Each input card contains a letter, from A to M, punched in column 1 to identify the information contained on that card. The INPUT routine reads the input a card at a time, interprets the identification letter, and assigns the data to the appropriate input variables. Card after card is read until a blank card (a card with no punch in column 1) is read. This signifies that all of the data for this problem have been presented and thus terminates the input sequence and initiates calculation. After all calculations have been completed and the output printed, the Executive Routine returns to the INPUT routine to read the data for the next problem. As many separate problems as desired may be stacked; the data cards for each problem end with a blank card to initiate calculation. Two blank cards in a row indicate the end of the problem sets.

A large number of inputs are required to completely specify a problem. There are 13 different input cards with up to 8 input items on a card. Except for the burst yield, default values are internally supplied for all input values not specified by the user. Before the input data for the first problem are read, the values for all input

variables (except burst yield) are set to the default values. Then the input cards for the first problem are read and all user-specified inputs are substituted for the default values. At the end of the first problem card set, a complete set of input data exists, either all user supplied or a combination of user and default inputs. For the second problem, the code begins with the first problem data set and only the inputs on the second problem data cards are changed from the first problem values. Hence only those cards with information different from the preceding problem need be included on succeeding problems. The only exception is that every problem set must have at least one A card, which contains the burst yield information. Thus a problem set may consist of all 13 different input cards or, at the minimum, consist of a single A card. There are up to 8 input values on a data card.

If any entry is left blank, the code automatically uses the default value for that entry. Hence, when a data card is used on succeeding problems, all entries on that card that are not default values must be supplied even though they may be the same as the preceding problem. If a card is not supplied, the code assumes the values are the same as the preceding case; if a card is supplied, the code assumes that all values on the card are respecified.

DESCRIPTION OF THE INPUT CARDS

Figure 2 shows the input card parameters, and Figure 3 shows the default values. Each input card is read under an A1, E9.0, 7E10.0 format. Thus the data are punched in floating point format in 10-column fields, with the exception that the first field occupies nine columns to make room for the card identification letter in column 1. Note that whole numbers may be punched as integers if the number is right justified within the appropriate field.

Ten bursts are allowed, so there can be up to 10 A and B cards. Similarly 10 transmitter-receiver pairs are allowed, so there can be up to 10 C and D cards. The order of the different cards is

	10	20	30	40	50	60	70	80
A	W(1) (lb) Total TNT yield of 1st burst	f _H (1) Fraction in hydro yield of 1st burst	C _T (1) Shape factor in track direction of 1st burst	C _P (1) Shape factor in cross track of 1st burst	C _V (1) Shape factor in vertical direc- tion of 1st burst	x _B (1) (m) x-coordinate of 1st burst	y _B (1) (m) y-coordinate of 1st burst	z _B (1) (m) z-coordinate of ground surface at 1st burst
B	D _B (2) (m) Depth of burst of 1st burst	F _{CH} (1) Fraction of apparent crater mass lofted	S _{AC} (1) e ³ [lb TNT] ^{1.311} Apparent crater volume scaling factor for 1st burst	z _P (1) (deg) Azimuth of 1st shell track (CH from y-axis)				
C	v(1) (GHz) Frequency of 1st transmitter- receiver	$\lambda(1)$ (m) Wavelength of 1st transmitter- receiver	x _T (1) (m) X-coordinate of 1st transmitter	y _T (1) (m) Y-coordinate of 1st trans- mitter	z _T (1) (m) Z-coordinate of 1st transmitter	x _R (1) (m) X-coordinate of 1st receiv- er	y _R (1) (m) Y-coordinate of 1st re- ceiver	z _R (1) (m) Z-coordinate of 1st receiver
D	n _A (1) (REAL) Real part of index of re- fraction for mode A for 1st frequency	n _A (1) (IMAG) Imaginary part for mode A for 1st frequency	n _B (1) (REAL) Real part for mode B for 1st frequency	n _B (1) (IMAG) Imaginary part mode B for 1st frequency	n _C (1) (REAL) Real part for carbon for 1st frequency	n _C (1) (IMAG) Imaginary part for carbon for 1st frequency		
E	ρ_{soil} (gm cm^{-3}) Bulk density of soil	ρ_{soil} (gm cm^{-3}) Density of dust grains	f _{H2O} Moisture content fraction of soil mass that is water	ρ_c (gm cm^{-3}) Density of car- bon particles	β_c Carbon yield frac- tion(carbon weight divided by total TNT weight)	P_{WAB} Ratio of mode A to mode B mass in lofted cloud	P_{BASE} Ratio of mass in base cloud to mass in main cloud	
F	d_{meanA} (-) Log-normal mean diam- eter of mode A particles	s_A Log-normal standard devia- tion parameter mode A particle	d_{minA} (m) Power law minimum diameter parameter for mode A parti- cles	d_{maxA} (m) Power law max- imum diameter parameter for mode A parti- cles	α_A Power law expo- nent for mode A particles			
G	d_{meanB} (-) Log-normal mean diameter of mode B particles	s_B	d_{minB} (-)	d_{maxB} (m)	α_B			
H	s_{BC} (m) carbon parti- cles	s_C	d_{minC}	d_{maxC}	α_C			
I	P_{SF} Pasquill sta- bility factor 1=A, 2=B, 3=C, 4=D, 5=E, 6=F	entrainment factor for rising cloud	c _D Drag coeffi- cient for rising cloud	ρ_a (gm cm^{-3}) Air density at ground level	H_0 (m) Elevation of ground level	T _G (0K) Air tempera- ture at ground level	T _L ($^{\circ}\text{K m}^{-1}$) Temperature lapse rate	H _I (m) Altitude of inversion layer above ground
J	V_w (m s ⁻¹) Mean wind velocity	A _w (n) Altitude at which mean wind speed is mea- sured	β_w Power law expo- nent of verti- cal profile of mean wind- speed	γ_w (deg) Azimuth of wind velocity vector (mea- sured CH from y)				
K	D _G (1) (m) Maximum dia- meter of par- ticles in size group 1	D _G (2) (m) Maximum diameter in size group 2	D _G (3)	D _G (4)	D _G (5)	D _G (6)	D _G (7)	D _G (8)
L	t(2) (s) Time after burst of 1st calculation	t(2) (s) 2nd calcula- tion time	t(3) (s) 3rd calcula- tion time	t(4)	t(5)	t(6)	t(7)	t(8)
M	P_{PRINT} Print control option 0=print details 1=print only summary							

Figure 2. Input card parameters.

1	10	20	30	40	50	60	70	80
A	Must be specified by user	0.5	1	1	1	0	0	0
B	0	0.25	0.03	0				
C	10^5	3	500	50	2	-500	50	2
D	1.66	0.016	1.66	0.016	2	1		
E	1.5	2.5	0.15	1.5	0.3	0.25	0.1	
F	1	2.2						
G	20	2	180	10^4	4			
H	0.5	2						
I	4	1	0.8	0	0	288	-9.8×10^{-3}	1000
J	3	10	0.1	0				
K	5	10	20	30	40	50	60	70
K	80	90	100	105	110	115	120	125
K	130	135	140	145	150	155	160	165
K	170	175	180	135	190	195	200	210
K	220	230	240	250	260	270	280	290
K	300	350	400	450	500	600	750	1000
K	5000	10,000						
L	2	4	6	8	10	12	14	16
L	18	20	22.5	25	27.5	30	32.5	35
L	37.5	40	45	50	55	60	70	80
L	100							
M	0							

Figure 3. Default values for input parameters.

immaterial, but the multiple cards within a given identification card must be in sequence. That is, if there are five A cards, then the five corresponding B cards must be in the same order. The first A card goes with the first B card; the second A card goes with the second B card, etc.

A Card

The A card contains the first part of the burst information. Up to 10 bursts are allowed, so there can be up to 10 A cards. For this version of the code all bursts are assumed to detonate simultaneously at time zero. The first entry is the total TNT yield, or equivalent TNT yield for a non-TNT device, in pounds. This is the one entry which must be specified by the user; no default value is provided. An A card without an entry for the yield will be ignored by the code.

The second entry is f_H , the fraction of the total yield which appears as hydrodynamic energy. f_H is used in the determination of the initial ideal spherical cloud radius,

$$R_I = 1.54 \left(W f_H \frac{\rho_0}{\rho} \right)^{1/3} \text{ m} \quad , \quad (58)$$

where

W = total munition yield (lb TNT)

ρ_0 = sea level air density (g cm^{-3})

ρ = air density at blast site (g cm^{-3}).

The third, fourth, and fifth entries are the shape factors for the real initial dust cloud. A static blast will generally produce an initial cloud that is roughly spherical ($C_T = C_p = C_V = 1$). But a live munition impacts the ground with a large velocity and can produce dust clouds that are elongated in the shell track direction. The radii of the initial real dust cloud in the shell track, cross track, and vertical directions are taken as the product of these shape factors and the ideal spherical cloud radius of Equation 58:

$$R_T = C_T R_I \quad m \quad (59a)$$

$$R_P = C_P R_I \quad (59b)$$

$$R_V = C_V R_I \quad . \quad (59c)$$

The sixth, seventh, and eighth entries are the coordinates of the ground surface at the burst. Note that the z coordinate is the coordinate of the ground surface and not that of the burst itself. A surface burst and a buried burst have the same z coordinate.

B Card

The B card contains the rest of the burst information. The first B card goes with the first A card, the second B card with the second A card, etc. If there are more A cards than B cards, the code automatically fills the missing B inputs with default values. If there are more B cards than A cards, the code simply ignores the excess B cards.

The first B entry is the depth of burst. This is the distance the munition center of mass is below the ground surface at detonation. A munition that detonates above the ground would have a negative value for depth of burst. Currently this variable is not used in the code. For some soils the apparent crater volume scaling factor is a smooth function of the depth of burst. For these soils the scaling factor could be internally calculated rather than being input.

The second entry is the fraction of the apparent crater mass that is lofted into the dust cloud. A crater is left in the soil after a munition explosion. The volume of this visible crater (that part below the original ground level) is the apparent crater volume. The apparent crater mass is the mass of the soil that was in the apparent crater volume. Part of the mass is lofted into the dust cloud, part is thrown out to the sides, and part is piled up on the crater lip.

The third entry is the apparent crater volume scaling factor. The volume of the apparent crater is calculated from the scaling relation,

$$V_A = S_{AC} W^{1.111} \text{ m}^3 , \quad (60)$$

where

V_A = volume of apparent crater (m^3)

S_{AC} = apparent crater volume scaling factor ($\text{m}^3 (\text{lb TNT})^{-1.111}$)

W = total munition yield (lb TNT).

The scaling factor depends on the type of soil, type of munition, and depth of burst. Both the half-buried static charges of the Dugway series of tests and the static charges of DIRT 1 had a scaling factor of about 0.03.

The fourth entry is the azimuth of the munition shell track. Azimuths are measured clockwise (toward the x axis) in degrees from the y axis. The azimuth is used in conjunction with the shape factors to define the initial main cloud shape and orientation. The shell azimuth input is not required for those bursts which are symmetric about the vertical axis (ie, for bursts with $C_T = C_p$).

C Card

The C card contains the transmitter-receiver information. A maximum of 10 transmitter-receiver pairs are permitted, so there can be up to 10 C cards.

The first and second entries are the frequency in GHz and the wavelength in microns of the transmitter-receiver pair. Only one of these two inputs is required; the other input is left blank. The input choice is for the user's convenience. Users working with millimeter waves generally prefer GHz frequencies, while infrared users prefer micron wavelengths.

The third through eighth entries are the coordinates of the transmitter and receiver. The z coordinate is the actual z coordinate of the transmitter or receiver (unlike the burst coordinate, where the z coordinate is the coordinate of the ground surface). The transmitter-receiver coordinates define the sight path, which is the straight line path between the transmitter and receiver.

D Card

The D card contains the complex index of refraction information. There should be one D card for each C card. If there are more C cards than D cards, the code automatically fills the missing D inputs with default values. If there are more D cards than C cards, the code simply ignores the excess D cards.

The complex index of refraction at the transmitter-receiver frequency is assumed to be

$$n = n_R + i n_I \quad , \quad (61)$$

where

n = complex index of refraction

n_R = real part of the complex index of refraction

n_I = imaginary part of the complex index of refraction

$i = \sqrt{-1}$.

Hence all input entries are positive.

The first and second entries are for mode A dust particles, the third and fourth are for mode B dust particles, and the fifth and sixth are for the carbon particles. Note that these indices are for the airborne particles. The indices of *in situ* soil generally differ from the indices of airborne dust grains. This difference is due to the air and water in the soil.

E Card

The E card carries various soil, dust, and carbon parameters and mass partitions. There is only one E card.

The first entry is the bulk density of the *in situ* soil in g cm^{-3} . This variable is used along with the calculated apparent crater volume to calculate the total mass of soil that was in the apparent crater. Typical values for soil density are about 1.5 g cm^{-3} for loose soil and about 2.5 g cm^{-3} for rock. *In situ* soil is assumed to consist of dust grains, air, and water.

The second entry is the density in g cm^{-3} of the airborne dust grains. For soils this grain density is larger than the soil density; a typical grain density value is 2.5 g cm^{-3} . Nonporous rock can have the same value for the *in situ* soil density and the grain density.

The third entry is the soil moisture fraction. This is defined as the mass of water in the soil divided by the mass of the soil (including the water). The mass of the solid dust grains is taken as the mass of the soil minus the mass of the water.

The fourth entry is the density of the carbon particulates in g cm^{-3} . The default value is 1.5 g cm^{-3} .

The fifth entry is the carbon yield fraction. One of the combustion products from the burning of the explosive is carbon. The carbon yield fraction is defined as the mass of the carbon produced divided by the mass of the explosive. A typical value for TNT is 0.3.

The sixth entry is the ratio of mode A to mode B dust mass in the lofted cloud. We allow two types of dust in the cloud, and this entry specifies the relative importance of the two types. If a user wishes to have only one kind of dust, then this entry should be set to an insignificant number such as 10^{-3} . Remember that if this entry is left blank or set to zero, the code will automatically insert the default value, which is 0.25.

The seventh entry is the ratio of the mass in the base cloud to the mass in the main cloud. Although the base cloud generally has only a small fraction of the mass of the main cloud, the base cloud can have a large effect on sight paths very near the ground since it is nonrising. Typical estimates of this ratio are in the range 0.05 to 0.1; we take 0.1 as the default value.

F Card

The F card specifies the size distribution parameters for the mode A dust particles. There is only one F card. At present three types of size probability distributions are allowed: log normal, power law,

or hybrid. The hybrid distribution consists of a log normal distribution for particles with diameters from zero to a_{\min} ; this is then joined to a power law distribution for particles with diameters from a_{\min} to a_{\max} . To choose a log normal distribution, values are entered for entries one and two. To choose a power law distribution, values are entered for entries three, four, and five. To choose a hybrid distribution, values must be given for all five entries.

The log normal probability distribution is

$$P_{LN}(a) = \frac{\exp\left\{-\frac{1}{2}\left[\frac{\ln \frac{a}{a_m}}{\ln S}\right]^2\right\}}{\sqrt{2\pi} a \ln S} \quad 0 \leq a \leq \infty \quad (62)$$

where

a = particle diameter (microns)

$P_{LN}(a) da$ = fraction of the number of dust particles with diameters between a and $a + da$

a_m = mean particle diameter (microns)

S = standard deviation parameter.

The power law probability distribution is

$$P_p(a) = \frac{(p-1)a^{-p}}{a_{\min}^{-(p-1)} - a_{\max}^{-(p-1)}} \quad a_{\min} \leq a \leq a_{\max} \quad (63)$$

where

p = power law exponent

a_{\min} = minimum particle diameter in the power law size distribution (microns)

a_{\max} = maximum particle diameter in the distribution (microns).

The hybrid distribution is

$$P_H(a) = \begin{cases} C_1 P_{LN}(a) & 0 \leq a \leq a_{\min} \\ C_2 P_p(a) & a_{\min} \leq a \leq a_{\max} \end{cases} \quad (64)$$

where C_1 and C_2 are normalization constants.

The first entry on the F card is the mean diameter in microns of the log normal probability distribution. The second entry is the standard deviation parameter of the log normal distribution.

The third entry is the minimum diameter in microns of the power law distribution. The fourth entry is the maximum diameter in microns of the power law distribution. The fifth entry is the power law exponent of the power law distribution.

G Card

The G card specifies the size distribution parameters for the mode B dust particles. There is only one G card. The G card entries have the same definitions as the F card entries.

H Card

The H card specifies the size distribution parameters for the carbon particles. There is only one H card. The H card entries have the same definitions as the F and G card entries.

I Card

The I card is the first of two cards specifying the atmospheric parameters and the rising (main) cloud model parameters. There is only one I card.

The first entry is the atmospheric Pasquill stability factor, entered as a digit with the correspondence 1 = A, 2 = B, 3 = C, 4 = D, 5 = E, 6 = F. The default value is 4 (D), the neutral stability.

The second entry is the entrainment factor for the buoyant rising cloud model. Normally this entry is left blank and the code uses the default value of 1.

The third entry is the drag coefficient for the buoyant rising cloud model. Normally this entry is also left blank, thereby specifying the default value of 0.8.

The fourth entry is the air density in g cm^{-3} at ground level. If this entry is left blank, the code assumes the atmosphere is the U.S. Standard atmosphere and calculates the ground level density as

$$\rho_A = \rho_{A0} e^{-\frac{H_G}{8400}} \text{ g cm}^{-3}, \quad (65)$$

where

$$\rho_A = \text{air density at ground level } (\text{g cm}^{-3})$$

$$\rho_{A0} = \text{U.S. Standard Atmosphere air density at mean sea level} \\ = 1.225 \times 10^{-3} \text{ g cm}^{-3}$$

$$H_G = \text{elevation above mean sea level of the ground level (m)}.$$

The fifth entry is the elevation of the ground level above mean sea level in meters. This entry is only used to calculate the air density at ground level. Thus if the user specifies the fourth entry, ρ_A , then this entry is not used in the code.

The sixth and seventh entries are the air temperature at ground level and the temperature lapse rate in kelvins and kelvins per meter, respectively. At present these entries are not used in the code and need not be specified. In the future we expect these variables to enter into the models for main cloud stabilization and buoyant-atmospheric diffusion crossover. Anticipating the future model development, we have reserved these input slots.

The eighth entry is the altitude of the air temperature inversion layer in meters above ground level. Inversion layers are effective barriers for rising dust clouds. The code assumes the main dust cloud cannot rise above the inversion layer. Hence at present the temperature inversion layer is the stabilization altitude for the main dust cloud.

J Card

The J card is the second of the two cards specifying the atmospheric parameters. There is only one J card.

The first entry is the mean wind velocity in meters per second. The second entry is the reference altitude in meters at which the mean wind velocity is measured. The third entry is the power law exponent of the vertical profile of the mean wind velocity. The wind speed as a function of altitude is assumed to be

$$v_M(Z) = v_M(Z_R) \left(\frac{Z}{Z_R} \right)^{P_M} \text{ m s}^{-1}, \quad (66)$$

where

$v_M(Z)$ = mean wind velocity at altitude Z (m s^{-1})

$v_M(Z_R)$ = mean wind velocity at reference altitude Z_R (m s^{-1})

P_M = power law exponent.

The fourth entry is the azimuth of the mean wind velocity vector in degrees, measured clockwise from the y axis.

K Card

The K card contains the particle size group information. A maximum of 50 size groups are permitted, so there can be up to seven K cards. The entries are the maximum diameters in microns of the particles in the size groups. The diameters are entered in ascending order. The first size group includes particles of diameter zero up to the diameter of the first entry. The second size group includes particles with diameters from the first entry to the second entry.

A given size group includes all particles of all materials which have diameters within the specified diameter ranges. Thus a particular size group can have one, two, or three types of the different material particles in it, depending upon the size distributions of the three materials.

L Card

The L card contains the calculation times in seconds. All bursts are assumed to be detonated at time zero. A maximum of 25 calculation times are allowed, so there can be up to four L cards (the last card

having only one entry). The input times must be positive and arranged in ascending order.

M Card

The M card contains the print control option. The code computes the propagation along each sight path by summing the effects from each particlce size group for each material for each burst. Unless suppressed, the code will automatically print out the details of each contributing effect. This detailed printing can produce a considerable amount of output which may not be of interest to the user. A 1 entered in column 10 of card M will suppress the printing of the details. Since the default value of the print control option is zero, the code will print the detailed output if card M is omitted.

Naturally the summary output is printed in all cases.

SECTION 4 SAMPLE PROBLEM

Figure 4 shows the input data cards for the sample problem. We have a single 360-lb TNT burst at the origin. There is a single transmitter-receiver pair using a wavelength of 10.35 microns. The data chosen correspond to test event B8 of the DIRT-1 series of tests at White Sands Missile Range, New Mexico (Reference 6). The actual test consisted of three 120-lb TNT charges in a line with 15 meters spacing between charges. The three individual dust clouds rapidly (in less than a second) merged to form one large dust cloud. We simulate this one large dust cloud in the code by a single 360-lb burst and by increasing the entrainment factor (second entry, card I) to a value of 2.

Figure 5 shows the output generated by the code, which first writes out the input data. Next the code calculates the propagation constants for each significant size group for each material, assuming no mixing of particles between size groups. After the unmixed data are printed out, the propagation constants are recomputed assuming mixing of the size groups; the mixed data are then printed. Next the initial ($t = 0+$) parameters of the main cloud are computed and printed out. Then the initial dust and carbon masses lofted into the main and base clouds are written out. This completes the preliminary calculations. For each calculation time the propagation along each sight path is computed and printed out, first the detailed results (unless suppressed by the print control option) and then the summary results.

1	10	20	30	40	50	60	70	80
A	360	0.8	1*	1	1	0	0	0
B	0.1	0.50	0.03	0				
C		10.35	1.2	-1000	1.7	1.2	1000	1.7
D	1.65	0.14	1.65	0.14	3.4	2.8		
E	1.6	2.5	0.08	1.5	0.3	0.25	0.1	
F	3.1	2.34						
G	7.1	2.65						
I	4	2	0.8		1260	288	-9.8×10^{-3}	1000
J	1.8	2	0.19	26				
K	20	40	60	80	100	120	140	160
K	180	200	225	250	275	300	500	700
K	1000	2000						
L	60	80	100	120	140			

*Note that all entries which are default values could have been left blank

Figure 4. Input cards for sample problem.

ASL MUNITION DUST CLOUD MODEL

INPUT DATA FOR PROBLEM NUMBER 1

MUNITION AND CRATER PARAMETERS

BURST	YIELD (LB TNT)	HYDRO FRACTION	INITIAL SHAPE FACTORS	BURST POINT COORDINATES	DEPTH OF BURST	LOFTED MASS	LOADING FACTOR	SHELL TRACK
			ALONG CROSS TRACK	X COORD, Y COORD, Z COORD.	(METERS)	(METERS)	(M3/LB TNT 1.1)	AZIMUTH (DEG)
1	360.0	0.8	1.0	1.0	0.	0.	3.00E-02	0.

BULK DENSITY OF SOIL = 1.6 GM/CM³
SOIL MOISTURE FRACTION = 0.06

SIZE PROBABILITY DISTRIBUTION PARAMETERS

MATERIAL	DENSITY (GM/CM ³)	MEAN DIAMETER (MICRONS)	STANDARD DEVIATION PARAMETER	MINIMUM DIAMETER (MICRONS)	MAXIMUM DIAMETER (MICRONS)	POWER LAW EXPONENT
DUST - A	2.50	3.10	2.3	0.	0.	0.
DUST - B	2.50	7.10	2.7	0.	0.	0.
CARBON	1.50	0.50	2.0	0.	0.	0.

CARBON YIELD FRACTION = 0.30
RATIO MODE A TO MODE B MASS = 0.25
RATIO BASE TO MAIN CLOUD MASS = 0.10

MAXIMUM DIAMETERS OF PARTICLES IN EACH SIZE GROUP

SIZE GROUP NUMBER	1	2	3	4	5	6	7	8	9	10	200.0
MAXIMUM DIAMETER	20.0	40.0	60.0	80.0	100.0	120.0	140.0	160.0	180.0	200.0	
(MICRONS)											

SIZE GROUP NUMBER	11	12	13	14	15	16	17	18	19	20	200.0
MAXIMUM DIAMETER	21.50	250.0	275.0	300.0	500.0	700.0	1000.0	2000.0			
(MICRONS)											

Figure 5. ASL-DUST output for sample problem.

INPUT DATA FOR PROBLEM NUMBER 1 (CONTINUED)

TRANSMITTER = RECEIVER PARAMETERS

PAIR NUMBER	FREQUENCY (GHZ)	WAVELENGTH (MICRONS)	TRANSMITTER COORDINATES		RECEIVER COORDINATES	
			X COORD. (METERS)	Y COORD. (METERS)	X COORD. (METERS)	Y COORD. (METERS)
1	2.90E 04	10.4	1.2	-1000.0	1.7	1.2
					1000.0	1.7

INDICES OF REFRACTION

PAIR NUMBER	FREQUENCY (GHZ)	WAVELENGTH (MICRONS)	DUST = MODE A		DUST = MODE B	
			REAL PART	IMAG PART	REAL PART	IMAG PART
1	2.90E 04	10.4	1.65	1.90E-01	1.65	1.40E-01
					3.40	2.00E 00

ATMOSPHERIC PARAMETERS

PASQUILL STABILITY FACTOR	CLOUD ALPHA	CLOUD DRAG	AIR DENSITY AT GROUND (GM/CM ³)	GROUND ELEVATION (METERS)	GROUND TEMPERATURE (DEG K)	TEMPERATURE LAPSE RATE (DEG K/H)	INVERSION LAYER ALTITUDE (METERS)
D	2.0	0.6	1.05E-03	1260.0	200.0	-9.8E-03	1000.0

AGL MUNITION DUST CLOUD MODEL

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1
(SIZE DISTRIBUTION ONLY, NO FRACTIONIZATION)

DUST PARTICLES - MODE A

SIZE GROUP	MAXIMUM DIAMETER (MICRONS)	NUMBER OF PARTICLES PER GRAM IN GROUP	MASS FRACTION (NUMBER IN GROUP / TOTAL NUMBER)	WAVELENGTH = 10.4 MICRONS (FREQUENCY = 2.90E 04 GHZ)			
				GROUP MASS COEFFICIENTS (FIRST LINE, CH2GM) AVERAGE CROSS SECTIONS (SECOND LINE, CM2/PARTICLE) EXTINCTION SCATTERING BACKSCATTER	ABSORPTION	SCATTERING	BACKSCATTER
1	20.0	2.710E 09	9.050E-01	3.604E-01	1.927E 03	5.832E 02	8.418E 02
					5.259E-07	2.149E-07	3.119E-07
2	40.0	4.030E 07	1.284E-02	3.161E-01	5.197E 02	2.669E 02	2.528E 02
					1.290E-05	6.624E-06	6.223E-06
3	60.0	7.129E 06	1.066E-03	1.486E-01	2.880E 02	1.401E 02	1.418E 02
					4.040E-05	1.966E-05	2.074E-05
4	80.0	2.432E 06	1.801E-04	7.347E-02	1.969E 02	9.342E 01	1.015E 02
					8.070E-05	3.881E-05	4.237E-05
5	100.0	1.110E 06	4.380E-05	3.917E-02	1.493E 02	6.972E 01	7.956E 01
					1.345E-04	6.280E-05	7.167E-05
6	120.0	5.981E 05	1.342E-05	2.226E-02	1.201E 02	5.550E 01	6.459E 01
					2.008E-04	9.281E-05	1.030E-04
7	140.0	3.587E 05	4.823E-06	1.334E-02	1.006E 02	4.612E 01	5.431E 01
					2.803E-04	1.286E-04	1.517E-04
8	160.0	2.320E 05	1.950E-06	8.334E-03	8.644E 01	3.943E 01	4.702E 01
					3.726E-04	1.700E-04	2.027E-04
9	180.0	1.586E 05	8.604E-07	5.405E-03	7.579E 01	3.441E 01	4.118E 01
					4.777E-04	2.169E-04	2.668E-04
10	200.0	1.133E 05	4.123E-07	3.610E-03	6.786E 01	3.052E 01	3.699E 01
					5.956E-04	2.695E-04	3.221E-04
11	225.0	8.155E 04	2.439E-07	2.967E-03	6.012E 01	2.712E 01	3.310E 01
					7.372E-04	3.325E-04	4.047E-04
12	250.0	5.791E 04	1.118E-07	1.914E-03	5.354E 01	2.408E 01	2.966E 01
					9.245E-04	4.150E-04	5.067E-04
13	275.0	4.278E 04	5.4866E-06	1.272E-03	4.825E 01	2.165E 01	2.660E 01
					1.128E-03	5.061E-04	6.218E-04

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1 (CONTINUED)

SIZE GROUP	MAXIMUM DIAMETER (MICRONS)	NUMBER OF PARTICLES PER GRAM IN GROUP	NUMBER FRACTION (NUMBER IN GROUP /TOTAL NUMBER)	MASS FRACTION (MASS IN GROUP /TOTAL MASS)	GROUP MASS COEFFICIENTS (FIRST LINE, CM ² /GM)		
					AVERAGE CROSS SECTIONS (SECOND LINE, CM ² /PARTICLE)		
					EXTINCTION	ABSORPTION	SCATTERING BACKSCATTER
14	300.0	3.250E 04	2.841E-06	8.671E-04	4.391E 01	1.967E 01	2.045E 01
15	500.0	1.772E 04	3.644E-06	2.040E-03	1.351E-03	6.052E-04	7.461E-04
16	700.0	4.294E 03	1.029E-09	2.377E-04	3.511E 01	1.569E 01	1.942E 01
17	1000.0	1.564E 03	8.603E-11	5.456E-05	1.902E-03	8.657E-04	1.066E-03
18	2000.0	4.989E 02	5.416E-12	1.077E-05	2.205E 01	9.848E 00	1.220E 01
ENTIRE DISTRIBUTION				5.134E-03	2.293E-03	2.811E-03	3.542E-04
				1.573E 01	7.027E 00	8.705E 00	9.725E-01
				1.066E-02	4.493E-03	5.566E-03	3.022E-04
				1.064E 01	4.753E 00	5.899E 00	3.196E-01
				2.133E-02	9.528E-03	1.180E-02	6.407E-04
				7.475E 02	3.277E 02	4.198E 02	3.015E 01

ASL MUNITION DUST CLOUD MODEL

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1
(SIZE DISTRIBUTION ONLY, NO FRACTIONIZATION)

DUST PARTICLES - MODE 8

WAVELENGTH = 10.4 MICRONS (FREQUENCY = 2.905 GHz)

SIZE GROUP	MAXIMUM DIAMETER (MICRONS)	NUMBER OF PARTICLES PER GRAM IN GROUP	NUMBER FRACTION (NUMBER IN GROUP / TOTAL NUMBER)	MASS FRACTION (MASS IN GROUP / TOTAL MASS)	GROUP MASS COEFFICIENTS (FIRST LINE, CM2/GM)		
					EXTINCTION	AVERAGE CROSS SECTIONS (SECOND LINE, CM2/PARTICLE)	SCATTERING
1	20.0	8.11E 06	8.560E-01	1.137E-02	1.264E 03 1.584E-06	5.466E 02 6.742E-07	1.843E 01 2.273E-06
2	40.0	3.359E 07	1.059E-01	9.375E-02	8.875E 02 1.452E-05	2.484E 02 7.395E-06	3.867E 00 1.151E-07
3	60.0	6.640E 06	2.378E-02	1.048E-01	2.808E 02 4.229E-05	1.364E 02 2.054E-05	1.040E 02 2.115E-05
4	80.0	2.360E 06	7.789E-03	9.894E-02	1.944E 02 8.307E-05	9.212E 01 3.937E-05	1.021E 02 4.370E-05
5	100.0	1.083E 06	3.152E-03	8.650E-02	1.481E 02 1.367E-04	6.915E 01 6.380E-05	4.206E 00 3.883E-06
6	120.0	5.678E 05	1.069E-03	7.403E-02	1.195E 02 2.033E-04	5.521E 01 9.392E-05	6.428E 01 1.093E-04
7	140.0	3.541E 05	7.497E-04	6.294E-02	1.002E 02 2.829E-04	4.594E 01 1.297E-04	5.422E 01 1.512E-04
8	160.0	2.296E 05	4.132E-04	5.349E-02	8.620E 01 3.759E-04	3.911E 01 1.712E-04	6.489E 01 2.042E-04
9	180.0	1.573E 05	2.413E-04	4.559E-02	7.562E 01 4.807E-04	3.433E 01 2.183E-04	5.422E 01 2.622E-04
10	200.0	1.125E 05	1.476E-04	3.900E-02	6.734E 01 5.986E-04	3.047E 01 2.099E-04	5.677E 01 3.279E-04
11	225.0	8.061E 04	1.116E-04	4.115E-02	5.998E 01 7.940E-04	2.705E 01 3.356E-04	4.122E 01 4.055E-04
12	250.0	5.762E 04	6.649E-05	3.430E-02	5.344E 01 9.278E-04	2.803E 01 4.171E-04	5.900E 01 5.133E-04
13	275.0	4.261E 04	4.126E-05	2.879E-02	4.018E 01 1.131E-03	2.162E 01 5.073E-04	6.256E 01 6.233E-04

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1 (CONTINUED)

SIZE GROUP	MAXIMUM DIAMETER (MICRONS)	NUMBER OF PARTICLES PER GRAM IN GROUP	NUMBER FRACTION (NUMBER IN GROUP /TOTAL NUMBER)	MASS FRACTION (MASS IN GROUP /TOTAL MASS)	GROUP MASS COEFFICIENTS (FIRST LINE, CM ² /GM)		
					AVERAGE CROSS SECTIONS (SECOND LINE, CM ² /PARTICLE)	EXTINCTION ABSORPTION	SCATTERING BACKSCATTER
14	300.0	3.239E 04	2.651E-05	2.431E-02	4.365E 01 1.354E-03	1.964E 01 6.033E-04	2.421E 01 7.055E-04
15	500.0	1.557E 04	5.469E-05	1.007E-01	1.390E 01 2.145E-03	1.492E 01 9.566E-04	1.847E 01 1.137E-03
16	700.0	4.020E 03	5.109E-06	3.771E-02	2.157E 01 5.356E-03	9.635E 00 2.392E-03	1.160E 01 2.904E-03
17	1000.0	1.456E 03	1.043E-06	2.130E-02	1.555E 01 1.054E-02	6.054E 00 4.708E-03	8.491E 00 5.833E-03
18	2000.0	4.123E 02	1.061E-07	1.356E-02	9.887E 00 2.398E-02	9.416E 00 1.071E-02	5.471E 00 1.327E-02
ENTIRE DISTRIBUTION				1.053E 02	3.706E 01	9.824E 01	3.701E 00

ASL MUNITION DUST CLOUD MODEL

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1
(SIZE DISTRIBUTION ONLY, NO FRACTIONIZATION)

CARBON PARTICLES

SIZE GROUP	MAXIMUM DIAMETER GROUP (MICRONS)	NUMBER OF PARTICLES PER GRAM IN GROUP	NUMBER FRACTION (NUMBER IN GROUP /TOTAL NUMBER)	WAVELENGTH = 10.4 MICRONS (FREQUENCY = 2.90E 04 GHZ)		
				GROUP MASS COEFFICIENTS (FIRST LINE, CM2/GM)		
				AVERAGE CROSS SECTIONS (SECOND LINE, CM2/PARTICLE)	EXTINCTION ABSORPTION SCATTERING	BACKSCATTER
1	20.0	1.173E 12	1.000E 00	9.994E-01	5.142E 03 4.384E-09	3.238E 03 2.761E-09
2	40.0	1.031E 08	5.116E-06	5.015E-04	1.059E 03 1.027E-05	1.327E 02 3.226E-06
3	60.0	1.432E 07	1.266E-10	1.037E-05	5.212E 02 3.641E-05	1.545E 02 1.079E-05
4	80.0	4.900E 06	2.354E-12	6.132E-07	3.455E 02 7.679E-05	9.970E 01 2.216E-05
ENTIRE DISTRIBUTION				5.140E 03	3.237E 03	1.903E 03
						2.284E 03

ASL MUNITION DUST CLOUD MODEL

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1
(FRACTIONALIZATION EFFECTS INCLUDED)

DUST PARTICLES = HODF A

WAVELLENGTH = 10.0 MICRONS (FREQUENCY = 2.40E 04 GHZ)

SIZE GROUP	MAXIMUM DIAMETER (MICRONS)	MASS FRACTION (MSSY IN GROUP / TOTAL MASS)	GROUP MASS COEFFICIENTS (CM2/GH)			BACKSCATTER
			EXTINCTION ABSORPTION	SCATTERING	SCATTERING	
1	20.0	1.002E-01	1.427E 03	5.032E 02	6.018E 02	7.562E 01
2	40.0	2.471E-01	6.067E 02	3.009E 02	4.682E 02	2.982E 01
3	60.0	1.687E-01	7.554E 02	3.110E 02	4.249E 02	3.113E 01
4	80.0	1.205E-01	7.206E 02	3.172E 02	4.146E 02	3.059E 01
5	100.0	6.059E-02	7.170E 02	3.115E 02	4.055E 02	3.028E 01
6	120.0	5.279E-02	7.197E 02	3.205E 02	4.04E 02	3.011E 01
7	140.0	5.533E-02	7.012E 02	3.067E 02	4.05E 02	3.001E 01
8	160.0	4.417E-02	7.067E 02	3.155E 02	3.952E 02	2.994E 01
9	180.0	1.689E-02	7.030E 02	3.147E 02	3.933E 02	2.990E 01
10	200.0	1.200E-02	7.019E 02	3.142E 02	3.916E 02	2.986E 01
11	225.0	1.046E-02	7.027E 02	3.157E 02	3.91E 02	2.983E 01
12	250.0	7.195E-03	2.59E 02	3.033E 02	3.96E 02	2.961E 01
13	275.0	5.051E-03	6.992E 02	3.039E 02	3.92E 02	2.979E 01
14	300.0	3.616E-03	6.987E 02	3.227E 02	3.90E 02	2.977E 01
15	300.0	8.868E-01	6.977E 02	3.023E 02	3.94E 02	2.974E 01
16	700.0	1.0835E-03	3.96E 02	3.19E 02	3.94E 02	2.972E 01
17	1000.0	5.209E-04	6.953E 02	3.017E 02	3.97E 02	2.971E 01
18	2000.0	1.1594E-04	6.690E 02	2.898E 02	3.79E 02	2.853E 01

ASL MUNITION DUST CLOUD MODEL.

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1
(FRACTIONIZATION EFFECTS INCLUDED)

DUST PARTICLES - MODE A

WAVELENGTH = 10.0 MICRONS (FREQUENCY = 2.90E 04 GHZ)

SIZE GROUP	MAXIMUM DIAMETER (MICRONS)	MASS FRACTION CHARGE IN GROUP / TOTAL MASS,	EXTINCTION	GROUP MASS COEFFICIENTS (CM ² /GM)	SCATTERING	ABSORPTION	BACKSCATTER
------------	----------------------------	---	------------	---	------------	------------	-------------

1	20.0	1.569E-02	1.280E-01	5.468E-02	7.376E-02	1.033E-01	
2	40.0	6.840E-02	5.126E-02	2.578E-02	2.548E-02	4.125E-01	
3	60.0	6.066E-02	5.312E-02	1.595E-02	1.712E-02	7.325E-01	
4	80.0	6.326E-02	2.616E-02	1.249E-02	1.567E-02	5.669E-01	
5	100.0	6.172E-02	2.112E-02	1.088E-02	1.224E-02	5.006E-01	
6	120.0	5.813E-02	2.413E-02	9.995E-03	1.131E-02	4.515E-01	
7	140.0	5.419E-02	2.018E-02	9.057E-03	1.073E-02	4.208E-01	
8	160.0	4.985E-02	1.694E-02	9.101E-03	1.031E-02	4.001E-01	
9	180.0	4.560E-02	1.680E-02	8.852E-03	1.005E-02	3.652E-01	
10	200.0	4.160E-02	1.652E-02	8.671E-03	9.849E-03	3.742E-01	
11	225.0	4.651E-02	1.619E-02	8.520E-03	9.671E-03	3.649E-01	
12	250.0	4.143E-02	1.6792E-02	8.395E-03	9.525E-03	3.772E-01	
13	275.0	3.692E-02	1.672E-02	8.301E-03	9.414E-03	3.513E-01	
14	300.0	3.294E-02	1.756E-02	8.228E-03	9.328E-03	3.667E-01	
15	300.0	1.489E-01	1.719E-02	8.062E-03	9.126E-03	3.356E-01	
16	700.0	6.084E-02	1.691E-02	7.939E-03	8.973E-03	3.275E-01	
17	1000.0	5.719E-02	1.580E-02	7.687E-03	8.699E-03	3.240E-01	
18	2000.0	5.305E-02	1.474E-02	6.916E-03	7.610E-03	2.609E-01	

ASL MUNITION RUST CLOUD MODEL

PROPAGATION CONSTANTS FOR PROBLEM NUMBER 1
(FRACTIONALIZATION EFFECTS INCLUDED)

CARBON PARTICLES

WAVELENGTH = 10.0 MICROND (FREQUENCY = 2.99E 04 GHZ)

SIZE GROUP	MAXIMUM DIAMETER (MICRONS)	MASS FRACTION (MASS IN GROUP /TOTAL MASS)	GROUP MASS COEFFICIENTS (CM2/GM)		
			EXTINCTION	ABSORPTION	SCATTERING
1	20.0	4.997E-01	5.142E-03	3.238E-03	1.909E-03
2	40.0	4.907E-01	5.140E-03	3.237E-03	1.903E-03
3	60.0	9.025E-03	5.139E-03	3.237E-03	1.903E-03
4	60.0	5.393E-04	5.136E-03	3.235E-03	1.902E-03

GEOMETRIC PARAMETERS OF THE INITIAL DUST CLOUDS

BURST NUMBER	EQUIVALENT SPHERICAL CLOUD RADIUS (METERS)	RADIUS IN SHELL TRACK (METERS)	RADIUS IN VERTICAL CROSS SECTION (METERS)	RADIUS IN WIND TRACK (METERS)	WIND CROSS SECTION (METERS)	TRACK DIRECTION (DEGREES)	TRACK DIRECTION (METERS)	SPHERICAL CLOUD DIFFUSION COEFFICIENT (METERS ² /S)	DUST CLOUD VERTICAL DIFFUSION COEFFICIENT (METERS ² /S)
1	10.7	10.7	10.7	10.7	10.7	10.7	10.7	3.23	21.91

INITIAL DUST AND CARBON MASSES LOFTED (GM)

BURST NUMBER	MAIN CLOUD CARBON	BASE CLOUD DUST-MODE A	BASE CLOUD DUST-MODE B	MAIN CLOUD CARBON	BASE CLOUD CARBON	TOTAL MAIN + DUST-MODE A DUST-MODE B CARBON	TOTAL MAIN + DUST-MODE A DUST-MODE B CARBON	SUM(A+B+C)		
1	4.10E-06	1.74E-07	4.45E-04	4.34E-05	1.74E-06	4.45E-03	4.77E-06	1.91E-07	4.90E-06	2.39E-07

ASL AMMUNITION (BNS) CLOUD MODEL

PROBLEM NUMBER 1

DETAILED SIZE GROUP RESULTS FOR TIME = 60.0 SECONDS
BURST NUMBER = 1

CLOUD GROUP NUMBER	DUST CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	CARBON CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	DUST RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP (GRAMS)	CLOUD PATH NUMBER	OPTICAL DEPTH ALONG PATH DUE TO GROUP SCATTERING ABSORPTION		
							DUST-MODE A C, RADIATION (RGM/CRMS)	DUST-MODE B C, RADIATION (RGM/CRMS)	DUST-MODE A C, RADIATION (RGM/CRMS)
MAIN 1	57.8 116.5	57.8 142.9	94.9 94.9	94.9 48.4	7.02E-05 2.72E-05	MAIN 1	0. 0.	0. 0.	0. 0.
	142.9 143.9	95.0 95.0	57.9 57.9	57.9 25.6	7.02E-04 2.23E-03	MAIN 1	0. 0.	0. 0.	0. 0.
BAE 1	46.4 95.0	46.4 95.0	57.9 57.9	57.9 25.6	7.02E-04 2.23E-03	BASE 1	7.93E-04 2.76E-04	1.13E-00 3.55E-01	6.69E-01 2.04E-01
	95.0 8.9	46.3 6.0	55.9 55.9	57.2 25.4	1.07E-05 2.19E-03	BASE 1	1.24E-03 2.43E-05	1.05E-00 1.25E-01	4.62E-01 1.51E-01
BASE 2	46.3 95.0	46.3 95.0	55.9 55.9	57.2 24.9	8.00E-04 2.02E-01	BASE 1	9.70E-04 4.51E-07	4.97E-01 2.32E-03	4.72E-01 2.50E-01
	95.0 -5.3	46.3 1.0	48.9 22.6	54.3 29.4	1.05E-05 4.02E-01	BASE 1	7.86E-04 4.51E-07	4.92E-02 8.56E-04	7.86E-02 1.46E-03
BASE 3	46.3 95.0	46.3 95.0	48.9 48.9	54.3 29.4	8.19E-04 1.05E-05	BASE 1	6.11E-04 7.86E-04	6.62E-01 2.60E-01	2.02E-01 1.35E-01
	95.0 -5.3	46.3 1.0	48.9 22.6	54.3 29.4	8.19E-04 1.05E-05	BASE 1	7.86E-04 4.51E-07	4.92E-02 8.56E-04	7.86E-02 1.46E-03
MAIN 4	57.7 116.4	57.6 116.4	93.4 93.4	94.4 94.4	5.40E-02 1.10E-06	MAIN 1	2.34E-08 4.75E-08	1.70E-05 1.25E-05	9.61E-06 5.93E-06
	116.4 107.4	57.7 122.2	93.4 47.	94.4 48.1	2.40E-01	MAIN 1	0. 0.	0. 0.	0. 0.
BASE 4	46.3 95.0	46.3 95.0	37.2 16.5	48.0 22.3	5.40E-04 2.40E-00	BASE 1	1.77E-05 3.60E-08	1.22E-02 8.21E-05	5.63E-03 4.50E-03
	95.0 -17.1	46.3 -6.2	37.2 16.5	48.0 22.3	5.40E-04 2.40E-00	BASE 1	1.77E-05 3.60E-08	1.22E-02 8.21E-05	5.63E-03 4.50E-03
MAIN 5	57.7 116.3	57.7 116.4	91.6 91.6	93.6 47.7	3.50E-05 0.	MAIN 1	9.30E-07 0.	6.67E-04 0.	3.77E-04 0.
	116.3 66.4	57.7 95.9	91.6 45.5	93.6 47.1	3.50E-05 0.	MAIN 1	9.30E-07 0.	6.67E-04 0.	3.77E-04 0.
MAIN 6	57.7 116.4	57.7 95.9	89.0 45.5	92.4 47.1	2.29E-05 0.	MAIN 1	1.53E-05 6.74E-05	1.06E-02 0.	6.14E-03 7.63E-03
	116.4 43.6	57.7 116.1	89.0 86.0	92.4 44.3	2.29E-05 0.	MAIN 1	1.53E-05 6.74E-05	1.06E-02 0.	6.14E-03 7.63E-03
MAIN 7	57.7 116.2	57.7 116.1	86.0 80.6	90.6 90.8	1.51E-05 0.32E-04	MAIN 1	1.36E-04 1.64E-01	9.59E-02 8.93E-02	5.43E-02 7.87E-02
	116.2 43.6	57.7 116.1	86.0 80.6	90.6 90.8	1.51E-05 0.	MAIN 1	1.36E-04 1.64E-01	9.59E-02 8.93E-02	5.43E-02 7.87E-02

DETAILED SIZE GROUP RESULTS (CONTINUED)

CLOUD GROUP NUMBER	DUST CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	CARBON CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	DUST RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP DUST-HODE A DUST-HODE B CARBON (GRAMS)	CLOUD PATH NUMBER	OPTICAL DEPTH ALONG PATH DUE TO GROUP SCATTERING ABSORPTION		
							DUST-MODE A DUST-MODE B CARBON (GM/CM ²)	EXTINCTION	DUST-MODE A DUST-MODE B CARBON
MAIN 6	57.6 116.1 20.4	57.7 116.3 64.4	62.6 62.6 42.4	88.6 88.6 45.3	1.05E 05 0.65E 05 0.	MAIN 1	4.80E-04 3.96E-03 0.	3.34E-01 7.70E-01 0.	1.47E-01 4.09E-01 0.
MAIN 9	57.6 116.0 -2.6	57.7 116.2 47.9	79.6 79.6 40.9	86.6 86.6 44.3	7.33E 04 7.92E 05 0.	MAIN 1	5.07E-04 5.48E-03 0.	3.57E-01 1.04E 00 0.	2.02E-01 5.51E-01 0.
MAIN 10	57.5 117.9 -25.0	57.6 118.2 31.5	76.6 76.6 39.4	84.3 84.3 43.2	5.22E 04 7.22E 05 0.	MAIN 1	1.27E-04 1.75E-03 0.	6.90E-02 3.24E-01 0.	5.00E-02 1.73E-01 0.
MAIN 11	57.5 117.6 -51.6	57.6 118.1 11.3	75.3 75.3 37.6	81.5 81.5 41.8	4.54E 04 6.07E 05 0.	MAIN 1	3.04E-06 5.41E-05 0.	2.13E-03 9.83E-03 0.	1.21E-03 5.23E-03 0.
MAIN 12	57.4 117.7 -77.2	57.5 118.0 -8.3	70.5 70.5 36.4	76.6 76.6 40.5	3.12E 04 7.19E 05 0.	MAIN 1	2.18E-09 5.03E-08 0.	1.53E-06 9.01E-06 0.	6.66E-07 4.79E-06 0.

ASL MUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

SUMMARY OF PROPAGATION RESULTS FOR TIME = 60.0 SECONDS

PATH NUMBER	WAVELENGTH (MICRONS)			PATH COORDINATES(METERS)			TOTAL TRANSMISSION	TOTAL EXTINCTION	OPTICAL DEPTH	OPTICAL DEPTH CONTRI- BUTIONS FROM EACH BURST
	FREQUENCY (GHZ)	TRANSMITTER RECEIVER	X-COORD. Y-COORD. Z-COORD.	RECEIVER X-COORD. Y-COORD. Z-COORD.	SCATTERING	EXTINCTION				
1	2.90E 04	1.04	1.2	1.02	7.21E-04	7.21E 00	1	7.23E 00		
		-1000.0	1000.0	1.0	1.04E-02	3.93E 00			3.93E 00	
		1.7	1.7	1.7	3.69E-02	3.30E 00				3.30E 00

ASL MUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

DETAILED SIZE GROUP RESULTS FOR TIME = 80.0 SECONDS
BURST NUMBER = 1

CLOUD	DUST	CARBON	CARBON RADII	TOTAL MASS	CLOUD	OPTICAL DEPTH ALONG PATH DUE TO GROUP ABSORPTION		
						CENTROID	WIND TRACK	IN GROUP
GROUP	X-COORD.	CROSS TRACK	CROSS TRACK	EXTINCTION				
NUMBER	Y-COORD.	VERTICAL	VERTICAL	DUST-MODE A				
	Z-COORD.	(METERS)	(METERS)	DUST-MODE B				
	(METERS)			CARBON				
MAIN	79.2	79.2	109.5	7.92E-05	MAIN	0.	0.	0.
1	162.4	162.4	109.5	2.72E-05		0.	0.	0.
	167.3	166.6	55.5	2.23E-04		0.	0.	0.
BASE	68.1	68.1	66.5	7.02E-04	BASE	2.50E-04	3.57E-01	2.11E-01
1	139.5	139.5	66.5	2.72E-04		8.71E-05	1.12E-01	6.42E-02
	8.3	9.2	29.9	2.23E-03		6.90E-06	3.55E-02	2.23E-02
BASE	68.0	68.0	64.2	65.7	BASE	1.07E-05	2.92E-01	1.60E-01
2	139.5	139.5	64.2	65.7		6.40E-04	2.70E-04	1.58E-01
	1.1	4.9	29.1	29.6		2.19E-03	7.36E-06	6.88E-02
BASE	68.0	68.0	56.2	62.4	BASE	8.19E-04	9.37E-05	7.98E-02
3	139.5	139.5	56.2	62.4		1.05E-05	2.07E-02	3.10E-02
	-10.6	-2.2	26.4	26.5		4.02E-01	1.21E-04	1.92E-01
MAIN	79.2	79.2	107.7	108.6	MAIN	1.07E-06	1.07E-06	3.41E-06
4	162.3	162.4	107.7	108.6		1.10E-06	5.76E-06	3.03E-06
	121.5	140.7	54.6	55.2		2.40E-01	0.	0.
BASE	68.0	68.0	42.7	55.2	BASE	5.40E-04	3.05E-07	2.32E-04
5	139.4	139.5	42.7	55.2		1.10E-05	6.19E-07	1.63E-04
	-26.4	-11.9	21.6	26.1		2.40E-00	2.21E-09	1.14E-05
MAIN	79.1	79.2	105.6	107.9	MAIN	9.26E-05	6.65E-04	2.89E-04
5	162.3	162.3	105.6	107.9		1.07E-06	1.28E-06	3.48E-04
	96.5	124.9	53.6	54.7		0.	0.	0.
MAIN	79.1	79.2	102.6	106.5	MAIN	1.05E-05	1.31E-02	5.69E-03
6	162.2	162.3	102.6	106.5		1.01E-06	8.16E-05	8.16E-03
	68.6	106.7	52.1	50.1		0.	0.	0.
MAIN	79.1	79.1	104.6	104.6	MAIN	1.51E-04	1.07E-01	4.63E-02
7	162.1	162.2	99.1	104.6		9.41E-05	1.67E-04	9.95E-02
	39.2	86.9	50.4	53.1		0.	0.	0.

DETAILED SIZE GROUP RESULTS (CONTINUED)

CLOUD	DUST CENTROID X-CORD. Y-CORD. Z-CORD; (METERS)	CARBON CENTROID X-CORD. Y-CORD. Z-CORD; (METERS)	DUST RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP	CLOUD DUST-MODE A DUST-MODE B CARBON (GRAMS)	CLOUD PENETRATED DUST-MODE A DUST-MODE B CARBON (GH/CM ²)	OPTICAL DEPTH ALONG PATH DUE TO GROUP EXTINCTION SCATTERING ABSORPTION
								DUST-MODE A DUST-MODE B CARBON
MAIN 6	79.0 162.1 9.2	79.1 162.2 66.1	95.4 95.4 48.6	102.3 102.3 52.0	1.05E 05 8.65E 05 0.	MAIN 1 0.	3.38E-04 5.79E-03 0.	1.03E-01 2.54E-01 0.
MAIN 9	79.0 162.0 -20.4	79.1 162.1 44.8	91.7 91.7 46.8	99.0 99.0 50.7	7.33E 04 7.92E 05 0.	MAIN 1 1.53E-03 0.	9.99E-02 2.90E-01 0.	4.33E-02 1.54E-01 0.
MAIN 10	78.9 161.9 -49.3	79.1 162.0 23.6	88.3 88.3 45.1	97.1 97.1 49.4	5.22E 04 7.22E 05 0.	MAIN 1 0.	8.39E-06 1.16E-04 0.	3.34E-05 2.15E-02 0.
MAIN 11	78.9 161.7 -35.9	79.0 162.0 -2.5	86.5 86.5 43.2	93.9 93.9 47.9	4.54E 04 8.07E 05 0.	MAIN 1 1	1.37E-06 2.44E-07 0.	4.49E-06 2.36E-05 0.

ASL MUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

SUMMARY OF PROPAGATION RESULTS FOR TIME = 60.0 SECONDS

PATH NUMBER	WAVELENGTH (MICRONS) FREQUENCY (GHZ)	PATH COORDINATES (METERS)			TOTAL TRANSMISSION EXTINCTION SCATTERING ABSORPTION	TOTAL OPTICAL DEPTH EXTINCTION NUMBER	OPTICAL BUTTONS FROM EACH BURST	DEPTH CONTRI- BUTIONS FROM EACH BURST
		TRANSMITTER COORD. X=COORD. Y=COORD. Z=COORD.	RECEIVER COORD. X=COORD. Y=COORD. Z=COORD.	SCATTERING ABSORPTION				
1	2.90E-04	1.2 -1000.0	1.2 1000.0	7.36E-02 2.42E-01 5.05E-01	2.61E 00 1.42E 00 1.19E 00	1	2.61E 00 1.42E 00 1.19E 00	

ASL MUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

DETAILED SIZE GROUP RESULTS FOR TIME = 100.0 SECONDS
BURST NUMBER = 1

CLOUD GROUP NUMBER	DUST CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	CARBON CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	DUST RADIUS WIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP CARBON CROSS TRACK CROSS TRACK VERTICAL (GRAMS)	CLOUD PATH NUMBER	OPTICAL DEPTH ALONG PATH DUE TO GROUP SCATTERING DUST-MODE A DUST-MODE B CARBON		
							MASS PENETRATED DUST-MODE A DUST-MODE B CARBON (GH/CH ₂)	EXTINCTION DUST-MODE A DUST-MODE B CARBON	ABSORPTION DUST-MODE A DUST-MODE B CARBON
MAIN 1	100.6 206.3 188.9	100.6 206.3 190.4	122.3 122.3 61.6	122.3 122.3 61.6	7.02E-05 2.72E-04 2.23E-04	MAIN 1	0. 0. 0.	0. 0. 0.	0. 0. 0.
BASE 1	89.0 104.0 7.7	89.0 104.0 8.9	75.1 75.1 34.0	75.2 75.2 34.1	7.02E-04 2.72E-04 2.23E-04	BASE 1	8.71E-05 2.94E-05 2.34E-06	1.20E-01 3.77E-02 1.20E-02	4.92E-02 1.61E-02 7.58E-03
BASE 2	89.7 104.0 -1.3	89.7 104.0 5.5	72.6 72.6 33.2	74.3 74.3 33.7	1.07E-05 5.00E-04 2.19E-03	BASE 1	1.03E-04 8.07E-05 2.39E-06	8.72E-02 q.13E-02 1.23E-02	4.80E-02 2.06E-02 4.54E-03
BASE 3	89.7 104.0 -15.9	89.7 104.0 -5.4	63.5 63.5 30.1	70.5 70.5 32.5	8.19E-04 1.05E-05 4.02E-01	BASE 1	1.60E-05 2.05E-05 3.02E-08	1.21E-02 6.60E-03 1.55E-04	5.29E-03 3.20E-03 9.78E-05
MAIN 4	100.6 206.2 133.0	100.6 206.3 156.3	120.3 120.3 60.8	121.5 121.5 61.5	5.40E-05 1.10E-06 2.40E-01	MAIN 1	8.62E-09 1.75E-08 0.	6.28E-06 4.62E-06 0.	3.55E-06 2.33E-06 0.
BASE 4	89.7 103.9 -35.6	89.7 104.0 -17.5	46.2 46.2 24.6	62.3 62.3 29.7	5.00E-04 1.10E-05 2.40E-00	BASE 1	0. 0. 3.42E-10	0. 0. 1.76E-06	0. 0. 6.50E-07
MAIN 5	100.6 206.2 102.4	100.6 206.3 137.1	117.9 117.9 59.7	120.5 120.5 61.0	3.50E-05 1.07E-06 0.	MAIN 1	9.76E-07 2.49E-04 0.	7.00E-04 6.92E-04 0.	3.96E-04 3.66E-04 0.
MAIN 6	100.5 206.1 66.4	100.6 206.2 114.9	114.6 114.6 58.0	119.0 119.0 60.2	2.29E-05 1.01E-06 0.	MAIN 1	2.12E-05 9.16E-05 0.	1.50E-02 1.99E-02 0.	6.52E-03 1.06E-02 0.
MAIN 7	100.5 206.1 32.4	100.7 110.7 90.7	116.6 116.6 56.1	116.6 116.6 59.2	1.51E-05 9.01E-05 0.	MAIN 1	1.41E-04 8.67E-04 0.	1.00E-01 1.75E-01 0.	5.66E-02 4.34E-02 0.

DETAILED SIZE GROUP RESULTS (CONTINUED)

CLOUD	DUST CENTROID X-CORD. Y-CORD. Z-CORD (METERS)	CARBON CENTROID X-CORD. Y-CORD. Z-CORD (METERS)	DUST RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP	CLOUD DUST-MODE A DUST-MODE B NUMBER CARBON (GRAMS)	GROUP MASS PENETRATED DUST-MODE A DUST-MODE B CARBON (GM/CN2)	OPTICAL DEPTH ALONG PATH DUE TO GROUP EXTINCTION SCATTERING ABSORPTION DUST-MODE A DUST-MODE B CARBON
MAIN	100.5 206.0 -9.1	100.5 206.1 65.3	106.5 106.5 54.0	114.3 114.3 57.9	1.05E 05 9.65E 05 0.	MAIN 1 0.	1.75E 04 1.44E 03 0.	1.23E 01 2.01E 01 0.
MAIN	100.4 205.9 -40.3	100.5 206.1 39.3	102.4 102.4 52.0	111.4 111.4 56.5	7.33E 04 7.92E 05 0.	MAIN 1 0.	2.55E 05 2.76E 04 0.	1.02E 02 5.22E 02 0.
MAIN	100.4 205.8 -75.6	100.5 206.0 13.4	98.6 98.6 50.1	106.5 106.5 95.0	5.22E 04 7.22E 05 0.	MAIN 1 0.	2.09E 07 4.27E 06 0.	1.23E 04 7.91E 04 0.

ASL MUNITION DUST CLOUD MODEL

PROULFM NUMBER 1

SUMMARY OF PROPAGATION RESULTS FOR TIME = 100.0 SECONDS

PATH NUMBER	WAVELENGTH (MICRONS)	PATH COORDINATES(CORDS)			TOTAL TRANSMISSION	TOTAL OPTICAL DEPTH	OPTICAL DEPTH CUMULAT. BUTTONS FROM EACH BURST			
		TRANSMITTER RECEIVER	X-CORD.	Y-CORD.	Z-CORD.	EXTINCTION BURST	EXTINCTION NUMBER	SCATTERING NUMBER	SCATTERING ABSORPTION	ABSORPTION
1	10.4	1.2	1.2		3.27E-01	1.12E-00	1			
	2.90E-04	*1000.0	1000.0		5.45E-01	6.06E-01				
		1.7	1.7		6.01E-01	5.09E-01				

ASL MUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

DETAILED SIZE GROUP RESULTS FOR TIME = 120.0 SECONDS
BURST NUMBER = 1

CLOUD GROUP NUMBER	DUST CENTROID X-COORD. Y-COORD., Z-COORD. (METERS)	CARBON CENTROID X-COORD., Y-COORD., Z-COORD. (METERS)	DUST RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP DUST-MODE A DUST-MODE B CARBON (GRAMS)	CLOUD PATH NUMBER CARBON (GRAMS)	OPTICAL DEPTH ALONG PATH DUE TO GROUP SCATTERING ABSORPTION		
							DUST-MODE A CARBON (GM/CN2)	DUST-MODE B CARBON (GM/CN2)	DUST-MODE A CARBON (GM/CN2)
MAIN 1	122.1 250.3 208.4	122.1 250.3 210.2	133.6 133.6 67.6	133.6 133.6 ..6	7.02E-05 2.72E-05 2.25E-04	MAIN 1	0. 0. 0.	0. 0. 0.	0. 0. 0.
BASE 1	111.5 228.5 7.1	111.5 228.5 8.5	83.7 83.7 38.0	83.6 83.6 38.0	7.82E-04 2.72E-04 2.23E-03	BASE 1	3.14E-05 1.09E-05 8.76E-07	4.47E-02 1.40E-02 4.50E-03	2.65E-02 8.05E-03 1.67E-03
BASE 2	111.4 228.5 -3.7	111.4 228.5 2.0	80.9 80.9 37.0	82.6 82.6 31.7	1.07E-05 8.40E-04 2.19E-03	BASE 1	3.42E-05 2.68E-05 8.55E-07	2.91E-02 1.35E-02 4.63E-03	1.59E-02 6.84E-03 2.77E-03
BASE 3	111.4 228.5 -21.3	111.4 228.5 -0.6	70.6 70.6 33.6	78.6 78.6 36.3	8.19E-04 1.05E-05 4.02E-01	BASE 1	3.17E-06 4.08E-06 9.12E-09	2.40E-03 1.45E-03 4.64E-05	1.35E-03 7.01E-09 1.74E-05
MAIN 4	122.0 250.2 142.5	122.0 250.2 170.0	131.7 131.7 66.5	131.0 133.0 61.1	5.40E-05 1.10E-06 2.40E-01	MAIN 1	1.10E-06 2.24E-06 0.	6.10E-06 5.91E-06 0.	3.50E-06 3.11E-06 0.
BASE 4	111.4 228.5 -44.9	111.4 228.5 -23.2	53.6 53.6 27.5	69.5 69.5 33.1	9.40E-04 1.10E-05 2.40E-00	BASE 1	0. 0. 6.21E-11	0. 0. 3.19E-07	0. 0. 2.01E-07
MAIN 5	122.0 250.1 106.5	122.0 250.2 147.3	129.1 129.1 65.2	131.9 131.9 66.6	3.50E-05 1.07E-06 0.	MAIN 1	1.03E-06 3.16E-06 0.	7.39E-04 7.30E-04 0.	3.21E-04 3.44E-04 0.
MAIN 6	122.0 250.1 66.3	122.0 250.1 121.2	125.5 125.5 65.8	130.2 130.2 65.8	2.29E-05 1.01E-06 0.	MAIN 1	2.25E-05 9.97E-05 0.	1.00E-02 2.12E-02 0.	9.07E-03 6.96E-03 0.
MAIN 7	121.4 250.0 23.9	121.4 250.1 92.6	121.1 121.1 61.3	127.9 127.9 64.6	1.51E-05 9.41E-05 0.	MAIN 1	1.13E-04 6.92E-04 0.	7.98E-02 1.40E-01 0.	1.96E-02 6.52E-02 0.

DETAILED SIZE GROUP RESULTS (CONTINUED)

CLOUD	DUST- CENTROID GROUP NUMBER	CARBON CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	DUST RADII MIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADI MIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP	CLOUD DUST-MODE A DUST-MODE B NUMBER	GROUP MASS PENETRATED DUST-MODE A DUST-MODE B CARBON (GRAMS)	OP.ICAL DEPTH ALONG PATH DUE TO GROUP SCATTERING ABSORPTION DUST-HAZE A DUST-HAZE B CARBON
MAIN	121.9 8	122.0 249.9 -19.1	116.5 250.1 62.7	125.1 125.1 63.2	1.05E 05 8.05E 05 0.	MAIN 1	7.06E-05 5.02E-04 0.	4.37E-02 2.02E-02 6.02E-02
MAIN	121.8 9	121.9 249.8 -61.8	121.1 250.0 32.1	122.0 122.0 56.8	1.33E 04 7.32E 05 0.	MAIN 1	3.20E-06 3.50E-05 0.	2.26E-03 6.61E-03 3.52E-03
MAIN	121.6 10	121.9 249.7 -103.3	107.9 107.9 1.5	116.7 116.7 59.7	5.22E 04 7.22E 05 0.	MAIN 1	6.41E-09 6.00E-06 0.	4.50E-06 2.55E-06 7.68E-06

ASL MUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

SUMMARY OF PROPAGATION RESULTS FOR TIME = 120.0 SECONDS

PATH NUMBER	WAVELENGTH (MICRONS)	PATH COORDINATES (METERS)			TOTAL TRANSMISSION	TOTAL OPTICAL DEPTH	OPTICAL BURSTS FROM EACH BURST
		TRANSMITTER	RECEIVER	X-COORD. Y-COORD. Z-COORD.			
1	2.90E-04	-1000.0	1000.0	1.2 1.7	5.00E-01 7.40E-01 7.80E-01	5.44E-01 2.96E-01 2.48E-01	1 1 1

AGL MUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

DETAILED SIZE GROUP RESULTS FOR TIME = 140.0 SECONDS
BURST NUMBER = 1

CLOUD GROUP NUMBER	DUST CENTROID X-CORD. Y-CORD. Z-CORD. (METERS)	CABIN CENTROID X-CORD. Y-CORD. Z-CORD. (METERS)	DUST RADII WIND TRACK CHARGE TRACK VERTICAL (METERS)	CABIN RADII WIND TRACK CHARGE TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP DUST-MODE A DUST-MODE B CABIN (GRAMS)	CLOUD PENETRATED PATH NUMBER	OPTICAL DEPTH ALONG PATH DUE TO GROUP SCATTERING ABSORPTION		
							DUST-MODE A CABIN	DUST-MODE B CABIN	CABIN
MAIN 1	103.5 294.2 226.3	143.5 294.2 226.4	100.5 140.5 72.0	140.5 140.5 72.0	7.02E-05 2.72E-05 2.23E-04	MAIN 1	0. 0. 0.	0. 0. 0.	0. 0. 0.
BASE 1	133.2 273.0 6.5	133.2 273.0 0.2	92.3 92.3 41.0	92.3 92.3 41.0	7.02E-04 2.72E-04 2.23E-03	BASE 1	1.29E-05 4.49E-06 3.62E-07	1.04E-02 5.76E-03 1.06E-03	1.09E-02 3.31E-03 6.09E-04
BASE 2	133.1 273.0 -6.1	133.1 273.0 0.6	89.2 89.2 40.8	91.3 91.3 41.5	1.07E-05 4.49E-04 2.19E-03	BASE 1	9.95E-06 3.40E-07	5.10E-03 1.75E-03	2.54E-03 6.47E-04
BASE 3	133.1 273.0 -26.6	133.1 273.0 -11.0	70.1 70.1 37.0	86.7 86.7 39.9	8.19E-04 1.03E-04 6.02E-04	BASE 1	7.16E-07 9.16E-07 3.10E-09	5.54E-04 5.13E-04 1.59E-05	3.12E-04 1.62E-04 5.90E-06
MAIN 4	143.4 294.1 150.5	143.5 294.1 182.2	142.1 142.1 71.7	143.6 143.6 72.0	5.70E-05 1.10E-06 2.00E-01	MAIN 1	9.81E-09 1.99E-06 0.	7.15E-06 5.24E-06 0.	4.04E-04 2.37E-06 0.
BASE 4	133.1 272.9 -54.1	133.1 272.9 -26.6	59.3 59.3 50.3	76.6 76.6 36.5	5.40E-04 1.10E-05 2.00E-00	BASE 1	0. 0. 0.	0. 0. 0.	0. 0. 0.
MAIN 5	103.0 290.1 109.1	103.0 290.1 156.0	139.4 139.4 142.0	142.4 142.4 70.3	1.50E-05 1.07E-06 0.	MAIN 1	1.07E-06 3.29E-06 0.	7.69E-04 7.60E-04 0.	4.15E-04 4.02E-04 0.
MAIN 6	143.4 271.0 42.9	143.4 290.1 126.0	143.4 143.4 68.3	140.6 140.6 70.9	2.29E-05 1.01E-04 0.	MAIN 1	2.23E-05 9.85E-05 0.	1.54E-02 2.10E-02 0.	8.97E-03 1.11E-02 0.
MAIN 7	143.4 293.9 14.2	143.4 294.0 93.2	130.4 130.4 68.0	130.1 130.1 69.7	1.53E-05 9.41E-05 0.	MAIN 1	7.63E-05 1.10E-04 0.	5.54E-02 5.15E-02 0.	3.14E-02 4.54E-02 0.

DETAILED SIZE GROUP RESULTS (CONTINUED)

CLOUD	DUST CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	CARBN CENTROID X-COORD. Y-COORD. Z-COORD. (METERS)	DUST RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	CARBON RADII WIND TRACK CROSS TRACK VERTICAL (METERS)	TOTAL MASS IN GROUP DUST-MODE A DUST-MODE B CARBN (GRAMS)	CLOUD PENETRATED PATH DUST-MODE A DUST-MODE B CARBN (GM/CM ²)	OPTICAL DEPTH ALONG PATH DUE TO GROUP SCATTERING EXTINCTION DUST-MODE A DUST-MODE B CARBN
MAIN	143.3 293.8	143.4 294.0	125.8 125.8	135.0 135.0	1.05E 05 6.65E 05	MAIN 1 1.90E-04 0.	1.63E-02 3.70E-02 0. 0.
	-355.3	56.7	63.6	68.2			1.71E-02 0. 0.
MAIN	143.3 293.8 -664.4	143.4 293.9 23.5	121.0 121.0 61.2	131.7 131.7 66.5	7.33E 04 7.92E 05 0.	MAIN 1 3.10E-07 3.34E-06 0.	2.18E-04 6.32E-04 0. 0.
							9.445E-05 3.36E-04 0.

ASL HUNITION DUST CLOUD MODEL

PROBLEM NUMBER 1

SUMMARY OF PROPAGATION RESULTS FOR TIME = 140.0 SECONDS

PATH NUMBER	PATH COORDINATES(METERS)			TOTAL TRANSMISSION EXTINCTION SCATTERING ABSORPTION	TOTAL OPTICAL DEPTH EXTINCTION SCATTERING ABSORPTION	OPTICAL DEPTH CONTROLLED BY BURSTS FROM EACH BURST
	WAVELENGTH (MICRONS)	TRANSMITTER FREQUENCY (GHZ)	RECEIVER X-COORD. Y-COORD. Z-COORD.			
1	10.0	1.0	1.0	1.49E-01	2.69E-01	1
	2.90E-04	-1000.0	1000.0 1.7	8.54E-01 6.77E-01	1.50E-01 1.32E-01	2.89E-01 1.50E-01 1.32E-01

SECTION 5 CODE LISTING

In this section we present the FORTRAN card source listings of the ASL-DUST code. In general, each routine defines the principal FORTRAN mnemonics of the variables used within the routine. Routine INPUT defines all input mnemonics. Comment cards are interspersed throughout the routines as a programming aid.

```

1 C EXECUTIVE ROUTINE FOR THE ASL MUNITION DUST CLOUD MODEL
2 C
3 C THIS IS THE EXECUTIVE ROUTINE FOR THE COMPUTER CODE PROGRAM FOR
4 C THE ASL MUNITION DUST CLOUD MODEL DOCUMENTED IN
5 C
6 C MODELS FOR MUNITION DUST CLOUDS
7 C BY JAMES H THOMPSON
8 C ASL-CR-79-0005-2, (GE78THP-99), GENERAL ELECTRIC -
9 C TEMPO, NOVEMBER 22, 1978
10 C
11 C ASL-DUST, A TACTICAL BATTLEFIELD DUST CLOUD AND
12 C PROPAGATION CODE
13 C VOLUME 1. MODEL FORMULATIONS
14 C VOLUME 2. USERS MANUAL
15 C BY JAMES H. THOMPSON
16 C GE78THP-5, GENERAL ELECTRIC - TEMPO, JANUARY 1980
17 C
18 C
19 C
20 C SEE SUBROUTINE INPUT FOR THE DEFINITIONS OF VARIABLES IN THE
21 C CINPT1 - CINTP7 LABELED COMMON AREAS. SEE SUBROUTINE DEPTH FOR
22 C VARIABLES IN CDEPTH LABELED COMMON
23 C
24 C COMMON / CINPT1 / H(10), FH(10), CT(10), CP(10), CV(10), XR(10),
25 1 YB(10), ZB(10), DOB(10), FCH(10), ACV(10),
26 2 PHIBDG(10)
27 C COMMON / CINPT2 / FRFO(10), XAMDA(10), XT(10), YT(10), ZT(10),
28 1 XR(10), YR(10), ZR(10)
29 C COMMON / CINPT3 / XNAR(10), XNAI(10), XNAR(10), XNRI(10), XNCH(10),
30 1 / XNCI(10), AMA, SA, AMINA, AMAXA, PA, AMH, SB,
31 2 AMINB, AMAXB, PB, AMC, SC, AMINC, AMAXC, PC
32 C COMMON / CINPT4 / RHGG, RHOD, RHOC, FH2D, XLC, RMAH, RBASE
33 C COMMON / CINPT5 / PSF, ALPHA, CURAG, RHOA, ELEVG, TAIR, TLAPSE,
34 1 ALTIV, VWIND, ALTW, PVW, PHWDG
35 C COMMON / CINPT6 / NM, NMG, NRT, NTME, NPROB, IPRINT
36 C COMMON / CINPT7 / DGROUD(50), TIME(25)
37 C COMMON / CDEPTH / TAHEW(10,10), TAUSW(10,10), TAUAW(10,10),
38 1 TAUE(10), TAUS(10), TAUU(10)
39 C
40 C SET DEFAULT TIMES
41 C DIMENSION TFLT(25)
42 C DATA TFLT / 2., 4., 6., 8., 10., 12., 14., 16., 18., 20., 22.5.,
43 1 25., 27.5, 30., 32.5, 35., 37.5, 40., 45., 50., 55.,
44 2 60., 70., 80., 100., /
45 C
46 C SET DEFAULT DIAMETERS OF SIZE GROUPS
47 C DIMENSION DGFLT(50)
48 C DATA DGFLT / 5., 10., 20., 30., 40., 50., 60., 70., 80., 90.,
49 1 100., 105., 110., 115., 120., 125., 130., 135., 140.,
50 2 145., 150., 155., 160., 165., 170., 175., 180., 185.,
51 3 190., 195., 200., 210., 220., 230., 240., 250., 260.,
52 4 270., 280., 290., 300., 350., 400., 450., 500., 600.,
53 5 750., 1000., 5000., 10000., /
54 C
55 C INPUT - OUTPUT TAPE DESIGNATION
56 C COMMON / TAPE / TTAPE, JTAPE
57 C THE INPUT AND OUTPUT TAPE NUMBERS ARE SPECIFIED BY ASSIGNING
58 C VALUES TO THE VARIABLES TTAPE AND JTAPE, RESPECTIVELY. THESE ARE

```

```

59 C THE FOLLOWING TWO STATEMENTS
60 ITAPE = 5
61 JTAPE = 6
62 C
63 C INITIALIZATION SECTION. SET THE DEFAULT VALUES
64 RHOG = 1.5
65 RHOD = 2.5
66 FH2O = 0.15
67 AMR = 1.
68 SA = 2.2
69 AMINA = 0.
70 AMAXA = 0.
71 PA = 0.
72 AMR = 20.
73 SR = 2.
74 AMINB = 180.
75 AMAXB = 1.E4
76 PR = 4.
77 AMC = 0.5
78 SC = 2.
79 AMINC = 0.
80 AMAXC = 0.
81 PC = 0.
82 RHOC = 1.5
83 XLC = 0.3
84 NDG = 50
85 DO 1 I = 1, 50
86 DGRDUP(I) = DGFLT(I)
87 CONTINUE
88 NRT = 1
89 FREU(1) = 1.E5
90 XLAHDA(1) = 3.
91 XT(1) = 500.
92 YT(1) = 50.
93 ZT(1) = 2.
94 XR(1) = - 500.
95 YR(1) = 50.
96 ZR(1) = 2.
97 XNAR(1) = 1.66
98 XNAI(1) = 1.6E-2
99 XNAR(1) = 1.66
100 XNAI(1) = 1.6E-2
101 XNCR(1) = 2.
102 XNCI(1) = 1.
103 PSF = 4.
104 ALPHA = 1.
105 CDrag = 0.6
106 RHOA = 1.225E-3
107 ELEVG = 0.
108 TAIR = 288.
109 TLAPSE = - 9.8E-3
110 ALTIV = 1.E3
111 VMIND = 3.
112 PHIMDG = 0.
113 RMAH = 0.25
114 RRASE = 0.1
115 NTIME = 25
116 DO 2 I = 1, NTIME

```

```

117 TIME(I) = TFLT(I)
118 2 CONTINUE
119 NPROB = 0
120 IPRT = 0
121
122 C READ THE INPUT FOR THIS PROBLEM
123 10 CALL INPUT
124
125 C FOR EACH TYPE OF MATERIAL, CALCULATE THE PROPAGATION PARAMETERS
126 C FOR EACH CONTRIBUTING SIZE GROUP FOR EACH FREQUENCY
127 CALL PGROUP
128
129 C CALCULATE THE INITIAL PROPERTIES OF THE DUST CLOUDS FOR EACH BURST
130 CALL INITCG
131
132 C TIME DEPENDENT CALCULATIONS
133
134 C LOOP OVER THE TIMES
135 DO 60 IT = 1, NTIME
136 T = TIME(IT)
137
138 C ZERO OUT THE OPTICAL DEPTH PARAMETERS
139 DO 25 IRT = 1, NRT
140 TAUE(IRT) = 0.
141 TAIS(IRT) = 0.
142 TAJA(IRT) = 0.
143 DO 25 IN = 1, NW
144 TAUEW(IN,IRT) = 0.
145 TAUSW(IN,IRT) = 0.
146 TAUAU(IN,IR) = 0.
147
148 C 25 CONTINUE
149
150 C LOOP OVER THE BURSTS
151 DO 50 IN = 1, NW
152 INC = IN
153
154 C FOR THIS TIME AND BURST CALCULATE THE LOCATION AND CLOUD SIZE OF
155 C THE ZERO DIAMETER PARTICLES
156 CALL TIMECO(T, INC)
157
158 C LOOP OVER THE SIZE GROUPS
159 DO 40 IDG = 1, NDG
160 IDGC = IDG
161
162 C FOR THIS TIME AND BURST FIND THE LOCATION AND GEOMETRY OF THE
163 C SIZE GROUP
164 CALL TIMECG(T, INC, IDGC)
165
166 C LOOP OVER THE RECEIVER - TRANSMITTER PAIRS
167 DO 30 IRT = 1, NRT
168 IRTR = IRT
169
170 C FOR THIS TIME, BURST, AND SIZE GROUP FIND THE MASS PENETRATED
171 C ALONG THE PATH BETWEEN THIS RECEIVER - TRANSMITTER PAIR DUE TO
172 C EACH MATERIAL IN THE SIZE GROUP
173 CALL PATH(INC, IDGC, IRTR)
174

```

175 C FOR THIS TIME, BURST AND SIZE GROUP FIND THE EXTINCTION,
176 C SCATTERING AND ABSORPTION OPTICAL DEPTHS ALONG THIS PATH DUE TO
177 C EACH MATERIAL IN THE SIZE GROUP. SUM THE CONTRIBUTIONS
178 C CALL DEPTH(T, INC, IDGC, IRTE)
179 C
180 C 30 CONTINUE
181 C 40 CONTINUE
182 C 50 CONTINUE
183 C 60 CONTINUE
184 C
185 C
186 C
187 C
188 C
189 C THIS PROBLEM IS COMPLETED. DO NEXT PROBLEM
190 C GO TO 10
191 C
192 C END

```

1 SUBROUTINE INPUT
2
3 C THIS ROUTINE READS THE INPUT FOR EACH PROBLEM, THEN WRITES THE
4 C INPUT VALUES OUT
5
6 C DEFINITIONS OF VARIABLES IN LABELED COMMON
7
8 C
9 C W(IW) = EQUIVALENT TNT YIELD OF BURST IW (LBS TNT)
10 C FH(IW) = FRACTION OF YIELD APPEARING AS HYDRODYNAMIC ENERGY
11 FOR BURST IW
12 C CT(IW) = INITIAL MAIN CLOUD SHAPE FACTOR FOR THE DIRECTION
13 ALONG THE SHELL TRACK FOR BURST IW
14 C CP(IW) = INITIAL MAIN CLOUD SHAPE FACTOR FOR THE DIRECTION
15 PERPENDICULAR TO THE SHELL TRACK FOR BURST IW
16 C CV(IW) = INITIAL MAIN CLOUD SHAPE FACTOR FOR THE VERTICAL
17 DIRECTION
18 C XG= = X COORDINATE OF THE GROUND SURFACE AT BURST IW
19 (METERS)
20 C YG(IW) = Y COORDINATE OF THE GROUND SURFACE AT BURST IW
21 (METERS)
22 C ZG(IW) = Z COORDINATE OF THE GROUND SURFACE AT BURST IW
23 (METERS)
24 C DOB(IW) = DEPTH OF BURST, I.E., DISTANCE BELOW GROUND SURFACE OF
25 CENTER OF GRAVITY OF BURST IW (METERS)
26 C FCM(IW) = FRACTION OF THE APPARENT CRATER MASS OF BURST IW THAT
27 IS LOFTED INTO THE AIR
28 C ACV(IW) = APPARENT CRATER VOLUME SCALING FACTOR FOR BURST IW
29 (CUBIC METERS PER (LB TNT)**1.111 )
30 C PHIBOG(IW)  = AZIMUTH OF SHELL TRACK OF BURST IW (DEGREES,
31 MEASURED CLOCKWISE FROM THE Y AXIS)
32 C FREQ(IRT) = FREQUENCY OF TRANSMITTER - RECEIVER PAIR IRT (GHZ)
33 C XLAMDA(IR)=  WAVELENGTH OF TRANSMITTER - RECEIVER PAIR IRT
34 (MICRONS)
35 C XT(IRT) = X COORDINATE OF TRANSMITTER IRT (METERS)
36 C YT(IRT) = Y COORDINATE OF TRANSMITTER IRT (METERS)
37 C ZT(IRT) = Z COORDINATE OF TRANSMITTER IRT (METERS)
38 C XR(IRT) = X COORDINATE OF RECEIVER IRT (METERS)
39 C YR(IRT) = Y COORDINATE OF RECEIVER IRT (METERS)
40 C ZR(IRT) = Z COORDINATE OF RECEIVER IRT (METERS)
41 C XNAR(IRT) = REAL PART OF THE COMPLEX INDEX OF REFRACTION FOR MODE
42 A DUST PARTICLES AT THE WAVELENGTH OF TRANSMITTER -
43 RECEIVER IRT
44 C XNAI(IRT) = IMAGINARY PART OF THE COMPLEX INDEX OF REFRACTION FOR
45 MODE A DUST PARTICLES AT THE WAVELENGTH OF
46 TRANSMITTER - RECEIVER IRT
47 C XNBR(IRT) = REAL PART OF THE COMPLEX INDEX OF REFRACTION FOR MODE
48 B DUST PARTICLES AT THE WAVELENGTH OF TRANSMITTER -
49 RECEIVER IRT
50 C XNBI(IRT) = IMAGINARY PART OF THE COMPLEX INDEX OF REFRACTION FOR
51 MODE B DUST PARTICLES AT THE WAVELENGTH OF
52 TRANSMITTER - RECEIVER IRT
53 C XNCF(IRT) = REAL PART OF THE COMPLEX INDEX OF REFRACTION FOR
54 CARBON PARTICLES AT THE WAVELENGTH OF TRANSMITTER -
55 RECEIVER IRT
56 C XNCI(IRT) = IMAGINARY PART OF THE COMPLEX INDEX OF REFRACTION FOR
57 CARBON PARTICLES AT THE WAVELENGTH OF TRANSMITTER -
58 RECEIVER IRT

```

59	C	AMA	= MEAN DIAMETER OF THE LOG NORMAL DISTRIBUTION FOR MODE A DUST PARTICLES (MICRONS)
60	C	SA	= STANDARD DEVIATION PARAMETER OF THE LOG NORMAL DISTRIBUTION FOR MODE A DUST PARTICLES
61	C	AMINAA	= MINIMUM DIAMETER OF THE POWER LAW DISTRIBUTION FOR MODE A DUST PARTICLES (MICRONS)
62	C	AMAXAA	= MAXIMUM DIAMETER OF THE POWER LAW DISTRIBUTION FOR MODE A DUST PARTICLES (MICRONS)
63	C	AMB	= MEAN DIAMETER OF THE LOG NORMAL DISTRIBUTION FOR MODE B DUST PARTICLES (MICRONS)
64	C	SB	= STANDARD DEVIATION PARAMETER OF THE LOG NORMAL DISTRIBUTION FOR MODE B DUST PARTICLES
65	C	AMINB	= MINIMUM DIAMETER OF THE POWER LAW DISTRIBUTION FOR MODE B DUST PARTICLES (MICRONS)
66	C	AMAXB	= MAXIMUM DIAMETER OF THE POWER LAW DISTRIBUTION FOR MODE B DUST PARTICLES (MICRONS)
67	C	AMC	= MEAN DIAMETER OF THE LOG NORMAL DISTRIBUTION FOR CARBON PARTICLES (MICRONS)
68	C	SC	= STANDARD DEVIATION PARAMETER OF THE LOG NORMAL DISTRIBUTION FOR CARBON PARTICLES
69	C	AMINC	= MINIMUM DIAMETER OF THE POWER LAW DISTRIBUTION FOR CARBON PARTICLES (MICRONS)
70	C	AMAXC	= MAXIMUM DIAMETER OF THE POWER LAW DISTRIBUTION FOR CARBON PARTICLES (MICRONS)
71	C	RHOG	= BULK DENSITY OF IN SITU SOIL (GM/CM ³)
72	C	RHOD	= BULK DENSITY OF THE LOFTED DUST GRAINS (GM/CM ³)
73	C	RHOC	= BULK DENSITY OF THE CARBON PARTICLES (GM/CM ³)
74	C	FH2O	= SOIL MOISTURE FRACTION (MASS OF WATER IN SOIL DIVIDED BY TOTAL MASS OF SOIL INCLUDING WATER)
75	C	XLC	= CARBON YIELD FRACUN (LR OF CARBON PRODUCED PER LB OF TNT)
76	C	RHAB	= RATIO OF THE MASS OF MODE A DUST PARTICLES TO THE MASS OF MODE B DUST PARTICLES IN THE LOFTED CLOUD
77	C	RRBASE	= RATIO OF THE MASS IN THE BASE CLOUD TO THE MASS IN THE MAIN CLOUD
78	C	PSF	= ATMOSPHERIC PASQUIILL STABILITY FACTOR (1 = A, 2 = B, 3 = C, 4 = D, 5 = E)
79	C	ALPHA	= AIR ENTRAINMENT FACTUR RISING CLOUD MODEL
80	C	CDRAG	= DRAG COEFFICIENT FOR RISING CLOUD MODEL
81	C	RHOA	= AMBIENT AIR DENSITY AT GROUND LEVEL (GM/CM ³)
82	C	ELEVG	= ELEVATION OF GROUND LEVEL (METERS)
83	C	TAIR	= AIR TEMPERATURE AT GROUND LEVEL (DEGREES K)
84	C	TLAPSE	= TEMPERATURE LAPSE RATE (DEGREES K/METER)
85	C	ALTIV	= ALTITUDE ABOVE GROUND OF INVERSION LAYER (METERS)
86	C	VWIND	= MEAN WIND VELOCITY AT REFERENCE ALTITUDE (METERS/S)
87	C	ALTW	= WIND REFERENCE ALTITUDE (METERS)
88	C	PVW	= POWER LAW EXPONENT OF VERTICAL PROFILE OF MEAN WIND VELOCITY
89	C	PHIWNDG	= AZIMUTH OF MEAN WIND VELOCITY (MEASURED CLOCKWISE FROM THE Y AXIS) (DEGREES)
90	C	NW	= NUMBER OF BURSTS
91	C	NDG	= NUMBER OF PARTICLE DIAMETER SIZE GROUPS
92	C	NHT	= NUMBER OF TRANSMITTER - RECEIVER PAIRS
93	C	NTIME	= NUMBER OF CALCULATION TIMES
94	C	NPROM	= NUMBER OF THE PRESENT CASE BEING CALCULATED
95	C	IPRINT	= PRINT CONTROL OPTION (0 = PRINT DETAILS OF PATH INTEGRATION, 1 = PRINT ONLY SUMMARY OF THE PATH INTEGRATION)

```

117 C DGROUP(IDG)= MAXIMUM DIAMETER OF THE PARTICLES IN THE IDG SIZE
118 C GROUP (MICRONS)
119 C TIME(IT) = THE IT CALCULATION TIME (SECONDS)
120 C
121 C
122 C COMMON / CINPT1 / W(10), FH(10), CT(10)- CP(10), CV(10), XB(10),
123 C YB(10), ZB(10), DOR(10), FCM(10), ACV(10),
124 C PHIBDG(10)
125 C COMMON / CINPT2 / FREO(10), XLANDA(10), XT(10), YT(10), ZT(10),
126 C XR(10), YR(10), ZR(10)
127 C COMMON / CINPT3 / XNAR(10), XNAL(10), XNBT(10), XNBI(10), XNCR(10)
128 C , XNCI(10), AHA, S*, AMINA, AMAXA, PA, AMB, SB,
129 C AMINB, AMAXB, PG, AMC, SC, AMINC, AMAXC, PC
130 C COMMON / CINPT4 / RHGG, RHOD, RHOC, FH2O, XLC, RHAB, RBASE
131 C COMMON / CINPT5 / PSF, ALPHA, CDrag, RHUA, ELEVG, TAIR, TLAPSE,
132 C ALTIV, VWIND, ALTW, PVW, PHWDG
133 C COMMON / CINPT6 / NW, NDG, NRT, NTIME, NPROB, IPRINT
134 C COMMON / CINPT7 / DGROUP(50), TIME(25)
135 C COMMON / TAPE / ITAPE, JTAPE
136 C
137 C DIMENSION INDEX(50), HPSF(6), Y(8), CARD(15)
138 C DAT INDEX / 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15,
139 C 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28,
140 C 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41,
141 C 42, 43, 44, 45, 46, 47, 48, 49, 50 /
142 C DATA HPSF / 1HA, 1HB, 1HC, 1HD, 1HE, 1HF /
143 C DATA CARD / 1HA, 1HB, 1HC, 1HD, 1HE, 1HF, 1HG, 1HH, 1HI, 1HJ, 1HK,
144 C 1HL, 1HM, 1HN, 1HQ /
145 C DATA BLANK / 1H /
146 C
147 C NCARD = 0
148 C NA = 0
149 C NB = 0
150 C NC = 0
151 C NJ = 0
152 C NK = 0
153 C
154 C READ NEXT INPUT CARD
155 C READ(ITAPE, 2) XCARD, ( X(J), J = 1, 8 )
156 C 2 FORMAT( 1I, E9.0, 7E10.0 )
157 C
158 C CHECK IF FIRST COLUMN IS BLANK, WHICH SIGNIFIES END OF INPUT DATA
159 C FOR THIS PROBLEM
160 C IF( XCARD .NE. BLANK ) GO TO 6
161 C
162 C CHECK IF END OF JOB ( TWO BLANK CARDS IN A ROW )
163 C IF( NCARD .EQ. 0 ) STOP
164 C
165 C INPUT HAS BEEN READ, SET COUNTERS, FILL IN ANY DEFAULT VALUES
166 C IF( NA .GT. 0 ) NW = NA
167 C IF( NC .GT. 0 ) NRT = NC
168 C IF( NJ .GT. 0 ) NDG = NJ
169 C IF( NK .GT. 0 ) NTIME = NK
170 C IF( NW .EQ. 0 ) GC TO 1
171 C NPROB = NPROB + 1
172 C
173 C CHECK IF THERE ARE MORE GROUP A SETS THAN GROUP B SETS, IF SO FILL
174 C IN REST OF GROUP B SETS WITH DEFAULT VALUES

```

```

175 NDIF = NW - NB
176 IF( NDIF .LE. 0 ) GO TO 4
177 NB1 = NB + 1
178 NEND = NB + NDIF
179 DO 3 N = NB1, NEND
180 DUR(N) = 0.
181 FCM(N) = 0.25
182 ACV(N) = 0.03
183 PHIBDG(N) = 0.
184 3 CONTINUE
185
186 C CHECK IF THERE ARE MORE GROUP C SETS THAN GROUP D SETS, IF SO FILL
187 C IN REST OF GROUP D SETS WITH DEFAULT VALUES
188 d NDIF = NRT - ND
189 IF( NDIF .LE. 0 ) GO TO 100
190 ND1 = ND1 + 1
191 NEND = ND + NDIF
192 DO 5 N = ND1, NEND
193 XNAR(N) = 1.66
194 XNAI(N) = 1.6E-2
195 XNBR(N) = 1.66
196 XNB1(N) = 1.6E-2
197 XNCR(N) = 3.
198 XNC1(N) = 1.
199 5 CONTINUE
200
201 C WRITE OUT THE INPUT DATA FOR THIS PROBLEM
202 GO TO 100
203
204
205 C GO TO THE APPROPRIATE INPUT GROUP. IF NO VALUE IS PROVIDED FOR A
206 C PARAMETER, USE DEFAULT VALUE
207 6 DO 7 ICARD = 1, 15
208 I = TCARD
209 IF( XCARD .EQ. CARD(I) ) GO TO 8
210
211 7 CONTINUE
212 GO TO 1
213 8 NCARD = NCARD + 1
214 GO TO( 10, 15, 20, 30, 40, 45, 48, 50, 55, 60, 65, 70, 80 ), I
215
216 C INPUT GROUP A, YIELD, HYDRO FRACTION, SHAPE FACTORS, BURST
217 C COORDINATES
218 10 IF( X(1) .LE. 0. ) GO TO 1
219 NA = NA + 1
220 H(NA) = X(1)
221 FH(NA) = 0.5
222 IF( X(2) .GT. 0. ) FH(NA) = X(2)
223 CT(NA) = 1.
224 IF( X(3) .GT. 0. ) CT(NA) = X(3)
225 CP(NA) = 1.
226 IF( X(4) .GT. 0. ) CP(NA) = X(4)
227 CV(NA) = 1.
228 IF( X(5) .GT. 0. ) CV(NA) = X(5)
229 XB(NA) = X(6)
230 YB(NA) = X(7)
231 ZB(NA) = X(8)
232 GO TO 1

```

```

233 C INPUT GROUP A, DEPTH OF BURST, FRACTION OF APPARENT MASS LOFTED,
234 C LOADING FACTOR, SHELL TRACK AZIMUTH
235 15 NB = NB + 1
236 DDB(NB) = X(1)
237 FCM(NB) = 0.25
238 IF( X(2) .GT. 0. ) FCH(NB) = X(2)
239 ACV(NB) = 0.03
240 IF( X(3) .GT. 0. ) ACV(NB) = X(3)
241 PHIBRG(NB) = X(4)
242 GO TO 1
243
244 C INPUT GROUP C, FREQUENCY OR WAVELENGTH, COORDINATES OF TRANSMITTER
245 C AT RECEIVER
246 20 NC = NC + 1
247 IF( X(1) .EQ. 0. , AND. X(2) .EQ. 0. ) GO TO 22
248 IF( X(2) .EQ. 0. ) GO TO 21
249 XLAMDA(NC) = X(2)
250 FREQ(NC) = 3.E5 / XLAMDA(NC)
251 J TO 3
252 21 FREQ'NC = X(1)
253 XLAMDA(NC) = 3.E5 / FREQ(NC)
254 GO TO 23
255 22 FRER(NC) = 1.E5
256 XLAMDA(NC) = 3.
257 23 IF( X(3) .EQ. 0. , AND. X(4) .EQ. 0. , AND. X(5) .EQ. 0. ) GO TO 24
258 XT(NC) = X(3)
259 YT(NC) = X(4)
260 ZT(NC) = X(5)
261 GO TO 25
262 24 XT(NC) = 500.
263 YT(NC) = 50.
264 ZT(NC) = ?
265 25 IF( X(6) .EQ. 0. , AND. X(7) .EQ. 0. , AND. X(8) .EQ. 0. ) GO TO 26
266 XR(NC) = X(6)
267 YR(NC) = X(7)
268 ZR(NC) = X(8)
269 GO TO 27
270 26 XP(NC) = - 500.
271 YR(NC) = 50.
272 ZT(NC) = 2.
273 27 GO TO 1
274
275 C INPUT GROUP D, INDICES OF REFRACTION FOR MODE A DUST, MODE B DUST
276 C AND CARBON FOR EACH FREQUENCY
277 30 ND = ND + 1
278 XNAR(ND) = 1.66
279 IF( X(1) .GT. 0. ) XNAR(ND) = X(1)
280 XNAI(ND) = 1.6E-2
281 IF( X(2) .GT. 0. ) XNAI(ND) = X(2)
282 XNAR(ND) = 1.66
283 IF( X(3) .GT. 0. ) XNBR(ND) = X(3)
284 XNBI(ND) = 1.6E-2
285 IF( X(4) .GT. 0. ) XNBI(ND) = X(4)
286 XNCR(ND) = 2.
287 IF( X(5) .GT. 0. ) XNCR(ND) = X(5)
288 XNCI(ND) = 1.
289 IF( X(6) .GT. 0. ) XNCI(ND) = X(6)
290 GO TO 1

```

```

291 C INPUT GROUP E, DENSITIES OF SOIL, DUST GRAINS AND CARBON, SOIL
292 C MOISTURE CONTENT, CARBON YIELD FRACTION, RATIOS OF MODE A, TO MODE
293 C B MASS AND BASE TO MAIN CLOUD MASS
294
295 40 RHOG * 1.5
296 IF( X(1) .GT. 0. ) RHOG = X(1)
297 RHOD = 2.5
298 IF( X(2) .GT. 0. ) RHOD = X(2)
299 FH2O * 0.15
300 IF( X(3) .GT. 0. ) FH2O = X(3)
301 RHOC = 1.5
302 IF( X(4) .GT. 0. ) RHOC = X(4)
303 XLC = 0.3
304 IF( X(5) .GT. 0. ) XLC = X(5)
305 RHAB = 0.25
306 IF( X(6) .GT. 0. ) RHAB = X(6)
307 RBASE = 0.1
308 IF( X(7) .GT. 0. ) RBASE = X(7)
309 GO TO 1
310
311 C INPUT GROUPS F, G, AND H, PROBABILITY DISTRIBUTION PARAMETERS FOR
312 C THE MODE A, MODE B, AND CARBON PARTICLES
313 45 IF( X(1) * X(2) .LE. 0. ,AND. X(3) * X(4) * X(5) .LE. 0. ) GO TO 1
314 AMA = X(1)
315 SA = X(2)
316 AHNA = X(3)
317 AMAXA = X(4)
318 PA = X(5)
319 GO TO 1
320 48 IF( X(1) * X(2) .LE. 0. ,AND. X(3) * X(4) * X(5) .LE. 0. ) GO TO 1
321 AMB = X(1)
322 SB = X(2)
323 AMINB = X(3)
324 AMAXB = X(4)
325 PB = X(5)
326 GO TO 1
327 50 IF( X(1) * X(2) .LE. 0. ,AND. X(3) * X(4) * X(5) .LE. 0. ) GO TO 1
328 AMC = X(1)
329 SC = X(2)
330 AMINC = X(3)
331 AMAXC = X(4)
332 PC = X(5)
333 GO TO 1
334
335 C INPUT GROUP I, ATMOSPHERIC AND RISING CLOUD PARAMETERS
336 55 PSF = 0.
337 IF( X(1) .GT. 0. ) PSF = X(1)
338 ALPHA = 1.
339 IF( X(2) .GT. 0. ) ALPHA = X(2)
340 CDrag = 0.8
341 IF( X(3) .GT. 0. ) CDrag = X(3)
342 RHOA = X(4)
343 ELEVG = X(5)
344 IF( RHOA .LE. 1.E-4 ) RHOA = 1.225E-3 * EXP( - ELEVG / 8.0E3 )
345 TAIR = 288.
346 IF( X(6) .GT. 0. ) TAIR = X(6)
347 TLAPSE = - 9.8E-3
348 IF( X(7) .NE. 0. ) TLAPSE = X(7)

```

```

349 ALTIV = 1.E3
350 IF( X(8) .GT. 0. ) ALTIV = X(8)
351 GO TO 1
352
353 C INPUT GROUP J, MEAN WIND VELOCITY, WIND REFERENCE ALTITUDE, POWER
354 C LAW EXPONENT OF VERTICAL PROFILE, WIND AZIMUTH
355 60 VMIND = 3.
356 IF( X(1) .GT. 0. ) VMIND = X(1)
357 ALTM = 10.
358 IF( X(2) .GT. 0. ) ALTM = X(2)
359 PVW = 0.1
360 IF( X(3) .GT. 0. ) PVW = X(3)
361 PHINDG = X(4)
362 GO TO 1
363
364 INPUT GROUP K, MAXIMUM DIAMETERS OF PARTICLES IN THE SIZE GROUPS
365 65 DO 67 N = 1, 8
366 IF( X(N) .LE. 0. ) GO TO 67
367 IF( NJ .EQ. 0 ) GO TO 66
368 IF( X(N) .LE. DGROUP(NJ) ) GO TO 67
369 NJ = NJ + 1
370 DGROUP(NJ) = X(N)
371 67 CONTINUE
372 GO TO 1
373
374 C INPUT GROUP L, CALCULATION TIMES
375 70 DO 72 N = 1, 8
376 IF( X(N) .LE. 0. ) GO TO 72
377 IF( NK .EQ. 0 ) GO TO 71
378 IF( X(N) .LE. TIME(NK) ) GO TO 72
379 71 NK = NK + 1
380 TIME(NK) = X(N)
381 72 CONTINUE
382 GO TO 1
383
384 C INPUT GROUP M, CONTROL OPTIONS
385 80 IPRINT = 0
386 IF( X(1) .GT. 0. ) IPRINT = 1
387 GO TO 1
388
389 C THIS SECTION WRITES OUT THE INPUT DATA FOR THIS PROBLEM
390
391 100 WRITE(JTAPE, 101) NPROB
392 101 FORMAT(1H1,69H ASL MUNITION
393 . DUST CLOUD MODEL //
394 21H9,68H INPUT DATA FOR PROBL
395 3EM NUMBER , 13 //
396 41H0,70H MUNITION AND CRATER
397 5 PARAMETERS /
398 61H0,12C4BURST YIELD HYDRO INITIAL SHAPE FACTORS BURST
399 7POINT COORDINATES DEPTH OF LOFTED LOADING SHELL TRAC
400 8K/
401 91H ,123H (",8 TNT) FRACTION ALONG CROSS VERTICAL X COORD.
402 1 Y COORD. Z COORD. BURST MASS FACTOR AZIMUTH/
403 21H ,122H TRACK TRACK (METERS)
404 3 (METERS) (METERS) FRACTION (M3/LB TNT1.1) (DEG) )
405 WRITE(JTAPE, 102) ( ( I, X(I), FM(I), CT(I), CP(I), CV(I), XB(I),
406 YB(I), ZB(I), DDB(I), FCM(I), ACV(I), PHSRNG(I) ), I = 1, NM )

```

```

407 102 FORMAT(1H , I3, F9.1, F9.1, F9.1, F7.1, F8.1, F12.1, F10.1, F10.1
408 1, F9.1, F10.2, 1PE15.2, 0PF12.1 )
409 WRITE(JTAPE, 103) RHOD, RH20, RHOD, AMA, SA, AHINA, AMAXA, PA,
410 1, RHOD, AMB, SB, AMINB, AMAXB, PB, RHOC, AMC, SC,
411 2, AMINC, AMAXC, PC, XLC, RHAB, RBASE
412 103 FORMAT(1H0,22HRULK DENSITY OF SOIL *, F4.1, 7H GH/CM3 /
413 11H , 24HSOIL MOISTURE FRACTION *, FS.2 /
414 21H,77H SIZE PROBABILITY DISTR
415 3IBUTION PARAMETERS / 1H0,
416 479H DENSITY MEAN STANDARD MINIMUM MAXIM
417 SUM POWER LAW / 1H ,
418 678HMATERIAL (GH/CM3) DIAMETER DEVIATION DIAMETER DIAME
419 7TER EXPONENT / 1H ,
420 867H (MICRONS)  PARAMETER (MICRONS) (MICR
421 9ONS) /
422 11H , 8HDUST = A, F0.2, F12.2, F12.1, F13.1, F10.1 /
423 21H , 8HDUST = B, F0.2, F12.2, F12.1, F13.1, F10.1 /
424 31H , 6HCARBON, F11.2, F12.2, F12.1 , F13.1, F10.1 /
425 41H0,23HCARBON YIELD FRACTION *, FS.2 /
426 51H ,29HRATIO MODE A TO MODE B MASS *, FS.2 /
427 61H , 31HRATIO BASE TO MAIN CLOUD MASS *, FS.2 // )
428 N = MINO( 10, NDG )
429 WRITE(JTAPE, 100) ( INDEX(I), I = 1, N )
430 104 FORMAT(1H0,80H MAXIMUM DIAMETERS OF
431 1PARTICLES IN EACH SIZE GROUP )
432 21H0, 17HSIZE GROUP NUMFR, I4, 9111 )
433 WRITE(JTAPE, 105) ( DGROUP(I), I = 1, N )
434 105 FORMAT(1H ,16HMAXIMUM DIAMETER, F7.1, 9F11.1 )
435 WRITE(JTAPE, 106)
436 106 FORMAT(1H ,13H (MICRONS) )
437 DO 109 I = 1, 4
438 NS = 10 * I + 1
439 NF = NS + 9
440 IF( NDG .LT. NS ) GO TO 110
441 NF = MINO( NF, NDG )
442 WRITE(JTAPE, 107) ( INDEX(N), N = NS, NF )
443 107 FORMAT(1H0,11X, 10111 )
444 WRITE(JTAPE, 108) ( DGROUP(N), N = NS, NF )
445 108 FORMAT(1H , 12X, 10F11.1 )
446 109 CONTINUE
447 110 WRITE(JTAPE, 111) NPROB
448 111 FORMAT(1H1,65H INPUT DATA FOR P
449 1PROBLEM NUMBER, I3, :2H (CONTINUED) //
450 21H0, 74H TRANSMITTER - REC
451 3EIVER PARAMETERS /
452 41H0, 90H PAIR FREQUENCY WAVELENGTH TRANSMITTER COORDINATES
453 5 RECEIVER COORDINATES /
454 61H , 95HNUMBER (GHZ) (MICRONS) X COORD. Y COORD. Z CO
455 70RD. X COORD. Y COORD. Z COORD. /
456 81H , 95H (METERS) (METERS) (METERS) (MET
457 9ERS) (METERS) (METERS) (METERS) )
458 WRITE(JTAPE, 112) ( ( I, FREQ(I), XLAHDA(I), XT(I), YT(I), ZT(I),
459 1 XR(I), YR(I), ZR(I) ), I = 1, NRT )
460 112 FORMAT(1H , I3, 1PE14.2, 0PF10.1, F12.1, SF11.1 )
461 WRITE(JTAPE, 113) ( ( I, FREQ(I), XLAHDA(I), XNAR(I), XNAI(I),
462 1, XNBR(I), XNBI(I), XNCR(I), XNCI(I) ), I = 1, NRT )
463 113 FORMAT(1H0/ 1H0,
464 168H INDICES OF REFRA

```

```

465 2CTION / 1H0,
466 392H PAIR FREQUENCY WAVELENGTH DUST = MODE A DUST
467 4 - MODE B CARBON / 1H ,
468 5100HNUMBER (GHZ) (MICRONS) REAL PART IMAG PART REAL PA
469 6RT IMAG PART REAL PART IMAG PART /
470 7 ( 1H , I3, 1PE14.2, 0PF10.1, F10.2, 1PE14.2, 0PF10.2, 1PE14.2,
471 8 0PF10.2, 1PE14.2 ) )
472 IPSF = IFIX( PSF )
473 APSF = MPSF(IPSF)
474 WRITE(JTAPE, 114) APSF, ALPHA, CDRAG, RHOA, ELEVG, TAIR, TLAPSE,
475 1 ALTIV, VIND, ALTH, PVH, PHIWDG
476 114 FORMAT(1H0/
477 11H0,6H ATMOSPHERIC P
478 PARAMETERS /
479 31H0, 9RHPSQUILL CLOUD ALPHA CLOUD DRAG AIR DENSITY GROUND
480 4 GROUND AIR TEMPERATURE INVERSION /
481 51H ,101HSTABILITY ENTRAINMENT COEFFICIENT AT GROUND ELEVATIO
482 6' TEMPERATURE LAPSE RATE LAYER ALTITUDE /
483 71H , 98HFACTOR FACTOR (GM/CH3) (METERS)
484 8 (DEG K) (DEG K/ H) (METERS) /
485 9/1H ,2X, A1, F15.1, F12.1, 1PE17.2, 0PF11. , F11.1, 1PE14.1,
486 1 0PF15.1 /
487 21H0,47HMEAN WIND WIND REFERENCE WIND VERTICAL WIND /
488 31H ,49HVELOCITY ALTITUDE PROFILE POWER AZIMUTH /
489 41H ,48H (M/S) (METERS) LAW EXPONENT (DEG) /
490 51H , F6.1, F14.1, F15.2, F13.1 )
491 C
492 RETURN
493 C
494 END

```

```

1 SUBROUTINE PGROUP
2
3 C THIS SUBROUTINE IS THE EXECUTIVE ROUTINE FOR THE CALCULATION OF
4 C THE PROPAGATION PARAMETERS FOR EACH CONTRIBUTING SIZE GROUP FOR
5 C EACH TYPE OF PARTICULATE MATERIAL FOR EACH FREQUENCY. THIS ROUTINE
6 C SETS UP THE INPUT TO SUBROUTINE CGROUP, STORES THE OUTPUT IN THE
7 C APPROPRIATE VARIABLES, AND AFTER ALL CALCULATIONS ARE COMPLETE
8 C WRITES OUT THE RESULTS
9
10 C
11 C INPUTS FROM CINPT COMMON AREA.
12 C RHO0 = DENSITY OF THE DUST GRAINS (GM/CM3)
13 C RHOc = DENSITY OF THE CARBON PARTICULATES (GM/CM3)
14 C XNAR = REAL PART OF THE INDEX OF REFRACTION FOR MODE A DUST
15 C PARTICULATES
16 C XNAI = IMAGINARY PART OF THE INDEX OF REFRACTION FOR MODE A DUST
17 C PARTICULATES
18 C XNBR = REAL PART OF THE INDEX OF REFRACTION FOR MODE B DUST
19 C PARTICULATES
20 C XNBI = IMAGINARY PART OF THE INDEX OF REFRACTION FOR MODE B DUST
21 C PARTICULATES
22 C XNCR = REAL PART OF THE INDEX OF REFRACTION FOR CARBON PARTICLES
23 C XNCI = IMAGINARY PART OF THE INDEX OF REFRACTION FOR CARBON
24 C PARTICULATES
25 C AHA = LOG NORMAL MEAN DIAMETER PARAMETER FOR MODE A DUST
26 C PARTICLES (MICRONS)
27 C AHB = LOG NORMAL MEAN DIAMETER PARAMETER FOR MODE B DUST
28 C PARTICLES (MICRONS)
29 C AHC = LOG NORMAL MEAN DIAMETER PARAMETER FOR CARBON PARTICLES
30 C (MICRONS)
31 C SA = LOG NORMAL STANDARD DEVIATION PARAMETER FOR MODE A DUST
32 C PARTICLES
33 C SB = LOG NORMAL STANDARD DEVIATION PARAMETER FOR MODE B DUST
34 C PARTICLES
35 C SC = LOG NORMAL STANDARD DEVIATION PARAMETER FOR CARBON
36 C PARTICLES
37 C AMINA = POWER LAW MINIMUM DIAMETER FOR MODE A DUST PARTICLES.
38 C (MICRONS)
39 C THIS IS THE DIAMETER AT WHICH THE LOG NORMAL AND POWER
40 C LAW PROBABILITY DISTRIBUTIONS ARE JOINED TO FORM THE
41 C HYBRID PROBABILITY DISTRIBUTION
42 C AMINB = POWER LAW MINIMUM DIAMETER FOR MODE B DUST PARTICLES.
43 C (MICRONS)
44 C AMINC = POWER LAW MINIMUM DIAMETER FOR CARBON PARTICLES
45 C (MICRONS)
46 C AHAXA = POWER LAW MAXIMUM DIAMETER FOR MODE A DUST PARTICLES
47 C (MICRONS)
48 C AHAXB = POWER LAW MAXIMUM DIAMETER FOR MODE B DUST PARTICLES
49 C (MICRONS)
50 C AHAXC = POWER LAW MAXIMUM DIAMETER FOR CARBON PARTICLES
51 C (MICRONS)
52 C PA = EXPONENT FOR POWER LAW PROBABILITY DISTRIBUTION FOR THE
53 C MODE A DUST PARTICLES
54 C PB = EXPONENT FOR POWER LAW PROBABILITY DISTRIBUTION FOR THE
55 C MODE B DUST PARTICLES
56 C PC = EXPONENT FOR POWER LAW PROBABILITY DISTRIBUTION FOR THE
57 C CARBON PARTICLES
58 C DGROUP = ARRAY OF MAXIMUM DIAMETERS OF PARTICLES IN EACH SIZE

```

```

59 L GROUP (MICRONS)
60 C XLAMDA = ARRAY OF THE WAVELENGTHS OF THE TRANSMITTER + RECEIVER
61 C PAIRS (MICRONS)
62 C
63 C OUTPUTS TO CGRP COMMON
64 C FNA(I) = NUMBER FRACTION OF PARTICLES IN SIZE GROUP I FOR MODE
65 C A DUST PARTICLES (RATIO OF NUMBER OF PARTICLES IN SIZE
66 C GROUP TO TOTAL NUMBER OF PARTICLES IN DISTRIBUTION )
67 C FNB(I) = NUMBER FRACTION OF PARTICLES IN SIZE GROUP I FOR MODE
68 C B DUST PARTICLES
69 C FNC(I) = NUMBER FRACTION OF PARTICLES IN SIZE GROUP I FOR
70 C CARBON PARTICLES
71 C FMA(I) = MASS FRACTION FOR SIZE GROUP I FOR MODE A DUST
72 C PARTICLES ( RATIO OF MASS OF PARTICLES IN SIZE GROUP I
73 C TO TOTAL MASS IN DISTRIBUTION )
74 C FMB(I) = MASS FRACTION FOR SIZE GROUP I FOR MODE B DUST
75 C PARTICLES
76 C FMC(I) = MASS FRACTION FOR SIZE GROUP I FOR CARBON PARTICLES
77 C PNA(I) = NUMBER OF PARTICLES PER GRAM OF MATERIAL IN SIZE GROUP
78 C I FOR MODE A DUST PARTICLES (NUMBER/GM)
79 C PNB(I) = NUMBER OF PARTICLES PER GRAM OF MATERIAL IN SIZE GROUP
80 C I FOR MODE B DUST PARTICLES (NUMBER/GM)
81 C PNCG(I) = NUMBER OF PARTICLES PER GRAM OF MATERIAL IN SIZE GROUP
82 C I FOR CARBON PARTICLES (NUMBER/GM)
83 C SIGA(I,J) = AVERAGE ABSORPTION CROSS SECTION PER PARTICLE IN SIZE
84 C GROUP I FOR WAVELENGTH J FOR MODE A DUST PARTICLES
85 C (CM2)
86 C SIGAB(I,J) = AVERAGE ABSORPTION CROSS SECTION PER PARTICLE IN SIZE
87 C GROUP I FOR WAVELENGTH J FOR MODE B DUST PARTICLES
88 C (CM2)
89 C SIGAC(I,J) = AVERAGE ABSORPTION CROSS SECTION PER PARTICLE IN SIZE
90 C GROUP I FOR WAVELENGTH J FOR CARBON PARTICLES (CM2)
91 C SIGSA(I,J) = AVERAGE SCATTERING CROSS SECTION PER PARTICLE IN SIZE
92 C GROUP I FOR WAVELENGTH J FOR MODE A DUST PARTICLES
93 C (CM2)
94 C SIGSB(I,J) = AVERAGE SCATTERING CROSS SECTION PER PARTICLE IN SIZE
95 C GROUP I FOR WAVELENGTH J FOR MODE B DUST PARTICLES
96 C (CM2)
97 C SIGSC(I,J) = AVERAGE SCATTERING CROSS SECTION PER PARTICLE IN SIZE
98 C GROUP I FOR WAVELENGTH J FOR CARBON PARTICLES (CM2)
99 C SIGEA(I,J) = AVERAGE EXTINCTION CROSS SECTION PER PARTICLE IN SIZE
100 C GROUP I FOR WAVELENGTH J FOR MODE A DUST PARTICLES
101 C (CM2)
102 C SIGEB(I,J) = AVERAGE EXTINCTION CROSS SECTION PER PARTICLE IN SIZE
103 C GROUP I FOR WAVELENGTH J FOR MODE B DUST PARTICLES
104 C (CM2)
105 C SIGEC(I,J) = AVERAGE EXTINCTION CROSS SECTION PER PARTICLE IN SIZE
106 C GROUP I FOR WAVELENGTH J FOR CARBON PARTICLES (CM2)
107 C SIGBA(I,J) = AVERAGE BACKSCATTER CROSS SECTION PER PARTICLE IN
108 C SIZE GROUP I FOR WAVELENGTH J FOR MODE A DUST
109 C PARTICLES (CM2)
110 C SIGBB(I,J) = AVERAGE BACKSCATTER CROSS SECTION PER PARTICLE IN
111 C SIZE GROUP I FOR WAVELENGTH J FOR MODE B DUST
112 C PARTICLES (CM2)
113 C SIGBC(I,J) = AVERAGE BACKSCATTER CROSS SECTION PER PARTICLE IN
114 C SIZE GROUP I FOR WAVELENGTH J FOR CARBON PARTICLES
115 C (CM2)
116 C CMUAA(I,J) = MASS ABSORPTION COEFFICIENT FOR SIZE GROUP I AT

```

```

117 C WAVELENGTH J FOR MODE A DUST PARTICLES (CM2/GM)
118 C CMUAB(I,J) = MASS ABSORPTION COEFFICIENT FOR SIZE GROUP I AT
119 C WAVELENGTH J FOR MODE B DUST PARTICLES (CM2/GM)
120 C CMUAC(I,J) = MASS ABSORPTION COEFFICIENT FOR SIZE GROUP I AT
121 C WAVELENGTH J FOR CARBON PARTICLES (CM2/GM)
122 C CMUSA(I,J) = MASS SCATTERING COEFFICIENT FOR SIZE GROUP I AT
123 C WAVELENGTH J FOR MODE A DUST PARTICLES (CM2/GM)
124 C CMUSR(I,J) = MASS SCATTERING COEFFICIENT FOR SIZE GROUP I AT
125 C WAVELENGTH J FOR MODE B DUST PARTICLES (CM2/GM)
126 C CHUSC(I,J) = MASS SCATTERING COEFFICIENT FOR SIZE GROUP I AT
127 C WAVELENGTH J FOR CARBON PARTICLES (CM2/GM)
128 C CMUEA(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
129 C WAVELENGTH J FOR MODE A DUST PARTICLES (CM2/GM)
130 C CMUER(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
131 C WAVELENGTH J FOR MODE B DUST PARTICLES (CM2/GM)
132 C CMUEC(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
133 C WAVELENGTH J FOR CARBON PARTICLES (CM2/GM)
134 C CMUBA(I,J) = MASS BACKSCATTER COEFFICIENT FOR SIZE GROUP I AT
135 C WAVELENGTH J FOR MODE A DUST PARTICLES (CM2/GM)
136 C CMUBB(I,J) = MASS BACKSCATTER COEFFICIENT FOR SIZE GROUP I AT
137 C WAVELENGTH J FOR MODE B DUST PARTICLES (CM2/GM)
138 C CMUBC(I,J) = MASS BACKSCATTER COEFFICIENT FOR SIZE GROUP I AT
139 C WAVELENGTH J FOR CARBON PARTICLES (CM2/GM)
140 C CMUEHA(IRT) = MEAN MASS EXTINCTION COEFFICIENT FOR THE ENTIRE MODE
141 C A PARTICLE DISTRIBUTION AT WAVELENGTH IRT (CM2/GM)
142 C CMUEMB(IRT) = MEAN MASS EXTINCTION COEFFICIENT FOR THE ENTIRE MODE
143 C B PARTICLE DISTRIBUTION AT WAVELENGTH IRT (CM2/GM)
144 C CMUEMC(IRT) = MEAN MASS EXTINCTION COEFFICIENT FOR THE ENTIRE
145 C CARBON PARTICLE DISTRIBUTION AT WAVELENGTH IRT
146 C (CM2/GM)
147 C CMUSMA(IRT) = MEAN MASS SCATTERING COEFFICIENT FOR THE ENTIRE MODE
148 C A PARTICLE DISTRIBUTION AT WAVELENGTH IRT (CM2/GM)
149 C CMUSMR(IRT) = MEAN MASS SCATTERING COEFFICIENT FOR THE ENTIRE MODE
150 C R PARTICLE DISTRIBUTION AT WAVELENGTH IRT (CM2/GM)
151 C CMUSMC(IRT) = MEAN MASS SCATTERING COEFFICIENT FOR THE ENTIRE
152 C CARBON PARTICLE DISTRIBUTION AT WAVELENGTH IRT
153 C (CM2/GM)
154 C CMUBMA(IRT) = MEAN MASS BACKSCATTER COEFFICIENT FOR THE ENTIRE
155 C A PARTICLE DISTRIBUTION AT WAVELENGTH IRT (CM2/GM)
156 C CMUBMR(IRT) = MEAN MASS BACKSCATTER COEFFICIENT FOR THE ENTIRE
157 C B PARTICLE DISTRIBUTION AT WAVELENGTH IRT (CM2/GM)
158 C CMUBMC(IRT) = MEAN MASS BACKSCATTER COEFFICIENT FOR THE ENTIRE
159 C CARBON PARTICLE DISTRIBUTION AT WAVELENGTH IRT
160 C (CM2/GM)
161 C
162 C NOTE THAT THE MASS ABSORPTION COEFFICIENTS AND ALL AVERAGE CROSS
163 C SECTIONS ARE NOT CARRIED EXPLICITLY BUT ARE CALCULATED WHEN NEEDED
164 C BY CMUAA(I,J) = CMUEA(I,J) - CMUSA(I,J)
165 C SIGAA(I,J) = CMUAA(I,J) / PNGA(I)
166 C WITH SIMILAR RELATIONS FOR THE B AND C MATERIALS AND THE OTHER
167 C AVERAGE CROSS SECTIONS
168 C
169 C
170 C COMMON /CCGRP / MGRP, MSIZE, MSPHER, DLOW, DHIGH, DH, S, DHIN,
171 C 1 DMAX, P, XR, XI, RH0, PNG, FN, FM, SIGA, SIGS,
172 C 2 SIGE, SIGR, SPN(21), CMUA, CMUS, CMUE, CMUB, ML
173 C COMMON /CINPT2 / FREQ(10), X1AMDA(10), XT(10), YT(10), ZT(10),
174 C 1 RX(10), YR(10), ZR(10)

```

```

175 COMMON / CINPTS / XNAR(10), XNAL(10), XNBR(10), XNBI(10), XNCR(10)
176 1 , XNCI(10), ANA, SA, AMINA, AMAXA, PA, AMB, SB,
177 2 AMINS, AMAXR, PB, AME, SC, AMINC, AMAXC, PC
178 COMMON / CINPT4 / RHOG, RHOD, RHOC, FH2 , XLC, RMAB, RBASE
179 COMMON / CINPT6 / NW, NOG, NRT, NTIME, NPROB, IPRINT
180 COMMON / CINPT7 / DGRUP(50), TIME(25)
181 COMMON / CPGRP / FNA(50), FNB(50), FNC(50), FMA(50), FMB(50),
182 1 FHC(50), PNGA(50), PNGB(50), PNGC(50),
183 2 CMUBA(50,10), CMUSB(50,10), CMUSC(50,10),
184 3 CMUEA(50,10), CMUEB(50,10), CMUEC(50,10),
185 2 CMURA(50,10), CMUBB(50,10), CMUBC(50,10)
186 COMMON / TAPE / ITAPE, JTAPE
187 DIMENSION ISKIP(10)
188 DIMENSION CMUEMA(10), CMUEMB(10), CMUEMC(10), CMUSHA(10),
189 1 CMUSHB(10), CMUSMC(10), CMUBA(10), CMUBMB(10),
190 2 C UPMC(10), FHO(50), PHASSP(50)
191
192 C SET FRACTIONALIZATION PARAMETER
193 DATA FRZT / 0.5 /
194
195 C ZERO OUT THE FREQUENCY CALCULATION CONTROL INDEX
196 C ZERO OF THE MEAN MASS COEFFICIENTS FOR THE THREE MATERIALS
197 DO 5 IRT = 1, NRT
198 ISKIP(IRT) = 0
199 CMUEMA(IRT) = 0.
200 CMUEMB(IRT) = 0.
201 CMUEMC(IRT) = 0.
202 CMUSHA(IRT) = 0.
203 CMUSHB(IRT) = 0.
204 CMUSMC(IRT) = 0.
205 CMUBA(IRT) = 0.
206 CMUBMB(IRT) = 0.
207 CMUBC(IRT) = 0.
208 5 CONTINUE
209
210 C ZERO OUT NUMBER AND MASS FRACTION PARAMETERS
211 DO 6 IDG = 1, 4DG
212 FNA(IDG) = 0.
213 FIB(IDG) = 0.
214 FNC(IDG) = 0.
215 FMA(IDG) = 0.
216 FMB(IDG) = 0.
217 FHC(IDG) = 0.
218 6 CONTINUE
219
220 C LOOP OVER THE MATERIALS
221 DO 175 IMAT = 1, 3
222
223 C SET CONTROL VARIABLES AND INPUT PARAMETERS
224 7 GO TO( 8, 10, 20 ), IMAT
225
226 C IMAT = 1 THE MATERIAL IS MODE A DUST PARTICLES
227 8 MLN = 0
228 MPL = 0
229 IF( ANA * SA .GT. 0. ) MLN = -1
230 IF( AMINA * AMAXA * PA .GT. 0. ) MPL = -2
231 MSIZE = MLN + MPL
232 MSPHER = 1

```

```

233 RHO = RHOD
234 DH = 1.E-4 * AHA
235 S = SA
236 DMIN = 1.E-4 * AHINA
237 DMAX = 1.E-4 * AMAXA
238 P = PA
239 GO TO 30
240
241 C IMAT = 2 THE MATERIAL IS MODE B DUST PARTICLES
242 10 MLN = 0
243 MPL = 0
244 IF( AHB * SB .GT. 0. ) MLN = -1
245 IF( AMINB * AMAXB * PB .GT. 0. ) MPL = -2
246 MSIZE = MLN + MPL
247 MSPHER = 1
248 RHO = RHOD
249 DH = 1.E-4 * AMB
250 S = SB
251 DMIN = 1.E-4 * AMINB
252 DMAX = 1.E-4 * AMAXB
253 P = PB
254 GO TO 30
255
256 C IMAT = 3 THE MATERIAL IS CARBON PARTICLES
257 20 MLN = 0
258 MPL = 0
259 IF( AMC * SC .GT. 0. ) MLN = -1
260 IF( AMINC * AMAXC * PC .GT. 0. ) MPL = -2
261 MSIZE = MLN + MPL
262 MSPHER = 1
263 RHO = RHOC
264 DH = 1.E-4 * AMC
265 S = SC
266 DMIN = 1.E-4 * AMINC
267 DMAX = 1.E-4 * AMAXC
268 P = PC
269
270 C FOR THIS MATERIAL LOOP OVER WAVELENGTHS
271 30 DO 170 IRT = 1, NRT
272
273 C CHECK IF THIS FREQUENCY IS THE SAME AS A PREVIOUSLY CALCULATED
274 FREQU NCY
275 IF( IRT .EQ. 1 ) GO TO 38
276 IF( ISKIP(IRT) .GT. 0 ) GO TO 33
277 IRT1 = IRT - 1
278 DO 31 IRTC = 1, IRT1
279 IRTP = IRTC
280 IF( XLAMDA(IRT) .EQ. XLAMDA(IRTC) ) GO TO 32
281 CONTINUE
282 GO TO 38
283
284 C FREQUENCY HAS BEEN CALCULATED PREVIOUSLY, USE PREVIOUS RESULTS
285 32 ISKIP(IRT) = IRTP
286 33 IRTP = ISKIP(IRT)
287 DO 37 IDG = 1, NDG
288 GO TO( 34, 35, 36 ), IMAT
289 34 CMUEA(IDG,IRT) = CMUEA(IDG,IRTP)
290 CMUSA(IDG,IRT) = CMUSA(IDG,IRTP)

```

```

291 CHURA(IDG,IRT) = CHURA(IDG,IRTP)
292 CMUEMA(IRT) = CMUEMA(IRTP)
293 CHUSHA(IRT) = CHUSHA(IRTP)
294 CHUBHA(IRT) = CHUBHA(IRTP)
295 GO TO 37
296 35  CMUER(IDG,IRT) = CMUER(IDG,IRTP)
297 CMUSB(IDG,IRT) = CMUSB(IDG,IRTP)
298 CHURC(IDG,IRT) = CHURC(IDG,IRTP)
299 CHUEMC(IRT) = CHUEMC(IRTP)
300 CHUSMC(IRT) = CHUSMC(IRTP)
301 CHUBMC(IRT) = CHUBMC(IRTP)
302 GO TO 37
303 36  CMUEC(IDG,IRT) = CMUEC(IDG,IRTP)
304 CMUSC(IDG,IRT) = CMUSC(IDG,IRTP)
305 CMURC(IDG,IRT) = CMURC(IDG,IRTP)
306 CHUEMC(IRT) = CHUEMC(IRTP)
307 CHUSMC(IRT) = CHUSMC(IRTP)
308 CHUBMC(IRT) = CHUBMC(IRTP)
309 37  CONTINUE
310 GO TO 170
311
312 C FREQUENCY HAS NOT BEEN CALCULATED PREVIOUSLY, DO CALCULATIONS
313 C
314 C SET WAVELENGTH FOR CGCRP COMMON
315 39  WL = 1.E-4 * XLAMDA(IRT)
316 C
317 C SET SIZE GROUP CALCULATION INDICATOR
318 C INITIALIZE THE MAXIMUM GROUP EXTINCTION CONTRIBUTION
319 C ITCALC = 1
320 C FMAX = 0.
321 C
322 C SET INDICES OF REFRACTION
323 C GO TO( 40, 50, 60 ), IMAT
324 40  XR = XNAR(IRT)
325 XI = XNAI(IRT)
326 GO TO 70
327 50  XR = XNBR(IRT)
328 XI = XNB(IRT)
329 GO TO 70
330 60  XR = XNCR(IRT)
331 XI = XNC(IRT)
332 70  CONTINUE
333
334 C LOOP OVER SIZE GROUPS. START WITH THE SMALLEST SIZE GROUP. STOP
335 C GROUP CALCULATIONS WHEN EXTINCTION CONTRIBUTION FROM LAST GROUP IS
336 C LESS THAN 1.E-6 OF MAXIMUM GROUP EXTINCTION CONTRIBUTION
337 C DO 160 IDG = 1, NDG
338 C
339 C CHECK IF EXTINCTION CONTRIBUTIONS FROM THE SIZE GROUPS HAVE
340 C BECOME NEGIGLIBLE
341 C IF( ITCALC .EQ. 0 ) GO TO 150
342 C
343 C SET GROUP NUMBER FOR CGCRP COMMON
344 C MGRP = IDG
345 C
346 C SET THE SIZE LIMITS FOR THIS SIZE GROUP
347 C IF( IDG .EQ. 1 ) GO TO 80
348 C DLIM = 1.E-4 * DGROUPING - 1;

```

```

349 DHIGH = 1.E-4 * DGROUP(IDG)
350 GO TO 90
351 80 DLLOW = 0.
352 DHIGH = 1.E-4 * DGROUP(1)
353 90 IF( DHIGH .LE. 0. ) GO TO 160
354 C
355 C CALCULATE THE PROPAGATION PARAMETERS FOR THIS SIZE GROUP,
356 C WAVELENGTH, AND MATERIAL
357 C CALL CGROUP
358 C
359 C SET THE PROPAGATION PARAMETERS
360 154 GO TO( 156, 157, 158 ), IMAT
361 C
362 156 IF( FNA(IDG) .LE. 0. ) FNA(IDG) = FN
363 IF( FNA(IDG) .LE. 0. ) FNA(IDG) = FH
364 PNGA(IDG) = PNG
365 CHUSA(IDG,IRT) = CHUS
366 CMUEA(IDG,IRT) = CMUE
367 CHUBA(IDG,IRT) = CHUB
368 CHUEMA(IDG) = CHUEMA(IRT) + FNA(IDG) * CMUEA(IDG,IRT)
369 CHUSMA(IRT) = CHUSMA(IRT) + FNA(IDG) * CMUSA(IDG,IRT)
370 CHUBMA(IRT) = CHUBMA(IRT) + FNA(IDG) * CMUBA(IDG,IRT)
371 GO TO 159
372 C
373 157 IF( FNB(IDG) .LE. 0. ) FNB(IDG) = FN
374 IF( FNB(IDG) .LE. 0. ) FNB(IDG) = FH
375 PNGB(IDG) = PNG
376 CHUSA(IDG,IRT) = CHUS
377 CMUEB(IDG,IRT) = CMUE
378 CHUBB(IDG,IRT) = CHUB
379 CHUEMB(IDG) = CHUEMB(IRT) + FNB(IDG) * CMUEB(IDG,IRT)
380 CHUSMB(IRT) = CHUSMB(IRT) + FNB(IDG) * CMUSB(IDG,IRT)
381 CHUBMB(IRT) = CHUBMB(IRT) + FNB(IDG) * CMUBB(IDG,IRT)
382 GO TO 159
383 C
384 158 IF( FNC(IDG) .LE. 0. ) FNC(IDG) = FN
385 IF( FNC(IDG) .LE. 0. ) FNC(IDG) = FM
386 PNNG(IDG) = PNG
387 CMUSC(IDG,IRT) = CMUS
388 CMUEC(IDG,IRT) = CMUE
389 CMUBC(IDG,IRT) = CHUB
390 CHUEMC(IDG) = CHUEMC(IRT) + FNC(IDG) * CMUEC(IDG,IRT)
391 CHUSMC(IRT) = CHUSMC(IRT) + FNC(IDG) * CMUSC(IDG,IRT)
392 CHUBMC(IDG) = CHUBMC(IRT) + FNC(IDG) * CMUBC(IDG,IRT)
393 C
394 C SET MAXIMUM VALUE OF EXTINCTION CONTRIBUTION
395 159 EMAX = AHAX1( EMAX, FM * CMUE )
396 IF( EMAX .LE. 0. ) GO TO 160
397 C
398 C CHECK IF EXTINCTION CONTRIBUTION IS NEGLIGIBLE
399 IF( FM * CMUE .GT. 1.E-6 * EMAX ) GO TO 160
400 C
401 C EXTINCTION CONTRIBUTION HAS BECOME NEGLIGIBLE, SET CONTROL
402 C PARAMETER TO SKIP REST OF CROSS SECTION CALCULATIONS
403 ICALC = 0
404 FN = 0.
405 FM = 0.
406 PNG = 0.

```

```

407 CHUS = 0.
408 CHUE = 0.
409 CHUB = 0.
410 C
411 160 CONTINUE
412 C
413 170 CGNTINUE
414 C
415 175 CONTINUE
416 C
417 C
418 C WRITE OUT THE SIZE DISTRIBUTION PROPAGATION PARAMETERS FOR THIS
419 C PROBLEM
420 C
421 180 DD 300 IMAT = 1, 3
422 C
423 DD 290 IRT = 1, NRT
424 C
425 C CHECK IF THIS FREQUENCY IS THE SAME AS A PREVIOUS FREQUENCY
426 C IF SO SKIP REPRINTING THE PROPAGATION PARAMETERS
427 C IF TSKIP(IRT) .GT. 0 ) GO TO -90
428 C
429 C SET PRINT LINE COUNTER
430 C ILINES = 13
431 C
432 C WRITE(JTAPE, 190) NPROB
433 190 FORMAT(1H1,74H ASL MUN
434 LITION DUST CLOUD MODEL // PROPAGATION CONSTANTS
435 21H0,78H
436 3 FOR PROBLEM NUMBER , 13 /
437 41H ,84H
438 54LY, NO FRACTIONIZATION )
439 C
440 C GO TO( 200, 210, 220 ), IMAT
441 C
442 200 WRITE(JTAPE, 202)
443 202 FORMAT(1H0,70H DUST
444 1PARTICLES - MODE A )
445 GO TO 230
446 210 WRITE(JTAPE, 212)
447 212 FORMAT(1H0,70H DUST
448 1PARTICLES - MODE B )
449 GO TO 230
450 220 WRITE(JTAPE, 225)
451 225 FORMAT(1H0,66H CA
452 1R8D9 PARTICLES )
453 C
454 230 WRITE(JTAPE, 235) XLAMDA(IRT), FREQ(IRT)
455 235 FORMAT(1H0, 46H WAVELENGTH =
456 1 F7.1, 21H MICRONS (FREQUENCY = , 1PE9.2, SH GHZ) / 1H0,
457 2114HSIZE MAXIMUM NUMBER OF NUMBER FRACTION MASS FRACTI
458 30N GROUP MASS COEFFICIENTS ( FIRST LINE, CM2/GM ) / 1H .
459 4120HGROUP DIAMETER PARTICLES PER (NUMBER IN GROUP (MASS IN GR
460 50UP AVERAGE CROSS SECTIONS ( SECOND LINE, CM2/PARTICLE ) / 1H ,
461 6121H (MICRONS) GRAM IN GROUP /TOTAL NUMBER) /TOTAL MAS
462 78) EXTINCTION ABSORPTION SCATTERING BACKSCATTER )
463 C
464 DD 280 IDG = 1, NDC

```

```

465 C
466 GO TO( 240, 260, 270 ), IMAT
467 240 IF( CMUEA(IDG,IRT) .EQ. 0. ) GO TO 280
468 CMUAA = CMUEA(IDG,IRT) - CMUSA(IDG,IRT)
469 SIGEA = CMUEA(IDG,IRT) / PNGA(IDG)
470 SIGAA = CMUAA / PNGA(IDG)
471 SIGSA = CMUSA(IDG,IRT) / PNGA(IDG)
472 SIGBA = CMUBA(IDG,IRT) / PNGA(IDG)
473 WRITE(JTAPE, 250) IDG, DGROUP(IDG), PNGA(IDG), FNA(IDG),
474 1 CMUEA(IDG,IRT), CMUAA, CMUSA(IDG,IRT),
475 2 CMUBA(IDG,IRT), SIGEA, SIGAA, SIGSA, SIGBA
476 250 FORMAT(1H0, I3, F11.1, 1PE15.3, 2E17.3, E15.3, 3E14.3 /
477 11H ,63X, 1PE15.3, 3E14.3 )
478 GO TO 277
479 C
480 260 IF( CMUEB(IDG,IRT) .EQ. 0. ) GO TO 280
481 CMUAB = CMUEB(IDG,IRT) - CMUSB(IDG,IRT)
482 SIGEB = CMUEB(IDG,IRT) / PNGB(IDG)
483 SIGAB = CMUAB / PNGB(IDG)
484 SIGSB = CMUSB(IDG,IRT) / PNGB(IDG)
485 SIGBB = CMUBB(IDG,IRT) / PNGB(IDG)
486 WRITE(JTAPE, 265) IDG, DGROUP(IDG), PNGB(IDG), FNB(IDG), FMB(IDG),
487 1 CMUEB(IDG,IRT), CMUAB, CMUSB(IDG,IRT),
488 2 CMUBB(IDG,IRT), SIGEB, SIGAB, SIGSB, SIGBB
489 265 FORMAT(1H0, I3, F11.1, 1PE15.3, 2E17.3, E15.3, 3E14.3 /
490 11H ,63X, 1PE15.3, 3E14.3 )
491 GO TO 277
492 C
493 270 IF( CMUEC(IDG,IRT) .EQ. 0. ) GO TO 280
494 CMUAC = CMUEC(IDG,IRT) - CMUSC(IDG,IRT)
495 SIGEC = CMUEC(IDG,IRT) / PNGC(IDG)
496 SIGAC = CMUAC / PNGC(IDG)
497 SIGSC = CMUSC(IDG,IRT) / PNGC(IDG)
498 SIGRC = CMUBC(IDG,IRT) / PNGC(IDG)
499 WRITE(JTAPE, 275) IDG, DGROUP(IDG), PNGC(IDG), FNC(IDG), FMC(IDG),
500 1 CMUEC(IDG,IRT), CMUAC, CMUSC(IDG,IRT),
501 2 CMUBC(IDG,IRT), SIGEC, SIGAC, SIGSC, SIGRC
502 275 FORMAT(1H0, I3, F11.1, 1PE15.3, 2E17.3, E15.3, 3E14.3 /
503 11H ,63X, 1PE15.3, 3E14.3 )
504 C
505 277 ILINES = ILINES + 3
506 IF( ILINES .LT. 50 ) GO TO 280
507 ILINES = 7
508 WRITE(JTAPE, 278 ) NPROB
509 278 FORMAT(1H1,734) PROPAGATION CONSTANT
510 19 FOR PROBLEM NUMBER , 13, 12H (CONTINUED) / / 1H0,
511 2114HSIZE MAXIMUM NUMBER OF NUMBER FRACTION MASS FRACTI
512 30N GROUP MASS COEFFICIENTS ( FIRST LINE, CM2/GM ) / 1H ,
513 4120HGROUP DIAMETER PARTICLES PER (NUMBER IN GROUP (MASS )) GR
514 50UP AVERAGE CROSS SECTIONS ( SECOND LINE, CM2/PARTICLE ) / 1H ,
515 6121H (MICRONS) GRAM IN GROUP /TOTAL NUMBER) /TOTAL MAS
516 79) EXTINCTION ABSORPTION SCATTERING BACKSCATTER )
517 C
518 280 CONTINUE
519 C
520 GO TO( 281, 283, 285 ), IMAT
521 281 CHUAMA = CMUEMA(IRT) - CMUSA(IRT)
522 WRITE(JTAPE, 282) CHUAMA, CMUSA(IRT), CMUBMA(IRT)

```

```

523 282 FORMAT( 1H0, 9H ENTIRE, 5SX, 1P4E14.3/ 1H , 12HDISTRIBUTION )
524 GO TO 290
525 283 CMUAMB = CMUEMB(IRT) - CMUSMB(IRT)
526 WRITE(JTAPE, 284) CMUAMB, CMUSMB(IRT), CMUBMB(IRT)
527 284 FORMAT( 1H0, 9H ENTIRE, 5SX, 1P4E14.3/ 1H , 12HDISTRIBUTION )
528 GO TO 290
529 285 C. JAMC = CMUEMC(IRT) - CMUSMC(IRT)
530 WRITE(JTAPE, 286) CMUAMC, CMUSMC(IRT), CMUBMC(IRT)
531 286 FORMAT( 1H0, 9H ENTIRE, 5SX, 1P4E14.3/ 1H , 12HDISTRIBUTION )
532
533 C
534 290 CONTINUE
535
536 C
537 C
538 C FRACTIONIZATION SECTION
539 C THIS SECTION RECEIVES THE MASS FRACTIONS AND CROSS SECTIONS IN
540 C EACH ST. GROUP FOR EACH MATERIAL TO ACCOUNT FOR THE EFFECTS OF
541 C FRACTIONIZATION
542
543 C LOOP OVER THE MATERIALS
544 C 31 610 IMAT = 1, 3
545
546 C SET THE SIZE DISTRIBUTION MASS FRACTIONS FOR THIS MATERIAL
547 C GO TO ( 400, 420, 440 ), IMAT
548
549 C DUST - MODE A
550 C 400 DO 410 IDG = 1, NDC
551 C FMD(IDG) = FMA(IDG)
552 C 410 CONTINUE
553 C 40 TO 460
554
555 C DUST - MODE B
556 C 420 DO 430 IDG = 1, NDC
557 C FMD(IDG) = FMB(IDG)
558 C 430 CONTINUE
559 C 40 TO 460
560
561 C CARBON
562 C 440 DO 450 IDG = 1, NDC
563 C FMD(IDG) = FMC(IDG)
564 C 450 CONTINUE
565
566 C CALCULATE THE PARTIAL MASS FRACTIONS ( MASS OF MATERIAL IN THE IDG
567 C SIZE GROUP DIVIDED BY THE SUM OF MASSES IN ALL GROUPS LARGER THAN
568 C THE IDG SIZE GROUP )
569 C 460 PHASSF(NDG) = 0.
570 C SUMASS = 0.
571 C 470 LOG = 2, NDC
572 C IDG = NDC + 1 - LOG
573 C SUMASS = SUMASS + FMD(IDG + 1)
574 C PHASSF(IDG) = 0.
575 C IF( SUMASS .GT. 0. ) PHASSF(IDG) = FMD(IDG) / SUMASS
576
577 C 470 CONTINUE
578
579 C CALCULATE THE NEW MASS FRACTION FOR EACH SIZE GROUP
580 C SUMPMF = 0.
581 C 520 IDG = 1, NDC

```

```

581 FRZT1 = 1.
582 IF( IDG .EQ. NDG ) GO TO 475
583 IF( FMD(IDG + 1) .GT. 0. ) FRZT1 = 1. - FRZT
584 475 GO TO ( 480, 490, 500 ), IMAT
585 480 FMA(IDG) * FMA(IDG) * ( FRZT1 + FRZT * SUMPHF )
586 GO TO 510
587 490 FMH(IDG) * FMH(IDG) * ( FRZT1 + FRZT * SUMPHF )
588 GO TO 510
589 500 FMC(IDG) * FMC(IDG) * ( FRZT1 + FRZT * SUMPHF )
590 510 SUMPHF = SUMPHF + PHASSF(IDG)
591 520 CONTINUE
592
593 C CALCULATE THE CROSS SECTIONS FOR EACH SIZE GROUP FOR EACH
594 C FREQUENCY
595 C LOOP OVER THE FREQUENCIES
596 DO 605 IRT = 1, NRT
597
598 C CHECK IF THIS FREQUENCY IS THE SAME AS A PREVIOUS FREQUENCY
599 IF( ISKIP(IRT) .LE. 0 ) GO TO 565
600
601 C FREQUENCY IS THE SAME, USE PREVIOUS RESULTS
602 IRTP = ISKIP(IRT)
603 DO 560 IDG = 1, NDG
604 GO TO ( 530, 540, 550 ), IMAT
605 530 CHUEA(IDG,IRT) = CMUEA(IDG,IRT)
606 CHUSA(IDG,IRT) = CMUSA(IDG,IRT)
607 CHUBA(IDG,IRT) = CMUBA(IDG,IRT)
608 GO TO 560
609 540 CHUER(IDG,IRT) = CMUEB(IDG,IRT)
610 CHUSR(IDG,IRT) = CMUSR(IDG,IRT)
611 CHUBR(IDG,IRT) = CMUBR(IDG,IRT)
612 GO TO 560
613 550 CHUEC(IDG,IRT) = CMUEC(IDG,IRT)
614 CHUSC(IDG,IRT) = CMUSC(IDG,IRT)
615 CHUHC(IDG,IRT) = CMUHC(IDG,IRT)
616 560 CONTINUE
617 GO TO 625
618
619 C FREQUENCY NOT THE SAME, DO CALCULATIONS
620 565 SUME = 0.
621 SUMS = 0.
622 SUMB = 0.
623 DO 600 LDG = 2, NDG
624 LDG = IDG - 1
625 FRZT1 = 1.
626 IF( IDG .EQ. NDG ) GO TO 568
627 IF( FMD(IDG + 1) .GT. 0. ) FRZT1 = 1. - FRZT
628 568 GO TO ( 570, 580, 590 ), IMAT
629 570 SUME = SUME + PHASSF(LDG) * CHUEA(LDG,IRT)
630 SUMS = SUMS + PHASSF(LDG) * CHUSA(LDG,IRT)
631 SUMB = SUMB + PHASSF(LDG) * CHUBA(LDG,IRT)
632 IF( FMA(IDG) .LE. 0. ) GO TO 600
633 CHUEA(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUEA(IDG,IRT)
634 1 + FRZT * SUME ) / FMA(IDG)
635 CHUSA(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUSA(IDG,IRT)
636 1 + FRZT * SUMS ) / FMA(IDG)
637 CHUBA(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUBA(IDG,IRT)
638 1 + FRZT * SUMB ) / FMA(IDG)

```

```

639 GO TO 600
640  580 SUME = SUME + PHASSF(LDG) * CHUEB(LDG,IRT)
641  SUMS = SUMS + PHASSF(LDG) * CHUSR(LDG,IRT)
642  SUMB = SUMB + PHASSF(LDG) * CHUBB(LDG,IRT)
643  IF( FMC(IDG) .LE. 0. ) GO TO 600
644  CMER(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUEB(IDG,IRT)
645  : + FRZT * SUME ) / FMC(IDG)
646  CMUSA(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUSC(IDG,IRT)
647  : + FRZT * SUMS ) / FMC(IDG)
648  CMUBB(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUBC(IDG,IRT)
649  : + FRZT * SUMB ) / FMC(IDG)
650  GO TO 600
651  590 SUME = SUME + PHASSF(LDG) * CHUEC(LDG,IRT)
652  SUMS = SUMS + PHASSF(LDG) * CHUSC(LDG,IRT)
653  SUMB = SUMB + PHASSF(LDG) * CHUBC(LDG,IRT)
654  IF( FMC(IDG) .LE. 0. ) GO TO 600
655  CHUEC(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUEC(IDG,IRT)
656  : + FRZT * SUME ) / FMC(IDG)
657  CHUSC(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUSC(IDG,IRT)
658  : + FRZT * SUMS ) / FMC(IDG)
659  CHUBC(IDG,IRT) = FMD(IDG) * ( FRZT1 * CHUBC(IDG,IRT)
660  : + FRZT * SUMB ) / FMC(IDG)
661  C
662  600 CONTINUE
663  C
664  605 CONTINUE
665  C
666  610 CONTINUE
667  C
668  C WRITE OUT THE PROPAGATION PARAMETERS INCLUDING THE EFFECTS OF
669  C F-ACTIONIZATION
670  C
671  DO 600 JMAT = 1, 3
672  C
673  DO 790 I T = 1, NST
674  C
675  C CHECK IF THIS FREQUENCY IS THE SAME AS A PREVIOUS FREQUENCY
676  C IF SO SKIP REPRINTING THE PROPAGATION PARAMETERS
677  IF( ISKIP(IRT) .GT. 0 ) GO TO 790
678  C
679  C SET PRINT LINE COUNTER
680  ITLINES = 13
681  C
682  C WRITE(JTAPE, 615) NPROB
683  615 FORMAT(I1,I7H) ASL RUN
684  LITION DUST CLOUD MODEL / /
685  21HG,7AM
686  3 FOR PROBLEM NUMBER , I3 / PROPAGATION CONSTANTS
687  41H , 73H
688  SECTS INCLUDED ) )
689  C
690  C GO TO ( 620, 640, 660 ), JMAT
691  C
692  620 WRITE(JTAPE, 630)
693  630 FORMAT(I1H,7H) DJST
694  1PARTICLES - MODE A )
695  GO TO 680
696  640 WRITE(JTAPE, 650)

```

```

697 650 FORMAT(1H0,70H DUST
698 1PARTICLES = MODE 0 )
699 GO TO 680
700 660 WRITE(JTAPE, 670)
701 670 FORMAT(1H0,66H CA
702 1RBN PARTICLES )
703
704 C 680 WRITE(JTAPE, 690) XLAMDA(IRT), FREQ(IRT)
705 690 FORMAT(1H0, 46H WAVELENGTH =
706 1 F7.1, 21H MICRONS (FREQUENCY = , 1PE9.2, 5H GHZ) / 1H0,
707 2 76HSIZE MAXIMUM MASS FRACTION GROUP MASS COEFFICIE
708 3NTS ( CM2/GM ) / 1H ,
709 4 86HGROUP DIAMETER (MASS IN GROUP EXTINCTION ABSORPTION S
710 SCATTERING BACKSCATTER /
711 6 30H (MICRONS) /TOTAL MASS) / 1H )
712
713 C DO 780 IDG = 1, NDG
714
715 C GO TO ( 700, 720, 740 ), IMAT
716 700 IF( CHUEA(IDG,IRT) .EQ. 0. ) GO TO 780
717 CHUAA = CHUEA(IDG,IRT) - CHUSA(IDG,IRT)
718 WRITE(JTAPE, 710) IDG, DGROUP(IDG), FMA(IDG), CHUEA(IDG,IRT),
719 1 CHUAA, CHUSA(IDG,IRT), CHUBA(IDG,IRT)
720 710 FORMAT(1H , I3, F11.1, 1PE13.3, 2X, 4E14.3 )
721 GO TO 760
722
723 C 720 IF( CHUEB(IDG,IRT) .EQ. 0. ) GO TO 780
724 CHUAR = CHUER(IDG,IRT) - CHUSA(IDG,IRT)
725 WRITE(JTAPE, 730) IDG, DGROUP(IDG), FMB(IDG), CHUEB(IDG,IRT),
726 1 CHUAB, CHUSA(IDG,IRT), CHUBB(IDG,IRT)
727 730 FORMAT(1H , I3, F11.1, 1PE13.3, 2X, 4E14.3 )
728 GO TO 760
729
730 C 740 IF( CHUEC(IDG,IRT) .EQ. 0. ) GO TO 780
731 CHUAC = CHUEC(IDG,IRT) - CHUSC(IDG,IRT)
732 WRITE(JTAPE, 750) IDG, DGROUP(IDG), FMC(IDG), CHUEC(IDG,IRT),
733 1 CHUAC, CHUSC(IDG,IRT), CHUBC(IDG,IRT)
734 750 FORMAT(1H , I3, F11.1, 1PE13.3, 2X, 4E14.3 )
735
736 C 760 ILINES = ILINES + 1
737 IF( ILINES3 .LT. 50 ) GO TO 780
738 ILINES = 7
739 WRITE(JTAPE, 770 ) NPROB
740 770 FORMAT(1H1,73H PROPAGATION CONSTANT
741 13 FOR PROBLEM NUMBER , I3, 12H (CONTINUED) / / 1H0,
742 2 76HSIZE MAXIMUM MASS FRACTION GROUP MASS COEFFICIE
743 3NTS ( CM2/GM ) / 1H ,
744 4 86HGROUP DIAMETER (MASS IN GROUP EXTINCTION ABSORPTION S
745 SCATTERING BACKSCATTER /
746 6 30H (MICRONS) /TOTAL MASS) / 1H0 )
747
748 C 780 CONTINUE
749
750 C 790 CONTINUE
751
752 C 800 CONTINUE
753
754 C RETURN
755
756 C END

```

```

1 SUBROUTINE CGROUP
2
3 THIS SUBROUTINE CALCULATES THE SCATTERING AND
4 EXTINCTION PARAMETERS FOR A GIVEN SIZE GROUP. THE RANGE OF
5 PARTICLE SIZES IN THE SIZE GROUP CAN BE ONLY A SMALL SUBSET OF THE
6 WHOLE PARTICLE DISTRIBUTION RANGE OR CAN INCLUDE THE WHOLE
7 DISTRIBUTION. THREE TYPES OF PARTICLE SIZE PROBABILITY
8 DISTRIBUTIONS ARE ALLOWED - LOG NORMAL, POWER LAW, OR HYBRID( A
9 LOG NORMAL JOINED TO A POWER LAW )
10
11 INPUT VARIABLES FROM CCGRP COMMON
12 MGRP = NUMBER OF THE GIVEN SIZE GROUP
13 MSIZE = 1 THE PARTICLE SIZE DISTRIBUTION IS LOG NORMAL
14 COMPUTE PARAMETERS INCLUDING SCATTERING PATTERN
15 = -1 THE PARTICLE SIZE DISTRIBUTION IS LOG NORMAL
16 COMPUTE PARAMETERS ( NO SCATTERING PATTERN )
17 = 2 THE PARTICLE SIZE DISTRIBUTION IS POWER LAW
18 COMPUTE PARAMETERS INCLUDING SCATTERING PATTERN
19 = -2 THE PARTICLE SIZE DISTRIBUTION IS POWER LAW
20 COMPUTE PARAMETERS ( NO SCATTERING PATTERN )
21 = 3 THE PARTICLE SIZE DISTRIBUTION IS HYBRID
22 COMPUTE PARAMETERS INCLUDING SCATTERING PATTERN
23 = -3 THE PARTICLE SIZE DISTRIBUTION IS HYBRID
24 COMPUTE PARAMETERS ( NO SCATTERING PATTERN )
25
26 NSPHER = 1 THE PARTICLES ARE SPHERICAL, USE STANDARD MIE THEORY
27 = 2 THE PARTICLES ARE NOT SPHERICAL, USE MODIFIED MIE
28 THEORY
29
30 DLON = LOWER LIMIT OF PARTICLE DIAMETER RANGE ( CM )
31 DHIGH = UPPER LIMIT OF PARTICLE DIAMETER RANGE ( CM )
32 DM = MEAN DIAMETER PARAMETER FOR LOG NORMAL AND HYBRID
33 DISTRIBUTIONS ( CM )
34 S = STANDARD DEVIATION PARAMETER FOR LOG NORMAL AND HYBRID
35 DISTRIBUTIONS
36 DMIN = MINIMUM PARTICLE DIAMETER FOR POWER LAW AND POINT AT
37 WHICH LOG NORMAL AND POWER LAW JOIN IN HYBRID
38 DISTRIBUTION ( CM )
39 DMAX = MAXIMUM PARTICLE DIAMETER FOR POWER LAW AND HYBRID
40 DISTRIBUTIONS ( CM )
41 P = POWER LAW EXPONENT FOR THE POWER LAW AND HYBRID
42 PROBABILITY DISTRIBUTIONS
43 NL = WAVELENGTH OF THE INCIDENT RADIATION ( CM )
44 XR = REAL PART OF THE COMPLEX INDEX OF REFRACTION OF THE
45 PARTICLES
46 XI = IMAGINARY PART OF THE COMPLEX INDEX OF REFRACTION OF THE
47 PARTICLES ( THE INDEX IS H = XR + I*XI SO THAT BOTH XR
48 AND XI ARE POSITIVE )
49 RHO = DENSITY OF THE PARTICLES ( GM/CM3 )
50
51 CALCULATED PARAMETERS, OUTPUTS TO CCGRP COMMON
52 PHG = NUMBER OF PARTICLES PER GRAM ( OF MATERIAL IN THE SIZE
53 GROUP )
54 FA = NUMBER FRACTION OF PARTICLES IN SIZE GROUP ( RATIO OF
55 NUMBER OF PARTICLES IN SIZE GROUP TO TOTAL NUMBER OF
56 PARTICLES IN DISTRIBUTION )
57 FM = MASS FRACTION ( RATIO OF MASS OF PARTICLES IN SIZE
58 GROUP TO TOTAL MASS IN DISTRIBUTION )
59 SIGA = AVERAGE ABSORPTION CROSS SECTION PER PARTICLE
60 IN THE GROUP ( CM2 )

```

```

59 C SIGS  * AVERAGE SCATTERING CROSS SECTION PER PARTICLE
60 C SIGE  * AVERAGE EXTINCTION CROSS SECTION PER PARTICLE
61 C SIGB  * AVERAGE BACKSCATTER CROSS SECTION PER PARTICLE
62 C SPN * NORMALIZED SCATTERING PATTERN FOR THE PARTICLES IN THE
63 C GROUP ( CM2 )
64 C SPN * NORMALIZED SCATTERING PATTERN FOR THE PARTICLES IN THE
65 C GIVEN SIZE RANGE DLOW TO DHIGH, SPN(J) = SCATTERING
66 C FUNCTION AT THE SCATTERING ANGLE WHOSE COSINE IS
67 C 0.1*(J-1), SPN IS NORMALIZED SO THAT THE INTEGRAL OF
68 C SPN OVER 4 PI STERADIANS EQUALS 4 PI ( IE, AN ISOTROPIC
69 C SCATTERING PATTERN HAS SPN(J) = 1.0 FOR ALL J )
70 C CMUA * MASS ABSORPTION COEFFICIENT ( CM2/GM )
71 C WHERE THE GRAM OF MASS PENETRATED REFERS TO THE MASS
72 C OF PARTICLES IN THE SIZE GROUP
73 C CHUS * MASS SCATTERING COEFFICIENT ( CM2/GM )
74 C CHUE * MASS EXTINCTION COEFFICIENT ( CM2/GM )
75 C CHUB * MASS BACKSCATTER COEFFICIENT ( CM2/GM )
76 C THE MASS COEFFICIENTS ARE CALCULATED BY MULTIPLYING THE AVERAGE
77 C CROSS SECTION-PER PARTICLE BY THE NUMBER OF PARTICLES PER GRAM
78 C
79 C NOTES
80 C THE PROBABILITY DISTRIBUTIONS ARE
81 C LOG NORMAL = EXP( -0.5*(LN(D/DM)/LN(S))**2 ) / ( SORT(2*PI)*D*LN(S))
82 C WHERE D = PARTICLE DIAMETER ( CM )
83 C POWER LAW = (P-1)*D**(-P)/(DM*N*(1-P)-DMAX*(1-P))
84 C HYBRID = C1 * LOG NORMAL FOR D BETWEEN DMIN AND DM
85 C = C2 * POWER LAW FOR D BETWEEN DM AND DMAX
86 C WHERE C1 AND C2 ARE NORMALIZING CONSTANTS WHICH INSURE THAT
87 C THE INTEGRAL OVER THE HYBRID PROBABILITY DISTRIBUTION FROM
88 C DMIN TO DMAX EQUALS ONE, AND THAT THE LOG NORMAL AND POWER
89 C LAW DISTRIBUTIONS JOIN AT DM
90 C
91 C
92 C DIMENSION SPNLN(21), SPNPL(21);
93
94 C
95 C SET VALUE OF PI
96 C DATA PI / 3.14159265 /
97
98 C COMMON / CCGRP / MGRP, MSIZE, MSPHER, DLOW, DHIGH, DM, S, DMIN,
99 C 1 DMAX, P, XR, XI, RHO, PNG, FN, FM, SIGA, SIGS,
100 C 2 SIGE, SIGB, SPN(21), CHUA, CHUS, CHUE, CHUB, WL
101
102 C ZERO OUT VARIABLES
103 C SIGALN = 0.
104 C SIGSLN = 0.
105 C SIGELN = 0.
106 C SIGBLN = 0.
107 C SIGAPL = 0.
108 C SIGSPL = 0.
109 C SIGEPL = 0.
110 C SIGBPL = 0.
111 C DO 5 1 = 1, 21
112 C SPNLN( 1 ) = 0.
113 C SPNPL( 1 ) = 0.
114
115 C S CONTINUE

```

```

116 C DEFAULT VALUES
117 IF( MSIZE .EQ. 0 ) GO TO 83
118 IF( MSPHER .EQ. 0 ) MSPHER = 1
119 IF( RHO .EQ. 0. ) RHO = 2.5
120
121 C CHECK THAT GROUP SIZE RANGE IS WITHIN SIZE DISTRIBUTION LIMITS
122 IF( NL .LE. 0. ) GO TO 83
123 IMSIZE = IABS( MSIZE )
124 IF( DL0W .GE. DHIGH ) GO TO 83
125 IF( DL0W .LT. 0. ) DL0W = 0.
126 IF( IMSIZE .EQ. 1 ) GO TO 84
127 IF( IMSIZE .EQ. 2 .AND. DL0W .LT. DMIN ) DL0W = DMIN
128 IF( DHIGH .GT. DMAX ) DHIGH = DMAX
129 IF( DL0W .LT. DHIGH ) GO TO 84
130
131 C 83 SIGA = 0.
132 SIGB = 0.
133 SIGE = 0.
134 SIGB = 0.
135 PNG = 0.
136 FN = 0.
137 FM = 0.
138 GO TO 156
139
140 C CHECK WHICH DISTRIBUTION IS TO BE USED
141 84 GO TO( 85, 95, 110 ), IMSIZE
142
143 C
144 C DISTRIBUTION IS LOG NORMAL
145 C COMPUTE NUMBER AND MASS FRACTIONS
146 ALNS = ALOG( S )
147 SD1 = -1.
148 FN1 = 0.
149 FM1 = 0.
150 SD2 = ALOG( DMHIGH / DM ) + ALNS
151 SD3 = 3. * ALNS
152 IF( DL0W .LE. 0. ) GO TO 90
153 SD1 = ALOG( DL0W / DM ) / ALNS
154 FN1 = CUMNOR( SD1 )
155 FM1 = CUMNOR( SD1 - SD3 )
156 90 FN2 = CUMNOR( SD2 )
157 FM2 = CUMNOR( SD2 - SD3 )
158 IF( SD1 + SD2 .LE. 0. ) GO TO 91
159 FN = FN1 - FN1
160 IF( SD2 .LT. 0. ) FN = - FN
161 GO TO 92
162 91 FN = 1. - FN1 - FN2
163 92 IF( ( SD1 - SD3 ) * ( SD2 - SD3 ) .LE. 0. ) GO TO 93
164 FM = FM1 - FM2
165 IF( SD2 - SD3 .LT. 0. ) FM = -FM
166 GO TO 94
167 93 FM = 1. - FM1 - FM2
168
169 C COMPUTE AVERAGE CURED DIAMETER OF GROUP
170 94 D3AV = FM * DM**3 * EXP( 9. * ALNS**2 / 2. ) / FN
171
172 C COMPUTE CROSS SECTIONS AND SCATTERING PATTERN( FOR POSITIVE MSIZE)
173 CALL CROSS( MSIZE, MSPHER, DL0W, DHIGH, DM, S, DUM, NL, XR, XI,

```

```

174 1 SIGA, SIGS, SIGE, SIGB, SPN )
175 GO TO 155
176
177 C
178 C DISTRIBUTION IS POWER LAW
179 C COMPUTE NUMBER AND MASS FRACTION
180 95 OMP = 1. - P
181 FN = ( DLQW ** OMP + DHIGH ** OMP ) / ( DMIN ** OMP + DMAX ** OMP )
182 IF( P .EQ. 0. ) GO TO 100
183 FMP = 0. - P
184 FM = ( DLQW ** FMP + DHIGH ** FMP ) / ( DMIN ** FMP + DMAX ** FMP )
185 GO TO 105
186 100 FM = ALOG( DHIGH / DLQW ) / ALOG( DMAX / DMIN )
187
188 C COMPUTE AVERAGE CURED DIAMETER OF GROUP
189 105 CUM1 = -OMP / ( DMIN ** OMP + DMAX ** OMP )
190 IF( P .EQ. 0. ) GO TO 110
191 D3AVT = CONI * ( DMAX ** FMP - FMIN ** FMP ) / FMP
192 GO TO 115
193 110 D3AVT = CONI * ALOG( DMAX / DMIN )
194 115 D3AV = D3AVT * FM / FN
195
196 C COMPUTE CROSS SECTIONS AND SCATTERING PATTERN( FOR POSITIVE MSIZE)
197 CALL CROSS( MSIZE, MSPHER, DLQW, DHIGH, DMIN, DMAX, P, ML, XR, XI,
198 1 SIGA, SIGS, SIGE, SIGB, SPN )
199 GO TO 155
200
201 C
202 C DISTRIBUTION IS HYBRID
203 C PRELIMINARY CALCULATIONS. DO ONLY ONCE
204
205 118 IF( MGRP .GT. 1 ) GO TO 126
206
207 C COMPUTE NORMALIZING CONSTANTS C1 AND C2
208 OMP = 1. - P
209 PPI = -OMP * DMIN ** ( -P ) / ( DMIN ** OMP + DMAX ** OMP )
210 ALNS = ALOG( S )
211 SD1 = ALOG( DMIN / DM ) / ALNS
212 PL1 = EXP( -SD1 ** 2 / 2. ) / ( SQRT( 2. * PI ) * DMIN * ALNS )
213 CUM = CUMNOR( SD1 )
214 IF( SD1 .GT. 0. ) CUM = 1. - CUM
215 C2 = 1. / ( 1. + CUM * PPI / PL1 )
216 C1 = C2 * PPI / PL1
217
218 C CALCULATE THE NUMBER AND MASS FRACTIONS OF THE LOG NORMAL AND
219 C POWER LAW SEGMENTS OF THE HYBRID DISTRIBUTION
220 FNPL = C2
221 FNLN = 1. - C2
222 D3AVLN = DM ** 3 * EXP( 9. * ALNS ** 2 / 2. )
223 CONI = -OMP / ( DMIN ** OMP + DMAX ** OMP )
224 IF( P .EQ. 0. ) GO TO 120
225 FMP = 0. - P
226 D3AVPL = CONI * ( DMAX ** FMP - DMIN ** FMP ) / FMP
227 GO TO 125
228 120 D3AVPL = CONI * ALOG( DMAX / DMIN )
229 125 CUM = CUMNOR( SD1 - 3. * ALNS )
230 IF( SD1 - 3. * ALNS .GT. 0. ) CUM = 1. - CUM
231 D3AVH = C1 * D3AVLN * CUM + C2 * D3AVPL

```

```

232 FNPL = C2 * D3AVPL / D3AVH
233 FHLN = 1. - FMPL
234 126 CONTINUE
235
236 C COMPUTE THE NUMBER FRACTION AND MASS FRACTION FOR THAT PART OF THE
237 C SIZE GROUP THAT LIES IN THE LOG NORMAL PORTION OF THE HYBRID
238 C DISTRIBUTION
239 FNGLN = 0.
240 FHGLN = 0.
241 IF( DL0W .GE. DMIN ) GO TO 135
242 DPPER = AMAX1( DHIGH, DMIN )
243 FN1 = 0.
244 FM1 = 0.
245 SD1 = -1.
246 SD2 = ALOG( CUPPER / DM ) / ALNS
247 SD3 = 3. + ALNS
248 IF( DL0W .LE. 0. ) GO TO 130
249 SD1 = ALOG( DL0W / DM ) / ALNS
250 FN1 = CUMNOR( SD1 )
251 FM1 = CUMNOR( SD1 - SD3 )
252 FN2 = CUMNOR( SD2 )
253 FH2 = CUMNOR( SD2 - SD3 )
254 IF( SD1 * SD2 .LE. 0. ) GO TO 131
255 FNGLN = C1 * ( FN1 * FN2 )
256 IF( SD2 .LT. 0. ) FNGLN = -FNGLN
257 GO TO 132
258 FNGLN = C1 * ( 1. - FN1 - FN2 )
259 132 IF( ( SD1 - SD3 ) * ( SD2 - SD3 ) .LE. 0. ) GO TO 133
260 FHGLN = C1 * D3AVLN * ( FM1 - FH2 ) / D3AVH
261 IF( SD2 - SD3 .LT. 0. ) FHGLN = -FHGLN
262 GO TO 134
263 133 FHGLN = C1 * D3AVLN * ( 1. - FM1 - FH2 ) / D3AVH
264
265 C COMPUTE CROSS SECTIONS FOR THIS PORTION OF THE SIZE GROUP
266 134 MSIZEH = 1
267 IF( MSIZE .LE. 0 ) MSIZEH = -1
268 CALL CROSS( MSIZEH, MSPHER, DL0W, DPPER, DM, S, DUM, ML, XR, XI,
269 1 SIGALN, SIGSLN, SIGELN, SIGBLN, SPNLN )
270
271 C COMPUTE THE NUMBER FRACTION AND MASS FRACTION FOR THAT PART OF THE
272 C SIZE GROUP THAT LIES IN THE POWER LAW PORTION OF THE HYBRID
273 C DISTRIBUTION
274 135 FNGPL = 0.
275 FHGPL = 0.
276 IF( DHIGH .LE. DMIN ) GO TO 147
277 DL0WER = AMAX1( DL0W, DMIN )
278 FNGPL = C2 * ( DL0WER ** GMP - DHIGH ** GMP ) / ( DMIN ** GMP
279 1 - DMAX ** GMP )
280 IF( P .EQ. 4. ) GO TO 140
281 FHGPL = FMPL * ( DL0WER ** FMP - DHIGH ** FMP ) / ( DMIN ** FMP
282 1 - DMAX ** FMP )
283 GO TO 145
284 140 FMGPL = FMPL * ALOG( DHIGH / DL0WER ) / ALOG( DMAX / DMIN )
285
286 C COMPUTE CROSS SECTIONS FOR THIS PORTION OF THE SIZE GROUP
287 145 MSIZEH = 2
288 IF( MSIZE .LE. 0 ) MSIZEH = -2
289 CALL CROSS( MSIZEH, MSPHER, DL0WER, DHIGH, DMIN, DMAX, P, ML, XR,

```

```

290 1 XI, SIGAPL, SIGSPL, SIGEPL, SIGCPL, SPNPL )
291 C
292 C
293 C COMPUTE NUMBER AND MASS FRACTIONS FOR THE SIZE GROUP
294 147 FN = FNGLN + FNGPL
295 FN = FNGLN + FNGPL
296 C
297 C COMPUTE AVERAGE CUBED DIAMETER OF GROUP
298 D3AV = FM * D3AVH / FN
299 C
300 C COMPUTE CROSS SECTIONS FOR THE WHOLE SIZE GROUP
301 CON1 = FNGLN / ( FNGLN + FNGPL )
302 CON2 = 1. - CON1
303 SIGA = CON1 * SIGALN + CON2 * SIGAPL
304 SIGS = CON1 * SIGSLN + CON2 * SIGSPL
305 SIGE = CON1 * SIGELN + CON2 * SIGEPL
306 SIGC = CON1 * SIGCLN + CON2 * SIGCPL
307 C
308 C COMPUTE NORMALIZED SCATTERING PATTERN FOR POSITIVE MSIZE
309 IF( MSIZE .LE. 0 ) GO TO 155
310 CON1 = CON1 * SIGSLN / SIGS
311 CON2 = 1. - CON1
312 DO 150 I = 1, 21
313 SPNC( I ) = CON1 * SPNLNC( I ) + CON2 * SPNPL( I )
314 150 CONTINUE
315 C
316 C
317 C COMPUTE NUMBER OF PARTICLES PER GRAM OF MATERIAL IN THE GROUP
318 155 PNG = 6. / ( PI * RHO * D3AV )
319 C
320 C COMPUTE MASS COEFFICIENTS
321 156 CMU1 = PNG * SIGA
322 CMUS = PNG * SIGS
323 CMUE = PNG * SIGE
324 CMUB = PNG * SIGC
325 C
326 C THE CALCULATION FOR THIS SIZE GROUP ARE COMPLETE
327 C
328 C RETURN
329 C
330 C
331 END

```

```

1 SUBROUTINE CROS9( MSIZE, MSPHER, DLOW, DHIGH, DIM, D2S, P, ML, XR,
2 XI, SIGA, SIGS, SIGE, SIGB, SPN )
3
4
5 C THIS ROUTINE CALCULATES THE AVERAGE ABSORPTION, SCATTERING,
6 C EXTINCTION AND BACKSCATTER CROSS SECTIONS PER PARTICLE AND THE
7 C NORMALIZED SCATTERING PATTERN FOR PARTICLES WITH DIAMETERS IN THE
8 C SIZE INTERVAL DLOW TO DHIGH. THESE PARTICLES ARE A SUBSET OF A
9 C COLLECTION OF PARTICLES WHOSE SIZES HAVE A LOG NORMAL OR A POWER
10 C LAW PROBABILITY DISTRIBUTION. THE PARTICLES CAN BE SPHERICAL OR
11 C NONSPHERICAL
12
13 C INPUTS
14 C MSIZE = 1 THE PARTICLES HAVE A LOG NORMAL SIZE DISTRIBUTION,
15 C COMPUTE CROSS SECTIONS AND SCATTERING PATTERN
16 C * -1 THE PARTICLES HAVE A LOG NORMAL SIZE DISTRIBUTION,
17 C COMPUTE CROSS SECTIONS
18 C * 2 THE PARTICLES HAVE A POWER LAW SIZE DISTRIBUTION,
19 C COMPUTE CROS9 SECTIONS AND SCATTERING PATTERN
20 C * -2 THE PARTICLES HAVE A POWER LAW SIZE DISTRIBUTION,
21 C COMPUTE CROSS SECTIONS
22 C MSPHER = 1 THE PARTICLES ARE SPHERICAL, USE STANDARD MIE THEORY
23 C = 2 THE PARTICLES ARE NONSPHERICAL, USE MODIFIED MIE
24 C THEORY
25 C DLOW = LOWER LIMIT OF PARTICLE DIAMETER RANGE (L, WHERE L IS A
26 C LENGTH UNIT SUCH AS MICRONS, CENTIMETERS, METERS, ETC. )
27 C DHIGH = UPPER LIMIT OF PARTICLE DIAMETER RANGE (L)
28 C DIM = MEAN DIAMETER PARAMETER FOR THE LOG NORMAL DISTRIBUTION
29 C (L)
30 C * MINIMUM DIAMETER OF POWER LAW DISTRIBUTION (L)
31 C D2S = STANDARD DEVIATION PARAMETER OF THE LOG NORMAL
32 C DISTRIBUTION
33 C * MAXIMUM DIAMETER OF THE POWER LAW DISTRIBUTION (L)
34 C F = POWER LAW EXPONENT OF THE POWER LAW DISTRIBUTION
35 C NL = WAVELENGTH OF THE INCIDENT RADIATION (L)
36 C XR = REAL PART OF THE COMPLEX INDEX OF REFRACTION OF THE
37 C PARTICLES
38 C XI = IMAGINARY PART OF THE COMPLEX INDEX OF REFRACTION OF THE
39 C PARTICLES ( THE INDEX IS N = XR + I*XI SO THAT BOTH XR
40 C AND XI ARE POSITIVE )
41
42 C OUTPUTS
43 C SIGA = AVERAGE ABSORPTION CROSS SECTION PER PARTICLE ( L**2 )
44 C SIGS = AVERAGE SCATTERING CROSS SECTION PER PARTICLE ( L**2 )
45 C SIGE = AVERAGE EXTINCTION CROSS SECTION PER PARTICLE ( L**2 )
46 C SIGB = AVERAGE BACKSCATTER CROSS SECTION PER PARTICLE ( L**2 )
47 C SPN = NORMALIZED SCATTERING PATTERN FOR THE PARTICLES IN THE
48 C GIVEN SIZE RANGE DLOW TO DHIGH, SPN(J) = SCATTERING
49 C FUNCTION AT THE SCATTERING ANGLE WHOSE COSINE IS
50 C 0.1*(J-1), SPN IS NORMALIZED SO THAT THE INTEGRAL OF
51 C SPN OVER 4 PI STERADIANS EQUALS 4 PI ( IE, AN ISOTROPIC
52 C SCATTERING PATTERN HAS SPN(J) = 1.0 FOR ALL J )
53
54 C NOTES
55 C THE UNITS TO BE USED FOR L( LENGTH ) ARE THE USERS CHOICE, BUT ALL
56 C DISTANCE INPUTS - DLOW, DHIGH, DIM, D2S( FOR POWER LAW ), ML -
57 C MUST BE IN THE SAME UNITS. THE CROSS SECTION OUTPUTS - SIGA, SIGS,
58 C SIGE, SIGB - ARE THEN IN UNITS OF L**2

```

```

59 C THE OUTPUTS CALCULATED BY THIS POUTINE ARE
60 C CROSS SECTIONS - ONE DIVIDED BY FN TIMES THE INTEGRAL OVER
61 C PARTICLE DIAMETER FROM DLOW TO DHIGH OF PROBABILITY
62 C DISTRIBUTION TIMES CROSS SECTIONAL AREA ( PI * DIAMETER / 4 )
63 C TIMES MIE EFFICIENCY. FN IS THE FRACTION OF THE TOTAL NUMBER
64 C OF PARTICLES THAT ARE WITHIN THE SIZE RANGE DLOW TO DHIGH
65 C SPN = NORMALIZED SCATTERING PATTERN FOR THE PARTICLES WITH
66 C DIAMETERS BETWEEN DLOW AND DHIGH, EVALUATED AT 21 POINTS,
67 C WHERE THE COSINE OF THE SCATTERING ANGLE VARIES FROM -1 TO
68 C +1 BY 0.1 INCREMENTS. EQUATION IS ONE OVER THE SCATTERING
69 C CROSS SECTION TIMES THE INTEGRAL OVER PARTICLE DIAMETER FROM
70 C DLOW TO DHIGH OF NORMALIZED SCATTERING PATTERN AT PARTICLE
71 C DIAMETER TIMES PROBABILITY DISTRIBUTION TIMES AREA( PI *
72 C DIAMETER**2 / 4 ) TIMES MIE SCATTERING EFFICIENCY
73 C THE PROBABILITY DISTRIBUTIONS ARE
74 C LOG NORMAL = EXP(-0.5*(LN(D/DH)/LN(S))**2)/( SORT(2*PI)*D*LN(S))
75 C WHERE D = PARTICLE DIAMETER ( L )
76 C DH = DIM, MEAN PARTICLE DIAMETER PARAMETER ( L )
77 C S = D2S, STANDARD DEVIATION PARAMETER
78 C POWER LAW = (P-1)*D**(-P)/(DH**N*(1-P)-DHMAX***(1-P))
79 C WHERE DMIN = DIM, MINIMUM PARTICLE DIAMETER OF
80 C DISTRIBUTION
81 C DMAX = D2S, MAXIMUM PARTICLE DIAMETER OF
82 C DISTRIBUTION
83 C IF FOR THE LOG NORMAL DISTRIBUTION DLOW = 0 AND DHIGH IS
84 C ESSENTIALLY INFINITE( LN(DHIGH/DIM) .GT. 20*LN(D2S) ) THE WHOLE
85 C RANGE OF THE DISTRIBUTION IS COVERED AND THE OUTPUTS ARE FOR ALL
86 C THE PARTICLES IN THE DISTRIBUTION. SIMILARLY IF DLOW = DIM AND
87 C DHIGH = D2S, THEN THE WHOLE POWER LAW DISTRIBUTION IS INCLUDED
88 C
89 C
90 C DIMENSTION SPN(21), SP(21), SP1(21), SPL(21), SPU(21), SPI(21)
91 C
92 C SET VALUES OF PI, 2*PI, SORT(2*PI), AND SORT(2)
93 C DATA PI / 3.14159265 /, FOURPI / 12.5663705 /, SQ2PI / 2.50662827/
94 C , 322 / 1.41421356 /
95 C
96 C INITIALIZATION - ZERO OUT VARTABLES
97 C SIGS = 0.
98 C SIGE = 0.
99 C SIGR = 0.
100 C DSIGEL = 0
101 C DU 2 IP = 1, 21
102 C SPN( IP ) = 0.
103 C 2 CONTINUE
104 C SET NUMBER OF STEPS INDICATOR
105 C NSTEP = 0
106 C SET MIE DIMENSIONLESS SIZE PARAMETER INDICATOR
107 C LIMITA = 0
108 C
109 C CHECK WHICH DISTRIBUTION IS TO BE USED - LOG NGHML OR POWER LAW
110 C IF( TABS( MSIZE ) .EQ. 2 ) GO TO 6
111 C
112 C
113 C DISTRIBUTION IS LOG NORMAL
114 C SET MEAN VALUE AND STANDARD DEVIATION PARAMETERS
115 C DH = DIM

```

```

116 S = D2S
117 ALNS = ALOG( S )
118 C CALCULATE DIAMETER AT PEAK OF PROBABILITY DISTRIBUTION
119 DPEAK = DM * EXP( -ALNS*2 )
120
121 C CALCULATE FN, THE FRACTION OF THE TOTAL NUMBER OF PARTICLES THAT
122 ARE IN THE GIVEN SIZE RANGE ( NUMBER OF PARTICLES WITH DIAMETERS
123 BETWEEN DLLOW AND DHIGH DIVIDED BY TOTAL NUMBER OF PARTICLES IN THE
124 DISTRIBUTION )
125 C FN1 = .0.
126 C E1 = -1.
127 IF( DLLOW .LE. 0. ) GO TO 3
128 E1 = ALOG( DLLOW / DM ) / ALNS
129 FN1 = CUMNOR( E1 )
130 3 E2 = ALOG( DHIGH / DM ) / ALNS
131 FN2 = CUMNOR( E2 )
132 IF( E1 * E2 .LF. 0. ) GO TO 4
133 FN = FN1 - FN2
134 IF( E2 .LT. 0. ) FN = -FN
135 GO TO 5
136 4 FN = 1. - FN1 - FN2
137
138 C SET CONSTANT FACTOR IN LOG NORMAL PROBABILITY EQUATION
139 5 CONLN = 1. / ( SQ2PI * ALNS * FN )
140
141 C INTEGRATION STRATEGY
142 C IF DPEAK IS WITHIN INTEGRATION RANGE DLLOW - DHIGH, START AT DPEAK
143 C AND INTEGRATE FORWARD TO DHIGH, THEN RETURN TO DPEAK AND
144 C INTEGRATE BACKWARDS TO DLLOW. OTHERWISE IF DPEAK IS LESS THAN DLLOW
145 C START AT DLLOW AND INTEGRATE FORWARDS TO DHIGH. IF DPEAK IS GREATER
146 C THAN DHIGH, START AT DHIGH AND INTEGRATE BACKWARDS TO DLLOW
147 C DSTART = -1.
148 C IF( DPEAK .GE. DHIGH ) GO TO 100
149 C DSTART = DPEAK
150 C IF( DPEAK .LE. DLLOW ) DSTART = DLLOW
151 C GO TO 7
152
153 C
154 C
155 C DISTRIBUTION IS POWER LAW
156 C SET MINIMUM AND MAXIMUM DIAMETERS
157 C 6 DMIN = DIM
158 C DMAX = D2S
159
160 C
161 C CALCULATE FN FOR POWER LAW DISTRIBUTION
162 C OMP = 1. - P
163 C FN = ( DLLOW**OMP - DHIGH**OMP ) / ( DMIN**OMP - DMAX**OMP )
164
165 C SET CONSTANT FACTOR IN POWER LAW PROBABILITY EQUATION
166 C CONPL = -OMP / ( ( DMIN**OMP - DMAX**OMP ) + FN )
167
168 C INTEGRATION STRATEGY
169 C START AT DLLOW, INTEGRATE FORWARD TO DHIGH
170 C DSTART = DLLOW
171
172 C THIS IS THE FORWARD INTEGRATION SECTION

```

```

174 C SET THE INITIAL INTEGRATION STEP SIZE AND STARTING DIAMETER
175 C 7 D = DSTART
176 C DELTA = 0.2 * DSTART
177
178 C THIS IS THE FORWARD INTEGRATION LOOP
179 C INCREMENT NUMBER OF INTEGRATION STEPS
180 C 10 NSTEP = NSTEP + 1
181
182 C CALCULATE THE DIMENSIONLESS MIE PARAMETER FOR THE CURRENT DIAMETER
183 C A = AMINI( PI * D / WL, 100. )
184
185 C IN THIS VERSION WE LIMIT THE MIE SIZE PARAMETER TO BE EQUAL TO 100
186 C OR LESS. THIS LIMIT IS IMPOSED TO CONSERVE COMPUTER RUNNING TIME.
187 C THERE WILL BE NO LOSS OF ACCURACY ON CROSS SECTION CALCULATIONS.
188 C THERE MAY BE SOME ACCURACY LOSS IN THE SCATTERING PATTERN FOR A
189 C DISTRIBUTION OF EXTREMELY LARGE SIZE PARTICLES
190
191 C CALCULATE MIE PARAMETERS
192 C IF MIE SIZE LIMIT WAS REACHED LAST TIME, USE PREVIOUSLY COMPUTED
193 C VALUES
194 C IF( LIMITA .EQ. 1 ) GO TO 11
195 C CALL MIE( MSIZE, MSPHER, A, XR, XI, QSCA, QEXT, QB, SPU )
196
197 C CHECK IF MIE SIZE PARAMETER LIMIT HAS BEEN REACHED
198 C IF( A .EQ. 100. ) LIMITA = 1
199
200 C EVALUATE INTEGRANDS AND NORMALIZED SCATTERING PATTERN( FOR
201 C POSITIVE MSIZE ) AT CURRENT D VALUE
202 C 11 AREA = PI * D**2 / 4.
203 C IF( IARS( MSIZE ) .EQ. 2 ) GO TO 12
204 C PROB = CONLN * EXP( -0.5 * ( ALOG( D / DM ) / ALNS )**2 ) / D
205
206 C GO TO 13
207 C 12 PROB = CONPL / D**P
208 C 13 CNST = PROR * AREA
209 C XINTS = CNST * QSCA
210 C XINTE = CNST * QEXT
211 C XINTR = CNST * QB
212 C IF( MSIZE .LE. 0 ) GO TO 15
213 C CONS = 4. / ( A**2 * QSCA )
214 C DO 14 IP = 1, 21
215 C SP( IP ) = CONS * SPU( IP )
216
217 C 14 CONTINUE
218 C CHECK IF THIS IS THE FIRST EVALUATION POINT
219 C 15 IF( NSTEP .GT. 1 ) GO TO 17
220
221 C SAVE INTEGRAND VALUES FROM DSTART FOR BACKWARDS INTEGRATION
222 C XINTS1 = XINTS
223 C XINTE1 = XINTE
224 C XINTR1 = XINTR
225 C IF( MSIZE .LE. 0 ) GO TO 55
226 C DO 16 IP = 1, 21
227 C SP1( IP ) = SP( IP )
228
229 C 16 CONTINUE
230 C GO TO 55
231 C USE POWER LAW INTEGRATION BETWEEN THIS POINT AND PREVIOUS POINT

```

```

232 C COMPUTE EXPONENT OF POWER LAW
233 17 ALDDL = ALOG( D / DL )
234 EXS = ALOG( XINTS / XINTSL ) / ALDDL
235 EXE = ALOG( XINTE / XINTEL ) / ALDDL
236 EXB = ALOG( XINTB / XINTRAL ) / ALDDL
237 C
238 IF( ABS( EXS + 1. ) .LE. 1.E-3 ) GO TO 18
239 DSIGS = XINTSL * DL * ( ( D / DL )**( EXS + 1. ) - 1. ) / ( EXS + 1.
240 1)
241 GO TO 20
242 18 DSIGS = XINTSL * DL * ALDDL
243 29 IF( ABS( EXE + 1. ) .LE. 1.E-3 ) GO TO 25
244 DSIGE = XINTEL * DL * ( ( D / DL )**( EXE + 1. ) - 1. ) / ( EXE + 1.
245 1)
246 GO TO 30
247 25 DSIGF = XINTEL * DL * ALDDL
248 30 IF( ABS( EXB + 1. ) .LE. 1.E-3 ) GO TO 35
249 DSIGB = XINTRAL * DL * ( ( D / DL )**( EXB + 1. ) - 1. ) / ( EXB + 1.
250 1)
251 GO TO 40
252 35 DSIGB = XINTRAL * DL * ALDDL
253 C ADD CONTRIBUTION FROM THIS INCREMENT TO TOTAL
254 40 SIGS = SIGS + DSIGS
255 SIGE = SIGE + DSIGE
256 SIGB = SIGB + DSIGB
257 IF( NSIZE .LE. 0. ) GO TO 45
258 CON2 = DSIGS / SIGS
259 CON1 = 1. - CON2
260 DO 43 IP = 1, 21
261 EXSP = ALOG( XINTS * SP( IP ) / ( XINTSL * SPL( IP ) ) ) / ALDDL
262 IF( ABS( EXSP + 1. ) .LE. 1.E-3 ) GO TO 41
263 SPL( IP ) = XINTSL * SPL( IP ) * DL * ( ( D / DL )**( EXSP + 1.
264 1) - 1. ) / ( ( EXSP + 1. ) * DSIGS )
265 GO TO 42
266 41 SPI( IP ) = XINTSL * SPL( IP ) * DL * ALDDL / DSIGS
267 42 SPN( IP ) = CON1 * SPN( IP ) + CON2 * SPI( IP )
268 43 CONTINUE
269 C
270 C CHECK IF THE INTEGRAL PARTIAL SUMS HAVE ALREADY CONVERGED TO FINAL
271 C VALUES ( IE, IF ALL SENSIBLE CONTRIBUTIONS TO THE INTEGRALS HAVE
272 C ALREADY BEEN INCLUDED ) CRITERIUM IS THAT THE LAST CONTRIBUTION TO
273 C THE EXTINCTION CROSS SECTION IS LESS THAN 10***-4 OF THE TOTAL
274 C COMPUTED THUS FAR
275 C
276 45 IF( DSIGS / SIGS .LT. 1.E-6 ) GO TO 100
277 C
278 C CONVERGENCE HAS NOT YET BEEN REACHED, DO NEXT INCREMENT
279 C SAVE INTEGRAND VALUES AND DIAMETER FROM THIS STEP
280 55 XINTSL = XINTS
281 XINTEL = XINTE
282 XINTRAL = XINTB
283 DL = D
284 IF( NSIZE .LE. 0 ) GO TO 61
285 DO 60 IP = 1, 21
286 SPL( IP ) = SP( IP )
287 60 CONTINUE
288 61 IF( NSTEP .LE. 1 ) GO TO 65
289 C

```

```

290 C COMPUTE STEP SIZE FOR NEXT INCREMENT
291 C DELTA = D * AMAX( 0.2, EXP( 1. / AMAX( ABS( EXE ), 1. ) ) - 1. )
292 C RATIO = DSIGEL / DSIGE
293 C IF( RATIO .GT. 1. ) DELTA = DELTA * RATIO
294 C
295 C SAVE DSIGE VALUE
296 C DSIGFL = DSIGE
297 C
298 C CHECK IF FORWARD INTEGRATION LIMIT HAS BEEN REACHED
299 C IF( D .GE. DHIGH ) GO TO 100
300 C
301 C LIMIT HAS NOT YET BEEN REACHED, INCREMENT D FOR NEXT STEP
302 65 D = D + DELTA
303 C IF( D .GT. DHIGH ) D = DHIGH
304 C DO NEXT STEP
305 C GO TO 10
306 C
307 C
308 C THIS IS THE BACKWARDS INTEGRATION SECTION FOR THE LOG NORMAL
309 C DISTRIBUTION .
310 C
311 C CHECK IF THE FORWARD INTEGRATION INCLUDED WHOLE INTEGRATION RANGE
312 100 IF( DSTART .EQ. DLLOW ) GO TO 200
313 C
314 C RESET INTEGRATION STEP COUNTER AND DSIGEL VALUE
315 NSTEP = 0
316 DSIGEL = 0.
317 C
318 C IF FORWARD INTEGRATION BEGAN AT PROBABILITY PEAK, USE SAVED VALUES
319 C FOR STARTING POINT, OTHERWISE CALCULATE STARTING VALUES
320 C IF( DSTART .EQ. DPEAK ) GO TO 105
321 C DSTART = DHIGH
322 C D = DSTART
323 C DELTA = -0.2 * DSTART
324 C GO TO 115
325 105 XINTSL = XINTS1
326 XINTEL = XINTE1
327 XINTBL = XINTB1
328 D = DSTART
329 DL = DSTART
330 C DELTA = -0.2 * DSTART
331 NSTEP = 1
332 C IF( MSIZE .LE. 0 ) GO TO 165
333 C DO 110 IP = 1, 21
334 SPL( IP ) = SP1( IP )
335 110 CONTINUE
336 C GO TO 165
337 C
338 C
339 C
340 C THIS IS THE BACKWARDS INTEGRATION LOOP
341 C
342 115 NSTEP = NSTEP + 1
343 C
344 C CALCULATE THE DIMENSIONLESS MIE PARAMETER FOR THE CURRENT DIAMETER
345 C A = AMIN( PI * D / ML, 100. )
346 C
347 C CALCULATE MIE PARAMETERS

```

```

346 C IF MIE SIZE LIMIT HAS REACHED LAST TIME, USE PREVIOUSLY COMPUTED
349 C VALUES
350 C IF( LIMITA .EQ. 1 ,AND. A .GE. 100, ) GO TO 117
351 C
352 C CALL MIE( MSIZE, MSPHER, A, XR, XI, QSCA, QEXT, QB, SPU )
353 C
354 C CHECK IF MIE SIZE PARAMETER LIMIT HAS BEEN REACHED
355 C IF( A .EQ. 100, ) LIMITA = 1
356 C
357 C EVALUATE INTEGRANDS AND NORMALIZED SCATTERING PATTERN( FOR
358 C POSITIVE MSIZE ) AT CURRENT D VALUE
359 C
117 AREA = PI * D**2 / 4.
360 PROR = CONLN * EXP( -0.5 * ( ALOG( D / DM ) / ALNS )**2 ) / D
361 CNST = PROR * AREA
362 XINTS = CNST * QSCA
363 XINTE = CNST * QEXT
364 XINTR = CNST * QB
365 IF( MSIZE .LE. 0 ) GO TO 119
366 CONS = 4. / ( A**2 * QSCA )
367 DO 118 IP = 1, 21
368 SP( IP ) = CONS * SPU( IP )
369
118 CONTINUE
370 C
371 C CHECK IF THIS IS THE FIRST EVALUATION POINT
372 119 IF( NSTEP .LE. 1 ) GO TO 155
373 C
374 C USE POWER LAW INTEGRATION BETWEEN THIS POINT AND PREVIOUS POINT
375 C COMPUTE EXPONENT OF POWER LAW
376 ALDDL = ALOG( DL / D )
377 EXS = ALOG( XINTSL / XINTS ) / ALDDL
378 EXE = ALOG( XINTEL / XINTE ) / ALDDL
379 EXB = ALOG( XINTRL / XINTR ) / ALDDL
380 C
381 IF( ABS( EXS + 1. ) .LE. 1.E-3 ) GO TO 120
382 DSIGS = XINTS * D * ( ( DL / D )**( EXS + 1. ) - 1. ) / ( EXS + 1.
383 1)
384 GO TO 125
385 120 DSIGS = XINTS * D * ALDDL
386 125 IF( ABS( EXE + 1. ) .LE. 1.E-3 ) GO TO 130
387 DSIGE = XINTE * D * ( ( DL / D )**( EXE + 1. ) - 1. ) / ( EXE + 1.
388 1)
389 GO TO 135
390 130 DSIGE = XINTE * D * ALDDL
391 135 IF( ABS( EXB + 1. ) .LE. 1.E-3 ) GO TO 140
392 DSIGB = XINTR * D * ( ( DL / D )**( EXB + 1. ) - 1. ) / ( EXB + 1.
393 1)
394 GO TO 145
395 140 DSIGB = XINTR * D * ALDDL
396 C
397 C ADD CONTRIBUTION FROM THIS INCREMENT TO TOTAL
398 145 SIGS = SIGS + DSIGS
399 SIGE = SIGE + DSIGE
400 SIGB = SIGB + DSIGB
401 IF( MSIZE .LE. 0. ) GO TO 150
402 CON2 = DSIGS / SIGS
403 CON1 = 1. - CON2
404 DO 148 IP = 1, 21
405 EXSP = ALOG( XINTSL + SP( IP ) / ( XINTS * SP( IP ) ) ) / ALDDL

```

```

406 IF( ABS( EXSP + 1. ) ,LE. 1.E-3 ) GO TO 146
407 SPI( IP ) * XINTS * SP( IP ) * D * ( ( DL / D ) ** ( EXSP + 1. )
408 1 - 1. ) / ( ( EXSP + 1. ) * DSIGS )
409 GO TO 147
410 146 SPI( IP ) * XINTS * SP( IP ) * D * ALDDL / DSIGS
411 147 SPN( IP ) * CON1 * SPN( IP ) + CON2 * SPI( IP )
412 148 CONTINUE
413
414 C CHECK IF CONVERGENCE HAS BEEN REACHED. CRITERION IS THAT THE LAST
415 C CONTRIBUTION TO THE EXTINCTION CROSS SECTION IS LESS THAN 10**-4
416 C OF THE TOTAL
417 150 IF( DSIGE / SIGE ,LT. 1.E-4 ) GO TO 200
418
419 C CONVERGENCE HAS NOT YET BEEN REACHED, DO NEXT INCREMENT
420 C SAVE INTEGRAND VALUES AND DIAMETER FROM THIS STEP
421 155 XINTSL * XINTS
422 XINTEL * XINYE
423 XINTBL * XINTB
424 DL = D
425 IF( MSIZE ,LE. 0 ) GO TO 161
426 DU 160 IP = 1, 21
427 SPL( IP ) = SP( IP )
428 160 CONTINUE
429 161 IF( NSTEP ,LE. 1 ) GO TO 165
430
431 C COMPUTE STEP SIZE FOR NEXT INCREMENT
432 DELTA = -D * AMAX1( 0.2, 1. - EXP( -1. / AMAX1( ABS( EX ), 1. ) ) )
433 1)
434 RATIO = DSIGEL / DSIGE
435 IF( RATIO ,GT. 1. ) DELTA = AMAX1( -0.9 * D, DELTA * RATIO )
436
437 C SAVE DSIGE VALUE
438 DSIGEL = DSIGE
439
440 C CHECK IF BACKWARD INTEGRATION LIMIT HAS BEEN REACHED
441 IF( D ,LE. DL0W ) GO TO 200
442
443 C LIMIT HAS NOT YET BEEN REACHED, INCREMENT D FOR NEXT STEP
444 165 D = D + DELTA
445 IF( D ,LT. DL0W ) D = DL0W
446 C DO NEXT STEP
447 GO TO 115
448
449 C
450 C INTEGRATION COMPLETE, SET VALUE OF SIGA
451 200 SIGA * SIGE -STGS
452
453 C RETURN
454 END

```

```

1 SUBROUTINE MIE( MSIZE, MSPHER, X, DR, DI, QSCA, QEXT, QBS, S )
2 C
3 C THIS ROUTINE USES MIE THEORY TO CALCULATE THE EFFICIENCIES FOR
4 C SCATTERING AND ABSORPTION AND THE SCATTERING PATTERN FOR A SINGLE
5 C UNIFORM SPHERICAL PARTICLE
6 C
7 C THE METHOD FOR MODIFYING THE MIE CALCULATION FOR NONSPHERICAL
8 C PARTICLES IS THAT OF CHYLEK, GRAMS, AND PINNICK
9 C LIGHT SCATTERING BY IRREGULAR RANDOMLY ORIENTED PARTICLES
10 C SCIENCE, VOL 193, 6 AUGUST 1976, PP 480-482
11 C THE METHOD IS BASED ON THE ASSUMPTION THAT SURFACE WAVES ARE
12 C PRESENT IN SCATTERING BY SPHERICAL PARTICLES, BUT THEY ARE ABSENT
13 C IN SCATTERING BY IRREGULAR PARTICLES
14 C
15 C INPUTS
16 C MSIZE = POSITIVE INTEGER, COMPUTE BOTH CROSS SECTIONS AND
17 C SCATTERING PATTERN
18 C = NEGATIVE INTEGER, COMPUTE CROSS SECTIONS ONLY
19 C MSPHER = 1 THE PARTICLES ARE SPHERICAL, USE STANDARD MIE THEORY
20 C = 2 THE PARTICLES ARE NONSPHERICAL, USE MODIFIED MIE
21 C THEORY
22 C X = NORMALIZED SIZE PARAMETER, WHICH EQUALS TWO PI TIMES
23 C THE RADIUS OF THE SPHERE DIVIDED BY THE WAVELENGTH OF THE
24 C INCIDENT RADIATION
25 C DR  = REAL PART OF THE COMPLEX INDEX OF REFRACTION OF THE
26 C SPHERE
27 C DI  = IMAGINARY PART OF THE COMPLEX INDEX OF REFRACTION OF THE
28 C SPHERE ( NOTE THAT THE COMPLEX INDEX OF REFRACTION IS
29 C ASSUMED TO BE M = DR + I*DI SO THAT BOTH DR AND DI ARE
30 C POSITIVE )
31 C
32 C OUTPUTS
33 C QSCA = SCATTERING EFFICIENCY, WHICH EQUALS THE SCATTERING CROSS
34 C SECTION OF THE SPHERE DIVIDED BY THE CROSS SECTIONAL AREA
35 C OF THE SPHERE ( SIGMA/(PI*RADIUS**2) )
36 C QEXT = EXTINCTION EFFICIENCY, WHICH EQUALS THE TOTAL
37 C ( SCATTERING + ABSORPTION ) CROSS SECTION OF THE SPHERE
38 C DIVIDED BY THE CROSS SECTIONAL AREA OF THE SPHERE
39 C QBS = BACKSCATTER EFFICIENCY, WHICH EQUALS THE SCATTERING CROSS
40 C SECTION( IN THE BACKWARDS DIRECTION) DIVIDED BY THE CROSS
41 C SECTIONAL AREA OF THE SPHERE( SIGMA/(PI*RADIUS**2) )
42 C S = SCATTERING PATTERN OF THE RADIATION SCATTERED BY THE
43 C SPHERE, ASSUMING INCIDENT UNPOLARIZED RADIATION. S(J) =
44 C SCATTERING FUNCTION FOR THE SCATTERING ANGLE WHOSE COSINE
45 C IS 0.1*(J-1), S IS UN-NORMALIZED, THAT IS, THE INTEGRAL
46 C OF S OVER 4 PI STERADIANS EQUALS PI*QSCA*X**2
47 C
48 C
49 C DIMENSION S(21), XMU(21), S1(21), S2(21), PP1(21), PP2(21),
50 C PT1(21), PT2(21), PT(21), PP(21)
51 C DIMENSION ANR(200)
52 C COMPLEX D,Z,EM1,EM2,EN,ANF,ANR,ANZ,AN,BN,CBS
53 C COMPLEX S1, S2
54 C
55 C SET THE VALUES OF THE COSINE OF THE SCATTERING ANGLE AT WHICH THE
56 C SCATTERING PATTERN IS TO BE EVALUATED
57 C DATA XMU / -1., -.9, -.8, -.7, -.6, -.5, -.4, -.3, -.2, -.1, 0.,
58 C .1, .2, .3, .4, .5, .6, .7, .8, .9, 1. /

```

```

59 C
60 C SET VALUES OF COMPLEX INDEX OF REFRACTION AND MIE VARIABLE
61 C D = CMPLX( DR, -DI )
62 C Z = X + D
63
64 C SET INITIAL VALUES OF RICCATI-BESSEL FUNCTION
65 C EM1 = CMPLX( SIN( X ), COS( X ) )
66 C EM2 = CMPLX( COS( X ), -SIN( X ) )
67
68 C ZERO OUT EFFICIENCY VARIABLES AND SCATTERING PATTERN VARIABLES
69 C IF( MSIZE .LE. 0 ) GO TO 20
70 D0 10 I = 1, 21
71 S1( I ) = ( 0., 0. )
72 S2( I ) = ( 0., 0. )
73 PP1( I ) = 0.
74 PI1( I ) = 0.
75 PP2( I ) = 0.
76 PI2( I ) = 0.
77
78 10 CONTINUE
79 20 QSCA = 0.
80 HEXT = 0.
81 ZHSC = ( 0., 0. )
82
83 C SET UP ARRAY OF ANF VALUES - USE LENTZ BACKWARDS RECURRENCE
84 C TECHNIQUE ( SEE COMPLEX FUNCTION ANF )
85 NX = 1.5 * X
86 NX = MAX0( 2, MIN0( NX, 200 ) )
87 ANR(NX) = ANF( NX, Z )
88 NXM1 = NX - 1
89 D0 30 I = 1, NXM1
90 N = NX + I - I
91 CN = FLOAT( N )
92 ANR(N+1) = CN / Z - ( 1., 0. ) / ( CN / Z + ANR(N) )
93 30 CONTINUE
94
95
96 C CALCULATE THE EFFICIENCIES AND SCATTERING PATTERN USING THE MIE
97 C INFINITE SERIES EXPANSION FORMULAS
98 X2 = X ** 2
99 ONE = -1.
100 D0 100 N = 1, 200
101 FN = N
102 ONE = -ONE
103 C1 = 2. * FN - 1.
104 EN = C1 * EM1 / X - EM2
105 IF( N .LE. NX ) ANZ = ANR(N)
106 IF( N .GT. NX ) ANZ = ANF( N, Z )
107 CFNOX = FN / X
108 C1 = REAL( EN )
109 C2 = REAL( EM1 )
110 AN = ( ( ANZ / D + CFNOX ) * C1 - C2 ) /
111 ( ( ANZ / D + CFNOX ) * EN - EM1 )
112 RN = ( ( D * ANZ + CFNOX ) * C1 - C2 ) /
113 ( ( D * ANZ + CFNOX ) * EN - EM1 )
114
115 C CHECK IF PARTICLES ARE SPHERICAL OR NONSPHERICAL

```

```

116 IF( NSPHER .LE. 1 ) GO TO 35
117 C
118 C THE PARTICLES ARE NONSPHERICAL, MODIFY THE VALUES OF AN AND BN IF
119 C THEY ARE NEAR A RESONANCE PEAK ( DUE TO SURFACE WAVES )
120 C MAKE MODIFICATION ONLY FOR HIE ORDERS OF THREE AND ABOVE
121 C IF( N .LT. 3 ) GO TO 35
122 C
123 C CHECK IF DIMENSIONLESS SIZE PARAMETER IS BEYOND THE RESONANCE
124 C REGION
125 C IF( X .GT. 1.1 * FN ) GO TO 35
126 C
127 C WE ARE NOT BEYOND THE RESONANCE, LIMIT AN AND BN
128 C IF( REAL( AN ) .GT. 0.5 ) AN = ( 0.5, 0. )
129 C IF( REAL( BN ) .GT. 0.5 ) BN = ( 0.5, 0. )
130 C
131 35 XFACT = 2. * FN + 1.
132 XFACT = ONE * ( FN + 0.5 )
133 RSCA = QSCA + XFACT * ( CABS( AN ) **2 + CABS( BN ) **2 )
134 QEXT = JEXT + XFACT * REAL( AN + BN )
135 QBSR = QBSR + XFACT * ( AN - BN )
136 EM2 = EM1
137 EH1 = EN
138 IF( NSIZE .LE. 0 ) GO TO 80
139 DO 70 I = 1, 2
140 IF( N .GT. 2 ) GO TO 50
141 IF( N .EQ. 2 ) GO TO 40
142 P1(I) = 1,
143 PT(I) = XMU(I)
144 G1 = 60
145 40 PP(I) = 3. * XMU(I)
146 PT(I) = 6. * XMUL(I) **2 - 3.
147 GO TO 60
148 50 PP(I) = ( ( 2. * FN - 1. ) * XMU(I) * PP1(I) - FN * PP2(I) ) /
149 1 ( FN - 1. )
150 PT(I) = XMU(I) * ( PP(I) - PP2(I) ) - ( 2. * FN - 1. ) *
151 1 ( 1. - XMU(I) **2 ) * PP1(I) + PT2(I)
152 60 CXFACT = ( 2. * FN + 1. ) / ( FN **2 + FN )
153 C1 = PP(I)
154 C2 = PT(I)
155 S1(I) = S1(I) + CXFACT * ( AN * C1 + BN * C2 )
156 S2(I) = S2(I) + CXFACT * ( BN * C1 + AN * C2 )
157 PP2(I) = PP1(I)
158 PT2(I) = PT1(I)
159 PP1(I) = PP(I)
160 PT1(I) = PT(I)
161 70 CONTINUE
162 80 IF( FN .LT. 1.2 * X ,OR, N .EQ. 1 ) GO TO 90
163 C
164 C CHECK IF THE INFINITE SERIES HAS CONVERGED
165 C IF( ABS( 1. - AMAX( QEXT, QEXTST ) / AMIN( QEXT, QEXTST ) ) )
166 1 .LE. 1.E-3 ) GO TO 110
167 C
168 C CONVERGENCE HAS NOT BEEN REACHED, COMPUTE NEXT TERM IN SERIES
169 90 QEXTST = QEXT
170 100 CONTINUE
171 C
172 C SERIES HAS CONVERGED, SET THE CROSS SECTION VALUES
173 110 QEXT = 2. * QEXT / X2

```

```
174 QSCA = 2. * RSCA / X2
175 QBS = 4. * ( CABSC( QASC ) ** 2 ) / X2
176
177 C FOR POSITIVE MSIZE, SET THE VALUES OF THE UNPOLARIZED SCATTERING
178 C PATTERN
179 C IF( MSIZE .LE. 0 ) RETURN
180 C DO 120 I = 1, 21
181 C S(I) = 0.5 * ( CABSC( S1(I) ) **2 + CABSC( S2(I) ) **2 )
182 120 CONTINUE
183
184 C RETURN
185 END
```

```

1 COMPLEX FUNCTION ANF( INDEX, Z )
2
3 C THIS ROUTINE IS CALLED BY MIE
4 C THIS IS A WOE ROUTINE ~ DOCUMENTED IN REPORT GE77THP-22
5
6 C THIS FUNCTION EVALUATES THE COMPLEX QUANTITY A(N,Z) WHICH IS USED
7 C IN THE MIE FORMULAS, WHERE
8 C A(N,Z) = -N/Z + J(N-1/2,Z)/J(N+1/2,Z)
9 C Z = M*ALPHA
10 C M = M(REAL)-I*M(IMAGINARY) = COMPLEX INDEX OF REFRACTION
11 C ALPHA = 2*PI*R/WAVELENGTH = NORMALIZED SIZE PARAMETER
12 C R = RADIUS OF SPHERE
13 C N = ORDER OF THE FUNCTION
14 C J = BESSEL FUNCTION OF COMPLEX ARGUMENT AND HALF-INTEGER
15 C ORDER
16
17 C THE METHOD OF EVALUATION USES THE CONTINUED FRACTION ALGORITHM OF
18 C WILLIAM J LENTZ ~ GENERATING BESSEL FUNCTIONS IN MIE SCATTERING
19 C CALCULATIONS USING CONTINUED FRACTIONS
20 C APPLIED OPTICS, VOL. 15, NO. 3, MARCH 1976
21
22
23 C INPUTS
24 C INDEX = ORDER OF A(N,Z), THAT IS, INDEX = N
25 C Z = COMPLEX ARGUMENT
26
27 C OUTPUT
28 C ANF = A(N,Z)
29
30
31 C COMPLEX Z, N, D, T, PN, PD, T1, T2 , E
32
33 C DEFINE ARITHMETIC STATEMENT
34 C C( X ) = 2. * S * ( FN - 0.5 + XI )
35
36 C SET VALUE OF FIRST PARTIAL FRACTION TERM FOR NUMERATOR (PN)
37 C FN = INDEX
38 C S = -1.
39 C CP = 2. + FN + 1.
40 C PN=CP/Z
41
42 C SET VALUE OF FIRST PARTIAL CONVERGENT FOR NUMERATOR (N)
43 C NEPN
44
45 C CALCULATE SECOND PARTIAL FRACTION AND CONVERGENT FOR NUMERATOR
46 C CP = -2. * FN = 3.
47 C T=CP/Z
48 C PN=T*(1.,0.)/PN
49 C N=PN*PN
50
51 C SET VALUE OF FIRST PARTIAL FRACTION (PD) AND CONVERGENT (D) FOR
52 C DENOM 'OR
53 C PD=T
54 C D=PD
55
56
57 C CALCULATE THE HIGHER ORDERS OF THE PARTIAL FRACTIONS AND
58 C CONVERGENTS

```

```

59 XI=2.
60 DO 30 J = 1 , 100
61 XI=XI+1.
62 S = -S
63 T = C( X ) / Z
64 PN=T+(1.,0.)/PN
65 PD=T+(1.,0.)/PD
66 C
67 C
68 C IN THE RARE INSTANCE THAT THE NUMERATOR PARTIAL FRACTION TERM IS
69 C NEAR ZERO, USE THE LENTZ ALGORITHM IMPROVEMENT METHOD TO INSURE
70 C ACCURACY
71 C IF ( CABS( PN ) .GT. 1.E-4 ) GO TO 20
72 S = -S
73 XI = XI + 1.
74 T1 = C( X ) / Z
75 E = T1 * PN + (1.,0.)
76 N = N * E
77 S = -S
78 XI = XI + 1.
79 T2 = C( X ) / Z
80 PN = T2 + PN / E
81 C
82 C IF THE DENOMINATOR PARTIAL FRACTION TERM IS NEAR ZERO, USE THE
83 C ALGORITHM IMPROVEMENT METHOD
84 C IF ( CABS( PD ) .GT. 1.E-4 ) GO TO 10
85 E = T1 * PD + (1.,0.)
86 D = D * E
87 PD = T2 + PD / E
88 GO TO 20
89 C
90 10 D = D * PD
91 PD=T1+(1.,0.)/PD
92 D = D * PD
93 PD=T2+(1.,0.)/PD
94 C
95 C
96 20 N = N + PN
97 D = D * PD
98 C
99 C CHECK IF CONVERGENCE HAS BEEN REACHED
100 C IF ( ABS( CABS( PN ) / CABS( PD ) - 1. ) .LE. 1.E-6 ) GO TO 40
101 30 CONTINUE
102 C
103 C
104 C CONVERGENCE HAS BEEN REACHED, SET VALUE CI AND
105 40 ANF = -FN / Z + N / D
106 C
107 RETURN
108 END

```

```

1 FUNCTION CUMNOR( X )
2 C
3 C CUMNOR IS THE CUMULATIVE DISTRIBUTION OF THE NORMAL RANDOM
4 C PROBABILITY DISTRIBUTION FOR NEGATIVE X AND IS ONE MINUS THE
5 C CUMULATIVE DISTRIBUTION FOR POSITIVE X
6 C
7 C THE CUMULATIVE DISTRIBUTION OF THE NORMAL RANDOM VARIABLE IS
8 C 1/SQRT(2*PI) TIMES THE INTEGRAL FROM MINUS INFINITY TO X OF
9 C EXP(-T**2 / 2 ) DT
10 C
11 C FOR ABS(X) LESS THAN 5, WE USE THE POLYNOMIAL APPROXIMATION
12 C FORMULA 26.2.17 IN THE HANDBOOK OF MATHEMATICAL FUNCTIONS BY
13 C ABRAMOWITZ AND STEGUN, MARCH 1965. FOR ABS(X) GREATER OR EQUAL TO
14 C 5, WE USE THE ASYMPTOTIC APPROXIMATION FORMULA 26.2.24
15 C
16 C SET POLYNOMIAL CONSTANTS
17 C DATA B1/.31936153/, B2/-356563782/, B3/1.781477937/
18 C 1 B4/-1.821255978/, B5/1.330274429/, P/.2316419/
19 C
20 C SET VALUE OF SQRT( 2*PI )
21 C DATA SQ2PI/ 2.50662827/
22 C
23 C
24 C AX = ABS( X )
25 C IF( AX .GE. 5. ) GO TO 10
26 C
27 C
28 C ABS(X) IS LESS THAN 5, USE POLYNOMIAL APPROXIMATION
29 C T = 1. / ( 1. + P * AX )
30 C APPROX = EXP( -AX ** 2 / 2. ) + T * ( B1 + T * ( B2 + T * ( B3 +
31 C * ( B4 + T * B5 ) ) ) ) / SQ2PI
32 C GO TO 20
33 C
34 C
35 C ABS(X) IS GREATER THAN OR EQUAL TO 5, USE ASYMPTOTIC APPROXIMATION
36 C 10 APPROX = 0.
37 C IF( AX .LT. 13. ) APPROX = { SQRT( 4. + AX **2 ) - AX } *
38 C 1 EXP( - AX ** 2 / 2. ) / ( 2. * SQ2PI )
39 C
40 C
41 C SET VALUE OF CUMNOR
42 C 20 CUMNOR = APPROX
43 C
44 C RETURN
45 C
46 C END

```

```

1 SUBROUTINE INITCG
2
3 C THIS ROUTINE CALCULATES THE INITIAL PROPERTIES OF THE DUST CLOUDS
4 C FOR EACH BURST
5
6 C INPUTS FROM CINPT COMMON AREAS
7 C W(IW) = EQUIVALENT TNT YIELD OF BURST IW (LBS TNT)
8 C FH(IW) = FRACTION OF YIELD APPEARING AS HYDRODYNAMIC ENERGY
9 C FOR BURST IW
10 C CT(IW) = INITIAL MAIN CLOUD SHAPE FACTOR FOR THE DIRECTION
11 C ALONG THE SHELL TRACK FOR BURST IW
12 C CP(IW) = INITIAL MAIN CLOUD SHAPE FACTOR FOR THE DIRECTION
13 C PERPENDICULAR TO THE SHELL TRACK FOR BURST IW
14 C CV(IW) = INITIAL MAIN CLOUD SHAPE FACTOR FOR THE VERTICAL
15 C DIRECTION
16 C FCM(IW) = FRACTION OF THE APPARENT CRATER MASS OF BURST IW THAT
17 C IS LOFTED INTO THE AIR
18 C ACV(IW) = APPARENT CRATER VOLUME SCALING FACTOR FOR BURST IW
19 C (CUBIC METERS PER (LB TNT)*=1.111 )
20 C PHIBDG(IW) = AZIMUTH OF SHELL TRACK OF BURST IW (DEGREES,
21 C MEASURED CLOCKWISE FROM THE Y AXIS)
22 C RHOD = RULK DENSITY OF THE LOFTED DUST GRAINS (GM/CM3)
23 C RHDG = RULK DENSITY OF THE CARBON PARTICLES (GM/CM3)
24 C FH2U = SOIL MOISTURE FRACTION (MASS OF WATER IN SOIL DIVIDED
25 C BY TOTAL MASS OF SOIL INCLUDING WATER)
26 C XLC = CARBON YIELD FRACTION (LB OF CARBUN PRODUCED PER LB
27 C OF TNT)
28 C RHAB = RATIO OF THE MASS OF MODE A DUST PARTICLES TO THE
29 C MASS OF MODE B DUST PARTICLES IN THE LOFTED CLOUD
30 C RBASF = RATIO OF THE MASS IN THE BASE CLOUD TO THE MASS IN
31 C THE MAIN CLOUD
32 C ALPHA = AIR ENTRAINMENT FACTOR FOR RISING CLOUD MODEL
33 C CDrag = DRAG COEFFICIENT FOR RISING CLOUD MODEL
34 C RHDA = AMBIENT AIR DENSITY AT GROUND LEVEL (GM/CM3)
35 C Vwind = MEAN WIND VELOCITY AT REFERENCE ALTITUDE (METERS/S)
36 C ALTH = WIND REFERENCE ALTITUDE (METERS)
37 C PVN = POWER LAW EXPONENT OF VERTICAL PROFILE OF MEAN WIND
38 C VELOCITY
39 C PHIDOG = AZIMUTH OF MEAN WIND VELOCITY (MEASURED CLOCKWISE
40 C FROM THE Y AXIS) ( DEGREES)
41
42 C OUTPUTS TO CINITG COMMON
43 C RI(IW) = INITIAL RADIUS OF THE EQUIVALENT SPHERICAL CLOUD FOR
44 C BURST NUMBER IW (METERS)
45 C RTI(IW) = DUST CLOUD INITIAL RADIUS IN THE SHELL TRACK DIRECTION
46 C (METERS)
47 C RTP(IW) = DUST CLOUD INITIAL RADIUS IN THE SHELL CROSS TRACK
48 C DIRECTION (METERS)
49 C RVI(IW) = DUST CLOUD INITIAL RADIUS IN THE VERTICAL DIRECTION
50 C (METERS)
51 C XKS(IW) = IDEAL SPHERICAL CLOUD HORIZONTAL DIFFUSION CONSTANT
52 C (METERS2/S)
53 C FR(IW) = IDEAL SPHERICAL CLOUD RISE CONSTANT
54 C XKV(IW) = DUST CLOUD VERTICAL DIFFUSION CONSTANT (METERS2/S)
55 C RTO(IW) = INITIAL RADIUS OF DUST CLOUD IN MIND TRACK DIRECTION
56 C (METERS)
57 C RPO(IW) = INITIAL RADIUS OF DUST CLOUD IN MIND CROSS TRACK
58 C DIRECTION (METERS)

```

```

59 C FMAC = FRACTION OF MAIN CLOUD DUST MASS IN MODE A PARTICLES
60 C FMBC = FRACTION OF MAIN CLOUD DUST MASS IN MODE B PARTICLES
61 C SINPH = SINE OF THE WIND AZIMUTH ANGLE
62 C COSPH = COSINE OF THE WIND AZIMUTH ANGLE
63 C VHI0 = WIND VELOCITY AT 10 METERS ALTITUDE (METERS/S)
64 C VMICX = X COMPONENT OF THE WIND VELOCITY AT 10 METERS ALTITUDE
65 C (METERS/S)
66 C VMIOY = Y COMPONENT OF THE WIND VELOCITY AT 10 METERS ALTITUDE
67 C (METERS/S)
68 C VHRVI(IW) = WIND VELOCITY AT THE ALTITUDE OF THE INITIAL VERTICAL
69 C RADIUS OF BURST IW (METERS/S)
70 C VHRVIX(IW) = X COMPONENT OF THE WIND VELOCITY AT THE ALTITUDE OF
71 C THE INITIAL VERTICAL RADIUS OF BURST IW ( METERS/S)
72 C VHRVIY(IW) = Y COMPONENT OF THE WIND VELOCITY AT THE ALTITUDE OF
73 C THE INITIAL VERTICAL RADIUS OF BURST IW ( METERS/S)
74 C TDMAIN(IW) = TIME DELAY BEFORE HORIZONTAL MOTION DUE TO WIND FOR
75 C THE MAIN DUST CLOUD OF BURST IW (SECONDS)
76 C TDRASE(IW) = TIME DELAY BEFORE HORIZONTAL MOTION DUE TO WIND FOR
77 C THE BASE DUST CLOUD OF BURST IW (SECONDS)
78 C TMASSD(IW) = TOTAL INITIAL DUST MASS LOFTED IN MAIN CLOUD OF BURST
79 C IW (GM)
80 C TMASSC(IW) = TOTAL INITIAL CARBON MASS LOFTED IN MAIN CLOUD OF
81 C BURST IW (GM)
82 C
83 C COMMON / CINPT1 / W(10), FN(10), CT(10), CP(10), CV(10), XB(10),
84 1 YB(10), ZB(10), DOB(10), FCM(10), ACV(10),
85 2 PHIBDG(10)
86 C COMMON / CINPT4 / RHOG, RHOD, RHOC, FH2D, XLC, RMAB, RBASE
87 C COMMON / CINPT5 / PSF, ALPHA, CURAG, RHDA, ELEVG, TAIR, TLAPSE,
88 1 ALTIV, VHTHD, ALTH, PVK, PHINOG
89 C COMMON / CINPT6 / NH, NDC, NRT, NTIME, NPROB, IPRINT
90 C COMMON / CINITG / RI(10), RTI(10), RPI(10), RVI(10), XKS(10),
91 1 FR(10), XKV(10), RT0(10), RPO(10), SINPH, COSPH,
92 2 VHI0, VMICX, VMIOY, VHRVI(10), VHRVIX(10),
93 3 VHRVIY(10), TMASSD(10), TMASSC(10), FMAC, FMBC,
94 4 POWER, TDMAIN(10), TDRASE(10)
95 C COMMON / TAPE / ITAPE, JTAPE
96 C
97 C DATA THIRD / 0.33333333 /, PAP / 57.295780 /, RH00 / 1.225E-3 /
98 C
99 C COMPUTE FRACTION OF TOTAL DUST LOFTED IN BASE CLOUD
100 C FBASE = PBASE / ( 1. + RBASE )
101 C
102 C COMPUTE FRACTIONS OF THE MAIN DUST CLOUD MASS IN MODE A AND MODE B
103 C PARTICLES
104 C FMBC = 1. / ( 1. + PBASE )
105 C FMAC = 1. - FMBC
106 C
107 C LOOP OVER THE BURSTS
108 C DO 25 IW = 1, NH
109 C
110 C COMPUTE TOTAL DUST MASS LOFTED IN MAIN CLOUD. ( DUST GRAINS ONLY,
111 C NO WATER )
112 C TMASSD(IW) = 1.0E-06 * FCM(IW) * ( 1. - FM2D ) * ( 1. - FRASE ) *
113 1 RHOD * ACV(IW) * W(IW) ** 1.111
114 C
115 C COMPUTE TOTAL MASS OF CARBON IN MAIN CLOUD

```

```

117 TMASSC(IW) = 453.59 + ( 1. - FRASE ) * W(IW) * XLC
118 C
119 C CALCULATE INITIAL RADIUS OF EQUIVALENT SPHERICAL CLOUD
120 RI(IW) = 1.54 + ( W(IW) * FH(IW) * RH00 / RH0A ) ** THIRD
121 C
122 C CALCULATE INITIAL RADII IN THE SHELL TRACK, CROSS TRACK AND THE
123 C VERTICAL DIRECTIONS FOR THE MUNITION CLOUD
124 RTI(IW) = CT(IW) * RI(IW)
125 RPI(IW) = CP(IW) * RI(IW)
126 RVI(IW) = CV(IW) * RI(IW)
127 C
128 C CALCULATE IDEAL SPHERICAL CLOUD HORIZONTAL DIFFUSION CONSTANT
129 XKS(IW) = ALPHA * SQRT( W(IW) * FH(IW) / ( ALPHA + 0.5 * CDrag ) )
130 C
131 C CALCULATE IDEAL SPHERICAL CLOUD RISE CONSTANT
132 IF( ALPHA .GT. 1. ) GO TO 10
133 FR(IW) = 5.31 / ALPHA ** 0.857
134 GO TO 20
135 10 FR(IW) = 5.31 / ALPHA ** 0.717
136 C
137 C CALCULATE MUNITION CLOUD VERTICAL DIFFUSION CONSTANT
138 20 XKV(IW) = 0.0464 * XKS(IW)
139 C
140 C CALCULATE ANGLE ( IN RADIANS ) BETWEEN SHELL TRACK AND WIND TRACK
141 C AZIMUTHS
142 ASWRAD = ( PHIBDG(IW) - PHIMDG ) / RAD
143 C
144 C FIND INITIAL RADIUS OF HORIZONTAL ELLIPSE IN WIND TRACK AND CROSS
145 C TRACK DIRECTIONS
146 RTP = RTI(IW) * RPI(IW)
147 SASWRD = SIN( ASWRAD )
148 CASWRD = COS( ASWRAD )
149 RTO(IW) = RTP / SQRT( ( RTI(IW) * SASWRD ) ** 2 + ( RPI(IW) *
150 1 * CASWRD ) ** 2 )
151 RPO(IW) = RTP / SQRT( ( RTI(IW) * CASWRD ) ** 2 + ( RPI(IW) *
152 1 * SASWRD ) ** 2 )
153 C
154 25 CONTINUE
155 C
156 C FIND WIND VELOCITY COMPONENTS IN THE X AND Y DIRECTIONS
157 PHIMRD = PHIMDG / RAD
158 SINPW = SIN( PHIMRD )
159 COSPW = COS( PHIMRD )
160 C
161 C FIND THE WIND VELOCITY AT 10 METERS ALTITUDE
162 VH10 = VMIND * ( 10. / ALTH ) ** PVK
163 C
164 VH10X = VH10 * SINPW
165 VH10Y = VH10 * COSPW
166 C
167 C FIND THE WIND VELOCITY AT THE ALTITUDE OF THE INITIAL VERTICAL
168 C RADIUS
169 C CALCULATE THE TIME DELAYS BEFORE THE WIND BEGINS MOVING THE MAIN
170 C AND BASE CLOUDS HORIZONTALLY
171 DO 27 IW = 1, NW
172 VWRV1(IW) = VMIND * ( RVI(IW) / ALTH ) ** PVW
173 VWRVIX(IW) = VWRV1(IW) * SINPW
174 VWRVY(IW) = VWRV1(IW) * COSPW

```

```

175 VRISE = FR(IN) * XK5(IN) / RI(IN)
176 TDOMAIN(IN) = 4. * RTO(IN) / SORT( VN10 ** 2 + VRISE ** 2 )
177 TORASE(IN) = 4. * RTO(IN) / AMAX( 0.1, VMRVI(IN) )
178 27 CONTINUE
179
180 C WRITE OUT THE INITIAL DATA
181 WRITE(JTAPE, 30) ( (IN, RI(IN), RTI(IN), RPI(IN), RVI(IN),
182 1 RTO(IN), RPO(IN), FR(IN), XK5(IN), XKV(IN)),
183 2 IN = 1, NM )
184 30 FORMAT(IH1//, IHO)
185 183H GEOMETRIC PARAMETERS OF THE
186 2 INITIAL DUST CLOUDS / IHO,
187 412CH EQUIVALENT RADIUS IN RADII IN RADIUS IN RADIUS
188 5 IN RADIUS IN SPHERICAL SPHERICAL CLOUD DUST CLOUD VER- /
189 6IH ,
190 7124HBURST SPHERICAL SHELL TRACK SHELL CROSS VERTICAL WIND T
191 8RACK WIND CROSS CLOUD RISE DIFFUSION COEF- TICAL DIFFUSION /
192 9IH ,
193 1125HNUMBER CLOUD RADIUS DIRECTION TRACK DIREC- DIRECTION DIRECT
194 210H TRACK DIREC- CONSTANT FICIENT COEFFICIENT / IH ,
195 3122H (METERS) (METERS) TION(METERS) (METERS) (METER
196 483) TION(METERS) (METERS2/S) (METERS2/S) /
197 5( 13, F11.1, F13.1, F12.1, F12.1, F11.1, F12.1, F13.2, F13.2,
198 6 F17.2 ) )
199
200 C WRITE(JTAPE, 40)
201 40 FORMAT(IHO/ IHO,
202 179H INITIAL DUST AND CARBON MA
203 2SSE9 LGFTED (GM) / IHO,
204 3119HBURST MAIN CLOUD BASE
205 4 CLOUD .TOTAL( MAIN + BASE CLOUD ) / IH ,
206 5130HNUMBER DUST-MODE A DUST-MODE B CARBON DUST-MODE A DUST
207 6-MODE B CARBON DUST-MODE A DUST-MODE B CARBON SUM(A+B+
208 7C) )
209 DO 60 IN = 1, NM
210 XMDA = FMAC * THASSD(IN)
211 XMDB = FMBC * THASSD(IN)
212 XMC = THASSC(IN)
213 BMDA = RBASE * XMDA
214 BMDB = RBASE * XMDB
215 BMC = RBASE * XMC
216 TMDA = XMDA + BMDA
217 TMDB = XMDB + BMDB
218 TMC = XMC + BMC
219 TM = TMDA + TMDB + TMC
220 WRITE(JTAPE, 50) IN, XMDA, XMDB, XMC, BMDA, BMDB, BMC, TMDA, TMDB,
221 1 TMC, TM
222 50 FORMAT(IH , 13, 2X, 1P2E13.2, E11.2, 2E13.2, E11.2, 2E13.2, E12.2,
223 1 E11.2 )
224 60 CONTINUE
225
226 C RETURN
227 END

```

```

1 SUBROUTINE TIMECO( T, IW )
2
3 C THIS ROUTINE CALCULATES THE LOCATION AND CLOUD DIMENSIONS OF THE
4 C ZERO DIAMETER PARTICLES IN THE MAIN AND BASE CLOUDS OF BURST IW AT
5 C TIME T
6
7 C INPUTS FROM CALL STATEMENT
8 C T = TIME AFTER BURST (S)
9 C IW = BURST NUMBER
10
11 C INPUTS FROM CINPT COMMON AREAS
12 C ALTIV = ALTITUDE ABOVE GROUND OF INVERSION LAYER (METERS)
13 C XB(IW) = X COORDINATE OF THE GROUND SURFACE AT BURST IW
14 C (METERS)
15 C YB(IW) = Y COORDINATE OF THE GROUND SURFACE AT BURST IW
16 C (METERS)
17 C ZB(IW) = Z COORDINATE OF THE GROUND SURFACE AT BURST IW
18 C (METERS)
19 C PSF = ATMOSPHERIC PASQUILL STABILITY FACTOR (1 = A, 2 = B,
20 C 3 = C, 4 = D, 5 = E)
21
22 C INPUTS FROM CINTG COMMON
23 C RI(IW) = INITIAL RADIUS OF THE EQUIVALENT SPHERICAL CLOUD FOR
24 C BURST NUMBER IW (METERS)
25 C RTI(IW)  = DUST CLOUD INITIAL RADIUS IN THE SHELL TRACK DIRECTION
26 C (METERS)
27 C RPI(IW)  = DUST CLOUD INITIAL RADIUS IN THE SHELL CROSS TRACK
28 C DIRECTION (METERS)
29 C RVI(IW)  = DUST CLOUD INITIAL RADIUS IN THE VERTICAL DIRECTION
30 C (METERS)
31 C XKSC(IW) = IDEAL SPHERICAL CLOUD HORIZONTAL DIFFUSION CONSTANT
32 C (METERS2/S)
33 C FR(IN) = IDEAL SPHERICAL CLOUD RISE CONSTANT
34 C XKV(IW)  = DUST CLOUD VERTICAL DIFFUSION CONSTANT (METERS2/S)
35 C RTO(IW)  = INITIAL RADIUS OF DUST CLOUD IN WIND TRACK DIRECTION
36 C (METERS)
37 C RPO(IW)  = INITIAL RADIUS OF DUST CLOUD IN WIND CROSS TRACK
38 C DIRECTION (METERS)
39 C SINPH = SINE OF THE WIND AZIMUTH ANGLE
40 C COSPH = COSINE OF THE WIND AZIMUTH ANGLE
41 C VHI0 = WIND VELOCITY AT 10 METERS ALTITUDE (METERS/S)
42 C VH10X = X COMPONENT OF THE WIND VELOCITY AT 10 METERS ALTITUDE
43 C (METERS/S)
44 C VH10Y = Y COMPONENT OF THE WIND VELOCITY AT 10 METERS ALTITUDE
45 C (METERS/S)
46 C VHRVVI(IW) = WIND VELOCITY AT THE ALTITUDE OF THE INITIAL VERTICAL
47 C RADIUS OF BURST IW (METERS/S)
48 C VHRVIX(IW) = X COMPONENT OF THE WIND VELOCITY AT THE ALTITUDE OF
49 C THE INITIAL VERTICAL RADIUS OF BURST IW ( METERS/S)
50 C VHRVIY(IW) = Y COMPONENT OF THE WIND VELOCITY AT THE ALTITUDE OF
51 C THE INITIAL VERTICAL RADIUS OF BURST IW ( METERS/S)
52 C TDOMAIN(IW) = TIME DELAY BEFORE HORIZONTAL MOTION DUE TO WIND FOR
53 C THE MAIN DUST CLOUD OF BURST IW (SECONDS)
54 C TDBASE(IW) = TIME DELAY BEFORE HORIZONTAL MOTION DUE TO WIND FOR
55 C THE BASE DUST CLOUD OF BURST IW (SECONDS)
56
57 C OUTPUTS TO CTIME COMMON
58 C XCENTO = X COORDINATE OF THE CENTROID FOR ZERO DIAMETER

```

```

59 C YCENTO * PARTICLES IN THE MAIN CLOUD (METERS)
60 C YCENTO * Y COORDINATE OF THE CENTROID FOR ZERO DIAMETER
61 C ZCENTO * PARTICLES IN THE MAIN CLOUD (METERS)
62 C ZCENTO * Z COORDINATE OF THE CENTROID FOR ZERO DIAMETER
63 C BXCNTO * PARTICLES IN THE MAIN CLOUD (METERS)
64 C BXCNTO * X COORDINATE OF THE CENTROID FOR ZERO DIAMETER
65 C BYCNTO * PARTICLES IN THE BASE CLOUD (METERS)
66 C BYCNTO * Y COORDINATE OF THE CENTROID FOR ZERO DIAMETER
67 C BYCNTO * PARTICLES IN THE BASE CLOUD (METERS)
68 C BZCNTO * Z COORDINATE OF THE CENTROID FOR ZERO DIAMETER
69 C BZCNTO * PARTICLES IN THE BASE CLOUD (METERS)
70 C RS * RADIUS OF THE IDEAL SPHERICAL BUBBLE AT TIME T
71 C RS * (METERS)
72 C HS * ALTITUDE ABOVE GROUND LEVEL OF THE CENTER OF THE
73 C HS * IDEAL SPHERICAL BUBBLE (METERS)
74 C RT * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE MAIN
75 C RT * CLOUD IN THE WIND TRACK DIRECTION (METERS)
76 C RP * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE MAIN
77 C RP * DIRECTION PERPENDICULAR TO THE WIND TRACK DIRECTION
78 C RP * (METERS)
79 C RV * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE MAIN
80 C RV * CLOUD IN THE VERTICAL DIRECTION (METERS)
81 C BRT * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE BASE
82 C BRT * CLOUD IN THE WIND TRACK DIRECTION (METERS)
83 C BRP * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE BASE
84 C BRP * DIRECTION PERPENDICULAR TO THE WIND TRACK DIRECTION
85 C BRP * (METERS)
86 C BRV * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE BASE
87 C BRV * CLOUD IN THE VERTICAL DIRECTION (METERS)
88 C
89 COMMON / CINPT1 / W(10), FH(10), CT(10), CP(10), CV(10), XB(10),
90 1 YB(10), ZB(10), DOB(10), FCH(10), ACV(10),
91 2 PHIBDG(10)
92 COMMON / CINPTS / PSF, ALPHA, CDRA, RHOA, ELEVG, TAIR, TLAPSE,
93 1 ALTIV, VWIND, ALTH, PVW, PHINWD
94 COMMON / CINITG / RI(10), RTI(10), RPI(10), RVI(10), XK8(10),
95 1 FR(10), XKV(10), RTO(10), RPO(10), SINPH, COSPH,
96 2 VH10, VW10X, VW10Y, VWRV1(10), VWRVIX(10),
97 3 VHRVY(10), THASSD(10), THASSC(10), FMAC, FMBC,
98 4 POWER, TDMA1N(10), TOBASE(10)
99 COMMON / CTIME / XCENTD, YCENTD, ZCENTD, XCENTC, YCENTC, ZCENTC,
100 1 RTD, RPD, RVD, RTC, RPC, RVC, RS, HS, RT, RP,
101 2 RV, XCENTG, YCENTO, ZCENTO, BXCNTO, BYCNTO, BYCNTO,
102 3 BZCNTO, BXCNTC, BYCNTC, BZCNTC, BRTD, BRPD,
103 4 BRYD, BRTC, BRPC, BRVC, BXCNTO, BYCNTO, BZCNTO,
104 5 BRT, BRP, BRV
105 C
106 DIMENSION BSZ(6), BCZ(6), BCXY(6)
107 DATA BSZ / 0.90, 0.65, 0.60, 0.76, 0.73, 0.67 /
108 1 BCZ / 0.5675, 0.4266, 0.3988, 0.3282, 0.2093, 0.1279 /
109 2 BCXY / 30., 22.5, 15., 10., 7.5, 5. /
110 3 BMR / 3. /
111 C MAIN CLOUD
112 C
113 C FIND THE RADIUS AND ALTITUDE OF THE IDEAL SPHERICAL BUBBLE
114 RS = SQRT( 2. * XK8(IW) + T + RI(IW) ** 2 )
115 HS = RVI(IW) + FR(IW) * ( RS - RI(IW) )

```

```

117 C LIMIT RISE ALTITUDE TO ALTITUDE OF INVERSION LAYER
118 C IF( HS .GT. ALТИV ) HS = ALТИV
119
120 C FOR THIS TIME AND BURST, FIND THE CENTROID COORDINATES OF THE ZERO
121 C DIAMETER PARTICLES
122 C TM = AMAXIC( 0., T - TDOMAIN(IW) )
123 C XCENTO = X8(IW) + VM10X * TM
124 C YCENTO = YB(IW) + VM10Y * TM
125 C ZCENTO = ZB(IW) + HS
126
127 C FIND THE RADII OF THE ZERO DIAMETER PARTICLES IN THE WIND TRACK,
128 C CROSS TRACK AND VERTICAL DIRECTIONS
129 C RT = SORT( 8. * XKV(IW) * T + RTO(IW) ** 2. )
130 C RP = SORT( 8. * XKV(IW) * T + RPO(IW) ** 2. )
131 C RV = SORT( 2. * XKV(IW) * T + RVI(IW) ** 2. )
132
133 C BASE CLOUD
134 C TB = AMAXIC( 0., T - TDBASE(IW) )
135 C BXCNTO = X8(IW) + VMVRVIX(IW) * TB
136 C BYCNTO = YB(IW) + VMVRVIY(IW) * TB
137 C BZCNTO = ZB(IW) + RVI(IW)
138
139 C INDEX OF PASQUILL STABILITY CATEGORY
140 C IPSF = IFIX( PSF )
141 C S = BSZ(IPSF)
142 C SI = 1. / S
143 C POWER = S / ( 4. * S - 2. )
144 C DIST = VMRVI(IW) * T
145 C BRT = BMR * RTO(IW) + BCXY(IPSF) * DIST / RAD
146 C BRP = BMR * RPO(IW) + BCXY(IPSF) * DIST / RAD
147 C BRV = ( RVI(IW) ** SI + BCZ(IPSF) * DIST ) ** 3
148
149 C RETURN
150
151 END

```

```

1 SURROUNTING TIMECG( T, IW, IDG )
2
3 THIS ROUTINE CALCULATES THE GEOMETRIC PARAMETERS OF SIZE GROUP IDG
4 AT TIME T FOR BURST NUMBER IW
5
6 INPUTS FROM CALL STATEMENT
7 T = TIME AFTER BURST (S)
8 IW = BURST NUMBER
9 IDG = NUMBER OF THE SIZE GROUP
10
11 INPUTS FROM CINPT COMMON AREAS
12 RHOA = AMBIENT AIR DENSITY AT GROUND LEVEL (GM/CM3)
13 RHOD = BULK DENSITY OF THE LOFTED DUST GRAINS (GM/CM3)
14 RHOC = BULK DENSITY OF THE CARBON PARTICLES (GM/CM3)
15 DGROUP(IDG) = MAXIMUM DIAMETER OF THE PARTICLES IN THE IDG SIZE
16 GROUP (MICRONS)
17 ZB(IW) = Z COORDINATE OF THE GROUND SURFACE AT BURST IW
18 (METERS)
19
20 INPUTS FROM CINITG COMMON
21 R1(IW) = INITIAL RADII'S OF THE EQUIVALENT SPHERICAL CLOUD FOR
22 BURST NUMBER IW (METERS)
23 RVI(IW) = DUST CLOUD INITIAL RADIUS IN THE VERTICAL DIRECTION
24 (METERS)
25 XKS(T) = IDEAL SPHERICAL CLOUD HORIZONTAL DIFFUSION CONSTANT
26 (METERS2/S)
27 FR(IW) = IDEAL SPHERICAL CLOUD RISE CONSTANT
28 XKV(IW) = DUST CLOUD VERTICAL DIFFUSION CONSTANT (METERS2/S)
29 RTO(IW) = INITIAL RADIUS OF DUST CLOUD IN WIND TRACK DIRECTION
30 (METERS)
31 RPO(IW) = INITIAL RADIUS OF DUST CLOUD IN WIND CROSS TRACK
32 DIRECTION (METERS)
33 SINPW = SINC OF THE WIND AZIMUTH ANGLE
34 COSPW = COSINE OF THE WIND AZIMUTH ANGLE
35 VM10 = WIND VELOCITY AT 10 METERS ALTITUDE (METERS/S)
36 V+RVI(IW) = WIND VELOCITY AT THE ALTITUDE OF THE INITIAL VERTICAL
37 RADIUS OF BURST IW (METERS/S)
38 TDOMAIN(IW) = TIME DELAY BEFORE HORIZONTAL MOTION DUE TO WIND FOR
39 THE MAIN DUST CLOUD OF BURST IW (SECONDS)
40 TDbase(IW) = TIME DELAY BEFORE HORIZONTAL MOTION DUE TO WIND FOR
41 THE BASE DUST CLOUD OF BURST IW (SECONDS)
42
43 INPUTS FROM CTIME COMMON
44 XCENTO = X COORDINATE OF THE CENTROID FOR ZERO DIAMETER
45 PARTICLES IN THE MAIN CLOUD (METERS)
46 YCENTO = Y COORDINATE OF THE CENTROID FOR ZERO DIAMETER
47 PARTICLES IN THE MAIN CLOUD (METERS)
48 ZCENTO = Z COORDINATE OF THE CENTROID FOR ZERO DIAMETER
49 PARTICLES IN THE MAIN CLOUD (METERS)
50 BXCENTO = X COORDINATE OF THE CENTROID FOR ZERO DIAMETER
51 PARTICLES IN THE BASE CLOUD (METERS)
52 BYCENTO = Y COORDINATE OF THE CENTROID FOR ZERO DIAMETER
53 PARTICLES IN THE BASE CLOUD (METERS)
54 BZCENTO = Z COORDINATE OF THE CENTROID FOR ZERO DIAMETER
55 PARTICLES IN THE BASE CLOUD (METERS)
56 RS = RADIUS OF THE IDEAL SPHERICAL BUBBLE AT TIME T
57 (METERS)
58 HS = ALTITUDE ABOVE GROUND LEVEL OF THE CENTER OF THE

```

59 C RT * IDEAL SPHERICAL BUBBLE (METERS)
 60 C RT * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE MAIN
 61 C CLOUD IN THE WIND TRACK DIRECTION (METERS)
 62 C RP * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE MAIN
 63 C DIRECTION PERPENDICULAR TO THE WIND TRACK DIRECTION
 64 C (METERS)
 65 C RV * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE MAIN
 66 C CLOUD IN THE VERTICAL DIRECTION (METERS)
 67 C BRT * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE BASE
 68 C CLOUD IN THE WIND TRACK DIRECTION (METERS)
 69 C BRP * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE BASE
 70 C DIRECTION PERPENDICULAR TO THE WIND TRACK DIRECTION
 71 C (METERS)
 72 C BRV * RADIUS OF THE ZERO DIAMETER PARTICLES IN THE BASE
 73 C CLOUD IN THE VERTICAL DIRECTION (METERS)
 74 C
 75 C OUTPUTS TO CTIME COMMON
 76 C XCENTD = X COORDINATE OF THE CENTROID FOR DUST PARTICLES (BOTH
 77 C MODE A AND MODE B) FOR THE MAIN CLOUD IN SIZE GROUP
 78 C IDG FOR BURST NUMBER IW AT TIME T (METERS)
 79 C YCENTD = Y COORDINATE OF THE CENTROID FOR DUST PARTICLES IN SIZE
 80 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 81 C ZCENTD = Z COORDINATE OF THE CENTROID FOR DUST PARTICLES IN SIZE
 82 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 83 C XCENTC = X COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
 84 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 85 C YCENTC = Y COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
 86 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 87 C ZCENTC = Z COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
 88 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 89 C RTD * RADIUS IN THE WIND TRACK DIRECTION FOR DUST PARTICLES IN
 90 C THE MAIN CLOUD IN SIZE GROUP IDG FOR BURST IW AT TIME T
 91 C (METERS)
 92 C RPD * RADIUS IN THE DIRECTION PERPENDICULAR TO WIND TRACK
 93 C DIRECTION FOR DUST PARTICLES IN SIZE GROUP IDG FOR BURST
 94 C IW AT TIME T (METERS)
 95 C RVD * RADIUS IN THE VERTICAL DIRECTION FOR DUST PARTICLES IN
 96 C SIZE GROUP IDG FOR BURST IW AT TIME T (METERS)
 97 C RTC * RADIUS IN THE WIND TRACK DIRECTION FOR CARBON PARTICLES
 98 C IN SIZE GROUP IDG FOR BURST IW AT TIME T (METERS)
 99 C RPC * RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIND TRACK
 100 C DIRECTION FOR CARBON PARTICLES IN SIZE GROUP IDG FOR
 101 C BURST IW AT TIME T (METERS)
 102 C RVC * RADIUS IN THE VERTICAL DIRECTION FOR CARBON PARTICLES IN
 103 C SIZE GROUP IDG FOR BURST IW AT TIME T (METERS)
 104 C BXCNTO = X COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
 105 C PARTICLES (BOTH MODE A AND MODE B) FOR SIZE GROUP IDG FOR
 106 C BURST NUMBER IW AT TIME T (METERS)
 107 C BYCNTO = Y COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
 108 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 109 C (METERS)
 110 C BZCNTO = Z COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
 111 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 112 C (METERS)
 113 C BXCNTC = X COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
 114 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 115 C (METERS)
 116 C BYCNTC = Y COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON

```

117 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
118 C (METERS)
119 C BZCNTC = Z COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
120 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
121 C (METERS)
122 C BRD = RADIUS IN THE WIND TRACK DIRECTION FOR THE BASE CLOUD
123 C DUST PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
124 C (METERS)
125 C BRPD = RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIND TRACK
126 C DIRECTION FOR THE BASE CLOUD DUST PARTICLES IN SIZE GROUP
127 C IDG FOR BURST IW AT TIME T (METERS)
128 C BRVD = RADIUS IN THE VERTICAL DIRECTION FOR THE BASE CLOUD DUST
129 C PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
130 C (METERS)
131 C BRTC = RADIUS IN THE WIND TRACK DIRECTION FOR THE BASE CLOUD
132 C CARBON PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
133 C (METERS)
134 C BRPC = RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIND TRACK
135 C DIRECTION FOR THE BASE CLOUD CARBON PARTICLES IN SIZE
136 C GROUP IDG FOR BURST IW AT TIME T (METERS)
137 C BRVC = RADIUS IN THE VERTICAL DIRECTION FOR THE BASE CLOUD
138 C CARBON PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
139 C (METERS)
140 C
141 COMMON / CINPT1 / R(10), CT(10), CF(10), CV(10), X8(10),
142 1 YB(10), ZB(10), OBR(10), FCH(10), ACV(10),
143 2 PHIHDG(10)
144 COMMON / CINPT4 / RHNG, RHOD, RHOC, FH2O, XLC, RMAP, RBASE
145 COMMON / CINPT5 / PSF, ALPHA, CORAG, RHDA, ELEVG, TAIR, TLAPSE,
146 1 ALTIV, VWIND, ALTM, PVH, PHIHDG
147 COMMON / CINPT7 / DGROUP(50), TIME(25)
148 COMMON / CINITG / PI(10), RTI(10), RPI(10), RVI(10), XKS(10),
149 1 FR(10), XKV(10), RTD(10), RPD(10), SINPH, COSPH,
150 2 VY10, VY10X, VY10Y, VHRV1(10), VHRV1X(10),
151 3 VYRVIY(10), TMASSD(10), TMASSC(10), FMAC, FMBC,
152 4 POWER, TDMAJN(10), TDBASE(10)
153 COMMON / CTIME / XCENTD, YCENTD, ZCENTD, XCENTC, ZCENTC,
154 1 RTD, RPD, RYD, RTC, RPC, RVC, RS, HS, RT, RP,
155 2 RV, XCVTO, YCENTO, ZCENTO, BXCENTD, BYCENTD,
156 3 BZCENTC, BXCENTC, BYCENTC, BZCENTC, BRTD, BRPD,
157 4 BRVD, BRTC, BRPC, BRVC, BXCENTO, BYCENTO, BZCENTO,
158 5 BRT, BRP, BRV
159 C
160 C FIND INITIAL CLOUD RISE VELOCITY
161 C VRISE = FR(IW) * XKS(IW) / PI(IW)
162 C
163 C CALCULATE TERMINAL VELOCITIES FOR DUST AND CARBON PARTICLES
164 C C3 = 48.67 / ( RHDA + DGROUP(IDG) )
165 C VTD = 1.E-2 * ( SORT( C3 ** 2 + 0.2942 * RHDL + DGROUP(IDG) /
166 1 RHDA ) - C3 )
167 C VTC = 1.E-2 * ( SORT( C3 ** 2 + 0.2942 * RHUC + DGROUP(IDG) /
168 1 RHDA ) - C3 )
169 C
170 C CALCULATE C1 AND C2 CONSTANTS FOR HORIZONTAL CENTROID COORDINATES
171 C C1D = 1.E6 * RHDA / ( 3. * RHAD * DGROUP(IDG) )
172 C C1C = 1.E6 * RHDA / ( 3. * RHOC * DGROUP(IDG) )
173 C C2D = 3.258E5 / ( RHOD * DGROUP(IDG) ** 2 )
174 C C2C = 3.258E5 / ( RHOC * DGRHO, (IDG) ** 2 )

```

```

175 C MAIN CLOUD CALCULATIONS
176 C
177 C
178 C FIND Z COMPONENT OF CENTROID FOR DUST AND CARBON
179 ZCENTD = ZB(IW) + ( ZCENTO - ZB(IW) ) +
180 1 ( 1. - AMIN1( 1., VTD / VRISE ) ) - VTD * T
181 ZCENTC = ZB(IW) + ( ZCENTO - ZB(IW) ) +
182 1 ( 1. - AMIN1( 1., VTC / VRISE ) ) - VTC * T
183 C
184 C CALCULATE DISTANCE THE SIZE GROUP HAS LAGGED BEHIND THE ZERO
185 C DIAMETER GROUP
186 DLAGD = 0.
187 TM = AMAX1( 0., T - TDMAIN(IW) )
188 IF( TM .LE. 0. ) GO TO 40
189 C4 = C10 * VH10 / C20
190 IF( C2D * TM .GT. 20. ) GO TO 10
191 DLAGD = ( ALOG( 1. + C4 ) * EXP( C2D * TM ) - C4 ) - C2D * TM
192 1 / C10
193 GO TO 20
194 10 DLAGD = ALOG( 1. + C4 ) / C10
195 20 C4 = C1C * VH10 / C2C
196 IF( C2C * TM .GT. 20. ) GO TO 30
197 DLAGC = ( ALOG( 1. + C4 ) * EXP( C2C * TM ) - C4 ) - C2C * TM
198 1 / C1C
199 GU TO 40
200 30 DLAGC = ALOG( 1. + C4 ) / C1C
201 C
202 40 XCENTD = XCENTO - DLAGD * SINPH
203 YCENTD = YCENTO - DLAGD * COSPH
204 XCENTC = XCENTO - DLAGC * SINPH
205 YCENTC = YCENTO - DLAGC * COSPH
206 C
207 C CALCULATE EFFECTIVE DIFFUSION COEFFICIENTS FOR THIS SIZE GROUP
208 VH2 = VH10 ** 2 + VRISE ** 2
209 XKVD = XKV(IW) / SQRT( 16. * VTD ** 2 / VH2 + 1. )
210 XKVC = XKV(IW) / SQRT( 16. * VTC ** 2 / VH2 + 1. )
211 C
212 C CALCULATE RADIUS OF SIZE GROUP IN VERTICAL, WIND TRACK AND CROSS
213 C TRACK DIRECTIONS
214 RVD = SQRT( 2. * XKVD * T + RV1(IW) ** 2 )
215 RVC = SQRT( 2. * XKVC * T + RV1(IW) ** 2 )
216 RTD = SQRT( 8. * XKVD * T + R10(IW) ** 2 )
217 RTC = SQRT( 8. * XKVC * T + R10(IW) ** 2 )
218 RPD = SQRT( 8. * XKVD * T + RPO(IW) ** 2 )
219 RPC = SQRT( 8. * XKVC * T + RPO(IW) ** 2 )
220 C
221 C BASE CLOUD CALCULATIONS
222 C
223 C CENTROID LOCATIONS
224 C FIND Z COMPONENT OF CENTROID FOR DUST AND CARBON
225 BZCNTD = BZCNTO - VTD * T
226 BZCNTC = BZCNTO - VTC * T
227 C
228 C CALCULATE DISTANCE THE SIZE GROUP HAS LAGGED BEHIND THE ZERO
229 C DIAMETER GROUP
230 C4 = C10 * VWRVI(IW) / C2D
231 DLAGC = 0.
232 TB = AMAX1( 0., T - TOBASE(IW) )

```

```

233 IF( TB .LE. 0. ) GO TO 80
234 IF( C2D * TB .GT. 20. ) GO TO 50
235 DLAGD = ( ALOG( ( 1. + C4 ) * EXP( C2D * TB ) - C4 ) - C2D * TB )
236 1 / C1D
237 GO TO 60
238 50 DLAGD = ALOG( 1. + C4 ) / C1D
239 60 C4 = C1C * VWRVI(IW) / C2C
240 IF( C2C * TB .GT. 20. ) GO TO 70
241 DLAGC = ( ALOG( ( 1. + C4 ) * EXP( C2C * TB ) - C4 ) - C2C * TB )
242 1 / C1C
243 GO TO 80
244 70 DLAGC = ALOG( 1. + C4 ) / C1C
245 C
246 80 BXCNTO = BXCNTO - DLAGD * SINPH
247 BYCNTO = BYCNTO - DLAGD * COSPH
248 BXCNTC = BXCNTO - DLAGC * SINPH
249 BYCNTC = BYCNTO - DLAGC * COSPH
250 C
251 C RADII OF SIZE GROUP
252 DENOMD = 16. * VTD ** 2 / AMAX1( VWRVI(IW) ** 2, 1. ) + 1.
253 DENOMC = 16. * VTC ** 2 / AMAX1( VWRVI(IW) ** 2, 1. ) + 1.
254 BRTD = BRT / DENOMD
255 BRTC = BRT / DENOMC
256 BRPD = BRP / DENOMD
257 BRPC = BRP / DENOMC
258 BRVD = BRV / DENOMD ** POWER
259 BRVC = BRV / DENOMC ** POWER
260 C
261 RETURN
262 END

```

```

1 SUBROUTINE PATH( IM, IDG, IRT )
2
3 C
4 C THIS ROUTINE COMPUTES THE MASSES PENETRATED (GM/CH2) ALONG THE
5 C PATH BETWEEN RECEIVER AND TRANSMITTER NUMBER IRT DUE TO EACH
6 C MATERIAL ( MODE A DUST, MODE B DUST AND CARBON ) IN SIZE GROUP
7 C IDG FROM BURST IM
8
9 C INPUTS FROM CALL STATEMENT
10 C IM = BURST NUMBER
11 C IDG = SIZE GROUP NUMBER
12 C IRT = RECEIVER - TRANSMITTER PAIR NUMBER
13
14 C INPUTS FROM CINP1 COMMON AREAS
15 C XRC(IRT) = X COORDINATE OF RECEIVER NUMBER IRT (METERS)
16 C YRC(IRT) = Y COORDINATE OF RECEIVER NUMBER IRT (METERS)
17 C ZRC(IRT) = Z COORDINATE OF RECEIVER NUMBER IRT (METERS)
18 C XTC(IRT) = X COORDINATE OF TRANSMITTER NUMBER IRT (METERS)
19 C YTC(IRT) = Y COORDINATE OF TRANSMITTER NUMBER IRT (METERS)
20 C ZTC(IRT) = Z COORDINATE OF TRANSMITTER NUMBER IRT (METERS)
21 C FCM(IM) = FRACTION OF APPARENT CRATER MASS LOFTED FOR BURST IM
22 C ACV(IM) = APPARENT CRATER VOLUME SCALING FACTOR (M3/(LB TNT)) .1111
23 C W(IM) = YIELD OF BURST IM (LB TNT)
24 C XLC = LOADING FACTOR FOR CARBON ( RATIO OF THE WEIGHT OF
25 C CARRIAGE IN THE CLOUD TO THE YIELD WEIGHT )
26 C RHOD = BULK DENSITY OF SOIL (GM/CH3)
27 C RHOC = CARBON DENSITY (GM/CH3)
28 C RBASE = RATIO OF THE MASS IN THE BASE CLOUD TO THE MASS IN THE
29 C MAIN CLOUD
30
31 C INPUTS FROM CTIME COMMON
32 C XCENTD = X COORDINATE OF THE CENTROID FOR DUST PARTICLES (BOTH
33 C MODE A AND MODE B) FOR THE MAIN CLOUD IN SIZE GROUP
34 C IDG FOR BURST NUMBER IM AT TIME T (METERS)
35 C YCEND = Y COORDINATE OF THE CENTROID FOR DUST PARTICLES IN SIZE
36 C GROUP IDG FOR BURST IM AT TIME T (METERS)
37 C ZCENTD = Z COORDINATE OF THE CENTROID FOR DUST PARTICLES IN SIZE
38 C GROUP IDG FOR BURST IM AT TIME T (METERS)
39 C XCENTC = X COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
40 C GROUP IDG FOR BURST IM AT TIME T (METERS)
41 C YCENC = Y COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
42 C GROUP IDG FOR BURST IM AT TIME T (METERS)
43 C ZCENTC = Z COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
44 C GROUP IDG FOR BURST IM AT TIME T (METERS)
45 C RTD = RADIUS IN THE WIND TRACK DIRECTION FOR DUST PARTICLES IN
46 C THE MAIN CLOUD IN SIZE GROUP IDG FOR BURST IM AT TIME T
47 C (METERS)
48 C RPD = RADIUS IN THE DIRECTION PERPENDICULAR TO WIND TRACK
49 C DIRECTION FOR DUST PARTICLES IN SIZE GROUP IDG FOR BURST
50 C IM AT TIME T (METERS)
51 C RVD = RADIUS IN THE VERTICAL DIRECTION FOR DUST PARTICLES IN
52 C SIZE GROUP IDG FOR BURST IM AT TIME T (METERS)
53 C RTC = RADIUS IN THE WIND TRACK DIRECTION FOR CARBON PARTICLES
54 C IN SIZE GROUP IDG FOR BURST IM AT TIME T (METERS)
55 C RPC = RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIND TRACK
56 C DIRECTION FOR CARBON PARTICLES IN SIZE GROUP IDG FOR
57 C BURST IM AT TIME T (METERS)
58 C RVC = RADIUS IN THE VERTICAL DIRECTION FOR CARBON PARTICLES IN
59 C SIZE GROUP IDG FOR BURST IM AT TIME T (METERS)

```

```

59 C BXCNTD = X COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
60 C PARTICLES (BOTH MODE A AND MODE B) FOR SIZE GROUP IDG FOR
61 C BURST NUMBER IW AT TIME T (METERS)
62 C BYCNTD = Y COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
63 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
64 C (METERS)
65 C BZCNTD = Z COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
66 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
67 C (METERS)
68 C BXCNDC = X COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
69 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
70 C (METERS)
71 C BYCNDC = Y COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
72 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
73 C (METERS)
74 C BZCNDC = Z COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
75 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
76 C (METERS)
77 C BRTO = RADIUS IN THE WIND TRACK DIRECTION FOR THE BASE CLOUD
78 C DUST PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
79 C (METERS)
80 C BRPD = RADIUS IW THE DIRECTION PERPENDICULAR TO THE WIND TRACK
81 C DIRECTION FOR THE BASE CLOUD DUST PARTICLES IN SIZE GROUP
82 C IDG FOR BURST IW AT TIME T (METERS)
83 C BRVD = RADIUS IN THE VERTICAL DIRECTION FOR THE BASE CLOUD DUST
84 C PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
85 C (METERS)
86 C BRTC = RADIUS IN THE WIND TRACK DIRECTION FOR THE BASE CLOUD
87 C CARBON PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
88 C (METERS)
89 C BRPC = RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIND TRACK
90 C DIRECTION FOR THE BASE CLOUD CARBON PARTICLES IN SIZE
91 C GROUP IDG FOR BURST IW AT TIME T (METERS)
92 C BRVC = RADIUS IN THE VERTICAL DIRECTION FOR THE BASE CLOUD
93 C CARBON PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
94 C (METERS)
95 C
96 C INPUTS FROM CINITC COMMON
97 C FMAC = FRACTION OF MAIN CLOUD DUST MASS IN MODE A PARTICLES
98 C FMBC = FRACTION OF MAIN CLOUD DUST MASS IN MODE B PARTICLES
99 C THASSD(IW) = TOTAL INITIAL DUST MASS LOFTED IN MAIN CLOUD OF BURST
100 C IW (GM)
101 C THASSC(IW) = TOTAL INITIAL CARBON MASS LOFTED IN MAIN CLOUD OF
102 C BURST IW (GM)
103 C
104 C INPUTS FROM CPGRP COMMON
105 C FMA(I) = MASS FRACTION FOR SIZE GROUP I FOR MODE A DUST
106 C PARTICLES ( RATIO OF MASS OF PARTICLES IN SIZE GROUP I
107 C TO TOTAL MASS IN DISTRIBUTION )
108 C FMB(I) = MASS FRACTION FOR SIZE GROUP I FOR MODE B DUST
109 C PARTICLES
110 C FMC(I) = MASS FRACTION FOR SIZE GROUP I FOR CARBON PARTICLES
111 C CMUZA(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
112 C WAVELENGTH J FOR MODE A DUST PARTICLES (CM2/GM)
113 C CMUEB(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
114 C WAVELENGTH J FOR MODE B DUST PARTICLES (CM2/GM)
115 C CMUCC(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
116 C WAVELENGTH J FOR CARBON PARTICLES (CM2/GM)

```

```

117 C
118 C OUTPUTS TO CPATH COMMON
119 C PHASSA = MASS PENETRATED ALONG THE PATH BETWEEN RECEIVER AND
120 C TRANSMITTER NUMBER IRT DUE TO MODE A DUST PARTICLES IN
121 C SIZE GROUP IDG IN THE MAIN CLOUD OF BURST IW (GM/CM2)
122 C PHASSB = MODE B DUST PARTICLE MASS PENETRATED (GM/CM2)
123 C PHASSC = CARBON PARTICLE MASS PENETRATED (GM/CM2)
124 C BPHASA = MASS PENETRATED ALONG THE PATH BETWEEN RECEIVER AND
125 C TRANSMITTER NUMBER IRT DUE TO MODE A DUST PARTICLES IN
126 C SIZE GROUP IDG IN THE BASE CLOUD OF BURST IW (GM/CM2)
127 C BPHASC = CARBON PARTICLE MASS PENETRATED (GM/CM2)
128 C GMASSA = MASS OF MODE A DUST PARTICLES IN SIZE GROUP IDG IN
129 C THE MAIN CLOUD OF BURST IW (GM)
130 C GMASSB = MASS OF MODE B DUST PARTICLES IN SIZE GROUP IDG IN
131 C THE MAIN CLOUD OF BURST IW (GM)
132 C GMASSC = MASS OF CARBON PARTICLES IN SIZE GROUP IDG FROM BURST IW
133 C IN THE MAIN CLOUD OF BURST IW (GM)
134 C BGHASA = MASS OF MODE A DUST PARTICLES IN SIZE GROUP IDG IN
135 C THE BASE CLOUD OF BURST IW (GM)
136 C BGHASSB = MASS OF MODE B DUST PARTICLES IN SIZE GROUP IDG IN
137 C THE BASE CLOUD OF BURST IW (GM)
138 C BGHASSC = MASS OF CARBON PARTICLES IN SIZE GROUP IDG FROM BURST IW
139 C IN THE BASE CLOUD OF BURST IW (GM)
140 C
141 C
142 C COMMON / CPGRP / FNA(50), FNB(50), FNC(50), FMA(50), FMB(50),
143 C 1 FRC(50), PNCA(50), PNGB(50), PNGC(50),
144 C 2 CHUSA(50,10), CHUBB(50,10), CHUSC(50,10),
145 C 3 CHUEA(50,10), CHUEB(50,10), CHUEC(50,10),
146 C 4 CHUBA(50,10), CHUBB(50,10), CHUBC(50,10)
147 C COMMON / CINPT1 / X(10), FH(10), CT(10), CP(10), CV(10), XB(10),
148 C 1 YB(10), ZB(10), COB(10), FCM(10), ACV(10),
149 C 2 PHIBDG(10)
150 C COMMON / CINPT2 / FREO(10), XLMDAL(10), XT(10), YT(10), ZT(10),
151 C 1 XR(10), YR(10), ZR(10)
152 C COMMON / CINPT4 / RHOG, RHOD, RHOC, FMZU, XLC, RMAB, RBASE
153 C COMMON / CTIME / XCENTD, YCENTD, ZCENTD, XCENTC, YCENTC, ZCENTC,
154 C 1 RTD, RPD, RVD, RTC, RPC, RVC, RS, HS, RT, RP,
155 C 2 RV, XCENTO, YCENTO, ZCENTO, BXCNTO, BYCND, BYCND,
156 C 3 BZCNTO, BXCNTC, BYCNTC, BZCNTC, BRTD, RRPD,
157 C 4 BRVD, BRTC, BRPC, BRVC, BXCNTO, BYCNTO, BZCNTO,
158 C 5 BRT, BRP, RAV
159 C COMMON / CINITG / RI(10), RTI(10), RPI(10), RVI(10), XKS(10),
160 C 1 FR(10), XKV(10), RT0(10), RPO(10), SINPH, COSPH,
161 C 2 VM10, VM10X, VM10Y, YWRVI(10), VMWVIX(10),
162 C 3 VWRVIY(10), THAS_D(10), THASSC(10), FMAC, FMBC,
163 C 4 POKER, TDMAJN(10), TOBASE(10)
164 C COMMON / CPATH / PHASSA, PHASSB, PHASSC, GMASSA, GMASSB, GMASSC
165 C 1 , BPHASA, BPHASSB, BPHASC, BGHASA, BGHASSB, BGHASC
166 C
167 C SET VALUE OF RATIO OF GROUP SIZE RADIUS TO GROUP STANDARD
168 C DEVIATION
169 C DATA CR / 2.15 /
170 C
171 C DIMENSION VECR(3), VECT(3), VECCEC(3), VECTCN(3), VECTR(3),
172 C 1 VECCTR(3), VECINT(3), VECIC(3)
173 C
174 C CHECK IF RECEIVER - TRANSMITTER LOCATIONS FOR THIS FREQUENCY ARE

```

```

175 C THE SAME AS FOR THE PREVIOUS CALCULATION. IF THE SAME, SKIP THE
176 C PATH INTEGRATION
177 C IF( IRT .EQ. 1 ) GO TO 30
178 C IRT1 = IRT - 1
179 C IF( XR(IRT) .NE. XR(IRT1) .OR. YR(IRT) .NE. YR(IRT1) .OR.
180 C ZR(IRT) .NE. ZR(IRT1) ) GO TO 30
181 C IF( XT(IRT) .NE. XT(IRT1) .OR. YT(IRT) .NE. YT(IRT1) .OR.
182 C ZT(IRT) .NE. ZT(IRT1) ) GO TO 30
183 C GO TO 200
184 C
185 C SET VECTORS FOR RECEIVER AND TRANSMITTER LOCATIONS
186 30 VECR(1) = XR(IRT)
187 C VECR(2) = YR(IRT)
188 C VECR(3) = ZR(IRT)
189 C VECT(1) = XT(IRT)
190 C VECT(2) = YT(IRT)
191 C VECT(3) = ZT(IRT)
192 C
193 C LOOP OVER THE MATERIALS WITH DIFFERENT DENSITIES
194 DO 190 ID = 1, 2
195 C IF( ID .EQ. 2 ) GO TO 35
196 C
197 C MATERIAL IS DUST
198 C CHECK IF SIZE GROUP HAS INSIGNIFICANT PROPAGATION EFFECT
199 C PHASSN = 0.
200 C BPMASN = 0.
201 C IF( CHUEA(IDG,IRT) .EQ. 0. .AND. CHUEB(IDG,IRT) .EQ. 0. ) GO TO 170
202 C GO TO 40
203 C
204 C MATERIAL IS CARBON, CHECK IF CARBON DENSITY IS THE SAME AS THE
205 C DUST DENSITY, IF THE DENSITIES ARE THE SAME USE THE PREVIOUSLY
206 C CALCULATED DUST NORMALIZED MASS PENETRATED VALUES(IF NONZERO)
207 C 35 IF( RHOC .EQ. RHOD .AND. AMAX( PHASSN, BPMASN ) .NE. 0. )
208 C 1 GO TO 180
209 C
210 C CHECK IF SIZE GROUP HAS INSIGNIFICANT PROPAGATION EFFECT
211 C PHASSN = 0.
212 C BPMASN = 0.
213 C IF( CHUEC(IDG,IRT) .EQ. 0. ) GO TO 180
214 C
215 C FIRST FIND THE MASS PENETRATED FOR THE MAIN CLOUD, THEN FOR THE
216 C BASE CLOUD
217 C 40 DO 160 ICLOUD = 1, 2
218 C
219 C SET VALUES FOR PARTICLE RADII AND CENTROID LOCATIONS
220 C IF( ID .EQ. 2 ) GO TO 50
221 C
222 C SET THE DUST PARAMETERS FOR PATH INTEGRATION
223 C IF( ICLOUD .EQ. 2 ) GO TO 45
224 C
225 C MAIN CLOUD
226 C RVCEV = RVD
227 C RTGEN = RTD
228 C PPCEN = RPD
229 C VECGEN(1) = XCENTO
230 C VECGEN(2) = YCENTO
231 C VECGEN(3) = ZCENTO
232 C GO TO 60

```

```

233 C
234 C BASE CLOUD
235 45 RVCEN = BRVD
236 RTCEN = BRTD
237 RPCEN = BRPD
238 VECSEN(1) = BXCNTO
239 VECSEN(2) = BYCNTO
240 VECSEN(3) = BZCNTO
241 GO TO 60
242 C
243 C SET THE CARBON PARAMETERS FOR THE PATH INTEGRATION
244 50 IF( ICLWQ .EQ. 2 ) GO TO 55
245 C
246 C MAIN CLOUD
247 RVCEN = RVC
248 RTCEN = RTC
249 RPCEN = RPC
250 VECSEN(1) = XCENTC
251 VECSEN(2) = YCENTC
252 VECSEN(3) = ZCENTC
253 GO TO 60
254 C
255 C BASE CLOUD
256 55 RVCEN = BRVC
257 RTCEN = BRTC
258 RPCEN = BRPC
259 VECSEN(1) = BXCNTC
260 VECSEN(2) = BYCNTC
261 VECSEN(3) = BZCNTC
262 C
263 C
264 C SET GAUSSIAN STANDARD DEVIATIONS, SET GAUSSIAN DENSITY CALCULATION
265 C CONSTANT
266 60 STANT = RTCEN / CR
267 STANP = RPCEN / CR
268 STANV = RVCEN / CR
269 STAN = AMAX1( STANT, STANP )
270 CONSTI = 6.3493939E-8 / ( STANT * STANP * STANV )
271 C
272 C FIND THE POINT OF CLOSEST APPROACH OF THE PATH TO THE CENTROID
273 C LOCATION
274 CALL SUBVEC( VECT, VECSEN, VECTCN )
275 CALL SUBVEC( VFCT, VECTR, VECTR )
276 CALL DOTVEC( VECTR, VECTR, TR2 )
277 CALL DOTVEC( VECTCN, VECTR, TCTR )
278 RETA = TCTR / TR2
279 C
280 C CHECK IF GROUP CENTROID IS MORE THAN 5 STANDARD DEVIATIONS FROM
281 C THE POINT OF CLOSEST APPROACH. IF IT IS, SKIP INTEGRATION
282 CALL DOTVEC( VECTCN, VECTCN, DTCN2 )
283 DCP = SORTI( DTEN2 - TR2 * BETA ** 2 )
284 IF( DCP / STAN .GT. 5. ) GO TO 160
285 C
286 C IF POINT OF CLOSEST APPROACH IS OUTSIDE ENDPOINTS OF PATH
287 C INTEGRATION, SET TO NEAREST PATH ENDPOINT
288 IF( BETA .LT. 0. ) BETA = 0.
289 IF( BETA .GT. 1. ) BETA = 1.
290 C

```

```

291 C INTEGRATION STRATEGY - START AT POINT OF CLOSEST APPROACH,
292 C INTEGRATE FORWARD TO THE FIRST ENDPOINT, THEN BACKWARDS TO THE
293 C SECOND ENDPOINT. STOP INTEGRATION IF DISTANCE FROM INTEGRATION
294 C PGINT TO GROUP CENTROID POINT EXCEEDS 5 STANDARD DEVIATIONS
295 C WE USE A SIMPSONS RULE INTEGRATION WITH STEP SIZES OF ABOUT 0.2
296 C OF THE LARGEST OF THE THREE GAUSSIAN STANDARD DEVIATIONS
297 C
298 C FIND TOTAL PATH LENGTH BETWEEN RECEIVER AND TRANSMITTER
299 C CALL DSTVECK( VECT, VECR, DRT )
300 C
301 C INTEGRATE FORWARDS AND BACKWARDS FROM POINT OF CLOSEST APPROACH
302 C DO 170 INT = 1, 2
303 C IF( INT .EQ. 2 ) GO TO 70
304 C
305 C FORWARD INTEGRATION SEGMENT. INTEGRATE FROM CLOSEST APPROACH POINT
306 C TO RECEIVER
307 C
308 C SET STEP SIZE
309 C DIR = DRT * ( 1. - BETA )
310 C NSTEP = IFIX( S, * DIR / STAN )
311 C DBETA = ( 1. - BETA ) / FLOAT( NSTEP )
312 C IF( NSTEP .EQ. 0 ) GO TO 170
313 C IF( MOD( NSTEP, 2 ) .EQ. 1 ) NSTEP = NSTEP + 1
314 C GO TO 60
315 C
316 C SECOND HALF OF INTEGRATION. INTEGRATE FROM POINT OF CLOSEST
317 C APPROACH TO TRANSMITTER
318 C 70 DIT = DRT - RETA
319 C NSTEP = IFIX( S, * DIT / STAN )
320 C IF( NSTEP .EQ. 0 ) GO TO 170
321 C IF( MOD( NSTEP, 2 ) .EQ. 1 ) NSTEP = NSTEP + 1
322 C DBETA = - BETA / (FLOAT( NSTEP ) )
323 C
324 C GO 170 = 1
325 C SUM = 0
326 C RETAT = RETA - DBETA
327 C
328 C DO 120 ISTEP = 1, NSTEP
329 C RETAT = RETAT + DBETA
330 C
331 C FIND VECTOR TO INTEGRATION POINT
332 C CALL MULVEC( VECTR, - BEYAI, VECBTR )
333 C CALL ADDVEC( VECT, VECATR, VECINT )
334 C
335 C FIND PROJECTIONS OF THE VECTOR FROM THE CENTROID TO THE
336 C INTEGRATION POINT IN THE TRACK, CROSS TRACK, AND VERTICAL
337 C DIRECTIONS
338 C CALL BSUSVEC( VECINT, VCCEN, VECIC )
339 C PROJY = VECIC(3)
340 C PROJT = VECIC(1) + SI-PX * VECIC(2) * COSPM
341 C PP-SP = VECIC(1) * SI-SY - VECIC(2) * SINPM
342 C
343 C CHECK IF DISTANCE FROM INTEGRATION POINT TO CENTROID IS MORE THAN
344 C 5 STANDARD DEVIATIONS. IF SO, STOP THIS PORTION OF THE INTEGRATION
345 C SDDEV = 0.5 * ( ( PROJY / STANY ) ** 2 + ( PROJP / STANP ) ** 2
346 C + ( PROJT / STANT ) ** 2 )
347 C IF( SDDEV .GT. 12.5 ) GO TO 130
348 C

```

```

349 C ASSUMING UNIT MASS IN THE SIZE GROUP, CALCULATE EXPONENT FACTOR
350 C OF THE GAUSSIAN DENSITY AT THE INTEGRATION POINT
351 C EXPF = EXP( - SDEV )
352 C
353 C IF( ISTEP .EQ. NSTEP ) GO TO 90
354 C GO TO( 90, 100, 110 ), IGN
355 C 90 SUM = SUM + EXPF
356 C IGO = 2
357 C GO TO 120
358 C 100 SUM = SUM + 4., * EXPF
359 C IGO = 3
360 C GO TO 120
361 C 110 SUM = SUM + 2., * EXPF
362 C IGO = 2
363 C 120 CONTINUE
364 C
365 C THIS PHASE OF INTEGRATION COMPLETED, SET CONTRIBUTION
366 C 130 IF( INT .EQ. 2 ) GO TO 140
367 C
368 C SET NORMALIZED PENETRATED MASS ( GM / CM2 ) CONTRIBUTION FROM
369 C FIRST INTEGRATION
370 C IF( ICLOUD .EQ. 2 ) GO TO 135
371 C PHASSN = 100. * SUM * CONSTI * DBETA * DRT / 3.
372 C GO TO 150
373 C 135 BPHASN = 100. * SUM * CONSTI * DBETA * DRT / 3.
374 C GO TO 150
375 C
376 C ADD NORMALIZED PENETRATED MASS CONTRIBUTION FROM SECOND HALF OF
377 C PATH INTEGRATION
378 C 140 IF( ICLOUD .EQ. 2 ) GO TO 145
379 C PHASSN = PHASSN + 100. * SUM * CONSTI * DBETA * DRT / 3.
380 C GO TO 150
381 C 145 BPHASN = BPHASN + 100. * SUM * CONSTI * DBETA * DRT / 3.
382 C
383 C 150 CONTINUE
384 C
385 C 160 CONTINUE
386 C
387 C NORMALIZED PENETRATED MASS INTEGRATION COMPLETED
388 C IF( ID .EQ. 2 ) GO TO 180
389 C
390 C COMPUTE MAIN CLOUD DUST MASSES IN SIZE GROUP
391 C 170 GHASSA = FMRC * TMASSD(IM) * FMA(IDG)
392 C GHASSB = FMRC * TMASSD(IM) * FMB(IDG)
393 C
394 C COMPUTE THE ACTUAL MAIN CLOUD DUST MASS PENETRATED FOR THIS SIZE
395 C GROUP
396 C PHASAA = GHASSA * PHASSN
397 C PHASBB = GHASSB * PHASSN
398 C
399 C COMPUTE DUST MASS PARAMETERS FOR THE BASE CLOUD
400 C BGMASA = RBSE * GHASSA
401 C BGMASB = RBSE * GHASSB
402 C BPHASA = BGMASA * BPHASN
403 C BPHASB = BGMASB * BPHASN
404 C GO TO 190
405 C
406 C COMPUTE MAIN CLOUD CARBON MASS IN GROUP

```

```
407 180 GHASSC = FMC(IDG) * THASSC(IW)
408 C
409 C COMPUTE ACTUAL MAIN CLOUD CARBON MASS PENETRATED FOR THIS SIZE
410 C GROUP
411 C PHASSC = GHASSC * PHASSN
412 C
413 C COMPUTE CARBON MASS PARAMETERS FOR THE BASE CLOUD
414 C BGMASSC = R8ASC * GHASSC
415 C BPMASC = BGMASSC * BPMASN
416 C
417 C 190 CONTINUE
418 C
419 C 200 RETURN
420 C END
```

```

1 SUBROUTINE DEPTH( T, IW, IDG, IRT )
2
3 C THIS ROUTINE CALCULATES THE OPTICAL DEPTHS FOR EXTINCTION,
4 C SCATTERING AND ABSORPTION FOR THE GIVEN TIME, BURST, SIZE GROUP,
5 C AND RECEIVER - TRANSMITTER PATH. THIS ROUTINE ALSO WRITES OUT THE
6 C DETAILED AND SUMMARY TIME DEPENDENT RESULTS
7
8 C INPUTS FROM CALL STATEMENT
9 C T = TIME AFTER BURST (S)
10 C IW = BURST NUMBER
11 C IDG = SIZE GROUP NUMBER
12 C IRT = TRANSMITTER - RECEIVER PAIR NUMBER
13
14 C INPUTS FROM CINPT COMMON AREAS
15 C NW = NUMBER OF BURSTS
16 C NDG = NUMBER OF PARTICLE DIAMETER SIZE GROUPS
17 C NRT = NUMBER OF TRANSMITTER - RECEIVER PAIRS
18 C NPROB = NUMBER OF THE PRESENT CASE BEING CALCULATED
19 C IPRT = PRINT CONTROL OPTION (0 = PRINT DETAILS OF PATH
20 C INTEGRATION, 1 = PRINT ONLY SUMMARY OF THE PATH
21 C INTEGRATION)
22 C FREQ(IRT) = FREQUENCY OF TRANSMITTER - RECEIVER PAIR IRT (GHZ)
23 C XLAHDA(IRT) = WAVELENGTH OF TRANSMITTER - RECEIVER PAIR IRT
24 C (MICRONS)
25 C XT(IRT) = X COORDINATE OF TRANSMITTER IRT (METERS)
26 C YT(IRT) = Y COORDINATE OF TRANSMITTER IRT (METERS)
27 C ZT(IRT) = Z COORDINATE OF TRANSMITTER IRT (METERS)
28 C XR(IRT) = X COORDINATE OF RECEIVER IRT (METERS)
29 C YR(IRT) = Y COORDINATE OF RECEIVER IRT (METERS)
30 C ZR(IRT) = Z COORDINATE OF RECEIVER IRT (METERS)
31
32 C INPUTS FROM CPATH COMMON
33 C PMASSA = MASS PENETRATED ALONG THE PATH BETWEEN RECEIVER AND
34 C TRANSMITTER NUMBER IRT DUE TO MODE A DUST PARTICLES IN
35 C SIZE GROUP IDG FROM BURST IW (GM/CM2)
36 C PMASSB = MODE B DUST PARTICLE MASS PENETRATED (GM/CM2)
37 C PMASSC = CARBON PARTICLE MASS PENETRATED (GM/CM2)
38 C GMASSA = MASS OF MODE A DUST PARTICLES IN SIZE GROUP IDG AT TIME
39 C T DUE TO BURST IW (GM)
40 C GMASSB = MASS OF MODE B DUST PARTICLES IN SIZE GROUP IDG AT TIME
41 C T DUE TO BURST IW (GM)
42 C GMASSC = MASS OF CARBON PARTICLES IN SIZE GROUP IDG AT TIME T DUE
43 C TO BURST IW (GM)
44
45 C INPUTS FROM CPGRP COMMON
46 C CMUSA(I,J) = MASS SCATTERING COEFFICIENT FOR SIZE GROUP I AT
47 C WAVELENGTH J FOR MODE A DUST PARTICLES (CM2/GM)
48 C CMUSB(I,J) = MASS SCATTERING COEFFICIENT FOR SIZE GROUP I AT
49 C WAVELENGTH J FOR MODE B DUST PARTICLES (CM2/GM)
50 C CMUSC(I,J) = MASS SCATTERING COEFFICIENT FOR SIZE GROUP I AT
51 C WAVELENGTH J FOR CARBON PARTICLES (CM2/GM)
52 C CHUEA(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
53 C WAVELENGTH J FOR MODE A DUST PARTICLES (CM2/GM)
54 C CHUER(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
55 C WAVELENGTH J FOR MODE B DUST PARTICLES (CM2/GM)
56 C CHUEC(I,J) = MASS EXTINCTION COEFFICIENT FOR SIZE GROUP I AT
57 C WAVELENGTH J FOR CARBON PARTICLES (CM2/GM)
58

```

59 C INPUTS FROM CTIME COMMON (USED ONLY FOR PRINTING DETAILED RESULTS)
 60 C XCENTO = X COORDINATE OF THE CENTROID FOR DUST PARTICLES (BOTH
 61 C MODE A AND MODE B) FOR THE MAIN CLOUD IN SIZE GROUP
 62 C IDG FOR BURST NUMBER IW AT TIME T (METERS)
 63 C YCENTO = Y COORDINATE OF THE CENTROID FOR DUST PARTICLES IN SIZE
 64 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 65 C ZCENTO = Z COORDINATE OF THE CENTROID FOR DUST PARTICLES IN SIZE
 66 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 67 C XCENTC = X COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
 68 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 69 C YCENTC = Y COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
 70 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 71 C ZCENTC = Z COORDINATE OF THE CENTROID FOR CARBON PARTICLES IN SIZE
 72 C GROUP IDG FOR BURST IW AT TIME T (METERS)
 73 C RTO = RADIUS IN THE WIND TRACK DIRECTION FOR DUST PARTICLES IN
 74 C THE MAIN CLOUD IN SIZE GROUP IDG FOR BURST IW AT TIME T
 75 C (METERS)
 76 C RPD = RADIUS IN THE DIRECTION PERPENDICULAR TO WIND TRACK
 77 C DIRECTION FOR DUST PARTICLES IN SIZE GROUP IDG FOR BURST
 78 C IW AT TIME T (METERS)
 79 C RVD = RADIUS IN THE VERTICAL DIRECTION FOR DUST PARTICLES IN
 80 C SIZE GROUP IDG FOR BURST IW AT TIME T (METERS)
 81 C RTC = RADIUS IN THE WIND TRACK DIRECTION FOR CARBON PARTICLES
 82 C IN SIZE GROUP IDG FOR BURST IW AT TIME T (METERS)
 83 C RPC = RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIND TRACK
 84 C DIRECTION FOR CARBON PARTICLES IN SIZE GROUP IDG FOR
 85 C BURST IW AT TIME T (METERS)
 86 C RVC = RADIUS IN THE VERTICAL DIRECTION FOR CARBON PARTICLES IN
 87 C SIZE GROUP IDG FOR BURST IW AT TIME T (METERS)
 88 C BXCNTO = X COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
 89 C PARTICLES (BOTH MODE A AND MODE B) FOR SIZE GROUP IDG FOR
 90 C BURST NUMBER IW AT TIME T (METERS)
 91 C BYCNTO = Y COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
 92 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 93 C (METERS)
 94 C BZCNTO = Z COORDINATE OF THE BASE CLOUD CENTROID FOR DUST
 95 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 96 C (METERS)
 97 C BXCNTC = X COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
 98 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 99 C (METERS)
 100 C BYCNTC = Y COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
 101 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 102 C (METERS)
 103 C BZCNTC = Z COORDINATE OF THE BASE CLOUD CENTROID FOR CARBON
 104 C PARTICLES FOR SIZE GROUP IDG FOR BURST IW AT TIME T
 105 C (METERS)
 106 C BRTO = RADIUS IN THE WIND TRACK DIRECTION FOR THE BASE CLOUD
 107 C DUST PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
 108 C (METERS)
 109 C BRPD = RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIND TRACK
 110 C DIRECTION FOR THE BASE CLOUD DUST PARTICLES IN SIZE GROUP
 111 C IDG FOR BURST IW AT TIME T (METERS)
 112 C BRVD = RADIUS IN THE VERTICAL DIRECTION FOR THE BASE CLOUD DUST
 113 C PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
 114 C (METERS)
 115 C BRTC = RADIUS IN THE WIND TRACK DIRECTION FOR THE BASE CLOUD
 116 C CARBON PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T

```

117 C (METERS)
118 C BRPC = RADIUS IN THE DIRECTION PERPENDICULAR TO THE WIMS TRACK
119 C DIRECTION FOR THE BASE CLOUD CARBON PARTICLES IN SIZE
120 C GROUP IDG FOR BURST IW AT TIME T (METERS)
121 C ORVC = RADIUS IN THE VERTICAL DIRECTION FOR THE BASE CLOUD
122 C CARBON PARTICLES IN SIZE GROUP IDG FOR BURST IW AT TIME T
123 C (METERS)
124 C
125 C OUTPUTS
126 C TAUEA = OPTICAL DEPTH FOR EXTINCTION AT TIME T ALONG PATH BETWEEN
127 C TRANSMITTER - RECEIVER IRT DUE TO MODE A DUST PARTICLES IN
128 C SIZE GROUP IDG GENERATED BY BURST IW
129 C TAUEB = OPTICAL DEPTH FOR EXTINCTION DUE TO MODE B DUST PARTICLES
130 C TAUEC = OPTICAL DEPTH FOR EXTINCTION DUE TO CARBON PARTICLES
131 C TAUSA = OPTICAL DEPTH FOR SCATTERING DUE TO MODE A DUST PARTICLES
132 C TAUBA = OPTICAL DEPTH FOR SCATTERING DUE TO MODE B DUST PARTICLES
133 C TAUSC = OPTICAL DEPTH FOR SCATTERING DUE TO CARBON PARTICLES
134 C TAUA4 = OPTICAL DEPTH FOR ABSORPTION DUE TO MODE A DUST PARTICLES
135 C TAUBA = OPTICAL DEPTH FOR ABSORPTION DUE TO MODE B DUST PARTICLES
136 C TAUAC = OPTICAL DEPTH FOR ABSORPTION DUE TO CARBON PARTICLES
137 C
138 C OUTPUTS TO CODEPTH COMMON
139 C TAUEW(IW,IRT) = TOTAL EXTINCTION OPTICAL DEPTH ALONG PATH IRT DUE
140 C TO ALL SIZE GROUPS AND MATERIALS FROM BURST IW
141 C TAUSH(IW,IRT) = TOTAL SCATTERING OPTICAL DEPTH DUE TO BURST IW
142 C TAUAM(IW,IRT) = TOTAL ABSORPTION OPTICAL DEPTH DUE TO BURST IW
143 C TAUE(IRT) = TOTAL EXTINCTION OPTICAL DEPTH ALONG PATH IRT DUE
144 C TO ALL MATERIALS IN ALL SIZE GROUPS AND ALL BURSTS
145 C TAUS(IRT) = TOTAL SCATTERING OPTICAL DEPTH
146 C TAUA(IRT) = TOTAL ABSORPTION OPTICAL DEPTH
147 C
148 C COMMON / CINPT2 / FREQ(10), XAMDA(10), XT(10), YT(10), ZT(10),
149 C XR(10), YR(10), ZR(10)
150 C COMMON / CINPT6 / NM, NUDG, NRT, NTIME, NPROB, IPRINT
151 C COMMON / CPGRP / FNA(50), FNB(50), FNC(50), FMA(50), FMB(50),
152 C FMC(50), PNCA(50), PNGB(50), PNCG(50),
153 C CMUSA(50,10), CMUSB(50,10), CMUGC(50,10),
154 C CMUEA(50,10), CMUEB(50,10), CMUEC(50,10),
155 C CMUBA(50,10), CMUBB(50,10), CMUBC(50,10)
156 C COMMON / CTIME / XCENTD, YCENTD, ZCENTD, XCENTC, YCENTC, ZCENTC,
157 C RTD, RPD, RVD, RTC, RPC, RVC, RS, HS, RT, RP,
158 C RV, XCENTO, YCENTO, ZCENTO, BXCENTD, BYCENTD,
159 C BZCENTD, BXCENTC, BYCENTC, BZCENTC, BRTO, BRPD,
160 C BRVD, BRTC, BRPC, BRVC, BXCENTO, BYCENTO, BZCENTO,
161 C BRT, BRP, BRV
162 C COMMON / CODEPTH / TAUEW(10,10), TAUSH(10,10), TAUAM(10,10),
163 C TAUE(10), TAUS(10), TAUA(10)
164 C COMMON / CPATH / PHASSA, PHAS9B, PHASSC, GMASSA, GMAS9B, GMAS9C
165 C , BMASA, BPHAS9B, BPHASC, BGMASA, BGHASB, BGHASC
166 C COMMON / TAPE / ITAPE, JTape
167 C
168 C COMPUTE THE OPTICAL DEPTH FOR EXTINCTION, SCATTERING, AND
169 C ABSORPTION FOR THIS SIZE GROUP FOR EACH MATERIAL
170 C COMPUTE OPTICAL PARAMETERS FOR THE MAIN CLOUD FIRST, THEN FOR THE
171 C BASE CLOUD
172 C DO 105 ICLOUD = 1, 2
173 C IF( ICLOUD .EQ. 2 ) GO TO 5
174 C

```

```

175 C MAIN CLOUD
176 TAUEA = PMASSA * CHUEA(IDG,IRT)
177 TAUEB = PMASSB * CHUEB(IDG,IRT)
178 TAUEC = PMASSC * CHUEC(IDG,IPT)
179 TAUZA = PMASSA * CMUSA(IDG,IRT)
180 TAUSB = PMASSB * CMUSB(IDG,IRT)
181 TAUSC = PMASSC * CMUSC(IDG,IRT)
182 CHUAA = CHUEA(IDG,IRT) + CMUSA(IDG,IRT)
183 CHUAB = CHUEB(IDG,IRT) + CMUSB(IDG,IRT)
184 CHUAC = CHUEC(IDG,IRT) + CMUSC(IDG,IRT)
185 TAUAA = PMASSA * CHUAA
186 TAUAB = PMASSB * CHUAB
187 TAUAC = PMASSC * CHUAC
188 GO TO 7
189 C BASE CLOUD
190 5 TAUEA = BPMASA * CHUEA(IDG,IPT)
191 TAUFB = BPMASB * CHUEB(IDG,IPT)
192 TAUFC = BPMASC * CHUEC(IDG,IPT)
193 TAUZA = BPMASA * CMUSA(IDG,IRT)
194 TAUSB = BPMASB * CMUSB(IDG,IRT)
195 TAUSC = BPMASC * CMUSC(IDG,IRT)
196 TAUAA = BPMASA * CHUAA
197 TAUAB = BPMASB * CHUAB
198 TAUAC = BPMASC * CHUAC
199
200 C SUM THE EXTINCTION, SCATTERING AND ABSORPTION CONTRIBUTIONS FROM
201 C THE THREE MATERIALS
202 C 7 TAUET = TAUEA + TAUFB + TAUFC
203 TAUST = TAUS + TAUSB + TAUSC
204 TAUAT = TAUAA + TAUAB + TAUAC
205
206 C ADD THE CONTRIBUTIONS TO THE TOTALS FOR EACH BURST AND FOR ALL
207 C BURSTS
208 C TAUEM(IN,IRT) = TAUEM(IN,IRT) + TAUET
209 TAUH(IN,IRT) = TAUH(IN,IRT) + TAUST
210 TAUW(IN,IRT) = TAUW(IN,IRT) + TAUAT
211 TAU(E,IRT) = TAU(E,IRT) + TAUET
212 TAU(S,IRT) = TAU(S,IRT) + TAUST
213 TAU(A,IRT) = TAU(A,IRT) + TAUAT
214
215 C WRITE OUT THE DETAILED RESULTS UNLESS SUPPRESSED BY IPRINT OPTION
216 IF( IPRINT .GT. 0 ) GO TO 105
217 IF( IDG .EQ. 1 .AND. IRT .EQ. 1 .AND. ICLOUD .EQ. 1 ) GO TO 20
218 XMSMAX = AMAX1( PMASSA, PMASSB, PMASSC )
219 IF( ICLOUD .EQ. 2 ) XMSMAX = AMAX1( BPMASA, BPMASB, BPMASC )
220 IF( XMSMAX .LE. 0. ) GO TO 105
221 IF( NINES .LT. 50 ) GO TO 60
222 WRITE(JTAPE, 10)
223 10 FORMAT(1H1,79H) DETAILED SIZ
224 1E GROUP RESULTS (CONTINUED) )
225 NLINES = 9
226 GO TO 40
227
228 20 WRITE(JTAPE, 30) NPROB, T, IN
229 30 FORMAT(1H1,74H) ASL MUN
230 1ITION DUST CLOUD MODEL // 1H ,
231 263H
232 3 , 13 / 1H0. PROBLEM NUMBER

```

```

233 472H DETAILED SIZE GROUP RESULTS F
234 50R TIME = , F6.1, 8H SECONDS ; 1H ,
235 672H BURST
236 7 NUMBER = , I3 )
237 NLINES = 15
238 40 WRITE(JTAPE, 50)
239 50 FORMAT(1H0 / 1H0,
240 1126H CLOUD DUST CARBON DUST RADII CARBON RADII TOTAL M
241 2A83 CLOUD GROUP MASS OPTICAL DEPTH ALONG PATH DUE TO GROUP /
242 31H ,
243 4125H CENTROID CENTROID WIND TRACK WIND TRACK IN GROU
244 SP PENETRATED EXTINCTION SCATTERING ABSORPTION /
245 61H ,
246 7113H GROUP X-COORD. X-COORD. CROSS TRACK CROSS TRACK DUST-MO
247 80E A PATH DUST-MODE A DUST-MODE A / 1H ,
248 9113H NUMBER Y-COORD. Y-COORD. VERTICAL VERTICAL DUST-MO
249 10E 8 NUMBER DUST-MODE B DUST-MODE B / 1H ,
250 2110H Z-COORD. Z-COORD. (METERS) (METERS) CARBO
251 3N CARBON CARBON (METERS) CARBON / 1H ,
252 4 85H (METERS) (METERS) (GRAM)
253 5S) (GM/CM2) )
254 60 IF( XMSHA .GT. 0. ) GO TO 65
255 IF( IRT .EQ. 1 .AND. IDG .EQ. 1 ) GO TO 65
256 GO TO 105
257 65 IF( ICLOUD .EQ. 2 ) GO TO 80
258 WRITE(JTAPE, 70) XCENTD, XCENTC, RTD, RTC, GHASSA, PHASSA, TAUAE,
259 1 TAUSA, TAUAA, IDG, YCENTD, YCENTC, RPD, RPC,
260 2 GHASSB, IRT, PHASSB, TAUAB, TAUSB, TAUAB, ZCENTD,
261 3 ZCENTC, RVD, RVC, GHASSC, PHASSC, TAUAC, TAUSC,
262 4 TAUAC
263 70 FORMAT(1H0, 4HMAIN, 2F11.1, 2F12.1, 1PE14.2, 5X, 4HMAIN, 1PE12.2,
264 1 3E13.2/ 1H , I3, 0PF12.1, F11.1, 2F12.1, 1PE14.2, I7, E14.2,
265 2 3E13.2/ 1H , 0PF15.1, F11.1, 2F12.1, 1PE14.2, E21.2, 3E13.2 )
266 GO TO 100
267 80 WRITE(JTAPE, 90) BXCNTO, BXCNTC, BRTO, BRTC, BGHASA, BPMASA, TAUAE
268 1 , TAUSA, TAUAA, IDG, BYCNTO, BYCNC, BRPD, BRPC,
269 2 BGHASB, IRT, BPMASB, TAUAB, TAUSB, BZCNTO,
270 3 BZCNTC, BRYD, BRVC, BGHASC, BPMASC, TAUAC, TAUSC,
271 4 TAUAC
272 90 FORMAT(1H0, 4HBASE, 2F11.1, 2F12.1, 1PE14.2, 5X, 4HBASE, 1PE12.2,
273 1 3E13.2/ 1H , I3, 0PF12.1, F11.1, 2F12.1, 1PE14.2, I7, E14.2,
274 2 3E13.2/ 1H , 0PF15.1, F11.1, 2F12.1, 1PE14.2, E21.2, 3E13.2 )
275 100 NLINES = NLINES + 4
276 105 CONTINUE
277 IF( IW .EQ. NW .AND. IDG .EQ. NDG .AND. IRT .EQ. NRT ) GO TO 110
278 GO TO 240
279 C
280 C ALL CALCULATIONS ARE COMPLETE FOR THIS TIME, WRITE OUT SUMMARY OF
281 C RESULTS FOR EACH PATH
282 110 WRITE(JTAPE, 120) HPROB, T
283 120 FORMAT(1H1.5H ASL MUNITION DUST CLOU
284 1D MODEL // 1-0,
285 248H
286 362H PROBLEM NUMBER , I3 / 1H0,
287 4F6.1, 8H SECONDS // ;
288 NLINES = 11
289
290 00 230 KRT = 1, NRT

```

```

291 C CALCULATE THE TRANSMISSIONS CORRESPONDING TO THE TOTAL OPTICAL
292 C DEPTHS
293 C TRANE = 0.
294 C TRANS = 0.
295 C TRANA = 0.
296 C IF( TAUE(KRT) .LT. 40. ) TRANE = EXP( - TAUE(KRT) )
297 C IF( TAUS(KRT) .LT. 40. ) TRANS = EXP( - TAUS(KRT) )
298 C IF( TAUU(KRT) .LT. 40. ) TRANA = EXP( - TAUU(KRT) )
299 C
300 C DO 220 KW = 1, NN
301 C IF( KRT .EQ. 1 .AND. KW .EQ. 1 ) GO TO 150
302 C IF( NLINES .LE. 50 ) GO TO 170
303 C WRITE(JTAPE, 140)
304 140 FORMAT(1H1,63H SUMMARY OF PROPAGATION RESULTS
305 1(CONTINUED) // )
306 C NLINES = 8
307 C 150 WRITE(JTAPE, 160)
308 160 FORMAT(1H0,
309 1 97H WAVELENGTH PATH COORDINATES(METERS) TOTAL 1
310 2 01AL OPTICAL OPTICAL DEPTH CONTRI / 1H ,
311 3 99H PATH (MICRONS) TRANSMITTER RECEIVER TRANSMISSION
312 4  DEPTH BURSTIONS FROM EACH BURST / 1H ,
313 5 94HNUMBER FREQUENCY X-COORD. X-COORD. EXTINCTION
314 6EXTINCTION BURST EXTINCTION / 1H ,
315 7 94H (GHZ) Y-COORD. Y-COORD. SCATTERING
316 8SCATTERING NUMBER SCATTERING / 1H .
317 9 94H Z-COORD. Z-COORD. ABSORPTION
318 1ABSORPTION ABSORPTION )
319 170 IF( KW .GT. 1 ) GO TO 190
320 C WRITE(JTAPE, 180) KRT, XLAHDA(KRT), XT(KRT), XR(KRT), TRANE,
321 1 TAUE(KRT), KW, TAUEW(KW,KRT), FREQ(KRT),
322 2 YT(KRT), YR(KRT), TRANS, TAUS(KRT),
323 3 TAUSH(KW,KRT), ZT(KRT), ZR(KRT), TRANA,
324 4 TAUU(KRT), TAUUW(KW,KRT)
325 180 FORMAT(1H0, I3, F13.1, F14.1, F11.1, 1PE16.2, E15.2, I8, E14.2 /
326 1 IH , 1PE16.2, 0PF14.1, F11.1, 1PE16.2, E15.2, E22.2 /
327 2 IH , 16X, 0PF14.1, F11.1, 1PE16.2, E15.2, E22.2 )
328 C GO TO 210
329 190 WRITE(JTAPE, 200) KW, TAUEW(KW,KRT), TAUSH(KW,KRT), TAUUW(KW,KRT)
330 200 FORMAT(1H0, 72X, 1B, 1PE14.2 /
331 1IH , 80X, 1PE14.2/
332 21H , 80X, 1PE14.2 )
333 C 210 NLINES = NLINES + 5
334 C 220 CONTINUE
335 C 230 CONTINUE
336 C 240 RETURN
337 C END
338
339
340
341

```

```
1 SUBROUTINE ADDVEC( V1, V2, V3 )
2 C
3 C THIS ROUTINE ADDS TWO THREE VECTORS TOGETHER
4 C
5 C INPUTS
6 C V1 = FIRST THREE VECTOR
7 C V2 = SECOND THREE VECTOR
8 C
9 C OUTPUT
10 C
11 C V3 = THREE VECTOR WHICH IS THE SUM OF V1 AND V2
12 C
13 C DIMENSION V1(3), V2(3), V3(3)
14 C
15 DO 10 I = 1, 3
16 V3(I) = V1(I) + V2(I)
17 10 CONTINUE
18
19 RETURN
20 END
```

```
1 SURROUTINE SUBVEC( V1, V2, V3 )
2
3 THIS RQUTINE SUBTRACTS TWO THREE VECTORS
4
5 INPUTS
6 V1 = FIRST THREE VECTOR
7 V2 = SECOND THREE VECTOR
8
9 OUTPUT
10 V3 = THREE VECTOR WHICH IS V1 - V2
11
12 DIMENSION V1(3), V2(3), V3(3)
13
14 DO 10 I = 1, 3
15 V3(I) = V1(I) - V2(I)
16 10 CONTINUE
17
18 RETURN
19 END
```

```
1 SUBROUTINE MULVEC( V1, S, V3 )  
2  
3 THIS ROUTINE MULTIPLIES A THREE VECTOR BY A SCALAR  
4  
5 INPUTS  
6 V1 = THREE VECTOR  
7 S = A SCALAR  
8  
9 OUTPUT  
10 V3 = THE THREE VECTOR RESULTING FROM MULTIPLYING V1 BY S  
11  
12 DIMENSION V1(3), V3(3)  
13  
14 V3(1) = S * V1(1)  
15 V3(2) = S * V1(2)  
16 V3(3) = S * V1(3)  
17  
18 RETURN  
19 END
```

```
1 SUBROUTINE DOTVEC( V1, V2, S )
2 C
3 C THIS ROUTINE CALCULATES THE DOT PRODUCT OF TWO THREE VECTORS
4 C
5 C INPUTS
6 C V1 = FIRST THREE VECTOR
7 C V2 = SECOND THREE VECTOR
8 C
9 C OUTPUT
10 C S = SCALAR DOT PRODUCT OF V1 AND V2
11 C
12 C DIMENSION V1(3), V2(3)
13 C
14 C S = V1(1) * V2(1) + V1(2) * V2(2) + V1(3) * V2(3)
15 C
16 C RETURN
17 C END
```

```
1 SUBROUTINE DSTVECC( V1, V2, DIST )
2 C
3 C THIS ROUTINE CALCULATES THE DISTANCE BETWEEN THE ENDPOINTS OF
4 C VECTORS V1 AND V2
5 C
6 C
7 C INPUTS
8 C V1 = FIRST THREE VECTOR
9 C V2 = SECOND THREE VECTOR
10 C
11 C OUTPUT
12 C DIST = DISTANCE BETWEEN ENDPOINTS OF VECTORS V1 AND V2
13 C
14 C DIMENSION V1(3), V2(3)
15 C
16 C DIST = SQRT( ( V1(1) - V2(1) ) ** 2 + ( V1(2) - V2(2) ) ** 2
17 C + ( V1(3) - V2(3) ) ** 2 )
18 C
19 C RETURN
20 C
21 C END
```

REFERENCES

1. Thompson, J.H., *Models for Munition Dust Clouds*, GE78TMP-99, General Electric-TEMPO, November 1978.
2. Thompson, J.H., *ASL-DUST-A Tactical Battlefield Dust Cloud and Propagation Code, Volume 1-Model Formulations*, GE80TMP-5, General Electric-TEMPO, January 1980.
3. Stanton, M.J., J.H. Thompson, et al, *Nuclear-Induced Optical Phenomenology Program (1976-1977)*, General Electric-TEMPO, August 1977 (unpublished).
4. Lentz, W.J., "Generating Bessel Functions in Mie Scattering Calculations Using Continued Fractions," *Appl Opt*, Vol 15, No. 3, pp 668-671, March 1976.
5. Abramowitz, M., and I.A. Stegun, editors, *Handbook of Mathematical Functions*, National Bureau of Standards, March 1965.
6. Lindberg, J.D., *Measured Effects of Battlefield Dust and Smoke on Visible, Infrared, and Millimeter Wavelength Propagation: A Preliminary Report on Dusty Infrared Test-1 (DIRT-1)*, ASL-TR-0021, Atmospheric Sciences Laboratory, White Sands Missile Range, NM, January 1979.