Testing Coordinate Frame Transformations NOVAS vs SOFA

Alice Monet, George Kaplan, & William Harris 14 July 2010

The Standards of Fundamental Astronomy (IAU 2009a; SOFA)¹ library is the official collection of approved software for positional astronomy, operating under the auspices of International Astronomical Union (IAU) Division 1 (Fundamental Astronomy). Both Fortran and C libraries are available. An international SOFA Reviewing Board manages the collection.

Generally, the Naval Observatory Vector Astrometry Software (Kaplan et al. 2009; NOVAS)² is independent of SOFA although both software libraries include code that is similar to two International Earth Rotation and Reference Systems Service (IERS) Fortran modules.³ *NU2000A* and *iau2000a* (Fortran and C, respectively), which evaluate the full 1,365-term IAU 2000A nutation series in NOVAS 3.0, are based on the IERS subroutine *NU2000A*. *EECT2000* and *ee_ct*, which evaluate the "complementary terms" in the equation of the equinoxes, are based on IERS function *EECT2000*. The corresponding modules in SOFA are *iau_NUT00A*, *iauNut00a*, *iau_EECT00*, and *iauEect00*.

The document *SOFA Tools for Earth Attitude* (IAU 2009b), also known as the "SOFA Cookbook," contains several Fortran examples of the transformation between terrestrial and celestial coordinate systems. This technical note examines how one of those examples plays out in both NOVAS and SOFA.

Goal

These tests were designed to compare the transformation from the Geocentric Celestial Reference System (GCRS) to International Terrestrial Reference System (ITRS) using the IAU 2000A/2006 models for precession and nutation. For the Fortran test, we compared the Celestial Intermediate Origin (CIO) based method in NOVAS_F3.0g⁴ at full accuracy⁵ with the "IAU 2006/2000A, CIO based, using classical angles" example in the SOFA Cookbook. For the C test, we used **SOFA_Test.c**, attached to this report. The goal was to verify that the NOVAS libraries, which are (mostly) independent of SOFA, produced results that agree with

¹ http://www.iausofa.org/index.html

² http://www.usno navy.mil/USNO/astronomical-applications/software-products/novas

³ http://tai.bipm.org/iers/conv2003/conv2003 c5 html

⁴ beta version "g" of NOVAS F3.0

⁵ CALL ciotio/CALL hiacc for mode = 0

Report Docu	Form Approved OMB No. 0704-0188	
maintaining the data needed, and completing and reviewing the including suggestions for reducing this burden, to Washington I	collection of information. Send comments regarding this burd leadquarters Services, Directorate for Information Operations	eviewing instructions, searching existing data sources, gathering and len estimate or any other aspect of this collection of information, and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington a penalty for failing to comply with a collection of information if it
1. REPORT DATE 14 JUL 2010	2. REPORT TYPE	3. DATES COVERED 00-00-2010 to 00-00-2010
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER	
Testing Coordinate Frame Transfo	5b. GRANT NUMBER	
	5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)	5d. PROJECT NUMBER	
	5e. TASK NUMBER	
		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NAME(S) AN U.S. Naval Observatory,3450 Mass N.W., Washington, DC,20392	8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME	10. SPONSOR/MONITOR'S ACRONYM(S)	
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)
12. DISTRIBUTION/AVAILABILITY STATEMEN Approved for public release; distri		
13. SUPPLEMENTARY NOTES		
for positional astronomy, operating 1 (Fundamental Astronomy). Both Reviewing Board manages the colle (NOVAS) is independent of SOFA International Earth Rotation and I iau2000a (Fortran and C, respective NOVAS 3.0, are based on the IERS "complementary terms" in the equivorresponding modules in SOFA and document SOFA Tools for Earth A	g under the auspices of Internation Fortran and C libraries are available ection. Generally, the Naval Observathough both software libraries is Reference System Service (IERS) Is vely), which evaluate the full 1,365 is subroutine NU2000A. EECT 200 lation of the equinoxes, are based are iau_NUT00A, iauNut00a, iau_Intitude, also known as the "SOFA tween terrestrial and celestial coordinates."	rvatory Vector Astrometry Software2 include code that is similar to two Fortran modules.3 NU2000A and 5-term IAU 2000A nutation series in 0 and ee_ct, which evaluate the on IERS function EECT2000. The EECT00, and iauEect00. The A Cookbook", contains several Fortran rdinate systems. This technical note
15. SUBJECT TERMS		

c. THIS PAGE

unclassified

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

unclassified

a. REPORT

unclassified

17. LIMITATION OF ABSTRACT

Same as

Report (SAR)

18. NUMBER

OF PAGES

26

19a. NAME OF RESPONSIBLE PERSON their SOFA counterparts at a level that is at least an order of magnitude better than the best observational results.

Procedure for Fortran Tests

The programs used for the Fortran tests were **TERCEL-TEST.f** and **SOFA_TEST.f**; copies of which are in Addendum I and Addendum II, respectively. The input parameters, which were taken from the SOFA Cookbook, were the following:

- Universal Time: UT1 = 2400000.5 + 54195.4999991658 days (Julian date) The UT1 value is divided into two parts, i.e., two separate arguments, because of the large number of significant digits needed for precise results. The best agreement between NOVAS and SOFA was obtained when UT1 was split in the exactly the same place; splitting the date differently produced differences of about 3 microarcseconds (μas).
- Difference between Terrestrial Time (TT) and UT1: $\Delta T = 65.25607389 \text{ s}$ SOFA does not use ΔT ; this value is the difference between the TT and UT1 Julian dates in the SOFA example, expressed in seconds.
- Polar coordinates: XP = 0.0349282, YP = 0.4833163 arcsec
- Celestial Intermediate Pole (CIP) offsets: DX = 0.1725, DY = -0.265 arcsec

The SOFA subroutine *iau_NUT06A* includes small corrections to the nutation series arising from the P03 precession (Capitaine, Wallace, & Chapront 2003; hereafter P03) that are not used in the NOVAS calculations. The corrections amount to only a few microarcseconds for current dates.

NOVAS does not directly produce an overall GCRS-to-ITRS rotation matrix as SOFA does. The NOVAS rotation matrix was constructed simply by passing the three vectors, (1,0,0), (0,1,0), and (0,0,1), in succession through subroutine *TERCEL*.

A series of tests were done, with and without corrections for polar motion, precession and nutation, and the P03 correction in SOFA, and the resulting rotation matrices were compared. The computations were executed on a 32-bit Mac system running the Leopard (OS X 10.5) operating system.

Results of Fortran Tests

Table 1 shows that the latest Fortran releases of NOVAS and SOFA agree at the submicroarcsecond level in the transformation between the celestial and terrestrial reference systems when the same Earth orientation parameters and conventions are used. In this case, including the P03 corrections in the SOFA nutation adds a discrepancy on the order of 1.4 μ as. Inclusion of the CIP offsets and polar motion does not significantly add to the differences in the two formulations, as long as the parameters used are identical in the two cases. Use of the external CIO_RA file in the NOVAS calculation adds about 0.05 μ as to the difference for the above case, while using equinox mode for the NOVAS computations does not have a significant effect on the results.

Table 1. Comparison of NOVAS F3.0 and SOFA Fortran

Corrections Applied		Other Options			
Polar	CIP	P03	External	EQINOX	Difference
Motion	Offsets	Terms	CIO_RA	mode	(µas)
No	No	No	No	No	0.25814
No	No	Yes	No	No	1.6752
No	Yes	Yes	No	No	1.6728
Yes	Yes	Yes	No	No	1.6735
Yes	Yes	No	No	No	0.28679
Yes	Yes	No	Yes	No	0.34369
Yes	Yes	No	No	Yes	0.28644

The results presented in Table 1 were obtained by computing the GCRS to ITRS transformations for the single time discussed in the SOFA Cookbook. Therefore, the values should be typical. Comparisons of future releases should compare transformations for multiple times to estimate the range of possible differences.

Procedure for C Tests

The program used for the C tests was **SOFA_Test.c**; a copy of which is in **Addendum III**. **SOFA_Test.c** is basically a line-for-line transliteration of the Fortran **SOFA-TEST.f** that uses the SOFA C functions. At the end of the file, a C function *terceltest*, based on the Fortran program **terceltest**, is included. C function *terceltest* was run separately from the bulk of **SOFA_Test.c** using the following input parameters:

- Universal Time: UT1 = 2400000.5 + 54195.4999991658 days (Julian date) The UT1 value is divided into two parts, i.e., two separate arguments, because of the large number of significant digits needed for precise results. The best agreement between NOVAS and SOFA was obtained when UT1 was split in the exactly the same place.
- Difference between TT and UT1: ΔT = 65.25607389 s SOFA does not use ΔT; this value is the difference between the TT and UT1 Julian dates in the SOFA example, expressed in seconds.
- Polar coordinates: XP = 0.0349282, YP = 0.4833163 arcsec
- CIP offsets: DX = 0.1725, DY = -0.265 arcsec

The SOFA function *iauNut06a* includes small corrections to the nutation series arising from the P03 precession that are not used in the NOVAS calculations. The corrections amount to only a few microarcseconds for current dates.

NOVAS does not directly produce an overall GCRS-to-ITRS rotation matrix as SOFA does. The NOVAS rotation matrix was constructed simply by passing the three vectors, (1,0,0), (0,1,0), and (0,0,1), in succession through function ter2cel.

A series of tests were done, with and without corrections for polar motion, precession and nutation, and the P03 correction in SOFA. The output of the C version of **terceltest** and **SOFA_Test** were compared with output from the corresponding Fortran programs. As with the Fortran tests, the C computations were executed on a 32-bit Mac system running the Leopard (OS X 10.5) operating system.

Results of the C Tests

The outputs of the SOFA C tests were identical with those produced by the Fortran versions. Addendum III includes a sample output from the C tests.

References

Capitaine, N., Wallace, P. T., Chapront, J. 2003, A&A, 412, 567 (P03)

Kaplan, G., Bangert, J., Bartlett, J., Puatua, W., & Monet, A. 2009, *User's Guide to NOVAS 3.0*, USNO Circular 180⁶ (Washington, DC: USNO) (NOVAS) http://www.usno.navy.mil/USNO/astronomical-applications/software-products/novas

IAU. 2009a, Standards of Fundamental Astronomy, (SOFA) http://www.iausofa.org/

IAU. 2009b, *SOFA Tools for Earth Attitude*, Software version 4, Document revision 1.1 (SOFA Cookbook) http://www.iausofa.org/sofa_pn.pdf

IERS. 2003, Conventions 2003: Chapter 5 Transformation Between the Celestial and Terrestrial Systems (Frankfurt, Germany: BKG) http://tai.bipm.org/iers/conv2003/conv2003_c5.html

⁶ http://www.usno navy.mil/USNO/astronomical-applications/publications/circ-180

Addendum I: NOVAS Fortran Test Code

The NOVAS Fortran code for the comparison of NOVAS and SOFA is contained in PROGRAM terceltest below. This program reads the contents of **tercel-test-input.dat**, which is also listed below. The output of terceltest may be directed to a file, such as **tercel_matrix**, which can then be read by **SOFA-TEST.f.**

Program File: TERCEL-TEST.f

PROGRAM terceltest

```
С
C
C---PURPOSE:
 Transform vectors from ITRS to GCRS for comparing NOVAS
 with SOFA
C
C---REFERENCES: None
С
C---INPUT
С
 ARGUMENTS: num
 spacer read from file
С
 (INTEGER)
 tjdh TDB or TT Julian Date, higher part, read from file
С
C
 (DOUBLE PRECISION)
С
 tjdl TDB or TT Julian Date, lower part, read from file
С
 (DOUBLE PRECISION)
C
 conventionally-defined x coordinate of CIP
 хp
C
 with respect to ITRS pole, arcseconds, read from
С
 file
С
 (DOUBLE PRECISION)
С
 conventionally-defined y coordinate of CIP
 yр
С
 with respect to ITRS pole, arcseconds, read from
С
 file
С
 (DOUBLE PRECISION)
С
 position vector, geocentric equatorial rectangular
 vec1
C
 coordinates, referred to ITRS axes, read from file
C
 (DOUBLE PRECISION)
C
C---OUTPUT
C
 ARGUMENTS:
 vec2 position vector, geocentric equatorial rectangular
 coordinates, referred to GCRS axes
C
 (DOUBLE PRECISION)
C
C---COMMON
С
 BLOCKS:
 None
С
C---ROUTINE
С
 CALLED:
 SUBROUTINE setdt
 (NOVAS)
С
 SUBROUTINE celpol
 (NOVAS)
С
 SUBROUTINE ciotio
 (NOVAS)
С
 SUBROUTINE eqinox
 (NOVAS)
С
 SUBROUTINE hiacc
 (NOVAS)
С
 SUBROUTINE tercel
 (NOVAS)
C
C---COMPILING: compile with NOVAS, solsys2, jpljubs
 have JPLEPH in working directory
```

```
С
 have CIO_RA.TXT in working directory for tests w/
С
 external CIO_RA file
C---VER./DATE/
C
 PROGRAMMER: v1.0/02-09/AM (USNO/AA) initial version
C
 v1.5/09-10/JLB (USNO/AA) additional documentation
C
C---NOTES
 1. Input agruments read from tercel-test-input.dat.
C
 2. For best agreement with SOFA, split the date at
С
 the same point, i.e. tjdh = 2400000.5
С
 3. Send output to file, tercel_matrix, to be read by
С
 SOFA_TEST.f, which does comparison.
С
 4. Initial test variations
С
 A. no polar motion, no CIP offsets, no P03
С
 corrections (SOFA), no CIO_RA, cio mode
С
 B. no polar motion, no CIP offsets, P03
C
 corrections (SOFA), no CIO_RA, cio mode
С
 C. no polar motion, CIP offsets, P03
С
 corrections (SOFA), no CIO_RA, cio mode
С
 D. polar motion, CIP offsets, P03
C
 corrections (SOFA), no CIO_RA, cio mode
С
 E. polar motion, CIP offsets, no P03
C
 corrections (SOFA), no CIO RA, cio mode
C
 F. polar motion, CIP offsets, no P03
C
 corrections (SOFA), CIO_RA, cio mode
С
 G. polar motion, CIP offsets, no P03
 corrections (SOFA), no CIO RA, equinox mode
 DOUBLE PRECISION tjdh, tjdl, xp, yp, delt, vec1(3),
 . vec2(3), tjd, dx, dy
 INTEGER num, mode
 DATA delt /65.25607389d0/, num / 0 /
 CALL setdt (delt)
C----dx, dy are celestial pole offsets to be used
C----use 1st pair to invoke correction
C----use 2nd pair to ignore correction
 dx = +0.1750d0
 dy = -0.2259d0
 dy = 0d0
 dx = 0d0
C----Open the input file of Julian dates, CIO coords, ITRS vector
 OPEN (UNIT = 15, FILE = 'tercel-test-input.dat',
 . STATUS = 'OLD', ACCESS = 'SEQUENTIAL')
 10 READ (15,*, END = 20) num, tjdh, tjdl, xp, yp, vec1
C----Set transformation method, accuracy level, and UT1-UTC.
C----CIO-based method (ciotio) is used for most tests
C----Equinox-base method (eqinox) is used in one case
```

Input Data File: tercel-test-input.dat

```
1 2400000.5 54195.49999916581146 +0.0349282d0 +0.4833163d0 1d0 0d0 0d0
1 2400000.5 54195.49999916581146 +0.0349282d0 +0.4833163d0 0d0 1d0 0d0
1 2400000.5 54195.49999916581146 +0.0349282d0 +0.4833163d0 0d0 0d0 1d0
```

Addendum II: SOFA Fortran Test Code

The SOFA Fortran code for the comparison of NOVAS and SOFA is contained in **SOFA_TEST.f**, which is based on Example 5.5 "IAU 2006/2000A, CIO based, using classical angles" in the SOFA Cookbook; a copy of the program file follows. The program reads two input data files: **tercel_matrix** and **sofa_matrix**, which are listed below. At the end of this section, a sample of its output is provided.

Program File: SOFA-TEST.f

PROGRAM SOFA Test

```
Compare performance of NOVAS F3.0 & SOFA Fortran
*---PURPOSE:
 libraries
*---REFERENCES: IAU. 2009, SOFA Tools for Earth Attitude, Software
 version 4, Document revision 1.1 (SOFA Cookbook)
 http://www.iausofa.org/sofa_pn.pdf
*---INPUT
 ARGUMENTS:
 TERMAT = 3x3 matrix read from tercel_matrix
 (DOUBLE PRECISION)
 SOFMAT = 3x3 matrix read from sofa_matrix
 (DOUBLE PRECISION)
*---OUTPUT
 ARGUMENTS:
 NONE
\star ---COMMON
 BLOCKS:
 NONE
*---ROUTINES
 CALLED:
 DOUBLE PRECISION FUNCTION iau ANP (SOFA)
 SUBROUTINE iau BPN2XY
 (SOFA)
 SUBROUTINE iau C2IXYS
 (SOFA)
 SUBROUTINE iau_C2IXYS
 (SOFA)
 SUBROUTINE iau CAL2JD
 SUBROUTINE iau CP (SOFA)
 SUBROUTINE iau_CR (SOFA)
 SUBROUTINE iau_D2TF (SOFA)
 SUBROUTINE iau_DAT (SOFA)
 DOUBLE PRECISION FUNCTION iau_ERA00
 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FAD03
 (SOFA)
 DOUBLE PRECISION FUNCTION iau FAE03
 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FAF03 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FAJU03 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FAL03 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FALP03
 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FAMA03 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FAME03 (SOFA)
 DOUBLE PRECISION FUNCTION iau FAOM03 (SOFA)
 DOUBLE PRECISION FUNCTION iau FAPA03 (SOFA)
 DOUBLE PRECISION FUNCTION iau_FASA03 (SOFA)
```

```
DOUBLE PRECISION FUNCTION iau_FAVE03 (SOFA)
 SUBROUTINE iau_FW2M (SOFA)
 SUBROUTINE iau_IR (SOFA)
 SUBROUTINE iau NUT00A (SOFA)
 SUBROUTINE iau NUT06A (SOFA)
 DOUBLE PRECISION FUNCTION iau OBL06 (SOFA)
 SUBROUTINE iau_PFW06 (SOFA)
 SUBROUTINE iau PM (SOFA)
 SUBROUTINE iau_PNM06A (SOFA)
 SUBROUTINE iau_POM00 (SOFA)
 SUBROUTINE iau_RM2V (SOFA)
 SUBROUTINE iau_RX (SOFA)
 SUBROUTINE iau RXR (SOFA)
 SUBROUTINE iau_RY (SOFA)
 SUBROUTINE iau_RZ (SOFA)
 DOUBLE PRECISION FUNCTION iau_S06 (SOFA)
 DOUBLE PRECISION FUNCTION iau_SP00 (SOFA)
 SUBROUTINE iau_TR (SOFA)
 SUBROUTINE iau_XYS06A (SOFA)
 SUBROUTINE iau ZR (SOFA)
 SUBROUTINE REPMAT (internal)
 DOUBLE PRECISION FUNCTION DROT (internal)
 SUBROUTINE TRANSPOSE (internal)
*---COMPILING: SOFA_Test.f must be compiled with appropriate SOFA
 modules. SOFA modules are available as discrete
 files. Downloading the entire library and
 concatenating it into a single file may be easiest.
*---VER./DATE/
 PROGRAMMER: v1.0/02-09/AM (USNO/AA) initial version
 v1.1/09-10/JLB (USNO/AA) additional documentation
*---NOTES
 1. Input agruments read from tercel_matrix, sofa_matrix
 2. SOFA Test does not call all of the routines listed
 above directly; some are called by routines called by
 SOFA_Test. A fuller than usual list is given here to
 ensure the user has all the necessary SOFA files.
*_____
* Preliminaries from SOFA Cookbook, section 5.1
* SOFA examples
 IMPLICIT NONE
* Arcseconds to radians
 DOUBLE PRECISION AS2R
 PARAMETER ( AS2R = 4.848136811095359935899141D-6 )
* 2Pi
 DOUBLE PRECISION D2PI
 PARAMETER ( D2PI = 6.283185307179586476925287D0 )
```

DOUBLE PRECISION FUNCTION iau_FAUR03 (SOFA)

```
* PM, R1(3,3) through R5(3,3), TERMAT (3,3), TERTRANS(3,3),
* SOFMAT, SOFTRANS, DROT, DJMJDATE, UTHI, UTLO
* are not from Cookbook
 CHARACTER PM
 INTEGER IY, IM, ID, IH, MIN, J
 INTEGER IHMSF(4)
 DOUBLE PRECISION SEC, XP, YP, DUT1,
 DDP80, DDE80, DX00, DY00, DX06, DY06,
 DJMJDO, DATE, TIME, UTC, DAT,
 TAI, TT, TUT, UT1, RP(3,3), DP80, DE80,
 DPSI, DEPS, EPSA, RN(3,3), RNPB(3,3),
 EE, GST, RC2TI(3,3), RPOM(3,3),
 RC2IT(3,3), X, Y, S,
 RC2I(3,3), ERA, DP00, DE00, RB(3,3),
 RPB(3,3), V1(3), V2(3), DDP00, DDE00
 DOUBLE PRECISION R1(3,3), R2(3,3), R3(3,3), R4(3,3), R5(3,3)
 DOUBLE PRECISION iau_OBL80, iau_EQEQ94, iau_ANP, iau_GMST82,
 iau_ERA00, iau_SP00, iau_EE00, iau_GMST00,
 iau_S06,TERMAT(3,3), TERTRANS(3,3),
 SOFMAT(3,3), SOFTRANS(3,3)
 DOUBLE PRECISION DROT, DJMJDATE, UTHI, UTLO
* Open and read file containing output from tercel.f
 OPEN (UNIT = 16, FILE = 'tercel matrix', STATUS = 'OLD',
 . ACCESS = 'SEQUENTIAL')
 READ (16,90) TERMAT
 90 FORMAT ( 1x, 3e24.12 )
 WRITE (*,'( 3(f20.15) )') TERMAT
* Open and read file containing sofa_matrix
 OPEN (UNIT = 17, FILE = 'sofa_matrix', STATUS = 'OLD',
 . ACCESS = 'SEQUENTIAL')
 READ (17,95) SOFMAT
 95 FORMAT ( 1x, 3f24.17 )
 WRITE (*,'( 3(f20.15) )') SOFMAT
C....
  Initalize variables using values from SOFA Cookbook Preliminaries
* UTC.
 IY = 2007
 IM = 4
 ID = 5
 IH = 12
 MIN = 0
 SEC = 0D0
 WRITE ( *, '(1X,''date'', I6.4, 2('''/'', I2.2))' ) IY, IM, ID
 WRITE ( *, '(1X,''time'',14,13,F5.1,'' UTC'')' ) IH, MIN, SEC
* Polar motion (arcsec->radians).
 XP = 0.0349282D0 * AS2R
```

```
YP = 0.4833163D0 * AS2R
 WRITE ( *, '(/1X,''X_p ='',SP,F13.9,'' arcsec'')' ) XP/AS2R
 WRITE ( *, '( 1X,''Y_p ='',SP,F13.9,'' arcsec'')' ) YP/AS2R
* UT1-UTC (s).
 DUT1 = -0.072073685D0
 WRITE ( *, '(/1X,''UT1-UTC ='',SP,F16.12,'' s'')' ) DUT1
* Nutation corrections wrt IAU 1976/1980 (mas->radians).
 DDP80 = -55.0655D0 * AS2R/1000D0
 DDE80 = -6.3580D0 * AS2R/1000D0
 WRITE ( *, '(/1X,''dDpsi (1980) ='',SP,F13.9,'' arcsec'')' )
 DDP80 / AS2R
 WRITE ( *, '( 1X,''dDeps (1980) ='',SP,F13.9,'' arcsec'')' )
 :
 DDE80 / AS2R
* CIP offsets wrt IAU 2000A (mas->radians).
 DX00 = 0.1725D0 * AS2R/1000D0
 DY00 = -0.2650D0 * AS2R/1000D0
 WRITE ( *, '(/1X,''dX (2000) ='',SP,F13.9,'' arcsec'')' )
 DX00 / AS2R
 WRITE ( *, '( 1X,''dY (2000) ='',SP,F13.9,'' arcsec'')' )
 DY00 / AS2R
* CIP offsets wrt IAU 2006/2000A (mas->radians).
* First set from SOFA Cookbook, 2nd set to ignore correction
 DX06 = 0.1750D0 * AS2R/1000D0
 DY06 = -0.2259D0 * AS2R/1000D0
 DX06 = 0d0
С
 DY06 = 0d0 * AS2R/1000D0
C
 WRITE ( *, '(/1X,''dX (2006) ='',SP,F13.9,'' arcsec'')' )
 DX06 / AS2R
 WRITE ( *, '( 1X,''dY (2006) ='',SP,F13.9,'' arcsec'')' )
 :
 DY06 / AS2R
* TT (MJD).
 CALL iau_CAL2JD ( IY, IM, ID, DJMJD0, DATE, J )
 TIME = (60D0*(60D0*DBLE(IH) + DBLE(MIN)) + SEC) / 86400D0
 UTC = DATE + TIME
 CALL iau_DAT ( IY, IM, ID, TIME, DAT, J )
 TAI = UTC + DAT/86400D0
 TT = TAI + 32.184D0/86400D0
 WRITE ( *, '(/1X,''TT = 2400000.5 + '', F22.15)' ) TT
* UT1.
 TUT = TIME + DUT1/86400D0
 UT1 = DATE + TUT
 WRITE ( *, '(/1X,''UT1 = 2400000.5 +'',F22.15 )' ) UT1
* Following SOFA Cookbook, IAU 2006/2000A, CIO based,
* classical angles, section 5.5 with additional intermediate output
```

* ===============

```
* IAU 2006/2000A, CIO-based
WRITE ( *, '(/1X,'' ============''' //
 '/1X,''4) IAU 2006/2000A, CIO-based''' //
 '/1X,'' =========='')' )
* CIP and CIO, IAU 2006/2000A.
C----Report inputs to CIP calculation
 CALL iau_XYS06A ( DJMJD0, TT, X, Y, S )
* Add CIP corrections.
 X = X + DX06
 Y = Y + DY06
* Report CIP and s.
 WRITE ( *, '(/1X,''X ='',SP,F22.15)' ) X/AS2R
 WRITE ( *, '( 1X,''Y ='',SP,F22.15)' ) Y/AS2R
 WRITE ( *, '( 1X,''s ='',SP,F13.9,'' arcsec'')' ) S/AS2R
* GCRS to CIRS matrix.
 CALL iau_C2IXYS ( X, Y, S, RC2I )
С
 WRITE (*,*) 'X,Y,S/AS2R: ',X, Y, S/AS2R
* Report.
 CALL REPMAT ( 'NPB matrix, CIO-based (RC2I)', RC2I )
* Earth rotation angle.
C---- Set TUT to the value used in Tercel
 WRITE (*,*) 'DJMJDO, DATE, TUT: ', DJMJDO, DATE, TUT
 DJMJDATE = 2400000.5d0
C
 TUT = 54195.4999991658d0
C
 UTHI = 2454195.0d0
C
 UTLO = 0.99999916581146d0
C
C
 ERA = iau_ERA00 ( DJMJD0, DATE+TUT )
 ERA = iau_ERA00 ( UTHI, UTLO )
С
 ERA = iau_ERA00 ( DJMJD0+DATE, TUT )
 WRITE ( *, '(1X)' )
 WRITE ( *, '(1X,''ERA ='',F19.16,'' rad'' )' ) ERA
 WRITE ( *, '(1X,'' ='',F16.12,'' deg'' )' ) ERA*360D0/D2PI
 CALL iau_D2TF ( 9, ERA/D2PI, PM, IHMSF )
 WRITE ( *, '(1X,''
 ='',3I3.2,''.'',I9.9 )' ) IHMSF
* Form celestial-terrestrial matrix (no polar motion yet).
 CALL iau_CR ( RC2I, RC2TI )
```

```
CALL iau_RZ ( ERA, RC2TI )
* Report.
 CALL REPMAT ( 'celestial to terrestrial matrix (no polar motion)',
 RC2TI )
 CALL iau CR (RC2TI,R3)
* Polar motion matrix (TIRS->ITRS, IERS 2003).
 CALL iau_POM00 ( XP, YP, iau_SP00(DJMJD0,TT), RPOM )
* Form celestial-terrestrial matrix (including polar motion).
 CALL iau_RXR ( RPOM, RC2TI, RC2IT )
* Compare results
C Transpose TERMAT
 CALL TRANSPOSE ( TERMAT, TERTRANS )
 CALL TRANSPOSE ( SOFMAT, SOFTRANS )
* Report.
 CALL REPMAT ( 'celestial to terrestrial matrix', RC2IT )
 CALL REPMAT ( 'tercel_transposed matrix', TERTRANS )
 WRITE ( *, '(1X)')
 WRITE (*,'( 3(f20.15) )') TERMAT
* Copy for later comparison.
 CALL iau_CR ( RC2IT, R4 )
* Compare result to TERCEL_Transposed matrix
 WRITE ( *, '(1X)' )
 WRITE (*,'( 1x,''w/ pm result vs tercel ='',e20.10,'' uas'')')
 . DROT ( R4, TERTRANS ) *1D6 / AS2R
* Compare SOFA w/P03 and SOFA w/o P03
 WRITE ( *, '(1X)' )
 WRITE (*,'( 1x,''sofa w/p03 vs w/o p03 ='',e20.10,'' uas'')')
 . DROT ( R4, SOFTRANS ) *1D6 / AS2R
 END
*_____*
 SUBROUTINE REPMAT ( S, R )
*---PURPOSE:
 Format and print 3x3 matrix
*---REFERENCES: None
*---INPUT
  ARGUMENTS: S = description of matrix
 (CHARACTER string)
```

```
R = 3x3 \text{ matrix}
 (DOUBLE PRECISION array)
*---OUTPUT
 ARGUMENTS: None
*---COMMON
 None
  BLOCKS:
*---ROUTINES
 CALLED:
 None
*---VER./DATE/
 PROGRAMMER: v1.0/02-09/AM (USNO/AA) initial version
 v1.1/09-10/JLB (USNO/AA) additional documentation
 IMPLICIT NONE
 CHARACTER*(*) S
 DOUBLE PRECISION R(3,3)
 WRITE (*, (/1X, A/SP, 2(3F22.17)), 3F22.17)) S,R(1,1),R(1,2),R(1,3),
 R(2,1),R(2,2),R(2,3),
 R(3,1),R(3,2),R(3,3)
С
 WRITE ( *, '(1X)')
 WRITE (*,*) S
C
 WRITE (*,'(3f22.17)') R
C
 END
 DOUBLE PRECISION FUNCTION DROT ( RMA, RMB )
*---PURPOSE:
 Express the difference between two rotation matrices
 RMA, RMB as an amount of rotation R about some
 arbitrary axis
*---REFERENCES: None
*---INPUT
 ARGUMENTS: RMA = First 3x3 matrix for comparison
 (DOUBLE PRECISION array)
 RMA = Second 3x3 matrix for comparison
 (DOUBLE PRECISION array)
*---OUTPUT
 ARGUMENTS: DROT = amount of rotation between RMA, RMB
 (DOUBLE PRECISION)
*---COMMON
  BLOCKS:
 None
```

```
*---ROUTINES
 iau_TR (SOFA)
iau_RXR (SOFA)
 CALLED:
 iau_RM2V (SOFA)
 iau_PM (SOFA)
*---VER./DATE/
  PROGRAMMER: v1.0/02-09/AM (USNO/AA) initial version
 v1.1/09-10/JLB (USNO/AA) additional documentation
 IMPLICIT NONE
 DOUBLE PRECISION RMA(3,3), RMB(3,3)
 DOUBLE PRECISION RMBT(3,3), RM(3,3), RV(3), R
* Multiply the first matrix by the inverse of the second.
 CALL iau_TR ( RMB, RMBT )
 CALL iau_RXR ( RMBT, RMA, RM )
* Express the result as an r-vector.
 CALL iau_RM2V ( RM, RV )
* Return the magnitude (the amount of rotation in radians).
 CALL iau_PM ( RV, R )
 DROT = R
 END
 SUBROUTINE TRANSPOSE (R, RT)
*---PURPOSE:
 Transpose 3x3 matrix R ---> RT
*---REFERENCES: None
*---INPUT
  ARGUMENTS: R = 3x3 matrix to be transposed
 (DOUBLE PRECISION array)
*---OUTPUT
 ARGUMENTS: RT = 3x3 \text{ matrix}, \text{ transpose of } R
 (DOUBLE PRECISION array)
*---COMMON
  BLOCKS:
 None
*---ROUTINES
  CALLED:
 None
*---VER./DATE/
* PROGRAMMER: v1.0/02-09/AM (USNO/AA) initial version
```

```
v1.1/09-10/JLB (USNO/AA) additional documentation
 IMPLICIT NONE
 DOUBLE PRECISION R(3,3), RT(3,3)
 INTEGER i, j
 DO i = 1, 3
 DO j = 1, 3
 RT(i,j) = R(j,i)
 ENDDO
 ENDDO
 END
Input Data File: tercel_matrix
 \begin{array}{ccccc} 0.97310431770109063 & 0.23036382622411070 & -0.00070316348296544 \\ -0.23036380044102267 & 0.97310457063635536 & 0.00011854535854669 \\ 0.00071156016155651 & 0.00004662641201635 & 0.99999974575402495 \end{array}
1
1
Input Data File: sofa matrix
 +0.97310431757363003 +0.23036382624733387
 -0.00070333224579995
1
 -0.23036379880468646 + 0.97310457073561185 + 0.00012088727913663
1
 +0.00071226387930021 +0.00004438635469672 +0.99999974535497649
Output Data
 0.973104317701091 \qquad 0.230363826224111 \quad -0.000703163482965
  -0.230363800441023 0.973104570636355 0.000118545358547
 0.000711560161557 0.000046626412016 0.999999745754025
 date 2007/04/05
 time 12 0 0.0 UTC
 X_p = +0.034928200 \text{ arcsec}
 Y_p = +0.483316300 \text{ arcsec}
 UT1-UTC = -0.072073685000 s
 dDpsi (1980) = -0.055065500 arcsec
 dDeps (1980) = -0.006358000 arcsec
 dX (2000) = +0.000172500 \text{ arcsec}
 dY (2000) = -0.000265000 arcsec
 dX (2006) = +0.000175000 arcsec
 dY (2006) = -0.000225900 \text{ arcsec}
 TT = 2400000.5 + 54195.500754444445192
 UT1 = 2400000.5 + 54195.499999165811460
```

```
4) IAU 2006/2000A, CIO-based
 X = +146.915146447359746
 +9.155115079288397
 s = -0.002200475 arcsec
 NPB matrix, CIO-based (RC2I)
 +0.99999974633944499 -0.00000000513882246 -0.00071226473007242
 -0.00000002647522726 \\ \phantom{-}+0.99999999901497483 \\ \phantom{-}-0.00004438524282713
 +0.00071226472959891 +0.00004438525042571 +0.999999974535441982
  DJMJD0, DATE, TUT: 2400000.500000000
 54195.000000000000
0.49999916581383103
  ERA = 0.2324515536471452 \text{ rad}
 = 13.318492965240 deg
 = 00 53 16.438311658
  celestial to terrestrial matrix (no polar motion)
 +0.97310431757657001 +0.23036382623316559 -0.000703333281884719
 -0.23036379878963870 +0.97310457073901657 +0.00012088854957536
 +0.00071226472959891 +0.00004438525042571 +0.999999974535441982
  celestial to terrestrial matrix
 +0.97310431770097838 \\ \phantom{+0.97310431770097838} \\ \phantom{+0.973104317009783} \\ \phantom{+0.97310431009783} \\ \phantom{+0.973104317009783} \\ \phantom{+0.973104317009783} \\ \phantom{+0.97310431700977009783} \\ \phantom{+0.973104317009793} \\ \phantom{+0.97310431700970097000000000000000000000000000
 -0.23036380044149363 +0.97310457063624356 +0.00011854536661437
 +0.00071156016266793 +0.00004662640399541 +0.99999974575402439
 tercel_transposed matrix
 +0.97310431770109063 +0.23036382622411070 -0.00070316348296544
 -0.23036380044102267 +0.97310457063635536 +0.00011854535854669
 +0.00071156016155651 +0.00004662641201635 +0.99999974575402495
  w/pm result vs tercel = 0.1673896075E+01 uas
```

sofa w/p03 vs w/o p03 = 0.4843068713E+06 uas

Addendum III: C Version of SOFA Test Code

The C version of the SOFA test code consists of **SOFA_Test.c** and its accompanying header file, **SOFA_Test.h**. The SOFA Cookbook does not include examples in C. Therefore, **SOFA_Test.c** is basically a line-for-line transliteration of the Fortran **SOFA-TEST.f** that uses the SOFA C functions. At the end of the file, a C function *terceltest*, based on the Fortran program **terceltest**, is included.

SOFA_Test reads two input files: **tercel-matrix.txt** and **sofa-matrix.txt**. It produced the output reproduced at the end of this addendum.

terceltest reads a single input file: tercel-test-input.dat.

Program Header File: SOFA_Test.h

```
#include "stdio.h"
#include "sofa.h"
#include "novas.h"

void SOFA_Test ();
void repmat (char *s,double r[3][3]);
double drot (double rma[3][3],double rmb[3][3]);
void transpose (double r[3][3],double rt[3][3]);
void terceltest ();
```

Program File: SOFA_Test.c

```
#include "SOFA_Test.h"
void SOFA Test ()
/* Arcseconds to radians*/
 double as 2r = 4.848136811095359935899141e-6;
/* 2Pi */
  double twopi = 6.283185307179586476925287;
  char pm;
  short year, month, day, hour, minute;
  int IHMSF[4];
  short i,j;
  double jd, seconds, xp, yp, dut1, ddp80, dde80, dx00, dy00, dx06, dy06,
 djmjd0, date, time, utc, dat, tai, TT, tut, ut1, result1, result2,
 rc2ti[3][3], rpom[3][3],rc2it[3][3], x, y, s, rc2i[3][3], era;
  double r3[3][3], r4[3][3];
  double termat[3][3], tertrans[3][3], sofmat[3][3], softrans[3][3];
  FILE *tercel data, *sofa data;
  tercel_data = fopen ("tercel_matrix.txt","r");
```

```
for (i=0; i<3; i++)
 for (j=0; j<3; j++)
 fscanf (tercel_data,"%lf", &termat[j][i]);
 repmat ("termat", termat);
 sofa data = fopen ("sofa matrix.txt","r");
 for (i=0; i<3; i++)
 for (j=0; j<3; j++)
 fscanf (sofa_data,"%lf", &sofmat[j][i]);
 repmat ("sofmat", sofmat);
/* utc. */
  year = 2007;
  month = 4;
  day = 5;
  hour = 12;
  minute = 0;
 seconds = 0.0;
  printf ("date %4i %2.2i %2.2i\n", year, month, day);
  printf ("time %4i %2.2i %5.1f UTC\n", hour, minute, seconds);
/* Polar motion (arcsec->radians). */
  xp = 0.0349282 * as2r;
  yp = 0.4833163 * as2r;
  printf ("X_p = %13.9f arcsec\n", xp/as2r);
  printf ("Y_p = %13.9f arcsec\n",yp/as2r);
/* ut1-utc (s). */
 dut1 = -0.072073685;
  printf ("ut1-utc = %16.12f\n", dut1);
/* Nutation corrections wrt IAU 1976/1980 (mas->radians). */
  ddp80 = -55.0655 * as2r / 1000.0;
  dde80 = -6.3580 * as2r / 1000.0;
  printf ("dDpsi (1980) = %13.9f arcsec\n",ddp80 / as2r);
  printf ("dDeps (1980) = %13.9f arcsec\n",dde80 / as2r);
/* CIP offsets wrt IAU 2000A (mas->radians). */
  dx00 = 0.1725 * as2r / 1000.0;
  dy00 = -0.2650 * as2r / 1000.0;
  printf ("dx (2000) = %13.9f arcsec\n", dx00 / as2r);
  printf ("dy (2000) = 13.9f arcsec\n", dy00 / as2r);
/* CIP offsets wrt IAU 2006/2000A (mas->radians). */
  dx06 = 0.1750 * as2r / 1000.0;
 dy06 = -0.2259 * as2r / 1000.0;
  printf ("dx (2006) = %13.9f arcsec\n", dx06 / as2r);
  printf ("dx (2006) = %13.9f arcsec\n", dx06 / as2r);
/* TT (MJD). */
 iauCal2jd (year, month, day, &djmjd0, &date);
```

```
time = (60.0 * ((60.0 * (double) hour) + (double) minute) + seconds) /
86400.0;
  utc = date + time;
  iauDat (year, month, day, time, &dat);
  tai = utc + dat / 86400.0;
  TT = tai + 32.184 / 86400.0;
  printf ("TT = 2400000.5 + 22.15f\n", TT);
/* ut1. */
  tut = time + dut1 / 86400.0;
  ut1 = date + tut;
  printf ("UT1 = 2400000.5 + 22.15f\n", ut1);
* IAU 2006/2000A, CIO-based
 ============= */
  printf ("=========n");
  printf ("IAU 2006/2000A, CIO-based\n");
  printf ("==========\n");
/* CIP and CIO, IAU 2006/2000A. */
/* Report inputs to CIP calculation */
  printf ("djmjd0 = %22.15f tt= %22.15f\n", djmjd0,TT);
  iauXys06a (djmjd0, TT, &x, &y, &s);
/* Add CIP corrections. */
  x += dx06;
  y += dy06;
/* Report CIP and s. */
  printf ("x = 22.15f\n", x/as2r);
  printf ("y = 22.15f\n'', y/as2r);
  printf ("s = 22.15f\n", s/as2r);
/* GCRS to CIRS matrix. */
  iauC2ixys (x, y, s, rc2i);
/* Report. */
  repmat ("NPB matrix, CIO-based (rc2i)", rc2i);
/* Earth rotation angle. */
/* Set tut to the value used in Tercel */
  printf ("djmjd0 = %f date = %f tut = %f\n",djmjd0, date, tut);
  era = iauEra00 (djmjd0, date+tut);
  printf ("era = 19.16f rad\n", era);
  printf ("era = %16.12f deg\n",era * 360.0/twopi);
  iauD2tf (9, era/twopi, &pm, IHMSF);
```

```
/* Form celestial-terrestrial matrix (no polar motion yet). */
  iauCr (rc2i, rc2ti);
  iauRz (era, rc2ti);
/* Report. */
  repmat ("celestial to terrestrial matrix (no polar motion)",rc2ti);
  iauCr (rc2ti,r3);
/* Polar motion matrix (TIRS->ITRS, IERS 2003). */
  iauPom00 (xp, yp, iauSp00(djmjd0,TT), rpom);
/* Form celestial-terrestrial matrix (including polar motion). */
  iauRxr (rpom, rc2ti, rc2it);
/* Transpose termat */
  transpose (termat, tertrans);
  transpose (sofmat, softrans);
/* Report. */
  repmat ("celestial to terrestrial matrix", rc2it);
  repmat ("tercel_transposed matrix", tertrans);
/* Copy for later comparison. */
  iauCr (rc2it, r4);
/* Compare result to TERCEL_Transposed matrix */
  result1 = drot (r4, tertrans);
  printf ("%f\n", result1/ as2r);
  printf ("w/ pm result vs tercel = %20.10e uas\n", drot (r4, tertrans) *
 1.0e6 / as2r);
/* Compare SOFA w/P03 and SOFA w/o P03 */
  result2 = drot (r4, softrans);
  printf ("%f\n", result2/ as2r);
  printf ("sofa w/p03 vs w/o p03 = 20.10e uas\n", drot (r4, softrans) *
 1.0e6 / as2r);
/*----*/
void repmat (char *s,double r[3][3])
  printf ("%s\n", s);
  printf ("%22.17f %22.17f %22.17f\n", r[0][0],r[0][1],r[0][2]);
  printf ("%22.17f %22.17f %22.17f\n", r[2][0],r[2][1],r[2][2]);
  return;
```

```
/*----*/
double drot (double rma[3][3],double rmb[3][3])
  Express the difference between two rotation matrices RMA,RMB as an
 amount of rotation R about some arbitrary axis.
  double rmbt[3][3], rm[3][3], rv[3], r;
/* Multiply the first matrix by the inverse of the second. */
  iauTr (rmb, rmbt);
  iauRxr (rmbt, rma, rm);
/* Express the result as an r-vector. */
  iauRm2v (rm, rv);
/* Return the magnitude (the amount of rotation in radians). */
  r = iauPm (rv);
  return r;
/*----*/
void transpose (double r[3][3],double rt[3][3])
 Transpose 3x3 matrix R ---> RT
{
  short i, j;
  for (i = 0; i < 3; i++)
 for (j = 0; j < 3; j++)
 rt[i][j] = r[j][i];
  }
}
 * /
void terceltest ()
/* Transform vectors from ITRS to GCRS */
  double tjdh, tjdl, xp, yp, delt = 65.25607389, vec1[3], vec2[3], tjd,
dx, dy,mobl,tobl,ee;
  short num = 0;
  FILE *In Data = NULL;
  dx = +0.1750;
  dy = -0.2259;
```

```
/* Open the input file of Julian dates,CIO coords,ITRS vector */
 In_Data = fopen ("tercel-test-input.dat", "r");
  while (!feof(In Data))
 fscanf
(In Data, "%hi%lf%lf%lf%lf%lf%lf%lf%lf, &num, &tjdh, &tjdl, &xp, &yp, &vec1[0], &vec
1[1],&vec1[2]);
/* Set transformation method, accuracy level, and ut1-utc. */
 tjd = tjdh + tjdl;
/*
 celpol (tjd,2,dx,dy);*/
 e_tilt (tjd,0, &mobl,&tobl,&ee,&dx,&dy);
/* Rotate vec1 from ITRS to GCRS = vec2 */
 ter2cel (tjdh,tjdl,delt,1,0,0,xp,yp,vec1, vec2);
 %20.17f
 printf ("%i
 %20.17f
 %20.17f\n",num,vec2[0],vec2[1],vec2[2]);
 }
 fclose (In_Data);
}
Input Data File: tercel matrix.txt
 -0.00070316348296544
1
 0.97310431770109063
 0.23036382622411070
1
 -0.23036380044102267
 0.97310457063635536
 0.00011854535854669
 0.00071156016155651
 0.00004662641201635
 0.99999974575402495
Input Data File: sofa matrix.txt
 +0.97310431757363003
 -0.00070333224579995
 +0.23036382624733387
 -0.23036379880468646
 +0.00012088727913663
1
 +0.97310457073561185
1
 +0.00071226387930021
 +0.00004438635469672
 +0.99999974535497649
Input Data File: tercel-test-input.dat
1 2400000.5
 54195.49999916581146 +0.0349282e0 +0.4833163e0 1.0 0.0 0.0
1 2400000.5
 54195.49999916581146 +0.0349282e0 +0.4833163e0 0.0 1.0 0.0
1 2400000.5 54195.49999916581146 +0.0349282e0 +0.4833163e0 0.0 0.0 1.0
Output Data
termat
 0.97310431770109063
 -0.23036380044102267
 0.00071156016155651
 0.23036382622411070
 0.97310457063635536
 0.00004662641201635
  -0.00070316348296544
 0.00011854535854669
 0.99999974575402495
 0.97310431757363003
 -0.23036379880468646
 0.00071226387930021
```

0.97310457073561185

0.00004438635469672

0.23036382624733387

```
-0.00070333224579995 0.00012088727913663 0.999999974535497649
date 2007 04 05
time 12 00 0.0 UTC
X p = 0.034928200 \text{ arcsec}
Y p = 0.483316300 \text{ arcsec}
ut1-utc = -0.072073685000
dDpsi(1980) = -0.055065500 arcsec
dDeps (1980) = -0.006358000 arcsec
dx (2000) = 0.000172500 \text{ arcsec}
dy (2000) = -0.000265000 arcsec
dx (2006) = 0.000175000 arcsec
dy (2006) = -0.000225900 arcsec
TT = 2400000.5 + 54195.5007544444445192
UT1 = 2400000.5 + 54195.499999165811460
IAU 2006/2000A, CIO-based
x =
 146.915146447359746
y =
 9.155115079288397
s =
 -0.002200474981084\
NPB matrix, CIO-based (rc2i)
  0.99999974633944499 \\ -0.00000000513882246 \\ -0.00071226473007242
 -0.00000002647522726
 0.9999999991497483 -0.00004438524282713
  0.00071226472959891
 0.00004438525042571
 0.99999974535441982
djmjd0 = 2400000.500000 date = 54195.000000 tut = 0.499999
era = 0.2324515536471452 rad
era = 13.318492965240 deg
celestial to terrestrial matrix (no polar motion)
  0.97310431757657001 \qquad 0.23036382623316559 \qquad -0.00070333281884719
  -0.23036379878963870
 0.97310457073901657
 0.00012088854957536
  0.00071226472959891 0.00004438525042571
 0.99999974535441982
celestial to terrestrial matrix
  0.97310431770097838 \qquad 0.23036382622458479 \qquad -0.00070316348220013
  -0.23036380044149363
 0.97310457063624356
 0.00011854536661437
  0.00071156016266793
 0.00004662640399541
 0.99999974575402439
tercel_transposed matrix
```

w/pm result vs tercel = 1.6738960753e+00 uas

sofa w/p03 vs w/o p03 = 4.8430687135e+05 uas