

AD-A120 107 ARMY ELECTRONICS RESEARCH AND DEVELOPMENT COMMAND WS--ETC F/G 12/1
A SIMPLIFICATION OF LENTZ'S ALGORITHM. (U)
AUG 82 W J LENTZ
ERADCOM/ASL-TR-0118

UNCLASSIFIED

NL

for
AD A
ERADCOM

END
DATE
10-MFD
DTIC

-TR-0118

AD

Reports Control Symbol
OSD - 1366

(12)

AUGUST 1982

A SIMPLIFICATION OF LENTZ'S ALGORITHM

By

W. J. Lentz

FILE COPY

Approved for public release; distribution unlimited.

US Army Electronics Research and Development Command
Atmospheric Sciences Laboratory

White Sands Missile Range, NM 88002

82 10 12 018

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 endorsement 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.

ERRATA

ASL-TR-0118

A SIMPLIFICATION OF LENTZ'S ALGORITHM

Please change subject document as follows.

Page 7, sixth line from bottom of page, change "... and the denominator [-1,1]" to "... and the denominator [1,-1]"

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)		READ INSTRUCTIONS BEFORE COMPLETING FORM
ERADCOM / REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER ASL-TR-0118	2. GOVT ACCESSION NO. AD-A120 167	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) A SIMPLIFICATION OF LENTZ'S ALGORITHM		5. TYPE OF REPORT & PERIOD COVERED Final Report
		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s) W. J. Lentz		8. CONTRACT OR GRANT NUMBER(s)
9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army Atmospheric Sciences Laboratory White Sands Missile Range, NM, 88002		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS DA Task 1L162111AH71-DO
11. CONTROLLING OFFICE NAME AND ADDRESS US Army Electronics Research and Development Command Adelphi, MD 20783		12. REPORT DATE August 1982
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		13. NUMBER OF PAGES 16
		15. SECURITY CLASS. (of this report) UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Continued Fractions Algorithm Complex Bessel Functions Spherical Bessel Functions Mie Scattering		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The Lentz algorithm is a method of computing the continued fraction representation of functions. It was originally developed to calculate spherical Bessel functions in Mie scattering calculations. A simplification of the algorithm improvement is presented for the case in which a given term is exactly zero. A FORTRAN IV program is presented which calculates three test cases correctly when the numerator or denominator terms are exactly zero.		

CONTENTS

INTRODUCTION.....	5
BACKGROUND.....	5
Original Algorithm Improvement.....	6
Numerical Examples.....	7
DISCUSSION OF THE SIMPLIFICATION.....	8
Simplified Error Removal.....	8
SUMMARY.....	9
APPENDIX A FORTRAN IV PROGRAM SIMPLE.FR.....	10

INTRODUCTION

The ratios of spherical Bessel functions of complex argument are needed for Mie calculations of scattering and absorption. Lentz has developed a new continued fraction technique¹ for evaluating these ratios, with an improvement to eliminate errors when certain terms approach or become zero. The authors of a recent note,² however, had difficulty in applying the algorithm improvement when either the numerator or denominator was exactly zero. This case is special, and a simplification is possible. The purpose of this paper is to present an algorithm for this special case, together with some clarifying remarks concerning its development.

BACKGROUND

The Lentz algorithm is simply a way of calculating continued fractions; the algorithm begins at the beginning of the continued fraction rather than at some indeterminate final coefficient. An improvement formula allows one to bypass any step in which a given numerator or denominator might be zero (to the accuracy of the computer). In addition, roundoff errors may be reduced by using the algorithm improvement. When applied to the continued fraction representation of ratios of Bessel functions, the method is easy to use and free of most of the weaknesses of the other algorithms used to generate ratios of Bessel functions.²

Let us review the method of computing a continued fraction by defining the simple continued fraction. The simple continued fraction is defined for arbitrary a_n not equal to zero as

$$F = a_1 + \frac{1.0}{a_2 + \frac{1.0}{a_3 + \frac{1.0}{a_4 + \dots}}}, \quad (1)$$

which may be written as

$$F = a_1 + \frac{1}{a_2} + \frac{1}{a_3} + \frac{1}{a_4} + \dots, \quad (2)$$

and the n 'th partial convergent of the continued fraction is

¹Lentz, W. J., "Generating Bessel Functions in Mie Scattering Calculations Using Continued Fractions," Applied Optics, 15:668, 1976.

²Jaaskelainen, T., and J. Ruuskanen, "Note on Lentz's Algorithm," Applied Optics, 20:19, 1981.

$$F_n = a_1 + \frac{1}{a_2} + \frac{1}{a_3} + \frac{1}{a_4} + \dots + \frac{1}{a_n}. \quad (3)$$

The Lentz algorithm is simply a way of computing the F_n without starting at some indeterminate last a_n . A further simplification of notation is needed:

$$F_n = [a_1, a_2, \dots, a_n]. \quad (4)$$

Then the Lentz algorithm becomes

$$F_n = \frac{[a_1] [a_2, a_1] [a_3, a_2, a_1] \dots [a_n, a_{n-1}, \dots, a_1]}{[a_2] [a_3, a_2] \dots [a_n, a_{n-1}, \dots, a_2]}. \quad (5)$$

Although the formula looks complicated, the successive numerators and denominators are generated by taking the reciprocal of the previous numerator or denominator and adding it to the next a_m .

When a given numerator is equal to its corresponding denominator (to the number of digits accuracy that is desired), the continued fraction is said to have converged.

Original Algorithm Improvement

The original algorithm paper included an improvement technique to avoid inaccuracy when any term in the numerator or denominator approached or became zero. The problem step is bypassed without loss of accuracy even if the term is exactly zero. Consider the following case in which $1/a$ is equal to but of opposite sign to a_m . When a_m is added to $1/a$, every digit that is the same in the two terms will cancel and cause a loss of accuracy in the final number if no steps are taken to bypass the problem. For example,

$$\begin{aligned} \text{Let } & [a_{m-1}, \dots, a_1] = \alpha \\ \text{If } & [a_m, \dots, a_1] = \beta = a_m + 1/\alpha + 0 \\ \text{and } & [a_{m+1}, \dots, a_1] = \gamma = a_{m+1} + 1/\beta + 0 \\ \text{so } & [a_{m+2}, \dots, a_1] = \delta = a_{m+2} + 1/\gamma \\ \text{Then } & \xi = \beta\gamma = \beta \frac{a_{m+1}\beta + 1}{\beta} = a_{m+1}\beta + 1 \end{aligned} \quad (6)$$

where ξ is not necessarily 1.0.

The product of the two terms $\beta_Y = \xi$ can be correctly calculated by equation (6). This avoids the problem of multiplying zero times infinity in equation (5).

ξ is the product of the next two terms. Z , the next numerator or denominator, is then

$$\begin{aligned} Z &= \frac{a_{m+2} Y + 1}{Y} = \frac{a_{m+2} (a_{m+1} \beta + 1) + \beta}{a_{m+1} \beta + 1} \\ &= \frac{a_{m+2} \xi + \beta}{\xi} = a_{m+2} + \beta/\xi. \end{aligned} \quad (7)$$

The algorithm improvement may be applied to the denominator by replacing a_1 by a_2 in the above equations. The algorithm improvement may be applied independently to either the numerator or denominator or to both.

Numerical Examples

Consider the following three cases, which illustrate the implementation of the normal Lentz algorithm and the Lentz algorithm with improvement.

Case A: $F_{na} = \sqrt{2} = [1, 2, 2, 2, 2, \dots]$

$$= \frac{1 * 3 * 2.333 * 2.428571429 * 2.411764706 * 2.414634146}{2 * 2.5 * 2.4 * 2.416666666 * 2.413793103} \dots$$

Case B: $F_{nb} = [1, 1, -1, 1, 2] = 0.5$

Case C: $F_{nc} = [1, -1, 1, -1, 2] = 0.5$

In case B the denominator $[-1, 1]$ is exactly zero, regardless of the computer word length. In case C both the numerator $[-1, 1]$ and the denominator $[-1, 1]$ are zero, causing both the numerator product and the denominator product to be zero. For case B one has:

$$F_{nb} = \frac{[1] [1, 1] [-1, 1, 1] [1, -1, 1, 1] [2, 1, -1, 1, 1]}{[1] [-1, 1] [1, -1, 1] [2, 1, -1, 1]}$$

Applying the algorithm improvement one has

$$F_{nb} = \frac{[1] [1, 1] [-1, 1, 1] [1, -1, 1, 1] [2, 1, -1, 1, 1]}{1 (1^{*0+1}) (2^{*0+1})}$$

where $(1*0+1)$ corresponds to equation (6) and $(2+0/1)$ corresponds to equation (7). The continued fraction is then calculated with ease:

$$F_{nb} = \frac{1 * 2 * -0.5 * -1 * 1}{1 * 1 * 2} = 0.5$$

In like manner, the improvement may be applied to more complicated cases, such as case C, where corrections in both the numerator and denominator are required:

$$F_{nc} = \frac{[1] [-1,1] [1,-1,1] [-1,1,-1,1] [2,-1,1,-1,1]}{[-1] [1,-1] [-1,1,-1] [2,-1,1,-1]} .$$

In this case we have

$$F_{nc} = \frac{1 * (1*0+1) (-1+0/1) (2+1/-1)}{(-1) (-1*0+1) (2+0/1)} = 0.5 .$$

Notice that the term ξ cannot be zero unless $a_{m+3} = 0$, which is not allowed by definition. If any a_m were zero in the derivation of a representation of a function, the fraction could easily be transformed to the form of equation (2) by formula (5) of section 3.10.1 of Abramowitz.³

Up to this point we have not considered the Bessel functions for which the Lentz algorithm was derived. Like Florida orange juice for breakfast, the algorithm is not just for Bessel functions anymore. Rather, it is a general way of computing the continued fraction representation of any function. A good source of continued fraction representations of functions is found in Abramowitz together with the general properties of the functions.

DISCUSSION OF THE SIMPLIFICATION

Simplified Error Removal

In some cases it may not be desirable to include an error correction when β approaches zero but is not identically zero. When either the numerator or denominator is zero to the accuracy of the computer, a significant simplification in programming is possible. This simplification reduces the

³Abramowitz, M. and I. A. Stegun, ed., Handbook of Mathematical Functions, US Department of Commerce, National Bureau of Standards, Washington, DC, 20402.

complexity of the algorithm and will often speed up its execution with little loss of accuracy.

Consider equations (6) and (7) when β is exactly zero:

$$[a_m, \dots, a_1] = \beta = 0$$

$$[a_{m+1}, \dots, a_1] = \gamma = a_{m+1} + 1.0/\beta$$

$$[a_{m+2}, \dots, a_1] = z = a_{m+2} + \beta/\xi = a_{m+2} . \quad (8)$$

And the product of the two terms $\beta\gamma$ is
 $z = \beta\gamma = a_{m+1}\beta + 1 = 1$.

To include the simplified algorithm improvement, simply do not take the reciprocal of the previous numerator and denominator before adding the next a_{m+2} . The running product is multiplied by one, so that it does not change if the error bypass is implemented. This simplification was first published in the Hewlett Packard 67 User's Library under Spherical Bessel functions.^{*} The User's Library program is no longer available, but the algorithm in appendix A details the methods used in that program.

SUMMARY

The original algorithm improvement in the computation of continued fractions may be applied to both the numerator and denominator of equation (5). A simplified version of the improvement may be implemented in the case of a numerator or denominator being exactly zero. A FORTRAN IV program implementing these ideas is listed for ease in use.

*Lentz, W. J., Hewlett Packard 67/97 User's Library, No 00642.

APPENDIX A
FORTRAN IV PROGRAM SIMPLE.FR

Algorithm Example

The implementation of the simplified form of the algorithm improvement given in equations (6) and (7) can be elusive. The best method to avoid pitfalls is to check the algorithm against well-defined cases such as Case B and Case C. The FORTRAN IV program Simple.FR, listed in appendix A, correctly calculates cases A, B, and C. The program was implemented on a Data General Nova 3 minicomputer using FORTRAN V revision 6.11. The nonstandard accept and type statements allow input and output in arbitrary format and may be replaced by read and write statements in standard FORTRAN IV. The variables have the following functions:

AN = the input terms of the continued fraction from equation (4)

NUM = the current partial numerator in equation (5)

DEN = the current partial denominator in equation (5)

PDT = the n'th convergent of the continued fraction formed : the n numerators and n-1 denominators in equation (5)

NFLAG = switch to avoid taking the reciprocal of zero in the numerator

DFLAG = switch to avoid taking the reciprocal of zero in the denominator

ICOUNT = counter to keep track of the current AN

SIMPLE.FR

```

1: C PROGRAM SIMPLE IS DESIGNED TO HAVE SEPARATE LOOPS FOR NUM AND DEN
2: C A SIMPLIFIED TEST IS MADE FOR NUMERATOR AND DENOMINATOR EQUAL TO ZERO
3: C PROGRAM PASSES THE TEST OF THE FOLLOWING SERIES
4: C [1,1,-1,1,2]=0.5 AT THE LAST CONVERGENCE
5: C [1,-1,1,-1,2]=0.5 AT THE LAST CONVERGENCE
6: C THE FIRST TESTS THE DENOMINATOR BYPASS, AND THE SECOND THE NUMERATOR
7: C BYPASS.
8: C*****
9: REAL PDT,NUM1,DEN,AN
10: C*****
11: I TYPE "ICOUNT=0, INPUT AN"
12: ACCEPT AN
13: PDT=AN
14: NUM=1./AN
15: DEN=0.0
16: ICOUNT=0
17: NFLAG=0
18: DFLAG=0
19: C*****
20: 10 IF( NUM.EQ.DEN.AND.NFLAG.NE.1.AND.DFLAG.NE.1)TYPE "FRACTION HAS CONVERGED"
21: ICOUNT=ICOUNT+1
22: TYPE "PDT=",PDT,ICOUNT
23: TYPE "INPUT AN"
24: ACCEPT AN
25: IF(AN.EQ.0) GOTO 1
26: C STOP IF AN IS ZERO WHICH IS NOT ALLOWED IN THE ALGORITHM
27: C*****
28: CTEST FOR PREVIOUS NUMERATOR OR DENOMINATOR ZERO. IF SO SKIP STEP*****
29: IF(NFLAG.NE.1) NUM=NUM+AN
30: IF(DFLAG.NE.1) DEN=DEN+AN
31: NFLAG=NFLAG+1
32: DFLAG=DFLAG+1
33: C*****
34: IF(NUM.EQ.0) GOTO 11
35: PDT=PDT/NUM
36: NFLAG=0
37: C*****
38: 11 IF(DEN.EQ.0) GOTO 10
39: PDT=PDT/DEN
40: DEN=1.0/DEN
41: DFLAG=0
42: GOTO 10
43: END

```

IDENTIFIER		REFERENCES						
AN	9	12	13	14	24	25	28	29
DEN	9	15	26	29	38	39	40	
DFLAG	18	20	29	31	41			
ICOUNT	16	21	22					
NFLAG	17	20	28	30	36			
NUM	9	14	20	26	33	34	35	
PDT	9	13	22	34	39			
	1		25					
	10		39	42				
	11		38					
SIMPLE								
ICOUNT=0, INPUT AN								
1.								
PDT= 0.100000E 1				1				
INPUT AN								
1.								
PDT= 0.200000E 1				2				
INPUT AN								
-1.								
PDT= -0.100000E 1				3				
INPUT AN								
1.								
PDT= 0.100000E 1				4				
INPUT AN								
2.								
PDT= 0.500000E 0				5				
INPUT AN								
0								
ICOUNT=0, INPUT AN								
1.								
PDT= 0.100000E 1				1				
INPUT AN								
-1.								
PDT= -0.100000E 1				2				
INPUT AN								
1.								
PDT= -0.100000E 1				3				
INPUT AN								
-1.								
PDT= 0.100000E 1				4				
INPUT AN								
2.								
PDT= 0.500000E 0				5				
INPUT AN								
0								
ICOUNT=0, INPUT AN								

DISTRIBUTION LIST

Commander
US Army Aviation Center
ATTN: ATZQ-D-MA
Fort Rucker, AL 36362

JOHN M. HOBBIE
c/o Kentron International
2003 Byrd Spring Road
Huntsville, AL 35807

Chief, Atmospheric Sciences Div
Code ES-81
NASA
Marshall Space Flight Center, AL 35812

Commander
US Army Missile Command
ATTN: DRDMI-RRA/Dr.O. M. Essenwanger
Redstone Arsenal, AL 35809

Commander
US Army Missile Command
ATTN: DRSMI-OG (B. W. Fowler)
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-TEM (R. Haraway)
Redstone Arsenal, AL 35809

Redstone Scientific Information Center
ATTN: DRSMI-RPRD (Documents)
US Army Missile Command
Redstone Arsenal, AL 35809

Commander
HQ, Fort Huachuca
ATTN: Tech Ref Div
Fort Huachuca, AZ 85613

Commander
US Army Intelligence
Center & School
ATTN: ATSI-CD-MD
Fort Huachuca, AZ 85613

Commander
US Army Yuma Proving Ground
ATTN: Technical Library
Bldg 2105
Yuma, AZ 85364

Dr. Frank D. Eaton
Geophysical Institute
University of Alaska
Fairbanks, AK 99701

Naval Weapons Center
Code 3918
ATTN: Dr. A. Shlanta
China Lake, CA 93555

Commanding Officer
Naval Envir Prediction Rsch Facility
ATTN: Library
Monterey, CA 93940

Sylvania Elec Sys Western Div
ATTN: Technical Reports Lib
PO Box 205
Mountain View, CA 94040

Geophysics Officer
PMTC Code 3250
Pacific Missile Test Center
Point Mugu, CA 93042

Commander
Naval Ocean Systems Center
(Code 4473)
ATTN: Technical Library
San Diego, CA 92152

Meteorologist in Charge
Kwajalein Missile Range
PO Box 67
APO San Francisco, CA 96555

Director
NOAA/ERL/APCL R31
RB3-Room 567
Boulder, CO 80302

Dr.B. A. Silverman D-1200
Office of Atmos Resources Management
Water and Power Resources Service
PO Box 25007Denver Federal Center, Bldg. 67
Denver, CO 80225

Hugh W. Albers (Executive Secretary)
CAO Subcommittee on Atmos Rsch
National Science Foundation Room 510
Washington, DC 2055

Dr. Eugene W. Bierly
Director, Division of Atmos Sciences
National Science Foundation
1800 G Street, N.W.
Washington, DC 20550

Commanding Officer
Naval Research Laboratory
Code 2627
Washington, DC 20375

Defense Communications Agency
Technical Library Center
Code 222
Washington, DC 20305

Director
Naval Research Laboratory
Code 5530
Washington, DC 20375

Dr. J. M. MacCallum
Naval Research Laboratory
Code 1409
Washington, DC 20375

HQDA (DAEN-RDM/Dr. de Percin)
Washington, DC 20314

The Library of Congress
ATTN: Exchange & Gift Div
Washington, DC 20540
2

Mil Asst for Atmos Sci Ofc of
the Undersecretary of Defense
for Rsch & Engr/E&LS - RM 3D129
The Pentagon
Washington, DC 20301

AFATL/DLODL
Technical Library
Eglin AFB, FL 32542

Naval Training Equipment Center
ATTN: Technical Information Center
Orlando, FL 32813

Technical Library
Chemical Systems Laboratory
Aberdeen Proving Ground, MD 21010

US Army Materiel Systems
Analysis Activity
ATTN: DRXSY-MP
APG, MD 21005

Commander
ERADCOM
ATTN: DRDEL-PA/ILS/-ED
2800 Powder Mill Road
Adelphi, MD 20783

Commander
ERADCOM
ATTN: DRDEL-ST-T (Dr. B. Zarwyn)
2800 Powder Mill Road
Adelphi, MD 20783
02

Commander
Harry Diamond Laboratories
ATTN: DELHD-CO
2800 Powder Mill Road
Adelphi, MD 20783

Chief
Intel Mat Dev & Spt Ofc
ATTN: DELEW-WL-I
Bldg 4554
Fort George G. Mead, MD 20755

Acquisitions Section, IRDB-D823
Library & Info Svc Div, NOAA
6009 Executive Blvd.
Rockville, MD 20752

Naval Surface Weapons Center
White Oak Library
Silver Spring, MD 20910

Air Force Geophysics Laboratory
ATTN: LCC (A. S. Carten, Jr.)
Hanscom AFB, MA 01731

Air Force Geophysics Laboratory
ATTN: LYD
Hanscom AFB, MA 01731

Meteorology Division
AFGL/LY
Hanscom AFB, MA 01731

The Environmental Research
Institute of MI
ATTN: IRIA Library
PO Box 8618
Ann Arbor, MI 48107

Mr. William A. Main
USDA Forest Service
1407 S. Harrison Road
East Lansing, MI 48823

Dr. A. D. Belmont
Research Division
PO Box 1249
Control Data Corp
Minneapolis, MN 55440

Commander
Naval Oceanography Command
Bay St. Louis, MS 39529

Commanding Officer
US Army Armament R&D Command
ATTN: DRDAR-TSS Bldg 59
Dover, NJ 07801

Commander
ERADCOM Scientific Advisor
ATTN: DRDEL-SA
Fort Monmouth, NJ 07703

Commander
ERADCOM Tech Support Activity
ATTN: DELSD-L
Fort Monmouth, NJ 07703

Commander
HQ, US Army Avionics R&D Actv
ATTN: DAVAA-0
Fort Monmouth, NJ 07703

Commander
USA Elect Warfare Lab
ATTN: DELEW-DA (File Cy)
Fort Monmouth, NJ 07703

Commander
US Army Electronics R&D Command
ATTN: DELCS-S
Fort Monmouth, NJ 07703

Commander
US Army Satellite Comm Agency
ATTN: DRCPM-SC-3
Fort Monmouth, NJ 07703

Commander/Director
US Army Combat Surv1 & Target
Acquisition Laboratory
ATTN: DELCS-D
Fort Monmouth, NJ 07703

Director
Night Vision & Electro-Optics Laboratory
ATTN: DELNV-L (Dr. R. Buser)
Fort Belvoir, VA 22060

Project Manager
FIREFINDER/REMBASS
ATTN: DRCPM-FFR-TM
Fort Monmouth, NJ 07703

6585 TG/WE
Holloman AFB, NM 88330

AFWL/Technical Library (SUL)
Kirtland AFB, NM 87117

AFWL/WE
Kirtland, AFB, NM 87117

TRASANA
ATTN: ATAA-SL (D. Anguiano)
WSMR, NM 88002

Commander
US Army White Sands Missile Range
ATTN: STEWS-PT-AL
White Sands Missile Range, NM 88002

Rome Air Development Center
ATTN: Documents Library
TSLD (Bette Smith)
Griffiss AFB, NY 13441

Environmental Protection Agency
Meteorology Laboratory, MD 80
Rsch Triangle Park, NC 27711

US Army Research Office
ATTN: DRXRO-PP
PO Box 12211
Rsch Triangle Park, NC 27709

Commandant
US Army Field Artillery School
ATTN: ATSF-CD-MS (Mr. Farmer)
Fort Sill, OK 73503

Commandant
US Army Field Artillery School
ATTN: ATSF-CF-R
Fort Sill, OK 73503

Commandant
US Army Field Artillery School
ATTN: Morris Swett Library
Fort Sill, OK 73503

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-M
(Mr. Paul Carlson)
Dugway, UT 84022

Commander
US Army Dugway Proving Ground
ATTN: MT-DA-L
Dugway, UT 84022

US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-T
(Dr. W. A. Peterson)
Dugway, UT 84022

Inge Dirmhirn, Professor
Utah State University, UMC 48
Logan, UT 84322

Defense Technical Information Center
ATTN: DTIC-DDA-2
Cameron Station, Bldg. 5
Alexandria, VA 22314
12

Commanding Officer
US Army Foreign Sci & Tech Cen
ATTN: DRXST-IS1
220 7th Street, NE
Charlottesville, VA 22901

Naval Surface Weapons Center
Code G65
Dahlgren, VA 22448

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-D
Fort Belvoir, VA 22060

Commander
USATRADOC
ATTN: ATCD-FA
Fort Monroe, VA 23651

Commander
USATRADOC
ATTN: ATCD-IR
Fort Monroe, VA 23651

Dept of the Air Force
5WW/DN
Langley AFB, VA 23665

US Army Nuclear & Cm1 Agency
ATTN: MONA-WE
Springfield, VA 22150

Director
US Army Signals Warfare Lab
ATTN: DELSW-OS (Dr. Burkhardt)
Vint Hill Farms Station
Warrenton, VA 22186

Commander
US Army Cold Regions Test Cen
ATTN: STECR-OP-PM
APO Seattle, WA 98733

**DATE
TIME**