General Disclaimer

One or more of the Following Statements may affect this Document

- This document has been reproduced from the best copy furnished by the organizational source. It is being released in the interest of making available as much information as possible.
- This document may contain data, which exceeds the sheet parameters. It was furnished in this condition by the organizational source and is the best copy available.
- This document may contain tone-on-tone or color graphs, charts and/or pictures, which have been reproduced in black and white.
- This document is paginated as submitted by the original source.
- Portions of this document are not fully legible due to the historical nature of some
 of the material. However, it is the best reproduction available from the original
 submission.

Produced by the NASA Center for Aerospace Information (CASI)

NASA Technical Memorandum 86143

USER'S GUIDE FOR THE

NIMBUS 7 ERB

SOLAR ANALYSIS TAPE (ESAT)

J.R. Hickey

E.R. Major

H.L. Kyle

August 1984

National Aeronautics and Space Administration

Goddard Space Flight Center Greenbelt, Maryland 20771

(NASA-TM-86143) USER'S GUIDE FOR THE NIMBUS 7 ERB SOLAR ANALYSIS TAPE (ESAT) (NASA) 83 p HC A05/MF A01 CSCL 03B

N85-19914

Unclas G3/92 18132 USER'S GUIDE FOR THE
NIMBUS 7 ERB

SOLAR ANALYSIS TAPE (ESAT)

John R. Hickey Eppley Laboratory, Inc. Newport, Rhode Island, 02840

Eugene R. Major Research and Data Systems, Inc. Lanham, Maryland 20706

H. Lee Kyle Goddard Space Flight Center Greenbelt, Maryland 20771

August 1984

National Aeronautics and Space Administration

Goddard Space Flight Center Greenbelt, Maryland 20771

PREFACE

The NIMBUS 7 Earth Radiation Budget (ERB) data set activity is being conducted by NASA, Goddard Space Flight Center. Launched on October 24, 1978 the NIMBUS 7 satellite would have been considered successful if its several experiments had gathered useful data covering one complete year. Nearly six years later over half of the experiments, including the ERB, are in good operating condition and are expected to continue to collect data for several more years.

Monitoring the solar irradiance and its fluctuations is an important part of the ERB experiment. The ERB Solar Analysis Tape (ESAT) has been developed to make these solar observations available to the scientific community in a compact form. This first ESAT contains five years of solar data covering the period November 16, 1978 to October 31, 1983. Additional solar analysis tapes will be issued on a yearly basis as the data is processed.

The NIMBUS 7 ERB Experiment has been guided by the ERB NIMBUS Experiment Team (NET) whose members are listed below. The original NET members were competatively chosen by a NASA Anouncement of Opportunity issued in the fall of 1975. Later the NET elected to membership certain individuals who had made a considerable contribution to the scientific success of the experiment. The ERB solar sensors were furnished by Eppley Laboratory, Inc. and John Hickey, of Eppley Laboratory, has taken the lead in the quality control and analysis of the solar data. All the ERB orbital and daily mean solar data on the ESAT were provided by John Hickey. Solar plage data were provided by Kenneth Schatten and Nate Miller of NASA/GSFC. The ERB Solar Analysis Tape and this User's Guide were put together at Goddard by Research and Data Systems, Inc. under NASA contract NAS 5-27728. This was done under the guidance of H. Lee Kyle, NASA/GSFC, and of John Hickey.

The authors wish to thank Bradley Alton of Eppley Laboratories for his assistance in constructing the improved ERB solar data set; Mitch Weiss (RDS) for the development of software to convert and test the ERB solar data in its final form on ESAT; and Scott Salomonson (RDS) for entering key solar activity parameters into the computer.

ERB NIMBUS EXPERIMENT TEAM (NET) MEMBERS

** Arking, A. NASA/GSFC

** Campbell, G.G. CIRA, Colorado State University
Coulson, K.L. University of California, Davis

Hickey, J.R. Eppley Lab., Inc. House, F.B. Drexel University

Ingersoll, A.P. California Inst. of Technology

* Jacbowitz, H. NOAA/NESDIS
** Kyle, H.L. NASA/GSFC

** Maschhoff, R.H. Gulton Industries, Inc.

Smith, G.L. NASA/LaRC Stowe, L.L. NOAA/NESDIS

Vonder Haar, T.H. Colorado State University

* Jacobowitz was elected team leader in 1976. He was succeeded in 1983 by Kyle.

** Elected Members.

*** Left the NET because of other committments.

ERB SOLAR ANALYSIS TAPE (ESAT) USER'S GUIDE

TABLE OF CONTENTS

			Page
	PRE	FACE	. i
	TAB	LE OF CONTENTS	iii
	LIST	OF TABLES	, v
	LIST	OF FIGURES	v
1.0	INT	RODUCTION	1
	1.1	Description of ESAT User's Guide	1
2.0	BAC	KGROUND	3
	2.1	Background of Nimbus-7 and ERB Experiment	3
	2.2	Operational Schedule	3
	2.3	ERB Solar Channels	3
		2.3.1 Origin of ERB Solar Data	7
		2.3.2 ERB Solar Channel Calibration	
		2.3.2.1 Channel 10c Calibration	. 10
		2.3.3 ERB Solar Channel Data on the SEFDT	11
		2.3.3.1 ERB Solar Channel Algorithms	. 11
		2.3.3.2 Time of Minimum Solar Elevation	. 14
	2.4	Solar Activity Indicators	16
3.0	DES	CRIPTION OF ESAT CONTENTS	. 18
	3.1	Origin of ESAT Data	• 18
	3.2	Differences Between ESAT and SEFDT	. 18
	3.3	Corrections to SEFDT Data	. 18
	3.4	Origin of Solar Activity Indicators	. 19
	3.5	ERB Solar Channels	. 22
	3.6	Solar Activity Indicators	. 23
	3.7	Missing Data	23
	3.8	ESAT Tape Structure	

4.0	PHY	SIC	AL	STR	UC'	TUI	RE C	OF I	ESA	T	ľA)	PΕ	•	•	•	•	•	•		•	•	26
	4.1	T	ipe (Orga	niz	atio	n.		٠		•	•	•	•	•							26
	4.2	T	ipe s	and :	File	Spe	ecifi	icat	ion	B •	•				•					•		26
	4.3	E	SAT	Dat	a Fi	le 8	фес	ific	atio	ons								•				26
5.0	DAI	LY	MEA	N S	OL	AR	IRR	AD	IAN	ice	S	•			•							36
6.0	REF	ER	ENC	ES		•		•		•	•	•		•	•			•	•	•		48
Appendix	A - 1	NOI	es st	anda	ard	Hes	ıder	Fil	e ai	nd '	Tra	.ile	r I)oc	un	nen	ta	tic	n	Pi]	le	A-1
Appendix																						
Appendix	C - 8	Sca]	e Fa	ctor	s fo	or E	SAT	r Da	ıta		•	•	•			• (, (•		C-1
Appendix	D - 1	Dat	a Av	ailal	bilit	у •	•		•		•		•	•		• •				•	ı	D-1
Appendix	E - 8	Sam	ple (Outp	out,	JC	L, aı	nđ (Con	ıpu	ter	Pr	og	ra i	n							E-1

LIST OF TABLES

<u>Table</u>		Pag 3
1-1	Characteristics of ERB Solar Channels	.2
2-1	ERB Channel Coefficients	12
4-1	ESAT Orbital Data Record Format	
4-2	ESAT Daily Mean Data Record Format	
4-3	ESAT Solar Activity Data Record Format	
	•	
	LIST OF FIGURES	
Figure_		
2-1	Spectral Intervals Monitored by ERB Solar Channels	. 4
2-2	Typical Solar Channel Schematic	6
2-3	Percent Degradations of Solar Channels	. 9
2-4	Time of Minimum Solar Elevation	14
2-5	Solar Irradiance vs. Solar Activity Indicators	
3- 1	ESAT Tape Structure	
5-1	Nimbus-7 Channel 1 Irradiance	
5-2	Nimbus-7 Channel 2 Irradance	
5-3	Nimbus-7 Channel 3 Irradiance	
5-4	Nimbus-7 Channel 4 Irradiance	
5-5	Nimbus-7 Channel 5 Irradiance	_
5-6	Nimbus-7 Channel 6 Irradiance	. —
5-7	Nimbus-7 Channel 7 Irradiance	_
5-8	Nimbus-7 Channel 8 Irradiance	
5-9	Nimbus-7 Channel 9 Irradiance	_
5-10	Nimbus-7 Channel 10C Irradiance	

ESAT USER'S GUIDE

1.0 INTRODUCTION

A compact Nimbus-7 ERB Solar Analysis Tape (ESAT) data set has been compiled to facilitate the solar science community's access to ERB solar measurements. These measurements include the total solar irradiance and six spectral regions as listed in Table 1-1. The first ESAT tape contains a collection of five years of solar data derived from the ERB Solar and Earth Flux Data Tapes (SEFDT). This data set will contain the orbital solar data as derived from the SEFDT and the computed saily mean solar data derived from the SEFDT by Eppley Laboratories. The data set covers the period from November 16, 1978 to October 31, 1983. The ERB instrument is normally on 3 out of every 4 days and makes approximately 14 solar observations per day. The SEFDTs contain the raw counts and calibrated irradiances for each observation period whereas only one average irradiance value per channel per observation is given on the ESAT. For inclusion on the ESAT, the SEFDT data has been carefully sorted and questionable observations rejected. Certain common solar activity indicators are also included on the ESAT to facilitate analysis of the data. Data will be available on one (1) 1600 BPI Computer Compatible Tape (CCT). Supplemental ESAT tapes will be made as the ERB data becomes available. Each supplemental tape is expected to contain one year of data in the same format as the first tape.

1.1 Description of ESAT User's Guide

The ESAT User's Guide will describe the contents of the ERB Solar Analysis Tape (ESAT), the origins of ESAT data, method of processing and corrections to the data. A brief review of the Nimbus-7 Earth Radiation Budget (ERB) experiment and overview of solar activity indicators useful to satellite-based solar-terrestrial studies is included. This User's Guide will serve as the principal document for the ESAT by the user community.

Characteristics of ERP Solar Channels Table 1-1

Channel	Sensor (c) Type	Wavelength Limits (μm)	Filter	Solar Irradiance (d) Air Mass Zero (Wm ⁻²)	Gain	Noise Equivalent Irradiance (Wm ⁻²)
1	N3	0.2 – 3.8	Suprasil W	1370	692.3	1.77 x 10 ⁻²
2 (a)	N3	0.2 - 3.8	Suprasil W	1370	685.8	1.77 x 10-2
.m	N3	(0.2 to) 50	None	1370	607.2	1.43 x 10 ⁻²
4	N3	0.526 - 2.8	OG530	970	974.5	1.94 x 10 ⁻²
Ş	N3	0.698 - 2.8	RG695	619	1339.4	1.91 x 10 ⁻²
9	N3	0.395 - 0.508	Interference Filter	206	8512.7	3.58 x 10 ⁻²
7	N3	0.344 - 0.460		166	17964.7	5.73 x 10 ⁻²
∞	N3	0.300 - 0.410	*	109	26985.3	7.55 x 10-2
6.	K2	0.275 - 0.360	;	57	9808.6	0.94 x 10 ⁻²
10C(b)		(0.2 to) 50	None	1370	2791.0	2.39 x 10 ⁻²

Channels 1 and 2 are redundant. Channel 1 is normally shuttered and is opened periodically to adjust value of Channel 2. <u>e</u> Notes:

Channel 10C is a self-calibrating cavity channel added to Nimbus 7 and replacing a UV channel on Nimbus 6.

(c) All are types of Eppley wire wound thermopiles.(d) Values obtained from adjusted Nimbus 6 results.

The unencumbered FOV for all channels is 10 degrees; the maximum field is 26 degrees for Channels 1 through 8 and 10C. The maximum FOV for Channel 9 is 28 degrees.

2.0 BACKGROUND

2.1 Background of Nimbus-7 and ERB Experiment

A brief background on the Nimbus-7 ERB experiment is presented here. The user is refered to Jacobowitz, et al., (1984) for more detailed descriptions of Nimbus-7 and the ERB experiment. The Nimbus-7 spacecraft was launched on October 24, 1978 and placed into a 955 km, sun-synchronous polar orbit with ascending-node and descending-flode equator crossings at noon and midnight respectively. The orbital period is about 104.16 minutes.

The Earth Radiation Budget (ERB) experiment is one of seven experiments aboard the Nimbus-7. The objectives of the ERB experiment are twofold. First, to determine, over a one year period, the radiation budget of the earth by simultaneous measurement of:

- (1) Incoming solar radiation
- (2) Outgoing earth reflected (shortwave) and earth emitted (longwave) radiation;

and second, to develop angular models of the reflection and emission of radiation from clouds and earth surfaces (Taylor, et al., 1983a, 1983b, 1984)

2.2 Operational Schedule

The ERB instrument normally operates on a three-day-on, one-day-off duty cycle. The first operational science data were available from November 16, 1978. The first data year starts on November 1, 1978 and December 1978 is considered the first month of monthly and seasonal products. The ESAT data starts on November 16, 1978. As of the summer 1984, high quality solar data was still being received from the ERB instrument and we expect to continue to receive data for several more years.

1

2.3 ERB Solar Channels

Incoming solar radiation is measured by ten spectral channels. Measurements are taken as the satellite crosses the southern terminator heading northwards. Table 1-1 lists the characteristics of the solar channels. Figure 2-1 shows the ERB solar channel responses superimposed on the 1971 NASA Standard Curve of Extraterrestrial Solar Spectral Fradiance. Figure 2-2 shows a cross-sectional drawing of the typical-filtered solar channel.

Figure 2-1. Spectral Intervals Monitored by the ERB Solar Channels (With 1971 NASA Standard Extraterrestrial Solar Curve)

Incoming radiation enters the sensor through a protective window. After passing through a spectral filter, it passes through a second window and strikes a 3M (htt.) black-painted thermopile detector surface. The first protective window minimizes the effects of charged particles, whereas the second window reduces the effects of solar heating of the filter and reradiation to the detector. The whole interior of the cell was anodized to reduce the reflection of solar radiation onto the detector.

Each of the 10 solar channels is an independent, individual modular element with a mated amplifier as part of the unit. The sensors are advanced versions of wire-wound type thermopiles. There are no imaging optics in the solar channels—only filters, windows, and apertures. No optical amplification is required to maintain high signal-to-noise ratios because of the high thermopile sensitivities and state-of-the-art electronics used. Channels 1 and 2 are duplicate, channel 1 being the reference for channel 2 for the inflight calibration program. Channel 1 is normally shuttered.

Channels 4 and 5 contain broad bandpass filters with transmittance spectra matching those of the standard Schott glasses, OG530 and RG695, of the World Meteorological Organization. The interference filters on channels 6-9 are deposited on Suprasil W (grade 3) fused silica substrates to minimize degradation. Blocking outside the primary transmission bands is achieved by interface layers only. No radiation absorbing glasses are used.

The spectral intervals in the 0.2 μ m to 0.526 μ m, 0.526 μ m to 0.695 μ m, and 0.20 μ m to 0.695 μ m range is obtained by differential treatment of the channel 4 and 5 data together with readings obtained from channel 2. Channels 1 through 8 have type N3 thermopiles; channel 9 has type K2. Channel 10C has a modified model H-F self-calibrating cavity element. The cavity is mounted onto a circular wire-wound thermopile. The electric heater used for self calibration is energized when a "GO/NO GO" heater command is issued. The thermopile output and the heater voltage and current are then submultiplexed into the channel 10C data system.

The solar channel assembly is located on the side of the spacecraft facing in the direction of spacecraft motion. The assembly can be rotated 20° in 1° steps to either side of the spacecraft's forward direction in order to acquire an on-axis view of the sun under the expected variation of the satellite orbit plane with respect to the sun. The Solar channels were included on the ERB

Figure 2-2: Typical Solar Channel Schematic (Jacobowitz, et. al., 1984)

to identify spectral regions of solar variability in the visible and near UV and to yield information on uncertainties in the present values of the solar emission spectrum.

2.3.1 Origin of ERB Solar Data

When the ERB instrument is on, measurement of the solar irradiance by the 10 solar channels are made once per orbit as the Nimbus-7 spacecraft crosses the southern terminator just before its northward movement over the sunlit side of the earth. The instrument views space as a reference before and after each solar exposure. The mission allows for up to 14 measurements per day at approximately 104 minute intervals. For the channel 10c cavity radiometer, the solar disk is completely within the cavity field of view (100) for approximately 200 seconds during each 104 minute orbit. Therefore, a single orbit contains a solar record of 200 raw count samples which are digitized on an 11-bit quantization scale. A smoothed estimate of solar irradiance for each solar measurement, approximately 14 values per day, can be averaged to generate a best daily estimate of the solar constant (Hickey, et al., 1983).

2.3.2 ERB Solar Channel Calibration

Pre-launch

The reference for the pre-flight absolute calibration of the ERB solar channels was the World Radiometric Reference (WRR) scale which is embodied in a number of belf-calibrating cavity radiometers. Solar channel 10c of the ERB is such a device. This new scale can be referenced to previous scales such as the International Pyrheliometric Scale (IPS 1956). The four major solar channels (1, 2, 3, and 10c) have been directly intercompared with self-calibrating cavity instruments of the JPL-PACKRAD and Eppley model H-F types.

For transfer operations, a solar simulator was used as a source and a normal incidence pyrheliometer (NIP) was employed, both traceable to the WRR. When calibrating the filtered channels (4, 5, 6, 7, 8, and 9) the NIP was fitted with a filter wheel containing filters matching the flight set. The incident irradiance is calculated using the measured irradiance and the appropriate filter factor for the particular filter.

The ERB Reference Sensor Model (RSM), which is a duplicate of the flight instruments relative to the solar channels, has been employed as a transfer and checking device throughout the Nimbus 6 and Nimbus 7 calibration program. All vacuum calibrations of the Nimbus 6 and 7 ERB solar channels could be referenced through the RSM as well as many of the calibrations performed at atmospheric pressure.

In-flight

In-flight calibration for the solar channels does not exist, except for channel 10c whose cavity is heated by a precision resistance heater. monitoring of the voltage and current of the heater as well as the detector response yields the calibration sensitivity. This led to very precise determinations of the total solar irradiance (Hickey, et al., 1981). thermopile channels are equipped with the same heaters which are used during pre-launch activities to check whether the channels are functioning properly. The heaters are used as a rough check in the analysis of operational data. These channels are also equipped with an electrical calibration which inserts a precision voltage staircase at the input to the entire signal conditioning stream. While the electronic calibration cannot be used to infer changes in the sensor or optics characteristics, it insures the prevention of misinterpretation of electronic measurements. Analysis of the electronic calibration data has yielded no abnormalities. Channels 1 through 3 can be directly compared with channel 10c to assess their in-flight calibration. In addition, the degradation of channel 2 is checked by the occasional exposure of its duplicate (channel 1), which is normally shuttered.

The degradation with time of the solar channels 1 through 9 is depicted in Figure 2-3 for the first 8 months of flight. Particular attention should be given to channels 6 through 9 which contain the interference filters. Their curves show that a high rate of degradation occurred during the first two months followed by a short period of relative stability. After this the channels reversed the earlier trend and began to recover. After a little over four months in orbit, three of the channels completely recovered while the remaining one (channel 7) almost recovered.

Figure 2-3: Percent Degradations Of Solar Channels. (Jacobowitz, et al., 1984).

2.3.3 ERB Solar Data for SEFDT

Initially only a preliminary data set of the total solar irradiance called the 'engineering level' data was available. Other solar parameters were obtained from the ERB Master Archival Tapes (MATS). After preliminary review of the processed flight data from the Nimbus-7 ERB, certain changes were made in the processing algorithms and the solar data was reprocessed. This new high-quality data set for the ERB solar channels (plus earth flux channel data) were made available on a set of special digital tapes referred to as the Solar-Earth Flux Data Tapes (SEFDT). A user's guide for the SEFDT data has recently been made available (Ray, et al., 1984).

2.3.3.1 ERB Solar Channel Algorithms

The algorithms used to determine the solar irradiance from the 10 ERB solar channels are as follows (Ray, et al., 1984):

The Temperature Sensitivity Correction Factor

$$S(T) = S_V (1 + A (T - L))$$
 (1)

where

Sy = Channel sensitivity in a vacuum at 25° C (22°C for channel 10c only) in counts per watts/m² (see Table 2-1).

A = Temperature sensitivity at 25°C (22°C for channel 10c only) in °C⁻¹ (see Table 2-1)

T = Temperature in °C.

L = Reference Temperature:

Channels 1-9: 25°C
Channels 10c: 22°

The uncorrected Net Solar Irradiance:

$$R = \left[V_{O} - \frac{1}{2} (V_{-} + V_{+}) \right] / S(T)$$
 (2)

TABLE 2-1

CHANNEL COEFFICIENTS

s_{V}	A
1.299	0.0007
1.275	0.0008
1.214	0.0008
1.719	0.0007
2.424	0.0006
6.931	0.0007
9.588	0.0003
12.715	-0.0004
30.170	-0.0011
1.3013	0.000524
	1.299 1.275 1.214 1.719 2.424 6.931 9.588 12.715 30.170

PRECEDING PAGE BLANK NOT FILMED

where

 V_0 = Solar channel detector output in counts at T_0

 V_{-} = Solar channel detector output in counts at T_{0} - 13 minutes

 V_{+} = Solar channel detector output in counts at $T_{0} + 13$ minutes

S(T) = Temperature sensitivity correction factor

For the ERB channel 10C, a self-calibrating cavity thermopile for equations used to convert counts to irradiance are:

$$H_{10C} = E_m C_f / S_p(T)$$
 (2)

Where

$$E_{\rm m} = E_{\rm os} - \frac{E(-13) + E(+13)}{2}$$
 (3)

$$S_p(T) = S_0 + S(T_H - 22^0)$$
 (4)

 $H_{10}C$ = channel 10C irradiance in W/m²

Cf = channel 10C correction factor fr aperature area

and nonequivalence (M^{-2})

Eos = average channel 10C on-sun counts

 $E(\pm 13)$ = average channel 10C counts at ± 13 minutes

from on-sum time

 S_0 = power sensitivity zero level (C/W)

 S_p = power sensitivity slope (C/W°C)

TH = channel 10C heat sink temperature (°C)

Adjustment of Channel 10c for Reflectance.

(Note: This correction is applied to Channel 10c only).

$$R_{10c} = U_{10c} *0.998$$

U_{10c} = Unadjusted Channel 10c Net Solar Irradiance

R_{10c} = Adjusted Channel 10c Net Solar Irradiance

Note: At this point, all the net solar irradiances must be corrected for Sun-Earth distance.

Correction of Net Solar Irradiance for Sun-Earth Distance.

$$NSR = R * R_{SE}^2$$
 (6)

R - Uncorrected Net Solar Irradiance

R_{SE} - Instantaneous Sun-Earth Distance in Astronomical units. Note that the average Sun-Earth distance in astronomical units is 1.0.

NSR is the final corrected Net Solar Irradiance that appears in the SEFDT Solar Orbital Summary Records.

This is the value for the irradiance that also appears in the orbital and daily mean files of the ESAT.

In addition a separate cosine-corrected channel 10c value is given in the ESAT orbital and daily mean files. This is a correction for the off-axis angle (\gamma_{\text{cit-axi}}\). The off-axis angle measures the angular deviation of the pointing vector of the solar channel assembly from the position of the Sun. The gamma angle () is adjusted by ground commands in order to account for changes in the DSAS (solar azimuth) angle. The off-axis angle as used in the SEFDT is defined as (Ray, et al., 1984):

$$\gamma_{\text{off-axis}} = \gamma_{+0.1} + \beta_{\text{DSAS}}$$

This angle is then used by the Eppley Laboratories to obtain the cosine-corrected channel 10c irradiance:

$$NSR*(10c) = NSR(10c)/cos (\gamma_{off-axis})$$

2.3.3.2 Time of Minimum Solar Elevation

The time of minimum solar elevation is defined to be the relative minimum of the ERB solar channel 5 counts for each orbit as shown in figure 2-4. Channel 5 is the solar alignment indicator because it suffers the least degradation of those channels (1, 2, 4 and 5) that have the proper angular response function.

Figure 2-4. Time of minimum solar elevation

The time of minimum solar elevation was labelled T_{O} for all of the ten solar channels.

The algorithm for determining T_O was a 3-step process:

- 1) Search the Channel 5 counts for the orbit and tabulate the occurrence of counts between 1000 and 2000. Counts greater than 1000 indicate sun is in the field of view.
- 2) Find, in the table, the smallest count value occurring more than four times (occurring n times).
- 3) T_O is the time associated with the median of the possible smallest count values (n/2). (i.e., if the smallest count values occurs 8 times, T_O will be the time associated with the fourth occurance).

If no time of minimum solar elevation was found, T_O was set to the southern terminator time for selection of solar data records.

2.4 Solar Activity Indicators

The ERB solar channels are well designed to measure fluctuations in the solar irradiance at several spectral bands. Preliminary studies of variations in solar radiance with channel 10c have shown that sensor to be quite stable and well behaved over the first year of measurement (Hickey, et al., 1980). Over longer periods (first 3 ERB years), measurements of the solar irradiance have revealed a downward trend which may be due to actual solar irradiance variability rather than instrumental degradations (Hickey, et al., 1983; Smith, et al., 1983a).

It has been theorized that solar activity (indicated by sunspots, plage regions, etc.) may cause changes in the solar irradiance (Foukal, et al., 1977). The high quality ERB solar measurements constitute a time series that can be matched with solar activity indicators. Preliminary correlative analysis with solar activity indicators (sunspot numbers and 2800 MHz solar flux) seem to match dip in ERB solar irradiance measurement with peak in solar activity as shown in Figure 2-5 for the five-year channel 10c data. This has been discussed by Hickey et al., (1982), Hickey and Alton (1983) and Smith et al., 1983a,b). Data from the SEFDT was used to construct this figure. Other studies with a similar cavity radiometer (ACRIM) on the Solar Maximum Mission (SMM) show similar correlations (Willson, et al., 1981). The nature of these variations in the solar irradiance is reasoned to be attributed to the equatorial solar rotation cycle, a long-term (11-year) solar cycle and a long-term solar cycle not directly related to solar activity (Smith, et al., 1983).

Figure 2-5: Channel 10C Irradiance vs. Solar Activity Indicators. (Hickey,J.R., Eppley Labs, 1984)

3.0 DESCRIPTION OF ESAT CONTENTS

3.1 Origin of ESAT Data

A complete and high precision data set for the Nimbus-7 ERB solar channels was made available on a set of special digital tapes referred to as the Solar-Earth Flux Data Tapes (SEFDT). The ERB solar data on these tapes were used by Eppley Labs to derive the solar data for the ESAT. Appendix B shows the SEFDT tapes used to generate the ESAT data. With the exception of channel 10c (see section 3.3), all of the ERB solar channel data on the ESAT are the same as on the SEFDT.

3.2 Differences between ESAT and SEFDT

The purpose of ESAT was to have a complete ERB solar data set free of the Earth-flux data and other information on the SEFDT that is not used by the solar community. Although the solar data used to generate the ESAT data set was derived from the SEFDTs, there are some differences between the two data sets.

- o Solar data corrected or deleted for bad orbits and/or missing or incorrect data (see section 3.3)
- o Daily mean and statistics derived from 'cleaned' orbital information are included on the ESAT.
- o Calculated off-axis angle, mission day and earth-sun distance are included on ESAT.
- o Cosine-corrected channel 10c (see section 3.3) included on ESAT.
- o ESAT includes solar activity indicators.

3.3 Corrections to SEPDT Data

The solar data for the ESAT represents a higher order data set than the already high quality SEFDT data. For the ESAT data set, orbits and/or variables that are incorrect or beyond certain limits were deleted or corrected by Eppley Laboratories from the SEFDT orbital summary records. Limit criteria were based on the off-axis angle and temperatures

of channels 3 and 10c. If the off-axis angle exceeded 3.10 then those orbits were deleted. If the temperature of either channel 3 or channel 10c fell below 180C then those orbits were deleted. The daily mean solar data and statistics were generated after screening of the orbital data.

The ESAT data set includes a cosine-corrected channel 10c. This correction is a first-order correction performed by Eppley Labs and is simply the cosine of the off-axis angle applied to the mean channel 10c irradiance calculated in the SEFDT.

The ESAT data set also includes the calculated mission day (Mission day 1 is Nov. 16, 1978) and the calculated off-axis angle (solar azimuth + gamma angle).

3.4 Origin of Solar Activity Indicators

The solar activity indicators defined on the ESAT were derived from the NOAA/National Geophysical Data Center (NGDC) Solar Geophysical Data Reports (SGD) (NOAA/NGDC, 1982). Sunspot and solar flux data, initially derived from the SGD's were obtained from Eppley Labs. Solar plage data were obtained from Dr. Ken Schatten at NASA/GSFC and were orginially obtained from NOAA/NGDC World Data Center-A and published in the SGD Daily calcium plage index and geomagnetic index were obtained directly from the SGD prompt reports.

A detailed description of the solar activity indicators are as follows:

Zurich Relative Sunspot Numbers. A measure of visible daily solar activity. This number is derived from several observatories and combines the number of single spots and groups of spots on the solar disk. The formula is:

$$R_{Z} = k(10g + s)$$

Where

10g = number of spots and groups (weighted by 10)

s = total number of distinct single parts

k = factor that depends on the observer and is used to convert measure from the original Wolf sunspot scale.

The Zurich Relative Sunspot Numbers comprise a complete daily record of solar activity for the five year period from 16 November 1978 through 31 October 1983.

Ottawa 2800 MHz Solar Flux. A measure of daily radio solar activity. These measurements are the daily observations of the 2800 MHz radio emissions that originate from the solar disk and from any active region. Measurements are made at the Algonquin Radio Observatory (ARO) of the National Research Council of Canada with a 1.8 m diameter reflector. Measurements are in flux units of 10^{-22} Wm⁻²Hz⁻¹.

The Ottawa 2800 MHz Solar Flux comprise a complete daily record of solar activity for the five year period from 16 November 1978 through 31 October 1983.

<u>Daily Calcium Plage Index.</u> An index of solar activity based on the solar plage area and coordinates. The index as given by W. R. Swartz and modified in the SGD is:

$$C_{A}^{II}_{index} = \begin{bmatrix} \sum_{i} I_{i}^{A} \cos \theta_{i} \cos \phi_{i} \end{bmatrix}$$

where the summation includes all plages visible on that day,

I_i = intensity of plage i

 A_i = corrected area of plage i in millionths of solar hemisphere

 θ_i = central meridian distance of plage i in degrees

 ϕ_i = latitude of plage i

The Daily Calcium Plage Index data is available on a daily basis from 16 November 1978 through August 1982. Missing data or where no observations were made are defined as 0.

Geomagnetic Index. A daily index of magnetic activity due to solar events recorded on a linear scale. The daily Ap series is used and is an average of 8 values of an intermediate 3-hourly index.

The Geomagnetic Ap Series Index is available on a daily basis from 16 November 1978 through December 1982. Missing data are defined as 0.

Solar Plage Data. Plage regions are the bright areas on the solar disk (also called faculae) sometimes preceeding the appearence of spots. Seven parameters describe the plage region. These were derived from the SGD:

McMath-Hale Region Number. This is the active region number assigned in order of appearence on the solar disk. More than one region number can appear on a day.

Central Meridian Passage Data. The date of central meridian passage of the region, at 12^hUT and corrected for whether noon or after noon.

Latitude. The latitude of the region center of mass, north or south of solar equator. Negative latitudes are south.

<u>Central Meridian Distance</u>. Distance of the region center of mass east or west of the central meridian at 12^hUT. Distance is in degrees measured to the West 0-360°.

Carrington Longitude. An internationally agreed zero meridian. This is the central meridian that passed through the apparent center of the disk on 1 January 1854 at 12hUT. The Carrington longitude is measured in degrees to the west 0-360°, The zero meridian is established on completion of a solar rotational period with mean duration of 27.2753 days.

Area. The corrected area (corrected for distance from the center of the solar disk) in millionths of the solar hemisphere.

Intensity. The intensity of the plage region on a scale of 1 (very faint) to 5 (very bright).

Solar plaze data is available from 16 November 1978 through June 1982. The number of plage regions per day is noted on the ESAT tape in order to read the proper number of plage region records. If no observations were made then the solar plage parameters are 0.

3.5 ERB Solar Channel Data

The ERB solar channel data, derived from the SEFDTs, are comprised of two parts: the orbital solar data and the daily mean solar data which consists of the mean, standard deviation, minimum and maximum. The daily mean data was derived by Eppley Labs from the filtered orbital data using the Statistical Analysis System (SAS) software package.

The contents of the orbital ERB solar data is as follows:

- o Orbit number, year, day of year
- o Solar azimuth and elevation
- o Instrument status word (ISW)
- o Gamma angle
- o Earth-sun distance (Least Significant Bit, Most Significant Bit)
- o Channel 3 and Channel 10c temperatures
- o Channels 1-10c irradiances
- o Southern terminator crossing time
- o Mission day since Nov. 16, 1978
- o Off-axis angle
- o Cosine corrected channel 10c irradiance

The contents of the daily mean ERB solar data (which includes the mean, standard deviation, minimum and maximum and number of orbits of each parameter) is as follows:

- o Orbit number, year, day of year
- o Solar azimuth and elevation
- o Gamma angle
- o Channel 3 and 10c temperatures
- o Channel 1-10c irradiances
- o Mission day since Nov. 16, 1978
- o Off-axis angle
- o Cosine corrected channel 10c irradiance
- o Earth-Sun distance

3.6 Solar Activity Indicators

The solar activity indicators on the ESAT are not the most comprehensive but do constitute a long time series of the more common and useful indicators.

A description of the contents of the solar activity data set is as follows:

- o Zurich Relative Sunspot Number (daily)
- o Ottawa ARO 2800 MHz solar flux (daily)
- o Daily Calcium Plage Index
- o Geomagnetic Index (Ap)
- o Solar plage regions including:
 - o McMath-Hale region number
 - o coordinates including CM and Carrington longitude
 - o corrected area
 - o Intensity

3.7 Missing Data

Missing data in the orbital and mean datasets are flagged with -9999. Data gaps and ERB off days in the mean data are flagged with -9999. Gaps in the solar activity records are not flagged but are simply missing as indicated by 0.

3.8 ESAT Tape Structure

The ESAT has three data files. Data File 1 contains the five-year orbital data set, Data File 2 contains the daily mean five-year data set, and Data File 3 contains the solar activity data. The physical structure of the tape is shown in figure 3-1.

*Not all solar activity indicators are available for all five years.

Figure 3-1: Physical Structure of ESAT Tape

4.0 PHYSICAL STRUCTURE OF ESAT TAPE

4.1 Tape Organization

The ESAT Tape is a 9-track, unlabeled, 1600 BPI IBM 370/3081 compatible tape. The first file contains the Nimbus Observation Processing System (NOPS) Standard Header. The second file contains the ERB solar orbital data for five years. The third file contains the ERB solar daily mean data for five years. The fourth file contains the solar activity indicator data.

The NOPS Standard Header file is described in Appendix A.

4.2 Tape and File Specifications

Tape Specifications: 1800 BPI, 9-track non-labeled tape

File Specifications:

	Header	Data	Data	Data
	<u>File</u>	File 1	File 2	File 3
File Location	1	2	3	4
Record Length	630	841	376^{2}	563
(bytes)				
Record Format	unblocked	U	U	Ū
Data Type	EBCDIC	binary	binary	binary
Rec ID No	none	100	200	300

¹⁸⁴ bytes per observations x 18466 observations = 1,551,144 bytes
2376 bytes per day x 1811 days = 680,936 bytes
356 bytes per observation x 1811 days = 101,416 bytes minimum
The total number of bytes for the solar activity data set 729,036 bytes.

4.3 ESAT Data File Specifications

The following Tables (4.1, 4.2, and 4.3) and accompanying information describe in detail the word location of each data item in each data file. A description of each data item is also included. Appendix C includes the scale factors used to generate the ESAT data set.

TABLE 4-1

ESAT ORBITAL DATA RECORD FORMAT

	MSB	LSE	3
WORDS	32	0	BITS
1	RECORD NUMBER	RECORD ID	32
2	ORBIT NO.	SPARE	64
3	YEAR	DAY OF YEAR	96
4	SOLAR AZIMUTH	SOLAR ELEVATION	128
5	INSTRUMENT STATUS WORD	GAMMA ANGLE	160
6	EARTH-SUN DISTANCE (MSB)	EARTH-SUN DISTANCE (LSB)	192
7	CHANNEL 3 TEMPERATURE		224
8	CHANNEL 10 c TEMPERATUR	E	256
9 - 18	CHANNEL 1-10c IRRADIANCE		576
19	SOUTH TERM. (HRS/MIN)	SOUTH TERM. (SECS.)	608
20	MISSION DAY	OFF-AXIS ANGLE	640
21	COSINE-CORRECTED CHANN	EL 10c IRRADIANCES	672

WORDS 1-6 AND 19-20 ARE IBM INTEGER*2 FORMAT WORDS 7-8 AND 21 ARE IBM INTEGER*4 FORMAT

TABLE 4-2

ESAT DAILY MEAN DATA RECORD FORMAT

	MSB		LSB	<u> </u>
WORDS	32		0	BITS
1	RECORD NUMBER	RECORD ID		32
2 - 6	ORBIT NO. (MEAN, STD. D	ev., min., max., no)		192
7	YEAR			224
8	DAY OF YEAR			256
9 - 13	SOLAR AZIMUTH (MEAN,	STD. DEV., MIN., MAX., NO.)		416
14 - 18	SOLAR ELEVATION (MEAN	N, STD. DEV., MIN., MAX., NO.)		576
19 - 23	GAMMA ANGLE (MEAN, S'	TD. DEV., MIN., MAX., NO.)		736
24 - 28	CHANNEL 3 TEMPERATUI MIN., MAX., NO.)	RE (MEAN, STD. DEV.,		896
29 - 33	CHANNEL 10c TEMPERAT MIN., MAX., NO.)	URE (MEAN, STD. DEV.,		1056
34 - 83	CHANNEL 1-10e IRRADIA MIN., MAX., NO.)	NCE (MEAN, STD. DEV.,		2656
84	MISSION DAY			2688
85 - 89	OFF-AXIS ANGLE (MEAN,	STD. DEV., MIN., MAX., NO.)		2848
90 - 94	COSINE-CORRECTED CHA (MEAN, STD. DEV., MIN., I			3008

WORD 1 IS IBM INTEGER*2 FORMAT WORDS 2-99 ARE IBM INTEGER*4 FORMAT

TABLE 4-3

ESAT SOLAR ACTIVITY DATA RECORD FORMAT

	MSB		LSB	
WORDS	32		0	BITS
1	RECORD NO.	RECORD ID.		32
2	YEAR	DAY OF YEAR		64
3	NUMBER OF PLAGE OBSERVA	TIONS		96
4	ZURICH SUNSPOT NUMBER			128
5	2800 MHz SOLAR FLUX			160
6	DAILY CALCIUM PLAGE INDEX			
7	GEOMAGNETIC INDEX, Ap SERIES			224
8 - 14	SOLAR PLAGE REGION DATA			448*

WORDS 1-2 ARE IBM INTEGER*2 FORMAT WORDS 3-14 ARE IBM INTEGER*4 FORMAT

^{*}MINIMUM OF 448 BITS, DEPENDS ON NUMBER OF PLAGE REGIONS PER DAY.

ERB SOLAR ANALYSIS TAPE - DATA FILE 1 ORBITAL ITEM DESCRIPTIONS

ITEM NO.	WORD 1	TYPE I*2	DETAILED DESCRIPTION OF DATA ITEMS RECORD NO Number of this record in this file.
2	1	I*2	RECORD ID Record identification number. 100 = Orbital File
3	2	I*2	ORBIT NO Data orbit number
4	2	-	Spare (-9999)
4	3	I*2	YEAR - 4 digit year
5	3	I*2	DAY OF YEAR - Day number
6	4	I*2	SOLAR AZIMUTH - Azimuth of sun relative to the S/C axes. Value in degrees (-180 to +180). Same as DSAS alpha angle, scaled by 10.
7	4	1*2	SOLAR ELEVATION - Elevation of sun relative to the S/C axes. Value in degrees (-180 to +180). Same as DSAS beta angle, scaled by 10.
8	5	I*2	INSTRUMENT STATUS WORD - Determined from VIP MF.
			Units Decimal Digit (indicates position of scanhead)
			0 = Scan mode 3 = LW check position 1 = Nadir position 4 = SW check position 2 = Space position 9 = Transition mode
			Tens Decimal Digit (indicates status of shutters, chs. 1, 11, & 12)
			0 = Reference chs. CLOSED, Ch. 12 OPEN 1 = Reference chs. CLOSED, Ch. 12 CLOSED 2 = Reference chs. OPEN, Ch. 12 OPEN 3 = Reference chs. OPEN. Ch. 12 CLOSED 9 = Status unknown
			Hundreds Decimal Digit (indicates status of Ch. 12 FOV)
			0 = Ch. 12 FOV Wide 1 = Ch. 12 FOV narrow

9 = Status Unknown

ITEM NO.	WORD	TYPE	DETAILED DESCRIPTION OF DATA ITEMS Thousands Decimal Digit (indicates status of El. Cal., and Go/No go heater)		
			0 = Go/No go heater OFF, El. Cal. OFF 1 = Go/No go heater OFF, El. Cal. ON 2 = Go/No go heater ON, El. Cal. OFF 9 = Status unknown		
9	5	I*2	GAMMA ANGLE - Solar channel subassembly position at Middle of MF.		
10	6	1*2	EARTH-SUN DISTANCE - MSB Earth-Sun distance.		
11	6	I*2	EARTH-SUN DISTANCE - LSB Earth-Sun distance.		
12	7	I*4	CHANNEL 3 TEMPERATURE - Temperature in degrees centigrade, scaled by 10.		
13	8	I*4	CHANNEL 10c TEMPERATURE - Temperature in degrees centigrade, scaled by 10.		
14-24	9-18	I*4	CHANNEL 1-10c IRRADIANCES - Channels 1-10c irradiances in W/m^2 . Scale factor for channels 1-5, 10c is 10; channels 6-9 is 100.		
25	19	1*2	SOUTHERN TERMINATOR (HRS/MIN) - GMT hours/minutes of southern terminator crossing.		
26	19	I*2	SOUTHERN TERMINATOR (SECS) - GMT seconds of southern terminator crossing.		
27	20	I*2	MISSION DAY - Mission day number starting with 1 on 16 November 1978.		
28	20	I*2	OFF-AXIS ANGLE - Calculated sum of solar azimuth and gamma angles.		
29	21	I*4	COSINE-CORRECTED CHANNEL 10c - channel 10c irradiance corrected with cosine of off-axis angle, scaled by 10.		

ERB SOLAR ANALYSIS TAPE ERB DAILY MEAN ITEM DESCRIPTIONS - DATA FILE 2

ITEM NO.	WORD I	TYPE I*2	DETAILED DESCRIPTION OF DATA ITEMS RECORD NUMBER - The number of this record in this file.
2	1	I*2	RECORD ID - The record identification for this file. 200 = Daily Mean
3	2-6	I*4	ORBIT NUMBER - Data Orbit number Mean - scaled by 1000 Std. Dev scaled by 100,000 MINIMUM - minimum orbit number MAXIMUM - maximum orbit number NUMBER - Number of orbits to calculate mean
4	7	I*4	YEAR - 4-digit year.
5	8	I*4	DAY OF YEAR - Day number
6	9–13	[*4	SOLAR AZIMUTH - Azimuth of sun relative to S/C axes. Value in degrees (-180 to +180). MEAN - scaled by 10,000 Std. Dev scaled by 1,000,000 MINIMUN - Minimum solar Azimuth, scaled by 10. MAXIMUM - Maximum solar azimuth, scaled by 10 NUMBER - Number to calculate mean
7	14-18	I*4	SOLAR ELEVATION - Elevation of sun relative to S/C axes. Value in degrees (-180 to +180). MEAN - scaled by 10,000 STD. DEV scaled 100,000 MINIMUM - minimum solar elevation, scaled by 10. MAXIMUM - Maximum solar elevation, scaled by 10. NUMBER - Number to calculate mean.
8	19-23	I*4	GAMMA ANGLE - Solar channel subassembly position at middle of MF. MEAN - scaled by 100,000 STD. DEV scaled by 100,000 MINIMUM - minimum gamma angle MAXIMUM - maximum gamma angle NUMBER - number to calculate mean gamma angle

ITEM NO.	<u>WORD</u> 24-28	TYPE I*4	DETAILED DESCRIPTION OF DATA ITEMS CHANNEL 3 TEMPERATURE - Temperature of channel 3 in degrees centigrade. MEAN - scaled by 10,000 STD. DEV scaled by 100,000 MINIMUM - minimum channel 3 temperature, scaled by 10. MAXIMUM - Meximum channel 3 temperature, scaled by 10. NUMBER - Number to calculate mean channel 3 temperature
10	29-33	I*4	CHANNEL 10c TEMPERATURE - Temperature of channel 10c in degrees centigrade. MEAN - scaled by 10,000 STD. DEV scaled by 100,000 MINIMUM - Minimum channel 10c temperature, scaled by 10. MAXIMUM - Maximum channel 10c temperature, scaled by 10. Number - Number to calculate mean channel 10c temperature.
11	34-83	I*4	IRRADIANCES - channels 1-10c irradiances in W/m ² . MEAN - channel 1 scaled by 10; channels 2-3, 10c scaled by 100; channels 4-9 scaled by 1000. STD. DEV channels 1-2, 4-6 scaled by 100,000. channels 3, 7-10c scaled by 1,000,000. MINIMUM - minimum channels 1-10c irradiances. Channels 1-5 scaled by 10; channels 6-10c scaled by 100. MAXIMUM - Maximum channels 1-10c irradiances. Channels 1-5, 10c scaled by 10; channels 6-9 scaled by 100. NUMBER - Number to calculate mean channels 1-10c irradiances.
12	84	I*4	MISSION DAY - Day number starting with 1 on 16 November 1978.
13	85-89	I*4	OFF-AXIS ANGLE - calculated sum of solar azimuth and gamma angle. MEAN - scaled by 10,000 STD. DEV scaled by 100,000 MINIMUM - minimum off-axis angle, scaled by 10. MAXIMUM - Maximum off-axis angle, scaled by 10. NUMBER - number to calculate mean off-axis angle.

TYPE DETAILED DESCRIPTION OF DATA ITEMS
COSINE-CORRECTED CHANNEL 10c - Channel
10c irradiance corrected by cosine of off-axis
angle.
MEAN - scaled by 100
STD. DEV. - scaled by 100,000
MINIMUM - minimum corrected channel 10c
irradiance
MAXIMUM - maximum corrected channel 10c
irradiance
NUMBER - Number to calculate mean corrected

channel 10c irradiance.

ERB SOLAR ANALYSIS TAPE SOLAR ACTIVITY INDICATORS - DATA FILE 3

ITEM NO.	WORD 1	TYPE I*2	DETAILED DESCRIPTION OF DATA ITEMS RECORD No the number of this record in this file.
2	1	I*2	RECORD ID - the record identification of this file. Solar Activity = 300.
3	2	I*2	YEAR - 4 digit year
4	2	I*2	DAY OF YEAR - Day number
5	3	I*4	PLAGE NO Number of plage regions for this day. If 0 then no observations are available for this day.
6	4	I*4	ZURICH RELATIVE SUNSPOT NUMBERS - daily index of solar activity. Daily sunspot numbers.
7	5	I*4	OTTAWA 2800 MHz SOLAR FLUX - daily index of solar activity. Daily radio emissions from active regions in $10^{-22} \rm Wm^{-2} Hz^{-1}$ scaled by 10.
8	6	I*4	DAILY CALCIUM PLAGE INDEX - summation of all plages visible on solar disk corrected for distance from center.
9	7	I*4	GEOMAGNETIC INDEX - Geomagnetic Ap series measure of magnetic activity due to solar activity. Scaled by 10.
10	8-14	I*4	SOLAR PLAGE REGION DATA - consists of following seven parameters. MCMATH-HALE REGION NUMBER - number assigned to region of solar activity. CENTRAL MERIDIAN PASSAGE DATE - Central meridian at 12hUT at time of observation. Scaled by 10. LATITUDE - Latitude of region north or south of solar equator. South latitudes are negative. CENTRAL MERIDIAN DISTANCE - distance east or west of central meridian of region. Measured 0-360° to the west. CARRINGTON LONGITUDE - central meridian that passed through solar disk on 1 January 1854 at 12hUT. Measured 0-360° to the west. AREA - area of region corrected for distance from the center of the solar disk in millionths of solar hemisphere. INTENSITY - Intensity of region on a scale of 1 = faint to 5 = very bright, scaled by 10. Note: More than one solar plage region per day may be visible.

· 5.0 DAILY MEAN SOLAR IRRADIANCES

The daily mean solar irradiances as measured by each of the 15 ERB solar channels were plotted for the five years from 16 Nov 1978 through 31 Oct 1983 including data gaps as shown in figures 5-1 to 5-10.

No correction has been made in this data set for sensor degradation. Only channel 10c is self-calibrating and the calibration data shows no visible sign of degradation in this channel. Comparison of the 9 other solar channels to channel 10c shows a visible history of channel sensitivity changes in all 9 channels. This makes the analysis of this data more complicated than that of channel 10c. Hickey et al., (1981) and Smith et al., (1983a) have used the spectral channels to examine spectral irradiance changes connected to the solar rotation period during active sun periods. Additional studies of ERB spectral irradiances are planned by the ERB experiment team.

As discussed in Section 2.3.1, all of the channels except channel 10c were affected by degradation and recovery events immediately after launch. The ultraviolet channels, (6-9) were the most severely affected and show significant recovery, although channels 6 and 9 show a trend toward increasing solar ir adiance. This degradation and recovery process was explained in a paper by Predmore, et al., (1982). The plots shown in Figures 5-1 through 5-10 show ERB solar channel measurements that were screened for bad orbits, etc. from the SEFDTs as a seed in Section 3.3. The following preliminary analysis describes the degradation and recovery characteristics of each channel:

Channel 1: Mostly shuttered and opened periodically, but does show a constant downward trend. After initial degradation and recovery, Channel 1 shows 3% (0.6% per year) degradation from 1 Mar 1979 through 31 Oct 1983.

Channel 2: Initial degradation from 16 Nov 1978 through 30 Nov 1979. Channel 2 shows ~5.2% degradation (~1.3% per year) from 1 Dec 1979 through 31 Oct 1983.

Channel 3: Initial degradation from 16 Nov 1978 through 30 Apr 1979. Channel 3 shows an overall degradation 0.36% (~.08% per year) from 1 May 1979 through 31 Oct 1983. However, there is a period of increasing irradiance from 31 Dec 1982 through 31 Oct 1983 of 0.3%. Therefore, the degradation from 1 May 1979 through 31 Dec 1982 is 0.7% (~0.18% per year).

Channel 4: Initial degradation from 16 Nov 1978 through 30 Nov 1979. Channel 4 shows ~3% degradation (~0.7% per year) from 1 Dec 1979 through 31 Oct 1983.

Channel 5: Shows a complicated behavior throughout the five year period. Initial rapid degradation from 16 Nov 1978 to mid-January 1979 followed by recovery by early May 1979 and another degradation period to mid-August 1979. Channel 5 shows a recovery by 1 Dec 1979 and an overall degradation to 31 Oct 1983 of $\sim 1.3\%$ ($\sim 0.3\%$ per year). There is a period between 1 Jan 1981 and 1 Feb 1981 of very rapid drop in irradiance of $\sim 1.2\%$ in 1 month.

Channel 6: Initial rapid degradation and recovery from 16 Nov 1978 through 31 Mar 1979. Channel 6 shows $\sim 1.4\%$ increase in irradiance ($\sim 0.3\%$ per year) from 1 Apr 1979 through 31 Oct 1983.

Channel 7: Initial rapid degradation and recovery from 16 Nov 1978 through 31 Mar 1979. Channel 7 shows a more marked degradation of ~18.5% (~4.1% per year) from 1 Apr 1979 through 31 Oct 1973.

Channel 8: Initial rapid degradation and recovery from 16 Nov 1978 through 31 May 1979. Channel 8 shows $\sim 30.3\%$ degradation ($\sim 6.7\%$ per year) from 1 Apr 1979 through 31 Oct 1983.

Channel 9: Initial rapid degradation and recovery from 16 Nov 1978 through 31 Mar 1979. Channel 9 shows an increase in irradiance of ~ 6.4% (~1.4% per year) from 1 Apr 1979 through 31 Oct 1983. There is a gap from mid-December 1982 through January 1983 where no data is available due to saturation of channel 9.

Channel 10c: Is a self calibrating cavity radiometer and the calibration data show no indication of degradation. It is therefore, hypothesized that the slight decrease in the solar constant from Nov. 1978 to Oct. 1983 may be real, however undetected degradation may exist. As discussed in Sec. 2.4 the short term excursions in the data correlate well with several solar activity indices.

34, CALIFORNIA, (74) 898-3584

PRINTED IN USA.

CHARLTO JO 2 REPRO TRANS 12 13.3

HIBBS 7 CT. A IMADIANCE

ALIFORNIA, (7/4) 892-3584

CHART NO. 600 2 REPRO TRANS 19 13 1 PRINTED IN U.S.A.

NIBOS 7 CL. 3 IRRADIANCE

ièn

GIG GRAPHIC RESOURCES CORPORATION, HUNTINGTON BEACH, CALIF 01 \mathbf{u} 9 Z 7

CHARFINO. 600 2 REPRO TRANS 12 133 PRINTED IN U.S.A.

(714) 898-3584

T

GIG GRAPHIC RESOURCES CORPORATION, HUNTINGTON BEACH, CALIFORN ٥í CHART NO. 600 2 REPRO TRANS 12 133 PRINTED IN U.S.A. 7 198-3584

(d)

8 i i -د 8 CHART NO. 600 2 REPRO TRANS 12 133 PRINTED IN U.S.A.

(4)

A CONTRACTOR OF THE PROPERTY O

GIGT GRAPHIC RESOURCES CORPORATION, HUNTINGTON BEACH, CALIFORNIA, (74) 898-1 II 9 _ _ _ 8 CHART NO. 600 2 REPRO TRANS 12 13 3 HENTED IN USA.

(4)

"

GE GRAPHIC RESOURCES CORPORATION, HUNTINGTON BEACH, CALIFORNIA, (744) 898-3584 9 9 11 8 CHART NO. 606 2 REPRO TRAINS 12 133 01. ED IN U.S.A.

45

92) 3 a a b 1 b a b 1 b b) 4 10 b CHART NO. 666 2 REPRO TRANS 12 133

iUS.A.

1.6

Z ~ GHAPHIC RESOURCES CORPORATION, HUNTINGTON BEACH, CALIFORMA, (74) 898-3554 ~ _ _ οι 11 9 L 8 CHART NO. 600 2 REPRO TRANS 12 133 O!

(♦

6.0 REFERENCES

Foukal, P.V., P.E. Mack, J.E. Vernassa, (1977), The Effect of Sunspots and Faculae on the Solar Constant, Ap. J., 215, 952-959.

Hickey, J.R., L.L. Stowe, H. Jachowitz, P. Pelligrino, R.H. Maschhoff, F. House, and T.H. Vonder Haar, (1980), Initial Solar Irradiance Determination from Nimbus-7 Cavity Radiometer Measurements, Science, 208, 281-283.

Hickey, J.R., B.M. Alton. F.J. Griffin, H. Jacobowitz, P. Pelligrino and R.H. Maschhoff, (1981), "Indications of Solar Variability in the near UV from Nimbus 7 ERB Experiment", Collection of Extended Abstracts, IAMAP Third Scientific Assembly, Hamburg, F.R.G., Aug. 17-28, 1981, Boulder, CO.

Hickey, J.R., B.M. Alton, F.J. Griffin, H. Jacobowitz, P. Pellegrino, R.H. Maschhoff, E.A. Smith and T.H. Vonder Haar (1982), Extraterrestrial Solar Irradiance Variability, Two and One-half Years of Measurements from Nimbus-7, Solar Energy, 29, 125-127.

Hickey, J.R., and B.M. Alton, (1983), "Extraterrestrial Solar Irradiance-Results from the ERB Experiment of Nimbus-7", 5th Conference on Atmospheric Radiation, Baltimore, MD, October 31 - November 4, 1983, 444-447.

Jacobowitz, H., H.V. Soule, H.L. Kyle, F. House, and Nimbus-7 ERB Experiment Team, (1984), The Earth Radiation Budget (ERB) Experiment - An Overview, J. Geophys. Res., 89, Atmospheres, 4987-4996.

National Geophysical Data Center (NGDC), NOAA, Solar-Geophysical Data Part I (Prompt Reports), E/GC2, 325 Broadway, Boulder, CO.

Predmore, R.E., H. Jacobowitz, J.R. Hickey, (1982), "Exospheric Cleaning of the Earth Radiation Budget Solar Radiometer During Solar Maximum", Spacecraft Contamination Environment, Proc. SPIE, 338, 104-113.

Ray, S.N., R.J. Tighe and S.A. Scherrer, (1984), User's Guide for ERB 7 SEFDT. NASA Contract Report CR 170616, NASA/GSFC, Greenbelt, MD.

Smith, E.A., J.R. Hickey, R. Maschhoff, T.H. Vonder Haar, (1983a), "The Spectral Nature of Solar Irradiance Variability and its Phase Relationship to Solar Activity", 5th Conference on Atmospheric Radiation, Baltimore, MD, October 31 - November 4, 1983, 460-466.

Smith, E.A., T.H. Vonder Haar, J.R. Hickey, R. Maschhoff, (1983b), The Nature of the Short Period Fluctuations in Solar Irradiance Received by the Earth, Climatic Change, 5, 211-235.

Taylor, V.R., J.M. Vilardo, L.L. Stowe, and S.K. Vemury (1983a), Nimbus-7 ERB Emission Models for ERBE processing, 5th Conference on Atmospheric Radiation, AMS; Baltimore, MD; October 31 - November 4, 1983, 433-435.

Taylor, V.R., L.L. Stowe, and J.M. Vilardo, (1983b), Nimbus-7 ERB Reflectance Models for ERBE Processing, 5th Conference on Atmospheric Radiation, AMS; Baltimore, MD; October 31 - November 4, 1983, 452-455.

Taylor, V.R., and L.L. Stowe, (1984), Reflectance Characteristics of Uniform Earth and Cloud Surface Derived from Nimbus-7 ERB, J. Geophys. Res., 89, Atmospheres, 4987-4996.

Willson, R.C., S. Golkis, M. Janssen, J.S. Hudson, G.A. Chapman, (1981), Observations of Solar Irradiance Variability, Science, 211, 700-702.

APPENDIX A

NOPS STANDARD HEADER FILE AND TRAILER DOCUMENTATION FILE (TDF)

Every individual derivative products tape contains a standard Header File and a Trailer Documentation File. Each is written in a format common to all archival tapes produced by the Nimbus Observation Processing System (NOPS).

The Standard Header File is the first file on any tape. It is used to define key characteristics of the tape.

The Trailer Documentation File (TDF) is the last file on any tape. It is intended to provide a geneology of the current product by providing data relating to previous products that went into the making of the current product.

C.1 Standard Header File

The standard header file contains two identical blocks (physical records) of 630 characters written in EBCDIC. Each block consists of five 126-Character lines.

Lines 1 and 2 are written according to a standardized format called the NOPS Standard Header Record.

Line 1:

COLUMNS	DESCRIPTION
1	An indicator to show that a TDF will be found at the end of a tape
	blank = No TDF
	<pre>* = TDF present</pre>
2-24	Label: NIMBUS-7bNOPSbSPECbNobT
25-30	Tape Specification Number. See Appendix D
31-37	Label: _b SQ _b NO _b
38-39	PDF Code:

^{*}Not included on ESAT tape.

b=blank

COLUMNS DESCRIPTION AS=ESAT

40-45,47	Tape sequence number, defined as follows:
40	The last digit of the year in which the data were acquired.
41-43	Julian day of the year in which the data were acquired.
44	Sequence number for this particular product
45	The existing hyphen remains unless there is a remake of the tape for any reason. In this case, an ascending alpha character will replace the hyphen, and the most recent reasons for remake will be recorded in logical record 4 of the header.
47	This will remain as a blank unless it is needed to remove ambiguities in character 40. This may occur if data are being acquired on or after October 24, 1988.
46	Copy number
	1 = original
	2 = copy
	See Section C.3
47-52	Subsystem ID (with leading and trailing blank). For derivative products valid codes are SBUV or TOMS.
53-56	Generation (Source) Facility. For derivative products, valid codes are: NOAA (National Oceanographic and Atmospheric Administration); SACC (Science Applications Computing Center)
57-60	Label: _b TO _b
61-64	Destination Facility. For derivative products, this is IPD _b (Information Processing Division, Goddard)

COLUMNS		DESCRIPTION
6	5-87	Start year, julian day, hour, minute, second for data coverage on this tape, in the form bSTARTb19YYbDDDbHHMMSSb
8	88–106	End year, julian day, hour, minute, second for data coverage on this tape, in the form ${ m TO_b19YY_bDDD_bHHMMSS_b}$ In order to avoid unnecessary processing complications, the true ending date does not appear in the header record,
1	107-126	Instead a fill date is used: $1999_b365_b240000$ Generation year, julian day, hour, minute, second that the tape was created in the form: $GEN_b19YY_bDDD_bHHMMSS_b$
Line 2:		
1	1-12	Software program name and version number.
:	13-18	Program documentation reference number, if it exists.
:	19	Blank
:	20-126	User defined comments that may be more relevant to the user than the preceding ones.
Lines 3-5		May contain further descriptive information about the tape such as which software was used (program name, version number, and version date), or how this version of the data differs from the previous version.

NOPS PRODUCT SPECIFICATION CODES

Tapes: A six digit number prefixed with a T to denote TAPE will be used.

T $\mathbf{x_1}$ $\mathbf{X_2}$ $\mathbf{x_3}$ X_4 X_5 $\mathbf{x_{s}}$ Subsystem X_1 1 = ERB2 = SMMR3 = THIR4 = SAM II 5 = LIMS6 = SBUV/TOMS7 = CZCS8 = SAMS9 = ILT $\mathbf{X_2}$ Source Facility (Same code as Destination Facility) $\mathbf{X_3}$ Destination Facility: 1 = NOC (Pre-NOPS) 2 = MDHS (NOPS)3 ≡ SACC 5 = LARC6 = NCAR 7 = NOAA8 = OXFD9 = USERTape number in sequence for subsystem (code to be derived depending on how many X_4, X_5 : tapes are needed) X_6 Tape Description: 1 = 9 Trk 1600 BPI 2 = 9 Trk 800 BPI 3 = 7 Trk 800 BPI 4 = 7 Trk 556 BPI 5 = HDT (IPD)6 = 9 Trk 6250 BPI

STANDARD HEADER (PHYSICAL RECORD FORMAT) MSB LSB 24 ' 22 20 18 16 14 12 10 8 6 bNimbus - 7bNCPSbSPEChNOhT 1 (24 Characters) 8 192 9 SPEC NO. (6 Digits) 10 bSQ NO (7 Characters) 13 PDFC CODE (2 Char.) 14 5 Digit Sequence No. (5 Characters) 15 Hyphen (1 Char.) 408 16 1 Char. Type Copy No. Blank Character 17 (4 Characters) SUBSYSTEM I.D. SOURCE FACILITY 18 Blank Character (4 Characters) Blank Character 19 (T) Character 20 (Ø) Character Blank Character (4 Characters) DESTINATION FACILITY I.D. 21 22 (23 Characters) START YEAR, DAY, HOURS, MINUTES, SECONDS bSTART 19XX DDD HHMMSS 29 (19 Characters) 696 END DATE AND TIME OF DATA *Some Facilities may not TO, 19XX, DDD, HHMMSS, include end time in header (20 Characters) 36 DATE AND TIME TAPE WAS GENERATED GEN 19XX DDD HHMMSS b 1008 42 BLANK (126 Characters) 2016 84

いい。他のは、他のは、自己のなどは、自己のなどのできる。

126

168

210

EBCDIC TAPE FORMAT

BLANK (126 Characters)

BLANK (126 Characters)

BLANK (126 Characters)

3024

4032

5040

APPENDIX B

SEQUENCE NUMBERS OF THE SEFDT TAPES USED TO GENERATE SOLAR DATA AT EPPLEY LABORATORIES FOR THE ERB SOLAR ANALYSIS TAPE (ESAT)

APR 1979 MAY 1979 JUN 1979 JUL 1979	AD83051-3 AD83351-3 AD90011-3 AD90330-3 AD90601-3 AD90911-3 AD91211-3 AD91521-3 AD91821-3 AD92131-3 AD92441-3 AD92741-3	NOV 1980 DEC 1980 JAN 1981 FEB 1981 MAR 1981 APR 1981 MAY 1981 JUN 1981 JUL 1981 AUG 1981 SEP 1981 OCT 1981	AD03061-3 AD03361-3 AD10011-3 AD19321-3 AD10601-3 AD10921-3 AD11211-3 AD11521-3 AD11821B3 AD12131-3 AD12441-3 AD12741-3
APR 1980 MAY 1980 JUN 1980 JUL 1980	AD93051-3 AD05771-3 AD06241-3 AD06661-3 AD07111-3 AD07531-3 AD07951-3 AD08421-3 AD08831-3 AD09261-3 AD09731-3 AD10141-3	APR 1982	AD13051-3 AD13361-3 AD20011-3 AD20321-3 AD20601-3 AD21911-3 AD21521-3 AD21831-3 AD21831-3 AD22131-3 AD22441-3 AD22751-3
		APR 1983	AD23051-3 AD23351-3 AD30021-3 AD30321-3 AD30601-3 AD31221-3 AD31521-3 AD31521-3 AD31821-3 AD32141-3 AD32441-3

APPENDIX C

TABLE OF SCALE FACTORS DAILY MEAN DATA

DATA ITEM	<u>M</u> EAN	STANDARD DEVIATION	<u>MINIM UM</u>	<u>MAXIMUM</u>	NUMBER OF ORBITS
1. Orbit No	1,000	100,000	I	I	I
2. Year	I	·			
3. Day of Year	I				
4. Solar Azimuth	10,000	1,000,000	10	10	I
5. Solar Elevation	10,000	100,000	10	10	I
6. Gamma Angle	100,000	100,000	I	I	I
7. Ch. 3. Temp	10,000	100,000	10	10	I
8. Ch, 10c Temp	10,000	100,000	10	10	I
9. Ch. 1 Irrad.	10	100,000	10	10	I
10. Ch. 2 Irrad.	100	100,000	10	10	I
11. Ch. 3 Irrad.	100	1,000,000	10	10	I
12. Ch. 4 Irrad.	1000	100,000	10	10	I
13. Ch. 5 Frad.	1000	100,000	10	10	I
14. Ch. 6 Irrad.	1000	100,000	100	100	I
15. Ch. 7 irrad.	1000	1,000,000	100	100	I
16. Ch. 8 Irrad.	1000	1,000,000	100	100	I
17. Ch. 9 Irrad.	10,000	1,000,000	100	100	I
18. Ch. 10c Irrad.	100	1,000,000	100	10	I
19. Mission Day	I	, ,			
20. Off-axis Angle	10,000	100,000	10	10	I
21. Cosine Corrected	-	•			
Ch. 10e Irrad.	100	100,000	100	100	I

I = Integer value; not scaled

TABLE OF SCALE FACTORS ORBITAL DATA

	DATA ITEM	SCALE FACTOR
1.	Orbit No.	I
2.	Year	I
3.	Day of Year	I
4.	Solar Azimuth	10
5.	Solar Elevation	10
6.	ISW	I
7.	Gamma Angle	Ĭ
8.	MSB E-S Dist.	I
9.	LSB E-S Dist.	I
10.	Ch. 3 Temp	10
11.	Ch. 10c Temp	10
12.	Ch. 1 Irrad.	10
13.	Ch. 2 Irrad.	10
14.	Ch. 3 Irrad	10
15.	Ch. 4 Irrad.	10
16.	Ch. 5 Irrad.	10
17.	Ch. 6 Irrad.	100
18.	Ch. 7 Irrad.	100
19.	Ch. 8 Irrad.	100
20.	Ch. 9 Irrad.	100
21.	Ch. 10c Irrad.	10
22.	So. Term (hrs/min)	I
23.	So. Term (secs)	I
24.	Mission Day	I
25.	Off-axis angle	I
26.	Cosine-Corrected Ch. 10c Irrad.	10

I = Integer Value, not scaled

TABLE OF SCALE FACTORS SOLAR ACTIVITY DATA

	DATA ITEM	SCALE FACTOR
1.	YEAR	I
2.	DAY OF YEAR	I
3.	NO. OF PLAGE OBSERVATIONS	I
4.	SUNSPOT NO.	I
5.	SOLAR FLUX (2800 MHz)	10
6.	DAILY CALCIUM PLAGE INDEX	10
7.	GEOMAGNETIC INDEX	I
8.	MCMATH-HALE REG. NO.	I
9.	CENTRAL MERIDIAN PASSAGE DATE	10
10.	LATITUDE	I
11.	CENTRAL MERIDIAN DISTANCE	I
12.	CARRINGTON LONGITUDE	I
13.	AREA	I
14.	INTENSITY	10

I = Integer Value, not scaled

APPENDIX D

DATA AVAILABILITY

To obtain archived data or information about it call or write:

National Space Sciences Data Center Request Coordinator, Code 633 NASA, Goddard Space Flight Center Greenbelt, Maryland 20771 Phone: (301)-344-6695

A User's Guide should be ordered by all first time users of the data.

Researchers who reside outside the USA should direct their requests to:

World Data Center A for Rockets and Satellites

Code 630.2

Goddard Space Flight Center Greenbelt, Maryland 20771 USA (301) 344-6695

The data will also be made available on the NASA/GSFC Pilot Climate Data System (PCDS). This is a scientific information system for selected climate data sets. Users of the system may access the data and information about the data via local (i.e. at GSFC) and remote computer terminals. They may learn about climate data, its availability, the details of the PCDS holdings, access, select and subset data sets of interest, perform data manipulation and comparisons and obtain a wide variety of graphical representations of data.

The PCDS has many climate data sets most of spacecraft origin.

Data sets from the following experiments are supported in the PCDS.

- o Nimbus-4 Backscatter Ultraviolet (BUV)
- o Nimbus-4/5 Selective Chopper Radiometer (SCR)
- o Nimbus-5 Electrically Scanning Microwave Radiometer (ESMR)
- o Nimbus-7 Limb Infrared Monitor of the Stratosphere (LIMS)
- o Nimbus-7 Solar Backscatter Ultraviolet (SBUV)
- o Nimbus-7 Total Ozone Mapping Spectrometer (TOMS)

- o Nimbus-7 Earth Radiation Budget (ERB)
- o Nimbus-7 Stratospheric Aerosol Measurement (SAM II)
- o AEM-2 Stratospheric Aerosol and Gas Experiment (SAGE)
- o National Meteorological Center (NMC) Daily Analyses of Atmospheric Parameters
- o World Monthly Surface Station Climatology
- o First Global Atmospheric Research Program Global Experiment (FGGE)
- o NOAA Heat Budget Data
- o Middle Atmosphere Electrodynamics (MAD) miscellaneous rocket data sets

In addition to the ERB Solar Analysis data set, the PCDS will also make available in the future selected data sets produced for the International Satellite Cloud Climatology Project (ISCCP).

Those interested in utilizing the PCDS should contact:

Lloyd A. Treinish or Paul H. Smith National Space Science Data Center Code 634 NASA, Goddard Space Flight Center Greenbelt, Maryland 20770

Phone: (301)-344-9489 or (301)-344-5876

APPENDIX E

COMPUTER PROGRAM AND SAMPLE OUTPUT

(ESATREAD)

C	~~~~~~~~~~	*****	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	00000010
	FUNCTION	- THIS PRO	OGRAM READS THE ERB SOLAR ANALYSIS TAPE (E	SAT)00000030
000000000000000000000000000000000000000	AND DUMP RECORDS	S THE NOPS OF THE DATE	STANDARD HEADER FILE, THE FIRST 10 Y MEAN FILE, THE FIRST 10 RECORDS	00000040 00000050
č	OF THE O	RBITAL FILE	. AND THE FIRST 10 RECORDS OF THE	00000060
C	SOLAR AC	TIVITY FILE	E. BE MODIFIED TO DUMP AS MANY OR AS FEW	00000070 0000080
č	RECORDS	DESIRED F	ROM ANY FILE BY SPECIFYING THE READ AND RECORD NUMBERS TO DUMP.	00000090
C	FILE NU	MBER TO BE	READ AND RECORD NUMBERS TO DUMP.	00000100 00000110
č	ARGUMENT	LIST - NO	፥ ፟፟፟፟፟፟፟፟፟፟	00000120
Ç				00000130 00000140
č	LOCAL VA	RIABLES		00000150
Ç	VARIABLE	TYPE	DESCRIPTION	00000160 00000170
č				00000180
Ç	IFILE	IX4	FILE NUMBER TO BE READ: IFILE(1)=1 - NOPS STANDARD LABEL	06000190 00000200
č			IFILE(2)=2 - ORBITAL SOLAR DATA	00000210
Č			IFILE(3)=3 - DAILY MEAN SOLAR DATA IFILE(4)=4 - SOLAR ACTIVITY INDICATORS	00000220 00000230
č	IREC1	IX4	FIRST RECORD NUMBER	00000240
ç	IREC2	IX4	LAST RECORD NUMBER	00000250 00000260
č	CALLED FR	ROM: NONE. '	THIS IS THE MAIN PROGRAM	00000270
Ç	CALLS TO:			00000280 00000290
č	1	10PS - !	READS THE NOPS STANDARD HEADER FILE	00000300
C	_		READS THE DAILY MEAN SOLAR DATA FILE READS THE ORBITAL SOLAR DATA FILE	00000310 00000320
č			READS THE SOLAR ACTIVITY DATA FILE	00000330
Ç	THPUT TA	APEL 9-TRAC	K,1600 BPI, RECFM=U, BLKSIZE=32760	00000340 00000350
č				00000360
C	PROGRAMI	MER: G. MAJ	OR, RESEARCH & DATA SYSTEMS, INC.	00000370 00000380
č	LANGUAGI	E/COMPUTER:	VS FORTRAN/IBM 3081 AT NASA/GSFC	00000390
Ç	VERSION	DATE: JULY	1984	00000400 00000410
č				00000420
CXXX	*****	****	**************************************	00000440
	DIMENSI	ON IFILE(4)		00000450
TC C	IFILE(1)	=1		00000460 00000470
	IFILE(2)=2		00000480
	IFILE(3)			00000490 00000500
	IREC1=1	•		00000510
c	IREC2=10			00000520 00000530
44 444	DO_10_I=		Tuca	00000540
	IF(IFI IF=1	LE(I).EQ.1)	INEN	00000550 0000056 0
				-

```
00001770
 VERSION DATE: JULY 1984
 00001780
 00001790
00001810
Č
 00001820
 REALX4 BARRAY(68),DD
 00001830
 INTEGERX2 R1(2), JA, JB
INTEGERX4 RARRAY(94), LENGTH, TMPARY(68)
 00001840
 00001850
 EQUIVALENCE (R1(1), RARRAY(1))
 00001860
 LENGTH=376
 00001870
 IN=0
 00001880
Ç
 00001890
 WRITE(6,1000) IFILE
 00001900
 FORMAT(// OPEN FILE',13,' TO READ DATA'//10X,' DAILY MEAN ERB', 00001910
 1000
 ' SOLAR DATA'//)
 00001920
CCC
 00001930
 POSITION TAPE TO FILE 3
 00001940
 00001950
 CALL POSN(1,10,IFILE)
 00001960
C
 00001970
 DO 105 K=1,1811
CALL FREAD(RARRAY,10,LENGTH,900,902)
 00001980
 00001990
 JA=R1(1)
 00002000
 /3=R1(2)
 00002010
000000
 IF(K.EQ.1.OR.K.LE.50) THEN
 00002020
 00002030
 SEPERATION OF INTEGERS TO BE LATER CONVERTED TO REAL FROM THOSE REMAINING INTEGERS. THE INTEGERS THAT WILL BE MADE REAL ARE
 00002040
 00002050
 STORED IN TMPARY(70).
 00002060
 00002070
 IL=5
 00002080
 IK=0
 00002090
 LL=13
 00002100
 00002110
C
 DO 600 L=2,94
IF((L,GE.4).AND.(L,LE.8)) GO TO 600
 00002120
00002130
 IF(LL.GT.83)G0 TO 590
IF(L.EQ.LL)G0 TO 589
 00002140
 00002150
 CONTINUE
 590
 00002160
 IF((L.Eq.21).OR.(L.Eq.22)) GO TO 600
IF((L.Eq.84).OR.((L.Eq.89).OR.(L.Eq.94)))GO TO 600
 00002170
 00002180
 IK=IK+1
 00002190
 00002200
 TMPARY(IK)=RARRAY(L)
 00002210
00002220
 GO TO 600
 589
 LL=LL+IL
 600
 CONTINUE
 00002230
 00002240
 CONVERSION OF INTEGER(REALS) TO REAL*4
 00002250
 00002260
 MML=14
 00002270
 ML=15
 00002280
 MLL=16
 00002290
 MMML=33
 00002300
 00002310
C
 DO 601 M=1,68
 00002320
 DD=REAL(TMPARY(M))
 00002330
 IF(DD.EQ.-9999.) BARRAY(M)=DD
 00002340
 00002350
 00002360
 IF(M.EQ.MML)THEN
```

¢

```
IF(DD.EQ.-9999.)GO TO 32
IF(MML.EQ.30) GO TO 21
IF((MML.GE.46).AND.(MML.LE.58)) GO TO 21
BARRAY(M)=DD/100000.
 00002370
 00002380
 00002390
 00002400
 00002410
 MML=MML+4
 GO TO 201
BARRAY(M)=DD/1000000.
 00002420
 21
 00002430
 32
 MML=MML+4
 00002440
~201
 CONTINUE
 00002450
 ENDIF
 00002460
 00002470
 IF(M.EQ.ML) THEN
 00002480
 IF(DD.EQ.-9999.)GO TO 33
IF(CML.GE.43).AND.(ML.LE.55)) GO TO 22
IF(ML.EQ.67) GO TO 22
BARRAY(M)=DD/10.
 00002490
 00002500
 00002510
 00002520
 ML =ML+4
 00002530
 GO TO 202
 00002540
 22
33
 BARRAY(M)=DD/100.
 00002550
 ML=ML+4
 00002560
 202
 CONTINUE
 00002570
 ENDIF
 00002580
 00002590
 IF(M.EQ.MLL) THEN
 00002600
 IF(DD.EQ.-9999.)GO TO 34
IF((ML.GE.44).AND.(ML.LE.56)) GO TO 23
 00002610
 00002620
 IF(ML.EQ.68) GO TO 23
BARRAY(M)=DD/10.
MLL=MLL+4
GO TO 203
 00002630
 00002640
 00002650
 00002660
 BARRAY(M)=DD/100.
 23
 00002670
 34
 MLL=M'L+4
 00002680
 203
 CONTINUE
 00002690
 00002700
 ENDIF
C
 00002710
 IF(M.EQ.MMML) THEN
IF(TMPARY(M).EQ.~9999.)GO TO 35
IF(MMML.GT.49) GO TO 204
BARRAY(M)=DD/1000.
MMML=MMML+4
 00002720
 00002730
 00002740
 00002750
  35
 00002760
 204
 CONTINUE
 00002770
 ENDIF
 00002780
 00002790
 IF(DD.EQ.-9998.) GO TO 599
 00002800
C
 00002810
 IF((M.EQ.5).OR.(M.EQ.6)) BARRAY(M)=DD/10.
 00002820
 IF((M.EQ.9).OR.(M.EQ.10)) BARRAY(M)=DD/10.
 00002830
 IF(M.EQ.21) BARRAY(M)=DD/10.
 00002840
 00002850
 IF((M.EQ.25).OR.(M.EQ.29)) BARRAY(M)=DD/100.
 00002860
 IF((M.EQ.57).OR.(M.EQ.65)) BARRAY(M)=DD/100.
 00002870
 00002880
 IF(M.EQ.1) BARRAY(M)=DD/1000.
 00002890
 00002900
00002910
 IF((M.EQ.3).OR.(M.EQ.7)) BARRAY(M)=DD/10000.
 IF((M.EQ.13).OR.(M.EQ.17)) BARRAY(M)=DD/10000.
IF((M.EQ.53).OR.(M.EQ.61)) BARRAY(M)=DD/10000.
 00002920
 00002930
 00002940
 00002950
 IF((M.EQ.2).OR.(M.EQ.8)) BARRAY(M)=DD/100000.
```

IF((M.EQ.11).OR.(M.EQ.12)) BARRAY(M)=DD/100000.

20 . . . B

```
1 4X, I8)
 00003570
 WRITE(6,509) (BARRAY(J), J=33,36), RARRAY(53),
 00003580
 (BARRAY(J), J=37,40), RARRAY(58)

FORMAT(1X, 'CH. 4 IRR. NOT SCALED', 14X, F12.3, 1X, F12.5,2(1X, F12.1),4X,18/1X,'CH. 5 IRR. NOT SCALED', 14X, F12.3,1X, F12.5,2(1X, F12.1),4X,18)
 00003590
 509
 00003600
 00003610
 00003620
 WRITE(6,510) (BARRAY(J), J=41,44), RARRAY(63) 00003630 FORMAT(1X, CH. 6 IRR. NOT SCALED', 14X, F12.3, 1X, F12.5, 2(1X, F12.2), 00003640
 1 4X, 18)
 .00003650
 WRITE(6,511) (BARRAY(J), J=45,48), RARRAY(68),
 00003660
 (BARRAY(J), J=49,52), RARRAY(73)

FORMAT(1X, CH. 7 IRR. NOT SCALED, 14X, F12.3, 1X, F12.6, 2(1X, F12.2), 00003680

L4X, 18/1X, CH. 8 IRR. NOT SCALED, 14X, F12.3, 1X, F12.6, 2(1X, F12.2), 00003690
 00003700
 WRITE(6,512) (B4MRAY(J),J=53,56),RARRAY(78) 00003710
FORMAT(1X,'CH. 9 IRR. NOT SCALED',14X,F12.4,1X,F12.6,2(1X,F12.2), 00003720
 1 4X, 18)
 00003730
 1 4X, I8)
 WRITE(6,515) (BARRAY(J),J=65,68),RARRAY(94) 00003800 FORMAT(1X, COS. CORRECTED SEFDT SOLAR IRR. CH.10C*,F9.2,1X,F12.5, 00003810 00003820
 899
 CONTINUE
 00003830
 ENDIF
 00003840
 00003850
 900
 CONTINUE
 00003860
 902
 CONTINUE
 00003870
C
 00003880
 105
 CONTINUE
 00003890
 WRITE(6,2000)
 00003900
 FORMAT(// END OF FILE 2 PROCESSING'//)
 2000
 00003910
 RETURN
 00003920
 END
 00003930
¢
 00003940
 SUBROUTINE ORBTAL(IF, IREC1, IREC2)
 00003950
 00003960
00003970
00003980
 FUNCTION - THIS ROUTINE WILL OUTPUT ERB ORBITAL SOLAR DATA FROM
 00003990
 TAPE WITH A CONSISTENT FORMAT FOR ALL DATA RECORDS
 00004000
 00004010
 ARGUMENT LIST:
 00004020
 00004030
 VARIABLE
 TYPE
 IO DESCRIPTION
 00004040
 _____
 00004050
 ΙF
 I FILE POSITION
 IX4
 00004060
 IREC1
 IX4
 FIRST RECORD NUMBER
 00004070
 IREC2
 I×4
 LAST RECORD NUMBER
 00004080
 00004090
 LOCAL VARIABLES USED:
 00004100
 00004110
 VARIABLE TYPE DESCRIPTION
 00004120
 ------
 00004130
 ARRAY OF DATA FOR ONE SOLAR ORBITAL RECORD COSINE-CORRECTED CHANNEL 10C SOLAR DATA
 JARRAY
 1×2
 00004140
 IX4
 R10C
 00004150
 I×4
 LENGTH
 LENGTH OF ONE SOLAR ORBITAL RECORD IN BYTES
 00004160
```

```
00004170
000000000000000
 CALLED FROM: MAIN
 00004180
 00004190
 00004200
 CALLS TO:
 POSN - FTIO TAPE POSITIONING ROUTINE FREAD - FTIO TAPE READ ROUTINE
 00004210
 00004220
 00004230
 PROGRAMMER: M. WEISS, RESEARCH & DATA SYSTEMS, INC.
 00004240
 00004250
 LANGUAGE/COMPUTER: VS FORTRAN/IBM 3081 AT NASA/GS
 00004260
 00004270
 VERSION DATE: JULY 1984
 00004280
 00004290
00004310
 INTEGER*2 RARRAY(42), JARRAY(42)
INTEGER*4 R1(12)
 00004320
 00004330
 REAL X4 R2(12), R10C
 00004340
 EQUIVALENCE (R1(1), RARRAY(13))
 00004350
 EQUIVALENCE (R10C, RARRAY(41))
 00004360
 00004370
 LENGTH=84
 00004380
 IM=0
C
 00004390
 00004400
 00004410
 WRITE(6,1000)
 00004420
 1000
 FORMAT(//' OPEN FILE 2 FOR PROCESSING'//10X, 'ORBITAL ERB',
 00004430
 1 ' SOLAR DATA'//)
 00004440
CCC
 POSITION TAPE TO FILE 2 FOR PROCESSING
 00004450
 00004460
 00004470
 CALL POSN(1,10,IF)
 00004480
C
 DO 105 K=1,16778
CALL FREAD(JARRAY,10,LENGTH,900,902)
 00004490
 00004500
 00004510
 DO 10 I=1,42
 RARRAY(I)=JARRAY(I)
 00004520
c<sup>10</sup>
 00004530
 CONTINUE
 00004540
 00004550
 K1=0
 00004560
 DO 20 I=13,35,2
 00004570
 K1=K1+1
 00004580
 R1(K1)=RARRAY(I)
 00004590
 CONTINUE
  20
 R10C=RARRAY(41)/10.
 00004600
 00004610
 HEADINGS FOR OUTPUT OF ORBITAL DATA
 00004620
 čc
 00004630
 00004640
 IF(K.EQ.2.OR.K.EQ.6000) THEN
 IF(K,GE,IREC1,AND,K,LE,IREC2) THEN
 00004650
 00004660
 IN=IN+1
 00004670
 IF(IN.GT.1) GO TO 390
 00004680
 WRITE(6,490)
 FORMAT(5X, FIVE YEARS OF ESAT ORBITAL DATA FROM NIMBUS 71)
WRITE(6,493)
 00004690
  490
 00004700
 00004710
 FORMAT(10X, 'ESD = EARTH SUN DISTANCE', 1X/)
  493
 00004720
 C
 00004730
 FORMATTED OUTPUT OF ALL VARIABLES FOR AN
 00004740
īc
 OBSERVATION OF ORBITAL DATA
 00004750
 C
 00004760
  390
 WRITE(6,494) RARRAY(1), RARRAY(2)
```

```
494 FORMAT(////5x, 'RECORD NUMBER=',15,2x, 'RECORD IDENTIFICATION=',13) 00004770
 WRITE(6,495)
 00004780
 FORMAT(8X, TORBITT, 9X, TYEAR, 8X, DAY OF, 7X, SOLAR, 8X, SOLAR, 8X, INSTR, 8X, GAMMA, 9X, MSB OF)
WRITE(6, 496)
 00004790
 00004800
 FORMAT(7X, 'NUMBER', 22X, 'YEAR', 7X, 'AZIMUTH', 5X, 'ELEVATION', 4X, 1 'STAT WORD', 6X, 'ANGLE', 10X, 'ESD')
SOLA=RARRAY(7)/10.
 00004810
 00004820
 00004830
 00004840
 SOLE=RARRAY(8)/10.
 00004850
 WRITE(6,497) RARRAY(3),(RARRAY(J),J=5,6),SOLA,SOLE,
(RARRAY(J1),J1=9,11)
FORMAT(4X,I8,2(5X,18),2(5X,F8.1),3(5X,I8),1X/)
 00004860
 00004870
 00004880
 WRITE(6,498)
 00004890
 FORMAT(7X, 'LSB OF', 4X, 'CH 3 DEG C', 2X, 'CH 10C DEG C', 3X, 1 'CH 1 IRR', 5X, 'CH 2 IRR', 5X, 'CH 3 IRR', 5X, 'CH 4 IRR', 5X, 2 'CH 5 IRR', 5X, 'CH 6 IRR')
 00004900
 00004910
 00004920
 WRITE(6,499)
 00004930
 FORMAT(9X, 'ESD', 5X, '--- -----', 2X, '--- ----', 2X, '--- 00004940 00004950 00004960 00004970 00004970
 R2(J3)=R1(J3)/10.
 00004980
 CONTINUE
 50
 00004990
 R2(8)=R1(8)/100.
 00005000
 WRITE(6,510) RARRAY(12),(R2(J),J=1,8)
FORMAT(4X,18,7(5X,F8.1),5X,F8.2,1X/)
 00005010
 510
 00005020
 WRITE(6,501)
 00005030
 FORMAT(5X,'CH 7 IRR',5X,'CH 8 IRR',5X,'CH 9 IRR',4X,
1 'CH 10C IRR',5X,'SOUTHTERM',4X,'SOUTHTERM',5X,'MISSION',
2 5X,'OFF AXIS',3X,'COS CORR')
WRITE(6,502)
 501
 00005040
 00005050
 00005060
 00005070
 FORMAT(4X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'---',1X,'-
 R2(J4)=R1(J4)/100.
 00005120
 CONTINUE
 60
 00005130
 WRITE(6,511) (R2(J), J=9,12), (RARRAY(M), M=37,40), R10C
 00005140
 511
 FORMAT(4X,4(F8.2,5X),4(18,5X),F8.1,1X///)
 00005150
 ENDIF
 00005160
 IF(K.EQ.6295.OR.K.EQ.12295) THEN
 00005170
 00005180
 Č
 00005190
 IF(K.Eq.13147.OR.K.Eq.16147) THEN
 ENDIF
 00005200
 00005210
 900
 CONTINUE
 00005220
 902
 CONTINUE
 00005230
 С
 00005240
 00005250
 105
 CONTINUE
 WRITE(6,2000)
 00005260
 FORMAT(// END OF FILE 3 PROCESSING'//)
 2000
 00005270
 00005280
 RETURN
 END
 00005290
  C
 00005300
 SUBROUTINE SOLAR(IF, IREC1, IREC2)
 00005310
 FUNCTION - THIS PROGRAM READS THE SOLAR ACTIVITY INDICATORS FILE00005330

OF THE ERB SOLAR ANLAYSIS TAPE (ESAT).

SELECTED RECORDS ARE PRINTED DUT.

00005350
-c
 CC
 00005360
```

1

```
00005370
 ARGUMENT LIST:
 00005380
 · VARIABLE
 ΙO
 DESCRIPTION
 00005390
 TYPE
00005400
 IF
 IX4
 I
 FILE POSITION
 00005410
 IREC1
 IX4
 ĭ
 FIRST RECORD
 00005420
 I×4
 I
 LAST RECORD
 IREC2
 00005430
 00005440
 LOCAL VARIABLES USED:
 00005450
 00005460
 DESCRIPTION
 TYPE
 00005470
 VARIABLE
 00005480
 ARRAY OF SOLAR ACTIVITY PARAMETERS 00005490 ARRAY OF SOLAR PLAGE DATA 00005500 ARRAY CONTAINS SOLAR ACTIVITY DATA FOR 1 RECORD 00005510
 SOL
 IX4
 IOPLAG
 IX4
 SOLACT
 IX2
 IX2
 RECORD NUMBER
 00005520
 IREC
 IRECID
 I*2
 RECORD ID
 00005530
 YEAR OF OBSERVATION
 YEAR
 IX2
 00005540
 DAY OF OBSERVATION
HUMBER OF PLAGE REGION OBSERVATIONS PER DAY
ZURICH SUNSPOT NUMBER
 I×2
 00005550
 DAY
 I×4
 00005560
 NOBS
 IX4
 00005570
 ISS
 2800 MHZ SOLAR FLUX
DAILY CALCIUM PLAGE INDEX
GEOMAGNETIC INDEX (AP SERIES)
PLAGE REGION DATA. CONTAINS:
 MHZ
 I×4
 00005580
 00005590
 IX4
 CAL
 IGEO
 I×4
 00005600
 R×4
 00005610
 PLAGE
 CMPD - CENTRAL MERIDIAN PASSAGE DATE
 00005620
 MHRN - MCMATH-HALE REGION NUMBER
LAT - LATITUDE OF REGION
 00005630
 00005640
 CMD - CENTRAL MERIDIAN DISTANCE OF REGION 00005650
LON - CARRINGTON LONGITUDE OF REGION 00005660
AREA - AREA OF REGION IN MILLIONTHS OF SOL. HEM.00005670
INT - INTENSITY OF REGION (1=FAINT,5=BRIGHT) 00005680
 00005690
 00005700
 NOTE: THERE MAY BE MORE THAN ONE PLAGE REGION OBSERVATION PER DAY. THEREFORE PLAGE REGION RECORDS ARE READ SEPERATELY DEPENDING ON THE VALUE OF NOBS.
 00005710
 00005720
 00005730
 00005740
 CALLED FROM: MAIN
 00005750
 00005760
 00005770
 CALLS TO:
 POSN - FTIO TAPE POSITIONING ROUTINE FREAD - FTIO TAPE READ ROUTINE
 00005780
 00005790
 00005800
 PROGRAMMER: G. MAJOR, RESEARCH & DATA SYSTEMS, INC.
 00005810
 00005820
 LANGUAGE/COMPUTER: VS FORTRAN/IBM 3081 AT NASA/GSFC
 00005830
 00005840
 00005850
 VERSION DATE: JULY 1984
 00005860
 00005880
 INTEGER*4 SOL(7), IOPLAG(350)
INTEGER*2 SOLACT(714), IREC, IRECID, YEAR, DAY
REAL*4 MHZ, PLAGE(50,7)
 00005890
 00005900
 00005910
 00005920
 C
 EQUIVALENCE(SOLACT(5), SOL(1))
 00005930
 EQUIVALENCE(SOLACT(15), IOPLAG(1))
 00005940
 00005950
 C
 WRITE(6,3000)
 00005960
```

```
J3=J3+l
 00006570
 WRITE(6,9008) IOPLAG(K)
FORMAT(' IOPLAG=',110)
 00006580
Č9008
 00006590
 CONTINUE
 111
 00006600
 END IF
 00006610
CCC
 00006620
 UNPACK PLAGE REGION DATA
 00006630
 00006640
 00006650
 DO 112 J=1, NOBS
DO 113 J2=1,7
 00006660
 00006670
 K=K+1
 00006680
 IF(J2.Eq.1) PLAGE(J,J2)=FLOAT(IOPLAG(K))/10.
IF(J2.GT.1.OR.J2.LT.7) THEN
 00006690
 00006700
 PLAGE(J, J2) = IOPLAG(K)
 00006710
 END IF
 00006720
 IF(J2.EQ.7) PLAGE(J,J2)=FLOAT(IOPLAG(K))/10.
 00006730
 113
 CONTINUE
 00006740
 112
 CONTINUE
 00006750
 00006760
 WRITE SPECIFIED RECORDS
 00006770
 00006780
 IF(I.LT.30) THEN
IF(I.GE.IREC1.AND.I.LE.IREC2) THEN
 00006790
 00006800
 WRITE(6,1005) I, YEAR, DAY, NOBS, ISS, MHZ, CAL, IGEO 00006810
FORMAT(1X, I4, 2X, I4, 2X, I3, 2X, I4, 2X, I3, 2X, F5.1, 2X, F5.1, 2X, I4/) 00006820
IF(NOBS.EQ.0) WRITE(6,1006) (IOPLAG(J6), J6=1,7) 00006830
FORMAT(48X, F5.1, 2X, F8.0, 2X, F5.0, 2X, F5.0, 2X, F6.1, 00006840
 1005
 1006
 2X, F5.1)
 00006850
 IF(NOBS.GT.O) THEN
 00006860
 DO 105 J7=1,NOBS
 00006870
 WRITE(6,1006) (PLAGE(J7,J8),J8=1,7)
 00006880
 105
 CONTINUE
 00006890
 END IF
 00006900
 END IF
 00006910
 CONTINUE
 100
 00006920
 WRITE(6,3001)
 00006930
 FORMAT(//' END OF FILE 4 PROCESSING'//)
  3001
 00006940
 RETURN
 00006950
 END
 00006960
```

OPEH FILE 1 TO READ DATA

NOPS STANDARD HEADER LABEL

HIMBUS-7 NOPS SPEC NO T155011 SQ ND AS83201-1 ERB SACC TO SACC START 1978 320 000000 TO 1983 304 000000 GEN 1984 192 093142

NIMBUS-7 NOPS SPEC NO 7153011 SQ NO AS83201-1 ERB SACC TO SACC START 1978 320 000000 TO 1983 304 000000 GEN 1984 192 093142

END OF FILE 1 PROCESSING

OPEN FILE 2 TO READ DATA

DAILY MEAN ERB SOLAR DATA

FIVE YEARS OF ESAT DAILY MEAN DATA FROM NIMBUS 7

χn	សស្នាស្មាស្នាស្នាស្នាស្នាស្នាស្នា	տտ Հտ	សលេសមា សល់សេសមាល់សេសមាល់សេសមាល់
HA 327	-3.7 0.1 13.20 13.50 13.59 13.59 13.59 13.59 6.59 10.60 10.6	0.3 13710.20 HA 532	-3.7 0.0 0.0 13.62.3 13.60.9 13.80.9 994.3 694.3 108.27 108.21 108.40 1371.8
MI 323	-4.3 -3.7 19.8 13.69.0 13.69.0 13.69.0 69.2 69.2 69.2 166.79 11.29	1370.41 1370.41 HI 328	-4.2 -4.2 20.5 13.69.9 13.53.4 13.53.4 69.5.9 10.6.59 11.27 13.70.0
ORBITS 00 S 0.00000	0,238747 1,55981 0,52094 0,32094 0,32094 0,50305 0,50305 0,09192 0,09192 0,09192 0,09192 0,025100 0,025100	0.23215 0.23215 0RBITS 00 00000	0.216795 1.00000 0.54498 0.54498 0.68166 -9999.0000 3.48827 0.35353 3.66224 0.251698 0.123167 0.221698
FICATION=1(B 325.000	-4.0500 -6.050	-0.0200 : 1370.75 : 1370.75 = NUMBER OF FICATION=10	5.000 -3.9800 -3.9800 5.0000 21.7800 1357.26 1357.26 195.39 195.35 106.37 106.77 106.77
H=MEAN S=SIGMA MI=MIN MA=MAX N=NUMBER DF ORBITS RECORD NUMBER I RECORD IDENTIFICATION=100 ORBIT NUMBER 325.000 0.0	SOLAR DE LEVATR SOLAR ELEVATION GAMMA ANGLE CH. 10C TEMP. IN DEG. C NOT SCALED CH. 1 IRR. NOT SCALED CH. 2 IRR. NOT SCALED CH. 3 IRR. NOT SCALED CH. 3 IRR. NOT SCALED CH. 4 IRR. NOT SCALED CH. 5 IRR. NOT SCALED CH. 6 IRR. NOT SCALED CH. 6 IRR. NOT SCALED CH. 6 IRR. NOT SCALED CH. 7 IRR. NOT SCALED CH. 7 IRR. NOT SCALED CH. 9 IRR. NOT SCALED	OFF AXIS ANGLE IN DEG. COS. CORRECTED SEFDT SOLAR IRR. CH.10C 1370.75 0. M=MEAN S=SIGMA MI=MIN MA=MAX N=NUMBER OF ORBITS RECORD NUMBER 2 RECORD IDENTIFICATION=100 ORBIT NUMBER 90.000 0.	DAY DE YEAR SOLAR AZIMUTH SOLAR ELEVATION SANAR ANGLE CH. 3 TEMP. IN DEG. C NOT SCALED CH. 10C TEMP. IN DEG. C NOT SCALED CH. 2 IRR. NOT SCALED CH. 3 IRR. NOT SCALED CH. 5 IRR. NOT SCALED CH. 6 IRR. NOT SCALED CH. 6 IRR. NOT SCALED CH. 7 IRR. NOT SCALED CH. 7 IRR. NOT SCALED CH. 7 IRR. NOT SCALED CH. 8 IRR. NOT SCALED CH. 9 IRR. NOT SCALED CH. 9 IRR. NOT SCALED

IA IA	zψ	ডেডডডডডডডডডডডডড	এ এ	z	N DT		10 13	มหมหาย
13719.30	MA 355	-3.8 -9.90 13.52.7 13.52.7 13.52.7 13.52.7 13.52.7 10.6.12 10.6.12 10.6.12 10.6.12	13716.00	Ä	MA 583	23.7 20.6 4.6 20.6 1349.6 1349.6 1349.6 1349.6 105.7 105.7 105.23 107.61 1371.6	15716.00 MA 397	-3.7 0.2 4 22.7 23.2 -9999.0
1570.92	MI 352	26.2 20.1 20.1 20.1 20.1 20.1 20.1 20.1 20	1371.11	Ħ	MI 374	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1379.60 MI 384	2000 2000 2000 2000 2000 2000
1,04738	ORBITS 00 5 0.00000	0.182574 1.87719 1.87719 0.05000 0.05000 0.20616 0.459925 0.128629 0.128629 0.128629 0.055151 0.055151 0.055151	0.20364	ORBITS 10 S	ORBITS 5.00000	2022 2022 2022 2022 2022 2022 2022 202	0.32598 ORBITS 0.00000	0.220431 1.18078 0.87691 0.87691 0.88274
2 1.0200 CH.10C 1371.46		78 -4.0020 -4.0020 -4.0020 -9.007 -9.	0.0000 CH.10C 1371.38	C N=KUKBER OF ORBIT: ENTIFICATION=100 ON	C N=NUMBER OF SHIFFICATION M AT 8.500	-4.1036 -4.1036 -6.103	C 1371.16 N=NUMBER OF IFICATION=10 590.615 75	3.9769 -0.4385 -0.4385 4.66930 21.8693 22.3615 -9999.0
ISSION DAY FF AXIS ANGLE IN DEG. OS. CORRECTED SEFDT SOLAR IRR. CH.	#A MI=MI	EAR AZIMUTH OLAR AZIMUTH OLAR ELEYATION NAMMA ANGLE H. 10C TEMP. IN DEG. C NOT SCALED H. 1 IR. NOT SCALED H. 2 IRR. NOT SCALED H. 3 IRR. NOT SCALED H. 5 IRR. NOT SCALED H. 6 IRR. NOT SCALED H. 7 IRR. NOT SCALED H. 8 IRR. NOT SCALED H. 9 IRR. NOT SCALED	f DEG. FFDT SOLAR IRR.	M*HEAN S=SIGNA MI=MIN MA=MAX N RECORD NUMBER= 4 RECORD IDENTI MISSING DATA FOR THIS OBSERVATION	M=MEAN S=SIGNA MI=MIN MA=MAX N=NUMBER (RECORD NUMBER S RECORD IDENTIFICATION ORBIT NUMBER STB.501	DAY DE YEAR SOLAR ELEVATION SOLAR ELEVATION SOLAR ELEVATION GAMPA ANGLE CH. 3 TEMP. IN DEG. C NOT SCALED CH. 1 IRR. HOT SCALED CH. 5 IRR. HOT SCALED CH. 5 IRR. HOT SCALED CH. 6 IRR. HOT SCALED CH. 6 IRR. HOT SCALED CH. 7 IRR. HOT SCALED CH. 7 IRR. HOT SCALED CH. 9 IRR. NOT SCALED CH. 9 IRR. NOT SCALED MISSION DAY	SHA MI	DAY OF YEAR SOLAR AZIMUTH SOLAR ELEVATION GAMMA ANGLE CH. 3 TEMP. IN DEG. C NOT SCALED CH.10C TEMP. IN DEG. C NOT SCALED CH.1 IRR. NOT SCALED

มหมหมหมหมห	11 11 11	en ;	าหนนน	ะหมมมมมมม	11 111 12 111	:	z a	ничиног	ченненнен	нн	×II	
13848 1382.4 1382.4 6926.1 2025.18 1064.74 139.00 1371.6	13716.20	4x .	0 22 0 22 0 24 7 25 0 25	1346.9 1382.9 1382.9 206.2.2 166.21 106.46	595.70 1371.5 0.4 13715.10		AII TIJ	23.77 - 03.29 - 09999- - 09999- - 0999- - 099- - 099	1381.7 685.2 685.2 2065.2 165.45 105.8 590.8 571.3	13713.20	HA 800 800	-5.7 0.2 20.1 20.1
13.4 14.3 15.3 69.15.3 69.15.3 20.64.18 136.4 1370.8 1370.8	1370.80	-0	វេទ នេះខ្ល	1343 1343 1343 1343 104 105 105 105 105 105 105 105 105 105 105			#I 411	2.0- 2.0- 2.0- 2.0- 2.0-9999- 2.0-9981-	1381.7 985.2 695.2 264.27 165.45 195.82 1571.5	1371.32	M1 423	16.2 11.46 188.1
0.313126 0.313172 0.313172 0.22303 0.17670 0.165462 0.165462 0.167250	ORBIT	0.00000	1.58017 1.58017 0.83681 0.83681 0.83681		0.1/2054 0.278503 0.21543 0.27857	ORBITS 0	S -9999.00000	00000 6666- 00000 6666- 00000 6666- 00000 6666- 00000 6666-	-9999, 000000 -5999, 00000 -9999, 00000 -9999, 00000 -9999, 00000 -9999, 000000	-9999.00000 -9999.00000	ORBITS 00 S 0.00000	0.190215 0.42533 0.00000 0.63217 0.64934
1346.79 1581.78 985.723 695.723 204.799 164.592 106.6923 1571.07	C 157	# 404.000 78 326	-3.9846 -0.7769 4.00000 21.0231 21.5385	1344.69 1351.68 1351.68 985.369 691.931 163.737 106.108	137. 137. 137.	N-NUMBER OF FICATION=10	411.000 78	, , , , , , , ,	1381.72 985.20 692.200 204.270 163.450 105.820 105.0400	1371	**************************************	328 -3.9727 -0.2909 4.00000 19.6818 20.2182
****	CIS A	NUMBER : YEAR	ELEVATION ANGLE TEMP. IN DEC	CH. 2 1RR. NOT SCALED CH. 3 1RR. NOT SCALED CH. 5 1RR. NOT SCALED CH. 6 1RR. NOT SCALED CH. 6 1RR. NOT SCALED CH. 7 1RR. NOT SCALED CH. 8 1RR. NOT SCALED	IKK, NOI SCAL IRR. NOT SCAL IN DAY IS ANGLE IN I	HEAN S=SIGMA MI=MIN MA=MAX CORD NUMBER* 8 RECORD IDENT	ORBIT NUMBER YEAR	TYEAR AZIMUTH ELEVATION ANGLE TEMP. IN DE TEMP. IN DE IRRE NOT SCA	***	N DAY CIS ANGLE IN CORRECTED SEF	M=MEAN S=SIGMA MI-NIN MA-MAX N= RECORD NUMBER 9 RECORD IDENTIN ORBIT NUMBER	DAY OF YEAR SOLAR AZIMUTH SOLAR ELEVATION GAMMA ANGLE CH. 3 TEMP. IN DEG. C NOT SCALED CH.10C TEMP. IN DEG. C NOT SCALED

* ·

•

	ď		
i	į		
,	,		
2	•	1	

품
¥
=

SOLAR

늄

-9999, 00000 1, 08703 0, 38287 0, 97552 0, 16832 0, 16837 0, 16837 0, 16837 0, 16837 0, 16837 0, 16837 0, 16837 0, 16837 0, 16837 0, 16837 0.223361 0.26018 0.26018 0.26018 0.72084 0.72084 0.38645 0.38645 0.38645 0.38646 0.38646 0.38646 0.38646 0.38646 0.38646 0.38646 0.38646 0.386674 0.319674 0.19022 0.00000 M=MEAN S=SIGMA MI=MIN MA=MAX N=NUMBER OF GRBITS RECORD NUMBER= 16 RECORD IDENTIFICATION=100 -9999.0 1340.78 1381.61 985.018 691.855 162.5424 162.5424 171.09 1371.10 IS ANGLE IN DEG. DRRECTED SEFDT SOLAR IRR. CH.10C ORBIT NUMBER

VAR

DAY OF YEAR

SOLAR AZIMUTH

SOLAR ELEVATION

GANAR ELEVATION

GANAR ELEVATION

GANAR ELEVATION

GANAR ELEVATION

GANAR ELEVATION

GANAR

CH. 3 TEMP. IN DEO. C NOT SC

CH. 10 TEMP. IN DEO. C NOT SC

CH. 10 TEMP. NOT SCALED

CH. 2 IRR. NOT SCALED

CH. 4 IRR. NOT SCALED

CH. 5 IRR. NOT SCALED

CH. 7 IRR. NOT SCALED

CH. 7 IRR. NOT SCALED

CH. 9 IRR. NOT SCALED

CH. 10 IRR. NOT SCALED

CH. 9 IRR. NOT SCALED

CH. 10 IRR. JH. I IRR. NOT SCALED
JH. Z IRR. NOT SCALED
JH. 4 IRR. NOT SCALED
JH. 4 IRR. NOT SCALED
JH. 5 IRR. NOT SCALED
JH. 7 IRR. NOT SCALED
JH. 7 IRR. NOT SCALED
JH. 8 IRR. NOT SCALED
JH. 9 IRR. NOT SCALED
JH. 9 IRR. NOT SCALED
JH. 10C IRR. HOT SCALED
JH. 10C IRR. HOT SCALED
JH. SIRR. NOT SCALED
JH. SIRR. NOT

99999.0 1382.6 987.9 693.0 162.8 1162.9 1165.18 135.46

-9999.0 1339.6 1381.1 984.5 691.5 203.24 162.34 1042.34 1370.7

13714.10

1370.71

-3.6 0.3 0.3 22.3 1382.6 1382.6 1382.6 692.1 162.33 162.33 162.33 162.33 163.63 153.10

20.1 20.1 20.1 20.1 1357.4 1357.4 1351.3 1361.3 161.3 103.73

13719.30

1371.00

0.22336

0.0714 1371.35

AXIS ANOLE IN DEG. . CORRECTED SEFDT SOLAR IRR. CH.10C

OF FILE 2 PROCESSING

ORBITAL ERB SOLAR DATA OPEN FILE 3 FOR PROCESSING

FIVE YEARS OF ESAT ORBITAL DATA FROM NIMBUS 7 ESD = EARTH SUN DISTANCE

	CH 6 IRR 206.45	COS CORR SEFDT CHIOC 1570.4
MSB 0F ESD 1		OFF AXIS ANGLECTED O
OANTA ANGLE	CH 4 IRR 987.5	PITSSION DAY 1
INSTR STAT HORD 0	CH 5 TRR 1381.9	SOUTHTERN TIME(SEC) 42
SOLAR ELEVATION -0.5	CH 2 IRR 1359.2	SOUTHTERN TIME(HR/HIN) 1524
IDENTIFICATION*200 DAY OF SOLAR YEAR AZIMUTH 320 -4.2	CH 1 IRR -999.9	CH 10C IRR 137.04
ORD IDENTIFIC DAY OF YEAR 320	CH 10C DEG C	CH 9 IRR 61.34
ER= 1 RECORD II YEAR I	CH 5 DEG C	CH 8 IRR CH 9 IRR CH 188.79 61.34
RECORD NUMBER- ORBIT NUMBER 323	LS# 0F ESD -32192	CH 7 IRR 166.90

2 RECORD IDENTIFICATION*200 YEAR DAY OF SOLAR RECORD NUMBER ORBIT

Ş

206.58 COS CORR SEFDT CH10C 1371.4	CH 6 1RR 207.77 COS CORR SEFDI CHIDC 1371.6	CH 6 IRR 208.27 COS CORR SEFDT CHIOC 1370.9	CH 6 IRR 207.00 COS CORR SEPDT CHIOC	CH 6 IRR 206.14 COS CORR
692.8 DFF AXIS ANGLE(DEG) OFF AXIS ANGLE(DEG) ANGLE(DEG) ANGLE(DEG)		HSB OF ESD 1 CH 5 IRR 692.6 OFF AXIS ANGLE(DEG)	HSB OF ESD 1 CH 5 IRR 693.6 OFF AXIS ANGLE(DEG)	HSB OF ESD I CH 5 IRR 692.4
986.9 HISSION DAY 2 GAMMA ANGLE 6	CH 4 IRR 994.3 HISSION DAY	GAMMA ANGLE 6 CH 4 IRR 994.1 MISSION DAY	GAMMA ANGLE 5 CH 4 IRR 989.9 MISSION DAY	GANYA ANGLE 4 CH 4 IRR 986.9 MISSION
SOUTHTERM TIME(SEC)	CH 3 IRR -999.9 SOUTHTERH TIME(SEC)	INSTR STAT HORD CH 3 IRR 	INSTR STAT HORD O CH 3 IRR 1382.8 SOUTHTERH TIME(SEC)	INSTR STAT HORD CH 3 IRR 1382.3 SOUTHTERH
1354.2 SOUTHTERN TINECHRAHIN) 5 SOLAR ELEVATION -3.1	CH 2 IRR 1360.9 SOUTHTERH TIME(HR/HIN) 149	SOLAR ELEVATION -3.6 CH 2 IRR 1360.6 SDUTHTERM TIMECHR/HIN)	SOLAR ELEVATION -6.4 CH 2 IRR 1357.2 SOUTHTERM TIME(HR/MIN)	SOLAR ELEVATION -4.2 CH 2 IRR 1353.4 SOUTHTERM
21.1 1369.9 19 IRR CH 10C IRR 61.34 137.14 IDENTIFICATION=200 DAY OF AZIMUTH 321 -3.9	CH I IRR -999.9 CH IOC IRR 137.07	DENTIFICATION-200 DAY OF SOLAR SOLAR 321 -3.9 -999.9 21.9 -999.9 1 9 IRR CH 10C IRR 61.74 137.00	ATION=200 SOLAR AZIMUTH -4.2 CH 1 IRR -999.9 CH 10C IRR 137.18	IDENTIFICATION-200 DAY OF SOLAR YEAR AZIMUTH 321 10C DEG C CH IRR 22.3 -999.9
CH 9 IRR CH 9 IRR 61.34 CH 9 IRR CH 9 IRR 61.34 CH 9 IRR 61.34	CH 10C DEG C 21.5 CH 9 IRR 61.74	RECORD IDENTIFIC DAY OF TEAR 321 C CH 10C DEG C 21.9 CH 9 IRR 61.74	RECORD IDENTIFICATION=200 ROAT OF SOLAR SOLAR SOLAR SOLAR SOLAR C CH 10C DEG C CH 1 IRR Z2.1 -999.9 C CH 9 IRR CH 10C IRR 61.45 137.18	RECORD IDENTIFIC DAY OF YEAR 321 C CH 10C DEG C 22.3 CH 9 IRR
20.5 20.5 8 IRR 08.91 7 YEAR	3 DEG C 21.0 8 IRR 03.66	8 YEAR 78 3 DEG 21.4 8 IRR	YEAH 78 78 5 DEG 21.6 8 IRR	10 YEAR 78 3 DEG 21.9
-32200 CH 7 IRR CH 366.84 1 RECORD NUMBER NUMBER 329	LSB OF ESD -32201 CH 7 IRR 166.88	RECORD NUMBER ORBIT NUMBER 330 1.58 OF CH ESD - 32203 CH 7 IRR CH CH IRR CH I	RECORD NUMBER= 0RBIT NUMBER 331 1SB 0F CH ESD -32204 CH 7 IRR CH 166.83 1	RECORD NUMBER= 0RBIT NUMBER 332 1SB 0F CH ESD

166.59

END OF FILE 3 PROCESSING

DAILY SOLAR ACTIVITY INDICATORS OPEN FILE 4 FOR PROCESSING

ERB SDLAR ANALYSIS TAPE (ESAT) SQLAR ACTIVITY INDICATORS FILE # 3

INTEN			พวพานหานหานานานานา	นุกมุงมูนุกมูม อพอพิธยาต
AREA		10000000000000000000000000000000000000	1300.0 2700.0 2700.0 2700.0 600.0 600.0 1200.0 100.0 100.0 500.0 700.0 700.0	600.0 1500.0 1500.0 1500.0 1600.0 500.0 800.0
C.LON		25.55.55.55.55.55.55.55.55.55.55.55.55.5	22.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.	234 3434 349 349 221 221 234
CMDIS		35. 27. 27. 27. 27. 27. 27. 27. 27. 27. 27	23.22.0 27.1.2.23.0 27.1.2.23.0 27.1.23.0 27.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0 27.23.0	12. 39. 27. 27. 27. 28. 317.
DATA) NO LATIT		23. 16. 16. 16. 16. 17. 17. 17. 17. 17. 17.	22.22.22.22.22.22.22.22.22.22.22.22.22.	-13. -17. -18. -23. -22.
PLAGE DAT MHREG.NO		15666. 15653. 15653. 15665. 15662. 15662. 15663. 15663. 15663. 15663.	15663. 15663. 15663. 15669. 15669. 15667. 15667. 15667. 15668. 15668. 15668. 15668.	15654. 15651. 15651. 15651. 15651. 15669. 15669.
CSOLAR CHPD		173.0 1150.0 1150.0 1155.0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2332 2232.0 2212.0 2225.0 2224.0 2224.0 1145.0 1145.0 1145.0 1158.0 1158.0 160.0	1158.0 1158.0 128.0 128.0 128.0 128.0 128.0 138.0
GEOM	9	vo	,	13
DAILY	15.8	19.1		21.7
SOLAR FLUX	156.7	128.1		128.9
SSN	77	92	:	κ 1 π
HOBS	19	51 80		۶
DAY	320	321		323
YEAR	7.8	87	;	6 8
085	-	N	•	n 4

Į

3.5

235. 1000.0 260. 800.0

313. 338.

-27. -22.

15670.

	พฤษฤษาพุพ ข้อข้ออื่อ	Nummun	พุพพุญ พ่ฉลัก	~www 4000	3.0	มมายายชนมชนชนานนา ออน่ออนออนน่องออนน
\$60.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0 1000.0	1700.0 1600.0 1400.0 1800.0 1800.0 1800.0	2600.0 1300.0 886.0 100.0 1700.0	1700.0 1800.0 1300.0 2600.0	300.0 1300.0 1800.0 1800.0	1300.0	2009.0 7000.0 7000.0 600.0 600.0 5000.0 2000
255 255 255 255 255 255 255 255 255 255	226. 243. 243. 243. 256. 256.	194. 234. 260. 253. 326.	326. 243. 234. 194.	243. 243.	234.	2235 2227 2227 2227 2227 2227 2325 2325
251. 272. 273. 273. 273. 273. 273. 273. 273	56. 27. 27. 3321. 338. 290.	351. 338. 326. 44.	321. 290. 551.	66. 290. 321. 321.	290.	20042 20042 20042 20042 20042 20042 20042
25.55.55.55.55.55.55.55.55.55.55.55.55.5	26. 26. 27. 27.	-227. -227. -180. -180.	40. -16. -27. -20.	-10. -27. -16. -16.	-27.	25.24.65.85.85.64.65.65.65.65.65.65.65.65.65.65.65.65.65.
15663. 15676. 15667. 15677. 15677. 15657. 15657. 15657. 15662. 15662. 15658.	15653. 15651. 15651. 15667. 15668. 15668.	15677. 15668. 15668. 15669. 15669.	15653. 15669. 15670. 15677.	15679. 15670. 15669. 15669.	15670.	15669. 156669. 156669. 156669. 156687. 156887. 156887. 156887. 156887.
22163. 22163. 22164.0 22649.0 22649.0 22649.0 2269.	160.0 158.0 145.0 224.0 222.0 232.0 263.0	263.0 232.0 212.0 214.0 224.0	160.0 224.0 232.0 263.0	285.0 232.0 224.0 224.0	232.0	28.50.00.00.00.00.00.00.00.00.00.00.00.00.
22	16	% %	12	18	9	
0.	0 .	0.0	0.0	0.0	27.2	
					8	
Q. 9	<u>ي</u> ب	7.1	1.9	3.5	4.7	
13	ä	127	121	123	12	
76	29	22	55	61	#0 I/I	
05	v	ď	ড	=	16	
324	325	326	327	328	329	
78	8	80	28	28	23	
Nn.	vo	-	80	Съ	. 01	

END OF FILE 4 PROCESSING