

DESTRUCTION CONTINUES DESTRUCT AND ADDRESS OF THE A

AD

)-A188 936	REBORT DOCUME	NTATION PAGE	E NT	10 FILE	CON
11	10	16. RESTRICTIVE M	ARKINGS	10 - 4 - 1 - 1	
ELEC	CTERR	District			
28 SECURITY CLASSIFICATIO AL HURITY	1 1987	3. DISTRI RASALE	AND ANDLIN	EMENT A	
26. DECLASSIFICATION/DOWNGR NG SCHEDU		Dist	ed for public ribution Unli	releaset mited	
4 PERFORMING ORGANIZATION REPORT NUMBER	A(S)	5. MONITORING OR			5)
	A,				
	b. OFFICE SYMBOL	7a. NAME OF MONIT Office of N	ORING ORGAN	IZATION NO.	
Lab. for Atmos. & Space Phys. Univ. of Colo., Boulder, CO	(If applicable) LASP	Applied Res	aval keseai earch & Teo	rch (UNK) chnology Dir	ectorate
6c. ADDRESS (City, State and ZIP Code)	C Dhica	76. ADDRESS (City.	State and ZIP Cod	te;	
Laboratory for Atmospheric and		800 North Q Arlington,			
Campus Box 392, University of Boulder, CO 80309-0392	Colorado	Artington,	AW 55511-20	000	
Ba. NAME OF FUNDING/SPONSORING	Bb. OFFICE SYMBOL	9. PROCUREMENT	NSTRUMENT ID	ENTIFICATION N	UMBER
Strategic Defense Initiative Or	(If applicable)		00014 05 V	0505	
Innovative Science & Technology	SDIO/IST	Contract # N	00014-86-K	-0535	
Sc. ADDRESS (City, State and ZIP Code)		10. SOURCE OF FUN		1	
Department of Defense		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT
SDIO/IST Washington, DC 20301					
11. TITLE (Include Security Classification)					
<u>Polar Mesobsheric Cloud Experi</u>	ment _				
12. PERSONAL AUTHOR(S)					
Gary E. Thomas, P.I.					
Annual 136. TIME CO	1/86 to 7/1/87	14. DATE OF REPOR	RT (Yr., Mo., Day)	15. PAGE C	OUNT
16. SUPPLEMENTARY NOTATION	1700 10 7717 07	3,22,3.			
17. COSATI CODES	18. SUBJECT TERMS (C	ontinue on reverse if ne	cessary and identi	ify by block number	
FIELD GROUP SUB. GR.		ŕ	-		
					
19. ABSTRACT (Continue on reverse if necessary and	identify by block number	,			
This project consists of	the design and	fabrication o	of a satell	lite-borne u	ltraviolet
atmospheric experiment. The	components of	the instrume	ent will	both image	and make
quantitative polarization mea	surements or t	ne scattered	light fr	om polar m	esospheric
clouds (PMC) occurring in the r scientific objectives are: (1)	ign-idiliuge si	the mesons the	ospnere at	neights of	85 km. Its
properties, occurrence freque	ncv statistics	and ctatio	etical dis	ering and a	ttenuation
scales of PMC and other aeroso	l lavers in the	, und statis	here (2)	to derive i	oformation
on the atmospheric wave activi-	tv in the summe	rtime mesosob	ere over a	111 horizont	al enatial
scales greater than about 2 kil	ometers: and (3) to determin	ne the mean	narticle s	ize of PMC
particles, to characterize its	dependence on	latitude, lo	ongitude. v	wave activi	ty and PMC
brightness.		-	•		
20. DISTRIBUTION/AVAILABILITY OF ABSTRAC					
UNCLASSIFIED/UNLIMITED A SAME AS RPT.		21. ABSTRACT SECU	JRITY CLASSIFI	CATION	
22s. NAME OF RESPONSIBLE INDIVIDUAL		22b. TELEPHONE NI	1449.5.0	22c. OFFICE SYM	1904
		(Include Area Co		AZC. UPPILE STN	.50.
DD FORM 1473 93 APP	SOLTION OF 1 'AN 73 I			L	

ANNUAL REPORT PMC EXPERIMENT

This project was approved in mid-1986, and funded in September, 1986 through September 30, 1988. The total value of the contract is \$751,000, of which \$326,000 has been received (as of June, 1987). During the first phase of the contract, we conducted a study of the scientific requirements, rationale and observational strategy for the various experiment modules. This has resulted in a firm set of requirements for the three imaging experiments: (1) wide-angle (morphology) imaging experiment, (2) narrow-angle (waves) imaging experiment, and (3) nadir-viewing (high-resolution) imaging experiment. A summary of the functional requirements for each of the above is given in Enclosure 1.

The functional requirements for the fourth and fifth modules are currently being defined. These experiments are (4) microphysics (UV polarization) experiment, and (5) mesopause temperature experiment.

Detailed engineering design efforts are now underway for experiments (1) - (3). To briefly summarize these designs to date: the UV imagers which view the limb [(1) and (2)] have anamorphic lenses to obtain images stretched by a factor of 10:1 in the direction parallel to the horizon. This more closely matches the inherent resolution of limb sounding in the horizontal plane, and also maximizes the light input. They also contain image intensifiers and reticon image sensors (64×64 pixels). UV bandpass filters will limit the spectral resolution to the vicinity of 265 nm. The nadir imager has 2 UV transmitting lens, and a one-dimensional reticon detector (1×100 pixels).

The three UV imagers will provide sequences of images from which a three-dimensional cloud scene can be generated. The entire polar cap area around each summer pole can be mapped once per day, provided the experiment is flown on a low circular, polar orbiter. At the center of each low-resolution strip, a moderate-resolution image will magnify the scene. At the center of each moderate-resolution image will be a high-resolution image. This nesting will give successive magnifications, or 'zoom' factors which provide a continously-varying resolution down to the smallest scales (about 2 km). The various coverages and resolutions of each imager is described in Enclosure 1.

ACTIVITIES DURING THE YEAR (1986 - mid 1987)

<u> VIONINALIZZO ESTINANIN KACACCO (LECECES CONSISTANI VIOCESCON PACACCINA</u>

- (1) The University of Colorado played host to an S.D.I. Workshop on the Middle Atmosphere on November 17-18, 1986. A copy of the agenda and a list of participants is enclosed.
- (2) The Principal Investigator, G. E. Thomas, attended a meeting held at Riverside Research Institute in Arlington, Va. The purpose of the meeting was to brief various S.D.I. representatives on the research program on the natural environment within the Innovative Science Program of S.D.I.
- (3) In response to a possible opportunity for our experiment to be carried on board a French satellite in 1989, we performed an exercise in which we proposed to S.D.I. to fly a scaled-down experiment consisting of two UV imagers. We provided cost, weight, power, envelope and telemetry requirements to the Program Director, Paul Twitchell, and to Col. Arthur Boright, both of S.D.I.

ENCLOSURES

ENCLOSURE 1. Functional requirements for Morphology, Waves and Nadir Imagers ENCLOSURE 2. Agenda for November 17-18, 1986 Workshop in Boulder, Colorado. ENCLOSURE 3. List of attendees at Boulder Workshop. Copy of overhead transparencies presented at Boulder Workshop

Acces	ion For	
DIIC	ounced	0
By Distrib	ution/	
Α	vaitability	Codes
Dist	Avail a Spec	na / or cial
A-1		

ENCLOSURE 1.

FUNCTIONAL REQUIREMENTS FOR MORPHOLOGY, WAVES AND NADIR IMAGERS

NOTE: These are preliminary functional requirements and are subject to change.

September 21, 1987

TABLE IV-1

MORPHOLOGY

This section of the experiment creates low resolution images which will cover the entire pole giving an overall picture. The purpose of the morphology experiment is to map the location and brightness of the clouds over the entire pole. It will find the variation of clouds in time, location and altitude.

(1) ALTITUDE

(A) RESOLUTION 3.3 km sample

(B) COVERAGE 70 - 100 km (64 samples total, 8 selected and transmitted)

(C) CONTRAST 10:1 min

(2) WAVELENGTH

(A) RESOLUTION 20 nm

(B) COVERAGE 1 wavelength, 265 nm

(3) HORIZONTAL

(A) RESOLUTION 33 km sample

(B) COVERAGE 2000 km (45° FOV) in 64 samples (to big for lense)

(C) CONTRAST 10:1 min

(4) POLARIZATION not needed

(5) LIMBS Forward limb only.

(6) SAMPLE CYCLE TIME 12 sec (100 km) (integration time < 12 sec)

(7) SENSITIVITY NEEDED dim cloud 10 kR/A

bright cloud 1000 kR/A

(8) PRECISION NEEDED 10% (repeatability and noise for scattered light

greater than 10kR/A

(9) ACCURACY NEEDED 20% to map cloud brightnesses (absolute calibration)

(10) POINTING Knowledge: 2 km (0.06 degrees)

Real time: 100 Km (3 degrees)

(11) BIT RATE 0.34 kilobits/sec (8×64 8 bit words/12 sec)

TABLE IV-2

WAVES ON THE LIMB

The waves or dynamics section of the experiment makes higher resolution images (a zoom factor of 8 from the Morphology experiment) of the PMC's to examine and understand the atmospheric waves that are often seen in ground observations.

(1) ALTITUDE

(A) RESOLUTION

0.4 km sample

(B) COVERAGE

80-88 km (64 samples total, select and transmit 20)

(C) CONTRAST

10:1 min

(2) WAVELENGTH

(A) RESOLUTION

20 nm

(B) COVERAGE

1 wavelength, 265 nm

(3) HORIZONTAL

(A) RESOLUTION

4 km sample

(B) COVERAGE

250 km (5.6 degrees) in 64 samples

(C) CONTRAST

10:1 min

(4) POLARIZATION

not needed

(5) LIMBS

Forward limb only; centered on Morphology exp.

(6) SAMPLE CYCLE TIME

1 sec (7 km)

(7) SENSITIVITY NEEDED

dim cloud 10 kR/A

bright cloud 1000 kR/A

(8) PRECISION NEEDED

10% (repeatability and noise for scattered light

greater than 10kr/A

(9) ACCURACY NEEDED

20% to map cloud brightnesses (absolute calibration)

(10) POINTING

Control of the second of the s

Knowledge: 2 km (0.06 degrees)

Real time: 10 km (0.30 degrees, this may require our own pointing)

(11) BIT RATE

10.3 kilobits/sec (20×64 8 bit words/sec)

TABLE IV-3

WAVES IN THE NADIR

The nadir experiment will collect high resolution images along a 64 km swath at the sub-satellite point. This experiment is particularly valuable during twlight conditions when the shadow height exceeds 70 km above the earth's surface.

(1) WAVELENGTH

(A) RESOLUTION

20 nm

(B) COVERAGE

1 wavelength, 265 nm

(2) HORIZONTAL

(A) RESOLUTION

2 km (1×1 km samples)

(B) COVERAGE

64 km in 64 samples

(C) CONTRAST

100:1 min *

(3) POLARIZATION

not needed

(4) SAMPLE CYCLE TIME

0.14 sec (1 km along the orbit track)

(5) SENSITIVITY NEEDED

dim cloud 0.1 kR/A

bright cloud 10 kR/A

Rayleigh background 2-7 kR/A

(6) PRECISION NEEDED

1% (repeatability and noise for scattered light

greater than 1 kR/A

(7) ACCURACY NEEDED

none

(8) POINTING

STATES OF THE PROPERTY OF THE

2 km (0.2 degrees)

(8) POINTING

Knowledge: 2 km (0.2 degrees)

Real time: 30 km (3 degrees)

(9) BIT RATE

7.68 kilobits/sec (64 12 bit words/0.1 sec)

we want to know that a 1% change in the observed radiance is real

ENCLOSURE 2.

AGENDA FOR NOVEMBER 17-18, 1986 WORKSHOP IN BOULDER, COLORADO

AGENDA

MIDDLE ATMOSPHERIC WORKSHOP 17-18 NOVEMBER 1986 UNIVERSITY OF COLORADO

LABORATORY FOR ATMOSPHERIC AND SPACE PHYSICS (LASP)
55th STREET FACILITY
BOULDER, COLORADO

PLENARY SESSION

0830 Welcome

Gary Thomas Introduction Paul Twitchell

SDIO Overview

Col. A. Boright, USAF, Special Assistant to the Deputy for

Programs and Systems
Middle Atmosphere Dynamics

Cambridge University, P.H. Haynes

BREAK

Sensors and Electro-optical Phenomenology

SDIO Sensors Office, B. Katz

Density Variability in Middle Atmosphere

NASA/Marshall Space Flight Center, D. Johnson, S. Smith

Navy Middle Atmosphere Program NRL, D. Anderson and R. Conway

Stellar Horizon Atmospheric Dispersions

ONR Boston. F. Quelle

1130 LUNCH

1600

DYNAMICS

1300 Breaking Internal Gravity Waves

Gould Defense Systems, Newport, RI, J.B. Grant

Processes Responsible for Variability of Stratosphere and

Mesosphere

Florida State University, R.L. Pfeffer and A.I. Barcilon

Gravity Wave Variability, Saturation, and Turbulence Generation

in the Mesosphere and Lower Thermosphere

University of Alaska, D.C. Fritts

BREAK

Ultrafast Algorithms for Cloud Data Analysis

METSAT Inc., Fort Collins, CO, T.H. Vonder Haar and

T.A. Brubaker

Cloud Cover over North America

University of Wisconsin, Madison, WI, V. Suomi, D.P. Wylie and

E.W. Eloranta

Cubic Ice in Atmosphere

Desert Research Institute, Reno, NV, W.G. Finnegan and

R.L. Pitter

Microphysical Studies of Noctilucent Clouds

State University of New York, B. Vonnegut and A.F. Roddy

Working Groups and Charter defined, participants identified and

spokesman selected

1630-1730 Tour of Solar Mesosphere Explorer (SME) Operations Facility

AGENDA (Continued)

OBSERVATIONAL TOOLS

0830 Properties, Constituents and Clouds of Middle Atmosphere

University of Wyoming, T.J. Pepin

Compact Lidar Systems

University of Maryland, T.D. Wilkerson

Polar Mesosphere Clouds Structure Utah State University, J.C. Ulwick

Polar Mesosphere UV Imaging

University of Colorado-Boulder, G. Thomas

BREAK

Working Groups Convene*

Dynamics Cloud Physics Observational

Working Group Spokesman Report Structured Workshop adjourns

Working space will be available for follow-on discussions by

participants

1400 SDIO/IST Natural Environment "White Paper" Evaluation Committee

Meeting

^{*}While working groups convene, Government Managers will briefly meet

ENCLOSURE 3.

LIST OF A LIST OF ATTENDEES AT BOULDER WORKSHOP

	PARTICIPANTS AT THE MIDDLE ATMOPSHERE WORKSHOP LASP - UNIVERSITY OF COLORADO, 17-18 NOVEMBER 1986	WORKSHOP VEMBER 1986
NAME	ORGANIZATION (MAILING ADDRESS)	PHONE NUMBER
Boright, Art	USAF - OSD/SDIO Innovative Science and Technology Washington, DC 20301-7100	(202) 653-0572
Brubaker, Thomas A.	METSAT, Inc. 515 S. Howes Fort Collins, CO 80521	(303) 221-5420
Burger, Ron	DOD/DIA Washington, DC 20340-6053	(202) 373-4549
Dunmire, Tom	SD/WE Los Angeles AFS Los Angeles, CA 90009-2960	(213) 643-0304
Eloranta, Edwin	Dept. of Meteorology University of Wisconsin Madison, WI 53706	(608) 262-7327
Finnegan, William	Desert Research Institute Reno, NV 89506	(702) 972-1676
Fritts, Dave	Geophysical Institute University of Alaska Fairbanks, AK 99775-0800	(907) 474-7845
Grant, John	Gould Defense Systems, Inc. Ocean Sys. Div. One Corporate Place Newport Corporate Park	

NAME	ORGANIZATION (MAILING ADDRESS)	PHONE NUMBER
Grantham, Donald	AGL/LYA Hanscom AFB, MA 01731	(617) 377-2982
Haynes, Peter	University of Cambridge Dept of Applied Math Silver Street Cambridge CB3 9EW ENGLAND	44-223-337866
Hickey, Mike	USRA/NASA MSFC ED44 Houston, TX 77058	(205) 544-5692
Hudson, Robert	NASA/GSFC Code 616 Greenbelt, MD 20771	(301) 286-5485
Katz, Barry S.	OSD/SDIO Pentagon Room 3C444 Washington, DC 20301-7100	(202) 695-8845
Marcos, Frank A.	AFGL/LIS Hanscom AFB, MA 01731	(617) 377-3037
Mendenhall, Larry	AWS/OL-F Los Angeles, CA 90009-2960	(213) 416-7719
Painter, Steve	Space and Naval Warfare Comand PWM-145 Crystal Mall 2, Room 113 Washington, DC 29363-5100	(202) 692–8660

NAME	ORGANIZATION	PHONE NUMBER	
	(MAILING ADDRESS)		
Pepin, Thomas	University Station Box 3905 Laramie, WY 82071	(307) 766-4206	
Pitter, Rich	Desert Reseach Institute PO Box 60220 Reno, NV 89506	(702) 972-1676	
Quelle, Fred	ONR 495 Summer St. Boston, MA 02210-2109	(617) 451-3171	
Reid, George	Aeronomy Laboratory NOAA 325 Broadway Boulder, CO 80303	(303) 497-3304	
Rusch, David W.	LASP/University of Colorado Campus Box 392 Boulder, CO 80309-0392	(303) 492-8627	
Telford, Jim	Desert Research Institute P.O. Box 60220 Reno, NV 89506	(702) 972-1676	
Thomas, Gary E.	LASP/University of Colorado Campus Box 392 Boulder, CO 80309-0392	(303) 492-7022	
Thomas, Ronald J.	LASP/University of Colorado Campus Box 392 Boulder, CO 80309-0392	(303) 492-7672	

	CITATION OF THE CONTROL TO MAINTINE TOO		2001
NAME	ORGANIZATION (MAILING ADDRESS)	PHONE	PHONE NUMBER
Tomlinson, Ed	SD/DAA X Los Angeles AFS Los Angeles, CA 90009-2960	(213)	(213) 416-7720
Twitchell, Paul	Office of Naval Research Arlington, VA 22217-5000	(202)	(202) 696-4713
Ulwick, James	Stewart Radiation Lab 139 Great Road Bedford, MA 01730	(617)	(617) 275-8273
Vonder Haar, Thomas	METSAT, Inc 515 South Howes Ft. Collins, CO 80521	(303)	(303) 221–5420
Vonnegut, Bernard	ASRC SUNY Albany, NY 12222	(518)	(518) 442-4499
Wilkerson, Thomas	University of Maryland College Park, MD 20742	(301)	(301) 454-5401
Wylie, Donald	Space Science & Engineering Center University of Wisconsin Madison, WI 53706	(809)	(608) 263-7458

ENCLOSURE 4.

ENCLOSURE 4.

COPY OF OVERHEAD TRANSPARENCIES PRESENTED AT COPY OF OVERHEAD TRANSPARENCIES PRESENTED AT BOULDER WORKSHOP

- POLAR MESOSPHERIC CLOUD EXPERIMENT
- 1. Introduction
 - Noctilucent clouds
 - Solar Mesosphere Explorer
- 2. Scientific Objectives
- 3. Instrument Descriptions
 - Morphology Experiment
 - Waves Experiment
 - High-resolution (Nadir) Experiment
 - Microphysics Experiment
- 4. Spacecraft and Mission Requirements
 - Orbit
 - Imaging Product

• SUMMARY OF CLOUD PROPERTIES

- 1. Spatial and temporal properties
 - latitudes above 60 deg.
 - occur in both N and S hemispheres
 - season begins one month before solstice
 - season ends two months after solstice
 - maximum activity 15-20 days after solstice
 - height 85.0 1.5 km (north)
 - - 83.5 1.5 km (south)
 - vertical thickness 1 to 5 km
 - horizontal scales -1 to 1000 km

• SUMMARY OF CLOUD PROPERTIES

- 2. Optical and physical properties
 - generally accepted to be mostly ice
 - particle radius r < 70nm
 - average concentration $n \approx 100 \text{ cm}^{-3}$
 - water vapor content of ice $\approx 100 \ \mu \mathrm{gm}\text{-cm}^{-3}$
 - size distribution narrow dispersion

- SUMMARY OF CLOUD PROPERTIES
- 3. Controlling or forcing factors
 - temperature < 140K
 - water vapor concentration
 - vertical air motion
 - turbulence
 - weather fronts perhaps
 - sudden mesospheric coolings -perhaps
 - no influence from geomagnetic storms, auroras, or solar activity

QUESTIONS REGARDING PMC AND NLC

1.	What are the underlying causes?
2.	What is the origin of wave structure?
3.	What is the particle composition?
4.	How do the optical properties relate? to the physical properties?
5.	What is the cause of the spatial and temporal variability?
6.	What is the nucleation mechanism?
7.	Is PMC activity directly related to IGW?
8.	How do PMC particles affect the ionization properties of the D-region?

SCIENTIFIC OBJECTIVES

1. Morphology Experiment

To determine the morphology, occurrence frequency, and the distribution of large spatial scales of PMC, and other aerosol layers in the upper mesosphere

2. Waves Experiment

To determine the statistical wave properties down to spatial scales of 10 km (horizontal) and 1 km (vertical)

3. Microphysics Experiment

To determine the mean particle size, and to characterize its dependence on latitude, longitude, wave activity and PMC brightness

4. High Resolution (Nadir) Experiment)

To determine the statistical wave properties to horizontal scales (1x1 km) for brightest PMC

1. MORPHOLOGY EXPERIMENT

• a low-resolution, wide FOV imager

- FOV-130 km(cross-track),50 km(vertical)
- Resolution 40km x 3km in image plane
- In-track resolution 40 km(due to LOS smearing)
- Number of array elements 32x16
- Wavelength 265nm
- geographic coverage 100% above $60^{\circ}N$

2. WAVES EXPERIMENT

- a medium-resolution imager
- FOV 320km(cross-track), 16km(vertical)
- Resolution 10km x 1km in image plane
- In-track resolution 40km(due to limb smearing)
- Number of array elements 32 x 16
- Wavelength 265nm
- geographic coverage 25% at $60^{\circ}N$
 - 100% above $82.8^{\circ}N$

3. HIGH-RESOLUTION NADIR EXPERIMENT

- Narrow FOV imager
- FOV 80km(cross-track)
- Resolution 2.5km(cross-track), 2.5 km(in-track)
- Number of array elements 32 x 1
- Wavelength 265nm

4. PMC MICROPHYSICS EXPERIMENT

- A limb-scanning two-color UV polarimeter
- ullet measurements: I_{\parallel}, I_{\perp} at two wavelengths, = 210nm and = 265nm
- effective FOV 175km x 24km
- resolution 175km in horizontal, 3 km in vertical
- angular coverage at limb 360°
- number of array elements 1 x 8
- Method of analysis to retrieve cloud particle parameters-

Compare polarization and radiance as a function of scattering angle and compare with Mie scattering theory

to derive \bar{r} =mean particle radius & particle concentration

	PARTICIPANTS AT THE MIDDLE ATMOPSHERE WORKSHOP LASP - UNIVERSITY OF COLORADO, 17-18 NOVEMBER 1986	E WORKSHOP OVEMBER 1986
NAME	ORGANIZATION (MAILING ADDRESS)	PHONE NUMBER
Boright, Art	USAF - OSD/SDIO Innovative Science and Technology Washington, DC 20301-7100	(202) 653-0572
Brubaker, Thomas A.	METSAT, Inc. 515 S. Howes Fort Collins, CO 80521	(303) 221-5420
Burger, Ron	DOD/DIA Washington, DC 20340-6053	(202) 373-4549
Durmire, Tom	SD/WE Los Angeles AFS Los Angeles, CA 90009-2960	(213) 643-0304
Eloranta, Edwin	Dept. of Meteorology University of Wisconsin Madison, WI 53706	(608) 262-7327
Finnegan, William	Desert Research Institute Reno, NV 89506	(702) 972-1676
Fritts, Dave	Geophysical Institute University of Alaska Fairbanks, AK 99775-0800	(907) 474–7845
Grant, John	Gould Defense Systems, Inc. Ocean Sys. Div. One Corporate Place Newport Corporate Park Middleton, RI 02840	(401) 849-5300

\$5.77.53 | BS.3.25 | BS.3.25 |

NAME	ORGANIZATION (MAILING ADDRESS)	PHONE NUMBER
Grantham, Donald	AGL/LYA Hanscom AFB, MA 01731	(617) 377-2982
Haynes, Peter	University of Cambridge Dept of Applied Math Silver Street Cambridge CB3 9EW ENGLAND	44-223-337866
Hickey, Mike	USRA/NASA MSFC ED44 Houston, TX 77058	(205) 544-5692
Hudson, Robert	NASA/GSFC Code 616 Greenbelt, MD 20771	(301) 286-5485
Katz, Barry S.	OSD/SDIO Pentagon Room 3C444 Washington, DC 20301-7100	(202) 695-8845
Marcos, Frank A.	AFGL/LIS Hanscom AFB, MA 01731	(617) 377-3037
Mendenhall, Larry	AWS/OL-F Los Angeles, CA 90009-2960	(213) 416-7719
Painter, Steve	Space and Naval Warfare Comand PWM-145 Crystal Mall 2, Room 113 Washington, DC 29363-5100	(202) 692-8660

	LASP - UNIVERSITY OF COLORADO, 17-18 NOVEMBER 1986	3 NOVEMBER 1986
NAME	ORGANIZATION (MAILING ADDRESS)	PHONE NUMBER
Pepin, Thomas	University Station Box 3905 Laramie, WY 82071	(307) 766-4206
Pitter, Rich	Desert Reseach Institute PO Box 60220 Reno, NV 89506	(702) 972-1676
Quelle, Fred	ONR 495 Summer St. Boston, MA 02210-2109	(617) 451-3171
Reid, George	Aeronomy Laboratory NOAA 325 Broadway Boulder, CO 80303	(303) 497-3304
Rusch, David W.	LASP/University of Colorado Campus Box 392 Boulder, CO 80309-0392	(303) 492-8627
Telford, Jim	Desert Research Institute P.O. Box 60220 Reno, NV 89506	(702) 972-1676
Thomas, Gary E.	LASP/University of Colorado Campus Box 392 Boulder, CO 80309-0392	(303) 492–7022
Thomas, Ronald J.	LASP/University of Colorado Campus Box 392 Boulder, CO 80309-0392	(303) 492-7672

NAME OF THE POST O

Programme and the programme of the progr

NAME	ORGANIZATION (MAILING ADDRESS)	PHONE	PHONE NUMBER
Tomlinson, Ed	SD/DAA X Los Angeles AFS Los Angeles, CA 90009-2960	(213)	(213) 416-7720
Twitchell, Paul	Office of Naval Research Arlington, VA 22217-5000	(202)	(202) 696-4713
Ulwick, James	Stewart Radiation Lab 139 Great Road Bedford, MA 01730	(617)	(617) 275-8273
Vonder Haar, Thomas	METSAT, Inc 515 South Howes Ft. Collins, CO 80521	(303)	(303) 221-5420
Vonnegut, Bernard	ASRC SUNY Albany, NY 12222	(518)	(518) 442-4499
Wilkerson, Thomas	University of Maryland College Park, MD 20742	(301)	(301) 454-5401
Wylie, Donald	Space Science & Engineering Center University of Wisconsin Madison, WI 53706	(809)	(608) 263-7458

EMED

MARCH, 1988

DTIC