UNCLASSIFIED

AD NUMBER AD239330 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 25 Jan 1960. Other requests shall be referred to Commander, Ordnance Tank-Automotive Command, Detroit Arsenal, Center Line, MI. **AUTHORITY** DA ltr, 18 May 1967

CATALOGED RTS

0586

Report No	rr-8	-16
Copy No.		IV

Tile: Det aux, three

Computer Laboratory
Research Division
Research and Engineering Directorate

DIGITAL COMPUTER PROGRAM

FOR

ACCELERATION PERFORMANCE,

TRACKED VEHICLES

bу

Robert Arno

25 January 1960

RECEIVE COOPERA

Contract No. <u>DA-20-089-ORD-39246</u>

Project No. <u>5510.11.270</u>

D/A Project No. <u>5W72-01-001</u>

Reviewed hed hadko
Approved Stoulle

Ordnance Tank-Automotive Command Detroit Arsenal Center Line, Michigan

20020801118

AD239330

4858CNV

Report No.	<u> RR-8</u>
Copy No.	

Computer Laboratory
Research Division
Research and Engineering Directorate

DIGITAL COMPUTER PROGRAM

FOR

ACCELERATION PERFORMANCE,
TRACKED VEHICLES

bу

Robert Arno

25 January 1960

Contract No. <u>DA-20-089-ORD-39246</u>

Project No. 5510.11.270

D/A Project No. 5W72-01-001

Reviewed

Approved

Ordnance Tank-Automotive Command
Detroit Arsenal
Center Line, Michigan

ABSTRACT

A general computer program was written for the Electrodata 204 "Datatron" Digital Computer to calculate acceleration performance and related characteristics of tracked vehicles.

Vehicle performance is determined at prescribed time intervals during acceleration from stand-still to maximum velocity. Other additional data supplied by this program are vehicle speed, distance traveled, time of travel, sprocket torque, tractive effort, rolling resistance, drawbar pull, and acceleration.

TABLE OF CONTENTS

	Page No.
Introduction	·ı
Object	Ĺ
Summary	1
Conclusions and Results	2
Background Information	2
Flow Chart	4
Test Program Input Data	9
Statement and Program Printout	13
Distribution	41

Preceding Pages Blank

LIST OF ILLUSTRATIONS

Figure No.		Page No.
1	Equation Flow Chart Tracked Vehicle Acceleration Program	5
2	Digital Computer Flow Chart Tracked Vehicle Acceleration Program (Part 1).	6
2	Digital Computer Flow Chart Tracked Vehicle Acceleration Program (Part 2).	7
Al	Digital Computer Program Evaluation Tl13El Correlation	16

LIST OF TABLES

Table No.		Page No.
Al	Computed Program Results (T113E1)	15

PROJECT TITLE: DIGITAL COMPUTER PROGRAM FOR ACCELERATION

PERFORMANCE, TRACKED VEHICLES

INTRODUCTION:

This report presents a high-speed computer program for determining maximum acceleration performance of tracked vehicles on level or grade terrain.

Data resulting from this program are vehicle speed, distance traveled, time of travel, sprocket torque, tractive effort, rolling resistance, drawbar pull, and acceleration.

OBJECT:

Develop a digital computer program for rapid and accurate solution of vehicle acceleration performance.

SUMMARY:

1. Study of vehicle acceleration is a specific application of Newton's third law of motion (F = MA). Synthesis of the essential force and mass factors describes acceleration performance of track type vehicles as equal to the ratio of vehicle drawbar pull and equivalent mass.

 $\Delta M = H$

 $A = F = \frac{Vehicle Drawbar Pull}{M}$ Vehicle Mass @ Acceleration

- Tractive Effort - Resistance Equivalent Mass

 $\frac{- \left[(T_{T} \times R_{FD} \times E_{FD}) / PDS. \right] - \left[wt(Sine \Theta) + RR \right]}{(Wt/g) \times (1.07 + .0025 \times 2)}$

 $T_{\eta \tau}$ = Transmission Torque

 R_{FD} = Final Drive Ratio

E_{FD} = Final Drive Efficiency

PDS = Pitch Diameter of Sprocket

Wt = Vehicle Weight

9 = Grade Angle

RR = Rolling Resistance

g = Gravity

Gear Reduction

- 2. Data of velocity, time, and distance are automatically plotted on graphs of time vs. velocity, time vs. distance, and distance vs. velocity.
- 3. Accuracy of the program was established by comparing calculated results of the Tll3El with actual field tests. Field tests and calculated acceleration performance are illustrated in Figure Al, Appendix A.
- 4. Equipment necessary to operate the program is the main "Datatron" computer and console, a magnetic tape unit, a high-speed punch and/or wide carriage Flexowriter with format control, and the PACE dataplotter.

CONCLUSIONS AND RESULTS:

- 1. In the course of this study, it was necessary to use a mathematical model representing standard tracked vehicle design. Unique vehicle designs may require program modification to reflect adequate mathematical precision.
- 2. Final results correlate closely to actual field tests for accurate input data. The program offers an opportunity to study changes in over-all vehicle performance by changing characteristics of individual systems.
- 3. Accuracy of results largely depends on the validity of input data. Program correlation with experimental data taken in the field indicates accuracy within limits of ±5%. Program solution requires approximately 11 minutes of machine time and 18 minutes for data printout.

BACKGROUND INFORMATION:

1. Major components of the mathematical model presented in Summary, para. 1., other than those of basic vehicle mechanics, are as described by Jaroslav J. Taborek in "Mechanics of Vehicles". 1

^{1.} Available at Reader Service Department, MACHINE DESIGN, Penton Building, Cleveland 3, Ohio.

2. Mr. Taborek's inertia resistance formula, $\mathcal{X}=1+(a+.0025\ \xi^{-2})^{1}$, gives \mathcal{X} as an equivalent mass, (a) as a constant reflecting inertia resistance of the track, and \mathcal{X} as a gear reduction between engine and sprocket. The equivalent mass is a variable that takes into consideration acceleration of rotating masses within the vehicle.

^{1.} Page 39 of "Mechanics of Vehicles".

FLOW CHART:

The flow chart (Figure 1) is a graphic explanation of the program. The program sequence and operational steps are shown together with the method of using input data and logic of decision branching. Figure 2 is a detailed representation of the digital computer program describing the solution of vehicle acceleration.

FIGURE 2 (PART 1)

TEST PROGRAM INPUT DATA:

Test program input data are illustrated in Appendix B. Problem solution and data printout require the use of 10 subroutines. Subroutine numbers and descriptions are listed in the same order as they appear on the program printout (Appendix C).

410	Dataplotter routine
007	Automatic high-speed tape feed
400	Data printout
401	Linear interpolation
099	Error routine
204	Cosine 0
203	Sine 0
206	Arctan 0
002	Alphanumeric printout
FPA.	Floating point arithmetic

Compiler code, description and storage locations for program variables and constants are as follows (these compiler codes are shown in the flow chart of Figure 2):

Compiler Notation	Storage Location	Description
i	0001	Variables 40-59 subscript for grades in % slope
i ₂	0002	Variables 60-70 subscript for shift rpm
i 3	0003	Variables 80-89 subscript for transmission ratios
¹ 4	0004	Variables 90-99 subscript for standard transmission efficiencies
i 5	0005	Constant, one less than the number of gears, for stand-ard transmission only

Compiler Notation	Storage Location	Description
ⁱ 6	0006	Variables 150-249 subscript for Dataplotter velocity
i 7	0007	Variables 250-349 subscript for Dataplotter time
ⁱ 8	8000	Variables 350-449 subscript for Dataplotter distance
¹ 9	0009	Subscript for Dataplotter index
, A	0010	Alphanumeric printout of title and column headings
у. 99	0109	
y _{loo}	0110	Tan. of slope
y 101	0111	Grade resistance, lb force
y ₁₀₂	0112	Max. tractive effort
y ₁₀₃	0113	Transmission rpm
У ₁₀₄	0114	Velocity mph
^y 105	0115	Engine rpm
y ₁₀₆	0116	Transmission torque, lb-ft
y ₁₀₇	0117	Engine torque, lb-ft
у ₁₀₈	0118	Rolling resistance, lb/ton and lb force
y ₁₀₉	0119	Sprocket torque, lb-ft
y _{llo}	0120	Tractive effort, lb force
y _{lll}	0121	Equivalent mass, slugs
y _{ll2}	0122	Acceleration, ft/sec/sec

Compiler Notation	Storage Location	Description
у 113	0123	∆ t, sec.
y ₁₁₄	0124	t, sec.
y ₁₁₅	0125	\triangle d, ft
y ₁₁₆	0126	d, ft
y 117	0127	Drawbar pull, lb force
^y 118	0128	Velocity printout index
y ₁₅₀ ↓	0160	Storage locations for Data- plotter velocity
^y 249	0259	
^y 250	0260 	Storage locations for Data- plotter time
^у 349	0359	
^y 350	0360	Storage locations for Data- plotter distance
y ₄₄₉	↓ 0459	provoci dibodiloc
c _O	0461	Vehicle weight, lb
c ₁	0462	Pitch diameter of sprocket, in.
c ₂	0463	Final drive ratio
c ₃	0464	Final drive efficiency
c ₄	0465	Coefficient of frictions, %
c 5	0466	Max. transmission speed, rpm (auto. only)
<mark>с</mark> 6	0467	Max. engine speed, rpm (std. trans. only)

Compiler Notation	Storage Location	Description
°7	0468	Engine shift speed, rpm (std. trans. only)
c 8	0469	Equiv. mass factors for track (1.07)
c 9	0470	Δ V, mph
c ₁₀	0471	Gear shift time, sec (std. trans. only)
c 11	0472	Trans. decision (1 for auto, 0 for std.)
° 12	0473	Printout interval, mph
^c 13	0474	Maximum time, sec.
°	0475	Maximum velocity, mph
c ₁₅	0476	Maximum distance, ft
ci 1	0501-0520	Grade, % slope
ci ₂	0521-0540	rpm for shift to next gear (auto. only)
°80	0541	Transmission ratio
c ₈₉	† 0550	·
° 90 	0551	Std. transmission only, corres. efficiency for above gear ratios
°99	0560	
100	0561	Std. transengine speed, rpm Auto. transtrans. speed, rpm
c 119	0580	

Compiler Notation	Storage Location	Description
c ₁₂₀	0581 	Std. transcorres. eng. torque, lb-ft Auto. transcorres. trans. torque, lb-ft
c ₁₄₀	0601	Auto. trans. onlycorres. eng. speed
c ₁₆₀ c ₁₇₉	0621 0640	Velocity points on rolling resistance curve, mph
°180 °199	0641 0660	Rolling resistance points, lb/ton

STATEMENT AND PROGRAM PRINTOUT:

Statements of the program printout are in Appendix C.

Written by:

Robert D. Arno

Computer Laboratory

Reviewed by:

Approved by:

S. H. Fuller

Chief, Research Division Res and Engr Directorate Fred Pradko

Chief, Computer Laboratory

TABLE A1

COMPUTED PROGRAM RESULTS (T113E1)

VEHICLE PERFORMANCE PROJECTIONS (TIME DISTANCE AND TIME SPEED)

GEAR RATIO	+ 52960000 +01 + 52900000 +01 + 5200000 +01	+: 15900000 +01
ACCELERATION FT/SEC/SEC	++++++++++++++++	20928505 -01
D.B.P.	++++++++++++++++	17501400 +02
ROLLING RESISTANCE	+.90016000 +03 +.90016000 +03 +.90016000 +03 +.90016000 +03 +.90016000 +03 +.92302857 +03 +.92302857 +03 +.92302857 +03 +.92302857 +03 +.1045028 +04 +.1057771 +04 +.1057771 +04 +.1057771 +04 +.1057771 +04 +.1105977 +04 +.110597 +04 +.110597 +04 +.110597 +04 +.110597 +04 +.110597 +04 +.110505 +04 +.110505 +04 +.110505 +04 +.110505 +04 +.110505 +04 +.110505 +04 +.11005 +04 +.110505	+.15404798 +04
TRACTIVE EFFORT	+++++++++++++++++++++++++++++++++++++++	+.15229784 +04
SPROCKET TORQUE	+ 13420833 +05 + 102189715 +05 + 10218971 +05 + 61062651 +04 + 70163611 +04 + 53905739 +04 + 53905739 +04 + 535972167 +04 + 535927167 +04 + 4749291 +04 + 22829801 +04 + 24128913 +04 + 24128913 +04 + 24128914 +04 + 24128214 +04 + 24128214 +04 + 24128214 +04 + 24128214 +04 + 1070478 +04 + 1070479 +04 + 1070479 +04 + 1070479 +04 + 1070491 +04 +	+.12444003 +04
ENG INE RPM	+ +	+.33942268 +04
TRANSMISSION RPM	• • • • • • • • • • • • • • • • • • •	+.24379603 +04
DIST FT		+.58804401 +04
TIME		+.13561702 +03
VELOCITY MPH	• • • • • • • • • • • • • • • • • • • •	+. 33000000 +02

FIGURE A1. DIGITAL COMPUTER PROGRAM EVALUATION T113E1 CORRELATION

APPENDIX B COMPUTER PROGRAM INPUT DATA (T113E1)

APPENDIX B

COMPUTER PROGRAM INPUT DATA (T113E1)

Vehicle weight		23,20	0 lb	
Pitch diameter sp	rocket	19.6	l in.	
Final drive ratio		4.31:	1	
Final drive effic	iency	82.	75 %	
Coefficient of fr	iction		• 7	
Maximum transmiss	ion speed	4,000	rpm	
Equiv. mass facto	r for track	7	%	
Incremental incre	ase in velocity	•5	mph	
Trans. decision c	onstant	1	(aut	o. trans.)
Printout interval		1	mph	
Maximum time		99	sec	Constants for
Maximum velocity		99	mph	full scale de-
Maximum distance		9,900	ft	flection in auto- matic plotting routine
Shift speeds:	to 2nd	750	rpm	
	to 3rd	1,070	rpm	
	to 4th	1,500	rpm	
	to 5th	2,060	rpm	
	to 6th	2,900	rpm	

APPENDIX B (Cont'd.)

Ratios:	lst	5.296:1
	2nd	3.810:1
	3rd	2.690:1
	4th	1.936:1
	5th	1.390:1
	6th	1,000:1
	Ratios:	2nd 3rd 4th 5th

Transmission Speed (rpm)	Corres. Trans. Torque (lb-ft)	Corres. Engine Speed (rpm)
4,000	194	4,000
2,901	272	2,900
2,900	301	4,000
2,061	388	2,900
2,060	407	4,000
1,501	534	2,800
1,500	582	4,000
1,061	752	2,750
1,060	854	4,000
741	1,067	2,650
740	1,188	4,000
580	1,494	3,100
431	1,513	2,300
430	1,513	2 , 675
300	1,940	2 , 580
0	3,763	2,360

Rolling Resistance Data:

Rolling Resistance (lb/ton)	Corres. Vehicle Velocity (mph)
146.6 77.6	40 5
77.6	ó

APPENDIX B

COMPUTER PROGRAM INPUT DATA PRINTOUT (T113E1)

+000000461	+0000000585	
+5523200000	+5319400000	
+5219610000	+5327200000	Transmission Torque
+5143100000	+5330100000	x .97 lb. ft.
+5082750000	+5338800000	
+507000000	+5340700000	
+5440000000	+5353400000	
+000000000	+5358200000	
+000000000	+5375200000	
+5110700000	+5385400000	
+5050000000	+5410670000	
+000000000	+5411880000	
+5110000000	+5414940000	
+5110000000	+5415130000	
+5299000000	+5415130000	·
+5299000000	+5419400000	
+5499000000	+5437630000_	
+000000501	+0000000605	
+000000000	+5440000000	•
+000000000	+5429000000	Engine speed rpm
+000000521	+5440000000	Tribario albaco al
+5375000000	+5429000000	
+5410700000 Shift rpm	+5440000000	
+5415000000	+5428000000	
+5420600000	+5440000000	
+5429000000	+5427500000	
+7070000000	+5440000000	
+000000541	+5426500000	
+5152960000	+5440000000	
+5138100000 Transmission	+5431000000	
+5126900000 ratios	+5423000000	
+5119360000	+5426750000	
+5113900000	+5425800000	
+5110000000	+5423600000	
+0000000565	+0000000654	
+544000000	+0000000000	
+5429010000 Transmission	+0000000000	
+5429000000 rpm	+0000000000	
+5420610000	+0000000000	
+5420600000	+5314660000	/:
+5415010000	+5277600000	
+5415000000	+5277600000	
+5410610000	+0000000634	
+5410600000	+0000000000	
+53741000000	+0000000000	
+77(+100000	-	

+ 5374000000	+000000000	
+5358000000	+000000000	
+5343100000	+5240000000 MPH	
+5343000000	+5150000000	
+533000000	+000000000	
+000000000	+000080000	

APPENDIX C

COMPUTER PROGRAM PRINTOUT

A statement and program printout is a product of the Purdue Compiler. Each compiler statement is printed out, and the computer commands necessary to perform the statement are printed below it. The four digit number to the extreme left is the command cell location. The algebraic sign and ten digit number is the computer command.

APPENDIX C

COMPUTER PROGRAM PRINTOUT - ACCELERATION PERFORMANCE OF TRACKED VEHICLES

REMARKS

```
i 0000
yo 0010
c0 01:51
s0 0662
bo 0740
 410 e 03 3520 0537
 007 e 01 3500 0000
 400 e 02 3460 0519
 401 e 04 3380 0531
 099 e 01 3360 0460
 204 e 05 3260 0472
 203 e 05 3160 0467
 206 e 06 3040 0525
 002 e 01 3020 0536
f.p.a.e 18 3580 0501
2si1=40 f
0740 + 0000 64 7019
0741 + 0000 02 0001
 Computer preparation
1si0=561 f
0742 + 0000 64 7018
0743 + 0000 02 0000
0e"2e,990010" f
 Title and column heading
 printout
0744 + 0000 64 7017
0745 + 0100 21 3020
```

Osi6=150 f

0746 + 0000 64 7016 0747 + 0000 02 0006

0si7=250 f

0748 + 0000 64 7015 0749 + 0000 02 0007

0si6=350 f

0750 + 0000 64 7014 0751 + 0000 02 0008 0752 + 0000 30 0760 + 0200 21 3060 0753 0754 + 0000 00 0350 0755 + 0000 00 0250 0756 + 0000 00 0150 0757 + 0000 99 0010 0758 + 0000 00 0561 0759 + 0000 00 0040

3si2=60 f

0760 + 0000 64 7019 0761 + 0000 02 0002

4si3=80 f

0762 + 0000 64 7018 0763 + 0000 02 0003

5si4=90 f

0764 + 0000 64 7017 0765 + 0000 02 0004

6sy104=0.f

0766 + 0000 64 7016 0767 + 0000 02 0114

0sy118=0.f

0768 + 0000 64 7016 0769 + 0000 02 0128 Computer preparation

```
Osy114=0.f
 0770 + 0000 64 7016
 0771 + 0000 02 0124
0sy116=0.f
 0772 + 0000 64 7016
 0773 + 0000 02 0126
7sy100="206e,ci1" f
 Find 0 from tan 0
 0774 + 0000 72 0001
 0775 + 0000 30 0780
 0776 - 0000 00 0000
 0777 + 0000 00 0090
 0778 + 0000 00 0080
 0779 + 0000 00 0060
 0780 - 0000 64 0461
 0781 + 0100 21 3040
 0782 + 0000 02 0110
8sy101=c0x("203e,y100") f Grade resistance
 0783 + 0000 64 0110
 0784 + 0100 21 3160
 0785 + 0461 21 3600
 0786 + 0000 02 0111
9sy102=c0x("204e,y100")xc4 f Max. tractive effort
 0787 + 0000 64 0465
 0788 + 0000 02 6000
 0789 + 0000 64 0110
 0790 + 0100 21 3260
 0791 + 6000 21 3600
 0792 + 0461 21 3600
 0793 + 0000 02 0112
10sy103=(336.13445xy104xc2)/c1 f Transmission rpm
0794 + 0000 64 0462
 0795 + 0000 02 6000
 0796 + 0000 64 0463
 0797 + 0114 21 3600
 0798 + 0000 30 0800
 0799 + 0000 00 0060
```

```
0800 + 7019 21 3600
 0801 + 6000 21 3596
 0802 + 0000 02 0113
11rg12,rc11/1.f Decision for auto. or std. transmission
 0803 + 0000 64 7018
 0804 + 0000 02 6000
 0805 + 0000 64 0472
0806 + 6000 21 3584
 0807 + 0000 15 7011
 0808 + 0000 73 7017
 0809 + 0000 28 7011
 0810 + 0000 20 0674
Og21f Go statement
 0811 + 0000 20 0683
12sy105=y103xci3 f Engine rpm
 0812 + 0000 72 0003
 0813 - 0000 64 0461
0814 + 0113 21 3600
 0815 + 0000 02 0115
 0816 + 0000 30 0820
 0817 - 0000 00 0000
 0818 + 5110 00 0000
 0819 + 5333 61 3445
13rg16,ry105/=c7 f Decision for transmission shift
 0820 + 0000 64 0468
 0821 + 0000 02 6000
 0822 + 0000 64 0115
 0823 + 6000 21 3584
 0824 + 0000 15 7027
 0825 + 0000 73 7019
0826 + 0000 28 7028
0827 + 0000 20 0678
15si3=i3+1 f Index std. transmission
 ratio to next gear
0828 + 0000 30 0836
0829 + 0000 74 0003
0830 + 2000 29 3360
0831 + 0000 02 0003
```

```
Osi4=i4+11 Index std. transmission
 efficiency to next value
 0832 + 0000 64 7018
 0833 + 0000 74 0004
 0634 + 2000 29 3360
 0835 + 0000 20 1308
14rg19,ri3/(80+i5) f Test for last transmission ratio
 0836 + 0000 64 0005
0837
0838
 + 0000 30 0840
+ 0000 00 0001
 0839 - 0000 00 0000
 0840 + 0000 74 7019
 0841 + 2000 29 3360
 0842 + 0000 02 6000
 0843 + 0000 64 0003
 0844 + 0000 75 6000
 0845 + 1000 29 3360
 0846 + 0000 15 7050
 0847 + 0000 73 7018
 0848 + 0000 28 7050
 0849 + 0000 20 0681
16rg69,ry105/=c6 f Test for max. engine speed
 0850 + 0000 64 0467
 0851 + 0000 02 6000
 0852 + 0000 64 0115
 0853 + 6000 21 3584
 0854 + 0000 15 1322
 0855 + 0000 73 7018
 0856 + 0000 28 1320
 0857 + 0000 30 0860
 0858 - 0000 00 0000
 0859 + 0000 00 0080
 0860 + 0000 20 0731
Og42f Go statement
 0861 + 0000 20 0704
19sy105=y103xci3 I New engine speed
 0862 + 0000 72 0003
 0863 - 0000 64 0461
 0864 + 0113 21 3600
 0865 + 0000 20 1305
```

```
17sy114=y114+c10 f Time adjust while shifting
 + 0000 64 0471
 336C
 0867 + 0124 21 3580
 0868 + 0000 02 0124
18sy116=y116+(y104xc10) f Distance adjust while shifting
 + 0000 64 0471
 0869
 0870 + 0114 21 3600
 + 0126 21 3580
 0871
 0872 + 0000 02 0126
69sy107="401e,y105,0,1" f Find engine torque
 from engine rom
 0873
 + 0000 64 7019
 0874 + 0000 02 3960
 0875
 + 0000 64 7018
 + 0000 02 3961
 0876
 0877
 + 0000 30 0880
 - 0000 00 0000
 0878
 0879
 + 0000 00 0001
 0880
 + 0000 64 0115
 0881
 + 0300 21 3380
 0882 + 0000 02 0117
20sy106=y107xci3xci4 f Transmission torque
 0883
 + 0000 72 0004
 - 0000 64 0461
 0884
 ი585
 + 0000 72 0003
 + 0461 21 3602
 0886
 0887
 + 0117 21 3600
 8830
 + 0000 02 0116
Og24f Go statement
0889 + 0000 20 0686
21rg29,ry103/=c5 f Test for max. transmission rpm
0890 + 0000 64 0466
0891
 + 0000 02 6000
0892 + 0000 64 0113
0893
 + 6000 21 3584
0894
 + 0000 15 7097
 + 0000 73 7019
0895
0896 + 0000 38 0900
0897 + 0000 20 0691
0898 + 0000 30 0900
```

```
0899 - 0000 00 0000
Og42f Go statement
 0900 + 0000 20 0704
29rg22,ry103/ci2 f Decision to shift gears
 + 0000 72 0002
 0901
 0902 - 0000 64 0461
 0903 + 0000 02 6000
 0904 + 0000 64 0113
 0905 + 6000 21 3584
 0906 + 0000 15 7010
 0907 + 0000 73 7019
 0908 + 0000 28 7010
 0909 + 0000 20 0584
30si2=i2+1
 f Index shift speeds
 0910 + 0000 64 7018
 + 0000 74 0002
 0911
 0912 + 2000 29 3360
 0913 + 0000 02 0002
31si3=i3+1
 f Index transmission ratio
 0914 + 0000 64 7018
 0915 + 0000 74 0003
 0916 + 2000 29 3360
 0917 + 0000 30 0920
 0918 + 0000 00 0001
 0919 - 0000 00 0000
 0920 + 0000 02 0003
22sy105="401e,y103,0,2" f Eng. speed
 0921
 + 0000 54 7019
 0922 + 0000 02 3960
 0923 + 0000 64 7018
0924 + 0000 02 3961
 0925 + 0000 64 0113
 0926 + 0300 21 3380
 0927
 + 0000 02 0115
23sy106="401e,y103,0,1" f Transmission torque
0928 + 0000 64 7017
 0929 + 0000 02 3960
0930 + 0000 64 7018
```

```
0931 + 0000 02 3961
  0932 + 0000 64 0113
  0933 + 0300 21 3380
  0934 + 0000 02 0116
  0935 + 0000 30 0940
  0936 + 2000 29 3505
  0937 + 0000 00 0001
  0938 - 0000 00 0000
  0939 + 0000 00 0002
 24sy108="401e,y104,3,4" f Unit rolling resistance
 0940 + 0000 64 7019
 0941 + 0000 02 3960
 0942 + 0000 64 7018
 0943 + 0000 02 3961
 0944 + 0000 64 0114
 0945 + 0300 21 3380
 0946 + 0000 02 0118
25sy108=(y108xc0)/2000. f Rolling resistance
 due to motion
 0947 + 0000 64 7017
 0948 + 0000 02 6000
 0949 + 0000 64 0461
 0950 + 0118 21 3600
 0951 + 6000 21 3596
 0952 + 0000 02 0118
26sy108=y108+y101 f Total rolling resistance
 0953 + 0000 64 0111
 0954 + 0118 21 3580
 0955 + 0000 02 0118
 0956 + 0000 30 0960
 0957 + 5420 00 0000 0958 + 0000 00 0003
 0959 + 0000 00 0004
27.sy109=y106xc2xc3 f Sprocket torque
 0960 + 0000 64 0464
 0961 + 0463 21 3600
 0962 + 0116 21 3600
 0963 + 0000 02 0119
28 \text{syl10} = (\text{y109x24.})/\text{cl} f Tractive effort
 0964 + 0000 64 0462
 0965 + 0000 02 6000
 0966 + 0000 64 7019
```

```
0967 + 0119 21 3600
 0965 + 6000 21 3596
 0969 + 0000 02 0120
37rg32,ry110/=y102 f Decision for printout
 0970 + 0000 64 0112
 0971 + 0000 02 6000
 0972 + 0000 64 0120
 0973 + 6000 21 3584
 0974 + 0000 15 1325
 0975 + 0000 73 7018
 0976 + 0000 28 1323
 0977 + 0000 30 0980
 0978 - 0000 00 0000
 0979 + 5224 00 0000
0980 + 0000 20 0694
38sy110=y102 f Index for next printout
0981 + 0000 64 0112
0982 + 0000 02 0120
32 \text{sy} = (c0x(c8 + (.0025x(c2xci3)p2)))/32.1740 f
 Equivalent
 mass
0983 + 0000 64 7019
0984 + 0000 02 6000
0985 + 0000 64 7018
0986 + 0000 02 6003
0987 + 0000 72 0003
0988 - 0000 64 0461
0989 + 0463 21 3600
0990 + 0000 72 6003
 + 0000 02 6019
0991
0992 + 0000 64 7017
0993 + 0000 20 7095
0994 + 6019 21 3600
0995 + 0000 22 7094
0996 + 0000 30 1000
0997 + 5110 00 0000
0998 + 0000 00 0002
0999 + 5232 17 4000
1000 + 7019 21 3600
1001
 + 0469 21 3580
1002 + 0461 21 3600
1003 + 6000 21 3596
1004 + 0000 02 0121
```

```
33sy117=y110+(-y108) f Drawbar pull
  1005
 + 0000 64 0118
  1006 + 0000 02 6019
  1007 + 0000 65 6019
  1008 + 0120 21 3580
  1009 + 0000 02 0127
 34sy112=y117/y111 f Acceleration
  1010 + 0000 64 0121
  1011 + 0000 02 6000
  1012 + 0000 64 0127
  1013 + 6000 21 3596
  1014 + 0000 02 0122
 35 \text{sy} 113 = (1.4666667 \text{xc} 9)/\text{y} 112 \text{ f } \Lambda \text{ t}
 1015 + 0000 64 0122
 1016
 + 0000 02 6000
 1017
 + 0000 64 0470
 1018
 + 0000 30 1020
 1019
 + 4825 00 0000
 1020 + 7019 21 3600
 1021 + 6000 21 3596
 1022 + 0000 02 0123
36sy115=(y104+(c9/2.))xy113x1.4666667 f Δd
 1023 + 0000 64 7019
 1024 + 0123 21 3600
 1025 + 0000 02 6000
 1026 + 0000 64 7018
 1027
 + 0000 02 6002
 1028 + 0000 64 0470
 1029 + 6002 21 3596
 1030
 + 0114 21 3580
 1031
 + 6000 21 3600
 1032 + 0000 02 0125
39rg40,ry104/y118 f Decision for printout
 1033
 + 0000 64 0128
 1034
 + 0000 02 6000
 1035
 + 0000 64 0114
1036
 + 6000 21 3584
1037
 + 0000 30 1040
1038
 + 5120 00 0000
1039
 + 5114 66 6667
```

```
1040 + 0000 15 7044
 1041 + 0000 73 7019
 1042 + 0000 28 7044
 1043 + 0000 20 0702
41sy118=y118+c12 f Index printout interval
 1044 + 0000 64 0473
 1045 + 0128 21 3580
 1046 + 0000 02 0128
Og42f Go statement
 1047 + 0000 20 0704
40rg42, ry112/0. f Test for negative acceleration
 1048 + 0000 64 7019
 1049 + 0000 02 6000
 1050 + 0000 64 0122
 1051 + 6000 21 3584
 1052 + 0000 15 7056
 1053 * + 0000 73 7019
 1054 + 0000 28 7056
 1055 1 0000 20 0704
Og4of Go statement
1056 + 0000 20 0708
 Printout
42e"400e,y104,y114,y116,y103,y105,y109,y110,y108,y117,y112,ci
1057 + 0000 72 0003
1058 + 0000 30 1060
 - 0000 00 0000
1059
1060 r 0000 64 0461
1061 + 0000 02 3960
1062 + 0000 64 0122
1063 + 0000 02 3961
1064 + 0000 64 0127
1065 + 0000 02 3962
1066 + 0000 64 0118
1067 + 0000 02 3963
1068 + 0000 64 0120
1069 + 0000 02 3964
1070 + 0000 64 0119
1071 + 0000 02 3965
1072 + 0000 64 0115
```

```
1073 + 0000 02 3966
 1074 + 0000 64 0113
 1075 + 0000 02 3967
 1076 + 0000 64 0126
 1077 + 0000 02 3968
 1078 + 0000 64 0124
 1079 + 0000 30 1080
 1080 + 0000 02 3969
 1081 + 0000 64 0114
 1082 + 1100 21 3460
45syió=y104 f Velocity storage
 1083 + 0000 64 0114
 1084 + 0000 72 0006
 1085 - 0000 02 0010
44syi7=y114 f Time storage
 1086 + 0000 64 0124
 1087 + 0000 72 0007
 1088 - 0000 02 0010
45syi8=y116 1 Distance storage
 1089 + 0000 64 0126
 1090 + 0000 72 0003
 1091 - 0000 02 0010
Og49f Go statement
 1092 + 0000 20 0711
46sy114=y114+y115 f Time
 1093 + 0000 64 0123
 1094 + 0124 21 3580
 1095 + 0000 02 0124
1096 + 0000 64 0125
1097 + 0126 21 3580
1098 + 0000 02 0126
 1099 + 0000 30 1100
48sy104=y104+c9 f Velocity
1100 + 0000 64 0470
```

1101 + 0114 21 3580

```
1102 + 0000 02 0114
Og1Of Go statement
 1103 + 0000 20 0672
49si6=i6+1 f Index velocity storage
 1104 + 0000 64 7019
 1105 + 0000 74 0006
 1106 + 2000 29 3360
 1107 + 0000 02 0006
50si7=i7+1 f Index time storage
 1108 + 0000 64 7019
 1109 + 0000 74 0007
1110 + 2000 29 3350
 1111 + 0000 02 0007
51si8=i8+1 f Index distance storage
 1112 + 0000 64 7019
 1113 + 0000 74 0008
 1114 + 2000 29 3360
 1115 + 0000 02 0008
Osi9=i6 f Index storage
 1116 + 0000 64 0006
 1117 + 0000 02 0009
 1118 + 0000 30 1120
 1119 + 0000 00 0001
52rg53,rc11/1.f Transmission decision
 1120 + 0000 64 7019
 1121 + 0000 02 6000
 1122 + 0000 64 0472
 1123 + 6000 21 3584
 1124 + 0000 15 7028
 1125
 + 0000 73 7018
 1126 + 0000 28 7028
 1127 + 0000 20 0715
 _{\rm f} Max. transmission
54rg55,ry103/=c5
 printout decision
1128 + 0000 64 0466
1129 + 0000 02 6000
1130 + 0000 64 0113
1131 + 6000 21 3584
```

```
1132 + 0000 15 7035
 1133 + 0000 73 7018
 1134 + 0000 26 7036
 1135 + 0000 20 0717
Og56f Go statement
 1136 + 0000 20 0718
 1137 + 0000 30 1140
 1138 - 0000 00 0000
 1139 + 5110 00 0000
53rg55,ryl05/=c6 f Max. engine printout decision
  1140 + 0000 64 0467
  1141 + 0000 02 6000
 1142 + 0000 64 0115
 1143 + 6000 21 3584
 1144 + 0000 15 7047
 1145 + 0000 73 7019
 1146 + 0000 28 7048
 1147 + 0000 20 0717
Og56f Go statement
 1148 + 0000 20 0718
55rg56,ryll2/0. f Test for negative acceleration
 1149 + 0000 64 7019
 1150 + 0000 02 6000
 1151 + 0000 64 0122
 1152 + 6000 21 3584
 1153 + 0000 15 7057
 1154 + 0000 73 7019
 1155 + 0000 28 7057
 1156 + 0000 20 0718
Og46f Go statement
 1157 + 0000 20 0708
 1158 + 0000 30 1160
 1159 - 0000 00 0000
56e"7e,500" f Automatic tape feed
 1160 + 0000 64 7019
 1161 + 0100 21 3500
57si6=i6+(-1) f Index plotter iteration
```

```
1162 + 0000 64 7018
 1163 + 0000 02 6019
 1164 + 0000 65 6019
 1165
 + 0000 74 0006
 + 2000 29 3360
 1166
 1167 + 0000 02 0006
58si7 =i7 +(-1) f Index plotter iteration
 1168
 + 0000 64 7018
 1169 + 0000 02 6019
 1170 + 0000 65 6019
 1171 + 0000 74 0007
 1172 + 2000 29 3360
 1173 + 0000 02 0007
60e"410e,0,yi7,yi6,cl3,cl4" f Plotter printout
 1174 + 0000 64 0475
 1175
 + 0000 02 3960
 1176
 + 0000 64 0474
 1177
 + 0000 30 1180
 1178
 + 0000 00 0001
 1179
 + 0000 00 0500
1180 + 0000 02 3961
1181 + 0000 72 0006
 1182 - 0000 64 0010
 1183
 + 0000 02 3962
 1164
 + 0000 72 0007
 1185 - 0000 64 0010
1186 + 0000 62 3963
 1187 + 0000 64 7019
 1188 + 0500 21 3520
63rg71,ri6/151f Test further iterations
 1189 + 0000 64 7018
 1190 + 0000 02 6000
 1191 + 0000 64 0006
 1192 + 0000 75 6000
 + 1000 29 3360
 1193
 1194 + 0000 15 1326
 1195
 + 0000 73 7019
 1196 + 0000 28 1326
 1197 + 0000 30 1200
 1198 + 0000 00 0151
 1199 - 0000 00 0000
1200 + 0000 20 0733
```

```
Og57f Go statement
  1201 + 0000 20 0719
71e"7e,500"
 f Automatic tape feed
 1202 + 0000 64 7019
 1203 + 0100 21 3500
Osi8=350 f
 1204 + 0000 64 7018
 1205 + 0000 02 0008
74e"410e,0,yi8,yi6,c15,c14" f Plotter printout
 1206 + 0000 64 0475
 1207 + 0000 02 3960
 1208 + 0000 64 0476
 1209
 + 0000 02 3961
 1210
 + 0000 72 0006
 1211
 - 0000 64 0010
 1212
 + 0000 02 3962
 1213
 + 0000 72 0008
 1214
 - 0000 64 0010
 + 0000 02 3963
 1215
 + 0000 30 1220
 1216
 1217 + 0000 30 1200
 1218 + 0000 00 0350
 1219
 + 0000 00 0500
 1220 + 0000 64 7019
 1221 + 0500 21 3520
72si6=i6+1 f Index plotter iteration
 + 0000 64 7018
+ 0000 74 0006
 1224 + 2000 29 3360
 1225 + 0000 02 0006
73si8=i8+1 f Index plotter iteration
 1226 + 0000 64 7018
 1227 + 0000 74 0008
 1228
 + 2000 29 3360
 1229 + 0000 02 0008
75rg65, ri6z(i9)+1 f Test for further iterations
```

```
+ 0000 64 7018
+ 0000 02 6000
 1232 + 0000 64 0009
 1233
 + 0000 74 6000
 + 5000 29 3360
 1234
 1235 + 0000 02 6000
 1236
 + 0000 64 0006
 1237 + 0000 30 1240
 1238 + 0000 00 0001
 1239 - 0000 00 0000
 1240 + 0000 75 6000
 1241 + 1000 29 3360
 1242 + 0000 04 7044
 1243 + 0000 20 0727
Og74f Go statement
 1244 + 0000 20 0756
65e"7e,500"
 f Automatic tape feed
 1245 + 0000 64 7019
 1246 + 0100 21 3500
Osi8=350 f Computer preparation
 1247 + 0000 64 7018
 1248 + 0000 02 0008
61e"410e,0,yi7,yi8,c13,c15" f Plotter printout
 1249 + 0000 64 0476
 1250 + 0000 02 3960
 + 0000 64 0474
 1251
1252 + 0000 02 3961
1253
 + 0000 72 0008
 - 0000 64 0010
 1254
 1255 + 0000 02 3962
1256
 + 0000 72 0007
 + 0000 30 1260
1257
1258 + 0000 00 0350
1259
 + 0000 00 0500
1260
 - 0000 64 0010
1261
 + 0000 02 3963
1262 + 0000 64 7019
1263
 + 0500 21 3520
```

Osi8=i8+1f Index plotter iteration

```
1264 + 0000 64 7018
 1265 + 0000 74 0008
 1266 + 2000 29 3360
 1267 + 0000 02 0008
Osi7=i7+1f Index plotter iteration
 1268 + 0000 64 7018
 1269 + 0000 74 0007
 1270 + 2000 29 3360
 1271 + 0000 02 0007
Org64,ri7zi9+101 f Test for further iteration
 1272 + 0000 64 7017
 1273 + 0000 74 0009
 1274 + 2000 29 3360
 1275
 + 0000 02 6000
 1276 + 0000 30 1280
 1277
 + 0000 00 0101
 1278
 + 0000 00 0001
 1279
 - 0000 00 0000
 1280 + 0000 64 0007
 1281 + 0000 75 6000
 1282 + 1000 29 3360
 1283 + 0000 04 7085
 1284
 + 0000 20 0726
Og61f Go statement
 1285 + 0000 20 0723
64e"7e,500"
 f Automatic tape feed
1286 + 0000 64 7019
1287 + 0100 21 3500
66si1=i1+1
 f Index slope subscripts
1288 + 0000 64 7018
1289 + 0000 74 0001
1290 + 2000 29 3360
1291 + 0000 02 0001
```

67rg68,rci1z0.f Test for last run

1292 + 0000 64 7017 1293 + 0000 02 6000 1294 + 0000 72 0001

- 0000 64 0461 1295 1296 + 0000 30 1300
- 1297 - 0000 00 0000
- 1298 + 0000 00 0001 1299 + 0000 00 0500
- 1300 + 6000 21 3584
- 1301 + 0000 04 7003
- 1302 + 0000 20 0730

Og1 f Go statement

- 1303 + 0000 20 0663
- ö8'n ſ Halt
- 1304 + 0000 08 0000
- 1305 + 0000 02 0115
- **1**306 + 0000 64 0838
- 1307 + 0000 30 0829
- 1308 + 0000 02 0004
- 1309 + 0000 30 0866
- 1310 + 0000 00 0000
- 1311 + 0000 00 0000
- + 0000 00 0000
- 1312
- 1313 + 0000 00 0000
- 1314 + 0000 00 0000 1315 + 0000 00 0000
- 1316 + 0000 00 0000
- 1317 + 0000 00 0000 1318 + 0000 00 0000
- 1319 + 0000 00 0000

block dict

- + 0000 37 0860 1320
- + 0000 20 7061 1321
- 1322 + 0000 30 0860
- 1323 + 0000 37 0980
- 1324 + 0000 20 7081
- + 0000 30 0980 1325
- 1326 + 0000 37 1200
- 1327 + 0000 20 7001

ORDNANCE TANK-AUTOMOTIVE COMMAND DETROIT ARSENAL COMPUTER LABORATORY

DISTRIBUTION

Chief, Research Division, R & E Directorate Attn: ORDMC-RRD ORDMC-RRD.1 ORDMC-RRD.2 ORDMC-RRD.3 ORDMC-RRL ORDMC-RRC	(1) (1) (1) (1) (24)
Chief, Engineering Division, R & E Directorate Attn: ORDMC-REW ORDMC-REG	(1)
Chief, Engineering Design Division, Detroit Arsenal Attn: ORDMX-NDP1 ORDMX-NDP8 ORDMX-NDP9	(1) (1) (1)
Adjutant's Office, Attn: Library Branch	(1)
Commanding General Aberdeen Proving Ground Aberdeen, Maryland Attn: Technical Information Section Chief of Ordnance Department of the Army	(1)
Washington 25, D. C. Attn: ORDTW Attn: ORDTB	{1 1
Commanding Officer Diamond Ordnance Fuze Laboratories Washington 25, D. C. Attn: Technical Reference Section	(1)
Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia Attn: TIPDR	(5)
Department of Commerce Office of Technical Service	(2)
Washington, D. C. Attn: Acquisition Department	(2)

Commanding Officer	
Ordnance Materials Research Office	
Watertown Arsenal	
Watertown 72, Massachusetts	, ,
Attn: ORDBE-Z	(1)
Commanding Officer	
Office of Ordnance Research	
Box CM, Duke Station	
Durham, North Carolina	/ - N
Attn: ORDOR-IR	(1)
Commanding Offices	
Commanding Officer Engineering Research and Development Laboratories	
Fort Belvoir, Virginia	(1)
roro berverr, virginia	(+)
Commanding Officer	
Air Force Cambridge Research Center	
Cambridge, Massachusetts	
Attn: Mr. M. R. Nagel	(1)
110 0110 1 1 0 1.10 110 140PCT	(1)