Sales A

TM-LX-123/000/00

TECHNICAL MEMORANDUM

(TM Series)

This document was produced by SDC in performance of AF 19(628)-1643, System.496L Space Track for Elect onic Systems Division, AFSC.

ORBITAL ANALYST
HANDBOOK

4 May 1964

SYSTEM

DEVELOPMENT

CORPORATION

45 HARTWELL AVE.

LEXINGTON

MASSACHUSETTS

COMMANO CONTROL OIVISION
CORPORATE OFFICES: Santa Monica, California

Modified

A Page B Blank

MODIFICATION TO:

TM-LX-123/000/00, "Orbital

Analyst Handbook," dated 4 May 1964

Suc

APPROVED

R. E. Ferguson

System Development Corporation / 2500 Colorado Ave. / Santa Monica, California

CURRENT MODIFICATION

Modified Pages	Notes and Filing Instructions
A and B	Remove pages A and B, dated 1 July 1964 and insert pages A and B, dated 14 August 1964.
4-33, 4-34 Y	Remove pages 4-33 and 4-34, dated 4 May 1964 and insert pages 4-33 through 4-34Y, dated 14 August 1964.

CUMULATIVE LIST OF MODIFICATIONS-

i-iv A (1 July 1964) New pages 3-1, 3-2 A (1 July 1964) New pages	and Date	Pages
3-35, 3-36 A (1 July 1964) New pages 4-7, 4-8 A (1 July 1964) New pages 4-9 A (1 July 1964) Errata 4-33 thru 4-34Y B (14 August 1964) New page 5-1 A (1 July 1964) New pages 5-3, 5-4 A (1 July 1964) New pages 5-9 thru 5-12 A (1 July 1964) New pages 5-27 thru 5-64 A (1 July 1964) New pages GLOSSARY" tab A (1 July 1964) New pages A (1 July 1964) New pages A (1 July 1964) New pages	(1 July 1964) New pages (1 July 1964) New pages (1 July 1964) New pages (1 July 1964) Errata (14 August 1964) New pages (1 July 1964) New pages	3-1, 3-2 3-35, 3-36 4-7, 4-8 4-9 4-33 thru 4-34Y 5-1 5-3, 5-4 5-9 thru 5-12 5-27 thru 5-64

Modification Number

35 (4)

TABLE OF CONTENTS

Table of	f Contents	Page i
Section	1. INTRODUCTION	1-1
Section	2. TASKS	2-1
	2.1 DOMESTIC LAUNCH. 2.1.1 Check List. 2.1.2 Task Description.	2-3 2-3 2-4
	2.2 FOREIGN LAUNCH PROCESSING. 2.2.1 Check List. 2.2.2 Task Description.	2 - 9 2 - 9 2 - 10
	2.3 DEBRIS SEPARATION. 2.3.1 Check List. 2.3.2 Task Description.	2 - 13 2 - 13 2 - 14
	2.4 PROXIMITY DETERMINATION 2.4.1 Check List 2.4.2 Check List 2.4.3 Task Description 2.4.4 Task Description	2-15 2-15 2-15 2-16 2-16
	2.5 ELEMENT MAINTENANCE. 2.5.1 Check List. 2.5.2 Task Description.	2-17 2-17 2-18
	2.6 DECAY PREDICTION. 2.6.1 Check List. 2.6.2 Task Description.	2-21 2-21 2-22
Section	3. PROCEDURES	3-1
	3.1 NOMINAL ELEMENT SET DETERMINATION. 3.1.1 General	3-3 3-3 3-3 3-7
	3.2 INITIAL ELEMENT SET DETERMINATION. 3.2.1 General. 3.2.2 Foreign Launch Information.	3 - 9 3 - 9 3 - 9
	3.3 SYSTEM SEAIC FILES UPDATE. 3.3.1 General. 3.3.2 Foreign Launch. 3.3.3 Domestic Launch. 3.3.4 Satellite Maintenance. 3.3.5 SEAI Tape Files Maintenance.	3-11 3-11 3-12 3-12 3-13

		Page
3.4.1 Gener 3.4.2 Gross 3.4.3 Rout:	ATION ASSOCIATION. ral s Association. ine Association. ial Association.	3-15 3-15 3-15 3-15 3-16
3.5.1 Gener 3.5.2 Compl 3.5.3 Part:	CORRECTION	3-19 3-19 3-19
	L Data	3-19
3.6.1 Gener 3.6.2 USAF	TASKING. ral. Sensors. PASUR Sensors.	3-21 3-21 3-21 3-21
-	IN GENERATION	3 - 23 3 - 23
3.8.1 Gener 3.8.2 Anoma	NGLE GENERATION ral alistic Data	3-25 3-25 3-25 3-25
3.9.1 Gener 3.9.2 Fore: 3.9.3 Dome:	ral ign Launch Data stic Launch Data ual Orbital Data.	3-27 3-27 3-27 3-27 3-27
3.10.1 Gene 3.10.2 Init 3.10.3 Eler 3.10.4 Obse 3.10.5 Obse	VATION SELECTION. eral tial Observations. ment Set Variations. ervations on an Unusual Orbit. ervations on Associated Bodies. dentified Observations.	3-29 3-29 3-29 3-30 3-30 3-30
3.11.1 Gene 3.11.2 Init		3-33 3-33 3-33 3-33
_	NT CONVERSION	3 - 35 3 - 35

		Page
Section 4.	PROGRAMS	4-1
4.1 4.2 4.2 4.2 4.2	OBSSEP	4-3 4-5 4-7 4-17 4-19 4-27
4.3 4.3 4.3 4.3 4.3 4.3 4.3 4.3 4.3	2 IOANGLE. 3 IOHG. 4 IORF. 5 LOCVEC. 6 ROC. 7 SEAI. 8 SGPDC. 9 SPIRDEC. 10 SPWDC. 11 XROADS. 12 Other	4-31 4-33 4-35 4-41 4-47 4-53 4-57 4-61 4-65 4-71 4-73 4-89 4-97
4 · 4 4 · 4	BLTNSGP. GLASGP. GRNTRK. LAP. OBSERV. PSR. SYSBULL. YZLA	4-99 4-101 4-105 4-111 4-115 4-119 4-127 4-133 4-137 4-147 4-151
	SPECIAL PURPOSE AREA	4-153 4-155 4-169 4-179 4-187 4-189 4-193

		Page
	4.7.1 Jacchia II Satellite Decay Prediction	4-199
	4.8 STANDARD SYSTEM INFORMATION. 4.8.1 OCS Sequence. 4.8.2 Schedule Tape Operation. 4.8.3 Observation Card Format. 4.8.4 Satellite Number Card Format. 4.8.5 Sensor File Card Format. 4.8.6 Element Set File Card Formats. 4.8.7 Acquisition File Card Format. 4.8.8 Information File Card Format. 4.8.9 Communication File Card Format. 4.8.10 SEAI File Deletion Card Format.	4-21: 4-21: 4-22: 4-22: 4-22: 4-23: 4-23: 4-23: 4-24:
Section	5. APPENDICES	-
	5.2 MISCELLANEOUS. 5.2.1 Conversion Factors. 5.2.2 Modified Julian Days - 1964. 5.2.3 Oblate Spheriodal Earth Model. 5.2.4 Right Ascension of Greenwich, O Jan, OOOOZ. 5.2.5 Satellite Elevation and Slant Range. 5.2.6 Semi-Major Axis Vs. Period. 5.2.7 Mathematical Constants. 5.2.8 Formulas. 5.2.9 Minutes and Seconds to Degrees.	5-13 5-17 5-19 5-21 5-23 5-25 5-28 5-30 5-33
	5.3 OBSERVATION REPORT FORMATS 5.3.1 Standard A Format 5.3.2 Station 315 Old Format 5.3.3 Holloman AFE Format 5.3.4 Moonwatch Format 5.3.5 SAO Baker-Nunn 5.3.6 SATEV Format 5.3.7 SATOF Format 5.3.8 SATUG Format 5.3.9 Trinidad Format 5.3.10 SYNCOM II Format 5.3.11 681/682 Format 5.3.12 Millstone Format 5.3.13 Code Tables 5.4 GLOSSARY	5-35 5-38 5-40 5-41 5-43 5-45 5-50 5-54 5-56 5-60

1-1 (Page 1-2 Blank)

Section 1

INTRODUCTION

This handbook has been prepared to provide 1st Aerospace Control Squadron (ADC) personnel assigned to the Orbital Analyst position in SPACETRACK with detailed procedures and standardized methods for accomplishing their assigned tasks in satellite processing. These tasks are:

- a. Domestic Launch
- b. Foreign Launch
- c. Debris Separation
- d. Proximity Determination
- e. Element Maintenance
- f. Decay Prediction

Each task represents a major orbital problem. A check list for each problem is provided. The required steps leading to the solution of the problem are identified. Analyst procedures are described and cross-referenced to pertinent tasks. Computer programs which support the orbital analyst are organized by functional area and detailed with respect to their use, input options and formats, and output format. Other system programs not of primary interest to the analyst are identified and briefly discussed. Standard system card formats, the system tape requirements, and the operating modes are described in detail. Aids, charts, graphs, and other material which assist in job performance are to be found in the appendix.

Section 2

TASKS

The analyst is responsible for solving a variety of orbital problems. These may occur independently or in numerous combinations. There are six such problems, each constituting a task. Each task is described at two levels of detail. The Check List identifies the major requirements of the task, and the task description identifies a workable set of procedures which will suffice for task accomplishment in a majority of cases. Each of the procedures is referenced to a more detailed description of its use in the Procedures section of this document.

The following tasks are described:

	Task	Page
1.	Domestic Launch	2-3
2.	Foreign Launch	2-9
3.	Debris Separation	2-13
4.	Orbital Proximity Determination	2 - 15
5.	Element Maintenance	2-17
6.	Decay Prediction	2-21

2.1 DOMESTIC LAUNCH

- 2.1.1 Check List
- 2.1.1.1 Satellite classification
- 2.1.1.2 Pre-launch information
- 2.1.1.3 Pre-launch folder:
 - a. lACS Form 31
 - b. Calculated element set
 - c. Computed element set
 - d. Nominal bulletin
 - e. Nominal look angles
 - f. Launch memo
 - g. Launch messages
- 2.1.1.4 Lift-off time
- 2.1.1.5 Sensor notification
- 2.1.1.6 Adjusted element set ($\Omega_{_{\rm O}}$, ${\rm T}_{_{\rm O}}$)
- 2.1.1.7 Sensor notification
- 2.1.1.8 SPADATS object number
- 2.1.1.9 International code name
- 2.1.1.10 Released bulletin and look angles

2.1.2 Task Description

- 2.1.2.1 Determine security classification of satellite.
- 2.1.2.2 Gather the following pre-launch information and initiate Form 31, to include:
 - a. Nominal number
 - b. Day of Launch
 - c. P_A = anomalistic Period (in days), or
 - d. a = semi-major axis
 - e. i = inclination
 - f. e = eccentricity
 - $g. \phi_i = injection latitude$
 - h. $\lambda_{w_{\star}}$ = injection longitude
 - i. Time from lift-off to injection
 - j. Direction of satellite motion at I: northerly or southerly
- 2.1.2.3 Manually calculate a nominal element set (procedure 3.1), as follows:

a. Calculate
$$\omega$$
:
$$\sin u = \frac{\sin^{0} |\phi_{i}|}{\sin i}, \text{ (N.); } \sin (180^{\circ}-u) = \frac{\sin |\phi_{i}|}{\sin i}, \text{ (S.)}$$

$$w_0 = u$$
, $(\phi_i \text{ is +})$; $w_0 = 360^{\circ} - u$, $(\phi_i \text{ is -})$.

b. Calculate To:

Tan
$$\frac{E}{2} = \sqrt{\frac{1-e}{1+e}}$$
 Tan $\frac{w_0}{2}$; if $0^{\circ} \le \frac{w_0}{2} \le 90^{\circ}$, then $0^{\circ} \le \frac{E}{2} \le 90^{\circ}$ cot $\frac{E-180^{\circ}}{2} = \sqrt{\frac{1-e}{1+e}}$ cot $\frac{w_0-180^{\circ}}{2}$; if $90^{\circ} < \frac{w_0}{2} \le 180^{\circ}$,

then
$$90^{\circ} < \frac{E}{2} \le 180^{\circ}$$

$$M^{\circ} = E - (e \sin E) (57.3)$$

$$\Delta t = \frac{MP_A}{360}$$

 T_i = Time of lift-off (in days) + Time from lift-off to injection (in days). T_O = T_i (in days) - Δt

NOTE: Nominal time of lift-off is assumed to occur at OOOOZ hours on the day of launch.

c. Calculate Ω_{0} (with θ_{0} = 98.74077): $\theta_{G_{T_{0}}} = \theta_{0}$ $\left[(T_{0} \times 1.00273791) (360^{\circ}) \right]$; $\overline{ER} = \Delta t \times 360^{\circ}$, $\cos \Delta \lambda = \frac{\cos u}{\cos \beta_{1}}$, $u \le 90^{\circ}$; $\cos (180^{\circ} - \Delta \lambda) = \frac{\cos (180^{\circ} - u)}{\cos \beta_{1}}$, $90^{\circ} < u \le 180^{\circ}$

$$\Omega = \theta_{G_{\mathbf{T}_{O}}} - \lambda_{W_{S}}$$

 $\lambda_{W_{C}} = \lambda_{W_{T}} \pm \Delta \lambda - \overline{ER}$

- d. Determine C from eccentricity vs. perigee plot (Fig. 2-1); where perigee height (q) (in earth radii) = a (1-e).
- 2.1.2.4 Compute a nominal element set (procedure 3.1) using the 1620 launch program.
- 2.1.2.5 Compare the nominal element sets and make the necessary corrections on the seven-card element set cards output by the 1620 program.
- 2.1.2.6 Build a special SEAIC tape for the launch (procedure 313) using the SEAI program.
- 2.1.2.7 Generate a bulletin (procedure 3.7) and look angles (procedure 3.8) using the BLTNSGP and GIASGP programs (OCS 17). The security classification of the look angles is the higher of the classification of the sensor or the satellite. The security classification of the bulletin is the same as that of the satellite. Insure appropriate sensor tasking.

- 2.1.2.8 Examine the bulletin and look angles for errors and release through the Project/Sensor Branch.
- 2.1.2.9 Receive actual lift-off time.
- 2.1.2.10 Notify the sensors by phone of the time of their first pass, immediately after lift-off and just prior to acquisition.
- 2.1.2.11 Calculate T_0 and Ω_0 , as follows:
 - a. Calculate $\mathbf{T}_{\widehat{\mathbf{O}}}\colon$ Increase nominal $\mathbf{T}_{\widehat{\mathbf{O}}}$ by lift-off time (in days).
 - b. Calculate $\Omega_{\tilde{O}}$: Re-calculate $\Omega_{\tilde{O}}$ using $T_{\tilde{O}}$.
- 2.1.2.12 Update the nominal element set to reflect actual Ω_0 and T_0 .
- 2.1.2.13 Correct the nominal element set using reported observations.
- 2.1.2.13.1 If the initial observations are identified with the satellite, and if they sufficiently represent the orbit of the satellite, correct the nominal element set (procedure 3.5) using the SGPDC program. This is usually done after two or three revolutions of data have been received.
- 2.1.2.13.2 If insufficient tagged observations are received:
 - a. From BMEWS sensors = separate all observations on the 410 tape within the expected sensor acquisition times from the balance, using the MAP, ORCON and OBSSEP programs; associate the observation on the high-priority R-tape with all element sets in the E-file (procedure 3.4), using the RASSN program; generate observation cards, using the SRTMRG program; retrieve all unassociated observation cards manually.
 - b. From other sensors retrieve all possibly associated observation eards.
 - c. Associate the observations (procedure 3.4) with the nominal element set, using the RASSN program in the SCHTP mode with lenient association parameters.
 - d. Correct the nominal element set (procedure 3.5), using the associated observations only, in the SGPDC program.

- e. If the DC fails, compute an initial element set (procedure 3.2) using IOHG, etc., or manually adjust the nominal elements (procedure 3.9) as warranted;
- f. Correct the element set again (procedure 3.5) using the SGPDC program.

2.1.2.14 If the DC is successful:

- a. Change the initial and final revolution on the seventh card of the element set.
- b. Uidate the E, A and I files on the SEAIC tape (procedure 3.3) using the SEAI program.
- c. Publish a bulletin (procedure 3.7) and look angles (procedure 3.8).

4 May 1964

2-8

TM-LX-123/000/00

C TERM

2.2 FOREIGN LAUNCH PROCESSING

2.2.1 Check List

- 2.2.1.1 Discrimination
- 2.2.1.2 Observation selection
- 2.2.1.3 Element set determination
- 2.2.1.4 Nominal element set adjustment (T and Ω_{\odot})
- 2.2.1.5 Initial element set evaluation
- 2.2.1.6 Element set correction
- 2.2.1.7 Nominal element set evaluation
- 2.2.1.8 SEAIC update
- 2.2.1.9 Trial bulletin
- 2.2.1.10 Sensor tasking
- 2.2.1.11 Released bulletin and look angles

2.2.2 Task Description

- 2.2.2.1 Compare initial fan data with Beam Projection charts for discrimination purposes.
- 2.2.2.2 Examine initial observations for a major trend (procedure 3.4 and 3.10) and remove those observations which deviate from such a trend. Retain the deviate observations for use in determining the possible existence of debris.
- 2.2.2.3 If the initial observations are fan data, compare them with the RADINT charts.
- 2.2.2.4 Determine from the RADINT charts comparison if any of the nominal element sets can be used to represent the initial fan data (procedure 3.1).
- 2.2.2.5 If one of the nominal element sets represents the initial fan data, update T_0 and Ω_0 based on assumed lift-off time (see appropriate folder).
- 2.2.2.6 If none of the nominal element sets represents the initial fan data, manually calculate an element set using the initial fan data and selected information (procedure 3.1).
- 2.2.2.7 If the initial observations are tracker data, compute an initial element set (procedure 3.2) using the IOHG program.
- 2.2.2.8 If the initial observations are telemetry data, compute an initial element set (procedure 3.2) using the IOANGLE program.
- 2.2.2.9 If the initial observations are geocentric rectangular coordinates and velocity data, compute an initial element set (procedure 3.2) using the ROC program.
- 2.2.2.10 If the initial observations are simply two or more isolated radar fixes, from the same or different stations and/cr on the same or different revolutions, compute an initial element set (procedure 3.2) using the IORF program.
- 2.2.2.11 Correct the nominal element set (procedure 3.5) using the initial fan data in the SGPDC program.
- 2.2.2.12 Evaluate the element set for acceptability by examining the residuals and elements for reasonable values in:

4 May 1964

2-11 (Page 2-12 Blank) TM-LX-123/000/00

- a. <u>∧</u> t
- b. ∆ t range
- c. A B
- d. Δ β range
- e. Perigee height
- f. Period
- g. Drag
- 2.2.2.13 If any of the elements is unacceptable, correct the element set (procedure 3.5), using additional observations in the SGPDC program.
- 2.2.2.14 If the DC fails, treat the satellite as an element maintenance problem.
- 2.2.2.15 If the DC is successful, evaluate the element set for acceptability.
- 2.2.2.16 When all the elements are acceptable, add the element set to the System SEAIC files and the SEAIC tape (procedure 3.3) using the Special SEAIC program. A bulletin (procedure 3.7) and look angles (procedure 3.5) will be generated automatically, as well as a trial bulletin.
- 2.2.2.17 Examine the trial bulletin for acceptability.
- 2.2.2.18 Insure appropriate sensor tasking (procedure 3.6).
- 2.2.2.19 Release the bulletin and look angles through the DSSO.

2.3 DEBRIS SEPARATION

- 2.3.1 Check List
- 2.3.1.1 Corrected main element set
- 2.3.1.2 Selected debris observations
- 2.3.1.3 Debris element set(s)
- 2.3.1.4 SEAIC update
- 2.3.1.5 Sensor tasking
- 2.3.1.6 Released bulletin and look angles

4 May 1964

TM-LX-123/000/00

2.3.2 Task Description

- 2.3.2.1 Correct the main element set (procedure 3.5) using the most recent observations in the SGPDC program.
- 2.3.2.2 Select from all associated observations (procedure 3.10) those which may represent debris pieces rather than the main body.
- 2.3.2.3 Ausociate the debris observations with the main element set (procedure 3.4), using the REDUCT program or the RASSN program in the SCHTP mode.
- 2.3.2.4 Examine the residuals to identify groups of observations which may renstitute major trends related to debris objects (procedure 3.10).
- 2.3.2.5 Modify the main element set (procedure 3.5) (with a temporary identification number), using each group of selected debris observations in the SGPDC program, producing a debris element set for each debris object.
- 2.3.2.6 If the DC fails, modify the main element set (procedure 3.5) using the time residuals of the debris observations in the SYSBULL program, proposition a debris element set.
- 2.3.2.7 Change the temporary identification number to the next usable satellite number, assign the proper International Code suffix, and add the deleted element set and appropriate acquisition and information data to the System SEAIC files and the SEAIC tape (procedure 3.3) using the SEAI program.
- 2.3.2.8 Insure appropriate sensor tasking (procedure 3.6).
- 2.3.2.9 Generate a bulletin and look angles.
- 2.3.2.9.1 If the debris is from a foreign satellite, generate a bulletin (procedure 3.7) and look angles (procedure 3.8) using the BLTNSGP and GLASGP programs (CCS 17), and release as soon as possible, insuring appropriate security classification.
- 2.5.2.8.2 If the debric is from a domestic satellite, generate look angles (procedure 3.8) using the GLASGP program (OCS 19), and release as soon as sociable, incuring appropriate security classification. A bulletin is usually not required on domestic debris.

IM-LX-123 000 00

2.4 PRCXIMITY DETERMINATION

- 2.4.1 Check List for orbits related to each other
- 2.4.1.1 Observation association
- 2.4.1.2 Element set correction
- 2.4.1.3 Initial proximity computation
- 2.4.1.4 Final proximity computation
- 2.4.1.5 Proximity determination
- 2.4.2 Check List for orbits related to a given point and time
- 2.4.2.1 Initial proximity computation
- 2.4.2.2 Element set correction
- 2.4.2.3 Final proximity computation
- 2.4.2.4 Proximity determination

- 2.4.3 Task Description for orbits related to each other.
- 2.4.3.1 Associate all observations (procedure 3.4) with one element set using the RASSN program in the SCHTP mode.
- 2.4.3.2 Examine all residuals to identify groups of observations (procedure 3.10) which may constitute major trends related to different orbits.
- 2.4.3.3 Determine an element set for each orbit (procedures 3.2 or 3.5)
- 2.4.3.4 Correct each element set (procedure 3.5) with epoch time being the time of nodal crossing for the revolution on which closest estimated proximity occurred.
- 2.4.3.5 Compute the time, distance and positions of closest proximity using the XROADS program, with the time range equal to the span of time during which closest estimated proximity occurred.
- 2.4.3.6 Examine the XROADS program output for the smallest proximity distance.
- 2.4.3.7 Recompute the time, distance and positions of closest proximity using the points of smallest proximity distance in the XROADS program and as small a time range as is reasonable and meaningful. This may be repeated until the analyst achieves the desired level of estimation accuracy.
- 2.4.3.8 Determine from the final XROADS output the point, time and distance of closest proximity.
- 2.4.4 Task Description for orbits related to a given point and time.
- 2.4.4.1 Compute all satellite positions relative to a given time and generate a Position Situation Report using the PSR program.
- 2.4.4.2 Examine the Position Situation Report to determine those satellites within the required range of the given point.
- 2.4.h.3 Correct each element set (procedure 3.5) using the SGPDC program in the SCHTP mode.
- 2.4.4.4 Recompute each satellite position for the revolution on which the satellite is closest to the given point and time using the GRNTRK program.
- 2.4.4.5 Determine from the output of the GRNTRK program those satellites within the required range of the given point and time.

>	2.5	ELEMENT	MAINTENANCE
---	-----	---------	-------------

- 2.5.1 Check List
- 2.5.1.1 Element set correction
- 2.5.1.2 SEAIC update
- 2.5.1.3 Bulletin, look angle generation
- 2.5.1.4 Sensor tasking
- 2.5.1.5 Element set correction
- 2.5.1.6 SEAIC update
- 2.5.1.7 Return satellite to DSSO
- 2.5.1.8 Unidentified observation association
- 2.5.1.9 Element set correction
- 2.5.1.10 Observation reduction
- 2.5.1.11 Element evaluation
- 2.5.1.12 Element adjustment
- 2.5.1.13 Least squares correction
- 2.5.1.14 Bulleting, look angle generation
- 2.5.1.15 Sensor tasking
- 3.5.1.16 Release bulletin and/or look angles

2.5.2 Task Description

2.5.2.1 Sufficient Observations

If sufficient observations are available, correct the last good element set (procedure 3.5), using selected observations (procedure 3.10) in the SCPDC program.

- 2.5.2.2 If the DC fails, evaluate the element set as in 2.5.2.11 below.
- 2.5.2.3 If the DC partially corrects the elements, re-evaluate the observations and compare the input elements with the output elements from the DC. Correct the better element set again (procedure 3.5) using the re-selected observations in the SGPDC program. This may be repeated as long as the SGPDC program appears to improve the elements.
- 2.5.2.4 If the DC is successful, updatethe System SEAIC files (procedure 3.3) using the SEAI program. The element set may be assigned the next usable number as catalogue elements, or may be identified alphanumerically as test elements. Test elements are considered less valid than catalogue elements.
- 2.5.2.5 Generate a bulletin (procedure 3.7) and look angles (procedure 3.8) if appropriate using the BLTNSGP and/or the GLASGP programs, OCS 17, or, if a d-term exists, the GLAP program.
- 2.5.2.6 Insure appropriate sensor tasking (procedure 3.6).
- 2.5.2.7 If additional observations are returned by the tasked sensors, correct the element set (procedure 3.5) using the selected and additional observations in the SGPDC program.
- 2.5.2.8 Update the System SEAIC files (procedure 3.3) using the SEAI program. If test elements were used they must be deleted and the old catalogue elements replaced with the new element set. Maintain the satellite until it can be returned to the DSSO for routine processing.
- 2.5.2.9 Insufficient observations

If sufficient observations are unavailable, associate the unidentified observations in the system (procedure 3.4) with the last good element set using the RASSN program in the SCHTP mode. The association parameters should have wide tolerances, and may warrant using a "blank" P-card.

- 2.5.2.10 Correct the element set using the SGPDC program as in 2.5.2.1 above. 2.5.2.11 If sufficient observations are still unavailable, or if for some other reason the DC fails, reduce all observations (procedure 3.4) against the best element set using the REDUCT program. An examination of past element sets may reveal the beginning of the disparity between the observations and the elements
- 2.5.2.12 Examine the residuals output by the REDUCT program to determine the cause of the D. failure.
- 2.5.2.13 If the elements offected by the time equation appear valid, reselect the observations (procedure 3 10) and/or manually adjust one or more of the remaining elements (procedure 3.9) to facilitate successful differential correction
- 2 5.2.14 Correct the element set again, as in 2.5.2.1 above, to generate the lest possible element set on the satellite.
- 2 5.2 15 If the elements affected by the time equation appear invalid, or if two few observations exist to facilitate a successful DC, generate a delta t vs. revolution plot (procedure 3.10) of the residuals output by the REDUCT program. Determine the order of the equation describing the plot and the least squares points which define the plot.
- 2.5.2.16 Correct the element set (procedure 3.5) using the least squares points in the SYCBULL program
- 2.5.2.17 Generate a bulletin (procedure 3.7) and look angles (procedure 3.8) if appropriate, as in 2.5.2.5 above

2.6 DECAY PREDICTION

2.6.1 Check List

2.6.1.1 King-Hele/Findley estimate

2.6.1.2 Decay folder:

- a. Satellite characteristics
- b. SGPDC output
- c. Sensor tasking messages
- d. Bulletins released
- e. Delta t vs. revolution, period vs. revolution or period vs. day plots
- f. Look angles sets
- g. King-Hele/Findley, Jacchia and other program predictions
- h. Final decay message
- 2.6.1.3 Differential correction, bulletin and look angles
- 2.6.1.4 Sensor tasking
- 2.6.1.5 Released bulletin and look angles
- 2.6.1.6 Observation association and element correction
- 2.6.1.7 Januaria prediction
- 2.6.1.8 Prod vs. revolution or period vs. day plot
- 2.6.1.9 Observation reduction
- 2.6.1.10 Least squares correction, bulletin and look angles
- 2.6.1.11 Released bulletin and look angles
- 2.6.1.12 Delta t vs. revolution plot
- 2.6.1.13 Decay determination
- 2.6.1.14 Final decay message

4 May 1964

2-22

TM-LX-123/000/00

2.6.2 Task Description

- 2.6.2.1 Estimate the decay day (procedure 3.11) using King-Hele/Findley program.
- 2.6.2.2 When the period is 90 minutes or less, initiate a decay folder on the satellite, to include:
 - a. Satellite characteristics: tumble rate, motion, size, shape and mass.
 - b. SGPDC output from a 90-minute period to decay
 - c. All sensor tasking messages
 - d. Bulleting released from a 90-minute period to decay
 - e. Look angles released from a 90-minute period to decay
 - f. Delta t vs. revolution and period vs. revolution or period vs. day plots.
 - g. King-Hele/Findley, Jacchia and other program predictions
 - h. Final decay message
- 2.6.2.3 Correct the latest element set (procedure 3.5) using all observations in the SGPDC program.
- 2.6.2.4 Generate a bulletin (procedure 3.7) and look angles (procedure 3.8) using the BLTNSGP and GLASGP programs (OCS 17).
- 2.6.2.5 Insure appropriate sensor tasking (procedure 3.6).
- 2.6.2.6 Release look angles to sensors.
- 2.6.2.7 Associate the additional observations (procedure 3.4) with the latest element set using the RASSN program.
- 2.6.2.8 Correct the latest element set (procedure 3.5) us is the additional associated observations in the SGPDC program. Repeat the generation of a bulletin and look angles, sensor tasking, observation association and element set correction until:
 - a. The DC fails, or
 - b. The densor system fails to return ovservations.
- 2.6.2.9 When estimated decay is less than one hundred revolutions away, predict the decay revolution (procedure 3.11) using period/revolution data in the Jaschia program; validate this by extrapolation of the curve on a ranual plot of period vs. revolution.

- 5.2.10 When the DC fails, attempt to correct the elements (procedure 3.5) ing a $\rm D_A$ term in the REDUCT-SYSBULL-GLAP program sequence.
- 6.2.11 Release look angles to sensors.
- 5.2.12 Manually generate a delta t vs. revolution plot (procedure 3.11).
- 5.2.13 When the sensor system fails to acquire the satellite in successive tempts, the satellite may have decayed.
- 1.2.14 Examine the various decay predictions and, when they agree, determine the probable decay day and time (procedure 3.11) from:
- a. Jacchia program prediction.
- b. Manual plot of period vs. revolution and/or period vs. day.
- c. Manual plot of delta t vs. revolution.
- d Time span between the last observation reported and the first predicted observation not reported.
- 12 15 Generate the final decay message (procedure 3.11), including:
- a. SPADATS Object Number
- b. Hours between which satellite probably decayed.
- c. Day of probable decay.
- d Final bulletin indicator on this satellite.

Section 3

PROCEDURES

A variety of procedures are utilized to solve orbital determination problems. They appear in various tasks and in various combinations. A procedure may or may not involve the use of computer program support, and the fashion in which it is used may vary from task to task or from program to program. The relationship between the procedures and the six tasks described in Section 2 is snown in Figure 3-1.

The following procedures are included in this section:

	Procedures	Page
1.	Nominal element set determination	3-3
2.	Initial element set determination	3-9
3.	System Sensor, Element, Acquisition, Information	
	and \underline{C} cmmunication (SEAIC) files update	3-11
<u>.</u>	Obser:ation association	3 -1 5
5.	Element correction	3-19
É.	Sensor tasking	3-21
→ .	Bulletin generation	3-23
§ .	Lock angle generation	3 - 25
9.	Element set adjustment	3-27
LC.	Observation selection	3-29
11.	Decay prediction	3 - 33
12.	Element Conversion	3-35

Procedures			Tasks*				
No.	Title	1	2	3	4	5	6
1.	Nominal element set determination.	Х	X			-	
2.	Initial element set determination.	X	X		X		
3.	SEAIC files update.	Х	X	X		X	
4.	Observation association.	X	X	X	X	X	X
5.	Element correction.	X	X	X	X	X	X
6.	Sensor tasking.	X	X	X		X	X
7.	Bulletin generation.	X	X	X		X	X
8.	Look angle generation.	X	X	X		X	X
9.	Element set adjustment.	X		X		X	
10.	Observation selection.	X	X	X	X	X	
11.	Decay prediction						X
12.	Element conversion.						

Figure 3-1
Procedures and Related Tasks

*Note: Task titles:

- 1. Domestic Launch
- 2. Foreign Launch
- 3. Debris Separation
- 4. Proximity Determination
- 5. Element Maintenance
- E. Decay Prediction

.1 NOMINAL ELEMENT SET DETERMINATION

.1.1 General

nominal element set is generated from predicted orbital values in order to rovide look angles to sensors so that the satellite can be tracked. Nominal lements are determined before each domestic launch and may be required for coasional foreign launches for which initial observations are insufficient.

he nominal element set should contain values for the following orbital arameters:

- a. Epoch year
- b. P_A = anomalistic period, a = semi-major axis or q = perigee distance
- c. i = inclination
- d. e = eccentricity
- e. $T_0 = epoch time$
- f. ω_0 = argument of perigee
- g. Ω_{O} = right ascension
- h. C = drag

.1.2 Domestic Launch Information

ational Aeronautics and Space Administration (NASA) or Space Systems Division SSD) of the U.S. Air Force usually supply pre-launch information before every number.

.1.2.1 Input

- u. Date of launch
- b. P_{Λ}
- c. i (measured counterclockwise from the equator, east of the ascending node, to the orbit plane)
- d . ∈
- ϕ . ϕ_{ϕ} = latitude of injection (I)
- f. $\lambda w_s = longitude$ west of injection
- a. Direction of satellite motion at I: northerly or southerly

4 May 1964

3-4

TM-LX-123/000/00

Any set of parameters which define an orbit (e.g., position and velocity vectors) may be used in place of P_A , i and e, with the proper formulas.

3.1.2.2 Processing

Upon receipt of pre-launch information on a domestic launch, determine a set of nominal elements in the standard format by manual calculation and by using the I.B.M. 1620 Computer Launch program. The two nominal element sets are compared and, if they do not agree, the disparities should be analyzed and adjusted.

- 3.1.2.2.1 To calculate the Argument of Perigee (w_0) on revolution zero:
 - a. Calculate the distance (u) in the orbit from injection to the closest ascending node (actual or theoretical):

 $\sin u = \frac{\sin \phi_i}{\sin i}$, if the direction of satellite motion at I is northerly. $\sin (180^{\circ}-u) = \frac{\sin \phi_i}{\sin i}$, if the direction of satellite motion at I is southerly.

b. Calculate the Argument of Perigee $(\mathbf{w}_{_{\rm O}})$ measured from the theoretical ascending node on revolution zero to the perigee point in the direction of satellite motion:

 $\omega_{_{\rm O}}$ = u, if I is in the northern hemisphere. $\omega_{_{\rm O}}$ = 360°-u, if I is in the southern hemisphere.

NOTE: Perigee is assumed to occur at I.

- 3.1.2.2.2 To calculate the time (T_0) of the satellite's imaginary passage through the according node on revolution zero.
 - a. Calculate the Essentric Anomaly (E):

$$\tan \frac{E}{2} = \tan \frac{\omega_0}{2} \sqrt{\frac{1 - e}{1 + e}} \cdot \text{if } 0^\circ \le \frac{\omega_0}{2} \le 90^\circ, \text{ then } 0^\circ \le \frac{E}{2} \le 90^\circ$$

$$\cot \left[\frac{E - 180^\circ}{2} \right] = \cot \left[\frac{\omega_0 - 180^\circ}{2} \right] \sqrt{\frac{1 - e}{1 + e}}, \text{ if } 90^\circ < \frac{\omega_0}{2} \le 180^\circ, \text{ then } 90^\circ < \frac{E}{2} \le 180^\circ$$

b. Calculate the Mean Anomaly (M):

$$M^{C} = E - (e \sin E)(57.3)$$
 There are 57.3 degrees per radian.

c. Calculate the time difference (Δt) between T and the time of injection (T;):

$$\Delta t = \frac{P_a M^O}{360^O}$$

d. Calculate T_i (in days since 1 January):

 T_i = Time of lift-off (in days since 1 January) + Time from lift-off to injection (in fractions of a day)

NOTE: If time from lift-off to injection is given in seconds, divide by 86,400.

Nominal time of lift-off is assumed to occur at 0000Z on the day of launch.

e. Calculate To:

$$T_{\odot} = T_{j} - \Delta t$$

3.1.2.2.3 To calculate the right ascension (Ω_0) on revolution zero, (measured eastward from the vernal equinox to the ascending node):

a. Calculate the right ascension of zero longitude (Greenwich) at T ($\Theta_{G_{\overline{D}}}$), with right ascension of zero longitude at 0000Z on

1 January, 1964 (θ_0) = 98.74077.

$$\theta_{G_{T_{O}}} = \theta_{O} + [360^{\circ} \text{ times the fractional part of } (T_{O} \cdot 1.00273791)]$$

t. Calculate the difference in longitude ($\Delta \lambda$) between injection longitude (λ_{V_i}) and the closest ascending node (actual or theoretical), measured in a westward direction from Greenwich:

$$c(s \Delta) = \frac{\cos u}{\cos \psi}$$
, if $u \le 90^\circ$.

$$des (180^{\circ} - Δλ) = \frac{\cos (180^{\circ} - u)}{\cos φ_i}$$
, if 90° < u ≤180°.

d. Calculate the longitude of the theoretical ascending node $(\lambda_{_{\mbox{$W$}}})$ on revolution zero:

$$\lambda_{w_{O}} = \lambda_{w_{i}} \pm \Delta \lambda - \overline{ER}$$

NOTE: The signs of $\Delta\lambda$ and 360° can be determined from the following table, where P = prograde and R = retrograde satellite motion, and N = northern hemisphere and S = southern hemisphere injection latitude. Addition or subtraction of 360° , where indicated in the table, will not change the value of $(\lambda_{\rm W}, \pm \Delta\lambda - \overline{\rm ER})$

	I		3	
	Δλ	360°	Δλ	360°
N	+		-	
S	~	+	-	+

e. Calculate Ω_{\odot} :

$$\Omega_{\circ} = \theta_{G_{T_{O}}} - \lambda_{w_{\circ}}$$

- 3.1.2.2.4 Determine the drag term (C):
 - a. Enter the C-term plot (Figure 3-2) with perigee height above the earth's surface and eccentricity.
 - b. Read the C-term base number from 1 to 0 (left to right) between the two appropriate contours.
 - c. Read the C-term exponent number (to the base 10) between the two appropriate contours at the top of the plot.

For example, if e = 0.2 and ER = 1.03, $C = -0.7 \times 10^{-6}$. If e = 0.08 and ER = 1.06, $C = -0.0 \times 10^{-7}$ or -1.0×10^{-8} . The fractional part of the perigee height represents the distance above the earth.

3.1.3 Foreign Launch Information

Pre-launch information on foreign launches is usually unavailable. However, initial observations may come from three types of sensors.

3.1.3.1 Input

- a. Radar fan data: time, azimuth, elevation, range and range rate (optional)
- b. Tracker data: time, azimuth, elevation, range and range rate
- c. Telemetry data: time, azimuth and elevation

3.1.3.2 Processing

If telemetry or tracker data are received on a foreign launch, an initial element set is computed (procedure 3.2). If radar fan data only are received, manually generate an element set.

There are several predetermined element sets which have been computed from previous foreign launches. These may be used as nominal element sets for succeeding launches. Attempt to associate initial fan data with fan data on previous launches to facilitate selection of one of the nominal element sets. If the initial observations do associate, use the selected nominal element set until additional observations are received. If the additional observations associate closely with the nominal element set (procedure 3.4), it is corrected (procedure 3.5). Otherwise, the additional observations should be used to compute an initial element set (procedure 3.2).

When the initial fan data does not associate with any historical data, attempt to calculate an initial element set (procedure 3.2) using the initial fan data and other available information.

FIGURE 3-2 C-TERM GRAPH

3.2 INITIAL ELEMENT SET DETERMINATION

3.2.1 General

An initial element set is determined from initial observations in order to provide look angles to sensors so that the satellite can be tracked. This occurs primarily on foreign launches.

3.3.2 Foreign Launch Information

Initial observations on foreign launches usually come from three types of sensors.

3.2.2.1 Input

- a. Rodar fan data: time, azimuth, elevation, range and range rate (optional)
- b. Tracker data: time azimuth, elevation, range and range rate
- c. Telemetry data: time, azimuth and elevation

3.2.2.2 Processing

Upon receipt of radar fan data on a foreign launch, attempt to associate the initial fan data with fan data on previous foreign launches (procedure 3.1).

If the initial observations do not associate, attempt to calculate an initial element set using the initial observations and other selected information. The procedure for this calculation follows as closely as possible the procedure for calculating a nominal element set based on U.S. pre-launch information (procedure 3.1). Eack of complete information, however, may require that a value be assumed for one or more of the elements on a trial basis. Continue to manually adjust the initial element set, until sufficient observations are received to provide for a reliable differential correction (procedure 3.5).

Upon receipt of tracker data on a foreign launch, the <u>Initial Orbit by Merrick-Glbbs</u> (ICHG) program is used to compute the initial element set. The ICHG program uses three three-dimensional fixes from one sensor to compute the initial element set. The program automatically uses all remaining observations to differentially correct that element set (by the Simplified General Perturbations method).

Upon receipt of telemetry data on a foreign launch, the <u>Initial Orbit</u> from Angular Fixes (IOANGLE) program is used to compute the initial element set. Three angular position fixes from one sensor are used in the computation and the remaining observations are utilized in a differential correction. Basically the same methods as in the IOHG program are employed for both element set computation and differential correction.

If only geocentric rectangular coordinates and velocity data are available on a launch, the <u>Radar Orbit Computation</u> (ROC) program is used to compute the initial element set. No differential correction is included in this program.

If two or more radar fixes only are available on a launch, use the <u>Initial</u> Orbit from Independent <u>Radar Fixes</u> (IORF) program to compute the initial element set. These fixes may be isolated radar hits which come from different stations or which occur during different revolutions. Differential correction is not included in this program.

3.3 SYSTEM SEAIC FILES UPDATE

3.3.1 General

Sensor, Element, Acquisition, Information and Communication data are maintained on all satellites carried by the SPACETRACK Center. This data is maintained on punched cards in the System SEAIC files. It is also stored on the SEAIC tape for most satellites, because many of the programs accept SEAIC tape inputs. The SEAI Tape File Maintenance program is used to add, modify or delete information from the SEAIC tape.

3.3.2 Foreign Launch

Upon establishing the first acceptable element set on a foreign launch, the E, A and I files on the satellite are added to the SEAIC tape to facilitate the generation of a bulletin and look angles. The Special Foreign SEAI Tape File Maintenance program is used because it includes a predetermined acquisition and information file especially designed for foreign launch.

3.3.2.1 Input

- a. Classification
- b. Precedence
- c. Launch area
- d. FIASH bulletin indicator (optional)
- e. Satellite transmitting indicator (optional)
- f. Element set

3.3.2.2 Processing

The Special Foreign SEAI Tape File Maintenance program adds the E, A and I files to the SEAIC tape and automatically enters the bulletin and look angle generation procedures (procedures 3.7 and 3.8). A and I-file cards should be punched so that the information on the SEAIC Tape is also in the card files.

TM-LX-123/000/00

3.3.3 <u>Domestic Launch</u>

Upon determination of a nominal element set on a domestic launch, request that a special SEAIC tape be built. This special tape is used until after the satellite is launched and an acceptable element set determined.

3.3.3.1 Input

- a. Sensor data
- b. Nominal Element Set
- c. Acquisition data usually from the Operations Division
- d. Information data usually from the Operations Division

3.3.4 Satellite Maintenance

After a reliable element set for any satellite has been determined, the element set is maintained in the System SEAIC files. Subsequent changes to the element sets are made manually or automatically, depending on the stability of the satellite and the reliability of the element set.

3.3.4.1 Input

- a. Element set
- b. Acquisition data
- c. Information data

3.3.4.2 Processing

If the element set is corrected by the Simplified General Perturbation Ephemeris with Differential Correction (SGPDC) program in the automatic mode, the new element set will be stored on the SEAIC tape in place of the old element set provided convergence occurs on all six elements and the drag term (procedure 3.5). Otherwise, the old element set remains on the SEAIC tape. If the SGPDC program is used in the Schedule Tape mode, the SEAI Tape File Maintenance program is used to update the SEAIC tape (procedure 3.3).

3.3 SEAIC UPDATE

4 May 1964

3-13 (Page 3-14 Blank) TM-LX-123/000/00

3.3.5 SEAI Tape Files Maintenance

Additions and or deletions may be made to the S-file, E-file, A-file and I-files using the SEAI Tape File Maintenance program with the appropriate S, E, A or I-file card or the SEAI File Deletion card.

IM-LX-123/000/00

3.4 OBSERVATION ASSOCIATION

3.4.1 General

Observations received by the SPACETRACK Center must be associated with a satellite before they can be used to correct the element set describing that satellite.

3.4.2 Gross Association

The gross association of observations with a satellite is accomplished by identifying those observations which fall in a specified time span. The time span is usually that during which the satellite is expected to be within the acquisition capability of the sensor which returned the observations.

3.4.2.1 Input

- a. Observation(s)
- b. Association criteria e.g., time span

3.4.2.2 Processing

When large masses of data are received, as from BMEWS, the Observation Separation (OBSSEP) program is used to separate the observations into two groups according to the time span indicated. The OBSSEP program outputs the observations falling within the time span on a high priority Report tape (R-tape) and those falling outside the time span on a low priority R-tape. When only a few observations are involved, the observation times may be examined visually.

3.4.3 Routine Association

The Report Association (RASSN) program is used to accomplish the routine association of observations with a satellite.

3.4.3.1 Input

- a. Observation data
- b. Sensor data
- c. Element set

TM-LX-123/000/00

3.4.3.2 Processing

The RASSN program may be run in the automatic or the Schedule Tape mode. In the automatic mode the program attempts to associate all observations with all satellites on the SEAIC tape. In the Schedule Tape mode the program attempts to associate all observations with those satellites for which element sets are input.

The program assigns one of three levels of association to each observation and identifies the satellite with which it is associated. The levels of association are Associated (Ra), Doubtful (Rd) and Unassociated (Ru).

3.4.4 Special Association

Special association of observations with a satellite may be required whenever the accordation parameters in the RASSN program are too open or too restricted for accurate association to occur.

3.4.4.1 Input

- a. Observation data
- b. Sensor data
- c. Element data
- d. Association parameters

3.4.4.2 Processing

Either the RASSN or the Reduction (REDUCT) program may be used to achieve association under special conditions.

The RASSN program, run in the Schedule Tape mode, requires specification of the numerical values of the association parameters (time, right ascension, height, vector magnitude and beta). The program tags each observation as associated or unassociated.

The REDUCT program reduces observations back to the last nodal crossing and computes the residual differences between the observations and the elements in terms of time, right ascension and height. The program then identifies those observations whose residuals fall within one of several sets of tolerance limits contained in the program. The limits are specified each time the program is run.

3-17 (Page 3-18 Blank) TM-LX-123/000/00

The residuals output by the RASSN or REDUCT program may be used to further refine the association levels of the observations (procedure 3.10).

TM-LX-123/000/00

3.5 ELEMENT CORRECTION

3.5.1 General

The purpose of element correction is to refine an element set, making use of observations received since the preceding correction, so that the resultant element set more nearly represents the actual motion of the satellite.

3.5.2 Complete Correction - anomalistic data

A complete differential correction of an element set corrects all six elements and the drag term.

3.5.2.1 Input

- u. Observation data
- b. Sensor data
- c. Element set

3.5.2.2 Processing

The SGFDC program accompts to differentially correct all of the six orbital elements and the drag parameter. In case the attempt to converge on these seven parameters fails, the program automatically tries to converge on a fewer number. The program is designed to handle most satellites having zero to moderate eccentricity. Secular variations due to the earth bulge and atmospheric drag are accounted for directly. The perturbations due to solar radiation pressures and gravity fields of the sun and moon are neglected analytically; however, any long term effects of these perturbations are included in the element corrections obtained by the least squares error process. The SGPDC program does not compute the first derivative (D) of the drag term (C).

3.9.3 Partial Correction (Time equation only)-nodal data

Fartial correction of an element set corrects only those parameters affecting the time of crossing the ascending node: T_0 , P, C, and D (the first derivative of C).

3.5 ELEMENT CORRECTION

4 May 1964

3-20

TM-LX-123/000/00

3.5.3.1 Input

- a. Element set
- b. Time residuals at specific revolutions
- c. Order of the equation to be fit linear, quadratic or cubic

3.5.3.2 Processing

The System Bulletin (SYSBULL) program may be used to correct an element set before producing a bulletin. The program computes a least squares fit to the time equation from time residual inputs. These residual values usually come from the output of the REDUCT program (procedure 3.4) and the order of the equation is determined by examination of the time residuals plotted against their revolution number (procedure 3.10).

3-21

TM-LX-123/000/00

3.6 SENSOR TASKING

3.6.1 General

A priority for observing a particular satellite and the amount of data to be reported may be specified by insuring that the proper sensors are tasked at the proper levels.

3.6.2 USAF Sensors

There are three priority levels and three data levels.

Tasking Priority	Meaning
1	Observations on emergency or extremely high priority space events.
2	High priority observations—on selected satellites.
3	Routine observations on selected satellites.
<u>Data Suffix</u>	
A	Send all possible position data from the time of acquisition until the object passes beyond the sensor capability.
Ð	Send all position data obtainable during a period not to exceed 3 minutes
C	Send best single observation.
3.6.3 NAVSPASUR Sensors	
Tasking Category	Meaning
	All observations referenced to applicable receiver stations are reported by telephone and followed by an "Immediate" precedence message as soon as possible.
2	All observations referenced to applicable receiver stations are reported by

as possible.

"Priority" precedence message as soon

Tasking Category	Meaning
3	All multi-station observations referenced to Kickapoo site and all single observations referenced to applicable receiver stations are reported by "Routine" precedence message every 8 hours.
14	Same as Category 3: every 24 hours.
5	Same as Category 3: excluding single observations, every 24 nours.

Categories 1, 2, and 3 are in effect the same as the present Category 1, 2, and 3 used with USAF Sensors when applied to new foreign launches (Category 1) and new domestic launches (Category 2). Therefore, all pre-printed message forms will include SPASUR as addressee on the initial alert messages from NORAD SPADATS for both foreign and domestic launches. Suffixes A, B, and C do not apply to NAVSPASUR and they have been advised to disregard the suffix on multiple addressed messages.

Categories 4 and 5 will be primarily used by the Data Control/Sensor Branch when assigning routine monthly tasking through NORAD SPADATS. However, sensor tasking may be changed, on routine type satellites, to Category 4 or 5 when applicable.

3-23 (Page 3-24 Blank)

TM-LX-123/000/00

3.7 BULLETIN GENERATION

3.7.1 General

A bulletin (ephemeris) contains predicted satellite position information. Future satellite positions are extrapolated from an element set best fitting the current and past satellite observations.

3.7.1.1 Input

a. Element set

3.7.1.2 Processing

There are two methods of generating a bulletin. Normally the <u>Bulletin</u> with <u>Simplified General Perturbations (BLTNSGP)</u> program is used to generate a bulletin. If the SYSBULL program is used to correct the element set, it will produce a bulletin automatically, and unlike BLTNSGP, will use the D term. The BLTNSGP program uses anomalistic data, whereas the SYSBULL program uses nodal data.

Both programs compute essentially the same information:

- a. An element set at the time of crossing the ascending node for the epoch revolution.
- b. Position and time of crossing an ascending node for all revolutions covered by the bulletin.
- e. Position, time and height at consecutive latitudes covering one entire revolution.

In addition, the BLTNSGP program prepares a modified description of the orbital elements, which is used for special prediction purposes as specified in the <u>International Geophysical Year (IGY)</u> World Wide Code for <u>Satellite Orbits (SATOR)</u>.

3-26

TM-LX-123/000/00

- 3.8.3.1 Input
 - a. Sensor data
 - b. Element set
 - c. Acquisition data

3.8.3.2 Processing

The GLAP program will compute a set of acquisition coordinates for each satellite and the associated sensors. The program computes look angles for general acquisition purposes.

3-27 (Page 3-28 Blank)

TM-LX-123/000/00

3.9 ELEMENT SET ADJUSTMENT

3.9.1 General

When excessively large residuals exist, manual adjustment of the affected element value may provide for a successful differential correction using routine procedures.

3.9.2 Foreign Launch Data

If the initial observations are insufficient to compute or calculate an initial element set, or if the initial observations will not associate with any of the nominal element sets, adjust one or more of the element values in the closest nominal element set on a trial basis, and attempt to associate the initial observations with this adjusted nominal element set.

3.9.3 Domestic Launch Data

Following a domestic launch the nominal elements $(\Omega_0$ and $T_0)$ are manually adjusted to reflect the actual lift-off time.

3.9.4 Unusual Orbital Data

It is sometimes difficult to maintain a reliable set of orbital elements on a satellite with an unusual orbit. Observations may no longer be received or the elements may not converge on the observations available in a differential correction (procedure 3 5). Occasionally all but one or two of the elements converge on the observations, indicating that the observations are reliable but that one or more of the element values may be in error. Adjust the apparently erroneous element values and attempt to attain convergence on all the elements in another differential correction.

TM-LX-123/000/00

3.10 OBSERVATION SELECTION

3.10.1 General

Removal of doubtful or erroneous observations from a group of data will usually facilitate a more accurate differential correction. Particular observations are often selected from those available because they reflect a major trend, evenly represent an entire orbit or indicate a different but associated orbit.

The methods of observation selection are manual. In clear-cut cases, identify observations by a visual examination of the hard copy produced by one of the association programs. Otherwise plot the observations on a graph, in terms of their deviations in observation time (delta t) or right ascension (Ω_0) from predicted values, as a function of revolutions. The groupings of residuals may reveal the source of a problem in the maintenance of reliable elements. The output of the REDUCT program 'procedure 3.4) is often used to provide the data for such a graph.

3.10.2 Initial Observations

Initial observations on a newly launched satellite usually reflect a major trend. Elimination of those observations which deviate from such a trend tends to improve the computed element set. (procedure 3.2)

3.10.3 Element Set Variations

Observations on a satellite often reflect a slight change in the orbit of the satellite by their general trend. A review of delta t vs. revolution using all the observations sometimes indicates a break in the general trend. If earlier observations (prior to the trend change) are eliminated, the most recent element set can be differentially corrected (procedure 3.5) using only the recent observations, which represent the latest changes in the orbit.

TM-LX-123/000/00

3 10.4 Observations on an Unusual Orbit

Satellites naving unusual orbits often reflect one or more of the following:

- a. High eccentricity
- b. Low inclination
- c. Small radar cross-section
- d. Perigee in southern hemisphere
- e. Large period
- f. Small period (e.g., approaching decay)
- g. High drag
- h. Element set errors

When a satellite has an unusual orbit, sensor coverage is generally marginal. Thus the observations reported often represent a few unequally distributed points in the satellite orbit. A group of selected observations, evenly representing the entire satellite orbit, usually provides a better correction of the element set.

3.10.5 Observations on Associated Bodies

When part of the main body of a satellite breaks off or is separated in the form of debris, the debris observations are often not as numerous as the larger body observations. However, debris observations are usually received about the same time as the main body observations, and may associate partially or completely with the main body element set. Debris observations deviate mainly in their time residuals and, for a particular piece, these deviations are consistent. The use of only debris observations in differentially correcting the main body element set provides an element set on the debris object. The main body element set before correction is retained to represent the main body of the satellite.

3.10.6 Unidentified Observations

Occasionally there are too few observations associated with an element set to provide for adequate correction of the element set. Some of the unidentified observations in the system, which did not associate with the

3-31 (Page 3-32 Blank) TM-LX-123/000/00

element set using routine procedures, may in fact represent the satellite.

Observations received during a particular time period over a specific sensor may be selected manually or by use of the OBSSEP program. Next, they are associated with those observations which do not associate with any other satellite, and then examined for possible association with a given element set.

TM-LX-123/000/00

3.11 DECAY PREDICTION

3.11.1 General

A satellite is removed from the system when it has reentered the earth's atmosphere or is no longer in orbit. Decay prediction is seldom exact, so several methods should be used simultaneously.

3.11.2 <u>Initial Decay Indications</u>

The Duty Space Surveillance Officer (DSSO) usually forecasts satellite decay by a period check. The catellite is then transferred to the Analysis Division for maintenance until it has decayed.

3.11.2.1 Input

- a. Element set
- b. Probable decay indication:
 - 1. Period less than 90 minutes or
 - 2. Decrease in period and eccentricity, and elements that hold for only a few days.

3.11.2.2 Processing

Determine a probable decay day by running the King-Hele/Findley program with the element set, or by examining the results of the last King-Hele/Findley run on this element set, which the DSSO initiated before transferring the satellite to the Analysis Division. A revolution vs. day plot is generated to substantiate the King-Hele/Findley predictions.

3.11.2.3 Output

The King-Hele and Findley routines both predict a decay day.

3.11.3 Final Decay Indications

The approach of final decay is indicated by the period, the rate of change of the period and the satellite characteristics (tumble rate, motion, size, shape and mass). Maintenance of the satellite requires greater attention especially when decay appears to be less than 100 revolutions away. Careful selection of observations may substantially improve the element set.

TM-LX-123/000/00

3.11.3.1 Input

- a. A graph of the difference between predicted and reported observation time for each revolution (delta t vs. revolution.)
- b. A graph of the period for each revolution (period vs. revolution or day)
- c. Satellite characteristics tumble rate, motion, size, shape and mass.

3.11.3.2 Processing

There are four methods of predicting decay:

- a. Run the Jacchia program using the periods and corresponding revolution.
- b. Manually extrapolate the period on the period vs. revolution or day graph, and compare the results with those of the Jacchia program.
- c. Examine the delta t vs. revolution graph for a break in the curve. This curve usually becomes cubic in shape and, just before final decay, the rate of decrease of delta t increases so snarply as to deviate from a cubic curve and approach a logarithmic curve.
- d. Identify that time span between the last observation reported and the first predicted observation not reported. This is only as reliable as the element set used to generate the look angles for the sensors.

Usually all four methods are used, and Jacchia may even be run several times using different sets of periods, to determine a predicted range of revolutions within which to expect final decay. If results of the various methods agree, the analyst may conclude that final decay has occurred when the first tasked sensor fails to report an observation. Otherwise the analyst may wait until several tasked sensors have failed to observe the satellite.

Occasionally satellites decay snortly after launch or are deorbited. Time for decay prediction is not available and the time of decay is often reported by an outside agency.

After final decay has been concluded, initiate the final decay message and remove the satellite from the SEAIA files.

IM-LX-123/000/00A

3.12 ELEMENT CONVERSION

3.12.1 General

1)

Elements received from external agencies (NASA, 6594th Aerospace Test Wing, Sunnyvale, NAVSPASUR) must be converted to a form useable by SPACETRACK. The procedure for making the necessary adjustments is outlined below. It should be noted that epoch times shown are not necessarily for a nodal crossing as used by SPACETRACK, but are usually defined for some arbitrary point in the orbit. The epoch time is measured at some point beyond perigee and the satellite position at epoch is given by the mean anomaly, M.

3.12.1.1 Input

a. Orbital element set.

3.12.1.2 Processing

First, determine the time from perigee to the next nodal crossing. This is done by subtracting the argument of perigee (w) from 360°. Figure 3-3 is a geographical representation of the problem.

Figure 3-3

1 July 1964

3-36

Let the quantity obtained above equal v, and, by substituting in equation 1, determine the eccentric anomaly, E.

(1)
$$\cos E = \frac{e + \cos v}{1 + e \cos v}$$
, where $e = \text{eccentricity}$

Calculate the mean anomaly, M_n by equation (2):

(2)
$$M_n = E - e \sin E (57.3^\circ),$$

Then, by substitution in (3) determine M_t , (total change in mean motion from old epoch to new epoch)

(3)
$$M_t = M_n - M$$
, $M = mean anomaly from the message$

The time of the epoch in the message may now be changed to the time of the ascending node by using equation (4) and (5).

(4)
$$\Delta t = \frac{M_t}{360}$$
 o P_A , P_A = anomalistic period from the message

(5)
$$T_0 = T_m + \Delta t$$
, $T_0 = \text{nodal epoch time}$
 $T_m = \text{message epoch time}$

The right ascension of the ascending node at T $_{_{\rm O}}$ must now be corrected, using the right ascension (Ω) to calculate a new right ascension (Ω).

(6)
$$\Omega_{0} = \Omega + \dot{\Omega} \Delta t$$
, where: Ω = right ascension from message.
$$\Omega_{0} = \text{right ascension of nodal crossing.}$$
 $\dot{\Omega} = \text{right ascension motion.}$

Since the argument of perigee is given for a nodal crossing on SPACETRACK elements the argument of perigee on the message must be changed by equation (7).

(7)
$$w_0 = w + \dot{w}\Delta t$$
, where $w_0 = \text{new argument of perigee}$. $w = \text{argument of perigee from the message}$.

 $\dot{\mathbf{w}}$ = argument of perigee motion.

Next, perigee distance and semi-major axis must be converted into earth radii. Finally, a new epoch revolution number should be calculated. This can be obtained from an old bulletin, or from the time equation (8).

(8)
$$T = T_0 + P_N \Delta N + C (\Delta N)^2 + D (\Delta N)^3$$

4-1 (Page 4-2 Blank)

Section 4

PROGRAMS

The programs in the B-2 System are organized into six functional areas:

- a. Executive
- b. Association
- c. Element Determination
- d. Observation Acquisition
- e. Interplanetary
- f. Miscellaneous

A seventh group consists of programs for use on the 1620 computer.

Card and deck input formats are specified and outputs described for the programs most frequently used by the analyst. The purposes of the less used programs appear at the end of their appropriate functional area.

Following the program sections are descriptions of OCS sequences, Schedule Tape requirements and standard card formats.

4.1 EXECUTIVE AREA

The executive area of the B-2 System is composed of a real-time subsystem (BMEWS and INTPROC), a non-real-time subsystem (EXECMOD1, SYMOCT, EXECMOD2, and EXECMOD3), and an initialization subsystem (BSTARTUP and BRSTART). The real-time executive subsystem provides for RMEWS DIP backup while the non-real-time executive subsystem provides control for the Space Track programs.

There are two modes of operating the B-2 System:

- a. Interruptable Space Track and BMEWS DIP backup
- b. Non-interruptable Space Track only

The BSTARTUP program is used to initialize the B-2 System when running in the interruptable mode. The BRSTART program is used to re-start the system when a machine malfunction has occurred in the real-time area of core. The INTPROC program provides the capability to interrupt a Space Track program and perform BMEWS DIP backup, and then return to the interrupted program without loss of data. The BMEWS program provides duplicate backup for the EMEWS DIP processor, under the control of the INTPROC program.

The primary non-real-time executive program is EXECMOD1, which contains the basic routines that are required for operator control of the Space Track System. The EXECMOD2 program provides control of OCS and Schedule Tape runs, including program environment and system tape control. EXECMOD3 is the Schedule Tape executive program. It is used for converting control cards and data cards stored on the schedule tape, and for storing them in core in a format acceptable to the other system programs. It also transfers data from the prestored schedule tape to a data input tape when data for a manual program is interpreted. After the data cards have been converted, control is returned to EXECMOD2 where the specified program is read in and operated. The SYMOCT program converts mnemonic octal corrections from a prestored tape to a format acceptable to the central computer. The program operates as a closed subroutine of the EXECMOD1 program.

4.2 ASSOCIATION AREA

The Association area includes the input conversion programs (MAP and ORCON), the association sequence programs (RASSN, RTPJUG, SRIMRG and SRCHEK), another association program (REDUCT) and observation file maintenance programs (OPURGE, OBSSEP, SRADU, RUMOV, PRINTER, GOODER and OBSEND).

4.2.1 REPORT ASSOCIATION - RASSN

4.2.1.1 Purpose

The RASSN program associates each of the observations with the element set as Associated (Ra), Doubtful (Rd) or Unassociated (Ru). The classification is based on a comparision of the residuals against specified criteria.

These criteria are specified by the Analyst when in the Schedule Tape Mode. In the Automatic Mode, the criteria are contained within the program with the following values:

 $\Delta t = 2 \min$.

RA = Not tested.

 $\Delta H = Not tested.$

VM = 1000 km.

 $\beta = .2^{\circ}$

4.2.1.2 Input

4.2.1.2.1 Automatic Mode - in an OCS sequence

- a. Observations from the R-tape.
- b. Element sets from the E-file tape.
- c. Sensor coordinates from the S-file tape.
- d. OCS Toggle number = Desired OCS sequence.

4.2.1.2.2 Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Ta	pe Card	
2	Job Card		
3	Remarks Car	d.	
4	Program ID	Card	
		1-6	spsjøb
		9-13	RASSN

4-7a

TM-LX-123/000/00A

(Page 4-7b Blank)

Deck Position Card Type	Column Number	Punch
	17	O = Element Set cards, S-file and R-tape
		inputs.
		<pre>l = Observation cards, S-file and E-file</pre>
		inputs.
		2 = Parameter card, Satellite Number card
		and S-file, E-file and R-tape inputs.
		3 = Element Set cards, Observation cards,
		and S-file tape inputs.
		4 = Parameter card and S-file, E-file and
		R-tape inputs.
		5 = Parameter card, Observation cards and
		S-file and E-file tape inputs.
		6 = Parameter card, Element Set cards,
		Observation cards and S-file tape inputs.
		7 = Parameter card, Element Set cards and
		S-file and R-tape inputs.
	18	O = Sorted/Merged, Hardcopy and residual
		cards output.
		1 = Sorted/No Merge, Hardcopy and residual
		cards output.
		2 = No Sort/No Merge, Hardcopy output.
		3 = No Sort/Merged, Hardcopy output.
	80	J = Card type.

Deck Position	Card Type	Column Number	Punch
5	Farameter Ca	rd	
		1-8	Delta T limit (max. = 1440 min.)
		9-16	Delta RA limit (max. = 360°)
		17-24	Delta H limit (max. = 6378 km.)
		25-32	Vec. Mag. limit (max. = 10^{10} km.)
		33-1,0	Beta limit $(max. = 90^\circ)$
		80	P = Card type

NOTE: Any unspecified limit (blank cols.) is assumed to contain its maximum value.

- 6 Data Cards:
 - a. Input Option 0:
 - (1) Element Set cards
 - b. Input Option 1:
 - (1) Observation cards
 - c. Input Option 2:
 - (1) Parameter card
 - (2) Satellite Number card
 - d. Input Option 3:
 - (1) Element Set cards
 - (2) Observation cards

Deck Position	Card Type	Column Number Punch
	e.e. Input	Option 4:
	(1)	Parameter card
	f Input	Option 5:
	(1)	Parameter card
	(5)	Observation cards
	g. a. Input	Option 6:
	(1)	Parameter card
	(2)	Element Set cards
	(3)	Observation cards
	h. f. Input	Option 7:
	(1)	Parameter card
	(2)	Element Set cards
7	End of Case	Card
8	End of Job	Card
9	End of Sche	dule Tape Card
10	Blank Card	

4.2.1.3 Output

4.2.1.3.1 Normal RASSN

The ordering of the printed output from RASSN may be made in two forms, sorted and unsorted. For sorted output associated (Ra) and doubtfully associated (RD) observations are printed first and listed in the order received from the R-tape. The unassociated observations are printed in the second section of printout in chronological order. In the unsorted form, all reports are output in the order processed.

The quantities printed are:

- 1. association status (STATUS)
 - 1 = Ra for radar report
 - 2 = Rd for radar report
 - 3 = Ru for radar report

- 4 = Ra for angles only report
- 5 = Rd for angles only report
- 6 = Ru for angles only report
- 7 = Ra for range rate report*
- 8 = Ru for range rate report*
- 2. tag (association made by sensor OSAT)
- 3. sensor number (STAT)
- 4. observation time (last digit of year, month, day, hour, minutes, seconds and hundredths of seconds YYM DD HHMMSS.SS)
- 5. association number (satellite number with which the observation has been associated; blank for Ru's NSAT)
- 6. message number (if present; MSGNO)
- 7. revolution number and element set number (Ra & Rd only; REV EL)
 The remaining quantities vary with the type of association status and are as shown below

STATUS	QUANTITIES PRINTED
1	U_{o} Δt , vector magnitude, β , time since epoch
2	Uo, Δ t, vector magnitude, β , Δ ρ, Δ h, Δ A cos h, time since epoch
3	\emptyset , λ , H , A , h , ρ , sidereal time
4	$U_{\mathrm{ho}}, \Delta t_{\mathrm{h}},$ vector magnitude, $oldsymbol{\beta}$, time since epoch
5	$U_{\rm ho}$, $\Delta t_{\rm h}$, vector magnitude, β , time since epoch, $\Delta \delta$ and $\Delta \alpha$ cos δ , or Δh and ΔA cos h
6	δ and α or h and A
7	$\Delta \dot{\rho}$, tag = association number, time since epoch
8	ρ̈́

^{*} currently not used

where

U = argument of latitude

 Δt = observed minus predicted difference in time (minutes)

Vector Magnitude = magnitude of vector distance between observed and predicted positions (km)

 β = "out of plane" angle

p = range

p = range rate

∆o = observed minus predicted range

h = elevation

 Δh = observed minus predicted elevation

 δ = declination

 $\Delta \delta$ = observed minus predicted declination

 α = right ascension

 $\Delta \alpha$ cos δ = observed minus predicted right ascension

A = azimuth

 ΔA cos h = observed minus predicted azimuth

 $\Delta t_h = \Delta t$ computed from elements

 $\Delta U_{ho} = \Delta U_{o}$ computed from elements

If on the same observation there are two or more doubtful assocetions, they are printed in the output. The best doubtful, based on the lowest vector magnitude, is marked with an asterisk next to association status. A tagged observation whose tag is changed in processing is shown first as a doubtful association with a question mark next to association status. As many residuals as have been computed are printed; those not computed at the time of untagging are shown as zero.

RASSIN
PRINTOUT,
SAMPLE

PAGE 1 ALT RANGE ELEV AZIM KM RM DEG DEG	T LONG SID.T RRAT		582.0 2128.8 6.8 346.1 80.5 184.8 19 26								752.9 1105.0 33.4 149.0 46.7 179.2 8 25		-3.3 269.7
I TI-TO DAYS		.81		1 21.56	5 7.85	.2 18.72	1.33	-2.8 .82	41.78	.0 13.77	1,44	78.9 6.40	
DELEV DACOSH TI-TO				0	1.6	0.		-1.3 -6		0.		23.2 78	
DRANG DE	Ħ			9.7-	-173.1	-293.0							
VEC-MAG KM	i	274		נננ	191	293	۲3 ع	77	208	0		7359	
U BETA V		8413		70 59	85 .01	85 .31	10703	9405	12560	000		37-3.28	
DT		56		01	43	57	.03	8.	05	8.		00.	
HHMMSS.SS	REV EL	213037.42 1310 24	212951.98	211756.42 13301 6	211410.30 13563 47	211410.30 12680 7	031210.92 26131 297	145525.24 0 297		401 18 130053.54 00000 0 117	401 18 130053.54 00000	401 18 054452.18 00000 0 146	054452.18
S T OSAT STAT YMM DD HHMMSS.SS A	DESN MSGNO	328 401 19 213037.42 28413 1310	329 401 19 2 28412	329 401 19 211756.42 28396 13301	329 401 19 211410.30 28385 13563 4	329 401 19 211410.30 28385 12680	033 401 19 031210.92 29245 00000 26131 29	041 401 18 145525.24 29252 00000 0 29	041 :401 18 : 29252 00000	345 401 18 : 2 9 242 00000	345 401 18 . 29242 00000	029 401 18 (29204 00000	029 401 18 054452.18 29204 00000
S T OSAT S	T NSAT OBSN U	1 000 681 2	3 000 5	2 000 2 748 2	2*000	2 000 542 28	62 400 4 504 59	5:004	4 004 573 29	21028	3 028	51081 29	6 081

4-12

4.2.1.3.2 SRCHEK

Normally the SRTMRG and SRCHEK programs are automatically run immediately after RASSN, so the SRCHEK output is included here. The quantities printed are:

- 1. Satellite number and name.
- 2. Epoch date and time (year, month, day, hour, minutes, seconds, thousandths of seconds).
- 3. Element number.
- 4. RMS value and RMS limit.
- 5. Delta T and mean delta T (of Ra's in last 5 days).
- 6. Number of observations from date and time, to date and time
- 7. Predicted date and time at which delta T will reach or exceed .8 minutes (.8 DELTA T). A minus sign after the date indicates that the satellite will not reach .8 minutes prior to bulletin expiration. A plus sign indicates that the satellite will exceed .8 minutes before the elements expire. Eleven X's will be printed for satellites with less than 5 observations or when the slope of the least square fit is zero.
- 8. Number of blocks on the SRADU tape being utilized for observations on the satellite and where they are located.
- 9. Number of Ra's since epoch and in the last two days.

4.2.1.3.3 SATTB from SRCHEK

A Satellite Table (SATTB) is also produced by the SRCHEK program. This table contains those satellites which require an SGPDC run. Specific information for each satellite is printed:

- 1. Indicators, listed in order of priority
 - a. Minus (-) bulletin/element expiration date is within 36 hours of expiration.
 - b. Plus (+) RMS exceeds RMS limit for the satellite.
 - c. Plus L (+L) No Ra's within the last two days.
 - d. Plus T (+T) Mean ∆t of all Ra's for last five days exceeds .4 minutes.
 - e. I suffix an automatic run has been generated.

- 2. RMS value
- 3. Number of observations
- 4. Delta T

SAMPLE PRINTOUT, SRCHEK SATTB

SATTB- LIST OF SATELLITES WHICH NEED ELEMENTS CORRECTED

SATI	ELLITE NO.	RMS	NO. OF OBS.	T - TO
+L	059	24	5	12.2
-I	081	8	2	.9
$+\Gamma$	188	0	0	6.7
+L	194	38	6	29.2
+L	19 5	6	1	18.2
$+\Gamma$	196	15	2	26.1
$+\Gamma$	205	0	0	4.0
$+\Gamma$	239	0	0	13.9
$+\Gamma$	273	26	4	17.0
$+\Gamma$	322	9 6	12	9.4
$+\Gamma$	35 9	0	0	.8
+T	378	179	22	39.1

4.2.1.3.4 Analyst RASSN

If a parameter card is used in input with input options 5 or 6 (Analyst RASSN) the RASSN output will be presented in a slightly different format although the content is the same. All of the associations within the limits specified will be printed in the doubtful format to allow printing of all residuals. The last line for each observation will be in the unassociated format to allow printing of the observational data.

¥	
М	ļ
I	٠
RCIFIX	
ĸ	
_	
•	ł
F	
0	
۲	
Z	
FNIE	
-	
٩	
M	
7	
ī	
=	
Σ	
<	

			3 K W W	. 10401843+3	RIG	LINITE	.18334164+3	· DELTA			15A4
200	BERNATION FR	SKC 100	ROM 648	24 OBSERVATIONS FROM 64-04-199-04-40-12-6054 TO 64404-17-08-30-1902 482 19 B	354 76	-+0#+9 (17-08-58833,48	1 61	A S IN	A 48 7	19 RA'S IN LAST THO DAYS
7	ATELLITE 782 NOT IN BFILE	r CFIL	U			4					
0 19	BELRVATIO	NB.	BON NOR	NOG GENERAL STATE STATE STATES	782 TO	- HEH-	10015416403		19 0 10 DELT	000 V	DELTAT # .000 MEAN DELTA T XXXXXXXX
3	LOCKS, FR	10	4426 70	4421			51 RA 9		NI SIV	LABT	THO OAYS
17 71	SATELLT 783 1964m198	1=198	. E	LT 763 19648198 RMSs .1033681343 RMS LIMITE .1859679743 DELTAY 8 .434 MEAN .125	TOOK TOOK	64804ek	4-01-09-20:721	ELEMENTS DELTA		484	MEAN .125
65	BECRYATION DE	2 X 2 C	- ROM 640	04-12-09-47-58.	964 70		17-04-26-04.24	0 7 0	LO OELT	A 7	64=04489=14 •

- 10	ı
	•
-	ě.
	r
1	7
100	•
	,
-	•
-	
-	
•	
-	h
	ť
_	
•	
	4
	ŧ
•	ľ
	٠
7	P
- 4	6
4	ľ
	٠
	_
	•
ŀ	
Ŀ	
1	
1	
1	
HIIC	
1	
HICH	
FICE	
FICE	
F : C F 2	
HE CHA	
FICE	
HECHAL	
HECHALL	
HECHALL	

324.3 438.2 46.4 326.6		332.2 487.6 53.8 334.8 41.8 281.9 19 26		355,7 405,1 60,5 345,7		/H S/	KM OEG OEG	4GE 1
• •		5.		•		N H	050	*
19.2		19.6		1.60		I		
4 6		40.		201.9	1	9 0	*	
324.		45.3	E	355.		OEG	H	1
	8	and the second s	2.99	44	90.1 - 6 346.6 2.169		AAVS	0
		i	67.1 .9.6 .59.n		9.44.6		DrG DrG hAVS	No.
•	9,	. 6	•	00.	75			
		. 0	9 0	6	4-190	0554	4	4
	1.		2		**	מפרא	Y.	9
	868		382		333		A X	
:	•		60.		**		030	-
		A STATE OF THE STA	1.0		Q .		500	
	.		.60 218		69 118		E E	
		i i						7
66.	•.	8.	00	5	17.	2	P 0	
75058	295058	00000	6000	00.00	237			
709 214 312 28 175058,99	200	000	200	26 1	28 1 000	2		: :
21f 312 2 ⁶	2 00	300	312	322	318	Ē	L L	
225	4692	176	216	81¢	216	46 to	216	
709	7 000	60	200	700	709	131	1480	
	2 700 216 216 21 5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	200 00000 526 44 00000 837 80 445 90 80000 836 800000 836 800000 836 800000 836 800000 836 8000000 836 8000000 836 8000000 836 8000000 836 8000000 836 8000000 836 80000000 836 800000000 836 80000000000	2 709 21¢ 312 28 186809.00	3 70° 216 312 28 18cr18.99	2 700 216 318 2 ⁸ 180618, 709 40924 00000 237	Oxes Table Oxes T	DO - FOLLEY DO LET - LAND -	

4-17 (Page 18 blank) TM-LX-123/000/00

4.2.2 OBSERVATION SEPARATION - OBSSEP

4.2.2.1 Purpose

The OBSSEP program separates the observations on a R-tape into two groups, generating two new R-tapes. The separation is based on observation time. Those observations falling within the specified time slice(s) will be placed on a "high priority" R-tape, and all others on a "low priority" R-tape.

4.2.2.2 Input

Each time slice is specified by the analyst and input who the flexowriter:

- a. Hour, minute, month, day and year of start time.
- b. Hour, minute, month, day and year of stop time.

4.2.2.3 Output

No program printout is generated by this program.

P

0

4.2.3 NODAL CROSSING REDUCTION - REDUCT

4.2.3.1 Purpose

The REDUCT program reduces observations to the last nodal crossing, computes residual differences between the observations and an element set and compares the differences against specified tolerance limits. There are three subsections in the REDUCT program.

- a. General for visual, radar and/or Baker-Nunn observations
- b. Doppler for doppler observations
- c. Direction Finder for direction finder observations

Residuals Computed by Various Program Sections

Program Section	Time Residual	Right Ascension Residual	Height Residual
Visual Radar Baker-Nunn Doppler Direction Finder	X X X X X	X X X	Х

Tolerance Codes and Corresponding Values

Code	Time (days)	Right Ascension (degrees)	Height (km)
Blank _} 0 1 2 3 4 5 6	.002 1 .003 .002 .001 .003	20 5 360 360 360 5 2.5	200 500 10000 10000 10000 300 200

4.2.3.2 <u>Input</u> - Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remarks Card		
4	Program ID C	ard	
		17-19	RUN
		25-30	REDUCT
		31-35	, DATA
5	Parameter Ca	rd	
		1	O = Special sensor tape (not the S-file tape)
			input
			1 = Sensor cards input
		3	O = Use interim tape and check residuals vs.
			tolerance limits
			1 = No interim tape and no check of residuals
			vs. tolerance limits
		8	O = Identified observations processed against
			associated element set only
			1 = All observations processed as unknowns
		9	O = Hardcopy output
			1 = Hardcopy and TTY output
		10	U = Re-reduction, with open tolerance limits,
			of unassociated observations
			1 = No re-reduction of unassociated observations
		11	O = Compute perigec distance
		.,-	<pre>1 = Use perigee distance from element set</pre>
6	Element Lead	Card	
		8	7 = Card type
7			ax. = 25 sets)
8	Sensor Lead		necessary with special sensor tape)
		8	8 = Card type

Deck Position	Card Type	Column Number	Punch
9	Sensor Cards	(max. =	750 sensors)
10	Observation :	Lead Car	đ
		7	O (or Blank) = Tolerance Code O
			1 = Tolerance Code 1
			2 = Tolerance Code 2
			3 = Tolerance Code 3
			4 = Tolerance Code 4
			5 = Tolerance Code 5
			6 = Tolerance Code 6
		8	8 = Card Type

NOTE: The tolerance limits for a group of observations may be changed by preceding the observation cards with another Observation Lead card.

- 11 Observation Cards (no limit)
- 12 Blank Card
- 13 End of Input Card

79 9 = Card type

- 14 End of Data Card
- 15 End of Job Card
- 16 End of Schedule Tape Card
- 17 Blank Card

4.2.3.3 Output

ns

4.2.3.3.1 Satellite Inventory

Output begins with the satellite inventory. Seven groups, composed of satellite number and element number, are printed per line.

4.2 3.3.2 Observation Output

Observation output will occur in three formats depending on which part of the program has done the reduction.

4.2.3.3.2.1 General Reduction Output

- 1. Observation identification number
 - a. Satellite number
 - b. last digit of year of observation
 - c. month, day, hour, minutes, seconds, hundredths of seconds (ID)
- 2. Epoch revolution number (N)
- 3. Argument of latitude (U)
- 4. Time of nodal crossing (T sub N)
- 5. Time residual in days (DELTA T)
- 6. Latitude of subsatellite point (PHI S)
- 7. Longitude of subsatellite point (LS)
- 8. Right ascension of ascending node in degrees (RA N)
- 9. Right ascension residual (DEL RA)
- 10. Height in kilometers (H (KM))
- 11. Height residual (DEL H) zero for B-N or VIS.
- 12. Obs type (TYPE) VIS for visual

RDR for radar

B-N for Baker-Nunn

- 13. Element Number (ELEM)
- 14. Station number (STA)
- 15. Optional \$ implies observation time precedes epoch by more than 4 days.

4.2.3.3.2.2 Direction Finder Reduction (not currently used)

- 1. Identification (same as for general reduction)
- 2. Epoch revolution (N)
- 3. Time of nodal crossing (T SUB N)
- 4. Time residual (DELTA T)
- 5. Elevation in degrees (H)
- 6. Slant range in kilometers (S)
- 7. Height in kilometers (H (KM))
- 8. Element number (ELEM)
- 9. Station number (STA)

4.2.3.3.2.3 Doppler Output (not currently used)

- 1. Identification (same as for general reduction)
- 2. Epoch revolution (N)
- 3. Computed time of nodal crossing (T SUB N)
- 4. Time residual (DELTA T)
- 5. Arc distance in nautical miles from station to subsatellite point (D)
- 6. Elevation in degrees (H)
- 7. Slant range in kilometers (S)
- 8. Element number (ELEM)
- 9. Station number (STA)

4.2.3.3.3 Explanatory Comments

Miscellaneous informative comments may be interspersed for observations. These always appear with the ID information. Some of the more significant comments are:

- 1. UNTAGGED UOS REDUCED W/O TOLERANCES
 - All observations which follow have previously appeared as untagged UO's, and have now been re-reduced with large tolerances.
- 2. UO S FOLLOW
 - All observations which follow on the page did not correspond to any satellite whose elements are stored in the catalog.

4 May 1964

4-24

TM-LX-123/000/00

3. UNK*****

The next observation is an unknown. The message number is given. If the observation was a known observation which was treated as an unknown, the satellite number is also given.

SAMPLE PRINTOUT, REDUCT

## 1997 834 987 341 987 444	487 455 4									
									•	
00000			ì					water water	7	
20 1224 43.76	7 SUB N 316,47137920	00LTA T	PHY 8	159.484	87.74	DEI RA	2284.0	700	TYPE ELEM Ban 127.	₹
					1					
004.1844 12246 43.11	316	.n. 01133	25.441	200.09	68.74	1.42	8228.1	0	Ben 127.	**
244 3810 148.09	316.35414920	0	29, 262	074.03	301.06	.u.u.	816.6	0.0	1	3
00000		:								
059 12244 19.03	316.39268990	.0.01139	12,312	869.40	67,09	77.0	1917.2	0.0	Ben 127.	20
UNKARAGARARAR										
000 12236 121.09	315, 70264576	.0.01952	32.20	241.89	69.92	-0.13	1003.6	• • • •	RD. 127.	745
UNK *** *** *** *** *** *** *** *** *** *	•							-		
8812111 17104008 1223F 119.08	315.66306220	.0.010.0.	33,019	101.48	96.00	-0.0-	1020.4	41.9	AD4 127.	740
UNKCECCECCEC	•	a manufacturelling and other cities of section of	-							1
90131111 10101070 12021 34.42	34.42 314.94E296E6	.0.02406	20,004	840,73	*****	.0.09	8888.7	0.0	VI8 127.	•
00000		1					Program Addr - un decomposity			
			0	0						
UNKOCOORTO TOBELOSO UNTAGOES	00	52	• 00 • 0							
	90									
86131100 10971206 12206 255.36	318.39627460	-0.03335	-37.037	137.65	100.46		436.9	0.0	-6	396
10571296 11168 229.08	312.40933410	0.00389	10.77	130.00	147.10		1197.6	0 0	124 NO.	
	•									
44404410 HBGS2000 BO.42	314.52110050	-0.000.0-	92.190	92.54	303.69	-0.10	4263.1	-×0.7	ROR 69.	326
00000	•									
SSENIES SERBEAGO STATION SLE	NO STORED	CHOROZNA TER(B)	.(8:8)					Manual Control of the		
				9700						

U

4.2.4 OTHER

The following programs in the Association area are seldom used by the analyst. A brief description of each program is given.

4.2.4.1 GOODER

The GOODER program is used when the SRCHEK program indicates that there are satellites out of order on the SRADU tape. The program generates a new SRADU tape restoring the satellites to their proper order.

4.2.4.2 MAP

MAP is a program designed to assemble DMNI data into input observation messages in a format acceptable to ORCCN. The DMNI input tapes are generated in real-time by INTPROC or off-line with the 410 Recorder. The DMNI tapes currently contain only the high-speed data from BMEWS; however, the MAP program is designed to process both high-speed and teletype data. The only data currently assembled by MAP are BMEWS Q-point (penetrations of the BMEWS fans) messages. All other data, including incomplete messages and improper formatted messages, is discarded.

The DMN1 dump tapes are processed in the order in which they were generated. A left-over message table is maintained by MAP to prevent loss of data between successive DMNI tapes.

4.2.4.3 OBSEND

The OBSEND program produces teletype and/or hard copy outputs from observations on the SRADU tape. The program is used for transmitting observations to the backup facility at Hanscom. The program allows for outputing selected satellite observations or all observations on the SRADU tape.

4.2.4.4 OPURGE

The OPURGE program is used to purge observations from the SRADU tape. The program operates in four modes as follows.

a. Mode one - delete all observations for a specific satellite.

- b. Mode two delete only those observations requested by satellite and sensor number.
- c. Mode three delete individual observations as specified by satellite and observation number
- d. Mode four delete all observations prior to an input time and satellite number.

4.2.4.5 ORCON

The purpose of ORCON is to decode, edit, and store sensor observations. The observation reports are in a variety of formats and may be received via teletype, or digital data link (BMEWS). All observations of various types received via the several communications systems are converted to one standard format and stored on an R-tape. Error checking is performed and observations in error are not stored on the R-tape; however, they are recorded on the system output tape so corrective action can be taken.

4.2.4.6 PRINTER

The PRINTER program is an observation editing program. It converts the observations on the R-tape to a readable format. The program is presently used after the operation of ORCON to determine if all input data (especially BMEWS Q-point messages) has been converted. The program will also convert the information on the DMH dump tapes to a readable format. This option is especially useful in the checkout of certain programs and in error correction

4.2.4.7 RTPJUG

The function of the RTPJUG program is to transfer all unprocessed observations from the R-tape to a scratch tape so they can be processed later by RASSN.

The console interrupt mode would be used only if a high priority run is required during the operation of RASSN.

RTPJUG is run as a result of

- a. A console interrupt during the operation of RASSN, or
- b As a manual program when a machine malfunction occurs during the operation of RASSN

(Page 30 blank)

4.2.4.8 RUMOV

The RUMOV program transfers the unassociated observations from the SRADU tape to an R-tape for reprocessing by RASSN.

4.2.4.9 SRADU

The SRADU program generates a SRADU tape from standard observation cards. The program first builds a RADU tape and then calls in the SRTMRG program which sorts the RADU tape and builds the SRADU tape.

4.2.4.10 SRCHEK

The SRCHEK program is normally run automatically after SRTMRG in the association sequence. However, the program can be run in the manual mode. The program is used to:

- a. determine if errors exist on the SRADU tape
- b. furnish a satellite table (SATTB) of those satellites whose elements need updating
- describe the observational status of each satellite on the SRADU tape (e.g., RMS, mean Δt , number of Ra's received in last five days, etc.)

4.2.4.11 SRTMRC

The SRTMRG program is normally run automatically after the operation of RASSN. However, it can be run as a manual program if tape errors are encountered. Its main functions are to:

- a. Sort all newly associated observations (stored on RADU tapes) and merge these observations onto the system observation tape (SRADU tape.)
- b. Produce observation cards from the newly associated observations. These cards are used for running programs in the schedule tape mode and for system backup files.
- c. Purge those observations from SRADU tape that are not useful in the differential correction function.

4-31 (Page 32 blank)

4.3 ELEMENT DETERMINATION AREA

The Element Determination area includes the initial orbit computation programs (IOHG, IORF, IOANGLE, and ROC), the differential correction programs (SGPDC, SPWDC and ESPOD), the maintenance and summary programs (SUM, SEAI, HANSEL, MSGV, LOCVEC, XROADS and CCOE), and the decay prediction program (SPIRDECB).

4.3.1 ELECTRONIC SYSTEMS PRECISION ORBIT DETERMINATION - ESPOD

4.3.1.1 Purpose

The ESPOD program differentially corrects a given element set (first updating the elements to a later epoch on option) and computes predicted satellite positions. It can further differentially correct a given set of constant biases in range, azimuth/right ascension, elevation/declination, range rate, sensor longitude, sensor latitude, sensor height, and time for several sensors. The differential correction is accomplished using a weighted least squares fit to the observations. The trajectory and ephemeris computations use a special perturbations Cowell formulation, where the whole force field is integrated. The (optional) update of the elements to a later epoch uses a simplified general perturbations formulation. Various statistical quantities are calculated and output to aid the analyst in determining the degree of validity of the results. ESPOD may be used for orbits of any eccentricity (including elliptic, parabolic, and hyperbolic types) provided the earth is the primary force center. Ferturbations due to the moon and sun are accounted for by using ephemeris tapes of these bodies. Several atmospheres are available on option.

4.3.1.2 Input - Schedule Tape Mode only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Ta	pe Card	
5	Job Card		

^{1.} The write-up for the ESPOD program input has been furnished by the 496L SPO.

4-33A

Deck Position	Card Type	Column Number	Punch
3	Remarks Card	(option	al)
4	Program ID C	ard	
		17-19	RUN
		25-29	ESPOD
		30 - 34	, DATA
5	Job Descript	ion Card	
		1-3	JDC = Card type
		4-7	Satellite Number (rt. adj.)
		8-17	Satellite Name (optional)
		18 - 29	Header to be printed on output (optional)
		30	O = COLD START
			1 = CONDITIONED START (i.e. results generated (on Tape 7 by previous 2 = CONDITIONAL START (ESPOD runs are input (on Tape 7.
		31	O = Neither observations nor sensors are input
			in any way except by a previous Tape 7.
			<pre>1 = Either observations and/or sensors are in-</pre>
			put in the deck or on SRADU or SEAI tapes.
		32	0 = Do not print sensor locations.
			<pre>l = Print sensor locations.</pre>
		33	O = Do not print observations.
			<pre>1 = Print observations.</pre>
		34	O = No sensor cards are in input deck.

Deck Position	Card Type	Column Number	Punch
		34	1 = Sensor cards are in input deck (These will
			supplement or override sensor data from
			SEAI tape).
		35	0 = Obtain observations from SRADU tape.
			1 = Obtain observations from observation cards
			in input deck.
		36	0 = Do not print the constants used in ESPOD.
			1 = Print the constants used in ESPOD.
		37	0 = Use seven-card element set from input deck
			or E-file, or use ICTYP card in input deck,
			or previous Tape 7.
			l = Use elements stored by a PRDCT card on an
			immediately preceding ESPOD run.
		41	O = Do not differentially correct.
			<pre>1 = Differentially correct (i.e. use ESPODDC).</pre>
		42	O = A-priori A ^T A matrix not input.
			1 = A-priori A ^T A matrix input (SMAT cards).
		43	O = Do not punch $(A^TA)^{-1}$ matrix.
			1 = Punch $(A^{T}A)^{-1}$ matrix each iteration.
			(UPMAT cards)
		44	O = Do not punch A A matrix.
			$l = Punch A^{T}A$ matrix each iteration (SMAT cards)

4-33C

Deck Column Position Card Type Number Punch

- 0 = Print the u, v, w residuals.
 - l = Print the s, t, w residuals.
 - 2 = Print sensor latitude, longitude, height
 residuals (i.e. how much sensor must be
 "moved" to make calculated orbit coincide
 with observation)
- 0 = Retain "proven" elements for use in the calculation of the predictions. ("Proven" elements are those which were used to calculate the trajectory and residuals of the very last iteration).
 - 1 = Retain "new" elements for use in the calculation of the predictions ("new" elements
 are those which were predicted by the very
 last iteration, but which have not been
 used for the calculation of residuals).
- 47 0 = Normal differential correction on same elements each iteration.
 - 1 = Calculate velocity correction to minimize
 the RMS of the time residuals, but do not
 apply the correction.
 - 2 = Calculate velocity correction to minimize
 the RMS of the time residuals, and apply
 the correction on first iteration.

Deck Position	Card Type	Column Number	Punch
		51	O = Do not calculate predictions or epnemeris.
			l = Calculate predictions/ephemeris (i.e., use
			ESPODEPH)
		52	O = DAC cards are not present in input deck.
			<pre>l = DAC cards are present in input deck.</pre>
		53	O = Do not generate an XYZ ephemeris tape.
			1 = Generate an XYZ ephemeris tape on Tape 10
			for the program XYZIA, writing all ephemeris
			points on output Tape 11 as well.
			2 = Generate an XYZ ephemeris tape on Tape 10
			for the program XYZLA, writing only first
			and last ephemeris points on output Tape 11.
		55	O = Do not output the updated statistical
			quantities.
			1 = Output the updated statistical quantities
			(i.e. those associated with the points of
			the ephemeris).
		56	O = Do not punch the updated covariance matrix
			inverse (ATA matrix, SMAT cards).

NOTE: Zeros and blanks are equivalent for Cols. 30-80.

NOTE: All cards between the JDC and ENDPR cards may be in any order.

1 = Punch the updated covariance matrix inverse.

Deck Column
Position Card Type Number Punch

Remarks Card (optional)

- 1-2 Ol = Card number.
- 5-7 REM
- 10-72 (As desired). These remarks are printed on the ESPOD output, but are not typed on the flexowriter.

Initial Conditions Card #1 (omitted if seven-card element set is in the input deck or is obtained from the SEAI tape).

- 1-2 01 = Card number.
- 3-4 Differential Correction Iteration Number (optional)
- 5-9 ICOND = Card type.
- 10-23 * Initial value of Right Ascension (deg) (or longitude east (deg)) or X (km).
- 29-42 * Initial value of Declination (deg) or Y (km).
- 48-61 * Initial value of Flight Path Angle (deg) or Z (km).
- 67-80 * Initial value of Azimuth of Velocity Vector (deg) or X (km/sec).

Initial Conditions Card #2 (omitted if seven-card element set is in the input deck or is obtained from the SEAI tape).

- 1-2 02 = Card number.
- 3-4 Differential Correction Iteration Number (optional).

NOTE: Asterisk means use decimal point somewhere in field.

Deck
Position Card Type Column
Number Punch

5-9 ICOND = Card type.

10-23 * Initial value of geocentric range (km) or Y

29-42 * Initial value of magnitude of velocity vector (km/sec) or Z (km/sec).

Initial Time Card #1 (omitted if seven-card element set is in the input deck or is obtained from the SEAI tape).

(This card gives the time associated with Initial Conditions, i.e. epoch).

1-2 Ol = Card number.

(km/sec).

5-9 ITIME = Card type.

10-23 * Last two digits of year plus decimal point.

29-42 * Month of year (one or two digits plus decimal point).

48-61 * Day of month (one or two digits plus decimal point).

67-80 * Hour of day (one or two digits plus decimal point).

Initial Time Card #2 (omitted if seven-card element set is in the deck or is obtained from the SEAI tape).

1-2 02 = Card number.

5-9 ITIME = Card type.

NOTE: Asterisk means use decimal point somewhere in this field.

ter.

e).

<u>ه</u> ۱ .

4-336

Deck Column Number Punch Pesition Card Type

- 10-23 * Minutes of hour (one or two digits plus decimal point).
- 29-42 * Seconds of minute (one or two digits plus decimal point plus decimal fraction of second).
- Initial Conditions Type Card (omitted if seven-card element set is in input deck or is to be obtained from SEAI tape.)
 - 1-2 Ol = Card number.
 - ICTYP = Card type. 5-9
 - 10-23 * 1.0 = Initial Conditions are right ascension, declination, flight path angle, azimuth of velocity vector, magnitude of geocentric range, magnitude of velocity vector. (i.e. ADBARV).
 - 2.0 = Initial Conditions are: east longitude, declination, flight path angle, azimuth of velocity vector, magnitude of geocentric range, magnitude of velocity vector. (i.e. λ DEARV)
 - 3.0 = Initial conditions are XYZXYZ
- 12 Drag Parameter Card (Can be omitted if drag is negligible. Must be input if DC is on Cd A/2M).

Asterisk means use decimal point somewhere in this field. NOTE:

Deck Column Number Position Punch Card Type Ol = Card number. 1-2 3-4 Differential correction iteration number (optional). 5-8 DRAG. 10-23 * Initial value of Cd A/2M (in square meters/ kilogram) where Cd = Coefficient of Drag (approx. 2.2) A = Cross-sectional area of satellite. M = Mass of satellite. 29-42 * Initial value of K.

48-61 * Blank or 0.0 = No drag variation

1.0 = Drag variation model is $K (\frac{1}{2} \cos^5 \frac{q}{2} - \frac{1}{4}) (day-night)$

2.0 = Drag rariation model is $K \left(\frac{t-to}{1440} \right)$ (secular)

67-80 * 1.0 = Use ARDC 1959 Static Atmosphere 2.0 = Use Paetzold/ARDC 1959 Dynamic Atmosphere Blank or 0.0 or 3.0 = Use COESA 1962 Static Atmosphere

4.0 = Use COESA 1962 Dynamic Atmosphere.

An asterisk means use decimal point somewhere in this field.

NOTE: APF 10 cards must be input if a dynamic atmosphere is used.

14 August 1964

Deck Column
Position Card Type Number Punch

<u>NOTE</u>: Trailing floating point fields may be left blank, but no in-between floating-point fields may be left blank (fill with 0.0 if not used).

- Bounds Parameter Card(s) (These cards input if and only if one wishes to override the nominal values of bounds which are built into ESPOD).

 (The bounds appear in one-to-one correspondence and order as the one-punch flags on the CAT1 and CAT2 cards).
 - 1-2 Bounds Card Number (e.g. 01, 02, 03, etc.)
 - 3-4 Differential Correction Iteration Number (optional)
 - 5-8 BNDS = Card type.
 - 10-23 * Maximum value of change between iterations of a differential correction variable (i.e. initial condition, drag, drag variation, or bias).
 - 29-42 * (Same as cols. 10-23 but for another variable).
 - 48-61 * (Same as cols. 10-23 but for still another variable).
 - 67-80 * (Same as cols. 10-23 but for still another variable).

NOTE: Asterisk means use decimal point somewhere in this field.

Deck Column
Position Card Type Number Punch

NOTE: As many BNDS cards may be used as are necessary to specify the required number of bounds. The last BNDS card may have several trailing blank fields. For example, only one bound might appear on the last BNDS card.

NOTE: Units of the bounds are the same as the units of the variables corresponding to the bounds.

Category One Differential Correction Variables Card

NOTE: If a differential correction is to be performed (i.e. col. 41 of JDC card has one punch) and if both CAT1 and CAT2 cards are omitted, ESPOD automatically differentially corrects the six ADBARV variables. If a differential correction is to be performed only on Category 2 variables (biases), or if no differential correction is to be performed at all (i.e. col. 41 of JDC card is blank or zero), then omit CAT1 card.

- 1-2 O1 = Card number.
- 5-8 CAT1 Card type.
- 0 = Do not differentially correct Alpha
 (Right Ascension).
 - 1 = Differentially correct Alpha (Right
 Ascension.
- - 1 = Differentially correct Delta (Declination).

Deck Position	Card Type	Column Number	Punch
		12	O = Do not differentially correct Beta
			(Flight Path Angle).
			l = Differentially Correct Beta (Flight Path
			Angle).
		13	O = Do not differentially correct Az
			(Azimuth of Velocity Vector).
			l = Differentially correct Az (Azimuth of
			Velocity Vector).
		14	O = Do not differentially correct R
			(Magnitude of geocentric range vector).
			<pre>l = Differentially correct R</pre>
			(Magnitude of geocentric range vector).
		15	O = Do not differentially correct V
			(Magnitude of velocity vector).
			<pre>1 = Differentially correct V</pre>
			(Magnitude of velocity vector).
		16	O = Do not differentially correct Cd A/2M.
			1 = Differentially correct Cd A/2M.
		17	0 = Do not differentially correct K
			(Drag variation parameter).
			<pre>1 = Differentially correct K</pre>
			(Drag variation parameter).

Deck Column Position Card Type Number Punch

Number of DC Iterations Card (If this card is omitted, ESPOD assumes a maximum of five DC iterations).

- 1-2 O1 = Card number.
- 5-9 NITER = Card type.
- 10-23 * Maximum number of differential correction iterations (integral number plus decimal point).
- Weighting Parameter Card(s) (Input if and only if one wishes to supplement or override the weighting parameters which are already built into ESPOD).
 - 1-2 Sigma Type Number (in the Master Sigma or Sensor Type List, or as associated by an STYPE card). (Number may range between 01 and 60).
 - 5-9 SIGMA = Card type.
 - 10-23 * Standard Deviation in Range (km) (Right Ascension of Field Reduced BN) expected for sensor(s) associated with the Sigma Type Number.
 - 29-42 * Standard Deviation in Azimuth (degrees)

 (Declination of Field Reduced BN) expected

 for the sensor(s) associated with the Sigma

 Type Number.

NOTE: Asterisk means this field must have decimal point somewhere in it.

14 August 1964

1-33M

Deck Column Position Card Type Number Punch

- 48-61 * Standard Deviation in Elevation (degrees)

 (Right Ascension of Precision Reduced BN)

 expected for the sensor(s) associated with
 the Sigma Type Number.
- 67-80 * Standard Deviation in Range Rate (km/sec)

 (Declination of Precision Reduced BN) expected
 for the sensor(s) associated with the Sigma
 Type Number.

Sensor Type and Parameter Card(s)

(Input if and only if one wishes to supplement or override the sensor weighting types and parameters which are already built into ESPOD).

- 1-2 Sensor Type and Parameter Card Number (e.g. 01, 02, 03,...)
- 5-9 STYPE = Card type.
- 10-13 Sensor Number.
- 14-15 Sigma Type (i.e. weighting type) to be associated with the sensor in columns 10-13. (Two digits, no decimal).
- 16-19 Gross Outlier Rejection parameter (Gs)
 for the sensor in columns 10-13. (Right
 adjusted, no decimal point).

<u>NOTE</u>: Asterisk denotes use of decimal point somewhere in this field.

		~ 3	
Deck Position	Card Type	Column Number	Punch
		20	O or blank = Do not apply refraction correction
			to measurements of sensor in columns 10-13.
			<pre>l = Apply refraction correction to sensor in</pre>
			col. 10-13.
		21-23	N _s (mean surface value of refractivity · 10 ⁶)
			for the sensor in columns 10-13, (not required
			if col. 20 is blank).
		29-32	Sensor Number.
		33-34	Sigma Type (i.e. Weighting Type) to be associated
			with sensor in col. 29-32 (two digits, no decimal).
		35-38	Gross Outlier Rejection parameter (Gs) for the
			sensor in col. 29-32 (right adjusted, no decimal
			point).
		39	O or blank = Do not apply refraction correction
			to measurements of sensor in col. 29-32.
			l = Apply refraction correction for sensor in
			col. 29-32.
		40-42	N _s (mean surface value of refractivity · 10 ⁶)
			for the sensor in columns 29-32; (not necessary
			if col. 39 is blank).
		48-51	Sensor Number
		52 - 53	Sigma Type (i.e. Weighting Type) to be associ-

Deck Position	Card Type	Column Number	Punch
			ated with the sensor in col. 48-51 (two digits,
			no decimal).
		54-57	Gross Outlier Rejection parameter (Gs) for the
			sensor in col. 48-51 (right adjusted, no decimal).
		58	O or blank = Do not apply refraction correction
			to measurements of sensor in col. 48-51.
			<pre>l = Apply refraction correction for sensor in</pre>
			col. 48-51.
		59 - 61	N _S (Mean Surface Refractivity · 10 ⁶) for sensor
			in cols. 48-51. (Not required if col. 58 is
			blank).
		67 - 70	Sensor Number.
		71-72	Sigma Type (i.e. Weighting Type) to be associ-
			ated with the sensor in col. 67-70 (two digits,
			no decimal).
		73-76	Gross Outlier Rejection parameter (Gs) for the
			sensor in col. 67-70 (right adjusted, no decimal).
		77	O or blank = Do not apply refraction correction
			to measurements of sensor in col. 67-70.

col. 67-70.

78-80 Ns (Mean Surface Refractivity · 10⁶) for sensor in cols. 67-70. (Not required if col. 77 is blank).

1 = Apply refraction correction for sensor in

Deck Column
Position Card Type Number Punch

NOTE: Only those <u>fields</u> which one wishes to supplement or override need to be input. The Gross Outlier Rejection parameter causes observations to be rejected as follows:

Reject Range O'servation if Range Residual > G_s (standard deviction in range for this sensor).

Reject Azimuth Observation if (Azimuth Residual) cos Elevation $> G_s$ (standard deviation in Azimuth for this sensor)

Reject Elevation Observation if $\Big|$ Elevation residual $\Big|$ > G_S (standard deviation in Elevation for this sensor).

Reject Range Rate Observation if Range Rate Residual > G_S (standard deviation in range rate for this sensor).

Reject Right Ascension Observation if | (Right Ascension Residual) $\cos \delta$ | > $G_{\rm S}$ (standard deviation in right ascension for this sensor).

Reject Declination Observation if | (Declination Residual) | > G_s (standard deviation in declination for this sensor).

Category Two Differential Correction Variables Card(s) (Biases) (Omitted if no DC to be done on Category Two Variables).

1-2 Category Two Card Number (e.g. 01, 02, 03,etc.)

5-8 CAT2

10-13 Sensor Number

14 0 = Do not differentially correct RANGE BIAS
for this sensor.

ık).

4-339

Deck Position	Card Type	Column Number	<u>Punch</u>
			1 = Differentially correct RANGE BIAS for this
			sensor.
		15	O = Do not differentially correct AZIMUTH BIAS
			for this sensor.
			1 = Differentially correct AZIMUTH BIAS for
			this sensor.
		16	O = Do not differentially correct ELEVATION
			BIAS for this sensor.
			1 = Differentially correct ELEVATION BIAS for
			this sensor.
		17	O = Do not differentially correct RANGE RATE
			BIAS for this sensor.
			1 = Differentially correct RANGE RATE BIAS for
			this sensor.
		18	O = Do not differentially correct RIGHT ASCEN-
			SION BIAS for this sensor.
			1 = Differentially correct RIGHT ASCENSION BIAS
			for this sensor. (Must be optical sensor).
		19	O = Do not differentially correct DECLINATION
			BIAS for this sensor.
			1 = Differentially correct DECLINATION BIAS for
			this sensor. (Must be optical sensor).

Deck Position	Card Type	Column Number	Punch
		20	0 = Do not differentially correct TIME RIAS for
			this sensor.
			l = Differentially correct TIME BIAS for this
			sensor.
		21	<pre>0 = Do not differentially correct this sensor's</pre>
			LATITUDE BIAS.
			l = Differentially correct this sensor's LATI-
			TUDE BIAS.
		22	O = Do not differentially correct this sensor's
			LONGITUDE BIAS.
			<pre>l = Differentially correct this sensor's LONGI-</pre>
			TUDE BIAS.
		23	<pre>0 = Do not differentially correct this sensor's</pre>
			HEIGHT BLAS.
			<pre>l = Differentially correct this sensor's HEIGHT</pre>
			BIAS.
		29-32	Sensor Number.
		33-42	Information identical with Column Numbers 14
			through 23.
		48-51	Sensor Number.
		52 - 61	Information identical with Column Numbers 14
			through 23.
		67-70	Sensor Number.

14 August 1964

Deck Column
Position Card Type Number Punch

71-80 Information identical with Column Numbers 14-23.

NOTE: Any number of CAT2 cards may be used. However, only the last CAT2 card may have trailing blank fields. That is, there must be four sensors per CAT2 card except for the last CAT2 card, which may have any number between one and four).

Bias Estimate Card(s) (Initial Value of Biases). (Omitted if no differential correction is being performed on any Category Two Variables (Biases). If a D.C. is being done on any biases, ESPOD will automatically make initial bias estimates of zero if this card is omitted).

- 1-2 Bias Estimate Card Number (e.g. 01, 02, 03, etc.)
- 3-4 Differential Correction Iteration Number (optional).
- 5-9 BISES = Card Type.
- 10-23 * Initial value of a bias.
- 29-42 * Initial value of another bias.
- 4 -61 * Initial value of still another bias.
- 67-80 * Initial value of still another bias.

NOTE: Asterisk means use decimal point somewhere in this field.

NOTE: Any number of BISES cards may be used. However, only the last BISES card may have trailing blank fields. That is, there must be four bias initial values per BISES card except for the last BISES card, which may have any number between one and four. The initial values

Deck

Column

Position Card Type

Number Punch

of the biases should be listed in one-to-one correspondence and order as the one-punch flags on the CAT2 card(s).

20 S-matrix Card(s) (a-priori A^TA matrix) (optional input)

1-2 S-matrix card number (e.g. 01, 02, 03...)

3-4 Differential Correction Iteration Number (optional).

5-8 SMAT = Card type.

10-23 * Value of an element of the S-matrix.

29-42 * Value of an element of the S-matrix.

48-61 * Value of an element of the S-matrix.

67-80 * Value of an element of the S-matrix.

NOTE: An asterisk indicates a floating point field.

NOTE: As many S-matrix cards (sequentially numbered) as are necessary to completely give the matrix are input. As the matrix is symmetric, only the <u>upper</u> triangular elements are input. They are input in the following order: the top row from left to right, the second row from left to right beginning at the second element, the third row from left to right beginning at the third element, etc.

NOTE: If the S-matrix is input, col. 42 of the JDC card must have a one-punch.

NOTE: If the JDC card has a one-punch in col. 44, S-matrix cards corresponding to epoch will be punched out in the correct format after each

Deck

Column

Position Card Type

Number Punch

iteration. If the JDC card has a l in col. 56, S-matrix cards corresponding to each ephemeris point will be punched.

- NOTE: If S-matrix cards are input, then CAT1 and CAT2 cards(punched to indicate the respective variables of the SMAT cards) must also be input.
- 21 Covariance Matrix Card(s) (a-priori (A^TA)⁻¹) (optional input)
 - 1-2 Covariance Matrix Card Number (e.g. 01, 02, 03,...).
 - 3-4 Differential Correction Iteration Number (optional).
 - 5-9 UPMAT = Card type.
 - 10-23 * Value of an element of the a-priori $(A^{T}A)^{-1}$ matrix.
 - 24-42 * Value of an element of the a-priori $(A^{T}A)^{-1}$ matrix.
 - 48-61 * Value of an element of the a-priori $(A^{T}A)^{-1}$ matrix.
 - 67-80 * Value of an element of the a-priori $(A^{T}A)^{-1}$ matrix.

NOTE: An asterisk indicates a floating point field.

NOTE: As many covariance matrix cards are input (sequentially numbered) as are necessary to completely give the matrix. Restrictions: The maximum covariance matrix size is 8 x 8. A covariance matrix entered

TM-LX-123/000/00B

Deck Column Position Card Type Number Punch

by UPMAT cards may only contain Category One variables. A CAT1 card (punched to indicate the respective variables appearing on the UPMAT cards) must be input whenever UPMAT cards are input.

NOTE: As the covariance matrix is symmetric, only the <u>lower</u> triangular part of the matrix is input. They are input in the following order: the first element of the first row, the first two elements of the second row from left to right, the first three elements of the third row from left to right, etc.

Zonal Harmonic Card (If this card is omitted, ESPOD assumes a standard set: J_2 , J_3 , J_4).

- 1-2 Ol = Card Number.
- 5-9 ZONAL = Card type.
- 0 = Do not include J₂ in the earth gravitational potential model.
 - $l = Include J_2$ in the earth gravitational potential model.
- 11 0 = Do not include J_3 .
 - $1 = Include J_3.$
- 12 0 = Do not include J_{1} .
 - $l = Include J_h$.
- 0 = Do not include J_5 .
 - $l = Include J_5$.

Deck Position	Card Type	Column Number	Punch
		14	$0 = Do not include J_6$.
			1 = Include J ₆ .
		15	$0 = Do not include J_7$.
			1 = Include J7.
		16	$0 = Do not include J_8.$
			1 = Include J ₈ .
		17	O = Do not include J ₉ .
			l = Include J ₉ .
		18	$0 = Do not include J_{10}$.
			1 = Include J ₁₀ .
		19	O = Do not include J ₁₁ .
			1 = Include J _{ll} .
		20	$0 = Do not include J_{12}$.
			1 = Include J ₁₂ .

NOTE: Values of J₁₀, J₁₁, J₁₂ must be input on 99 cards.

Sectorial Harmonics Card (If this card is omitted, no sectorial harmonics are included).

1-2 Ol = Card number.

5-9 SECTR = Card type.

10 0 = Do not include J_2^2 in the earth gravitational potential model.

1 = Include J_2^2 in the earth gravitational potential model.

Deck Position	Card Type	Column Number	Punch
		11	$0 = Do not include J_3^3$.
			1 = Include J_3^3 .
		12	$0 = Do \text{ not include } J_{l_{\downarrow}}^{l_{\downarrow}}$.
			$1 = Include J_{\frac{1}{4}}^{l_{4}}$.
		13	$0 = Do \text{ not include } J_5^5$.
			1 = Include J_5^5 .
		14	$0 = Do not include J_6^6$.
			$1 = Include J_6^6$.

Tesseral Harmonics Card (If this card is omitted, no tesseral harmonics are included).

- 1-2 O1 = Card number.
- 5-9 TESSR = Card type.
- Value of n_1 and m_1 respectively means include the term $J_{n_1}^{\quad (m_1)}$ in the earth's gravitational potential model.
- Value of n_2 and m_2 respectively means include the term $J_{n_2}^{(m_2)}$.
- Value of n_3 and m_3 respectively means include the term $J_{n_3}^{\quad \ (m_3)}$.
- 19-20 Value of n_{l_1} and m_{l_1} respectively means include the term $J_{n_{l_1}}$ (m_{l_1}).

14 August 1964

Deck		Column	
	Card Type	Number	Punch
		22-23	Value of n ₅ and m ₅ respectively means include
			the term $J_{n_5}^{(m_5)}$.
		29-30	Value n_6 and m_6 respectively means include the term $J_{n_6}^{(m_6)}$.
			n ₆
		32 - 33	Value of n ₇ and m ₇ respectively means include
			the term $J_{n_7}^{(m_7)}$:
		35 - 36	Value of n ₈ and m ₈ respectively means include
			the term $J_{n_8}^{(m_8)}$.
		38-39	Value of n ₉ and m ₉ respectively means include
			the term $J_{n_9}^{(m_9)}$.
		41-42	Value of n ₁₀ and m ₁₀ respectively means include
			the term $J_{n_{10}}^{(m_{10})}$.
		48-49	Value of n _{ll} and m _{ll} respectively means include
			the term $J_{n}^{(m)}$.
		51 - 52	Value of n ₁₂ and m ₁₂ respectively means include
			the term $J_{n_{12}}^{(m_{12})}$.
		54 -55	Value of n ₁₃ and m ₁₃ respectively means include
			the term $J_{n_{13}}^{(m_{13})}$.

Deck Column
Position Card Type Number Punch

57-58 Value of n_{14} and m_{14} respectively means include the term $J_{n_{14}}^{(m_{14})}$.

NOTE: Any or all of the following fourteen terms may be chosen: $J_3^{(1)}, J_3^{(2)}, J_4^{(1)}, J_4^{(2)}, J_4^{(3)}, J_5^{(1)}, J_5^{(2)}, J_5^{(3)}, J_5^{(4)},$ $J_6^{(1)}, J_6^{(2)}, J_6^{(3)}, J_6^{(4)}, J_6^{(5)}.$ Subscripts and superscripts not punched on the TESSR card will be excluded from the geopotential model. Values of $J_5^{(1)}$ through $J_6^{(5)}$ must be entered on 99 cards. New Constants Card (This card used if and only if one wishes to override any particular constant in ESPOD with a new value for a particular run.)

- 1-2 99 = Card type.
- 5-9 Location number of the constant (right adjusted) (obtained from the master list).
- 10-23 * Value of the new constant whose location is given in col. 5-9.
- 24-28 Location number of a constant (right adjusted).
- 29-42 * Value of the new constant whose location is given in col. 24-28.
- 43-47 Location number of a constant (right adjusted).
- 48-61 * Value of the new constant whose location is given in col. 43-47.
- 62-66 Location number of a constant (right adjusted).

 NOTE: Asterisk means decimal point must appear somewhere in field.

14 August 1964

Deck Column

Position Card Type Number Punch

67-80 * Value of the new constant whose location is given in col. 62-66.

NOTE: Unneeded fields may be left blank.

Standard Element Set (with blank, 1 or 2 in col. 68 of Card 7).

Updating Elements Parameter Card (This card used if and only if one wishes to update a seven-card element set to a different epoch).

- 1-2 Ol = Card number.
- 5-9 DNREV = Card type.
- 10-23 * 1.0 = Update the seven-card element set to a specified time given in days and fractions of days in cols. 29-42*.
 - 2.0 = Update the seven-card element set a specified number of revolutions past the epoch of the element set, the number being given in col. 29-42* (this number may be fractional).
 - 3.0 = Update the seven-card element set to a specified revolution number given in col. 29-42*.
 - -1.0 = Update to the time of the last observation.

NOTE: An asterisk denotes a field which must contain a decimal point.

4-34A

TM-LX-123/000/00B

Deck Column
Position Card Type Number Punch

29-42 * Days and fractions to which to update, or

Number of revolutions to update past epoch,

or Revolution Number to which to update, or

Blank (if update to time of last observation).

NOTE: Elements on cards are not updated unless a DNREV card is present.

Elements from the E-file are updated to the time of the last observation unless a DNREV card is present.

Delete Residuals Card(s) (These cards used if and only if one wishes to delete particular residuals from consideration in all iterations of a run).

1-2 Delete Residual Card Number (e.g. 01, 02, 03...).

5-9 DELET = Card type.

10-16 * Beginning Residual Number

29-35 * Beginning Residual Number

Causes deletion for all included numbers.

17-23 * Ending Residual Number

Causes deletion for all included

36-42 * Ending Residual Number

numbers.

48-54 * Beginning Residual Number

Causes deletion for all included

55-61 * Ending Residual Number

numbers.

67-73 * Beginning Residual Number

Causes deletion for all included

74-80 * Ending Residual Number

numbers.

NOTE: More than one of these cards may be used. Unneeded fields should be left blank.

NOTE: Asterisk indicates a floating point field.

14 August 1964

Deck

Column

Position Card Type

Number Punch

Dynamic Atmosphere Parameter Card(s) (Omitted if a dynamic atmosphere is not used).

1-2 Dynamic Atmosphere Parameter Card Number (e.g. 01, 02, etc.)

5-9 APF10 = Card type.

10-13 * Day number in the year.

14-18 * Value of Ap for the day in col. 10-13.

19-23 * Value of F_{10} for the day in col. 10-13.

29-32 * Day number in the year.

33-37 * Value of Ap for the day in col. 29-32.

 $38-42 * Value of F_{10}$ for the day in col. 29-32.

48-51 * Day number in the year.

52-56 * Value of Ap for the day in col. 48-51.

 $57-61 * Value of F_{10}$ for the day in col. 48-51.

67-70 * Day number in the year.

71-75 * Value of Ap for the day in col. 67-70.

76-80 * Value of F₁₀ for the day in col. 67-70.

NOTE: Asterisk denotes a floating point field.

NOTE: 30 is maximum number of sets of one value of Ap and one value of F_{10} which may be entered. Thus there can never be more than eight APF10 cards.

NOTE: If days are omitted between two day numbers, a linear interpolation is done.

TM-LX-123/000/00B

Deck Column
Position Card Type Number Punch

Ephemeris Specification Card(s)

1-2 Ephemeris Specification Card Number (01, 02, 03, 04).

5-9 DELTT = Card type.

10-23 * Value (in minutes of step size between successive calculated positions).

29-42 * Time (in minutes) since epoch of the last point of the calculated positions at the step size given in col. 10-23.

48-61 * Value (in minutes) of another step size between successive calculated positions.

67-80 * Time (in minutes) since epoch of the last point of the calculated positions at the step size given in col. 48-61.

NOTE: A maximum of four Ephemeris Specification cards may be used.

NOTE: The step size may be negative, indicating an ephemeris calculated backwards in time.

30 Prediction Specification Card

1-2 Ol = Card number.

5-9 PRDCT = Card type.

NOTE: An asterisk indicates a floating-point field.

Peck Column
Position Card Type Number Punch

10-23 * Time (in days and fractions of days) of first prediction point.

29-42 * Time (in days and fractions of days) of second prediction point.

48-61 * Time (in days and fractions of days) of third prediction point.

67-80 * Time (in days and fractions of days) of fourth prediction point.

NOTE: Only one PRDCT card may be used in any run; i.e. the maximum number of specific prediction times is four.

NOTE: Unneeded time of prediction fields may be left blank.

Time Step Specification Card (If this card is omitted, ESPOD uses a variable time step size in the numerical integration).

1-2 O1 = Card number.

5-9 TSTEP = Card type.

10-23 * Time step size (in minutes) to be used throughout the numerical integration.

Maximum Time Specification Card (If this card is omitted, ESPOD will automatically disregard observations which are more than ten days from epoch).

NOTE: An asterisk denotes a floating-point field.

TM-LX-123/000/00B

Deck Column Position Number Punch Card Type

> 1-2 O1 = Card number.

> 5-8 TMAX = Card type.

10-23 * Maximum time in days and fractions from epoch for which observations are to be used. (Observations are disregarded if more than this number of days from epoch).

Radiation Pressure Parameter Card (This card is only for radiation pressure perturbations).

> 1-2 Ol = Card number.

5-9 RADPR = Card type.

10-23 * Effective Area of satellite in square meters.

29-42 * Mass of satellite in kilograms.

End Preliminary Data Card

5-9 ENDPR = Card type.

Standard SPADATS Observation Cards (Not required if no DC is to be done).

If observation cards are input, col. 31 of the JDC card must have a NOTE: one-punch. If there are less than 650 observations, they may be in any temporal order; if more than 650, they must be in descending time order. There is no maximum limit to the number of observations. End Observations Card (Required only if observation cards are input).

> 5-9 ENDOB = Card type.

An asterisk denotes a floating-point field. NOTE:

14 August 1964

4-34F

TM-LX-123/000/00B

Deck

Column

Position

Card Type

Number Punch

Standard SPADATS Sensor Cards

(Standard SPADATS Sensor cards)

(Input if and only if one wishes to override or supplement the sensor file on the SEAI tape).

(If sensor cards are input, columns 31 and 34 of the JDC card must have a one-punch).

End Sensor Card (This card is input if and only if sensor cards are input).

5-9 ENDSN = Card type.

N End Date Card (Last card of all ESPOD decks).

5-9 ENDAT = Card type.

N+1 End of Data Card

N+2 End of Job Card

N+3 End of Schedule Tape Card

N+4 Blank Card

4.3.1.3 Output

The program provides output on both hard copy and punched cards.

4.3.1.3.1 Program Printout

Part 1: Lists the input cards, with the columns of the printout corresponding exactly with the columns of the cards.

+-34C

Part 2: General

- Type of observations.
- b. Satellite number and name.
- c. Type of program run (e.g. COLD START or NON-COLD START).
- d. Right ascension of Greenwich at 2400 on day of epoch (ALPHA G ZERO).
- e. Epoch time of the program run.
- f. Initial conditions.

X - Position vector (km).

Y - Position vector (km).

Z - Position vector (km).

XDOT - Velocity vector (km/sec).

YDOT - Velocity vector (km/sec).

ZDOT - Velocity vector (km/sec).

ALPHA - Right ascension (deg).

DELTA - Declination (deg).

BETA - Flight path angle (deg).

A - Azimuth (deg).

R - Range (km).

V - Velocity (km/sec).

Geocentric

Inertial

Cartesian

Coordinates

Geocentric

Inertial

Spherical

Coordinates

CDA/2M (optional) - Atmospheric drag parameter (meters²/kilogram).

- Part 3: Program Constants (optional).
- Part 4: Sensor Information (printed if Part 3 is requested).
 - 1. SENSOR NO. Sensor number.
 - 2. SIGMA TYPE Standard deviation category applied to the sensor.
 - 3. RANGE/RA(FR) Standard deviation in range/standard deviation in right ascension for a field-reduced observation from a Baker-Nunn camera.
 - 4. AZ/DEC(FR) Standard deviation in azimuth/standard deviation in declination for a field-reduced observation from a Baker-Nunn camera.
 - 5. EL/RA(PR) Standard deviation in elevation/standard deviation in right ascension for a precision-reduced observation from a Baker-Nunn camera.
 - 6. RDT/DEC(PR) Standard deviation in range rate/standard deviation in declination for a precision-reduced observation from a Baker-Nunn camera.
 - 7. GSUBS Gross outlier editing criterion for the observations in terms of N sigma.
 - 8. REFR. FLAG Refraction correction indicator (1 = applied,0 = not applied).
 - 9. NSUBS = Refraction index for the time of interest.

TM-LX-123/000/00B

Part 5: Observation Type

- 1. ID Sensor number.
- 2. T-TO Time of observation (min. from epoch).
- 3. YR, MN, DAY, HR. MIN, SEC Time observation (Greenwich time).
- 4. R Range (km).
- 5. A Azimuth (deg).
- 6. EL Elevation (deg).
- 7. R DOT Range rate (km/sec).
- 8. HA Hour angle (deg), in lieu of azimuth.
- 9. D Declination (deg), in lieu of elevation.

Part 6: Sensor Locations

- 1. ST. NO. Sensor number.
- 2. LAT. Sensor latitude north (deg).
- 3. IONG. Sensor longitude west (deg).
- 4. AIT. Sensor altitude (meters).

Part 7: Residuals Print

- 1. ID Sensor number.
- 2. DATE Time of the observation from which the residuals were obtained.
- 3. N Residual number.
- 4. RANGE KM Range residual (km).
- 5. AZ, HA DEG. Azimuth/hour angle residual (deg).
- 6. EL, DC DEG. Elevation/declination residual (deg).

- 7. RDOT KM/SEC Range rate residual (km/sec).
- 8. U KM (see notes) Up component of the position residual (km) collinear with and positive in the same direction as the radius vector.
- 9. V KM (see notes) Down component of the position residual (km), orthogonal to the radius vector, in the orbit plane, positive in the direction of motion.
- 10. W KM (see notes) Cross component of the position residual (km), normal to the orbit plane and positive in the direction of the angular momentum vector to complete a right-handed coordinate system.
- 11. VM KM Magnitude of the position residual or displacement vector (km).
- 12. DEL T MIN Time separation of computed and measured positions (min), assuming Keplerian mean motion.
- 13. U DEG Argument of latitude (deg), angle from the ascending node to the radius vector.
- 14. RETA DEG. Residual angle between the measured position vector and the computed orbit plane.

NOTE: One of three symbols may appear following any numerical value, indicating deletion of the residual from further calculations:

- * = DELETE input deletion.
- G = Gross outlier deletion.
- K = KRMS test deletion.

- NOTE: UKM, VKM, and WKM may be optionally replaced by normal, tangential and cross-directional components of a vector describing the displacement of the observed with respect to the computed position:
 - SKM Vector component (km), orthogonal to the velocity vector and in the orbit plane, forming a right-handed coordinate system with T and W.
 - T KM Vector component (km), collinear with and in the same direction as the velocity vector.
 - W KM Vector component (km), normal to the orbit plane and in the same direction as the angular momentum vector.
- NOTE: U KM, V KM and W KM may be optionally replaced by components of a vector describing the displacement of the sensor which would be required to reduce the residual to zero.
 - ST. LAT DEG Geocentric north latitude displacement (deg).
 - ST. LONE DEG East longitude displacement (deg).
 - ST. HT KM Height displacement (km above mean equatorial sea level).
 - Part 8: Estimates of Mean and Standard Deviations by Sensor and Type.
 - 1. ST. ID. Sensor number.
 - 2. R Range values (km).
 - 3. A, HA Azimuth or hour angle values (deg).
 - 4. E, D Elevation or declination values (deg).
 - 5. RDOT Range rate values (km/sec).
 - 6. MEAN Arithmetic mean.
 - 7. ESTD Estimated standard deviation (one sigma) of the mean.
 - 8. NA/NR Number of observations accepted/number of observations rejected.

Part 9: Curve Fit Iteration Summary

1. Category 1 variables:

ALPHA - Right ascension (deg).

DEITA - Declination (deg).

BETA - Flight path angle (deg).

AZ - Azimuth to inertial velocity vector (deg).

R - Radius vector from geocenter (km).

V - Velocity vector magnitude (km/sec).

CDA/2M - Drag parameter (meters²/kilogram).

- K Drag variation (secular option: meters²/kilogram/day; periodic option: meters²/kilogram.
- 2. DELTA the corrections applied to each variable.
- 3. OLD Numerical values from the previous iteration.
- 4. NEW OLD + DELTA.
- 5. SIGMA The uncertainty in each variable, computed from the covariance matrix.
- 6. BOUNDS The constraints applied to the changes which the program is allowed to make to the variables.
- 7. Category 2 variables:

R - Range (km).

A, HA - Azimuth or hour angle (deg).

E,D - Elevation or declination (deg).

RDOT - Range rate (km/sec).

LAT' - Sensor north latitude (deg).

TM-LX-123/000/00B

ICNG - Sensor east longitude (deg).
AIT - Sensor altitude (meters).
T - Time (sec).

- 8. DELTA, OLD, NEW, SIGMA, BOUNDS same as for Category 1 variables.
- 5. Convergence statement.
- 10. Bounds statement.
- 11. CURRENT RMS Current root-mean-square of the residuals.
- 12. PREDICTED RMS The RMS predicted for the next iteration.
- 13. BEST RMS The best RMS so far in the curve fit run.
- 14. DELTA V The velocity correction based on the delta t fit.
- 15. RMS DEL T Current root-mean-square of the time residuals.
- 16. PREDICTED RMS DEL T The RMS predicted for the next iteration.
- 17. Correlation matrix, with rows and columns numbered to correspond to the Category 1 variables.
- 18. Covariance matrix, with rows and columns numbered to correspond to the Category 1 variables.
- 19. Run termination statement.

Part 10: Trajectory (or Ephemeris)

- 1. Date and Greenwich mean time for the data.
- 2. Time from epoch (min).
- 3. Time from January 0 of the year of epoch (days).

- 4. X, Y, Z, XDOT, YDOT, ZDOT Components of the position (km) and velocity (km/sec) vector in geocentric inertial Cartesian coordinates. It is a right-handed orthogonal system where the X axis is in the direction of the vernal equinox and the Z axis is in the direction of true north. Coordinates are true as of 0.0 day of epoch.
- 5. Polar spherical position and velocity coordinates (ADBARV):

 ALFA Right ascension (deg).

DITA - Declination (deg).

BETA - Flight path angle (deg), positive downward from the local vertical.

AZ - Azimuth of the velocity vector (deg).

R - Range (km).

V - Magnitude of the velocity vector (km/sec).

- 6. ALT Height (km).
- 7. LAT Geodetic north latitude (deg).
- 8. LONE East longitude (deg).
- 9. Classical osculating elements:

SMA - Semimajor axis (km).

ECC - Eccentricity.

INC - Inclination (deg).

NODE - Right ascension of the ascending node (deg).

OMG - Argument of perigee (deg).

M - Mean anomaly (deg).

- 10. UX, UY, UZ Direction cosines of the position in Cartesian coordinates, with axes directed as in the XYZ system.
- 11. RPVX, RPVY, RPVZ Components in Cartesian coordinates of a vector in the orbit plane which is orthogonal to the position (<u>r</u>) and angular momentum (<u>h</u>) vectors.
- 12. ALAT Argument of latitude (deg), equals the sum of the argument of perigee and the true anomaly.
- 13. TAU Time until the next ascending nodal crossing (min. from epoch).
- 14. PRD Osculating orbital period (min).
- 15. Indeterminacy free elements: 1/A Inverse of the semimajor axis (E.R.). $D \text{Scalar product of position and velocity vectors (E.R.}^{\frac{1}{2}}),$ equals $(R \cdot \dot{R}) \div \sqrt{\mu}$.
- 16. APOG Apogee distance (km), above a mean equator.
- 17. PRG Perigee distance (km), above a mean equator.
- 18. ELLIPSE or HYPERBOLA Orbit's conic form.
- 19. XVM, YVM, ZVM, XDVM, YDVM, ZDVM Selenocentric position (km) and velocity (km/sec) coordinates, true as of 0.0 day of epoch.
- 20. XVS, YVS, ZVS, SDVS, YDVS, ZDVS Heliocentric position (km) and velocity (km/sec) coordinates, true as of 0.0 day of epoch.
- 21. DVFM Distance from the vehicle to the selenocenter (moon) (km).

22. DVFS - Distance from the vehicle to the heliocenter (sun) (km).

In addition to the above items, the following are optional:

- 23. ORBIT PLANE SIGMA AND RHO MATRIX A matrix of standard deviations (diagonal terms) and correlation coefficients (off-diagonal terms) related to the UVW Orbit Plane coordinates:
 - U Position vector (up) component (km) in the direction of and collinear with the radius vector.
 - V Position vector (down) component (km) in the direction of motion and orthogonal to the radius vector in the orbit plane.
 - W Position vector (cross) component (km) normal to the orbit plane in the direction of the angular momentum vector to complete a right-handed coordinate system.

UDOT - Velocity vector of U.

VDOT - Velocity vector of V.

WDCT - Velocity vector of W.

CDA/2M - Drag parameter (meters²/kilogram).

or

- K Drag variation parameter (for secular option: meters²/kilogram/day; for periodic option: meters²/kilogram).
- 24. EIGENVECTORS OF U, V, W COVARIANCE MATRIX Direction cosine components with respect to the U, V, W axes for the orthogonal axes of the error ellipsoid defined by the covariance matrix.

- 25. SQUARE ROOTS OF THE EIGENVALUES Represent the lengths of the orthogonal semi-principal axes of the error ellipsoid.
- 26. TO ALIGN U, V, W WITH THE PRINCIPAL AXES A series of ordered rotations which will reposition an observer, facing initially in the positive V direction, to a new orientation facing along the error ellipsoid's nearest principal axis:

 YAW RIGHT (deg).

 PITCH DOWN (deg).

ROLL CLOCKWISE - (deg).

- 27. POLAR SIGMA AND RHO MATRIX A matrix of standard deviations (diagonal terms) and correlation coefficients (off-diagonal terms) related to the Polar Spherical coordinates: ALPHA, DELTA, BETA, AZ, R AND V.
- 28. CARTESIAN SIGMA AND RHO MATRIX A matrix of standard deviations (diagonal terms) and correlation coefficients (off-diagonal terms) related to the geometric inertial Cartesian coordinates: X, Y, Z XDOT, YDOT, ZDOT.

4.3.1.3.2 Punched Cards

The program provides punched card output in three formats.

Part 1: Seven-card Element Set

The program provides OLD or NEW osculating elements, as requested in col. 46 of the JDC card.

Part 2: Solution Parameters

The program provides a record of data from a run in a format identical with

14 August 1964

selected input card formats, for use in subsequent input decks. The data are grouped by iteration, and each output card contains the iteration number in cols. 3-4. The output cards can be read by referring to the corresponding input cards: ICOND, DRAG, BISES, BNDS, ICTYP, ITIME, SMAT, UPMAT.

Part 3: DAC Parameters

The program automatically provides the second and third card of a 3-card DAC set when DAC cards are input to supply the desired update times. The first card must be provided by the Analyst before using this output as input to another program (see Message Header card for the GIPAR program). The output cards can be read by referring to the corresponding input cards.

PART 2, GENERAL RAOLR OBS

1-600201619*-.726666666 100T . 254637173+1 .7370366904. 1960 ETA 3 12951012043 EPOGH TIME UAT HOUR MINUTES 15 7 % ALPHA G 26R0 144.84653 COLO START 0147 VENICLE NO. HORTH 76 A H . 692583894+4 .196984399+2 *458484844* -868348790-2

SAMPLE PRINTOUT, ESPOD PART 3, PROGRAM CONSTANTS

		PROGRAM CONSTANTS	ONSTANTS		
141	142	143	144	145	146 . 182998960*1
147	148	149	150	151	152
153	154	155	156	,00000000000	156
159	160	161	162	163	47800060-6
165	166	.000000000000	.0000000000000000	.0000000000000000	170
171	172	173	.0000000000	.0660606060	. 69 600 00000
.232060000=5	178 . 4160000000	179	100	191	182
183	184	165	100000000000000000000000000000000000000	.6000000000	188
189	190	191	.00000000000	193	124
.0000000000000000	.0000000000000000	.00000000000	. 0000000000000000000000000000000000000	.000000000	260
.00000000000000000000000000000000000000	202	203	.0000000000	202	206
207	208	209		.00000000000000000000000000000000000000	214 . 0000000000
213	214	215	216 .38479999-3	217	210
219	220	.572957795+2	122	223	10636274943

FART 4. SENSOR INFORMATION (NO EXAMPLE GIVEN)

Y n.

7. A

PART S. CBSERVATION TYPE

SAMPLE PRINTOUT, ESPOD

							OSSERV	ATTON TYPE					
4.5	0 4 4 4	•	ī	→	Gr 1		lesi.	dr.	•		0		۵
419	15.24	*		-			.51	5.0	96.469	7.370	155695	.000	0
424	99.44	9.0	١	4	Cu.		9.92	7.7	13,930	8.679	. 624775	0.0	000
3.19	9.50	4 0		12	ρ¥		.53		17.919	0.6.0	. 628159	000	000
434	95.64	4.9	^	15	~		7.53	0 . 1	20.139	1.670	.479747	0 0 0	000
5 2 3	305.74	4	\	15	~ i		. 52	0	24.249		.264915	000	000
010		4.9	0	15	~		5.55	9 0	29.739	3.499	.068800	000	0 0
610	305.64	4		1.5	<u>م</u>		9.51	0	35,469	3,750	.779692	000	000
329	306.14		٦	13	~ i		7.50	2	44.069	4.639	310943	000	000
6 1 5	44.90		~	13	C۱		2.59	6.3	49,739	4.220	025927	000	000
3 4 9	386 . 34		1	45	~ i		5.55	0	25.689	4.00	.175939	900	000
339	306.44	4.0		1.5	£¥		9.51	2	29.040	4.400	424108	900	000
510		4.4		6.41	C.		G. 50	1.3	64,389	3,740	.6778 52	000	000
310	300°	• •	7	15	~		7.59	1.5	66. 160	3.149	. 857479	000	000
310	96.74	• •	'\	13	~		ņ	7 . 4	74.429	2.270	1,081567	000	0 0 0
615	306-#4	•	5	12	٠.		9.52	2.7	78. 199	1.410	.298251	000	0
0.	45.60	7 9	*	• • •			6.35	7	29.990	0.879	1.714951	000	000
030	30706	4		£.	~		3.51	2.0	95.109	9 1	1.787547	0.0	0 0
624	307.54	•		4.5	Chi		1.54	9.9	89.419	4.000	2.209435	000	000
339	07.24	4.0		17	C.		5.55	1 . 7	93.260	9.0.6	2.460344	000	000
6 4 6	347-44	4.4	٦	15	~		6.53	9.0	97.459	200	2.609763	000	000
3 4 9	307.54	4	~	13	Cui		3.93	5.3	650.66	3.149	2,733552	0	000
3.49	307-64		١	1.5	Cui		7.54	9	02.150	1.410	2.911344	000	006
330	307.74			15	£Υ		1.52	0.0	03.150	6 48 6	2.878007	000	000
3 4 9	07.64		Α	17	Cu.		5.53	7.2	04.709	6.749	3.100995	000	00
3 4 0	108.C4		~	17	C.		3.52	7.0	08.139	5.0.0	3.926208	900	000
012	308.14		a,	4	C ₄		7.53	7	664 . 40	0 . 0	3.670664	000	000
744	308-61		(%	15	eu.		9.39	•	80.797	9.700	00000	000	000
743	0.0.41		1	**	~ i		9.39	0	15.669	400	00000	i i	္ (၁)
742	308.41		1	4.5	C.		9.39	٥.	86. 159	6.200	00000	0 0	0 - 0 U
741	368-61		1	12	œ		0.30	•	81.241	9.1.0	000000	ည်း () ()	0
330	03.69		^	12	*1			0	75.249	5,740	. 619241	0	0 0
324	404.92		1	<u>د</u> .	 .		¥ .	2	75.689	4 1 0	9/6470	0 ((C)
336	404.59		1	13	pd (9.50		70.080) () () () (
925	444.49			12	-4		6.02	•	4/4.0/	9		0 0) () (
4	404-62	40 ·	\ (-4 1		0.0	•	70.849	000	.700239	O (
€ 10 10 10 10 10 10 10 10 10 10 10 10 10	684.78		n. (.		• • •	7	90000			9 6	9 6
0000		0	`. '		٠.				A 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		40660) (
411					٠.		9 6	4			. 665.26.7		0 0
989	409.49	•	. 1			1 set	. 72	-	79. 159	1.839	. 632672	000	000
42.2	404.42						8.73	7	79. 389	2.610	9/8104.	0 0	0
9 10 10	405.28	4	(1)		• ~		7 .	*	80 499	399	90000	000	000
9116	.05.65	•			-		8.77	9.6	81.159	4.1.9	. 510700	000	000
*1 **	64-46	*	,		-4			2.4	83.28	004.4	41.1485.	000	0 6 0
336	6.18	*	1		-1		6.00	9.9	84.429	9.50	.2691.5	000	000
** *	96.45	7.0	`		- 1	•	8.84		45.75	4.10	.203749	000	000
9886	07.50	•	^		-4	•	6	2031.3	87.439	6 ° 6 ° 6	000000	000	000
#00°	447.49	•	۲.		-	Φ (6	0.0	88.719	2 ·	921508	000	0 0
986	-407-619	•	A 8	£ .	-d •	•	940.05	1001	189. 4399	73.4700	4.4204.03	0000	000
***	***	:	•			•			91.478		. 7 . 1 . 0 .		

14.

1

* • ড আ লে লে তে	53.	₩ 40 PP =================================	44 C) C)	€	0	и4 С)	→ P) i) (3 4 4	. 0	0	4	0	CHI	• a ⇒ c	i uh ⊃rie	0.0	6	4	•	3	1 1	4 13	P ()	A ,	C. P.	P) (н и Э С	4 (V	(3)	M	2 .	3 0	C	P)	0.0	eri 1	2 (¥ (1)	2 0	3	3.3	C 0	20	•
ي د	54.42	10 P	0 7 ° F 6	53.0	56.75	(P) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	51.72) (A)	52,35	50.01	9.0	₽7 e7. • • • • • • • • • • • • • • • • • • •		0.00		47.29		& 0	40.2	7. (7			45,5	A	E .	2 2 4	0 0	40	61.0	▼ C		100	54.2	57.6	57.1	55.4	7	, and	54.0	51.	50.0	50.3	. 04
F J# H ∓ D	6.50	0000	≥ 00	005	0.20	₹ ? 0 °	000) t		# E C	0.10	920 .	. C 2 3	. 5.3.3	, TO	4 C	1 40	CN C C	0.55	020	017	D 4	0 0	000	900	000	0 1	F 4 5 6	910	110.	010.	010.	1 FT	011	010	.011	.011	000	0000	000	1.03	.010	.000	.007	. 0 0
1 1 > x	r _V	17.06	7	5	*	4 ○	,	ب			•	9	*	(N)	100		7.0		. 0		4	D 4		G.		10	•	4 0		•	4 2	٠.	. 9		*		•	•	• •	. •	0		₹.	~	~
* ‡	8.1.8	1.0.0		•	*	-	•••••••••••••••••••••••••••••••••••••	, ~		 •	4.7	•	1.2	De 1) ·	• •	4.0	9.0	. 6	3.6	(D) P	. ^		3 0	7	2	•	٠, د		*		9. 1	o ^	٦,	٥	?	3	Ð,	~ 4	9	0		•	`.	Call
> ¥	٠.	>		7	0	£. '		•		0	٧.	•	2	3.	. *	•	J	2	1	0	0.4	c x	• -	- 4	10	Đ	· .				1	0	Ų e	0	•	90	0	v. a	0 ~	, =	•	7.	•	7	D
2 ¥	~	0 0	. •	0.8		T	0 1			. • • •	3,7	0.5	٠ ص	5.		2 . 0	. 6	2.8	0.5	2.7	¢.		7 0		2 -	5				3.5	#4 : M) :	S 4	D -	4 EN	2.1	2.5	3.7	4 ·	~ ~	, r		3.2	9:3	n. n	9.0
RDOT KR/SEC	0	. 128	4	.04	.03	0		90	0	00.	.03	.02	.01	200	9 0		0.	.00	.00	2	•	3 6	000	00	00	.00	10	100	•	00	00.	.01	3 6	01	00	00	. 0 1	00	000	9 6	0	00	.00	.01	00
EL, 00 066.	3	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	9	- 2	9 1	7	4 -) N		3	3		-) a	* 4	\ \	10 N	3	E T	ے د	V 1	2 P	2 . 4	1	.67	-	ر د د د	3 3	3 3	0.0	00		> -	00	-3 -3	70	0	٥ :	N) 4)	000	3	3	0	0
42.HA DFG.	00	1000	0	. 23	8	0	000	9 6	5	4.	. 77	.54	9	4 0		4		. 56	.57	4	7 0		4 0	0.	.01	0.8	90.	3	90	0.1	. O .	00.	5 5	0.0	4.5	. 02	.01	0.5	0.0	9.0		20	00.	C)	00.
4 £	0.29	17.03/	4.5.0	5.76	4.5.4	2.01	0 . 4	7 . 5 5	9	5.72	1.73	50.7	9.0	. 65	3 0		89.6	7.52	3.90	5.39	9	7.	1 0	000	00	. 00	9.67	6 4 6 4	7.57	4.65	5 . 99	4.5	-0.000	A. 50	A . C 7	6.19	4.51	5.62	40.4	4.7	00	-6.61	5.45	5.36	. 21
2	ન (n 0	£ 4	17	~ .	~	~		 •		0	53	~	~ ↓	0	P ~	77	1 0	3.5	•	۳) : • • •	> 0	- c	0	0	-	.4	40	4 n		P')	•	4 4	4	-	•	•	€ .		- r			•	•	•
65.55	1 5 3	0 m	. 7 . 5	51.5	65.5	40.5		4 10	. 0	. 5	57 E	51 5	45.5	S .	0.0		6	. S.	57.5	91.5	45.5	0.40	, J.	0	10 A 16	P)	10° C	D 3	. 4	9	4 6	18.6	0 4 0 4	en en	58.7	48.7	18.7	6 0	0 4	10 Q	0	9.0	4.6.9	36.9	28.9
11 to		U. (4)		4	S	•	~ 4	, m	, w	. ~	•	•	4	9	•	•	*	•	4	4	٠,	•	4	•	4	4	-	٠,	٠,	• ~	-4	gril i	-	4	-	~	~	-1							
\$	***		-	-4	~	-1	٠,٠	٠-	•	٠	**	-	~	-1	٠,	-	-1	-	4	-	#1 1	- ·	-	4 4-4	-	-	٠,	м.	٦.	**	-			4 64	ues.	-	-	~	- •	pri .	- ۱	٠,	~	-	~
*		N 1%																																											
* @_	9.0		430	3.7	34 (10)	2	> 3	9 45	30	3	ڪ رصو صو	3 C F	0> F0 F5	D 0) D	0		3.50	≯	9 7	3 3) I	4 4	24.3	746	741	40 ·	0 4	2 2	1 50	136	0	0 9	Q = 0	368	952	130	336	9 4	0 4	91		336	380	980

SAMPLE PRINTOUT, ESPOD

4

3	A . A	t, D	R - 0 T	
12121985.2	.3365911819	.6370825745	453-4650-1	7434
.10/49303+2	0 / 9	.5656537314	13890356-1	EBTP VA/CR
- 1100~3340+1 -710471011-2 -25 / 8	-,4184552-1 ,'021406241 25 / 0	.54335567.1 .6846364578 .25 / .2	. 85117580-2 .1727211-1 .2577211-1	1 W 4 4 F 7 5 S S
-,56347431+1 .90517869+1 257 / 2	- 25064663-3 48092/2083 259 /	**************************************	. 39772400+1 .2*775314+1 2*0 / 0	A 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
.141715469+1 14171469+2	. 16/14610+1 . 16186850*1 . 78 / 1	0104705441. 0104107-07.	-,110-804467 ,148-672844 ,75 / 0	1
000000000000000000000000000000000000000	. 1852112.30+3 .18523343+1	. 5248137542 . 6288476240 2 / 2	00000000000	2 (1) 2 2 (1) 2 3 (1) 4 3 (1) 2 3 (1) 2 3 (1) 3 3 (1)
0 / 0 0000000000 000000000	A+14050501	.8162243091 .3815073599 2 / 3	000000000000000000000000000000000000000	15 47 47 47 47 47 47 47 47 47 47 47 47 47
0000000000.	- 22742504+1 - 01138012+2 3 / 0	- 2278247472 - 4605781574	\$50000°000°.	4 8 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
000000000000000000000000000000000000000	144#3<26*1 14079<02*1 3 / 0	4.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	000000000000000000000000000000000000000	######################################

SAMPLE PRINTOUT, ESFOD

SUMMARY
₹
2
5
ITERATION
Ē
₫
Ē
<u>-</u>
CURVE FIT
bi
>
2
ŭ
•
-
PART
L

ITERATION NUMBER

4 k 0 k k k 6 k 6 k 6 k 6 k 6 k 6 k 6 k 6	N + 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0						
4 1 0 0 4 6 4 1 0 0 0 0 0 5 0 0 0 0 0 0 5 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0				F • • • • • • • • • • • • • • • • • • •	,	. 6710543-1
50 00 00 00 00 00 00 00 00 00 00 00 00 0	745323						
	SHORE SECTOR SEC	n		٠	. 5000001.	¢	.2119341+7
2		A	0000111 0000111 0000000000000000000000	X 10.	. 000000000000000000000000000000000000	,	. 2029040 *.2072960 *.2901084
	9 H	0	A T T T T T T T T T T T T T T T T T T T	CORRELATION 4	.000999991 .16182991 -231703991 -007202591	ATA INVER SE	0.000
0	00000000000000000000000000000000000000			ы	. 18999999 . 18999999 . 189999999 . 18999999999999999999999999999999999999	•	######################################
10400004 00400004 00400004 00400004	3000°.			*	. 44404097 • 144004097 • 144004099 • 144004099 • 14404099 • 14404099 • 14404099 • 14404099 • 14404099 • 14404099 • 14404099	•	20000000000000000000000000000000000000
	**************************************				• •		• •
•	a 2				**************************************	64	
0 4 3 4 0 4 0 4	C4166087			•	-		

	YEA' 151.085746	. 207441663943 . 207441663943 . 2623662130+3	84588888888888888888888888888888888888	0+0640000014. 0+0640000014.				493235041 7950634#3 99878266	171500							
	4 O 4	4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	A 4 G	0 0 7 4 8 4 8				2.00 G	,11937							
	00000	.1456460577+5 .7320602350#4 .7297190552+1	4,293611596634 4,612339996634 7,81675055162	.2545036831+2 +,1375467890+2 +,9831839196+1	00	c	.1118526.3	IN SECOND	w	55 Fail - 54	>	ø	. 1868at.	Z007	ø	.14/2555-3
	FROM EPOON	3905+3 AZ 8213+2 A	14350 MPVF 16661 MBV7 1264 MBV7	11906 00 KOVS 10919 0 9 YOVS 13658 8 ROVS	400A	ĵ	. 1001438-3	COVARIANCE POSC 8710 22-2	HE EIGEMVALUE	TE TANCE PART A ST. A SAGE DEG CO. A	œ	v	,102592341	¥00¥	N.	######################################
	SEC MINUTES	1.209521		VS * 130484 VS * 130484 VS * 1559800	0000	₩	. 2939910 # 4. 260679413 # 4. 26067913 # 4. 26067913	CTORS OF U.V. COV 150224050 988628710 6671222-2	E ROOTS OF THE :	TO COLVET TO COL	7*	•	,9202624-3 s.170216800 1167772965	XOOT	•	.2649389#3 #.266820970 *.750705259
	MIN 28.499 S	4745645481 OLTI	36722759*2 01622181*3 65976754*3 39677109*1 AP	0206623741 K 65534266*1 Y 0731977403 R	# # # # # # # # # # # # # # # # # # #	Ŋ	23795479 11049112911 30044991	EIGENVEC	SGUARE	Z K HO S X & C S S T T	BETA	7	5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	THIX	2	. 924719450 . 162094729 . 162094729
ORY	S S S S S S S S S S S S S S S S S S S	•4 KDOT • 12	000 X	-6 YOVM 26	DAM ANDIG	~		.987420186 15037520/ 4887404-1	.9532497-1		ING REG MATRIX	2	. 180233102 - 47245940 - 341354921 - 34736921	MA AND RKO 14	2	. 162921400 - 85329051 - 827796910 - 299864904 - 7674691
TRAJECT	14V 1964	1019498912 1019498912	.718267/559 .2492721947 .5011462136 .8924721098	.308680048	DRBIT PLANE S	-	. 102992351 . 090924048 . 19665144-1 . 409844-1 . 9099624-1				POLAR SEGNA A	-4	2 . 192 p 2 3 5 3 5 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5	CAPTESIAN SIG		
Ã	T CB	***	4004				ele su d m O									

SAMP PRINTOUT, ESPOD

TM-LX-123/000/00

4.3.2 <u>IN</u>ITIAL ORBIT DETERMINATION FROM ANGULAR FIXES - IOANGLE

4.3.2.1 Purpose

The IOANGLE program computes an element set describing a satellite orbit from three angular position fixes from the same sensor on the same revolution (e.g., telemetry data). The element set is then differentially corrected using additional observations.

4.3.2.2 Input - Schedule Tape Mode only (Toggle 24 On)

Deck	Cond Mana	Column	Dunch
Position	Card Type	Number	Punch
1	Schedule Tap	e C a rd	
	Job Card		
	Remarks Card		
	Program ID C	ard	
		1-6	SPSJØB_
		9-15	ICANGLE
		17	0 = Parameter card, Observation cards and
			S-file tape inputs.
			2 = Parameter card, Observation cards and
			Sensor cards inputs
		18	O = Hardcopy and punched cards output
		80	J = Card type
5	Parameter Ca	rd 1	
		1-3	Satellite number
		4-6	Element set number
		7	O = Circular approximation only
			1 = Circular approximation and elliptical
			sector-to-triangle approximation
		8	0 = No differential correction
			1 = Differential correction
		9-18	Satellite name

Deck Position	Card Type	Column Number	Punch
		23-36	Epoch revolution (floating point)
		41-48	Minimum time between observations in the
			initial orbit computation
		80	F = card type
6	Parameter Ca	rd 2	
		24-36	Final revolution (floating point)
		67	<pre>0 = Correct the inclination</pre>
			<pre>1 = Do not correct the inclination</pre>
		80	P = Card type
6	End of Case	Card	
7	End of Job C	ard	
8	End of Sched	ule Ta pe	Card
9	Blank Card		

4.3.2.3 Output

Program printout consists of four parts.

4.3.2.3.1 Part 1

The first part contains:

- 1. For each input observation; obs number, sensor identification, obs date, and observed angles.
- 2. Preliminary elements using the circular approximation input option:
 - a. M12, the geocentric angle between the observations in radians
 - b. semi-major axis in earth radii (A)
 - c. inclination indegrees (INCL)
 - d. node in degrees (NODE)
 - e. period in minutes (P (MIN))
 - f. a_{xn}, a_{yn} components (AXNO, AYNO)
 - g. components of angular momentum vector (HXO, HYO, HZO)
 - h. mean longitude in degrees (LO)

- 3. or, elements using first circular and then the sector-to-triangle method (input option):
 - a. semi-major axis in earth radii (A)
 - b. eccentricity (E)
 - c. inclination in degrees (I)
 - d. node in degrees (NODE)
 - e. argument of perigee in degrees (OMEGA)
 - f. time of nodal passage in minutes (TN)
 - g. period in minutes (P (MIN))
 - h. a_{xn}, a_{yn}, components (AXNO, AYNO)
 - i. components of angular momentum (HXO, HYO, HZO)
 - j. mean longitude (LO)

4.3.2.3.2 Parts 2-4

Parts 2-4 of the printed output contains the differential correction with further observations and corresponds to Parts 1-3 of the SGPDC program (see section 4.3.8.3).

SAMPLE PRINTOUT, IOANGLE
PART 1, CIRCULAR AND SECTOR-TO-TRIANGLE METHOD

				P(MIN) .10794406+3	LO 125963077+3
	(RA)	(RA)	(RA)	9	
OBSERVED ANGLES	84.3161	85.3891	86.6212	NI 9+60600E9 6 7	HZ0 .15600063570
BSERVE	(DEC)	(DEC)	(DEC)	32+2	61-1
0	26.6246 (DEC)	42.2468 (DEC)	54.7395 (DEC)	OMEGA .790837232+2	HYO 682224 9 61-1
OBSERVATION	601209154019.189	601209154040.211	601209154057.463	NODE .862679205+2	HXO .104588623+1
DATE OF	6012091	6012091	6021091	E .417429275-1 .815342411+2	AXNO AYNO 790484257-2 .409876256-1
STAID	037	037	037	E .417429275-1	AXNO .790484257-2
OBS.NO.	1	8	m	A .112482849+1	OBS.NO

INITIAL ORBITAL ELEMENT DETERMINATION FROM ANGLES ONLY

OBS.NO.	STAID	DATE OF	OBSERVATION	OBS	OBSERVED ANGLES	WGLES	
п	620	6402210	640221015015.568	70.1501 (DEC)		328.5254	(RA)
ત્ય	620	6402210	640221014213.007	53.2261 (DEC)		236.2358	(RA)
ന	620	6402210	640221013443.158	17.7143 (DEC)		220.1483	(RA)
MIZ	₹ ,	INCL	NODE	P(MIN)			
.30424496281	.158593401+1	.872063115+2	.202875505+3	.16874448+3	<u>۳</u>		
OBS.NO	AXINO	AYNO	нжо	HYO		HZO	3
1	00000000000	00000000000	•.48896101210	.115891486+1		.613798633-1	.280554359+3

SAMPLE PRINTOUT, IGANGLE

PART 2	THETER OFFIT ANGLES	11 THE	MELES ONLY	- BIFFERENTIAL	50	RECTION		APREL 20	1961			PAGE	5
	BATELLTTE NO. 800	NO. 80		SATELLITE MAMEL SOC TESTOR	4	LEMENT SET NO.	0 0		TIME OF EPOCH		52,0517094		1
	- 1			1	- 1								
	10. 10.	20 MM	THE PA 900.	SS A L RES. RA	AT ASCEN	AES, KH	AZI 1UTH PES, 4H.	HES. TH.	KH. NES.	Mrg. vm.	DELTA	DEG	VETA DEG.
		~	1.51 15.4	97 4	. 21/3	2 ,4779+2	•			525.2	-10	7.7	7
	7 620 639	12 21	1 42 13,01	4	4635+2	•	~			5.00		30	e-1
			92 07		10101	455100				a (# P	- I	~
	\$ 020 629	-	44 45		- 3676		. ~			v o	1.	7.2	•
				97 4	- 26284 -					555.2		0.0	1-1
	420 020 4	12 21	44 12	- V	- 6392+2	2 11360+2	2		1	P	-	64	7
			•		-2/12	·	-4 -				7	?	ન્ ·
		-		7 57	1000	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4				*	-	£ ;	
		12 21			525000		40			と 中に のいこう のいこう のいこう できる はっぱん こうかん いっぱん いっぱん いっぱん いっぱん いっぱん いっぱん いっぱん いっぱ	3 : F	C 4	
			C.	11 4	. 66790	1		man and and an		* * *		e e	10
	- 1	- 1	1 41 34 22	Ť	- 4566+2	_ [~		;	7. C		24	
		M (o !		9 7		~			4H3+2	C	5.5	
			; -	1	4100+	1	2			C		→	~
		4 3	•				-0 4			.356.2	♥	ţ.	
	4		- 20				2			. 4 : 1 + 2		<u>د.</u>	۲.
PART 31	P. LENGTER GREETS MELSE	No. of Persons	BLES OALY	. UTFFERENTIAL	COR	RECTION		PRI 2. 1	1964			PAGE	
	ATELL TE	10, 001	A SATELLTYE	CTE NAME SOC PESTON	4	LEMENT SET NO.	2 40		1 40 30 IT	FPOC: 52.	5210517546_		
	049E NO.	A A A	RH83 4H/SEG	DELTA	il il	DELTA	DELTA	TELTA UN	26174 2004	734	44	DEL TA	
		349562-2	. 6960000	10 .38269991	2	-11666-2	-,41818-2	- 14314(-2	218790-2		21956-2	a management of the state of th	and the state of t
											-		K
											H		
								m ind laten. A. 20 den 0		• • •			1
	CORRECTED	ELEMENTS	S							P IN AN AMERICAN MARKS			
	BEV. CA	4.0E	DEGREES	DAYS EA	EASTH SADIT	Leil	I DEG.	100 L	ONEGA UEGA	DA/KEVOR2	ST. AI		PA
		7	232,31636	42.09172	1.5643032	45400	67.332	262 770	244.437		0.000		A45.274
								,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			, , , , , , , , , , , , , , , , , , ,		

4 May 1764		4-40	TM-IX-123/000/00
9. A A B B B B B B B B B B B B B B B B B	00 TA	7 T 2 U 2 U 2 U 2 U 2 U 2 U 2 U 2 U 2 U 2	
91.8686 16	DELTA T	2 2 2 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	
		0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	
1964 Tiel of EPogr	TA DECTA	0 MF GA DF GA B 9 . 0 0 9 9 DA V	CONRECTED
AP91 2.	1 - L	46 br 6 22 875 8 22 875 8	C Z
9 UV	26 AYFE	1 DFG. 92,703 92,703	OF ELTHENTS
10h	DELTA AXE	, 000nu , 000cc , 000cc	THAN NO.
ᆲ	N SE	1.5845340 . 4.5945573 .	ELFMENTS CARMECTEE SUCCESSFULLY A
	CO CF F	TO DAYS 8204326 F1.91245	S CORPECTED SUCCESSFU S WITHIN NO PIN. OF E
21 w	2.2	337,12877	ELFMENTS CESFVETTONS N
SAMPLE PRINTO	KENTER CLES		90 11,
	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
# Y			

TM-LX-123/000/00

4.3.3 INITIAL ORBIT BY HERRICK-GIBBS - IOHG

4.3.3.1 Purpose

The IOHG program computes an element set describing a satellite orbit from three or more three-dimensional fixes from the same sensor on the same revolution (e.g., tracker data). The element set is then differentially corrected using additional observations.

4.3.3.2 Input - Schedule Tape Mode only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tap	e Ca rd	
2	Job Card		
3	Remarks Card		
4	Program ID C	ard	
		1-6	SPSJØB
		9-12	IOHG
		17	0 = Parameter card, Observations cards and
			S-file tape inputs.
		18	O = Hardcopy and punched cards output
		8 o	J - Card type
5	Program Card	1	
		1-3	Space Track number
		6	Element Set number
		8	1 = Corresponding Element card number
		9- 18	Object name (optional)
		36	Epoch revolution
		79	1 = Second, next to last and median observa-
			tions used in orbit computation
			2 = Third, second to last and median observa-
			tions used in orbit computation
		80	P = Card type

4-42

TM-LX-123/000/00

Deck Position	Card Type	Column Number	Punch
6	Parameter Ca	rd 2	
		8	4 = corresponding Element card number
		9-22	C-term
		80	P = Card type
7	Parameter Ca	rd 3	
		8	7 = Corresponding Element card number
		29	Initial revolution number
		36	Final revolution number
		67	O = Correct all elements
			1 = Set the I-stop
			2 = Set the C-stop
			4 = Correct mean motion
		80	P = Card type
8	Data cards:		
	a. Parame	ter card	
	b. Observ	ation ca	rds (min. = 3 from one sensor, in order of in-
	creasi	ng time)	
9	End of Case	Card	
10	End of Job C	ard	

4.3.3.3 Output

11

12

The program printout contains 4 parts.

Blank Card

4.3.3.3.1 Part 1

Part 1 contains the following information

End of Schedule Tape Card

- 1. Satellite name and number
- 2. Element set number
- 3. Time of epoch

TM-LX-123/000/00

- 4. SPACETRACK elements (initial orbit)
 - a. Revolution number
 - b. Semi-major axis, a (earth radii)
 - c. Eccentricity, e
 - d. Inclination, i (degrees)
 - e. Node, Ω (degrees)
 - f. Omega, w (degrees)
 - g. Drag, C_o (day/rev²)
 - h. Perigee altitude (statute mi.)
 - i. Anomalistic period, Pa (min.)
- 5. N, M elements
 - a. Revolution number
 - b. Mean longitude, L_{Ω} (radians)
 - c. A_{xn}, A_{yn} components
 - d. Angular momentum components (H_x, H_y, H_z)

4.3.3.3.2 Parts 2-4

Parts 2-4 of the printout correspond to parts 1-3 of the SGPDC printout (see section 4.3.8.3).

SAMPLE PRINTOUT, IOHG

	CONTRACTOR CASE CENERALISMO MERMANING CHANNEL	TO WITH BUILD OF	HS HETHO	c .	7747	1. 1964			
SATELLTTE	THE PARKY BETTERENS OF THE NAMES AND	- 1	33	ELEMENT SET NO.		TIME OF	TIME OF EPUCHS 34	345.2028334	
SEACE TRICK FLENERS	(3) (4) (5) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4								
AE 3		•	w		NO:11	AD •MC	. 8		∀ Q
• 6.1	7	FARTH RADIT		DEGREES	DEGREES	DEGAÉES	DAV/REV++2	ST. TI.	TINOTES
4		1.04752542	199966.	101,3478	313,1444	344, 1548	6-566666885	-83,29754	95.5800
							The state of the s		
VA424700	VARLATTON OF PARAMETER ELEMENTS	S L S J A					- And the second		
2 t 5	HALLANG	E+COS(OMEGA)	(4	AYNO AYNO ESTN(OMEGA)	EART	HXO EARTH HADII	HYD EARTH HADIT		HZO EARTH RADII
	100000000000000000000000000000000000000	96790114141		- 235452750-1	. 749	. 749 199 14 185	46564717814		20447454233

PART 2	ST'4PLIFIE	D GENERAL PERTURAL	7749477	PERTURBATION OIFFERENTIAL	HENTIAL	CURRECTION	٠ د د		APRIL 1. 1	1984				304	ليا
	SAFELLTTE 10.	3.69	SATEL! LTE	I-B T3MEN	97 I	ELEMENT	NT SET NO.	10		TEHE UP	EPOCH	345.20	345.2015339		
	744 STA NO. 435 V VH	PA PA	48,35	R R RANG	7 7 7 Y	S. A. S.	M DEC	AZI 10TH RES. CM	KES, CH.	AH. MEG.	"	e ž	DELTA T 41%	0.00	SETA OFG.
		4 51	- 01	•	0.1 • 2			5 0 8 4 + 2		.651712		544	0 5	66	1.1
	329	11 4 30	0 74 0 4 6	• •	256941			- 27 64+1	1+2645. 1			9 8+1 747+1		94	•
	2 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	• •	10.5		- 2004 - 2000 - 2000			-14644				10 P	90	2 3	40
	364 129 1 12	11 4 42	54.67 1	• •	n++2000°•			5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	P+ 0	!		8 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	7 9	2.0	
PART 3	\$14PL[F1.0 3E	JO O	Settle TE WA	Σ	DIFFERFATZAL E1 d-I mg	CORRECTION ELEPENT	FOR VT SET NO.	7	APAC: 1.1	1964 TI1E 3F	100 00 00 00 00 00 00 00 00 00 00 00 00	28.80 ROS & 84.50	15339	PAGE	
	CASE 378		0 4 10 1 2 X	-	4 2 2 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	13.4	LEL TA AXN	DEL, TA	3 E C D	AT 150	- -	AEL TA		CELTA	
		3.43 , 010 nang	3330	. 43	43973227-4							1	×		•
	S- LEKEN-S	S E									•	:	!		
	MEV. CASE	TEGREE		70	S ANTH 2	ADII		J UEG.	100 t	0 4 E 6 5	00 00 00 00 00 00 00	= ~	PER ALT	1	MINUTES
	7 6	44,42038		345,18309	1,1106	40 m	15 68000.	2.2.347	31.5,236	343.425	41904	9.4	31.2		100,067

	SAMPLE PRINTOUT, IONG	TOUT, IOH	9						1	:		
PART 4	SIMPLIFILE GENERAL PERTURGATION DIFFERENTIAL	CHART TOHAT	SATPON DIFFER	-ENTIAL CORPECTION	NO.		APRIL 1. 1964	1964				PAGE 17
	Salendal (. 38-	- 1	SAITLI CTE NAMES ST	9	ELEMENT SET NO.	20		11FE 0	TIPE OF EPCCH	345,18(7930	7930	
W	E A de C	COAT THE SHARE	ACAR ACA	4 L 1 Z	DELTA	- Z		I E T	VELTA	DELTA		1 ELTA
	, ¿ęче; "prb+3			.34527855-3	.43570-3	16937-7			41935-4	-155641-	1	
	B 350 STETELS HE SE . 51	# 357 ST	25 "10. CF	ALSTDUALS REJECTED	TED . 3							
i				greekskilderskildermikter = elitere () ellterfele opprijsings-liggenspenge								
1	00 z	११ १वी ३४: १४: १३: 	70 748	III	lal	G H H	tu • □ ± □ 12 □ 12	2 2 3 3 3 3 3 3 3 4 3 5	20 20 20 20 20		FER ALTSTANT	ATALAES
	-	14.47541	345,18 thd		31 08660.	161,347	3,3,1,5	346.4(8	07605KP	i	60	95.791
,	Sec. 19.	13,77821	345,16779	1,104,0636	, 02502	96,630	363,598	23,545		41.9	396.7	98.117
	W 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	72.746.7	346,20345	1.1050634	, 02502	389.84	374,612	250.354	* . 3 R . S P 2. 9	9	306.7	98.117
		e eric mileysine de philade y family en	* 104 30FW	1,054 DEG/DAY	DEG/DAY, OMEGA DU	DCT = -3	-3.12n DEG/DAY	7407		-	1	
	And the second s									Ţ		
2111										e entre properties e		
		יון נונ	IL ATS CCAPECT	THE STREET OCTABLESTON IN SINCE ATTEMPT	TEMPT					!		
	The same state of the same sta	10 EN CHEST	SLEMENTS ANT REPLACEDS MANIA	SE MANIAL RUN								

4-47

'IM-LX-123/000/00

4.3.4 INITIAL ORBIT DETERMINATION FROM INDEPENDENT RADAR FIXES - IORF

4.3.4.1 Purpose

The IORF program computes an element set describing a satellite orbit from two or more radar fixes, which may come from different stations or occur during different revolutions. The element set is then differentially corrected using additional observations.

4.3.4.2 Input - Schedule Tape Mode only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remarks Card		
4	Program ID C	ard	
		1-6	SPSJØB
		9-12	IORF
		17	O = Parameter card, Observation cards and S-
			file tape inputs.
			2 = Parameter card, Observation cards and
			Sensor cards inputs.
		18	O = Hardcopy and punched cards output
		80	J = Card type
5	Parameter Ca	rd 1	
		1-3	Satellite number
		4-6	Element set number
		9-18	Satellite name
		23 - 36	Epoch revolution
		79	0 = No differential correction
			<pre>1 = Differential correction</pre>
		80	P = Card type

NOTE: All inputs are right-adjusted.

12

Blank Card

Deck Position	Column Card Type Number Parameter Card 2	
	9 - 22	Drag term, C (days); if unknown, use zero
	23-24	· · · · · · · · · · · · · · · · · · ·
	24-36	ϵ_{3} (min.), magnitude of the difference between
		the computed and observed times between the
		two positions.
	37-48	ϵ_4 (km.), distance of the third position fix
		from the computed orbit
	49-60	m, number of parts into which to divide the
		interval between minimum $\boldsymbol{\rho}$ and maximum $\boldsymbol{\rho}$
	80	P = Card type
NOTE:	If blank, the progr	am assumes $M = 1.0$, $\epsilon_3 = .001 \text{ min.}$, $\epsilon_4 = 100 \text{km}$.
	and $m = 50$.	
7	Parameter Card 3	
	23-36	Predicted revolution number (see DC output)
	67	<pre>0 = Correct the inclination</pre>
		<pre>l = Do not correct the inclination</pre>
	80	P = Card type
8	Data Cards:	
	a. Input Option	0:
	(1) Observat	ion cards
	b. Input Option	
		ion cards
	(2) Sensor o	ards
9	End of Case Card	
10	End of Job Card	
11	End of Schedule Tap	e Card

10

n

4.3.4.3 Output

Printout of this program contains 4 parts.

4.3.4.3.1 Part 1

The first part contains:

- 1. Observations to be used
 - a. observation numbers
 - b. time of observations to thousandths of seconds
 - c. x, y, z and r in earth radii
- 2. Initial elements
 - a. semi-major axis in earth radii
 - b. eccentricity
 - c. inclination in degrees
 - d. node in degrees
 - e. omega in degrees
 - f. T_n , time of first node after T_1 , days since 1950
 - g. L1, longitude of first observation in degrees
 - h. a_{xn}, a_{yn},
 - i. angular momentum components (H_x, H_y, H_z)
 - j. T_1 , time of first observation, days since 1950
 - k. revolutions between observations
 - i. perifocal distance (q) earth radii
 - 1. semi-latus rectum (p) earth radii
 - m. mean angular motion (x) radians/min
 - n. a drag coefficient (c")

4.3.4.3.2 Parts 2-4

Parts 2-4 of the printout correspond to parts of the SCPDC printout (see section 4.3.8.3).

SAMPLE PRINTOUT, 108F

A 01 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	180 JH	ERVATIONS 1	THE DEBERVATIONS TO BE USED ARE	re •								
#3120904 2957,548	500		IN MASS. SSS	X-RAD		Y-RADI		Z-RAD	II	A TA	DIE	
#4211 I-DEGREES NODE-DEGREES NODE-DEGREES DHEGA-DEGREES 1137359 11373999 1137399 1137399	236	1	4 2736.283	4336599	100 -1	51785167	591381	- 9163924	5663818	113079	044028+1 571482+1	
I-DEGREES .986417119274+2 .341/14502-65+3 .279806112404+3 AYN -,326568214513-1 '-,643/44502 8928 -,815605410956 9	230		4 3049 ddg	. 260031	1415030	-,41107201	913439	.1020549	50373+1	,113239	006930-1	
.986417119274+2 .341714522-65+3 .279886112404+3 AYN326568214513-1 '6+3744522 8928815605410056 9 G-RADII P-RADII P-RADII		A-9ADII			I-DEGR	EES	NODE - DE	BRFES	DMEGA-DE	GREES	TW-DAYS	INCE 199
326568214513-1 '6-3744522 8928815605410656 9 0-RADIANS/HIN		05770623/7		1205923-1	.9864171	19274+2	321/145	2-65+3	.2798061	12404+3	.509124	353469+
D-RADIII P-RADII		1-DEGREES 7377112647-		IN 72979-2	AYN 3265682	14513-1	HX 6437445	22.8928	HY 8156054	10056 9	.19791	12-046497
	71-DA	YS BINCE 19	90 REVB BET	THEEN OBB	O-RAD	II	P-RAO	rI	M-RADIANG/HIN	NIN/B	C D8L PR	[HE-1/HIN

I

	CORRECTION OFFERENCE CONDESSES	NULLUS GROUP IN IN						1914
SAFELLITE NO. SATEL	SATELLITE NAME: 369 IONF	-	SET NO. 422		TIME DF PROCH		343.1857668	
STA TIME NO. Y MM DD HM MM S	S.SS A J RES. KR	RT ASCEN DECL	OL. AZIMUTA	RESE V	RR. RES.	2 > 2 A 2 B 2 B 2 B 2 B 2 B 2 B 2 B 2 B 2 B	OELTA T MIN.	U BETA
3 12 00 4 27	30.28		-,134278	1.040+1	9847-1	16556	000	10.0
3 12 09 4 50	4	The state of the s	-1222+	. 2347	-	. 236+2	00.	
4 4 2 0 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	10.87 1 0 1232+6		.1647-2	4200+	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	180.4	30.05	
12	• • । त त		E + 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		245641+	4 4	₽.4 ₽.6 ₽.6	
SIMPLIFIED GENERAL PERTURBATION DIFFERENTIAL CORRECTI SATELLITE NO. SATELLITE NAME: 369 IORF ELEMEN	PERTURBATION DIFFEREN SATELLITE NAMES 369 I	ő -	SET NO. 222	NE-E-BER 17, 1963	HE OF	EPOCH 343.1	43.1857668	PAGE
	SEC DELTA	DELTA AXN	DELTA AÝN	OEL TA	DELTA	0000		DELTA
.147976+4 .783744-1	-,1106668	680-1						
			e de la constante de la consta					
CORPECTED ELEMENTS			E.			1		
NEV. CASE NO. VO. OESREES	TO EA	EARTH RABIT	I JEG.	NOOE DEG.	DEG. DI	50 54/4:V••2	PER ALT	MINUTES
555 1 34,63437	543.17819	1110010	17. 00 1.11	136 367		le		

RMS OLD RMS2 NEW RMS2 . KHYSEC KH/SEC N/N . KHYSEC KH/SEC N/N . KHYSEC KH/SEC N/N . AXN . AXN	ALS OLD BMS2 NEW RMS2 OELTA DELTA DELLA DELTA DELLA DE	ALS USEC RH/SEC RH/SEC N/N AXN AXN AVN DU NODE DELTA DO NODE DI NODE D	AM. AM. AM. SIDUALS	2	2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	A 0529382-8 SIDUALS REJEC	0ELTA AXN 80734- TEO =	HW	OCX		NODE 15437-7	. 93 93 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -		4
ALS USEO = 24 NO. OF RESIDUALS REJECTEO = 4 ALS USEO = 24 NO. OF RESIDUALS REJECTEO = 4 OEGHEES	ALS USED = 24 NO. OF RESTDUALS REJECTED = 4 LLS USED = 24 NO. OF RESTDUALS REJECTED = 4 OEGHEES	ALS USED = 24 NO. OF RESIDUALS REJECTED = 4 OEGHEES	RESIDUALS US	8	2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	SIDUALS REJEC	80734- TEO =	Hu	OCN		5437-7	10 0- 10 10 10		3
ALS USED = 24 NO. OF RESIDUALS REJECTED = 4 L	ALS USED = 24 NO. OF RESIDUALS REJECTED = 4 OEGHEES	ALS USED = 24 NO. OF MESIDUALS REJECTED = 4 DEGHEES	AESIDUALS USEO		NO. 0F	SIDUALS REJEC	الما ا	T I E G .	NOOE					3
DEGREES OAYS EARTH RADII E I NOOE OHEGA DAYREV++2 ST. MI. 34,63552 343,17530 1.1057708 .03314 90.541 21.705 279,838 .1000000 273.9 36,78716 343,17515 1.1149223 .01608 90.566 21.558 250,032 .1000000 384.3 36,41323 343,72093 1.1149223 .01608 90.566 21.913 250,032 .1000000 384.3 36,41323 343,72093 1.1149223 .01608 90.566 21.913 250,032 .1000000 384.3	DEGHEES DAYS EARTH RADII E I NOOE DHEGA DAYS ST. MI. 34,63552 343,17530 1,1057708 .03314 90.241 21.705 279,838 .1000000 273.9 36,79716 343,17515 1,1149223 .01608 90.246 21.558 251.075 .0000000 384.3 36,41323 343,72093 1,1149223 .01608 90.246 721,913 250.032 .0000000 384.3 NODE DOT R 1.026 DEG/OAY, OHEGA OO! R 3.018 DEG/DAY	DEGREES 0AYS EARTH RADII E UEG. 0EG. 0EG. DAYREV+2 ST. MI. 34,63552 543,17530 1.1057706 .03314 90.541 21.705 279,836 .000000 273.9 36,78716 343,72093 1.1149223 .01608 96.566 21.598 251.075 .0000000 384.3 36,41523 343,72093 1.1149223 .01608 96.566 21.913 250.032 .0000000 384.3 NODE DOT # 1.026 DEGA/ON' OHEGA OO' = 13.016 0E0/0AV	Principal on a page 10 miles on manages .				2	L I	NOOF					1
DEGHEES DAYS EARTH RADII E I NOOE DHEGA DA/REVO-2 ST. MI. 34,63552 543,17530 1.1057708 .03314 90.541 21.705 279,838 .1000000 273.9 36,75716 343,17515 1.1149223 .01608 90.564 21.913 250,032 .0000000 384.3 36,41323 343,72093 1.1149223 .01608 90.564 21.913 250,032 .0000000 384.3	DEGREES 0AYS EARTH RADII E I NOOF OMFOA 57, WITH STRING 10 10 10 10 10 10 10 10 10 10 10 10 10	PER ALT NOGE OMEGA NOGE NOGE			Management of the state of the		W	H ⊞	NOOE		1		:	4
34,63552 343,17530 1,1057708 .03314 90.541 21.705 279,838 .1000000 273,9 36,79716 343,17515 1,1149223 .01608 90,466 21,558 251,075 .0000000 384,3 36,41323 343,92093 1,1149223 .01608 90,464 (21,913 250,032 .0000000 384,3 NODE BOT R 1.026 DEG/OAY, OMEGA OO' R _3.018 OE@/DAY	34,63552 343,17530 1,1057708 .03314 90.541 21.705 279,838 .7000000 273.9 36,78/16 343,17515 1,1149223 .01608 96,564 721,913 250,032 .7000000 384.3 36,41323 343,72093 1,1149223 .01608 96,564 721,913 250,032 .7000000 384.3	34,63552 543,17530 1.1057706 .03314 90.541 21.705 279,836 .0000000 273.9 36,75716 343,17515 1.1149223 .01608 90.566 21.913 250.032 .0000000 384.3 36,41323 343,72093 1.1149223 .01608 90.566 21.913 250.032 .0000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA OO' = -3.016 OE6/DAY	- C		1	ABTH DARTT			066.	A PEO	0.40	PE C++		トコペーエ
34,63552 343,17530 1.1057708 .03314 90.541 21.705 279,838 .1000000 273.9 36,79/16 343,17515 1.1149223 .01608 90.464 21.913 290,032 .0000000 384.3 36,41323 343,72093 1.1149223 .01608 90.464 21.913 290,032 .0000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA 00' R -3.018 DEG/DAY	34,63552 343,17530 1.1057708 .03314 90.541 21.705 279.838 .1000000 273.9 36,79/16 343,17515 1.1149223 .01608 90.564 21.913 290.032 .0000000 384.3 36,41323 343,52093 1.1149223 .01608 90.564 21.913 290.032 .000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA 00' R -3.018 OEG/5AY	34,63552 343,17530 1.1057708 .03314 90.544 '21.705 279.838 .1000000 273.9 36,79716 343,17515 1.1149223 .01608 90.565 '21.913 290.032 .1000000 384.3 36,41323 343,72093 1.1149223 .01608 90.565 '21.913 290.032 .1000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA OO' R _3.018 OE@/DAY	FLEMENTS											
36,79716 343,17515 1.1149223 .01608 90,466 '21.598 291,075 .000000 384.3 36,41323 343,22093 1.1149223 .01608 90,464 '21,913 250,032 .0000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA OO' R -3.018 OEG/DAY	36,79716 343,17515 1.1149223 .01608 90,466 '21.598 251.075 .000000 384.3 36,41323 343,72093 1.1149223 .01608 90,464 '21.913 290,032 .0000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA OO' R 1.018 OEG/DAY	36.75716 343,17515 1.1149223 .01608 90.466 '21.558 251.075 .000000 384.3 36.41323 343,22093 1.1149223 .01608 90.466 '21.913 250.032 .0000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA 00' R _3.018 OEG/DAY			43,17530	1.1057708	.03314	90.14	.21.705	279.838	0001.		273.9	96 9
36,41323 343,72093 1.1149223 .01608 90.464 (21.913 290.032 .000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA 00' R _3.018 OEG/5AY	36.41323 343,72093 1.1149223 .01608 90.564 (21.913 290.032 .000000 364.3 Node Dot = 1.026 Deg/OAY, Omega OU = 1.3.018 Oe@/DAY	36.41323 343,72093 1.1149223 .01608 90.464 (21.913 250.032 .000000 384.3 NODE DOT R 1.026 DEG/OAY, OMEGA 00' R -3.018 OEG/5AY			43,17515	1.1149223	.01608	90.466	721.558	251.075	.0000		384.3	0.0
R 1.026 DEG/OAY, OMEGA 00' = -3	R 1.026 DEG/OAY, OMEGA 00' E 1.3	1.026 DEG/OAY, OMEGA 00' E _3			43,52093	1.1149223	.01608		721.913	250.032	0000	! :	384.3	99.550
				Z	L		OMEGA	•	3.018 OEG,	/5AV				
ALL ELEMENTS CORRECTED IN FIRST ATTEMPT	2014 21													

4.3.5 LOCKHEED VECTOR COORDINATES - LOCVEC

4.3.5.1 Purpose

The LOCVEC program computes the predicted position and velocity of a satellite for the Satellite Control Facility (SCF) from a seven-card element set. The output is a special binary teletype tape which is used as an input to the CDC computer at SCF.

4.3.5.2 <u>Input</u> - Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
			a de l'oli
1	Schedule Tap	e Card	
5	Job Card		
3	Remarks Card		
4	Program ID C	ard	
		17-19	RUN
		25-30	LOCVEC
		31-35	, DATA
5	Request Card	(max. =	500, requires one for each element set)
		1-3	SPADATS object number (optional)
		9	First digit of STC* satellite number, or
			9 = SPADATS number used
		10-12	Satellite number (last two digits)
		13 - 20	Satellite name
		21-24	Country of origin
6	End Request	Deck Car	d
		8	Any of the digits 1-9
7	Element Set	Cards (ma	ax. = 500 sets)
8	Blank Card		
9	End of Data	Card	
10	End of Job Ca	ard	
11	End of Sched	ule Tupe	Card
12	Blank Card		

^{*} Sunnyvalc Track Center = Satellite Control Facility

4.3.5.3 Output

There are two output lines printed for each satellite. The order is the same as that of the request deck. Each line contains:

- 1. Satellite number
- 2. Sunnyvale Tracking Center number, or if preceded by 9, the SPACETRACK number
- 3. Element number
- 4. Month, day, hour of epoch
- 5. Seconds since start of epoch month
- 6. Epoch revolution
- 7. x, y, z coordinates in feet
- 8. Velocity components in feet per second

4 May 1964

4-55 (Page 4-56 Blank)

> Y/DOT Z/DOT FT/FT/SEC -22782710.69 1262.08 2930.80 22426.22

SAMPLE PRINTOUT, LOCVEC

VECTOR COORDINATES FOR LOCKHEED SAT STC ELE MO DA HR ELAPSEC REV 116 9116 37 / 1 4 102553.937

5090

x/xnor 6965570.16 9148.18

e

OC

3C

4.3.6 RADAR ORBIT COMPUTATION - ROC

4.3.6.1 <u>Purpose</u>

The ROC program computes an initial orbit from a radar track or from geocentric rectangular coordinates and velocities. There is no differential correction of the computed element set.

4.3.6.2 Input - Schedule Tape Mode (Toggle 24 On)

Card Type	Column Number	Punch
Schedule Tap	e Card	
Job Card		
Remarks Card	ĺ	
Program ID C	ard	
	17-19	RUN
	25-27	ROC
	28-32	,DATA
Parameter Ca	rd	
	1-3	Number (odd) of observation cards to be input
		(from 3-999); required only for input option 1
	6-17	Satellite name
	18-35	Date of computation
	41	1 = Element cards output
	42	$1 = print x, y, z, \dot{x}, \dot{y}$ and \dot{z} for the mean
		of the observations
	Schedule Tag Job Card Remarks Card Program ID C	Card Type Number Schedule Tape Card Job Card Remarks Card Program ID Card 17-19 25-27 28-32 Parameter Card 1-3 6-17 18-35 41

6 Data Cards:

- a. Input Option 1:
 - (1) Sensor cards
 - (2) Observation cards
- b. Input Option 2:
 - (1) Rectangular Coordinate cards

1-14 x (km.), including decimal point 15-28 y (km.), including decimal point

Deck Position	Card Type	Column Number	Punch
		29-42 =	(km.), including decimal point
		43-46 Ye	ear of epoch
	(2)	Velocity	Component cards
		1-14 ×	(km./sec.), including decimal point
		14-28 ý	(km./sec.), including decimal point
		29-42 ż	(km./sec.), including decimal point
		43-56 Da	y of year of observation (in days and
		fr	actions), including decimal point

- 7 End Card
- 79 9 = Card type
- 8 End of Data Card
- 9 End of Job Card
- 10 End of Schedule Tape Card
- 11 Blank Card

4.3.6.3 Output

Program printout consists of the normal Radar Orbit Computation plus one extra option.

4.3.6.3.1 Normal Printout

The normal printout contains:

- 1. Satellite name and number.
- 2. Semi-major axis (km and earth radii).
- 3. Period (P_n in days).
- 4. Perigee and apogee (in km and earth radii).
- 5. Right ascension of ascending node (deg.)
- 6. Argument of perigee (degrees).
- 7. Time of last perigee pass (days).
- 8. Time of last nodal crosing (days).
- 9. Radius vector (km).
- 10. Velocity (km/sec).
- 11. Inclination (degrees).
- 12. Eccentricity (e) and e².

4.3.6.3.2 Optional Output

The optional printout contains the geocentric rectangular coordinates (x, y, z) and the velocity components with the time of the observation.

				APORE	386.219911400	THOSE STATE A	TEME OF NODE	0AYS 44,258879198			
				PERIOLE	EX DOCUMENT OF THE PERSON OF T	HADAR ZYRAN	TIMP OF PERIORE	DAY0 44.26741.0000	ZOHLYZH.	0804680	
	000000000000000000000000000000000000000	BATELLTTE NO. 898	FOR 15 PEB 1964	PER100	606666990;0		PROPERTY OF PERTONS	73,281650010	× 120013×	7,708106079	SEGENTRICATY SOULS
SAMPLE PRINTOUT, ROC	RABAR OROST COMPUTATION	DATELLETE: 719 SO LVADE	THE BELOW THPORHATION COMPUTED FO	SIXE SOPERSINAS	EX COOTONOUT CONTO	THOUSE THESE	ZOHOZWUK #XSHE	300,310329900	RABZUS VECTOR	6750,4000000	# 1 2 3 2 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

4.3.7 SEAI TAPE FILE MAINTENANCE - SEAI

4.3.7.1 Purpose

The SEAI program generates a new SEAI tape or modifies an existing SEAI tape by replacing, adding or deleting data.

4.3.7.2 Input - Schedule Tape Mode (Toggle 24 On)

The SEAI program may be run in the Regular or the Special input mode. The Special input mode is used exclusively to add an element set to the SEAI files on a foreign launch. Toggle 47 On = Build new SEAI tape. Toggle 47 Off = Update old SEAI tape.

4.3.7.2.1 Regular Input Mode (Toggle 44 Off)

Deck Position	Column Card Type Number Punch
1	Schedule Tape Card
2	Job Card
3	Remarks Card
4	Program ID Card
	17-19 RUN
	25-28 SEAI
	29-33 ,DATA
5	Sensor Card (optional)
6	Element Set Cards (optional)
7	Acquisition Card (optional)
8	Information Card (optional)
9	Delete Card (optional)
10	End Card
	1-3 END
11	End of Data Card
12	End of Job Card
13	End of Schedule Tape Card
14	Blank Card

4.3.7.2.2 Special Input Mode (Toggle 44 On)

Deck Position	Card Tune	Column Numb:r	Punch
1	Card Type		Tulen
	Schedule To	ape caru	
2	Job Card		
3	Remarks Ca	rd	
4	Program ID	Card	
		17-19	RUN
		25 -2 8	SEAI
		2 9- 33	,DATA
5	Parameter	Card	
		1	U, Blank = Unclassified
			E = Unclassified EFTO
			C = Confidential
			F = Confidential/NoForn
			S = Secret
			N = Secret/NoForn
		2	D = Deferred
			R = Routine
			P = Priority
			O = Immediate
			Z = Flash
		3	K = Launch area
			T, Blank = Launch area
		4	Z = Send flash bulletin to DIA/CIIC
MODE:	Hand out	Jana Tarre	ach devictes from nominal inclination

NOTE: Used only when launch deviates from nominal inclination by 5 degrees or more, or when launch area appears to be other than K or T.

5 T, Blank = Transmitting

N = Non-transmitting

80 P = Card type

4-63 (Page 4-64 Blank) TM-LX-123/000/00

Deck Position	Card Type	Column e <u>Number</u>	Punch
6	Element	Set Cards	
7	End Card		
		1-3	END
8	End of D	ata Card	
9	End of J	ob Card	
10	End of S	chedule Tape	Card
11	Blank Car	rd	

4.3.7.3 Output

No printed output is generated by this program except for rejected input cards.

4.3.8 SIMPLIFIED GENERAL PERTURBATIONS EMPHEMERIS WITH DIFFERENTIAL CORRECTION - SGPDC

4.3.8.1 Purpose

The SGPDC program computes the best fitting orbit (in the least squares sense) to a set of observations. All or any of the six elliptical elements and the drag parameter may be corrected. The program converges on as many parameters as possible.

4.3.8.3 <u>Input</u>

- 4.3.8.2.1 Automatic Mode in an OCS sequence
 - a. Observations from the SRADU tape.
 - b. Sensor coordinates from the S-file tape.
 - c. Satellite numbers from the SATTB tape.
 - d. Corresponding element sets from the E-file tape.
 - e. OCS Toggle number = Desired OCS sequence.

4.3.8.2.2 Schedule Tape Mode (Toggle 24 On)

Deck		Column	
<u>Position</u>	Card Type	Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remarks Card		
4	Program ID C	ard	
		1-6	SPSJØB
		9- 13	SGPDC
		17	O = Satellite Number cards, S-file, E-file
			and SRADU tape inputs
			<pre>1 = Satellite Number and Observation cards and</pre>
			S-file and E-file tape inputs
			2 = Observation Number and Element Set cards
			and S-file and SRADU tape inputs
			3 = Element Set and Observation cards and S-
			file tape inputs.

NOTE: When using Element Set Cards: cols. 23-36 of the 7th card should be blank and col. 67 of the 7th card should specify the desired correction. When using the E-file tape: +, -, E or N must be input by flexowriter.

Deck Position	Card	Туре	Column Number	4 =	h Satellite Number and Observation Number cards and S-file, E-file and SRADU tape
					inputs
			18	0 =	Hardcopy and punched cards output
				1 = 1	Angle residuals in degrees
			80	J =	Card type
5	Data	Cards:			
	a.	Input	Option O	:	
		Satell	ite Numb	er ca	rds
	b.	Input	Option 1	:	
		Satell	ite Numb	er ca	rds
		Observ	ation ca	rds	

c. Input Option 2:

Element Set cards

Observation Number cards

- d. Input Option 3: Element Set cards Observation cards
- e. Input Option 4: Satellite Number cards Observation Number cards
- 6 End of Case Card
- End of Job Card 7
- 8 End of Schedule Tape Card
- 9 Blank Card

4.3.8.3 Output

Printout from the program contains three separate parts.

4.3.8.3.1 Part 1

The first part is the differential correction residuals and contains the following quantities for each case:

- 1. Tag and sensor number
- 2. Time of observation to hundredths of seconds
- 3. Association status (RA)
- 4. Rejection indicator (RJ) asterisk indicates rejection of at least one residual. The residual rejected will appear with an asterisk also.
- 5. Range residuals (km)
- 6. Right ascension and declination residuals (km.) or azimuth
- 7. Elevation residuals (km.)
- 8. Range rate residual (km/sec)
- 9. Vector magnitude (km.)
- 10. Delta t (minutes)
- 11. Mean latitude (u)
- 12. Out-of-plane angle (BETA)

4.3.8.3.2 Part 2

Part 2 contains corrective quantities and elements as follows:

- 1. RMS and RMS2
- 2. Δμ/μ (mean angular velocity)
- 3. Δa_{xn} , Δa_{yn} (components of \underline{a})
- 4. ∆U, (mean latitude)
- 5. Changes in node, inclination and drag term
- 6. Corrected elements (if they are corrected) revolution number, case number, L, To, a, e, i, Ω , ω , C_o, perigee altitude, P_A.

4.3.8.3.3 Part 3

Part 3 is a summary sheet which contains in addition to a printout like Part 2 old RMS values, old elements, rate of change of omega and node, and summary notes.

0
ă
4
O
_
_
Ξ
⊃
0
H
z
=
ĸ
Ē.
_
_
ī
=
2
<
-

		NAME 1 1064-18	ELENE	EMENY SET NO.	2		TIME OF FROCE		43,7140903		
		-									
NO. NO. Y MM DP HM MM	98.85 A	U RES KM	RES KH	RES. KM.	AZITOTE RES. KM.	RES. KH.	KH./BEG	MAGAGA	DELTA T MIN	DEG.	BETA DES.
329 4 02 25 14 2	14.3	014005			135941	.3950+2+	4918	395.2	16.		
328 4 02 22 18 5	47.93	+0+ 4 - +			1470+2	.3923+2+		428+2	70.	80	
329 4 02 22 15 4	46.49	- 75.07			190065	.1689+24	. 8346	381+2	101		-4
329 4 02 22 15 4	13,30	8146			.6690+1	.3205020	-,7035	. 337.2	Tu.	-	=
29 4 02 22 15 4	35.73	41.29			639078	4365424	-, 3592	.367+2	00	114	4
330 4 02 22	20.5	4.00.4			.143547	5260-1	. 2575	1159+2	00.	*	•
340 4 02 22 9	49.96	2,2			- 120422	528941	1	\$27042		₩. 4	9
N 6		7			245345	. 670341		2.0.0	50.	000	0.
X40 4 00 00 0		2.0042		A STATE OF THE PARTY OF THE PAR	20000	100000		7+255		0 4	
340 4 02 22	10000	9 9 26 13 9 9			132102			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0	d -
340 4 02 22 7 1	9				163642	e.835075	Administrative warming the second	.217.2	00	101	
340 4 02 22 7 1	2	11.			151102	186521		222+2	. 03	100	9.0
1 376 4 02 25 20 3	7.5	7			1309+2	.2198+2+	- 3417=10	, 302+2	In .	6	-
398 4 02 21 20 3	2	-3			509101	218302	3126-1	276-2	£ 0.4	60	#
20 4 02	40.00				153003	174642	1013407	197-2	el (C	121	ا .
4 62 24 48 2		4 4 7 0 4				140/021	7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2000	707		4
328 4 02 18 9	0	117			E-04E0	175802		241+2		9 6	•
399 4 02 17 16 4	51	7758+			476308	2235+2+	9161-2	236+2	00	116	-
042 4 02 57 1 1	3	•	-,2976-20	11893+2				319.2	90.	147	- 4
389 4 72 16 16 G	6.93	90000			. 6368+1	.290A+2+	11076	313+2	00.	128	#1 **
256 4 32 12 17 4	20	1 1 1 1			945761	3734.20	- 2002 -	1394.2	25	1 20	-1
	00.00				1920141	20101	- 231	2424	F	D #	el «
7 60 00 60 7		1			2000	70000	-107461	70007	7.7		4
C C C C C C C C C C C C C C C C C C C					110311		, , ,	T - > / / .	1	617	. (
	1			1			1			•	•
RT 2 SIMPLEPTED BENERAL P	PERTURSALION	ION DIFFERENTIAL	COR	RECTION	6634	FEBRUARY 27, 1964	964			· d	700
SATELLETE: NO. 729 S	SATELLITE	NAME: : 984-18	u	LEMENY BET NO.			TIME OF E	FPOCH 43	13,7140903		İ
CASE. RHS	RHSE KH/SEC	DELTA	Ì	DELPA	DELTA	DELTA	DELTA	6	ELTA T	DELTA	
										,	

					(:	Page	4- 4-	.69 . 7 0 e	lar	ık)					,	IM-
PAGE 6		DELTA			į	1	l s	PA	103,446	193.448	193,448					
	56.9765872	OELTA D	;					PER ALT ST. MI.	5 A Z A S	5.2.6	542.5			•		
		DELTA DEL NODE						C++>3 CO	2#5#1-9	2P5A1-9	2#5#1-9					
1944	TIME OF EPOCH							0 8 G 8 4 6 8 6 8 6 8 6 8 6 8 6 8 6 8 6 8 6 8	14.153	357,715	357,715	9AY	Q.			
FERRUARY 27. 1944		0FLTA		Í				**************************************	58.451	31.019	31.019	-1.278 DEG/OAY		i		
PART 3 SIMPLIFIED GENERAL PERIURBATION DIFFEHENTIAL CORRECTION	SATELLITE MA. 72A SATELLITE NAMES 1964-18 ELEMENT SET NO. 5	NELTA DELTA DELTA DELTA DELTA DELTA DELTA DELTA AYN AYN AYN		. OF RESTRUKUS USED # 214 NO. OF RESIDUALS REJECTED # 38				DEGREES DAYS FARTH MANIT E DEG.	58,50614 43,714n9 1,1441825 ,00193 69,934	424 T THE TOTAL TO	-23 - 31.010P4 56.57657 1.1441P13 .0019U 69.034	NODE DOT e 132 DEG/DAY, OMEGA DOT e		1. TTTAL BEVOLUTION FOR NEXT BULLETIN IS 655	ALL ELFMENTS CORRECTED IN FIREMPT	ELEHFNTS NOT REPLACED. MANJAL RUN

4-71 (Page 4-72 Blank TM-LX-123/000/00

4.3.9 SPIRAL DECAY - SPIRDECB

(The input and output information for the SPIRDECB program will be included in this document when the program becomes operational.)

4.3.10 SPECIAL PERTURBATIONS WITH WEIGHTED DIFFERENTIAL CORRECTION - SPWDC

4.3.10.1 Purpose

The SPWDC program corrects a given element set and computes predicted satellite positions. The differential correction is accomplished using a least square fit of observations which have been weighted by the Observation Weighting program (OBSWGT). The emphemeris and prediction computations use a special perturbations variation of parameters formulation. This requires that only the perturbations in the elements be integrated at each integration step instead of the whole force field as is required by an Encke method. All integrations are numerical and can take place in either a backward or forward direction. The perturbations included are:

- a. Earth Bulge
- b. Drag (1962 NASA atmosphere)
- c. Radiation pressure

There are two types of prediction:

- a. By time in which the start time, number of points and time between points are specified.
- b. By station pass, in which a closest point of approach (CPA) point and points on either side of the CPA point are computed.

4.3.10.2 Input - Schedule Tape Mode Only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Ta	pe Card	
2	Job Card		
3	Remarks Car	d	
4	Program ID	Card	
		1-6	SPSJØB
		9-14	OBSWGT
		17	O = Parameter cards, Satellite Number cards,
			and S-file, E-file and SRADU tape inputs.

Deck Column Position Card Type Number Punch

- 17 l = Parameter cards, Element Set cards, and (cont'd) S-file and SRADU tape inputs
 - 2 = Parameter cards, Satellite Number cards, Sensor cards, and E-file and SRADU tape inputs
 - 3 = Parameter cards, Sensor cards, Element
 set cards and SRADU tape inputs
 - 4 = Parameter cards, Observation cards, Satellite Number cards, and S-file and E-file tape inputs
 - 5 = Parameter cards, Observation cards, Element Set cards and S-file tape inputs
 - δ = Parameter cards, Observation cards, Sensor cards, Satellite Number cards and E-file tape inputs
 - 7 = Parameter cards, Observation cards, Sensor
 cards and Element Set cards inputs
 - 8 = Parameter cards, Element Set cards and Sfile tape inputs
 - 9 = Parameter cards, Satellite Number cards, and S-file and E-file tape inputs
- 18 0 = Hardcopy and punched cards output
- 5 OBSWGT Parameter Card
 - 1-5 SPWDC
 - 9-11 Satellite number (optional)
 - 12 0, Blank = Weighting Tape input
 - 1 = Use Sensor Weighting Data in OBSWGT Weight
 file
 - 79 0, Blank = Use Observation weights in SPWDC
 - 1 = Do not use observation weights in SPWDC
 - 80 P = Card type

Deck	Card Type	Column Number	Punch
6			cic Card (required only for DC option)
O	venireic onar	1-42	Remarks
			Diameter of Satellite (in meters)
			Mass of satellite (in kilograms)
			Reflectivity
		79	2 = Parameter card number
		80	P = Card type
NOTE:	If the Vehic	le Chara	cteristic card is omitted, the program assumes
			nmeter = 1.0 meters and Reflectivity = 1.0.
7			
7	Differential		ion Parameter Card (required only for DC) Blank = Variable ∆t integration
		1	$1 = \text{Fixed } \Delta t \text{ integration}$
		2-11	Delta t (min.), plus (+) or minus (-)
		12	0 = Do not compute bulge perturbation
		<u></u>	1 = Compute bulge perturbation
		13	0 = Do not compute drag perturbation
		-5	1 = Compute drag perturbation
		14	0 = Do not compute radiation pressure
			perturbation
			1 = Compute radiation pressure perturbation
		15	O, Blank = New epoch is revolution in cols.
			16-29 of this card
			1 = New epoch is time in cols. 16-29 of this
			card
			2 = New epoch is time of last observation
		16-29	Time (days) since 1 Jan., or
			Absolute revolution number, or
			Blank if col. 15 of this card has a 2 punch
		30	0, Blank = Do not correct n
			1 = Correct n

Deck Position Card Type	Column Number	Punch
7 (Cont'd)	31	0, Blank = Do not correct a
		1 = Correct a _{xN}
	32	O, Blank = Do not correct a
		1 = Correct a _{vN}
	33	O, Blank = Do not correct U
		1 = Correct U
	34	O, Blank = Do not correct Ω
		1 = Correct Ω
	35	O, Blank = Do not correct i
		1 = Correct i
	36	O, Blank = Do not correct m
		1 = Correct m
	37	Maximum number of correction
	38	O, Blank = n is not the only first pass
		correction
		<pre>l = n is the only first pass correction</pre>
	39	$O = No \Delta q$ check
		$1 = \Delta q$ check
NOTE: Cols. 38 and	39 are	used only if 6 or 7 elements are corrected.
	40-47	Maximum ∆q (km.)
	48-55	Absolute maximum azimuth, elevation and range
		residuals (in kilometers)
	56 - 63	Absolute maximum range rate residual (in
		kilometers/second)
	64-71	RMS multiplier
	72	0, Blank = No residual output
		<pre>1 = First and last residual output</pre>
		2 = All residuals output
	7 9	3 = Parameter card number
	80	P = Card type

Deck Position	Card Type	Column Number	Punch
8	Absolute Err	or Param	eter Card
		1-10	a _L (Absolute Error criteria)
		11-20	a a X
		21-30	a _a y
		31-40	a a z
		41-50	a _h x
		51-60	a _h y
		61-70	a _h
		79	4 = Parameter card number
		80	P = Card type
NOTE:			r card is omitted, the program assumes
	$a_{L} = 10^{-7}$, a	$\underline{\mathbf{a}} = \mathbf{a}_{\underline{\mathbf{h}}} =$	10 -0
9	Relative Err	or Param	eter Card
		1-10	r _L (Relative Error criteria)
		11-20	r _a x
		21-30	
		21)0	r _a y
		31-40	r _a _z
		31-40	r _{a2}
		31-40 41-50	r _{az}

P = Card type

80

4-78

4 May 1964

Deck	Card Type	Column Number	Punch
10			rameter Card 1 (Prediction-by-time option only)
10	111110 11001	1	Blank = Variable Δt integration
		_	1 = Fixed Δt integration
		2-11	Delta t (min.); plus (+) or minus (-)
		12	0 = Do not compute bulge perturbation
			1 = Compute bulge perturbation
		13	0 = Do not compute drag perturbation
		_3	1 = Compute drag perturbation
		1 <u>1</u> +	U = Do not compute radiation pressure
			perturbation
			1 = Compute radiation pressure perturbation
		16	Print option - sum the desired options:
			$1 = Print t, \underline{r}, \underline{\dot{r}}$
			2 = Print t, a, e, i, Ω, ω, U
			$4 = Print T, \phi, \lambda_{\overline{v}}, h$
		17	O, Blank = No binary tape output
			1 = Binary tape output
		18	O, Blank = Do not compute prediction reliability
			<pre>1 = Compute prediction reliability (must have</pre>
			weighted 6 or 7 element DC including the
			drag term)
		19	0, Blank = Do not punch \underline{r} , t
			$1 = Punch \underline{r}, t$
		79	6 = Parameter card number
		80	P = Card type
11	Time Predi	ction Pa	rameter Card 2 (Prediction-by-time option only)
		1-12	Time (in days) since 1 Jan.
		13-20	Delta t (min.)
		21-24	Number of output points
		79	7 = Parameter card number
		80	P = Card type

Deck Position	Card Type	Column Number	Punch
12	Station Pass	Predict.	ion Parameter Card 1 (Prediction-by-station
	option only)		
		1	Blank = Variable At integration
			1 = Fixed ∆t integration
		2-11	Delta t (min.)
		12	0 = No not compute bulge perturbation
			<pre>1 = Compute bulge perturbation</pre>
		13	0 = Do not compute drag perturbation
			1 = Compute drag perturbation
		14	0 = Do not compute radiation pressure
			perturbation
			1 = Compute radiation pressure perturbation
		15-16	Print opti n - sum the desired options:
			$1 = Print t, \underline{r}, \underline{\dot{r}}$
			$2 = Print t, a, e, i, \Omega, \omega, U$
			$\mu = \text{Print t, } \emptyset, \lambda_{E}, h$
			$8 = Print t, \rho, \dot{\rho}, A, h$
		17	O = No binary tape output
			1 = Binary tape output
		18	O = Do not compute prediction reliability
			<pre>1 = Compute prediction reliability (must</pre>
			have weighted 6 ot 7 element DC including
			the drag term)
		19- 22	Blank = Station Pass Prediction Parameter
			Card 2 provides sensor input
			XXXXX = S-file tape provides sensor input
		23-32	Number of passes
		33-42	Delta t (min.), either side of closest
			approach

Deck Position	Card Type		Punch Delta t (min.), output per delta t (must have weighted 6 or 7 element DC including the drag term) Minimum height (deg.)
		79	8 = Parameter card number
		80	P = Card type
13	Station Pass	Predict	ion Parameter Card 2 (Prediction-by-station
	option only)		•
		1-4	Station number
		5-14	ϕ_{N}^{O} (station latitude)
		15-24	λ_{W}^{O} (station longitude west)
		25-34	H (meters) (station height)
		79	9 = Parameter card number
		80	P = Card type
14	Program Exec	ution Pa	rameter Card
		1	O, Blank = No differential correction
			1 = Run differential correction
		2	O, Blank = No prediction
			1 = Compute time prediction
			2 = Compute station prediction
		3	O = Print t, U, \$ for 1st pass
			1 = Print t, U, β, Δe, Δα cos δ, Δė,
			Δα cos h (km.), Δδ (km.) for 1st pass
			2 = Print Δt, U, β, Δe, Δα cos δ, Δė, Λα cos h (deg.), Δδ (deg.) for all passes
			3 = Print Δt , U, β , $\Delta e.U$, $\Delta e.V$, $\Delta e.W$, Δe , $\Delta \alpha$ cos δ
			Δė, Δα cos h (deg.), Δδ (deg.) and means
			for all above values for 1st pass only
		78-79	10 = Parameter card number

80 P = Card type

```
Deck
 Column
Position
 Card Type Number Punch
 Observation Cards (optional)
  15
  16
 Sensor Cards (optional)
 Satellite Number Cards (optional)
  17
  18
 Element Set Cards (optional)
  19
 End of Case Card
  20
 End of Job Card
  21
 End of Schedule Tape Card
  22
 Blank Card
4.3.10.3 OBSWGT Weighting Tape Format
Deck
 Column
Position
 Card Type
 Number
 Punch
 1
 Program ID Card
 1-8
 70WEIGHT
 11, 8, 2 punch = Card type
 2
 Observation/Sensor Weighting Card (in lieu of Function Weighting cards)
 1-3
 Sensor number
 4
 O = Sigma data is for all observations from
 the specified sensor
 2 = Sigma data is for the next observation
 only
 \sigma_1 = \rho \ (km.)
 9-16
 17-24 \sigma_2 = \hat{\rho} \text{ (km./sec.)}

25-32 \sigma_3 = A^0 \text{ or } \alpha^0

33-40 \sigma_{l_4} = h^0 \text{ or } \delta
 11, 8, 2 punch = Card type
 41
 If a sigma value is not input, leave the field blank.
 NOTE:
 3
 Function weighting card 1 (im lieu of Observation/Sensor Weighting card)
 1-3
 Sensor number
 4
 1 = Parameter data is for a function
 5
 0, Blank = Last parameter is contained on
```

this card

1 = Next card is also a parameter card

Deck Position	Card Type	Column Number	Punch
		9-16	Function ID (left adjusted)
		17-80	Parameter (follow the last parameter by
			an 11, 8, 2 punch)
4	Function We	ighting C	ards 2-10 (in lieu of Observation/Sensor
	Weighting ca	ard)	
		1-3	Sensor number
		4	1 = Parameter data is for a function
		9-16	Function ID
		17-24	9th parameter (if appropriate)

10th parameter, followed by an 11, 8, 2 punch

4.3.10.4 Output

The maximum program printout consists of differential correction output, prediction output, prediction reliability output, and error comments.

4.3.10.4.1 Differential Correction Output

25-32

The differential correction output may appear in several different forms depending on the input option selection. Basically, two formats are available and the other options add or subtract information from them.

4.3.10.4.1.1 Type 1

The first type of printout consists of the residuals for all of the observations, followed by the RMS and corrections to the elements, and the corrected elements. The format of the output is like that of SGPDC (see section 4.3.8.3)

4.3.10.4.1.2 Type 2

The second type of differential correction output contains the following information:

- 1. Station number
- 2. Time of observation
- 3. Residuals for U, V and W in kilometers where U is the unit vector along radius vector, V is the transverse unit vector, and W is the unit vector perpendicular to the orbit plane.
- 4. Range, range rate, and angular residual means and standard deviations.
- 5. U, V and W residual means and standard deviations.

SAMPLE PRINTOUT, SPWDC DIFFERENTIAL CORRECTION

F3 E3 E3 0 D • () IL 4 N +4 4 96° 4 v 1 (* d0) POET HYLA VF 4R 1984 D7-14 A/M **354** € MBB2/KG5 PASE P BC E G C C ++ ++ . 0 0 0 SEL PARE 111.071 12.5 0 4 € € • 9000 A6.9882344 4 77 4 4 7 4.71.82 9 9 1 B 1 B 1 B 1 6.7 4 6.7 - 11220 4000 - - - - 5 86.9686254 0 E-08008-4 DEC'A Z AADIANS 4 T 1000 Or F E s E s 1 2 E 194.4 . > € ≜ ¢ ; 152+1 . 2 . . . 794 225. 1600 . * 5.4 * . TOUR SC BALL THE OF PECCE -. 11477-4 DELTA KODE RAGEANS AW. ASEC 474 7-04 7-04 7-04 4050.0 6-7AFA 2-55-2 SABALT 4 4 7 8 - 5 4 4 4 5 - 3 5.07.2 7-48-7-R213+2 7044-7 7869-2 7-68-7 7=67-7 60960 S 5 4 + AGS . MARCH 30. 1964 YARCH 30. 1984 FLFV. . 1 P: 1 o t .702894 .35796-3 . B 2 0 C 4 2 .475465 - - U a S -. 8 4 4 • 1 13750 . 4 9 4 4 4 1 21430 DELTA UD 335,533 D E G OMPGA ANTROTE REG, KK, . 4 6 9 5 6 4 .647705 - 1 - 1 - 1 .289403 -. 1859+1 -- 14427-1 -. 2540-1 -, 15517-1 -. 2421+1 -.2857-1 1-0041. -- 1 4 1 4 4 4 -.1703-1 DELTA AYN 1480003 213.156 NOUE DED. NO. 902 ELEMENT SET NO. 903 PRBIAL PERTURBATIONS FITH MEIGHTED DIFFERENTIAL CORRECTION PAG PRESIDENT PERTURBATIONS HITH MEIGHTED DIFFERENTIAL CORRECTION FRO DECL. RES. KH. ELEMENT SET 70.342 DELTA AXN --10734-3 DEG. RT ASCEN 13471 141 BANTELLIZIE NO. BOZ SATELLIZE NAME: 62 9-740 : SATELLITE NAMES 62 B-TAU S --14171750-7 DELTA MIN . 679483 -1400+4 -450218 • 11841 • 1 • 11282 • 1 -,656802 -,115763 R RANGE -,1791-1 -11729B4 -- 1023-1 -,1273+1 -,2142+1 -11958-1 1,1997489 EARTH RADIT 55.24 45.18 59.17 5.16 \$73778 · 2 THE PER NA SO. IN RMSEC KM/SEC DAYS IN YR 86.98802 CORRECTEL RLENENTS RATELLITE NO. 502 .22456241 132,75348 DEGREES 5 4 6 20 33.6 PART 2 PARI

231474 SE * 323-343

BESERVATIONS FOR STATION 336

07 24 34 34 34 34 34 34 34 34 34 34 34 34 34	STANDARD DEVIATIONS	V
RR. RES. 2772-1	3492-5	
RELES. 4. 19. 19. 19. 19. 19. 19. 19. 19. 19. 19	.219095	
AT ASCENDECL. AZIMUTH ELEV. RR, REG. VER. ASCS. DEG. RES. DEG. KK./SEC. NAG. RES. DEG. KK./SEC. NAG. 1189441 .2772-1 AM	.435875 .219005 .3692-2	
PES. DEG.		0
80 € 80 € 80 € 80 € 80 € 80 € 80 € 80 €		≪ 1- 3 1- 3 1- 3 1- 3 1- 3 1- 3 1- 3
3 । LIY + CH M 4 * 41 4 th . T L +4	2 ± 0 · · · · · · · · · · · · · · · · · ·	

STANDARD DEVIATIONS

.2160+1

.1655-2

.2062-1

MEANS

4.3.10.4.2 Prediction Output

For prediction by time there are three output options which may be requested separately or in combination. These contain in addition to time:

- 1. First option
 - a. Position (X RADII, Y RADII, Z RADII)
 - b. Velocity (XDOT RAD/KEMIN, YDOT RAD/KEMIN, ZDOT RAD/KEMIN)
- 2. Second option
 - a. Osculating orbital elements
 - a (ARADII)
 - e (E)
 - i (I DEG)
 - Ω (NODE DEG)
 - w (OMEGA DEG)
 - U (U DEG)
- 3. Third option
 - a. Subsatellite track

Ø (PHI DEG)

λ_E (LAMBDA DEG)

h (H KM)

For prediction by station pass there is an additional option to output:

- 1. Time
- 2. Acquisition coordinates ρ, ρ, A, h

4.3.10.4.3 Prediction Reliability Output (not currently used)

The optional prediction reliability output will print at each prediction point:

- 1. Standard deviation in predicted position.
- 2. Standard deviation in predicted velocity components.

These values will be given referred to the cross-track, in-track, and out-of-plane coordinates and also referred to the inertial x, y, z coordinate system.

4.3.10.4.4 Error Comments

All error printouts by the program are sclf-explanatory and need not be listed.

TIME PREDICTION, 3 OPTIONS	3 0 5 7 1 0	S Z										
SPECIAL PERTURBATIONS WITH WEIGHTED DIFFERENTIAL CORRECTION PRO	12年 13年 13年 13年 13年 13年 13年 13年 13年 13年 13	IDHTED DIFF	FRENTI	AL CORRECT	& O		MARCH 30, 1964	1966			3 €	PAGE 20
SATELLITE, VO. 502 SATELLITE NAME: 52 B-TAU 1	TELLITE	WAME 1 52 8-	MAN 1	ELEMENT RET NO. 903	S NO	# G 3*		TOOLS SO SEE.		86.39754	86.3975473 YEAR 1964	7 9 6
			-1	m								
TIME (DAYS SINCE REGINNING OF YEAR)	ANING OF	YEARS										
	×	RADIT	>	RADET	7	RADII	TOOX	ADDT RADIATION	V00* P10	ZHEWYZ	PROPERSON AND AND RECENT OF THE PROPERTY	7. 五日
	4	PADIX	لمتا		H	DIG	3007	15 W C	D K F G A	6	€7 €7	
	IR	0 E G	N W	LAMBRA DEG	x	¥						
88.2924325			٠									
		347368322254	o.	15458767350	. 58	37497111-1		BE4604000440	■.11496 ₂	4220-1	LESETABRECTO.	3671
	**	.120077974341	1	35578883520	. 70	. 7004001042			.3339344022+3	4022+3	+ . 9315963447+1	47.1
	P	- 3780058231+1	1 1	78412118963	0	300800878843						

4.3.11 ORBITAL INTERSECTION - XROADS

4.3.11.1 Purpose

The XROADS program computes the point of closest proximity between two orbits, and operates in one of four modes:

- a. "Primary" Mode the program establishes a position and time of intersection or closest approach of two orbits.
- b. "Test Case" Mode the program computes the elements of a second orbit, given an initial orbit and the intersection parameters.
- c. "Direct Entrance to Function Minimization" Mode when the time of intersection is known quite accurately, the program goes directly to the final stages of proximity computation.
- d. "Ephemeris Computation Only" Mode the program computes ephemerides in position and velocity for given element sets.

4.3.11.2 Input - Schedule Tape Mode only (Toggle 24 On)

7

Deck Position	Card Type	Column Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remarks Card	1	
4	Program ID	Card	
		1-6	SPSJØB
		9-14	XRØADS
		17	O = Parameter cards and Element Set cards
			input
			1 = Parameter cards, Satellite Number cards
			and E-file tape inputs.
		18	O = Hardcopy output
		80	J = Card type
5	Parameter Ca	ard Numbe	r 1

1 = Parameter card number

Deck	Column	
Position Card type		
5 (Continued)	8	0 = Primary mode case
		<pre>1 = Test mode case</pre>
		2 = Direct mode case
		3 = Ephemeris mode case
	9-12	Year of estimated intersection (if zero,
		program computes value)
	13-19	DDD.DDD = Days since beginning of year of
		estimated intersection.
	20-27	+.xxx+xx (kadians) = Convergence criterion 1
		(typically = + .100-04)
	28-35	+.xxx+xx (Dimensionless) = Convergence
		criterion 2 (typically = + .200-01)
	36-43	+.xxx+xx (Radians) = Convergence criterion 3
		(typically = + .100-04)
	44-51	+.xxx+xx (Days) = Convergence criterion 4
		(typically = +.100-07)
	52 -59	+.xxx+xx (Dimensionless) = Convergence
		criterion 5 (typically = +.200+02)
	60-67	+.xxx+xx = Weighting factor (typically =
		+.100+-1)
	68-69	Maximum number of iterations in Loop 1 -
		e.g., 10
	70-71	Maximum number of iterations in Loop 2 -
		e.g., 10
	72-73	Maximum number of iterations in Loop 3 -
		e.g., 10
	74-75	Maximum number of iterations in Loop 4 -
		e.g., 20
	80	P = Card type

```
Deck
 Column
Position Card Type
 Number
 Punch
 6
 Parameter Card Number 2
 2 = Parameter card number
 8-15 + xxx+xx (km)^2 = Variance in x
 16-23 + \cdot xxx + xx (km)^2 = Variance in y
 24-31 + .xxx+xx (km)^2 = Variance in z
 32-39 +.xxx+xx (sec)<sup>2</sup> = Variance in t
 +.xxx+xx (days) = Interval for emphemeris
 40-47
 48-49
 Half the number of time points for ephemeris
 output
 80
 P = Card type
  7
 Parameter Card Number 3 (Required only for Test Case Mode - Case 1)
 7
 8 = Card number
 8-14
 DDD.DDD (Days since beginning of year) = Epoch
 for which the second element set is to be
 generated by the test case generator (case 1)
 DDD.DDD (Days since beginning of year) =
 15-21
 Time at which input perturbations are
 applied by the test case generator
 +.xxx+xx (m/sec) = Tangential component
 22-29
 of velocity impulse
 +.xxx+xx (m/sec) = Normal component of
 30-37
 velocity impulse
 +.xxx+xx (m/sec) = Transverse component
 38-45
 of velocity impulse
 46-53
 +.xxx+xx (m) = x component of position error
 54-61 +.xxx+xx (m) = y component of position error
 62-69 + xxx+xx (m) = z component of position error
 +.xxx+xx (Sec) = Time error
 70-77
 P = Card type
 98
```

Deck Position	Card Type	Column Number Punch
8	Data Cards	
	a. Case	0, Case 2 and Case 3:
	(1)	Input Option 0:
		(a) Parameter card 1
		(b) Parameter card 2
		(c) Element set 1
		(d) Element set 2
	(2)	Input Option 1:
		(a) Parameter card 1
		(b) Parameter card 2
	b. Case	1
	(1)	Input Option 0:
		(a) Parameter card 1
		(b) Parameter card 2
		(c) Parameter card 3
		(d) Element set 1
9	End of Cas	e Card
10	End of Job	Card
11	End of Sch	edule Tape Card
12	Blank Card	
4.3.11.3	Output	

4.3.11.3 <u>Output</u>

4.3.11.3.1 Normal Output

The primary output of the program consists of the position and time in each of the orbits at the intersection as well as the differential quantities which describe the characteristics of the intersection. The specific values are:

- 1. Times in days (T1, T2)
- 2. Fosition coordinates in kilometers (X1, Y1, Z1, X2, Y2, Z2)
- 3. Velocity components in km/sec (X1D, Y1D, Z1D, X2D, Y2D, Z2D)
- 4. Velocity magnitudes (S1D, S2D)

- 5. Geodetic latitude at the intersection point with geodetic radius (GEOD. LAT)
- 6. Longitude (LONG)
- 7. Slant height (HETGHT)
- 8. Time difference in seconds (DT)
- 9. Position coordinate differences in meters (DX, DY, DZ)
- 10. Velocity component differences in meters per second (DXD, DYD, DZD)
- 11. Velocity magnitude difference in meters per second (DSD)
- 12. Component of velocity along radius vector in meters/sec (DRD)
- 13. Component of velocity impulse tangent to vehicle path in meters/sec (TANGENTIAL COMP. OF DELTA RDOT)
- 14. Component of velocity impulse which is normal to vehicle path but in the orbital plane in meters/sec (NORMAL COMPONENT OF DELTA RDOT)
- 15. Component of velocity impulse which is normal to the orbital plane in meters/sec (TRANSVERSE COMP. OF DELTA ROOT)
- 16. F, E^2 DG, A, D + G, B where

$$F = (\underline{x_2 - x_1})^2 + (\underline{y_2 - y_1})^2 + (\underline{z_2 - z_1})^2 + (\underline{t_2 - t_1})^2$$

$$A = \frac{\partial F}{\partial t_n}$$

$$B = \frac{\partial F}{\partial t_0}$$

$$D = \frac{3F}{3t_1^2}$$

$$E = \frac{\partial^2 F}{\partial t_1^2 t_2}$$

$$G = \frac{\partial^2 F}{\partial t_2^2}$$

4.3.11.3.2 Ephemerides

The optional ephemerides output consists of the position and velocity in each of the orbits for a number of times equally spaced about the mean time of the

4 May 1964

intersection. The quantities are:

- 1. Position coordinates in kilometers (Y1, Y1, Z1, X2, Y2, Z2)
- 2. Times in days (T1, T2)
- 3. Velocity components in km/sec (X1D, Y1D, Z1D, X2D, Y2D, Z2D)
- 4. True arguments of latitude in degrees (U1, U2)
- 5. Separation in kilometers (SEPARATION

4.3.11.3.3 Error Comments

Six significant error printouts may also appear from the program:

- 1. N1 MAX EXHAUSTED failure to converge on t (times at which u's are equal).
- 2. N2 MAX EXHAUSTED function F is greater than allowed value (see input parameters) at converged value of t.
- 3. N3 MAX EXHAUSTED failure to converge on the times corresponding to the geometrically determined values of u.
- 4. N4 MAX EXHAUSTED failure to converge in the function minimization loop.
- 5. SADDLE POINT function minimization process yields times at a saddle point.
- 6. RELATIVE MAXIMUM function minimization process yields times at a relative maximum.

In all six cases, the program continues processing, in the first four cases using the latest values of t.

SAMPLE PRINTOUT, XROADS EPHEMERIS

SYAC	:4 s >r :	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	#1 (#1) h)	F : 1	\$ 2	
	x x x x x x x x x x x x x x x x x x x	-3.04742 X+/SEC -4.04242 X X X X X X X X X X X X X X X X X X	0 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	2 4 2 4 5 1 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	E	2.04007 x 1/4 1/4 1/4 1/4 1/4 1/4 1/4 1/4 1/4 1/4
	N	0.453 CEG		7 0 4 0	0 10 0 10 10 10 10 10 10 10 10 10 10 10	,
	× ×	# 3.7494 A 1.8EC	(C) +4 +1 ⊢ ≽	4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	0 ++1 N N	3 (1) 40 40 40 40 40 40 40 40 40 40
	ж ж О	20033 ANYWED	5.5	4 4 4 5 3 0 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	222	4. 66.00 C C C C C C C C C C C C C C C C C C
	2.2	9 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		7 0 ° 5	91901336	, ,
	(3 년 년 보 보	6317.5402 KM	(A)	2	0 T Z	2133,7426 AM 2,79474 AM/8:0
1	x 25	-4.2275 KHZ	7 × 2 D	4.14.23.832 AM	222	4.62465 KW/SEC
	20	51.882 DEG		840.4800 NOFF464978	9214.942	č

10

SAMPLE PRINTOUT, XROADS NORMAL PORTION

SADDLE TI	PADDLE BOLNT	DAVE	ਜ ਮ	\$620,5679 KM	575 KM	>	401: 7226 XX	12	2 4 3 9 9 9 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
			x 10	038/** 01184.4F	03 6/ 3	o ₩	W. 100 / S. A.	272	387** * \$2826 C
12	7,29736	KH/SEC	9600.	0500. LAT 19.188 DEG	98 086	0 2 0 1	03C 010-818	O	3 Y v4
<u> </u>	330,04866	DAYS	<i>⊘</i> i 34	\$2°999	1 H 2000 2 1 2 2 2 2 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	>	# X S S S T T S S S T T S S T S T S T S T	2.2	¥ Y 4 D .
			x 20	038/mx +86696.mr	C S / N Y	©. ⊁	5.200.5 AM/SEC	222	2.34*R2 KM/950
820	7,40463	XM/SEC	GEOD.	230 84.748 DEG	530 81	0000	1	1 (7) 1-1 (2)	40 40 40 A
6	192,760		×	TOT THOUSENESS	x r	<u>٠</u>	* CC9. 20788A+	20	2 4 7 4 6 4 9 3 2
			O X	*11A.748 M/SEC	€ S / ¥	Ω >	DYD 110 2 8 4/5EC	070	() () () () () () () ()
DSD	147,265	M/SEC	8 0	158.103	X SEC	264	0 ; 90009292 3		
T N A N S	PRANSVERSE COMP. OF DELTA ROOT	OF DELTA	700 T	-27,754	5 Z Z Z	, G	**************************************	4 (୍ ବଳ ଅନ୍ତର ଅନ୍ତର ଜଣ ବଳ
ANONA	TANGENTHAL COMP. OF	OF DELTA ABOT	A 00 T	347.144	X X N SN E C C	٥	D + G8114063-11 D4V	SAV	2-5885425-5

4.3.12 OTHER

The following programs in the Element Determination area are seldom used by the analyst. A brief description of each program is given.

4.3.12.1 CCOE

The CCOE program calculates, from an input element set, the cartesian coordinates (x, y, z) and the components of velocity, $(\mathring{x}, \mathring{y}, \mathring{z})$ of a satellite for a specified length of time at given intervals. The output can be expressed in either kilometers or earth radii.

4.3.12.2 HANSEL

The HANSEL program produces a teletype tape for transmission to SCAF (Space Track Center Alternate Facility). The tape contains the SPADATS object numbers and element set numbers of all satellites whose elements were updated during a specified time period (normally 24 hours.)

4.3.12.3 MSGV

The MSGV program produces, for transmission to specified field sites, a set of teletype tapes containing newly updated element sets. The type of element sets (seven or four cards) can be specified as an input option. The program is normally run once a day.

4.3.12.4 SEAI

The SEAI program generates a new SEAIC tape from standard SPADATS data cards. The program will build a new tape or update an existing tape by replacing, adding or deleting records.

The files contained on the SEAIC tape are as follows:

- 1. Sensor file
- 2. Element file
- 3. Acquisition file
- 4. Information file
- 5. Communication file

4.3.12.5 SUM

The SUM program summarizes the contents of the SEAIC tape. All files or only selected files (toggle option) can be specified for output in hard copy format.

TM-LX-123/000/00

4 May 1964

4-99 (Page 4-100 Blank)

4.4 OBSERVATION ACQUISITION AREA

The Observation Acquisition area includes the programs that generate acquisition coordinates (GLASGP, IAP, ENSCHED, OBSERV, XYZLA, ORPS and POSE), the position and status programs (PSR, PREPINT, and GRNTRK) and the bulletin programs (BLTNSGP and SYSBULL).

TM-LX-123/000/00

4.4.1 BAKER-NUNN SCHEDULE - BNSCHED

4.4.1.1 Purpose

The BNSCHED program computes sets of predicted acquisition coordinates for a group of satellites and specified Baker-Nunn sensors.

4.4.1.2 <u>Input</u> - Schedule Tape Mode Only (Toggle 24 On)

18

4.4.1.2	Input - Sched	ure rape	Mode only (loggie 24 on)
Deck Position	Card Type	Column Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remarks Card		
4	Program ID Co	ard	
		1-6	spsjøb
		9-15	BNSCHED
		17	0 = Parameter card, Sensor Number card,
			S-file, E-file (all element sets)
			and I-file tape inputs
			1 = Parameter card, Sensor Number card,
			Element Set cards, S-file and I-file
			tape inputs
			2 = Parameter card, Sensor Number card,
			Satellite Number card, S-file, E-file and
			I-file tape inputs
			3 = Parameter card, Sensor Number card,
			Sensor card, E-file (all element sets)
			and I-file tape inputs
			4 = Parameter card, Sensor Number card,
			Sensor card, Element Set cards and I-file
			tape inputs
			5 = Parameter card, Sensor Number card,
			Satellite Number card, Sensor card,
			E-file and I-file tape inputs

0 = Hardcopy and TTY output

1 = Hardcopy output

```
Deck
 Column
Position Card Type
 Number Punch
 Base Time Card (optional)
 5
 1
 Base Year (last digit)
 2-10
 Base Day
 25-28
 Base message number
 79
 3 = Card type
 80
 P = Card type
 The Base Time card is optional. If not used, the information is
 taken from the last case executed.
  6
 Parameter Card
 Beginning time (days since Base Day)
 2-10
 11-19
 Ending time (days since Base Day)
 20-21
 Total number of sensors on the Sensor
 Number card(s)
 29-33
 Minimum start track angle (deg.)
 Minimum elevation angle (deg.)
 34-38
 80
 P = Card type
  7
 Sensor Number Card
 1-3
 Sensor number
 1 = Secret
 2 = Secret/NoForn
 3 = Confidential
 4 = Confidential/NoForn
 5 = Unclassified
 6 = Unclassified/EFTO
 Y = Emergency
 5
 \emptyset = Operations - Immediate
 P = Priority
 R = Routine
  NOTE: Cols. 1-5 may be repeated, once for each sensor, up thru col. 75.
 P = Card type
 80
  8
 Satellite Number Card
```

Satellite number (rt.-adj.)

1-8

Deck Position	Card Type Number Punch
9	Data Cards:
	(1) Element Set cards (optional)
	(2) Sensor cards (optional)
10	End of Case Card
11	End of Job Card
12	End of Schedule Tape Card
13	Blank Card

4.4.1.3 <u>Output</u>

Program printout consists of the following information:

- 1. Addressing information
- 2. Message identifier
- 3. Station number
- 4. Date -- day, month, year
- 5. Acquisition data containing:
 - a. object number
 - b. time of start track -- hours, minutes, seconds
 - c. star chart map number and indicator
 - d. azimuth in tenths of degrees
 - e altitude in tenths of degrees
 - f. initial track angle in degrees
 - g. angular velocity in seconds per second
 - h. final track angle in degrees
 - i. right ascension in hours and minutes
 - j. sign of declination and declination in degrees
 - k. position angle in degrees
 - 1. check word
 - m. time of start of next predictions

SAMPLE PRINTOUT, BNSCHED

VD DXA325DHB744

OO ENTAFB JHNISL

DE SPA TRK 41H 2Ø/1732Z

ANR

O 201732Z ZEX

FM SCAF LG HANSCOM FLD MASS

TO JHNISL/DET 4 2SURVILLSQ JOHNSTON ISLAND

IFO ENT AFB/1ST AERO ENT AFB COLO

BT

UNCLASS/E F T O / LAERO OOPS 66617 4Ø423 Ø732

CAMERA PREDICTIONS FOR STATION AT SAND ISLAND(B/N)

66617 40423

ØØ162 ØØ732 5345Ø 34711 Ø338Ø ØØ3Ø3 38ØØ7 Ø4381 1Ø344 2818Ø

ØØ162 ØØ734 1934Ø 34541 Ø287Ø Ø13Ø4 37Ø18 Ø4491 Ø2349 79599

ØØ162 ØØ735 46Ø3Ø 34131 Ø244Ø Ø28Ø5 73Ø35 Ø458Ø 1Ø353 51951

ØØ162 ØØ737 1215Ø 33381 Ø211Ø Ø49Ø7 28Ø58 Ø4Ø4Ø 24357 88582

ØØ162 ØØ738 3826Ø 32311 Ø196Ø Ø78Ø8 22Ø88 Ø5Ø9Ø 43ØØ1 28Ø98;

ØØ162 ØØ74Ø Ø535Ø 31161 Ø2Ø1Ø 1Ø8Ø7 79118 Ø5Ø5Ø 62ØØ6 74184

ØØ162 ØØ741 3135Ø 3Ø241 ØØ26Ø 135Ø6 37142 Ø414Ø 8ØØ23 87255

ØØ162 ØØ742 584ØØ 29681 Ø264Ø 154Ø4 8916Ø 2Ø27Ø 83144 66293

ØØ162 ØØ744 2438Ø 29411 Ø3Ø9Ø 168Ø3 76172 19ØØØ 73171 ØØ523

NEXT PREDICTIONS START AT DAY 115.499.

EXPLANATIONS:

4.4.2 BULLETIN WITH SIMPLIFIED GENERAL PERTURBATIONS - BLINSCP

4.4.2.1 Purpose

The BLTNSGF program computes an ephemeris (set of predictions) of future satellite positions based on the orbital elements describing the motion of the satellite. The program integrates the orbit using the SGP technique.

4.4.2.2 Input

- 4.4.2.2.1 Automatic Mode in an OCS sequence
 - a. The satellite number from the SATTB tape.
 - b. The corresponding element set from the E-file tape, including the number of the initial revolution of Part II.
 - c. OCS Toggle number On = Desired OCS sequence.
 - d. Toggle 44 On = Non-addressed bulletin on tape 5 for printing/punching.

4.4.2.2.2 Schedule Tape Mode - (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tar	e	
2	Job		
3	Remard (opti	onal)	
4	Program ID		
		1-6	SPSJØB
		9-15	BLTNSGP
		1 7	O = Satellite numbers card, E-file and
			I-file tape inputs
			<pre>1 = Parameter card and element set cards</pre>
			inputs
		18	O = Hardcopy and TTY outputs
			1 = Hardcopy output comments (alpha
			number)
		19- 72	Comments (alphanumeric)

4 May 1964

Deck Position	Card Type	Column Number	Punch
5	Satellite Nu	mbers Ca	rd (optional)
6	Parameter Ca	rd (opti	onal)
		1	N = Non-addressed bulletin
			- = Pre-addressed bulletin from I-file
		2-24	Satellite Number
		7	O = TTY input
			1 = No TTY input
		8 -9	Last two digits of year satellite
			was launched
		10-11	O1 = α
			O2 = β IGY World Wide Code
			03 = γ
			04 = 8
		12	Component (No. assoc. pcs.)
		1 3 - 27	
			100ths of a megacycle
		34-40	
		41-47	
		48	O = No grid
			1 = Standard grid
		,	2 = Special grid
			Grid revolution
		60-61	•
		62-65	
		66-67	•
			Bulletin number
		80	P = parameter card

7 Data Cards:

- a. Input option 0: None
- b. Input option 1:
 - (1) 7-card Element Set Cards

PART III	REDUC	TION TO	OTHER LAT	ITUDES AN	D HEIGHT	S FOR RE		
LAT MIN	UTES	LONG	HEIGHT	LAT MI	NUTES	LONG	HEIGHT*	
N	PLUS	CORR	KILOM	S	PLUS	CORR	KI LOM*	
							-	
SN 00	•00	.00	1117.8V	NS 00	53.20	193.39	1222.8V*	
SN 10	2.97	359.24	1096.7V	NS 10	56.28	192.66	1246.10*	
<u>SN</u> 20	5.95	358.3 9	1079.0V	NS 20	59.39	191. 85	1268. <u>3</u> v*	
SN 30	8 .9 2	357.32	1065.2V	NS 30	62.53	19 0.82	1288.7V*	
SN 40	11.85	344.82	1055.4V	NS 40	65.69	189.39	1306.3 V *	
SN 50	14.87	353.54	1049.6V	NS: 50	68.89	187.18	1320.2V*	
SIN 60	17.90	349.60	1047.8V	NS 60	72.15	183.34	1329.6V*	
SN 70	21.02	341.25	1049.7V	NS 70	75.52	175.17	1333.5V*	
SN 80	24.79	309.12	1056.9V	NS 80	79.57	143.76	1329.7V*	
N PT	26.36	277.25	106:L.3V	S PT	81.26	112.30	1325.5V*	
NS 80	27.93	245.03	1066.4V	SN 80	82 .9 4	79.77	1319.6V*	
NS 70	31.71	212.23	1081.7V	SN 70	86.97	46.35	1299.6v*	_
NS 60	34.88	203.76	1097.2	SN 60	90.31	37.80	1277.40*	
NS 50	37 . 9 5	199.76	1114.6	SN 50	93.51	33.82	1252.2 *	
NS 40	40.99	19 7.50	1133.7	SN 40	9 6.65	31.53	1225.0 *	
NS 30	44.03	196.02	1154.4	SN 30	99.74	30.05	1196.9 *	
NS 20	47.07	194.96	1176.4V	SN 20	102.80	28 .99	_116 9. 1V*	
NS 10	50.13	194.12	1199.4V	SN 10	105.82	28.14	1142.6V*	
NS 00	53.20	193.39	1222 .8V	SN 00	108.94	27-37	1117.4V*	

4.4.2.3.4 Part IV - The description of SATOR (modified Orbital Elements for Prediction Purposes) is as follows:

Code word: SATOR

Symbolic form:

SATØR	aabbc	deeff	ggggZ	hhhh X	nøwes				
iiiii	jkkkl	ARPER	11111	mnnnX	PERIØD				
00000	ppppp	ECCEN.	qqqqq	PERRA	rrrrrr				
RAFRE	SSSSS	(sssss	repeated	RATASC	ttttt				
as neces s ary)									

Key:

aa = Last two digits of year satellite launched

bb = Greek letter designation, Ol - Alpha, O2 - Beta, etc.

c = Component

d = Reference time (time of perigee passage closest to epoch):
 last digit of numerical notation for month; i.e,, 1 = January
 or November, 2 = February or December, 3 = March, etc.

TM-LX-123/000/00

ee = Reference time: date

ff = Reference time: hour

gggg = Reference time: minutes and hundredths of minutes

Z = Universal time, Greenwich Mean Time

hhhh = Inclination in degrees and hundredths of degrees.

If the orbit inclination is negative (satellite

launched westward) group is preceded by NEGAT.

X = Always an X

PART IV				550		
SATOR	6404A	20311	5658Z	8148%	NOWES	
27906	20718	ARPER	08315	2186X	PERIOD	
08894	00000	ECCEN	01882	PERRA	46036	
RAFRE	36.70	00000	RADEG	0327 9		

TM-LX-123/000/00

4.4.3 GENERAL LOOK ANGLES USING SIMPLIFIED GENERAL PERTURBATIONS - GLASGP

4.4.3.1 Purpose

The GLASGP program computes sets of predicted acquisition coordinates for a group of satellites and their associated sensors, using the anomalistic data in an element set. The program integrates an orbit using the SGP technique.

4.4.3.2 Input

- 4.4.3.2.1 Automatic Mode in an OCS sequence
 - a. The satellite numbers from the SATTB tape.
 - b. The corresponding element sets from the E-file tape.
 - c. The sensors associated with each satellite from the A-file tape.
 - d. The acquisition coordinates for each sensor from the A-file tape.
 - e. The Look Angle message parameters from the A-file tape.
 - f. OCS number Toggle On = Desired OCS sequence.
 - g. Toggle 44 On = addresses from I-file, not C-file

4.4.3.2.2 Schedule Tape Mode (Toggle 24 On)

Deck		Column	
Position.	Card Type	Number	Punch
1	Schedule Tar	e Card	
2	Job Card		
3	Remarks Card	l	
4	Program ID (Card	
		1-6	SPSJØB
		9-14	GLASGP
		17	O = Satellite number card, S-file, E-file and
			A-file tape inputs
			1 = Sensor, Element Set and Acquisition cards
		1 8	2 = Hardcopy and TTY outputs
			3 = Hardcopy output
		80	J = Card type

4 May 1964 4-112

Deck Column
Position Card Type Number Punch

- 5 Data Cards:
 - a. Input Option 0:
 - (1) Satellite Number card (max. = 4 per case)
 - b. Input Option 1:
 - (1) Sensor cards (max. = 31 per case)
 - (2) Element Set cards
 - (3) Acquisition cards (max. = 31 per case)

NOTE: Initial and final revolution are specified only if N $_{\rm O}$ and N $_{\rm F}$ +15 on the 7th Element card are not acceptable to the analyst.

- 6 End of Case Card
- 7 End of Job Card
- 8 End of Schedule Tape Card
- 9 Blank Card

4.4.3.3 Output

The program printout is essentially a Look Angle message containing the following information:

- 1. Addressing information
- 2. Satellite name and number
- 3. Element set number
- 4. Initial and final revolution of computation
- 5. Sets of acquisition coordinates containing:
 - a. Time
 - b. Angular quantities and/or
 - c. Range and/or
 - d. Range rate and if desired
 - e. Elevation angle of the sun and satellite illumination.

4-113 (Page 4-114 Blank)

SAMPLE PRINTOUT, GLASGP

DO SPATRE DE RUNGALD 2614 17/1820Z ZNR 0 1718202 ZEX FM 1AEROSPETLSG ENT AFR COLO TO SPATRH/LAERCSFCTLSD ENT AFB COLO .. AFGRNC . UNCLAS SPACETFACK CENTER 44 3317 503 ENT AFB CULORACC 860 628 + UPSI 1 SAT. NO. 503 ELEN 17 PAGE 1 COMPUTATIONS STAFTED AT REVOLUTION NO. 2850 VISUAL PARSES

```
REV
 ZEBRA TIPE
 ILLUMT
NATION
 FLEV
 AZZM
 RANGE RATE
 R.A.
 DEC
 SUNS
  NO.
 DAY HR PIN.
 ANG.
 KM, KM/REC
 DEG.
 ELEV
 ANG.
 DEG
 2981 -1.1
 6,40 3916 170,9
 3317
 A1,128
 -11,327
 -7.5
 35.4
 7,40 44:3 162.0
 3317
 44
 1
 2933
 47.071
 -5.468
 -7.7
 33,6
 . 4
 .3
 3317
 44
 8.46 46:1 151.6
 2932
 ,358
 1
 73.043
 -7.9
 31,8
 2975
 -5.1
 44
 9.40 50:6 139.9
 79.001
 3317
 5,939
 1
 1.0
 30.1
 1 47,40 40,9 208,4
 2987 #2.2
 45
 -6,330 -15,3
 3325
 44,130
 35,7
 3325
 45
 2871 -1.5
 49.823
 2 204.0
 e.594 -15.5
 33,9
 3325
 45
 49.40 55:5 197.7
 2798
 ...
 45.831
 5,356 -15,7
 1
 32.2
 1 50,40 62,4 188,3
1 51,40 68,3 173,8
 3325
 45
 2772
 A2,139
 -.0
 11,307 -15,8
 30,5
 45
 2791
 3325
 48,711
 28.8
 17.013 -16.0
 45
 1 52.40 71.9 152.4
 3325
 2853
 75,486
 22,250 -16,2
 1,3
 27,2
 1 53.46 72.4 127.4
 45
 2955
 3325
 1.9
 82.374
 26.850 -16.4
 25,7
 41.080
 2 32.46 46.8 237.2
 2959
 3333
 40
 • , 5
 20.514 -23.9
 29.1
 2 33,40 46.6 240.0
2 34,40 76.2 241.7
 2944
 3333
 57,266
 46
 26,046 -24,1
 27,5
 2968
 3333
 46
 43,950
 31,223
 20.0
 -24,3
 2907 -2.2
 0 41,40 35:5 184,1
 45,175
 3348
 48
 -15.782
 -1.9
 43,8
 2797 -1.4
 3348
 48
 0 48.46 41
 4 176.7
 -2.1
 54,492
 -9.844
 41.8
 9 16/...
 48
 43.46 46
 2737
 -.5
 50.949
 3348
 0
 M3.647
 -2.3
 19.0
 0 44,40 51,4 155,4
0 45,40 54,2 141,8
0 46,40 55,1 127,6
0 47,40 54,4 114,4
 48
 272E
 3348
 47.526
 2.550
 -2.5
 38.0
 2769
 48
 8.473
 3348
 1.0
 74.146
 -2.7
 36.2
 2856
 48
 13,883
 3348
 -2.9
 P0.732
 34.5
 2984
 48
 3348
 2.4
 P7.206
 18.625
 •3.1
 32,7
COMPUTATIONS STOFFED AT REVOLUTION NO.
 3355
NEXT REVOLUTION STARTS AT DAY
 49.848 SAT. NO 503 ELEM
```

4.4.4 GROUND TRACK - GRNTRK

4.4.4.1 Purpose

The GRNTRK program computes a subsatellite track of a satellite between two specific revolutions at a given time increment.

4.4.4.2 Input - Schedule Tape Mode Only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1			N. CALLONIA
	Schedule Tap	e Jaru	
2	Job Card		
3	Remarks Card		
4	Program ID C	ard	
		1-6	SPSJØB
		9-14	GRNTRK
		17	<pre>0 = Parameter card, E-file inputs</pre>
			I = Parameter card and Element Set cards
			inputs
		18	O = Hardcopy output
			1 = Hardcopy and TTY output
		80	J = Card type
5	Parameter Ca	rd	
		1-3	Satellite number
		20-24	Initial revolution (without Start Time)
		26-30	Final revolution (without End Time)
		32 - 34	Delta time interval (min)
		37.46	Start time, YYMMDDHHMM (without Initial Rev.)
		49-58	End time, YYMMDDHHMM. (without Final rev.)
		80	P = Card type
6	Data Cards:		

- 6 Data Cards:
 - a Input Option 1
 - (1) Element Set Cards

4 May 1964

Deck Position	Card Type	Column Number	Punch
7	End of Case C	ard	
8	End of Job Ca	rd	
9	End of Schedu	le Tape	Card
10	Blank Card		

4.4.4.3 Output

The output of the program is a printed ephemeris. The length is governed by the starting and final revolutions or starting and ending times on the input parameter card. The time interval between printed points is also variable and determined by the parameter card. Quantities printed are:

- 1. Epoch time
- 2. Time (year, month, day, hour, minutes)
- 3. Latitude in degrees
- 4. East longitude in degrees
- 5. Altitude in kilometers
- 6. Revolution number

Page 4-118 Blank)

	EP00H 205.07472		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	'
	U O IN ST	SIGN SIN	C C C <td>5</td>	5
		LONGITUDE DEG. EAST	22 22 22 22 22 22 22 22 22 22 22 22 22	\$ 10 mm
	***** 628-LPSI 1	25 S S S S S S S S S S S S S S S S S S S	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	
	SATELLATE NAME:	2 H 3 T C C C C C C C C C C C C C C C C C C		4
	, 3	> 4 1 1 2 0 1		24 4 2
100 mm m	SATELL	G. A. P.		

TELLITE NET BAR EINAL REYDENTION NO. 2364

4.4.5 LOOK-ANGLE PROGRAM - LAP

4.4.5.1 Purpose

The LAP program computes a set of predicted acquisition coordinates for a given satellite and each specified sensor, using the nodal data in an element set. There are three sub-programs:

- a. the General Look Angle Program GLAP
- b. the Baker-Nunn Look Angle Program BLAP
- c. the Special Look Angle Program SLAP

4.4.5.2 Input - Schedule Tape Mode (Toggle 24 On)

Deck Fosition	Card Type	Column Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remerks Card		
14	Program ID C	ard	
		17-19	RUN
		25 - 27	LAP
		28-32	,DATA
5	Element Set	Cards	
6	Alert Deck R	Request Ca	ard (optional)
		1-3	Satellite number (right adjusted)
		5 - 7	Element Set number (right adjusted)
		20-24	Initial revolution for computation
		26-30	Final revolution for computation
		55	5 = Card type
7	LAP Request	Card	
		1-3	Satellite number (not required if card is
			for Alert deck)
		5-7	Element number (must be -10 if card is for
			Alert decx)
		20-24	Initial revolution; or initial day number for
			SLAP (not required if card is for Alert deck)

Deck Position Card Type	Column Number	Punch
	26 - 30	Final revolution; or final day number for SLAP
,		(not required if card is for Alert deck)
	32-34	Time separation between points (optional for
		GLAP, SLAP; not required for BLAP)
		blank = 2 minutes
	36	O or blank = All passes
		1 = Visual passes
	37	O = Short output format
l		1 = Long output format
optional for GLAP	38-42	Maximum range, km (NM if GLAP and Col. $56 = 1$)
and SLAP, not re-		blank = 1×10^{10} km or N.M.
quired for BLAP	43-45	Minimum elevation
		$blank = 0^{O}$
	46-48	Maximum elevation
		blank = 90°
	4 9-51	Minimum azimuth
		$blank = 0^{O}$
	52 - 54	Maximum azimuth
		$blank = 360^{\circ}$
	55	O = All-point GLAP
		1 = One-point GLAP
		3 = Three-point GLAP
		$ \mu = BLAP $
		8 = SLAP
	56	GLAP range units for output (optional)
		O = Kilometers
		<pre>1 = Nautical miles</pre>
	56	BLAP Importance (optional
		3, 2 or 1, where 3 is most important

4 May 1964

Deck Position	Card Type	Column Number	Punch
		57	BLAP Reply (Optional)
			3, 2 or 1, where 3 is most urgent
		58	BLAP Element Indicator (optional)
			O = New elements
			1 = Old elements
		66-72	Perigee distance (optional for BLAP, not
			required for GLAP, SLAP);
			q-term if $q \neq a$ (i-e);
			blank = q from element card

8 Sensor Card

NOTE: Pairs of one Request card and one Sensor card are required for each sensor for which look angles are to be computed. These pairs constitute the Alert Deck if card 6 is used.

- 9 End of Data Card
- 10 End of Job Card
- 11 End of Schedule Tape Card
- 12 Blank Card

4.4.5.3 Output

The exact output obtained from the program depends upon the combination of options selected in the request card. The general output obtained depends on which of the three major subprograms (GLAP, SLAP, BLAP) is chosen in the LAP type option.

4.4.5.3.1 GLAP Output

The printout for this portion of the program contains:

- 1. Station and satellite numbers of the prediction
- 2. Station and satellite names
- 3. Element number
- 4. Acquisition data ordered by revolution and time within revolution:

- a. Revolution number
- b. Time of predicted point (GMT)
- c. Elevation and azimuth in degrees
- d. Range in kilometers
- e. Optional elevation and illumination angles of the sun.
- 5. Day of next revolution, satellite number, and element number.
- 6. If computations were inconsistent, the residuals of time (min.), right ascension of ascending node (deg.), and height (km.) are printed.

The number of data lines per revolution number is determined by the type of GLAP requested.

- 1. One data line is put out for the point of closest approach in one-point GIAP.
- 2. Three data lines are produced in three-point GLAP. The first and third lines are for the points immediately above the minimum elevation angle of the station. The middle line is for the point of closest approach.
- 3. A variable number of data lines is produced by all-point GLAP, starting with the first point above the station horizon and proceeding by increments of delta time to the last point above the other horizon.

SAMPLE PRINTOUT, GLAP

	BBBBBBBBBB	30	0	<u> </u>				
*								
*	_	200	(07.77	A TOTO A	GATE NO	lable prime	0.8	
TRINIDA		300	62B-K		SAT. NO. 32 ALL	444 ELEM. PASSES*	2*	
	ATIONS STARTE ZEBRA TIME	D AT R	EVOLUTI AZIM	RANGE*	24 HILL	LASSES.		
REV NO.	DAY HR MIN	ANG.	AZIM	KW *				
32	303 00 12.09	1.1	188.7	9534*				300
32	303 00 15.40	6.4	187.9	9139*				300
35	303 00 18.78		187.2	8723*				300
32 32 33	303 00 22.21		186.9	82 9 0*				300
32	303 00 25.67		185.9	7844×				300
32	303 00 29.15	30.3	185.2	738 9*				300
32 32	303 00 32.63	37.1	184.3	6932*				300
32 32	303 00 36.07		183.3	6482*				300
32	303 00 39.47		181.8	6048×				300
32	303 00 42.81		179.3	5643*				300
33	303 00 46.07		174.3	5280*				300
33	303 00 49.24		159.1	4974*				300
33	303 00 52.30	84.2	83.0	4740 *				300
33	303 00 55.24		33.4	4591*				300
33	303 00 58.07		23.4	4,35*				300
33		53.7	19.6	4572*				300
33		42.9	17.9	46 9 5*				300
33		32.9	16.9	4893*				300
33	303 01 8.17	_	16.4 16.2	5151*				300
33	303 01 10.39 303 01 12.51	8.1	16.2	5454* 5788*				300
33	303 01 14.51	1.4	16.2	6144*				300
33	303 11 34.54	1.5	57.4	1459*				300
3 7	303 11 35.60	2.5	79.4	1439*				300 300
37	303 11 36.66	1.8	99.4	1613*				300
37	303 11 37.74	0.1	114.4	1931*				200
	TATIONS STOPPI							
	VOLUTION STAR				444 ЕЦЕМ	2*\$		300
	NE COMPUTATION			J.U/J DAI		<u></u> Ψ		300
A DE LOSSILLES	THE COLM CERTIFIE	15 0011						500

4.4.5.3.2 SLAP Output

The Special Look Angle output is identical to GLAP output. Prediction points are separated by the delta time of the request card. Minimum elevation is not tested; instead, the iteration is continuous throughout the requested time interval.

4.4.5.3.3 BIAP Output

Baker-Nunn Look Angle output contains the following information:

- 1. Satellite name and number
- 2. Station name and number
- 3. Eight words of packed coded data plus a code number, station number code, and object number on the first line only. The eight words contain:
 - a. year, month, day of culmination
 - b. reply code
 - c. azimuth angle in degrees and tenths of degrees
 - d. altitude setting in degrees and tenths of degrees
 - e. operational priority
 - f. angular velocity in seconds of arc per second
 - g. track angle of shadow entry or exit (hour of culmination, angle in degrees)
 - h. time of culmination in minutes and seconds
 - i. height in statute miles
 - j. check sum word
- 4. Uncoded look angle data
 - a. time of prediction point (GMT)
 - b. elevation and azimuth in degrees
 - c. angular velocity in seconds of arc per second
 - d. slant range in miles
 - e. height in miles
- 5. Day of next revolution, satellite number, and element number.
- 6. If computations were inconsistent, the residuals of time, right ascension, and height are printed.

1206.

856.

SAMPLE PRINTOUT, BLAP

BEBREBEBBBBBBBBBBB 721 444 CAMERA STATION PREDICTIONS FOR 62B-KAPPA * STATION AT COLD LAKE BAKER-NUN*

2235. 1462. 1528. 1206. SR(MI, 7.EL 375. 538. 623. 856. 97.5 306.6 342.3 20.4 ALT 33.5 81.2 13.0 13.0 10 30 03 41.2 10 30 06 12.5 10 30 08 46.5 10 30 11 20.8 721 11114 62000 21030 83775 01405 30375 03112 04112 01692 15395*
21030 83066 00812 30598 06109 01218 01450 42053*
21030 83423 00320 30623 08079 04629 00983 36867*
21030 80204 00190 30856 11C., 02050 00540 44605*
SAT. NO. 444 REV. 32 TO 40* ** NEXT REVOLUTION STARTS AT DAY 303.853 SAT 444 ELEM * MACHINE COMPUTATIONS CONSISTENT

1632. 1450. 520.

EXPLANATIONS

4-125 (Page 4-126 Blank)

Line 9:

20.4 13.0 30856 11045 02050 00540 44605* 10 30 11 20.8 -ht. at cul. track angle -azimuth angle -ang. vel. -altitude 00190 21030 ADZOL

TM-LX-123/000/00

4.4.6 OBSERVING SCHEDULE - OBSERV

4.4.6.1 Purpose

The OBSERV program computes sets of predicted acquisition coordinates for fan and tracker type sensors. It is usually used for all satellites in the system over a specified sensor.

4.4.6.2 <u>Input</u> - Schedule Tape Mode Only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tar	e Card	
2	Job Card		
3	Remarks Card	l	
4	Program ID C	ard	
		1-6	SPSJØB
		9-14	ØBSERV
		17	0 = Parameter card, S-file and E-file tape
			inputs
			1 = Parameter card, Element Set cards and
			S-file tape inputs
			2 = Parameter card, Element Number cards
			and S-file and E-file tape inputs
			3 = Parameter card, Element Set cards and
			Sensor cards inputs
			4 = Parameter card, Sensor cards, Element
			Number cards and E-file tape inputs
		1 8	O = Hardcopy and TTY output
			1 = Hardcopy output

Deck Position	Card Type	Column Number	Punch
5	Parameter Ca	ırd	
		1-4	Sensor Number (rt. adj.)
		6-12	xxx.xxx (days) = Beginning time (days since
			beginning of year)
		13-19	xxx.xxx (days) = End time (days since beginning
			of year)
		20-25	xxxxxx = Maximum observable range
		26-29	$xx.x^{\circ}$ = Beam width
		30 - 33	Year
		34	<pre>0 = Fan number output (fans only)</pre>
			<pre>1 = Elevation angle output</pre>
		35	O = Nautical units for range and range rate
			1 = CGS units for range and range rate
		37	O = Unclassified
			l = Confidential
			2 = Secret
			3 = Secret/NoForn
		38 - 39	Priority (printed on output message)
		53-56	Message number of first message to be
			generated
		79	R = Card type
		80	P = Card type
6	Fan Card (or	tional)	
		1-6	$xxxx.x^{\circ}$ = 1st fan elevation angle (or azimuth,
			if col. 77 is V-punched)
		7-12	$xxx.xx^{\circ}$ = lst fan minimum azimuth (or elevation,
			if col 77 is V-punched)
		1 3 - 18	xxx.xx° = 1st fan maximum azimuth (or elevation,
			if col. 77 is V-punched)
		19-24	Fan number (rt. adj.)
		25-30	2nd fan (see cols. 1-6)

Deck Position	Card Type	Column Number	Punch
	· · · · · · · · · · · · · · · · · · ·	31-36	2nd fan (see cols. 7-12)
		37-42	2nd fan (see cols. 13-18)
		43-48	Fan number (rt. adj.)
		4 9- 54	3rd fan (see cols. 1-6)
		55-60	3rd fan (see cols. 7-12)
		61-66	3rd fan (see cols. 13-18)
		67-72	Fan number (rt. adj.)
		73-75	Sensor number
		77	V = Vertical fan indicator
		79	F = Card type
		80	P = Card type
NOTE:	A maximum of	seven fa	an cards may be input per sensor.
7	Tracker Card	(option	al)
		2-6	-99.0 = tracker request
		19- 24	$xxx.xx^{O} = Minimum elevation$
		25	3 = 3 points/pass
			5 = 5 points/pass
			7 = 7 points/pass
		73 - 75	Sensor number
			F = Card type
		80	P = Card type
8	Address Card		
			Sensor address (32 BCD characters)
			Sensor number
			A = Card type
_	_	80	P = Card type
9	Data Cards		
		Option 0	
	b. Input (
	(1) E	lement Se	et cards

4-130

Card Column
Position Card Type Number Punch

c. Input Oftion 2:

(1) Element Number cards

d. Input Oftion 3:

(1) Sensor cards

(2) Element Set cards

e. Input Oftion 4:

(1) Sensor cards

(2) Element Number cards

10 End of Case Card

11 End of Job Card

End of Schedule Tape Card

4.4.6.3 Output

12

13

Program printout consists of 4 parts.

Blank Card

4.4.6.3.2 Part 2

Part 2 contains a Satellite Summary for the receiving station and consists of the following information:

- 1. Satellite numbers.
- 2. Satellite number of any which are decaying.
- 3. Satellite numbers of any 100 days past epoch.
- 4. Element numbers

SAMPLE PRINTOUT, OBSERV PART 2, SATELLITE SUMMARY

SAT. SUMMARY FOR STA-850

059,369,503

DECAYING

000

100 DAYS PAST EPOCH

000

SAT.NO./SET NO.

059/120 369/018 503/016

4.4.6.3.3 Part 3

Part 3 contains the teletype heading with priority, station name, message number classification, and current time.

4.4.6.3.4 Part 4

Part 4 contains the look angle schedule, sets of acquisition coordinates with the following information:

- 1. Satellite number
- 2. Element number
- 3. Time in hours, minutes, and hundredths of minutes
- 4. Elevation in degrees
- 5. Azimuth in degrees
- 6. Range and range rate in nautical or CGS units

SAMPLE PRINTOUT, OBSERV PART 4, LOOK ANGLE SCHEDULE

UNCLAS SPACETRACK 308 0314.80
LOOK ANGLE SCHEDULE FOR POINT MUGU(FPS-1)

SAT E	I.FM	TIME	ELEV	AZMTH	RANGE	R-RATE
DAY	305	01/11/6	53		(NM)	
36 9	18	1034.27	.9	58.1	1746	-1.5
36 9	18	1037.87	4.5	87.1	156 9	0
36 9	18	1209.70	1.1	16.1	1711	- 3.5
36 9	18	1216.96	64.2	100.2	494	0
36 9	18	1349.01	1.0	348.3	1713	-2.8
36 9	18	1354.70	14.8	2 9 6.3	1132	0
05 9	120	1405.47	1.0	187.1	19 66	-1.9
05 9	120	1411.18	7.2	147.3	15 9 9	0
DAY	306	02/11/6	63			
36 9	18	0102.21	10.8	266.5	1053	.0
503	16	0107.34	1.0	302.5	5 9 62	-1.6
503	16	0147.65	67.6	130.2	1522	.0
503	16	0441.65	1.0	300.6	4265	-2.2
503	16	0501.24	10.4	230.0	2279	.0

4.4.7 POSITION SITUATION REPORT - PSR

4.4.7.1 Purpose

The PSR program computes satellite position information at a given time for the Position Situation Report, and computes satellite status information at a given time for the Satellite Situation Report.

4.4.7.2 Input - Schedule Tape Mode only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tape	e Card	
2	Job Card		
3	Remarks Card		
4	Program ID Ca	ard	
		1-6	SPSJ Ø B
		9-11	PSR
		17	O = Parameter card, I-file and E-file tape
			inputs
		18	0 = Hardcopy and TTY output
			1 = Hardcopy output
		80	J = Card type
5	Parameter Car	rd (max.	= 11 cards for Satellite Situation Report)
		1	0 = Position Situation Report output
			l = Satellite Situation Report output
			2 = Both reports output
		2-3	Hour of report
		4-5	Minutes of report
		6	Z = Zulu time (GMT)
		9-10	Day of month of report
		12-14	Month of report
		16-19	Year of report
		23	O (or blank) = Suppress debris output in
			Satellite Situation Report
			l = Output all satellite data in Satellite
			Situation Report

Deck Position	Card Type	Column Number 24	Punch O (or blank) = Perigee and apogee in statute
			miles in Position Situation Report
			1 = Perigee and apogee in kilometers in
			Position Situation Report
		80	P = Card type
6	End of Case	Card	

- 7 End of Job Card
- 8 End of Schedule Tape Card
- 9 Blank Card

4.4.7.3 Output

4.4.7.3.1 Position Situation Report

The printout of the Position Situation Report gives the following quantities:

- 1. Object name
- 2. Satellite number
- 3. Latitude in degrees
- 4. West longitude in degrees
- 5. Inclination in degrees
- 6. Period in minutes
- 7. Apogee and perigee in kilometers or statute miles (as specified on the input parameter card)
- 8. Revolution number
- 9. T_N , L_N , Right Ascension for this revolution
- 10. Classification (blank if unclassified)

4.4.7.3.2 Satellite Situation Report

The printout of the Satellite Situation Report consists of the following information:

Part 1 - Objects in orbit inclusive or exclusive of debris (option or input parameter card)

rt

TM-LX-123/000/00

- 1. Time of report
- 2. Satellite name and code name
- 3. Source
- 4. Launch date
- 5. Anomalistic period in minutes
- 6. Inclination in degrees
- 7. Apogee and perigee in statute miles
- 8. Transmitting frequency, if any
- 9. Comments from parameter cards

Part 2 - Objects removed from orbit

- 1. Satellite name and code name
- 2. Source
- 3. Launch date
- 4. Decay date

00 00 00 00 00 00 00 00 00 00 00 00 00		TO 000 84444 45 45 64 45 45 64 45 64 45 64 65 65 65 65 65 65 65 65 65 65 65 65 65	A M 400 000 0 40 000 000	THE FOLLOWING ONG W INC. 246 38.19 37 38.92 38.33 323 38.92 147 34.26 52 33.93 313 50.31 8315 50.31 8315 50.31 827 48.39 226 48.38 275 51.30	H 10 0000000000000000000000000000000000	POSTTIC THFORMA.	SN SITUA				and the state of t		PASE	1
20 00 00 00 00 00 00 00 00 00 00 00 00 0			- g constants ponnor		A COUNTY OF THE PROPERTY OF TH	INFORMA								H
00 00 00 00 00 00 00 00 00 00 00 00 00	- C + N M M C C C C C C C C C C C C C C C C C		-9 -0004010 -00001	0	10 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8		INFORMATION COMPUTED	PUIED FOR	20070	13 DEC 1	1963			
2	2 20 20 20 20 20 20 20 20 20 20 20 20 20		9 00004870 00000	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	9 N 8 C 6	2	APOGEE	PERIGEE	REV	808 L	RA SUS A	N BOS	ECC	CLASS
99 99 99 99 99 99 99 99 99 99 99 99 99	+ n 4 N 4 0 N 0 N 7 N 4 4 4 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	000 84 444 45 45 60 00 44 45 45 60 60 44 60 60 44 60 60 44 60 60 44 60 60 44 60 60 44 60 60 44 60 60 44 60 60 44 60 60 44 60 60 60 44 60 60 60 44 60 60 60 44 60 60 60 44 60 60 60 44 60 60 60 60 44 60 60 60 60 60 60 60 60 60 60 60 60 60	200 200 1 2 4 0 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		32.19	Z		X	ON	DAYS	1	36	1	
20 00 00 00 00 00 00 00 00 00 00 00 00 0		0 0 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	20 20 1 2 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		35.93 37.93 37.93	104.9	1638.6		>5624	347.260	36.	:	.088	
999	10000000000000000000000000000000000000	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		32.92	134.1	3936.4	1	.2546	347.237			180	
99 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	2001 24 2000 0 4 4 200 0 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		34.92	125,5	3283.5		00200	347,273		-:	104	4
591014 1 591014 1		1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4			20.50	129.7	3663.8		1969	347.244	4	٠.		
591014 1 591014 1		2 2 2 2 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4	24 24 44			146.9	4324.	è	7,44	147.201		•	100	
50101 Z	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		U	101.2	1,075.0	るという	1665	347.229	957.2	256.3	.036	
	7 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	0 0 0 0 0 H	24 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		51.31	100.9	1055.7	550.8	1701	347.223		-	P	
DOAL PRAN	0000000	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 4 5 5 7 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	277 226 275 229	ON CNC	ERTAIN	1					Įį.		
60BETA 1	1 90 00 0	0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2002	22° 275 229	46.39	1.66	737.2		5633	347.281			00	
BOBETA 2		0 0 0 1	2022	229	48.38	99.2	748.3		. 9622	347.275			9 5	
A TEABOO		0 0 -1 -	25.5	422	00.17	0	A - N - N - N - N - N - N - N - N - N -		0.00	447.745			50	
60001	5 0	111	-51	7	33.04	94.46	200		9823	347.233			00	
60 ETA 1	9+0	-		4	69.99	101.6	1055.6		. 7979	347,225			03	
2 713 09		1	0	4	69.99	101.6	1053.4		7993	347.280	1	2	1000	t
2 V.3 C.		200	2	100	\o. 0	101.	1034.7		1209	247.289	-		3 6	100
607014 A	0 0	1/2	} -	. E.	47.25	118.0		1140.0	.5151	347.793	20.0	106.1	110.	
6,9007. 3	0.51	10	-	9	47.23	118.3	1700.8		+4843	347.272		1	.012	
60101A 4	0 25		9	02	ATA	FFILE			1			8		
020T	0 2 3	92	-36	1	47.29	110.4	1688.8	1533.4	. 5548	347.221	109.5	51.3	.010	
					SATELLE	XIE SXTUATION		REPORT						
		345	FOLLO	THE FOLLOWING INFORMATIO	PRHATE	ON COMPUTED FOR	TED FOR	12002	4PH 1964	.64				
			PART	-	ALBO	KGYS IN ORBIT	CRUIT		PAGE					
102,80		COMMON NAME	7844	100	DURCE	HOWITE	PERION	IN INC	1	PLGEE PER	PERIGEE TRANS	S. FREG		
- 1		LXBLOR	1 41		8 7	9					1.3			
8 41 BOOK 4 BOOK	į.	VANGARB	70								100.	20		
1		VANGAR				=					99		ı	
- 1		VANGAR				MAR					20		_1	
		KANGAR	-								48 10.00			
8 41010 680 684 684		CXPLORE	ER 7 R	IJ.	2:	000	100.0	90.00		656 3	040			
4.3664	The same of the sa	4 \$ MOS	1 ROKT			4					23		1	

TM-LX-123/000/00

4.4.8 NODAL SYSTEM BULLETIN - SYSBULL

4.4.8.1 Purpose

The SYSBULL program corrects the orbital parameters affecting the time equation which describes the motion of a given satellite, and computes an ephemeris of future satellite positions with respect to the equator and other latitudes.

4.4.8.2 <u>Input</u> - Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remarks Card		
4	Program ID C	ard	
		17-19	RUN
		25-31	SYSJULL
		32-36	, DATA
5	Parameter Ca	rd	
		2	O = Hardcopy output
			1 = Hardcopy and TTY output
		11	0 = Use nodal period in element set
			<pre>1 = Compute nodal period</pre>
6	Element Lead	Card	
		8	7 = Card type
7	Element Set	Cards	
NOTE:	From 1 to 25	element	sets are allowed; there must be one for each
	Bulletin Req	uest Car	d.
8	Bulletin Req	uest Lea	d Card
		8	8 = Card type
9	Bulletin Req	uest Car	d (all numbers right justified)
		1-3	Satellite number
		4-6	Element Set number (only if elements are non-

current)

Deck Position	Card Type	Column Number	<u>Punch</u>
NOTE:	Cols. 7-10 a	re used	only if the elements are to be corrected.
		7	Order of the least-squares equation
		8 -9	Number of least-square points
		10	0 = Time equation correction
			<pre>1 = Right ascension equation correction</pre>
		11-13	Number of corrected element set
		14-18	Epoch revolution number of corrected element
			set
NOTE:	If cols. 11-	1 8 ar e b	lank, no element set will be punched.
		19- 25	Perigee distance (earth radii), only if
			$q \neq a(1-e)$
		26-30	Initial revolution number for test bulletin
		3 1- 35	Final revolution number for test bulletin
NOTE:	If cols. 26-	35 are b	lank, no test bulletin will be output.
		36	O = Previous bulletin reference message for
			Part I output
			<pre>1 = List elements for Part I output</pre>
		37 - 3 9	Bulletin number for output
		40-44	Initial revolution for Part II output
		45-49	Final revolution for Part II output
NOTE:	If cols. 35-	4 9 are b	lank, Bulletin Parts I and II will not be
	output.		
		50	O = No grid (part III) output
			1 = Standard grid output
			2 = Special grid output
		51-55	Grid revolution number
		56-57	Minimum special grid latitude
		58 -59	Maximum special grid latitude
		60-61	Special grid latitude increments
		62-65	Any special latitude (optional)
NOTE:	Cols. 56-65	are blan	k unless a special grid is requested.

Deck Position Card Type	Column Number	Punch
	66-67	Last two digits of the year for which
		computations are to be made
	68	0 = Hardcopy output
		1 = Hardcopy and TTY output
	69	O = Unclassified output
		1 = Classified output
	70-72	Analyst number (optional)
	76-78	Day number (optional)
NOTE: The Discussion	र ०० व	amount Cat Dullatin Deswert and Dullatin

NOTE: The Element Lead, Element Set, Bulletin Request and Bulletin Request Card sets may be repeated as often as desired.

10 Least Squares Point Card

1-10 Delta t (days) or delta right ascension (degrees)

11-20 Number of revolutions from epoch

NOTE: There is one least squares point on each Least Squares Point card, and the number of cards (points) appears in cols. 8-9 on the preceding Bulletin Request card.

11 Trailer Card (follows the last of the input sets)

9 = Card type

- 12 End of Data Card
- 13 End of Job Card
- 14 End of Schedule Tape Card
- 15 Blank Card

4.4.8.3 Output

The contents of output are determined by the bulletin request card and the option card. Maximum printed output consists of least squares correction, a test bulletin, the three parts of the edited bulletin, and an unedited bulletin.

- 4.4.8.3.1 Least Squares Option
 - A. Time equation correction
 - 1. To, time at the node in days
 - 2. P_n, nodal period in days/rev
 - 3. C, rate of change of period in days/rev²
 - 4. d, rate of change of c in days/rev³
 - 5. least squares points from input $(\Delta t_n, \Delta N)$
 - 6. N by (N+1) matrix representing the normal equations of least square fit where N is the order of the curve
 - 7. Computed increments for Δ T_O, Δ P_n, Δ c, Δ d
 - 8. incremented elements
 - B. Right ascension correction
 - 1. P
 - 2. c
 - 3. Ω , right ascension of ascending node in degrees
 - $^{\text{μ}}$. $^{\text{Ω}}$, first derivative of $^{\text{Ω}}$
 - 5. $\Omega/2$, half of second derivative of Ω
 - 6. least square points ($\Delta \Omega_n$, ΔN)
 - 7. N by (N+1) matrix
 - 8. Computed increments for $\Delta \Omega$, $\Delta \dot{\Omega}$, $\Delta \dot{\Omega}/2$
 - 9. incremented elements

If a nodal asterm was input, an anomalistic equation correction is output with the following quantities:

- 1. four points of (T , Δ N) where T is time of perigee in days
- 2. a 4 x 5 normal matrix
- 3. computed anomalistic equation with T_{Π} , P_{a} (anomalistic period), C_{a} (anomalistic c-term), d_{a} (anomalistic d-term)

SAMPLE PRINTOUT, SYSBULL

LEAST SQUARES SECTION

SATELLITE 764 LEAST 0.75072060+002 -0.000070000 0.007640000 0.008200000 0.010370000 0.010690000 0.011280000 0.012130000	0.61219440-001 0. 9. 10.	-0.10992000-005 t points (Δt _n , ΔN)	0.00000000+000	1
N x (N+1) Matrix 0.7000000+001 0.8200000+002 0.1182000+004 0.17776000+005 -0.69864588-004 0.75071990+002 SATELLITE 764 LEAST	0.8200000+002 0.11820000+004 0.17776000+003 0.27611400+006 0.11549697-002 0.62374410-001 SQUARES FOR ANOMAL	0.11820000+004 0.17776000+005 0.27611400+006 0.43943920+007 -0.40158214-004 -0.41257414-004 ISTIC EQUATION	0.17776000+005 0.27611400+006 0.43943920+007 0.71241042+008 0.75880680-006 0.75880680-006	0.60240000-001 0.85511000+000 0.12694410+002 0.19524863+003
76.082455730 76.3287883350 76.759835050 77.375571930	-2. 2. 9. 19.	N		
4 x 5 Matrix 0.4000000+001 0.28000000+002 0.45000000+003 0.75880000+004 0.76205621+002	0.28000000+002 0.45000000+003 0.75880000+004 0.13691400+006 0.61581912-003	0.45000000+003 0.75880000+004 0.13691400+006 0.25351480+007 -0.27264850-006	0.75880000+004 0.13691400+006 0.25351480+007 0.47577450+008 -0.96017112-009	0.30654665+003 0.21614670+004 0.34759773+005 0.58667894+006

EXPLANATIONS:

4.4.8.3.2 Test Bulletin Option

- 1. revolution number (REV)
- 2. time at node computed from updated elements in days (TN NEW)
- 3. time at node from original elements in days (TN OLD)
- 4. difference between new and old times (DELTA T)
- 5. right ascension of ascending node from updated elements in degrees (RAN NEW)
- 6. right ascension of ascending node from old elements in degrees (RAN OLD)
- 7. difference in right ascensions (DEL RA)

SAMPLE PRINTOUT, SYSBULL

TEST BULLETIN SAT NO. 764 ELEM 4.

REV	TN NEW	TN OLD	DELTA T	RAN NEW	RAN OLD	DEL RA
53.	75.07199013	75.07206000	-0.00007	172.786	172.771	0.015
54.	75.13432404	75.13327834	0.00105	172.841	172.826	0.015
55.	75.19657999	75.19449448	0.00209	172.896	172.881	0.015
56.	75.25876253	75.25570842	0.00305	172.951	172.936	0.015
57.	75.32087621	7 5 _• 31692017	0.00396	173.006	172.991	0.015
58.	75.38292559	75.37812971	0.00480	173.06 1	173.046	0.015
59.	75.44491522	75.43933707	0.00558	173.1 1 5	173.100	0.015
60.	75.50684965	75.50054222	0.00631	173.170	173.155	0.015
61.	75.56873344	75.56174517	0.00699	173.225	173.210	0.015
62.	75.63057114	75.62294592	0.00763	173.280	173.265	0.015
63.	75.69236729	75.68414448	0.00822	173.334	173,320	0.014
64.	75.75412646	75.74534083	0.00879	173.389	173.375	0.014
65.	75.81585320	75.80653499	0.00932	173.443	173.430	0.013
66.	75.87755205	75.86772695	o.	173.498	173.485	0.013
67.	75.93922758	75.92891671	0.01031	173.552	173.540	0.013
68.	76.00088433	75.99010438	0.01078	173.607	173.594	0.012
69.	76.06252686	75-05128964	0.01124	173.661	173.649	0.012
70.	76.12415972	76.11247281	0.01169	173.716	173.704	0.011
71.	76.18578746	76.17365378	0.01213	173.770	173.759	0.011

4.4.8.3.3 Edited Bulletin Option

4.4.8.3.3.1 Part I

- 1. Bulletin number
- 2. Satellite name
- 3. Epoch revolution
- 4. Epoch time in days
- 5. Anomalistic period in days/rev, (Pa)
- 6. First and second derivatives of the period (c, d)
- 7. Semi-major axis in earth radii, (a)
- 8. Eccentricity, (e)
- 9. Right ascension of the ascending node in degrees (Ω)
- 10. First derivative and one half of the second derivative of the right ascension of the ascending node, (Ω , $\Omega/2$)
- 11. Argument of perigee in degrees (w)
- 12. First derivative and one half of the second derivative of argument of perigee $(\dot{\mathbf{w}}, \ddot{\mathbf{w}}/2)$
- 13. Mean longitude in degrees, (L)
- 14. Inclination in degrees, (i)

SAMPLE PRINTOUT, SYSBULL

EDITED BULLETIN, PART 1

4-144

TM-LX-123/000/00

- 4.4.8.3.3.2 Part II = For each crossing of ascending node
 - 1. Date
 - 2. Revolution number (REV)
 - 3. Time in hours, minutes, hundredths of minutes (TIME Z)
 - 4. Longitude west in degrees

SAMPLE PRINTOUT, SYSBULL

EDITED BULLETIN, PART 2

PART II. S-N EQUATOR CRO	PART II. S-N EQUATOR CROSSINGS.*						
REV TIME Z LONG W	REV TIME Z LONG W	REV TIME Z LONG W*					
16 MAR 64*							
071 0427.63 66.91	072 0556.27 89.10	073 0725.02 111.30*					
074 0853 . 78 1 33.4 9	075 1022.56 155.69	076 1151.37 177.90*					
077 1320.21 200.12	078 1449.08 222.34	079 1618.00 244.58*					
080 1 746 .9 7 266.83	081 1916.01 289.09	082 2045.10 311.37*					
083 2214.27 333.67	084 2343.51 355 .99*						
17 MAR 64*							
085 0112.84 18.33	030 0242.26 40.69	087 0411.78 63.07*					
088 0541.40 85.4 9	089 0711.13 107.93	090 0840.98 130.39*					

4.4.8.3.3.3 Part III - For a grid revolution

- 1. Direction of crossing
- 2. Latitude in degrees
- 3. Time in minutes

- since crossing
- 4. West longitude in degrees
- ascending node
- 5. Height above earth in kilometers
- 6. Visibility indicator
- 7. Argument of perigee
- 8. Latitude at perigee
- 9. Direction at perigee

SAMPLE PRINTOUT, SYSBULL

EDITED BULLETIN, PART 3

PART II	I. REDU	CTION TO	OTHER LAT	ITUDES A	ND HEIGH	TS FOR R	ev 83. *
LAT M	INUTES	LONG	HEIGHT	LAT	MINUTES	LONG	HEIGHT *
N	PLUS	OORR	KILOM	S	PLUS	CORR	KILOM*
SN 00	0.00	0.00	254.8	NS 00	44.16	191.04	210.4 *
SN 10	2.49	1.62	245.8	NS 10	46.62	1 9 2.66	220.8 *
SN 20	4.97	3.31	237.6	NS 20	49.09	19 4.35	232.8 *
SN 30	7.45	5.14	230.4	NS 30	51.58	1 9 6.18	245 .9 *
SN 40	9 . 9 3	7.26	233. 9	NS 40	54.08	1 9 8.30	25 9. 6 *
SIN 50	12.42	9.89	218.2	NS 50	56.60	200 .9 4	273.1 *
sin 60	14. 9 2	13.62	213.1	NS 60	5 9.1 5	204.68	285.6 *
SN 70	17.45	20.17	208.4	NS 70	61.75	211.25	2 9 6.5 *
SN 80	20.15	3 9 ,25	203.6 V	N S 80	64.52	230.35	305.3V *
N PT	22.17	9 5.55	200.3V	S PT	66.62	286.66	309.8v *
n s 80	24.20	151.84	1 9 7.2V	SN 80	68.71	342 .9 7	312.3V *
NS 70	26.88	170. 9 2	19 3.7	SN 70	71.50	2.08	312.4 *
NS 60	29.40	177.47	191.1	SN 60	•	8.65	30 9. 4 *
NS 50	31.88	181.19	18 9. 8	SN 50	76.68	12.39	303 .9 *
NS 40	34 . 35	183.82	189. 9	SN 40	7 9 .23	15.04	2 9 6.4 *
NS 30	36.80	1 85. 9 2	191. 8	SN 30	81.76	17.16	287.5 *
NS 20	3 9. 25	1 87.75	19 5.8	SN 20	84.28	19.01	277 .9 *
NS 10	41.70	189 .43	202.0	SN 10	86 . 7 9	20.70	268.0 *
NS 00	44.16	191.04	210,4	SN 00	8 9. 24	22.32	258.4 *

GRID

SATELLITE 764 ELEMENTS 4. REVOLUTION NO. 83. DAY NO. 76.93

ARG OF PERIGEE = $166.49824 + (-4.22911) \times (76.92658 - 76.18579)$ = 113.36535 = 66.N GOING N-S.

4.4.8.3.4 Unedited Bulletin (not optional)

- 1. Revolution (REV)
- 2. Time at node in days (T SUB N)
- 3. Time at node in hours, minutes, hundredths of minutes (TIME Z)
- 4. Right ascension of ascending node in degrees (RA SUB N)
- 5. Longitude west in degrees (LONG)

SAMPLE PRINTOUT, SYSBULL

UNEDITED BULLETIN

UNEDITED	BULLETIN NO.	04 SAT NO. 764	ELEM	4.
REV	T SUB N	TIME Z	RA SUB N	LONG
071	76.18479	0427.53	173.77019	66.91
072	76.24741	0556.27	173.82524	89.10
073	76.30 9 05	0725.02	173.88019	111.30
074	76.37069	0853.78	1 73. 9 3503	133.49
075	76.43234	1022.56	173.98978	155.69
076	76.49401	1151 - 37	174.04444	177 .9 0
077	76,55570	1320,21	176.0 99 00	200.12
078	76.61742	1449.08	174.15348	222 - 34
079	76 67 91 7	1618.00	174.20789	244.58
080	76.740 9 6	1 746 .9 7	174.26221	266.83
081	76.8027 9	1916.01	174.31646	289.09
082	76.86466	2045.10	174 - 37064	311.37
083	76. 9 2658	22.1427	174.42476	333.67
084	76 .9 8855	2343-5 1	174.47882	355 .99
085	77.05059	0112.84	174.53281	1.8.33
086	77 - 11269	0242.26	174.58676	40.69
087	77.17485	0411.78	174.64065	63.08
088	77.2370 9	0541.40	174,69449	85.4 9
089	77.2 99 40	0711.13	174.74829	107.93
090	77.36 1 80	0840 .9 8	174.80205	130.40

4.4.8.3.5 Punched Card Output Options

Punched eard output consists of:

- 1. Seven and four-card element sets when an element update is made.
- 2. Look angle request card when an edited bulletin is requested (see section 4.4.5.1, card number 7.)
- 3. Edited bulletin when requested

4 May 1964 .

4.4.9 X, Y, Z, COORDINATES LOOK ANGLE REPORT - XYZLA

4.4.9.1 Purpose

The XYZLA program computes sets of predicted acquisition coordinates for a given satellite and specified sensors, using ephemeris data from the MUNENDC or Interplanetary programs.

4.4.9.2 Input - Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tar	e Card	
2	Job Card		
3	Remarks Card	i	
4	Program ID (Card	
		17-19	RUN
		25 - 29	XYZLA
		30-34	,DATA
5	Parameter Ca	ard	
		1-1+	Year of predictions
		5 - 7	Day of the year
		8-9	Hour of the day
		10-11	Minutes of the hour
		12-13	Seconds
		14-17	Starting time of predictions (thousandths of a
			second, col. 14 contains decimal point).
		25-34	Maximum time increment or range for predictions,
			in minutes from the starting time (Cols. 14-17).
			If blank, computations will cover all input
			ephemeris data.
		1414	0 = Ephemeris data input by cards
			1 = Ephemeris data input by tape

Deck	Cond Throo	Column	Punch
Position	Card Type	Number 45	O = Compute all passes
	•	4)	
		1. (1 = Compute only visible passes
		46	O = Posítive elevations only acceptable
		1	<pre>1 = Positive and negative elevations acceptable</pre>
		47	<pre>1 = Output punched ephemeris cards</pre>
		48	O = Topocentric output
			<pre>1 = Geocentric output (incl. day, time, right</pre>
			ascension, declination and range)
		49	O = Topocentric output plus right ascension
			l = Topocentric output plus hour angle
6	Sensor Card		
7	Satellite ID	Card (r	equired only when using ephemeris cards input)
		1-16	Satellite name (alphanumeric)
8	Ephemeris Car	rd (opti	onal)
		1-12	x geocentric coordinate (in earth radii)
		13-24	y geocentric coordinate (in earth radii)
		25 - 36	z geocentric coordinate (in earth radii)
		37-48	x geocentric coordinate
		49-60	y geocentric coordinate
		61-72	z geocentric coordinate
		73-80	Time increment (min.), from the starting time
			of predictions (parameter card, Cols. 14-17)
NOTE:	Ephemeris car	rds are	ordered by increasing time increment.
9	Blank Card (required	for each tape or card input set)
10	Blank Card (required	only for each card input set)
11	End of Data	Card	
12	End of Job Ca	ard	
13	End of Schedi	ule Tape	Card
11,	Blank Card		

4-149 (Page 4-150 Blank) TM-LX-123/000/00

4.4.9.3 Output

The basic printout of this program is a schedule of predicted look angles for a particular station at specific times. The quantities printed are:

- 1. Satellite name
- 2. Station name
- 3. Data
 - a. Day of year, hour, minute, and fraction of minute of the search point.
 - b. Predicted right ascension, declination, azimuth, and elevation in degrees.
 - c. Predicted slant range in kilometers.
 - d. Elevation and illumination angles of the sun.

SAMPLE PRINTOUT, XYZLA

640402 VENUS *

LOOK ANGLES FOR BMEWS 3 FYLNGDALE*

DAY	TIME Z	R.A. DEG	DEC DEG.	AZIM ANG.	ELEV ANG.	RANGE KM.	SUNS ELEV	ILLUMI NATION
93	1124.73	87.111	-1.045	94.060	1.620	128967	39.9	103.5*
93	1204.73	87.194	-1.408	102.422	7.053	138587	40.7	103.4*
	1244.73	87.225	-1.725	111.020	12.362	148121	40.1	103.3*
	1324.73	87.215	-2.006	120.007	17.397	157603	38.2	103.3*
-	1404.73	87.175	-2.254	129.520	21.995	167063	35.2	103.3 *
	1444.73	87.113	-2.476	139.665	25.978	176524	31.2	103.2*
	1524.73	87.037	-2.674	150.478	29.160	1860 1 0	26.6	103.2 *
	1604.73	86.954	-2.853	161.896	31.366	195536	21.4	103.2*
	1644.73	86.870	-[.013	173.731	32.450	205116	15.9	103.2 *
	1724.73	86.791	-3.158	185.688	32.335	214758	10.2	103.1*
	1804.73	86.721	-3.289	197.441	31.024	224467	4.4	103.1 *
	1844.73	86.664	-3.408	208.711	28.605	234243	-1. 3	103.1*
	1924.73	86.623	-3.516	219.330	25.221	244081	- 6.9	103.1*
	2004.73	86.600	-3.615	229.253	21.043	253977	-12.3	103.1*
	2044.73	86.596	-3.705	238.530	16.244	263918	- 17.2	103. 1*
	2124.73	86.612	-3.788	247.273	10.984	273892	-21.6	103.1*
93	2204.73	86.647	-3.865	255.626	5.406	283884	-25.2	103.1*

4.4.10 OTHER

The following programs in the Observation Acquisition area are seldom used by the analyst. A brief description of each program is given.

4.4.10.1 ORPS

The ORPS program is used for predicting search times for observing satellites at a given sensor. The program first computes the X,Y,Z search point coordinates of a satellite, then computes the right ascension, declination, azimuth, elevation, and slant range from these points in the same manner as the XYZLA program.

4.4.10.2 POSE

The POSE program computes a search ephemeris for a given station and a given point in space. The program is used when a sensor detects an unknown object. The assumption is made that if the object is a satellite it will come close to the same point in inertial space on the next revolution. Therefore, the look angles are calculated for the time, which is equal to the observation time plus the smallest orbital period expected. If the point is visible at the station, the quantities are written on the output tape.

The orbital time is then updated by a specified time increment and compared to the largest orbital period expected. If this period is within limits, the search ephemeris is computed for this new time.

4.4.10.3 PREPRINT

The purpose of PREPRINT is to supply the subsatellite point and related data of all satellites at a specified time. The west longitude and time of the last ascending node are also computed for each satellite. The following information is contained in the output:

- a. Satellite name, number and element set number
- b. Latitud and west longitude at report time
- c. Inclination and period
- d. Apogee and perigee
- e. Eccentricity and height
- f. Revolution number and time of ascending node, right ascension and longitude of the node.

TM-LX-123/000/00

4.5 INTERPLANETARY AREA

This section includes the interplanetary programs (HELIO, MUNENDC and NEAR).

TM-LX-123/000/00

4.5.1 HELIOCENTRIC - HELIO

4.5.1.1 Purpose

The HELIO program computes the heliocentric trajectory of a satellite given the launch and target points, the launch date and the flight time.

4.5.1.2 Input - Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Cclumn Number	Punch
1	Schedule Tap	e Card	
2	Job Card		
3	Remarks Card	1	
4	Program ID (Card	
		1.7-19	RUN
		25 -29	HELIO
		30-34	,DATA
5			
		5-6	Ol = Card number
		10-11	Year of launch
		13-14	Month of launch
		16-17	Day of launch
6			
		5 - 6	02 = Card number
		10-17	Name of launch planet
7			
		5 - 6	03 = Card number
		10-17	Name of target planet (for an artificial body,
			use COMET)
8			
		5 - 6	04 = Card number
		10-1.3	xx.x (Days) = Time of launch increment

Deck Position	Card Type	Column Number	Punch
9			
		5 - 6	05 = Card number
		10-13	Number of time-of-launch increments
10			
		5 - 6	06 = Card number
		10-14	xxx.x (Days) = Initial time of flight
11			
		5 - 6	C7 = Card number
		10-13	xxx.x (Days) = Time of flight increment
12			
		5 - 6	08 = Card number
		10-13	Number of transit time increments
13			
		5 - 6	09 = Card number
		10	O = Initial value of sigma only
			<pre>l = Long coast time only</pre>
			2 = Short coast time only
			3 = Short and long coast times
14			
		5 - 6	10 = Card number
		10-16	xxx.xxx ^o = Initial sigma value
15			
		5 - 6	<pre>11 = Card number</pre>
		10-15	xx.xxx ^o = Sigma increment
16			
		5 - 6	12 = Card number
		10-11	Number of sigma increments

TM-LX-123/000/00

	Card Type	Column Number	Punch
17		- (
		5 - 6	13 = Card number
		10-18	xxxxx.xxx (km.) = The perifocal distance of
			the escape hyperbola taken
			equal to the earth-centered
3.0			radius of the parking orbit.
18		5 (The Good worther
			14 = Card number
10		10-16	9.0E+37 (km.) = Crossover factor in millions
19		5 (35 Gard worker
		5 - 6	15 = Card number
		∴0	0, Blank = Standard output
			1 = Special output - ephemeris tape (Logical 7),
			hard copy of X Y and Z geocentric coordinates
			of the probe (earth radii) and X, Y, and Z
			heliocentric equatorial coordinates (A.U.)
			2 = Same as Option 1 except: heliocentric
			coordinates are ecliptic, not equatorial
			9 = Same as Option 1 plus: separation distance
			between target and present position on the
			transfer ellipse, and additional values
			describing the transfer ellipse and escape
		20.2)	hyperbola
		12-14	xxx = Start time (days past injection)
		16-17	xx = Start time (hrs. past injection)
		19- 20	xx = Start time (min. past injection)
		22-24	xxx = Stop time (days past injection)
		26-27	xx = Stop time (hrs. past injection)
		29-30	xx = Stop time (min. past injection)
		32-35	xxxx = Time interval (min.) between position
			computations

Deck Position Card Type	Column Numb∈	Punch
	37-38	xx = Launch date year (of selected transfer
		conic)
	40-41	xx = Launch date month (of selected transfer
		conic)
	43-44	xx = Launch date day (of selected transfer
		conic)
	46-50	xxx.x = Time of flight (days) of selected
		transfer conic
	52	1 = Long coast time
		2 = Short coast time
	54 - 57	xxxx = Maximum number of iterations (0000-
		9999) which the program will go through
		in calculating the eccentric anomaly
		for the present position on the hyper-
		bola; if blank, the program assumes 200

20

Selected azimuths to be processed up to a max. = 8

Deck Position	Card Type	Column Number	Punch
		17	x
		25	x
		33	X One of these columns must contain
		41	x an "E" to indicate the last
		49	x azimuth on the card
		57	x
		65	x
		73	×
21			
-1		5 - 6	17 = Card number
		10-18	zxxx.xxxx (sec.) = True anomaly in the
			hyperbolic orbit at
			injection
00			·
22		5 - 6	18 = Card number
		10-18	
		10-10	xxxxx.xxx (sec.) = Time from launch to
			parking-orbit injection
23			
		5 - 6	19 = Card number
		10-18	xxxxx.xxx (sec.) = Time of final burn
24			
		5 - 6	20 = Card number
		10-18	xxxx.xxxx = The arc subtended at earth's
			center during ascent from launch
			to parking orbit

TM-LX-123/000/00

Deck Position	Card Type	Column Number	Punch
25			
		5 - 6	21 = Card number
		10-18	xxxx.xxxx The arc subtended at earth's
			center during final burn out of
			the parking orbit to injection
26			
		5 - 6	22 = Card number
		10-18	xxxxx.xxx (sec./deg.) = The inverse parking
			orbital rate
057			
27		F 6	23 = Card number
		-	_
		10-18	xxxx.xxxx ^o = Longitude of launch site
28			
		5-6	24 = Card number
		10-18	xxxx.xxxx ^O = Latitude of launch site
		23-24	03 = This is last card in deck
			Blank = This is not last card in deck

NOTE: Cards numbered 25-36 will only be used when Card 3 has been designated as a COMET in cols. 10-18. Otherwise, Card number 24 is the last card in the deck.

29

5-6 25 = Card number.xxxxxxxxxxxxxx (km. 3 /sec. 2) = Mean gravitation 10-24 of the target body

Deck Position	Card Type	Column Number	Punch
30		_	
			26 = Card number
		10-18	xx.xxxxxx (A.U.) = Semi major axis of
			target body
31			
		5 - 6	2" = Card number
		10-16	.xxxxxx = Eccentricity of target body
32		5 (00 0 1
		•	28 = Card number
		10-17	x.xxxxxx (yr.) = Time change from 1950.0 to
			present date, for eccentricity
			(may be zero)
33			
		5 - 6	29 = Card number
		10-18	xx.xxxxxx = Inclination to the ecliptic of
			the orbit of the target body
34		- (
		-	30 = Card number
		10-17	x.xxxxxx (yr.) = Time change from 1950.0 to
			present date, for inclination
			(may be zero)
35			
		5-6	31 = Card number
		10-19	xxx.xxxxxx o = Longitude of ascending node of
		-	the target body

	Card Type	Column Number	Punch
36		- (
			32 = Card number
		10-17	xx.xxxxx (yr.) = Time change, from 1950.0 to
			present date, for node
			(may be zero)
3 7			
		5 - 6	33 = Card number
		10-19	xxx.xxxxxx° = Argument of perihelion for the
			target body
20			
38		. 6	34 = Card number
		•	
		10-11	xx.xxxxx (yr.) = Time change, from 1950.0 to
			present date, of perihelion
39			
		5-6	35 = Card number
		10-18	xxxxxxxxxx (Julian) = Date of perihelion passage
			of target body minus 2430000
40			
		5-6	36 = Card number
			COMET
		23-24	03 = This is last card in deck
La	7	_	
41	End of Data Co		
42	End of Job Ca.		a1
43	End of Schedu	ie Tapo	C a rd
41;	Blank Card		

4.5.1.3 Output

The normal program printout contains four parts. A special output option also may be included.

4.5.1.3.1 Part 1 - Input Conditions

This section contains the following quantities:

- 1. Greenwich hour angle in degrees (GHA)
- 2. Perifocal distance of the escape hyperbola in km. (PER)
- 3. True anomaly in the hyperbolic orbit at injection (TA)
- 4. Launch site latitude in degrees (LAA)
- 5. Launch site longitude in degrees (LOL)
- 6. Time from launch to parking orbit injection in seconds (TO2)
- 7. Final stage burning time in seconds (T23)
- 8. Angle subtended at earth's center between launch and parking orbit injection in degrees (PO2)
- 9. Angle subtended at earth's center during final stage burning (P23)
- 10. Inverse orbital rate during parking orbit coasting in seconds per degree (ORB)
- 11. Crossover distance in millions of km. (RS)
- 12. A.U. to million km. conversion factor (A.U.)
- 13. Gravitation constant for launch planet, km³/sec.² (GML)
- 14. Gravitation constant for target planet, km³/sec.² (CMT)

4.5.1.3.2 Part 2 - Heliocentric Conic Group

The second part of the printout contains the following quantities:

- 1. Flight time in days (TF)
- 2. Sun-to-launch-planet distance at launch time in A.U. (RL)
- 3. Sun-to-arrival-planet distance at arrival time in A.U. (RP)
- 4. Heliocentric central angle in degrees (HCA)
- 5. Semi-major axis of transfer ellipse in A.U. (SMA)
- 6. Eccentricity of transfer ellipse (ECC)
- 7. Communication distance at arrival in millions of km. (RC)

- 4 May 1964
 - 8. True anomaly in transfer ellipse at launch time in degrees (TAL)
 - 9. True anomaly in transfer ellipse at arrival time in degrees (TAP)
 - 10. Inclination angle of transfer ellipse to ecliptic plane in degrees (INC)
 - 11. Celestial latitude at launch time in degrees (LAL)
 - 12. Celestial latitude at arrival time in degrees (LAP)
 - 13. Celestial longitude at launch time in degrees (LOL)
 - 14. Celestial longitude at arrival time in degrees (LOP)
 - 15. Speed at launch time in km. sec. (VL)
 - 16. Path angle at arrival time in degrees (GAL)
 - 17 Speed at arrival time in km./sec. (VP)
 - 18. Path angle at arrival time in degrees (GAP)
 - 19. Launch-plaret speed at launch time in km./sec. (VI)
 - 20. Arrival-planet speed at arrival time in km./sec. (V2)
 - 21. Departure angle at launch time in degrees (DA)
 - 22. Arrival angle at arrival time in degrees (AA)
 - 23. Angle between launch hyperbolic excess velocity vector and launch planets orbital plane in degrees (GL)
 - 24. Angle between launch hyperbolic excess velocity vector and arrival planets orbital plane in degrees (GP)
 - 25. Sun-target planet-probe angle (Zeta P) in degrees (ZAP)
 - 26. Sun-launch planet-probe angle (Zeta L) in degrees (ZAL)
 - 27 Sun-launch planet-target planet angle (Eta) in degrees (ETA)
 - 28. Distance of periapsis in km (RCA)
 - 29. Distance of apoapsis in km. (APO)
 - 30. Period in days for the transfer ellipse (PRD)
 - 31. Time of last theoretical perihelion passage (TAU)
 - 32. Longitude of ascending node of transfer ellipse in degrees (LAN)
 - 33. Argument of perihelion of transfer ellipse in degrees (AOP)

TM-LX-123/000/00

4.5.1.3.3 Part 3 - Planetocentric Conic Group

The third part of the printout contains the following quantities:

- 1. Hyperbolic excess speed at launch in km./sec. (VHL)
- 2. Declination of launch asymptote in degrees (DLA)
- 3. Right ascension of launch asymptote in degrees (RAL)
- 4. Hyperbolic excess speed at arrival in degrees (VPL)
- 5. Declination and right ascension of arrival asymptote in degrees (DPA, RAP)
- 6. Twice the total energy or vis viva in km. 2/sec. 2 (C3)
- 7. Eccentricity (ECC)
- 8. Distance from launch planets center at injection in km. (RAD)
- 9. Injection speed in km./sec. (VEL)
- 10. Injection path angle in degrees (PTH)
- 11. Component of unit impact parameter in (T Bar) and (R Bar) directions (BT.BR)
- 12. Component in T and R directions of impact parameter in km. (B.T. B.R.)

4.5.1.3.4 Part 4 - Launch to Injection Conditions Group

The fourth part of the printout is composed of the following quantities:

- 1. Launch azimuth in degrees (LAZ)
- 2. Launch time in seconds past midnight of launch day (TL)
- 3. Injection time in seconds past midnight of launch day (TI)
- 4. Injection declination, right ascension, and launch azimuth in degrees (DEC, RA, AZ)
- 5. Parking orbit coast time in seconds (CST)
- 6. Time from launch to injection in seconds (TLI)
- 7. Angle between injection and the outgoing launch asymptote in degrees (CA)
- 8. Injection longitude in degrees (LON)
- 9. Latitude and longitude at start of final burning in degrees (LA2, LO2)
- 10. Launch and injection times in hours, minutes and seconds (TL, TI)

- 4 May 1964
- 4.5.1.3.5 Part 5 Geocentric and Heliocentric Position and Time
 The part of the program printout is optional (see input parameters) and contains the following data:
 - Start time year, day of year, month, day, seconds, and hundredths of seconds
 - 2. For each position:
 - a. Time in day of year, hours, minutes, seconds (TIME)
 - b. Time in minutes relative to start time (DELTAT)
 - c. x,y,z geocentric position of probe in earth radii (GEO)
 - d. x,y,z heliocentric position in A.U. (HELIO)
 - Position and velocity components of injection point vector (X, Y, Z, XDOT, YDOT, ZDOT)

		438.878	0.195363	GAP -5.974 GP -42.425		218.985	66.558 195.36 9
		T02	ECC	G G		RAP	AZ IQ2
	3 1962	ò					
		279.457	0.8630	37.9204 22.185	154.321	-59.358 2.042	98.733 12.942
	E DEC	LOL	SMA	장당	A.P.O	DPA	IA2
	ARRIVAL DATE					mm0	lio m
	ARRIV	28.317 14.6890	VENUS 161.936 2.976	4.700	103.877 200.094	6.0073 11.6363 -0.0	16.355 202.698
	3.5	LAL	TO HCA INC	GAL GAL	AOP	VPL VEL B. R	DEC
	JD 1858.5	3.700 8.240 324123.668	EARTH 0.71951	26.7845 134.788	33.665 289.970	243.065 6571.66 -16772.1	77939.5 140.555 2138 59
	R 194	P23 P23	RP TAP	N K	ETA	RAD B.T	ដុខ្ម
	DAY OF YEAR	6564.10 17.113 398603.199	1.01654	91.923	52.934 71.178	1.437 1.23209 -0.333390	TONS 73210.5 4728.99 2020 10
0	13 1962	PER SOL	RL	200	ZAL	DIA	CONDITION
SAMPLE PRINTOUT, HELLO NORMAL OUTFUT	LAUNCH DATE JUL 13	INPUT CONDITIONS GHA 290.398 TZ3 101.600 AU 149.59900	HELIOCENTRIC CONIC TF 149.00	101 289.965 V1. 29.2964	ZAP 50.794 PRU 292.814	PLANETOCIENTRIC CONIC VHL 3.7542 C3 0.14094 BT -0.942789	LAUNCH TO INJECTION CONDITIONS LAZ 90.000 TL 7 CST 4128.52 TLI 4

SAMPLE PRINTOUT, HELLO
OPTICNAL PORTION
INJECTION POINT VECTOR (IN EARTH RADII AND EARTH RADIT PER KEMIN)

THOSELTTON FOTING	MARCION (THE BANK)	INSCITOR FOIR VECTOR (IN EARTH RADIL AND EARTH RADIL FER NEWLN)	A RAULL FER NEW.	LN.)			
x -0.084545	Y 0.550397	z c.866897	XDOT	XDOT -1.26349945	XDOT -0.66355073	3 ZDOT	0.36041732
1962194213859.453	453						
TIME	DELTA T	XGEO	YGEO	ZGEO	XHELIO	YHELLO	ZHELIO
194 21 38 59	•	-0.159483	0.974395	0.294229	54.0599001 30.3926111	3926111	56.5468080
195 3 38 59	360.0	-10.426584	-14.930659	1.814374	54.5845891 30.2850460	2850460	56.4464537
195 9 28 59	720.0	-17.222961	-28.064536	2.245881	55.1304474 30.1575102		56.3520662
195 15 38 59	1080.0	-23.631991	-40.575107	2.623215	55.6777991 30.0237506	æ37506	56.2570300
195 23 38 59	1440.0	-29.868719	-59.795400	2.981150	56.2252565 29.8858550	.8858550	56.1611316
195 5 38 59	1800.0	-36.009148	-64.842407	3.329171	56.7723414 29.7445901 56.0643133	7445901	56.0643133

4-169

TM-LX-123/000/00

4.5.2 UNIFIED ENCKE WITH DIFFERENTIAL CORRECTION - MUNENDC

4.5.2.1 Purpose

The MUNENDC program computes a satellite's predicted position and velocity with respect to the Earth, Moon and Sun for specified time intervals given the satellite's position and velocity at a starting time.

4.5.2.2 Input - Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Column Number	<u>Punch</u>
1	Schedule Tape	Card	
2	Job Card		
3	Remarks Card		
4	Program ID Ca	rd	
		17-19	RUN
		25-31	MUNENLC
		32-36	,DATA
5	Parameter Car	d 1	
		1-4	Year of epoch
		5-6	Month of epoch
		7-8	Day of epoch
		9-10	Hour of epoch
		11-12	Minutes of epoch
		13-18	xx.xxx = Seconds of epoch
		25-40	Satellite name
6	Parameter Car	d 2	
		1-12	x geocentric coordinate of initial position
			(in eat n radii)
		13-24	y geocentric coordinate of initial position
			(in earth radii)
		25-36	z geocentric coordinate of initial position
			(in earth radii)

Deck Position	Card Type	Column Number	Punch
		37-48	x geocentric coordinate of initial velocity
			(in earth radii/k _e -1 min.)
		-	\dot{y} geocentric coordinate of initial velocity
			(in earth radii/k _e -l min.)
		61-72	\dot{z} geocentric coordinate of initial velocity
			(in earth radii/k _e l min.)

NOTE: All quantities on this card are given in floating point format = +xxxxxxxx+xx. The decimal point is assumed at the right of the mantissa.

7 Parameter Card 3

eter Card 3	
1-10	Runge-Kutta error criterion for position
11-20	Runge-Kutta error criterion for velocity
21-24	Year of initial time of ephemeris
25-26	Month of initial time of ephemeris
27-28	Day of initial time of ephemeris
29-30	Hours of initial time of ephemeris
31-32	Minutes of initial time of ephemeris
33 - 38	xx.xxx = Seconds of initial time of ephemeris
39-42	Year of final time of ephemeris
43-44	Month of final time of ephemeris
45-46	Day of final time of ephemeris
47-48	Hours of final time of ephemeris
49-50	Minutes of final time of ephemeris
5 1- 56	xx.xxx = Seconds of final time of ephemeris
57-67	Initial integration step size, Δ t (min.),
	(decimal anywhere in field)
68	$0 = variable \Delta t$
	$l = fixed \Delta t$
69	0 = Do not print moon satellite number
	<pre>1 = Print moon satellite number</pre>

0 = Print every 42 lines

70

4-171

TM-LX-123/000/00

Deck Position	Card Type Number	Punch
8	Parameter Card 4	
	1	0 = Do not correct Encke element M
		1 = Correct Encke element M
	2	O = Do not correct Encke element 1/a
		1 = Correct Encke element 1/a
	3	O = Do not correct Encke element c*
		<pre>1 = Correct Encke element c*</pre>
	4	O = Do not correct Encke element s*
		<pre>l = Correct Encke element s*</pre>
	5	O = Do not correct Encke element α*
		l = Correct Encke element α*
	6	O = Do not correct Encke element δ*
		1 = Correct Encke element δ*
	20	Correction iteration (any number from 1 to 9)
	25-30	Absolute maximum of observation residuals in kms.
	31-36	Absolute maximum of range rate residuals in km/sec.
	37-40	Rejection parameter.
9	Observation Cards	
10	End Card	
11	Sensor Cards	
12	End Card	
13	End of Data Card	
14	End of Job Card	
15	End of Schedule Tape	Cará
16	Blank Card	
1, 5 2 2	Output	

4.5.2.3 Output

The printed output for MUNENDC contains two parts.

4.5.2.3.1 Part 1, Ephemeris Output

4.5.2.3.1.1 Page 1

The quantities printed on Page 1 are:

- \pm . t_0 (TIME SUB 0)
- 2. displacement error (DISPLACE ERROR)

- 4-172
- 3. displacement rate error (DIS.RATE ERROR)
- 4. Δ t (DELTA TIME)
- 5. semi-latus rectum (PARAMETER)
- 6. e (ECCENTRICITY)
- 7. q, perifocal distance (Q)
- 8. \mathcal{M}_{O} (M-O-TILDE)
- 9. 1/a (ONE OVER A)
- 10. P components (PX, PY, PZ)
- 11. Q components (QX-TILDE,QY-TILDE,QZ-TILDE)
- 12. Time (TIME)
- 13. x,y, and z components of position displacement from the reference orbit (XSI, ETA, ZETA)
- 14. x,y, and z components of velocity displacement from the reference velocity (LAMDA, OMEGA, PSI)
- 15. first 12 points from lunar and solar ephemerides tapes.

4.5.2.3.1.2 Page 2

The quantities on this page are a printout of the elements identical to Page 1. Since the first page appears only after initialization, this page is necessary to show the elements after rectification.

4.5.2.3.1.3 Pages 3 and 4

These pages describe the first two time points of the ephemeris. The items printed are:

- 1. geocentric position, velocity, and distance for the reference orbit
- 2. same for the vehicle in its actual trajectory
- 3. geocentric position vectors of the moon and the sun
- 4. position vectors and distances of the moon and the sun from the vehicle
- 5. position and velocity deviations from the reference orbit
- 6. magnitude, radial, and tangential components of the velocity vector; the time interval
- 7. perturbative accelerations; distance of the vehicle above earth's equator; other intermediate quantities

8. position and velocity of the actual vehicle from the earth in laboratory units.

At the point of closest approach to the moon the full page output will again be printed for that point. The comment "THIS PAGE CONTAINS A POINT OF CLOSEST APPROACH TO THE MOON" is printed at the bottom of the page.

At the point at which rectification occurs the full page output appears twice. The first page will have the points before rectification. The comment "THIS IS THE POINT AT WHICH RECTIFICATION OCCURS" will appear at the bottom of the page. The second full page printout will be the first point of the new reference orbit.

This type of output will also be given after 42 or 10 integration steps (input option).

4.5.2.3.1.4 Page 5 and 6

For the remainder of the ephemeris computation, only one line per time point is given containing:

- 1. time (TIME)
- 2. geocentric coordinates of position (X,Y,Z EARTH-ROCK, G-RADIL)
- 3. coordinates of velocity (X,Y,Z DOT ER)
- 4. geocentric aistance (R EARTH-ROCK, G-RADII)

If the option to print moon-satellite coordinates is used, the next page will be one line per point consisting of:

- 1. time (TIME)
- 2. coordinates of moon-satellite position (X,Y,Z MOON-ROCKET, G-RAD11)
- 3. coordinates of sun-satellite position (X,Y,Z SUN-ROCKET, G-TAD1I)
- 4. distance of object from moon (R MOON-ROCKET, G-RADII)

SAMPLE PRINTOUT, MUNENDO

EPHEMERIS, PAGE 1

JAIFIED ENCKE	NITH OFFERENTIAL PROOF DUTPUT	AL CORRECTION FO	R RANGER & FINAL	4			P4.5Em 1
SU-69 0	OISPLACE E	OIS HATE ERROR	DELTA THE	PARAMETER * 2031:5913+1	# # # # # # # # # # # # # # # # # # #	2-10201	-
5+750005E56**	04E 0VER A-2-2-3-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4	PX 94089818089	PY - 30268747283	P7.	0x = TTLOE	30**115132849*1	02-TILDE 7097280633
TIME 6401310838.35	188 X X X X X X X X X X X X X X X X X X	£ TA	ZE TA	50000000000	- 3000000002	PSI 0000000000000000000000000000000000	
M M M	X 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TAGEN NOON Y	ZMOON HEDNE		0.4	NOON 95134	
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	R. a.	+ 20271779+2 + 804927150+1		+ 571386943+2 + 694407061+2	OH	1142931	
4020	596123916-	497243303+1	+ . 4 01 4 07 62 8 s 1 e 1 2 2 9 3 4 7 5 9 9 4	(W (V	**	40000404+	
10.50	. 524012888-	8469018582	4.64862027	(N) 1	4 0	893384	
2 C C C		20000730000	200000000000000000000000000000000000000	4 (4	0 0		
4023	. 3000000000.	20000000000	0000000000	04	000	200020000	
4 0,0	000000000000000000000000000000000000000	20000000000000	** 0000000000	~ ~	00		
וט ני	00000000	000000000000000000000000000000000000000	20000000000+	FINE	0 10	000000000	
8	NOE . SO		2 OF 8UN				
40130	1456971544	1161307051 +5	*.712510096*4	1			
4070	1519928484	19174499177	691719743-4				
920	55070286	3704138605	** 6 6 0 9 9 6 4 8 B A	ĭ			
4020	158100720-	54521266.5	4.670075622.4	1			
640204	+ 101082840+5	24419944944	* . 658935847e4				
404		.00000000000	+.0000000000	1			
4020	0000000000	2000000000	5020000000				
4050	000000000	.00000000000	\$0000000000°				
4020	0000000000	.000000000	-2000000000000	İ			
176.	00000000	7000000000	0000000				

74-LX-123, 000 0

SAMPLE PRINTOUT, MUNENDO

NUMERAL C	MARKAGE BRICKLES PERSON		App -		The second secon		
TIME	×		2.0	X DOT E	7 100 ×	Z DOY E	œ
	TIGVA-0			G-RAD/AEMAN	C-EAD/AMEAN	G-RAD/KEMAN	TIQVA-5
26702007678##	A CAAAGTOOFT	-1 40 4 7 7 7 1 6 2 7	Termenance	E. 620262003	**>0070202001	+1129-32129-1	7.5620.1002.
BHIL	X CARTHABOOK	A EARTH-BOOK		X DOT E.	T DOT ER	Z 50* ER	R EARTH-ROCK
8481313080.35	G-RADII 266164996-2	G-RADII - 4421134693	HICKETO CONT.	G-MAD/KRIAK - ZHBUKKBB6ccu	- SECHENSON	G-RAD/AEMAN	G-RADII - 266740255-2
3 F T L	NAME OF STREET	N N N N N N N N N N N N N N N N N N N	.,	N MANATA SUN	A FIARTE OF	709-41873 Z	
8481210898.35	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	2+046186/614	4-12003450044	-1700C-1742-5	-1101031E5+P	** 69882011	- 22814722073
Jan II	X X DOX + X DOX X	Y MDDN+ROCKT	Z MOONBROCKT			16年 18日 18日 18日 18日 18日 18日 18日 18日 18日 18日	* X C C C X
2481319898,35	Q+RADIT	G-HADII	G-RADII	0-840II	16103054	0-RACII 698152041+	366593480
14 14 14	X SS.	£ I.A	25 TA	L CC M	ETA ODT	ZETA DOT	PERTUREDISE
54 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	6+ P. DII	00.	6- #ADII	OF RADIXEMAN	Ge RAO/KERAN	GBRAD/XEFAN	G PADIT
1 - 6		# # # # # # # # # # # # # # # # # # #	2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	200		9	•
	A 6 0 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7	D-R. N-T		TANDESCONE A	N MAKINABUDA	TO THE STATE OF TH	1017
1411510558.35	* 200740259*E		** 366693680*E	* 1 6 2 1 0 7 8 3 2 + 5	-, 598837389+2	** 230913793-5	.753795.052.2
	R DOT E	A DOT E+R	Ry DOT E-B	000	PERTURABLE	DELTA	ALDE
\$4.05£05£04	FRET/BECOND - 9917 50432+4	FEET/BECOND	FEE 97850ND	FERT/SECOND	G. KAD/KEMAN	2-646666664*	G-RADII • 699029507•
7 X ME	A DOT GRAY	Y DOT GRAY	Z DOT BRAY	UZ PRIM	X 27.06	O	0 100
6402320856,35		- 400924646-5	G - RAD / KRTA 7 • LUL 720 4645 - 9	630166713-1	G-RADII	\$00000000000.	·, 118415321-9
TIME	X PARTEROCK	Y . EARTH-ROCK	Z CARTHEROCK		Y DOT ER	Z 00 ER	R EARTHORDDA
64-511-0658.39		アカリーを対しては、中の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日	NAUT - MURE - TOAN	FEET/SECOND	FEET/SECOND	FEET/SECOND	NACT THE S

SAMPLE PRINTOUT, MUNENDC

EPHEMERIS, PAGES 5 AND 6

11 4E							
461381318.3		1	# + H	PoT E	DOT	00 ₹	OL W
401341018.G	G-PAD1I	G-RADII	G-RADII	PAD/KEMA	- RAD/KEMA	-RAD/4EMA	G-RADII
TO AND THE PARTY	19528605+	92214781	1604150730	2220467304	498339296-	1437259-	.260091436+
401311138,3	.2924380/2+	.105495030.	158467772	2134462713	495774094+	.135612248-	.293025227
401311259,4	.33493755B+	4904030+	144292006	2068301053	492808431	139141448-	.305576679.
401311418,3	:7460475+	.164126631.	135922309	.2007741435	***************************	142149946-	317779816.
401211538.3	1,328835638+	193148691+	127386658	1953496143	.466056077.	-144734718-	329548620+
401.511.558.3	340288128+	.221956/50.	1187078998	1899180913	482398270	146972232	341217780
401311815,3	71439963+	0543702.	108904804	1990146653	4786112550	.168923744-	352503277
402311938.3	.302310526+	.278902432.	100992658	1604598148	474724798	.150639076-	363522835
401312058.3	3/2917479+	.307027464	9198484951	1761608353	470760665	152159372-	374292284
6401312219.35	8327667	. 33491474	387	211007	673448	391014	92585
SKONS CSILING	ATTH DIFFERENTI	IAL CONRECTION F	OR RANGER & FE	NAC			95.44
		The second second plants of the second secon	Ē				
7 Z 4 E	- 2	05	Z MOON-MOOK	FERNOR OF STREET	THE STATE OF THE S	Z GCN+ROCKET	0 -
401311018,	.288360836.	750172	1 = 1	0.604924	400000	A07879164	
401281254	278217952	15491928		44241800		444.600.40	4040000
401311258.3	.268389288.	191048744	-	0847.98	4774 446	A B A B B A B A B A	10760
401311419.	258842185	.147137816	_	31052741	100 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	405840494	744674
401311538.	.249548240+	431860823	Ξ	12237764	100000000000000000000000000000000000000	6052741034	473446
01211658	4822	139193366	*.11652159002	15142238n+9	0204	46970	10342
101511818,	\$1621918+	100001	_	1606524+	165066840	694119488+	1014950
101911938.3	1222947719	1151086641	•	11790242*	59928639	.6613561399	10847706
101-12098-5	42007	073616.	~	110735910	Roses		
					0.000		240A0/0

TM-LX-123/000/00

4.5.2.3.2 Fart 2, Differential Correction Output (not currently used)

4.5.2.3.2.1 Section 1

This section contains the residuals printed in tabular form. The quantities are:

- 1. sensor (STAT)
- 2. time (TIME)
- 3. range residual (RHO RESID)
- 4. range rate residual (RODOT RESID)
- 5. right ascension residual (R.A. RESID)
- 6. declination residual (DECL RESID)
- 7. azimuth residual (AZIM RESID)
- 8. elevation residual (ELEV RESID)

An asterisk appears next to residuals which are rejected.

4.5.2.3.2.2 Section 2

This section contains corrections made to auxiliary quantities which are translated by the program to element corrections:

- 1. RMS value of residuals in position (SUM)
- 2. ΔM_{\cap} (DEL M-O-TIL)
- 3. Δ (1/a) (DELTA 1/A)
- 4. Δ c* (DELTA C*)
- 5. Δs* (DELTA S:)
- 6. Δα* (DELTA ALPHA*)
- 7. Δδ* (DELT DELTA*)

4.5.2.3.2.3 Section 3

This section contains the corrected elements and the position and velocity coordinates (at t_0) listed as follows:

- 1. M_O (M-O-TILDE)
- 2. 1/a (ONE OVER A)
- 3. P components (PX, PY, PZ)
- 4. Q components (QX-TILDE, QY-TILDE, QZ-TILDE)

4.5.3 NEAR-EARTH CONIC - NEAR

4.5.3.1 Purpose

The NEAR program computes possible trajectories for lunar flights and other missions in which the probe remains within the Earth's sphere of influence. The powered flight phases are based on a configuration involving an initial burn time, a circular intermediate parking orbit coasting phase and a final burn time terminating in injection into the transfer conic. The transfer conic solutions include escape trajectories of both elliptical and hyperbolic form depending upon the magnitude of the energy expended during the final burning stage.

Given launch point, launch azimuth and arrival date, the program computes launch time, injection point into the transfer conic, time of flight, coast time and other trajectory properties.

4.5.3.2 Input - Schedule Tape Mode (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1.	Schedule Tape	Card	
2	Job Card		
3	Remarks Card		
4	Program ID Ca	rd	
		17-19	RUN
		25-31	NEARBBA
		32-36	,DATA
Deck Position	Scaling Factor	Column Number	Punch
5			
	F2.0	5-6	Ol = Card number
	F2.0	10-11	Last 2 digits of year of launch (optional)
	F2.0	13-14	Month of launch (optional)
	F 2.0	16-17	Day of launch (optional)

Deck Position	Scaling Factor	Column Number	Punch
6			
	F2.0	5 - 6	02 = Card number
	F 2.0	10-11	Last 2 digits of year of arrival
	F 2.0	13-14	Month of arrival (optional)
	F2.0	16-17	Day of arrival (optional)
7			
	F2.0	5 - 6	03 = Card number
	F 2.0	10-11	Time of flight (optional)
	15	13-14	Number of arrival dates (optional)
	F 3.0	16-18	Minimum allowable coast time (optional)
8			
	F2.0	5 - 6	O4 = Card number
	F 6.2	10-15	Initial launch azimuth
	F 5.1	17-21	Perigee distance (km.) (optional) (if given,
			the program will compute eccentricity)
9			
	F 2.0	5-6	05 = Card number
	F3.1	10-12	Azimuth increment
	F 5.1.	14-18	Azimuth used to compute the energy term
			(optional) (if 7777., program assumes = 102°)
10			
	F2.0	5 - 6	06 = Card number
	12	10-11	Number of azimuth increments
	Il	13	l = Use short coast time
			2 = Use long coast time
			3 = Use both coast times
	F8. 2	15-22	Distance from earth's center to injection into
			transfer conic (meters) (optional)

Deck Position	Scaling Factor	Column Number	<u>Punch</u>
11	70.0	5-(OZ Canal much m
	F 2.0	5 - 6	07 = Card number
	F7.4	10-16	Angle between perigee and injection
12			
	F 2.0	5 - 6	08 = Card number
	F 8.3	10-17	Time from launch to injection
13			
	F 2.0	5 - 6	09 = Card number
	F 8.3	10-17	Time during final burn
14			
	F 2.0	5-6	10 = Card number
	F8.4	10-17	Angle from launch to injection into parking
			orbit
15			
-/	F 2.0	5-6	ll = Card number
	F 8.4	10-17	Angle made during final burn
16			
10	F 2.0	5 - 6	12 = Card number
	F 9.6	10-18	Inverse parking orbital rate (sec./deg.)
17		- (
	F 2.0	5 - 6	13 = Card number
	F ¹ 4.0	10-13	Longitude of launch point (deg.)
	F 2.0	15-16	Longitude of launch point (min.)
	F ¹ ₄ .2	18-21	Longitude of launch point (sec.)

Deck Position	Scaling Factor	Column Number	Punch
18			
	F2.0	5 - 6	14 = Card number
	F4.0	10-13	Latitude of launch point (deg.)
	F 2.0	15-16	Latitude of launch point (min.)
	F 4.2	18-21	Latitude of launch point (sec.)
19			
	F2.0	5-6	15 = Card number
	F 3.0	10-12	Lunar longitude (deg.) (optional)
	F2.0	14-15	Lunar longitude (min.) (optional)
	F4.2	17-20	Lunar longitude (sec.) (optional)
20			
	F2. 0	5-6	16 = Card number
	F 3.0	10-12	Declination of outgoing asymptote (deg.)
			(optional)
	F2.0	14-15	Declination of outgoing asymptote (min.)
			(optional)
	F4.2	17-20	Declination of outgoing asymptote (sec.)
			(optional)
21			
	F2.0	5 - 6	17 = Card number
	F 3.0	10-12	Greenwich hour angle at launch (deg.)
			(optional)
	F2.0	14-15	Greenwich hour angle at launch (min.)
			(optional)
	F 4.2	17-20	Greenwich hour angle at launch (sec.)
			(optional)

Deck Position	Scaling Factor	Column Number	Punch
22			
	F 2.0	5 - 6	18 = Card number
	F 2.0	10-11	Right ascension of outgoing asymptote
			(hrs.) (optional)
	F 2.0	13-14	Right ascension of outgoing asymptote
			(min.) (optional)
	F4.2	16 - 19	Right ascension of outgoing asymptote
			(sec.) (optional)
23			
	F 2.0	5 - 6	19 = Card number
	F 7.6	10-16	X-component of outgoing asymptote (optional)
24			
	F 2.0	5 - 6	20 = Card number
	F7.6	10-16	Y-component of outgoing asymptote (optional)
25			
_/	F 2.0	5 - 6	21 = Card number
	F7.6	10-16	Z-component of outgoing asymptote (optional)
NOTE:	If the declin	ation an	d right ascension of the outgoing asymptote
	are given, th	e X-, Y-	and Z-components will be computed.
26			
	F 2.0	5 - 6	22 = Card number
	F 9.7	10-18	Energy term (km. 2/sec. 2) (optional) (if 77777.,
			the program will compute this value)
27			
1	F 2.0	5 - 6	23 = Card number
	F 6.6	10-15	Eccentricity (optional) (program computes
			this if perigee distance is given)

Deck Position	Scaling Factor	Column Number	Punch
28			
	F 2.0	5 - 6	24 = Card number
	F7.2	10-16	Semi-latus rectum (meters) (optional)
			(unnecessary if eccentricity>1.0, energy
			term> 0 or is to be calculated)
	12	18-19	03 = Last input record indicator
29	End of Data C	ard	
30	End of Job Ca	rd	
31	End of Schedu	le Tape	Card
32	Blank Card		

4.5.3.3 Output

The program output printout shows the input items for a case followed by the outputs. The input section contains 24 lines, one line corresponding to each of the 24 input cards. The output section contains the following quantities:

- 1. Components of \overline{S} , the outgoing asymptote (SX, SY, SZ)
- 2. Declination and right ascension of the outgoing asymptote (DAO, RAO)
- 3. Earth moon distance at encounter (RI)
- 4. Launcher latitude and longitude (LAT, LON)
- 5. Twice the total energy per unit mass, km. 2/sec. 2 (C3)
- 6. Eccentricity and semi-latus rectum of the conic (ECC, PAR)
- 7. True anomaly at injection (TA)
- 8. Distance to perigee (RCA)
- 9. Inverse parking orbit rate (KPD)
- 10. Time of first and final burn (TLP, TFB)
- 11. First and final burn ares (PLP, PFB)
- 12. Greenwich hour angle at encounter (GHA)
- 13. Lunar phase angle (LPH)

- 14. Longitude of the moon at encounter (LOM)
- 15. Distance to injection (RAD)
- 16. Injection velocity (km./sec.) and injection path angle (VEL, PTH)
- 17. Launch date month, day, year (LAUNCH DATE)
- 18. Time of flight in hours (TF)
- 19. Arrival date month, day, year, hours, minutes, seconds (ARRIVAL DATE)

With each launch azimuth the following quantities are printed:

- 1. Launch azimuth (LNCH AZMTH)
- 2. Launch time hours, minutes, seconds GMT (LNCH TIME)
- 3. Time from launch to injection in seconds (L-I TIME)
- 4. Injection latitude and longitude (INJ LAT, INJ LON)
- 5. Range along the earth's surface (RANGE)
- 6. Inject on right ascension and azimuth (INJ RT ASC, INJ AZMTH)
- 7. Injection time hours, minutes, seconds, GMT (INJ TIME)
- 8. Parking orbit coast time (PO CST TIME)
- 9. Latitude and longitude of second stage ignition (ING 2 LAT, ING 2 LONG)

SAMPLE PRINTO	O'T, NEAR	NEAR-EA	ARTH AND LUNAR	A TRAURGYPALES	P.LES	threat		30 4 G	ñ.
302	. • 	2 -		O Z H	7 H	724	PO 09	146.2	1002
	14 2 1 1 1		Z	RT ASC	ATTA			.∀	C 20
7 47	5378,7	0.26 2=9	2	100.81	74.94	*	4644.7	18,19	253.06
	5111.5	49.0	312	160.98	18.47	10 26 12.5	6347.9	17.87	234.45
100 CT CC CC	4734.8	0.26 214	7	100,81	18.34	2 1 6	3900.8	18.19	206.02
	4390.2	74		160.27	79.22	0 0 0	3646.2	60°	182.43
12 57 13.	4144.4	23,53 149.	•	159,33	05.47	•	4.0046	₩. 6	163.35
* ** ** ** ** ** ** ** ** ** ** ** ** *	6.319736 5	4	AO -11,59981	0 4 8	.94948 p.	8619,119	23,485413	CON 297	
1 37.8360 FCC	0.974058 P	3015.954	3.246	RCA	2000 1	- 780225	34.0	II.	0.000.0
0.70 900040 40	IO CLUON	125.556r	. 0	۲	3 150A BA-	6196.0		1	-
AUNCH PATE JAN. 25	1963		69 JL	388		ARDIVAL DATE		63 22	3.5.6
1 1 1		•		7 Z H	Z H	7 4	PO 08	2 5×1	1 × 6 × 1
	-	-	~	RT ASC	AZMPE	3 H + L	12 14 1-	_ A 7	SNOJ
0.00	6	000	2A 533	171,38	12=-07	- (3.2.4	6. D	23.63
THE TOTAL SECTION	-	- 4		171.59	-	. W	5+5.5	0.1.0	354.12
7 00 P	n O	344	286	171.39	14.9	P)	2.8.9	0	337.99
0.4	4	344	220	170.88		4	1.3.4	9.63	325.18
120.00	957.4	4.99 322.	1924	170.08	26.8	6 4 4 6	(F)	ei ∵ * •	317.18
0 925928 5	8736 S	0.201064	11.58921	KAD		616.478		10K 297	A # 2
34 0 4 6 C	26 PA	079.630		A CA	A	80229		814	0
P 24 84909	000	125.95	180.00 H	HOJ	243 150n RAN	6.0023	14.94621	7	4
MAL PARE LANG.	1043			287		0		53 22	ċ
				È.					

TM-LX-123/000/00

4.6 SPECIAL PURPOSE AREA

This section includes special purpose programs (DUPE, MAKETAPE, TELTYP, WRTSENT, RESPLT, DUMP, RPTGEN, ICONDIS, TAPEOP, HISPRO, MESNO and TAPEGEN).

4-189

4.6.1 RESIDUAL PLOT - RESPLT

4.6.1.1 <u>Purpose</u>

The RESPLT program reduces observations against specified element sets and outputs the residuals on punched cards which can be used in the EAI Data Plotter.

4.6.1.2 Input - Schedule Tape Mode only (Toggle 24 On)

Deck Position	Card Type	Column Number	Punch
1	Schedule Tape	Card	
2	Job Card		
3	Remarks Card		
4	Program ID Ca	rd	
		1-6	SPSJ Ø B
		9-14	RESPLT
		17	O = Observation cards, S-file and E-file tape
			inputs
			1 = Observation cards, Element Set cards and
			S-file tape inputs
			2 = Observation cards, Element Number cards
			and S-file and E-file tape inputs
			3 = Observation cards, Sensor cards and
			E-file tage inputs
			4 = Observation cards, Element Set cards and
			Sensor cards inputs
			5 = Observation cards, Element Number cards,
			Sensor cards, and E-file tape inputs
		18	0 = Hardcopy and punched cards output

Deck Position	Card	Туре	Column Number Punch
5	Data	Cards:	:
	a.	Input	t Option O:
		(1)	Observation cards
	b.	Input	t Option 1:
		(1)	Observation cards
		(2)	Element Set cards
	c.	Input	Option 2:
		(1)	Observation cards
		(2)	Element Number cards
	d.	Input	Option 3:
		(1)	Observation cards
		(2)	Sensor cards
	e.	Input	Option 4:
		(_)	Observation cards
		(2)	Element Set cards
		(3)	Sensor cards
	f.	Input	t Option 5:
		(1)	Observation cards
		(2)	Element Number cards
		(3)	Sensor cards
6	End o	f Case	e Card
7	End o	f Job	Card
8	End o	f Sche	edule Tape Card
9	Blank	Card	

4.6.1.3 Output

4.6.1.3.1 Printout

The printed output of RESPLT consists of reduced observations sorted by revolution number. Quantities are:

- 1. Satellite number
- 2. Observation number
- 3. Revolution number
- 4. Time (min./100) since epoch
- 5. Vector magnitude (km.)
- 6. Revolution number (N/1000) since epoch
- 7. Element number
- 8. Association status
- 9. Sensor number

SATNO	OBSNO	REV	DT(MIN)	VMAGN	NREV		ELNO	ASTAT	STA
034	43334	10731	0012	56	.007	8	119	1	039
034	43335	10731	0010	48	.007	8	119	1	039
034	43336	10731	0010	48	.007	8	119	1	039
034	43337	10731	0011	52	.007	8	119	1	039
034	43338	10731	0010	48	.007	8	119	1	039
034	43339	10731	0009	41	.007	8	119	1	039
034	43340	10731	0009	43	.007	8	119	1	039
034	43341	10731	0012	54	.007	8	119	1	039
034	43343	10731	0010	49	.007	8	119	1	039
034	43344	10731	0012	54	.007	8	119	1	039
034	43345	10731	0011	51	.007	8	119	1	039
034	43346	10731	0013	62	.007	8	119	1	039
034	43347	10731	0012	53	.007	8	119	1	039

SAMPLE PRINTOUT, RESPLT

4.6.1.3.2 Punched Cards

The punched card output of the reduction is used as input to the data plotter. The output consists of:

- 1. Stop card (to allow operator action)
- 2. Axes cards
- 3. Graph labeling cards (characters S, E, R, T)
- 4. Deta (satellite number, element number, epoch revolution number, epoch time in days)

4.6.2 OTHER

The following programs in the Miscellaneous area are seldom used by the analyst. A brief description of each program is given.

4.6.2.1 DUMP

The purpose of the DUMP program is to dump the contents of core memory, in mnemonic and octal format, onto the system output tape. The DUMP program can be initiated by a console interrupt or by manually executing a jump at the computer console. In either case, the program is read in and operated by EXECMOD1.

4.6.2.2 DUPE

The DUPE program provides the means for duplicating tapes in the B-2 System. The program will duplicate a specified number of the blocks or until a sentinel block on tape is reached. The program automatically rewinds both tapes and checks the identification blocks before duplicating.

4.6.2.3 HISPRO

The purpose of the HISPRO program is to reduce the BMEWS historical data on the system output tape to a readable format.

The program will process the following types of BMEWS input messages and indicate either test or real mode:

- a. Individual impacts
- b. Equipment status at sites 1, 2, and 3
- c. Radar status at sites 1, 2, and 3
- d. Threat summary
- e. Manpan Threat summary

4.6.2.4 ICONDIS

The purpose of the ICONDIS program is to produce a teletype tape of subsatellite tracks for input to the ICONORAMA display equipment in the NORAD COC. The maximum number of satellites which can be displayed simultaneously is twelve if the updating time interval is two or four minutes, or eight if the updating time interval is one minute.

The geographical background for the display is a Mercator projection with the following limits:

 78° north latitude, 69° south latitude with the east-west break of 60° east longitude. There is no overlap in longitude.

4.6.2.5 MAKETAPE

The MAKETAPE program produces, from cards, an input tape in a format acceptable to the TELTYP program. The program has an option to break up the message into 90-line segments.

4.6.2.6 MESNO

The MESNO program types on the console typewriter the current message number of the SEAIC tape and provides the operator with the option to change this number via the typewriter.

4.6.2.7 RPTGEN

The RPTGEN program produces a hard copy report in a specified format from input cards.

4.6.2.8 TAPEGEN

TAPEGEN is a utility program run under SYS (Philco 2000 operating system) control to generate binary master tapes for the B-2 System. The program has the following seven modes of operation:

a. Mode 1 - generates a new binary master from an RPL (Running Program Language) tape.

- b. Mode 2 same as Mode 1 with the added feature of allowing octal corrections to be inserted in the specified programs.
- c. Mode 3 updates the old binary master with new RPL programs.
- d. Mode 4 same as Mode 3 with the added feature of adding octal corrections.
- e. Mode 5 updates the binary master with octals only.
- f. Mode 6 updates the old binary master by deleting all program specified by the operator on the console flexowriter.
- g. Mode 7 converts a Philco 2000-211 binary master to a 212 binary master.

4.6.2.9 TAPEOP

The TAPEOP program provides the B-2 System with the following tape maintenance capabilities.

- a. Write a sentinel block
- b. Rewind any system tape
- c. Skip a specified number of blocks or to a sentinel block
- d. Copy a specified number of blocks or to a sentinel block
- e. Compare two tapes for a specified number of blocks or to a sentinel block.

4.6.2.10 TELTYP

The TELTYP program is used to convert an output tape, written by other programs such as MAKETAPE, to teletype format (Baudot code). The program searches for a particular start sentinel and then converts all of the message until an end sentinel is located. It then writes all of the converted data back onto the system output tape for off-line processing.

4.6.2.11 WRTSENT

The WRTSENT program provides the means for writing sentinel blocks on tapes or rewinding tapes in the B-2 System.

TM-LX-123/000/00

4-197 (Page 4-198 Blank)

4.7 1620 COMPUTER PROGRAMS

This section includes the 1620 programs used by the analyst (Jacchia, King-Hele/Findley and Launch).

4.7.1 JACCHIA II SATELLITE DECAY PREDICTION - JACCHIA

4.7.1.1 Purpose

The Jacchia program computes a predicted satellite decay revolution up to 100 revolutions after the input revolution. The computation may be performed by either or both of two methods:

4.7.1.1.1 Method A uses an equation whose solution approaches zero as the stepped revolution number in the equation approaches the decay revolution of the satellite.

4.7.1.1.2 Method B is essentially a plotting method.

4.7.1.2 Input

4.7.1.2.1 Input Mode A (legal only using Method A)

Deck Position	Card Type	Column Number	Punch
1	Satellite Num	ber Card	
		1-10	Satellite number (right adjust)
2	Data Card		
		1-10	x.xxxxxxxx (days) = Period
		11-20	xxxxxxxx.x = Revolution number
3	Data Card 2:	same as	Data Card 1
24.	Data Card 3:	same as	Data Card 2

NOTE: Data cards must be in ascending order by revolution number.

4.7.1.2.2 Input Mode B

Mode B uses one Satellite Number card (see Mode A format) and from 6 to 100 Data Cards (see Mode A format). Data Cards must be in ascending order by revolution number.

4.7.1.2.3 Input Mode C

Mode C requires from 6 to 100 seven-card element sets. The element sets must be in ascending order by element set number.

4.7.1.3 Toggle Switch Settings

Switch	Position	Input	Method
1	On	A only	A only
1	Off: Program tests switch	h 2	
2	On	В	В
2	Off	C	В
3	On	see SW 2	A in addition to B
3	Off: No effect		
4	On: Input data not print	ted on typew	riter
4	Off: Input data printed	on typewrit	ter

4.8.1.4 Output

The printed output consists of the following information:

- 1. Satellite number
- 2. Number of input points (Method B)
- 3. Period in days and revolution number (input data)
- 4. Decay revolution

4-201 (Page 4-202 Blank) TM-LX-123/000/00

SAMPLE PRINTOUT, JACCHIA II

4-203 (Page 4-204 Blank) TM-LX-123/000/00

4.7.2 KING-HELE/FINDLEY DECAY PREDICTION

4.7.2.1 Purpose

The King-Hele and Findley programs both compute a predicted satellite decay day using the same input but different formulas. The two programs are run together.

4.7.2.2 Input

One seven-card element set is the only input required.

4.7.2.3 Output

The printout consists of the following quantities:

- 1. Satellite number
- 2. Element set number
- 3. Predicted day of decay from January 1, and day and year if before 3 years. The output contains both King-Hele and Findley methods.

SAMPLE PRINTOUT, KING/HELE FINDLEY

DECAY PREDICTIONS

	DAYS FROM .	JAN 1	DAY AND YEAR, IF BE	FORE 3 YEARS
SAT EL	KING HELE	FINDLEY	KING HELE	FINDLEY
713 11	29	25	29 19 64	25 19 64

4.7.3 1620 LAUNCH

4.7.3.1 Purpose

The 1620 Launch program computes a set of nominal elements given nominal input data.

4.7.3.2 <u>Input</u>

Deck Position	Card Type	Column Number	Punch
1	Parameter Car	d l	
		1-3	Satellite number
		4-6	Element Set number
		9-20	Satellite name
		40-50	Eccentricity
		51 <i>-</i> 64	Inclination
2	Parameter Car	d 2	
		1-9	Day of launch
		10	0 = Launch direction south
			1 = Launch direction north
		11-24	Anomalistic period
		25 -3 6	Time (sec.) from lift-off to injection
		37 - 50	Latitude of injection (+ is north and - is
			south)
		51-64	Longitude of injection (+ is west and - is
			east)
		65-78	Perigee (ir earth radii)

4.7.3.3 Output

The printout of the program is the same as the punched card output, that is, a standard 7-card element set. $L_{_{\rm C}}$, ${\rm C}_{_{\rm A}}$, and ${\rm C}_{_{\rm R}}$ are omitted. Specifically the quantities printed are:

- 1. Satellite number.
- 2. Element set number.
- 3. Satellite name.
- 4. Epoch revolution (o).
- 5. Eccentricity, e.
- 6. Inclination, i.
- 7. Epoch year (always current year).
- 8. Epoch time, T_o.
- 9. Anomalistic period, P_a (days/rev).
- 10. Right ascension of node, Ω (deg.).
- 11. Argument of perigee w (deg.).
- 12. Perigee distance (earth radii).
- 13. Change in right ascension, Ω (deg./day).
- 14. Change in argument of perigee, w (deg./day).
- 15. Semi-major axis, a (earth radii).
- 16. Nodal period, P_n (days/rev).
- 17. Bulletin expiration time, always current year, first month, first day.
- 18. Element card numbers.

4-207 (Page 4-208 Blank) TM-LX-123/000/00

SAMPLE PRINTOUT 1620 LAUNCH

4.8 STANDARD SYSTEM INFORMATION

This section includes the following standard items of system information:

- a. OCS Sequences
- b. Schedule Tape Operation card and tape requirements
- c. Observation Card
- d. Satellite Number Card
- e. Sensor File Card
- f. Element Set File Cards
- g. Acquisition File Card
- h. Information File Cards
- i. Communication File Cards
- j. SEAI File Deletion Card

4-211 (Page 4-212 Blank) TM-LX-123/000/00

4.8.1 OCS Sequence

4.8.1.1 Group 1: Must also have accompanying indication as to source of observation input.

OCS Number: Toggle Control: Programs:

ØCS1** ØCS2

ØCS3 2-Up 3-Up

ØCS4 4 **-U**p ØCS5 5-Up øcs6

ORCON

ORCON

ORCON

ORCON

6-Up ORCON

RASSN

RASSN RASSN

SGPDC

SGPDC SGPDC

RASSN

BLTNSGP BLTNSGP

GLASGP

4.8.1.2 Group 2: R Tape must be mounted prior to initiation of sequence.

OCS Number:

Programs:

ØCS7

Øcs8

ØCS9

ØCS10

ØCS11**

Toggle Control:

7-Up RASSN 8**-U**p

RASSN

9-Up

10-Up

SGPDC

RASSN RASSN SGPDC SGPDC

BLTNSGP BLTNSGP

GLASGP

4.8.1.3 Group 3: After initiation, Executive program will request a table of satellite numbers (SATTB) to be entered.

OCS Number:

Programs:

ØCS12

ØCS13

ØCS14

ØCS15** ØCS16

ØCS17

Toggle Control:

12**-U**p SGPDC

13**-U**p

SGPDC

14-Up

16**-U**p BLTNSGP

17-Up BLTNSGP

BLTNSGP BLTNSGP

GLASGP

GLASGP

SGPDC

OCS Number:

ØCS18**

ØCS19

ØCS20** ØCS21**

Toggle Control:

18-Up

Programs:

GLASGP

^{**}currently not used.

4-213

TM-IX-123/000/00

4.8.2 Schedule Tape Operation

4.8.2.1 Standard Cará Formats

End of Job

Card Type	Column Number	Punch
Schedule Tape Card		
	1-8	70 SCHTP
	9	11, 8 and 2 = $*$ = end of block
	80	J = card type
Job Card		
	17-19	J Ø B
	25	<pre>l = first schedule tape program run</pre>
		2 = second schedul: tape program run
		etc.
Remarks Card (opti	onal)	
	17-19	REM
Program I.D. Card	(see progr	am)
Parameter Card (se	e program)	
Data Cards (see pr	ogram)	
End of Case Card (optional)	
	1-8	END CASE
	9	11, 8 and $2 = * = end of block$
	80	J = card type
End of Data Card (optional)	
	17-23	ENDDATA

endøfjøb

1-8

Card Type	Column Number	Punch
	9	11, 8 and $2 = * = end of block$
	80	J = card type
End of Schedule Ta	pe	
	1-8	ENDSCHED
	9	11, 8 and $2 = * = end of block$
	80	J = card type

4.8.2.2 Deck Format

Blank card

4.8.2.3 Input Tape Requirements
See Figure 4-1

	7							1	Γ	Γ					Γ		T			П				_			r.			
	_	L		_		L		Ļ	Ļ	L			Ц			L														
	111	X	X		×	×		Ł	×	×	×	Х	Х	X	Х			×	×	×	Х	×	Х		X		×	×	Х	×
	10						EPHEMERIS						SCRATCH	EPHEMERIS																
	6	Į													70 SRADUN				70 SRADUN											
	8															70 SCRA	(Lo-pri)		70 SCRA	SCRATCH		70 SCRA			70 SCRA			70 SCRA		Blank
ID	2						EPHEMERIS (XYZLA)								70 SCRA	70 SCRA	(Hi-pri)	70 SCRA		STELTAPE							70 WEIGHT			Blank/ EPHEMERIS
Tape Unit	9												SCRATCH						70 SRADU (SRIMRG)						70 SRADU		70 SRADU			
Logical												22 350	SCRATCH			7OR TAPE			70R TAPE											
	7	X	×		X		×	×	×	X	×	×			×			X	X	×	×	X	X	пем	×		×	X	Х	×
	3											75.57	EPHEMERIS						70 SEAIL (SRCHEK)				SCRATCH/	old 70 SEAI1	70 SEAI1 (backup)					
	5	Х	×		×			k	×	Х		×			×			X		X	Х	X					×	×	Х	
	1	X	X		×	×	×	×	X	Х	Х	X	X		×	X		×	×	×	Х	X	X		×		×	X	Х	×
	0					Input	Input	TO SCRA			Blank	Input	Input	Input	FANCARDS					Input		Input	Input					Input		Input
Program	ID	BLTNSGP	BNSCHED	ESPOD	GLASGP	GRNTRK	HELTO	IOANGLE	IOHG	IORF	LAP	LOCVEC				OBSSEP		PSR	RASSIN	REDUCT	RESPLT	Roc	SEAI		SGPDC	SPIRDECE	SPWDC	SYSBULL Input	XROADS	XYZLA

Tape #1 = 70BINMST, Tape #2 = 70 SCHTP, Tape #4 = 70 SEAII, Tape #11 = 7¢0UTFUT NOTE:

Figure 4-1 Initial Tape Setup 4-217

TM-LX-123/000/00

4.8.3 Observation Card Format

Card Type	Column Number	Punch
Observation Card		
	1-3	Satellite number. Column 1 contains &
		minus sign if this is a classified ob-
		servation; + or - are not allowed
	4-5	Equipment Type
	6-9	Sensor Number
	10	Accuracy or Signal Strength
	11-15	Date
	16-24	Time (Z)
	25-30	Elevation/declination. Column 25 can
		be overpunched + or
	31-37	Azimuth/right ascension. Column 31 can
		be overpunched + or*
	38-44	Slant range (km.)
	45-53	Range rate (km./sec.) with implied
		decimal point between columns 46 and 47;
		or Maximum frequency shift (cycles/sec.2)
		with implied decimal point between
		columns 52 and 53.

^{*} A minus overpunch in col. 31 indicates cols. 25-30 and 31-37 are declination and right ascension respectively.

Card Type	Column Number	Punch
	54	O, Blank = Range rate in cols. 45-53
		<pre>l = Maximum frequency shift in cols.</pre>
		45-53.
	55-57	Brightness at observation time (see
		paragraph 4.8.3.2)
	58 - 59	Maxim in brightness
	60-61	Minimum brightness
	62-63	Time interval of brightness
	64-65	Date or line number
	66-69	Message number
	70	Equinox (see paragraph 4.8.3.3)
	73-78	Observation number (assigned by $\phi RC\phi N)$
	79	Switch indicator used by manual system
	80	Card type (code type = Any numeric be-
		tween 0 - 9) identifies an Observation
		Card. 0 = Unknown, 1 - 9 coded accord-
		ing to the Association Status as deter-
		mined in RASSN.

4.8.3.1 Column 10: Accuracy

Either accuracy or signal strength may be indicated in column 10.

If entry in columns 4 and 5 is 31 or greater, column 10 contains signal strength. If entry is 30 or less, column 10 contains accuracy.

Code Figure	Accuracy	Signal Strength
0	Normal observations made under fair	Signal strength good,
	conditions.	reliable measurement.
1	Observations slightly under par due	Signal fair.
	to outside interference (e.g. some	
	clouds, reduced visibility).	
2	Observations only poor due to out-	Signal weak, results
	side interference.	poor.
3	Only estimates possible (malfunction	Signal questionable.
	of instrument. Too short time of	
	object seeing).	
<u>)</u> .	Doubtful observations, unable to	
	verify either object or instrument	
	behavior. Observations should be	
	considered only as tentative.	

4.8.3.2 Columns 55-63 Cross Section, Frequency - for manual runs only

The block containing columns 55 through 63 is a dual purpose block where
cross section and frequency, or magnitude and time interval are indicated.

In order to specify cross section and frequency, a minus is used in column 58.

No sign is used in column 58 when this block contains magnitude and time
interval

Cross section, given in square meters, is listed in columns 55 through 57. To indicate less than one square meter cross section, use appropriate numbers and a minus in column 55, thus in effect, putting a decimal point before column 55. For larger values where three digits would not be sufficient, use a plus in column 55 to represent ten times the indicated value (adding a zero to the value listed).

Frequency in megacycles, is listed in columns 58 through 63 with the decimal point understood to be located between columns 60 and 61. In rare cases it might be desirable to increase the range of frequency given either side of the decimal point. To do this, use a minus in column 63 to move the point one place to the left, or a plus in column 63 to move the point one place to the right.

4.8.3.3 Column 70. Equinox

Column 70 contains year of Equinox as specified by the following:

- 0 = year of date
- 1 = 1900
- 2 = 1925
- 3 = 1950
- 4 = 1975
- 5 = 2000
- 6 = 1850
- 7 = 1855
- 8 = 1875
- 9 = to list actual year, if not provided above, list last two digits of year in columns 71 and 72 and use a minus in column 70 for 18 and a plus in column 70 for 19. Example: Equinox of 1961 would contain "+61" in columns 70, 71, and 72.

4-221

TM-LX-123/000/00

(Page 4-222 Blank)

4.8.4 Satellite Number Card Format

Column

Card Type

Number Punch

Satellite Number Card

1-8

Satellite Number (rt. adj.)

NOTE: Cols. 1-8 may be repeated, once for each satellite, up through col. 72.

80

R = Card type

4.223 (Page 4-224 Blank) TM-LX-123/000/00

4.8.5 Sensor File Card Format

Card Type	Column Number	Punch
Sensor File Card		
	1-1+	Sensor Number
	5-11	ϕ° (+N) = latitude (decimal assumed
		between cols. 7-8)
	12-19	λ° (+W) = longitude (decimal assumed
		between cols. 15-16)
	20-25	H (meters) = altitude (decimal assumed
		after col. 25)
	33	Classification (U, C, S)
	37-54	Location (descriptive)
	60-78	Remarks
	79	* = this sensor is in S-file
	80	S = Card type

Ĺ

4.8.6 Element Set File Card Formats

4.8.6.1 Seven-Card Element Set

Card Type	Column Number	Punch
Element Card 1		
	1-3	Satellite number (rt. adj.)
	4-6	Element set number (rt. adj.)
	8	1 = Card number
	9-18	Satellite name for Element File Update
	23-36	N = Epoch revolution
	37-50	e = Eccentricity
	51-64	<pre>i = Inclination (degrees)</pre>
	80	Card type (Code type = E, F, G, or H):
		E = Nodal Elements
		F = Nodal Elements from Lockheed
		G = Nodal Elements from NASA
		$H = Nodal Elements from \underline{N} \underline{M}$
Element Card 2		
	1-3	Satellite Number (rt. adj.)
	4-6	Element set number
	8	2 = Card number
	9-12	Year of T $_{_{ m O}}$
	23-36	T = Time of Epoch (day and fraction
		of days in year)
	80	Card Type (Code type = E, F, G, or H):
		E = Nodal Elements
		F = Nodal Elements from Lockheed
		G = Nodal Elements from NASA
		H = Nodal Elements from M M

Card Type	Column Number	Punch
Element Card 3		
	1-3	Satellite number (rt. adj.)
	4-6	Element set number (rt. adj.)
	8	3 = Card number
	9 -22	P _A = Anomalistic Period at Epoch (days/rev.)
	23-36	$\Omega_{\rm O}$ - Right Ascension of ascending node (deg.)
	37-50	u - Argument of Perigee (deg.)
	5.1-64	Q - Perigee (earth radii)
	80	Card type (Code type = E, F, G, or H):
		E = Nodal Elements
		F = Nodal Elements from Lockheed
		G = Nodal Elements from NASA
		H = Nodal Elements from N M
Element Card 4		
	1-3	Satellite number (rt. adj.)
	4-6	Element set number (rt. adj.)
	8	4 = Card number
	9-22	C = Rate of change of period in days/ (rev.) ²
	23-36	? = Time derivative of Right Ascen-
		sion of ascending node (deg./day)
	37-50	$\dot{\mathbf{w}}$ = Time derivative of Argument of
		Perigee (deg./day)
	80	Card type (Code type = E, F, G, or H):
		E = Nodal Elements
		F = Nodal Elements from Lockheed
		G = Nodal Elements from NASA
		H = Nodal Elements from N M

TM-IX-123/000/00

Card Type	Column Number	Punch
Element Card 5		
	1-3	Satellite number (rt. adj.)
	4-6	Element set number (rt. adj.)
	8	5 = Card number
	80	Card type (Code type = E, F, G, or H):
		E = Nodal Elements
		F = Nodal Elements from Lockheed
		G = Nodal Elements from NASA
		H = Nodal Elements from N M
Element Card 6		
	1-3	Satellite number (rt. adj.)
	4-6	Element set number (rt. adj.)
	. 8	6 = Card number
	9-22	a = Semi-major axis (earth radii)
	23-36	P _N = Nodal period (days/rev.)
	37-50	C_{N} = Rate of change of nodal period in days/(rev.) ²
	51-64	C _p = Phase angle coefficient (optional)
	80	Card type (Code type = E, F, G, or H):
		E = Nodal Elements
		F = Nodal Elements from Lockheed
		G = Nodal Elements from NASA
		H = Nodal Elements from N M
Element Card 7		
	1-3	Satellite number (rt. adj.)
	4-6	Element set number (rt. adj.)
	8	7 = Card number
	23-29	Initial Revolution, decimal may be
		punched in column 29

Card Type

7 (Cont'a)

Column Number	Punch
30-36	Final Revolution, decimal may be
	punched in column 36
37 - 50	YMMDDHHMMSS.SS = Expiration date of
	Bulletin
5 1- 58	XXXXX.XX = RMS
59-66	Number of observations used in obtain-
	ing RMS
67	Blank or O = Correct all elements
	<pre>1 = Do not correct the inclincation</pre>
	2 = Do not correct the drag term
	3 = Do not correct inclination or
	drag term
	4 = Correct time equation only
	8 = Do not rerun if drag term becomes
	positive
	9 = Do not correct the inclination or
	rerun if drag term becomes
	positive

- + = New epoch is time of last acceptable residual. Initial revolution
 of the new bulletin is the revolution which the satellite is on at
 the time of program run. New
 bulletin time = operational time
 of old bulletin, which stops at
 time of program run.
- = New epoch is time of last acceptable residual. Initial revolution of new bulletin is the final rev.

4-229

TM-LX-123/000/00

Column

Card Type

Number Punch

minus l of old bulletin. New bulletin time = 4/3 old bulletin.

E = Used only when elements are good but bulletin is expiring or epoch is greater than 100 days.

NOTE: +, -, or E used only for OCS runs.

4-230

1.86.2 Four-Card Element Set

Card Type	Column Number	Punch	
Element Card O			
	1	O = Card number	
	3	Blank = SPADATS numb	er
		4-9 = SPASUR number	used prior to
		SPADATS number	•
	4-6	Satellite number	
	8	Blank = SPADATS elem	ents
		9 = SPASUR elements	
	9-11	Element Set number	
	13-14	Last two digits of y	rear
	16-24	Greek letter designa	tor
	26-28	Piece number	
	30-31	US = United States	
		SR = Russia	
		FR = France	
		UK = England	Country of Origin
		CA = Canada	
		JA = Japan	
	32	0 = Unknown	
		l = Scientific	
		2 = Weather	
		3 = Navigation	Functional Type
		4 = Communications	
		5 = Manned	

4-231

TM-LX-123/000/00

Card Type	Column Number	Punch
	33	O = Silent
		1 = Transmitting
		2 = Rocket body silent
		<pre>3 = Rocket body transmitting</pre>
		4 = Metal or other fragment
		9 = Unclassified elements of all foreign
		launched vehicles
	35 - 36	Last two digits of epoch year
	38-39	Month of epoch
	41-42	Day of epoch
	44-46	Bulletin number
	48-49	Month of bulletin issue
	51-52	Day of bulletin issue
	54-56	Number of revolutions covered by
		bulletin
Element Card 1		
	1	1 = Card number
	2-12	Same as cols. 2-12, Card number 0
	13-26	xxxxx.xxxxxxx = Modified Julian Day of
		epoch
	28-38	xx.xxxxxxxx (e.r.) = a, semi-major axis
	40-50	$\pm .xxxxxx\pm xx$ (e.r./day) = da/dt, the first
		time derivative
		of a

Card Type	Column Number	Punch
	52-62	$\pm .xxxxxx \pm xx$ (e.r./day/day) = d^2a/dt^2 ,
		the second
		time deri-
		vative of a
	64-66	Check Sum - the arthmetic sum of digits
		in each line, plus one for
		each minus sign
Element Card 2		
	1	2 = Card number
	2-12	Same as cols. 2-12, Card number 0
	13-20	xxx.xxxx ^O = Inclination
	22-29	xxx.xxxx ^O = Argument of Perigee
	31-38	xxx.xxxx ^O = Right Ascension of the
		ascending node
	40-47	.xxxxxxx = Eccentricity
	49-55	xxxx.xx (min.) = Anomalistic Period
	57-62	xxxxxx (km.) = Height of Perigee above
		Earth's Equatorial Radius
	64-66	Check Sum
Element Card 3		
	1	3 = Card number
	2-12	Same as cols. 2-12, Card number 0
	13-20	xxx.xxxx° = Mean longitude
	22-29	+xx.xxxx ^C (deg./day) = dw/dt, first
		time derivative
		of the Argument
		of Perigee

4-233

TM-LX-123/000/00

Card Type	Column Number	Punch
3 (Cont'd)	31-38	$\pm xx.xxxx$ (deg./day) = $d\Omega/dt$, first
		time derivative
		of the Sight
		Ascension of the
		ascending Lode
	40-47	+.xxx+xx (per day) = de/dt , first time
		derivative of eccen-
		tricity
	49-55	\pm .xxxxx (min./day) = dP _a /dt, first time
		derivative of the
		Anomalistic Period
	57-62	Revolutions from launch
	64-66	Check sum

4.8.6.3 N M Element Set

Card Type	Column N. ner	Punch
	14. 31 /OI	
Element Card 1		
	1 - 12	t = Initial time point of integration
		(min.), (floating point)
	13-24	Δ t = Integration time step interval
		(min.), (floating point)
	25-36	t _f = Final time point to be integrated
		(min.), (floating point)
	37-48	d = The caliber or reference diameter
		of the vehicle (meters), (floating
		point)
	4960	m = The weight of the vehicle (kilo-
		grams), (floating point)
	79	1 = Card number (not used in manual
		programs)
	80	Card type (not used in manual programs)
NOTE: Floating poi	nt numbers	are given in the format: +.xxxxxxx+xx
Element Card 2		
	1-12	L_{o} = mean longitude at initial time
		(radians), (floating point)
	13-24	a _{xN} , (floating point)
	25-36	a _{vN} , (floating point)
	37-48	h = x-component of angular momentum,
		(floating point)
	49-60	h = y-component of angular momentum,
	-	(floating point)
		· =

4-235 (Page 4-236 Blank)

TM-LX-123/000/00

Card Type	Column Number	Punch
2 (Cont'd)	61-72	h _z = z-component of angular momentum, (floating point)
	79	2 = Card number (not used in manual programs)
	80	Card type (not used in manual programs)

NOTE: Floating point numbers are given in the format: +.xxxxxxx+xx

4.8.7 Acquisition File Card Format

Card Type	Column Number	Punch
Acquisition File Car	d	
	1-3	Satellite number (rt. adj.)
	5-7	Element set number (rt. adj.)
	15-18	Sensor number (rt. adj.)
	20-24	Initial revolution = first revolution
		for which Look
		Angles are com-
		puted
	26-30	Final revolution = last revolution for
		which Look Angles are
		computed
	32-34	Grid size = interval between successive
		Look Angles (min.)
	36	<pre>1 = Look Angles are desired for visual</pre>
		passes
		O = Look Angles are desired for all
		passes, whether visual or not
	37	O = Short output format
		<pre>1 = Long output format (includes sun's</pre>
		elevation and illumination)
	38-42	Maximum range that the sensor can read
		(km.)
	43-45	Minimum elevation that the sensor can
		read (deg.)
	46-48	Maximum elevation that the sensor can
		read (deg.)

Card Type	Column Number	Punch
	49-51	Minimum azimuth that the sensor can
		read (deg.)
	52-54	Maximum azimuth that the sensor can
		read (deg.)
	55	O = Generate all-points look angles
		(rise to set)
		3 = Generate CPA (i.e., generate first,
		last, and point of closest approach)
		look angles
		4 = Generate BAKER-NUNN look angles
		6 = Generate all points-scheduling
		(i.e., write Look Angles on Schedule
		Type)
		9 = Generate CPA-scheduling
	56	l = Hardcopy and TTY output
		0 = TTY outputs
	57	C-type Output Coordinates (see Figure 4.
	80	A = Card type

, n)

le

4-3)

4.8.8 Information File Card Format

Card Type	Column Number	Punch
Information Card 1		
	1	O = Geocentric elements in cols. 51-55
		l = Cols. 51-55 blank
		2 = Heliocentric elements in cols. 51-55
		3 = Barycentric elements in cols. 51-55
	5	Classification (U, C, S)
	6-8	Satellite Number (rt. adj.)
	9-10	Last two digits of year of launch
	11-12	Greek letter-number designator: O1 = α ,
		etc.
	14	Component no. A-Z
	17-24	Satellite name - alphanumeric
	25-40	Common name
	41-42	Launch day
	43-45	Leunch month
	47-48	Launch year (last 2 digits)
	49-72	Launch site
	75 - 77	SPADATS number
	78-79	Ol = Card number
	80	I = Card type
Information Card 2		
	1-8	Booster country
	9-16	Payload country
	17-3-	Mission or Description
	33-40	Weight (kg.)

Card Type	Column Number	Punch
	41-48	Shape
	49-56	Length (meters)
	57 - 64	Height (meters)
	65-72	Width (meters)
	75-77	Satellite number (rt. adj.)
	78-79	02 = Card number
	80	I = Card type
Information Card 3		
	1-8	Diameter (meters)
	25 - 32	M ² = Radar Cross Section
	41-56	Type Transmission
	57-61	Tumbling date
	62-64	Tumbling rate (rev/min)
	75-77	Satellite number (rt. adj.)
	78-79	03 = Card number
	80	I = Card type
Information Card 4		
	1-16	Stabilization
	17-24	Maneuver characteristics
	25-32	xxxxxxxx = Transmitting frequency
NOTE: Cols. 25-32	may be rep	eated, once for each frequency, up through
col. 64.		
	75-77	Satellite number (rt. adj.)
	78-79	O4 = Card number
	80	I = Card type

Card Type	Column Number	Punch	
Information Card 5			
	1-8	Anomalistic Period (days)	
	9-16	Inclination	
	17-24	Apogee	
	25-32	Perigee	
	33-40	Eccentricity	
	75-77	Satellite number (rt. adj.)	
	78-79	05 = Card number	
	80	I = Card type	
Information Card 6			
	21	Classification	
	25-26	Country code (US, SR, JA, UK, CA)	
	31-32	Box score code	
		U. S. EARTH PAYLOAD	VO
		U. S. EARTH DEBRIS	01
		U. S. SPACE PAYLOAD	02
		U. S. SPACE DEBRIS	03
		USSR EARTH PAYLOAD	04
		USSR EARTH DEBRIS	05
		USSR SPACE PAYLOAD	06
		USSR SPACE DEBRIS	07
		U. K. EARTH PAYLOAD	08
		U. K. EARTH DEBRIS	09
		U. K. SPACE PAYLOAD	10
		U. K. SPACE DEBRIS	11
		OTHER EARTH PAYLOAD	12
		OTHER FARTH DEBRIS	13
		OTHER SPACE PAYLOAD	14
		OTHER SPACE DEBRIS	15

4-242

Card Type	Column Number	Punch
	75-77 78 - 79	Satellite number (rt. adj.) 06 = Card number
	80	<pre>I = Card type</pre>
Information Card 7		
	25 - 72	Address codes (zero prior to 3 letter/
		number codes) e.g. OSCA, 0659
	75 - 77	Satellite number (rt. adj.)
	78-79	07 = Card number
	80	I = Card type

4.8.9 Communication File Card Format

Card Type	Column Number	Punch
Communication Card	L	
	1-4	Sensor number (rt. adj.)
	5	1 = Second card follows
		O, Blank = No second card
	6	O - Unclassified
		l - Unclassified/EFTO
		2 - Confidential
		3 - Confidential/Noforn
		4 - Secret
		5 - Secret/Noforn
	7	R - Routine
		P - Priority
		O - Immediate
		Z - Flash
	8	A - Aircomnet
		R - 1 Aero
		S - SSO
	9-15	Unclassified routing indicator (lft. adj.)
	16	"From" line indicator:
		O = WORAD SPADATS
		l = 1 Aero
		5 = SSO CONAD
	17-64	"To" line
	73 - 79	Classified routing indicator (lft. adj.)
	80	C = Card type

Card Type	Column Number	Punch
Communication Card 3	(for info	rmation and pass lines only)
	1-40	Information line, including routing
		indicator (lft. adj.)
	41-72	Pass line
	80	C = Card type

4-245 (Page 4-246 Blank)

TM-LX-123/000/00

4.8.10 SEAI File Deletion Card Format

Card Type	Column Number	Punch
SEAI File Deletion	Card	
	1	D = Card type
	2-5	Satellite Number (rt. adj.)
	6-8	Sensor Number
	80	Card type (S, E, A, or I)

(Page 5-2 Blank)

Section 5

APPENDICES

The following information is included in the Appendices section:

- a. Forms
- b. Miscellaneous constants, conversion factors, charts, etc.
- c. Observation formats.
- d. Glossary

5.1 FORMS

The following 1st Aerospace Squadron forms are used by the analyst:

- a. Analyst Launch Checklist (Page 5-5)
- b. Bulletin Input Data (Page 5-6)
- c. Data Request and Routing Sheet (Page 5-7)
- d. Least Squares Points (Page 5-8)
- e. Look Angle Request (Page 5-9)
- f. Satellite Observation Conversion Sheet (Page 5-10)

1ACS Form 31, Mar 64

	***				A	NALYS	T LAU	NCH C	HECKL	IST			
PRE	-LAUN	CH: FTV:			_N	omina	1 No:			PMR	No:		
	nch S							No.	Piec	es Ex	pecte	d:	
		ting F	reque	ncie	· S ·								
				HCIC	, <u>.</u> .					<u>-</u>			
\$120	e and	Weigh	τ:			Ŋ	OMINA	L DAT	A .				
Inje Lat	ection itude	n : :	_		Lo	ngitu	de:			Time	(L/O+	Sec)	
					m,		ELE	MENTS		TE			
ňo	. =	<u> </u>			T _O				 	Pn(days)		
i					n	(min)			-	W			
С					RA					A		<u> </u>	
RA					ω								
q					e						_		
							POST	LAUNC	Н				
Laur	nch T	ime:			O	b.j No	:			Int	'l De	sig:	
					SE	NSOR	LOOK	ANGLE	SCHE	DULE	· · · · · · · · · · · · · · · · · · ·		
EV	315	316	328	329		339	336	337	339	340	345	NAV	Other
	<u></u>	<u></u>											
					Į								
	 				1								
												_	
	 												
						· · · · · · · · · · · · · · · · · · ·							
							arms or reputy and						
	<u> </u>							<u></u>					
Rema	ark:												

	BULLETIN INPUT DATA (Right Adjust All Fields)		DATE
FIELO	DESCRIPTION	COLUMN	
1	SATELLITE NUMBER	1-3	
2	ELEMENTS NUMBER (give only if non-current)	4-6	
3	LEAST SQUARES DRDER DF EQUATION	7	
4	LEAST SQUARES: NUMBER OF POINTS (see following sheel)	8-9	
5	LEAST SQUARES: IN, PUNCH "D" RAH, PUNCH "1"	10	
6	UPCATEO ELEMENTS NUMBER	11-13	
7	UPDATE TO REVOLUTION NUMBER	14-18	
8	PERIGEE IN EARTH RADII (give only if q F a. (1-e.)	19-25	
9	TEST BULLETIN STARTING AT REVOLUTION NUMBER	26-30	
10	TEST BULLETIN ENOING AT REVOLUTION NUMBER	31-35	
11	IF DESIRE BULLETIN, PART 1 LIST ELEMENTS, PUNCH "1". IF OESIRE REFER TO PREVIOUS BULLETIN, PUNCH "0".	36	
12	BULLETIN NUMBER	37-39	
13	BULLETIN FROM REVOLUTION NUMBER	40-44	
14	BULLETIN TO REVOLUTION NUMBER. ND: PUNCH "0"	45-49	
15	GRID: STANDARO: PUNCH "1" SPECIAL: PUNCH "2" (see Items 17-20 below)	50	
16	GRID AT REVOLUTION NUMBER	51-55	
17	SPECIAL GRID: LDWEP LATITUDE (generally 0) (only if "2" punch for item 15)	56-57	
18	SPECIAL GRID: UPPER LATITUOE	58-59	
19	SPECIAL GRID: INCREMENT	60-61	
20	SPECIAL GRIO: SINGLE LATITUDE	62-65	
21	YEAR (last 2 digils)	66-67	
22	PRINT ONLY, PUNCH "0" PUNCH ("1",	68	
23	CLASSIFIEO, PUNCH "I" UNCLASSIFIEO, PUNCH "O"	69	
24	DRIGINATOR'S NUMBER	70-75	
25	DAY OF YEAR	76-80	

		DATA R	REQUEST AND	ROUTING	SHEE.	r			
SECURITY CLASSIFIC	ATION	INPUT	UNCL ASS	SECRE	т	оитрит	וואכו	ASS	SECRET
DATE	JOB RUMBER		ORITY	1 30000	•	1	1 1	EMENTS	
				DEFINE	RINPUT	TO ORIG		BSERVAT	
		<u> </u>		ROUT	ING INST	RUCTIONS			
SATELLITE AND E	LEMENT NUMBER	ROUTING	TIME	оит	PUT	COPIES	DELI	VER TO	OTHER
		DISPATCHER		PRINTOL	т		OR	NG	
		DATA CONVERSION		CARDS			OR	RIG	
		COMPUTER		PAPER T			OR	IIG	
		00							Patricular Laboratory Company
			ORIGIN	ATOR		·			
ANALYST	DSSO		PROGRAI	MMER	О	SPATCHER		DA	TA.
OTHER AGENCIES		- ·	TELEPHONE NO	JMBER	SIGNAT	JRE			
					1				
REOUCTIONS									
OC SEAIC UPDATE									
REQUETIONS OC SEAIC UPDATE SUM BULLETINS GLAP									
SEAIC UPDATE SUM BULLETINS GLAP									
OC SEAIC UPDATE SUM BULLETINS GLAP									
SEAIC UPDATE SUM BULLETINS GLAP FAN PREP									
SEAIC UPDATE SUM BULLETINS GLAP FAN PREP									
SEAIC UPDATE SUM BULLETINS GLAP FAN PREP PRINT PUNCH									
OC SEAIC UPDATE SUM BULLETINS GLAP FAN									
SEAIC UPDATE SUM BULLETINS GLAP FAN PREP PRINT PUNCH LISTINGS									

TACS AUCTORM 11

-			Τ		•				4			_		T	_		1	Г
2	3	4	5	6	7	8	9			11	12	13	14	15	16	17	18	1
															-			t
	<u> </u>	Ŀ										ļ	_	<u> </u>	<u> </u>	_	_	Ļ
,			1															
-			-		-						-		-		-			ł
		٠																
															T.			
		Ĺ	_											-	ļ -	 -		+
																İ		l
																	\vdash	t
		٠													•			
																		ľ
		_											-		-	-	-	╀
																		l
							-						†		-			t
											ļ 		<u> </u>					ļ
																	i	l
												1			-	-		ł
																		T
												ļ				_	<u> </u>	╀
																		l
												-	-		-	-		+
																		Γ
		-			-								-		ļ			-
													_			 	<u> </u>	t
														<u> </u>	Ŀ			1
-															-		-	ł
													1					Γ
	2						2 3 4 5 6 7 8	2 3 4 5 6 7 8 9 	2 3 4 5 6 7 8 9 10 	2 3 4 5 6 7 8 9 10 <td< td=""><td>2 3 4 5 6 7 8 9 10 11 <td< td=""><td>2 3 4 5 6 7 8 9 10 11 12 <td></td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 <</td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 </td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 </td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 <td< td=""><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 1 0 <t< td=""></t<></td></td<></td></td></td<></td></td<>	2 3 4 5 6 7 8 9 10 11 <td< td=""><td>2 3 4 5 6 7 8 9 10 11 12 <td></td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 <</td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 </td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 </td><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 <td< td=""><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 1 0 <t< td=""></t<></td></td<></td></td></td<>	2 3 4 5 6 7 8 9 10 11 12 <td></td> <td>2 3 4 5 6 7 8 9 10 11 12 13 14 <</td> <td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 </td> <td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 </td> <td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 <td< td=""><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 1 0 <t< td=""></t<></td></td<></td>		2 3 4 5 6 7 8 9 10 11 12 13 14 <	2 3 4 5 6 7 8 9 10 11 12 13 14 15 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 <td< td=""><td>2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 1 0 <t< td=""></t<></td></td<>	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 1 0 <t< td=""></t<>

 \triangle t_n or \triangle RA_n

 Δ N

	4	8	4	«	<	<	◀	<	4	۷.	<	4	
		Ř		T									
DATE	STATION NAME	n											TTY lape (GLASCP only) 0 = Yes 1 = No C-Type (GLASGP only) 1 = EL, AZ 2 = EL, AZ, RNG, RGRATE, RA, DEC 5 = RA, DEC, RNG 7 = CHA, DEC, RNG 9 = RA, DEC, RNG 9 = RA, DEC, RNG 0 = RGRATE
		22											ASGP NG NG NG, NG, HNG FING
													Col 56 - TTY lape (GLASCP only) 0 = Yes 1 = No Col 57 - C-Type (GLASGP only) 1 = EL, A2 2 = EL, A2, RNG 3 = EL, A2, RNG 4 = EL, A2, RNG 5 = RA, DEC 6 = RA, DEC 7 = CHA, DEC 7 = CHA, DEC 8 = LHA, DEC, RNG 9 = RA, DEC, RNG
ļ		36											
	C-TYPE												
5	AA1	\leftarrow		-									م م
<u> </u>		2		-				-					ASGI CLA
	(Deg) MAX AZ	52											OLAS GLAS GLAS GLAS CLAS CLAS CLY)
	(Dog)	15 69								The state of the s			Type 1 = One point GLAF/GLASGP 2 = FLAP 3 = Jpoint GLAP/GLASGP 4 = BLAP 5 = Aller Deck follows (GLAP) 5 = Aller Deck follows (GLAP) 7 = One point GLAP with stn ached (ALL SCHED) 8 = SLAP 8 = SLAP (SYS ONLY) 9 = 3 point GLAP with stn ached (1 SCHED) 9 = 3 point GLAP with stn ached (3 SCHED)
	(Dog) MAX ELEV	*											Type 1 : One por 2 : F1.AP 2 : F1.AP 4 : Bl.AP 5 : Alert D 6 : All poin 6 : All poin 7 : One po 8 : S.AP (8 : S.AP (9 : 3 point ached (
	(Dog) MIN ELEV	43 45											
	(KM) MAX RANGE	38 42							The second secon				5
l	TAMPOR	37											A) Pas (V) Pas (S) Import (C)
	30005544	ň		_					_				Point (A) A if (S) ormo
QUEST	٥	32									II		Punch decimal point in the decimal point in whole numbers. Pass Cc-1s 0 = All posses (V) Format 0 = Short Format (S) 1 = Camplete Format (C)
LOOK ANGLE REQUEST	FIRAL REV RR	90											Col 32 - 34 - Punch discinal point in At field when A I not whols numbers. Col 36 - Pass Cols 0 = All posses (A) 1 = Visual posses (V) Col 37 - Format 0 = Short Format (S) 1 = Camplate Format (C)
1 100K	INITIAL REV NA	24 26											
	= 6	18 20											ä
ata	et e	15 18											NS (5) (15) Wiss Miss Mank LEEV NR LEEV NR INTLUND GODGETIN
hi Adjust All Sumerical Data	z°												A controlled with 0 (5) ELAP only. Otherwise As elements number. As elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements number. As Elements. As E
ust All \	2 E	7 9											T. C. C. C. C. C. C. C. C. C. C. C. C. C.
14	÷ ±	3 8		- +	-								

00/0

٤	CONVERSON SHEET	į.			1					ſ				Ì						-			+			\exists		DESIGNATOR	-						\dashv							ľ	1	Ī		ľ
Ē	87 AT 108	4 (•				ē 🖁	(21 ELEVATION 0 D.O D D	o d	۰	٥	A ZIMUTH	0 0	0		SLANT RANGE	2		2		2 ×	2 ×	MAGGE MATE KN/5gC K K K K K	* ×	80		•	8	9			2	BEREAGE	П							0: J4 2 6	
2	ž		>		0	I			•	•	÷ 0	IN DECLINATION	D d	_	C. PRENT ASCENSION	* 1		**					×		MAX PRESSHIFT C/SEC C C C C C C C -C	. U	50	5 °		7 5 2	5 E	¥ .		45		Deta	2	i							****	ЛИСИ
•	7 8 9	9 10	1111	2 13	11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	6 17	18 19	8	22 2	22	25 24	22	23		31 32	33 34 35	100	36 37	66 M	\$	41 42	4	44 45	\$	47 48	\$	18 08	52 53	3	95 85	5.87	85 85	8	3	3	3	2999	3	2	2.	73.74	75 78	7 7	R	_	
		-				F	-				_		-		_	\vdash					H		H		F					_		-							-			-			L	
í	-	-					-		-	-			-					-				İ	-		-				Ľ.	-		-							-			-				
1	-		-	-	-	-	-	-		-	\perp		+-		F	\vdash		-			+		-		-	-		-		+-		-		F				-	-			-			\vdash	Γ
		+			-	-	+-			F	\perp	‡	+		F	+		+		I	+		+-	1	+	-	Ţ	\pm	1	+-	1	+		F		1	+	-	\perp	+	-	+	+	1	-	
	1	+	#	1	1	-	+	+	1	+	\pm	1	+	1	-	+	+	+	1	#	+-	1	+-	#	1	\pm	1	+	1	╁	1	+	#	+	+	#	1	\top	+-			+	+	#	+	
	-	+	+	-	-		+	\pm	+		\pm	1	+		-	+		-	\pm	1	+		+	İ	-	+	1	+	1			+	\pm	F	\pm	+	1	-	-	+		+-	+	+	+	I
- 1	-	+	+		-			+	1	+	\pm	1	+		-	-		+	\pm	1	+		-			\pm	1	+	1	-	1	+-	#	F	\pm	#	1	H	-	+	1-				-	
	-	+	+	+					1	F	1	1	+		-			+			+	1	-	İ	-		1.	+	#	+-		+-		-	+	1	-	-	1	1		+		+		
	-	+	+	1	-	+	+		1	F	1	1	+	1_	-	+		<u> </u>		F	+	1-	-		-				1	+-		-		F	1	1			+			-			₽	
	-	+	-	F	-	-	-		1	-	+	‡	+	1	-	+		-	1		-		-		F	1		+	İ	-	+	1	1	i	Ì		-	-	-	1	-	-	-	-		
			-							-	-		-					-			-		-	-				-			_	-	_	_				-			1	-				
	-	-						-		· -	_		-					_																							_					
		-									_		-			\vdash	-						-											-				-								
		-			-																		-																							
		-																					_															-								
1 .					-		-						-			-					-																					_				
	_	-			-						_					_														_											-					
		-					_				_		-																																	
				_	-																																									
		-			-		-																-																							
		\vdash				-					<u> </u>		-			H		_																												
		-									_										_											_														
		-				-							-																			-													_	
		-																																			_						-		-	
		-			-	F							\vdash		-	-		1			F		-					-		-				\vdash				-				-			-	
	-	-																														_			-										-	
																-																														
						-										-							H							_		-													-	

اب

5.2 MISCELLANEOUS

The following information is used by the analyst:

- a. Conversion Factors
- b. Modified Julian Days
- c. Oblate Spheroidal Earth Model Distance
- d. Right Ascension of Greenwich
- e. Satellite Elevation and Slant Range
- f. Semi-major Axis vs. Period
- g. Mathematical constants
- h. Formulas
- i. Minutes and seconds to degrees

5.2.1 Conversion Factors

TO CONVERT	INTO	MULTIPLY BY
<u>D</u>		
days	minutes	1,440.0
days	seconds	86,440.0
degrees (angle)	minutes	60.0
degrees (angle)	quadrants	0.01111
degrees (angle)	radians	0.01745
<u>E</u>		
earth radii	kilometers	6378.165
earth radii	miles (naut.)	3443.934
earth radii	miles (stat.)	3963.208
<u>F</u>		
feet	centimeters	30.48
feet	kilometers	3.048×10^{-4}
feet	meters	0.3048
feet	miles (naut.)	1.645 x 10 ⁻¹
feet	miles (stat.)	1.894 x 10 ⁻⁴
feet/min	cms/sec	0.5080
feet/min	feet/see	0.01667
feet/min	kms/hr	0.01829
feet/min	meters/min	0.3048
feet/min	miles/hr	0.01136
feet/sec	cms/sec	30.48
feet/sec	kms/hr	1.097
feet/sec	knots	0.5921
feet/sec	meters/min	18.29
feet/sec	miles/hr	0.6818
feet/sec	miles/min	0.01136

TO CONVERT	INTO	MULTIPLY BY
feet/sec/sec	cms/sec/sec	30.48
feet/sec/sec	kms/hr/sec	1.097
feet/sec/sec	meters/sec/sec	0.3048
feet/sec/sec	miles/hr/sec	0.6818
<u>H</u>		
hours	days	4.167×10^{-2}
hours	seconds	3,600.0
K		
kilograms	pounds	2.205
kilometers	earth radii	1.56785 x 10 ⁻⁴
kilometers	feet	3,281.
kilometers	miles (naut.)	0.52 99 56 9
kilometers	miles (stat.)	0.6214
kilometers	yards	1,094.
knots	feet/hr	6,080.
knots	kilometers/hr	1.8532
knots	nautical miles/hr	1.0
knots	statute miles/hr	1.151
knots	yards/hr	2,027.
knots	feet/sec	1.689
<u>M</u>		
mean solar day	sidereal day	1.00273791
mean solar day	sidereal time	24 ^h 03 ^m 56 ^s .555
mcters	feet	3.281
meters	kilometers	0.001
meters	miles (naut.)	5.396 x 10 ⁻⁴
meters	miles (stat.)	6.214 x 10 ⁻⁴

TO CONVERT	INTO	MULTIPLY BY
meters	yards	1.094
meters/min	feet/min	3.281
meters/min	feet/sec	0.05468
meters/min	kms/hr	0.06
meters/min	knots	0.03238
meters/min	miles/hr	0.03728
meters/sec	feet/min	196.8
meters/sec	feet/sec	3.281
meters/sec	kilometers/hr	3.6
meters/sec	kilometers/min	0.06
meters/sec	miles/hr	2.237
meters/sec	miles/min	0.03728
meters/sec/sec	ft/sec/sec	3 .28 1
meters/sec/sec	kms/hr/sec	3.6
meters/sec/sec	miles/hr/sec	2.237
miles (naut.)	earth radii	2.9036 x 10 ⁻⁴
miles (naut.)	feet	6,080.27
miles (naut.)	kilometers	1.853
miles (naut.)	meters	1,853.
miles (naut.)	miles (statute)	1.1516
miles (naut.)	yards	2,027.
miles (stat.)	earth radii	2.52321 x 10 ⁻⁴
miles (stat.)	feet	5,280.
miles (stat.)	kilometers	1.609344
miles (stat.)	meters	1,609.
miles (stat.)	miles (naut.)	0.8684
miles (stat.)	yards	1,760.
miles/hr	feet/min	88.
miles/hr	feet/sec	1.467
miles/hr	kms/hr	1.609
miles/hr	kms/min	0.02682

TO CONVERT	INTO	MULTIPLY BY
miles/hr	knots	0.8684
miles/hr	meters/min	26.82
miles/hr	miles/min	0.01667
miles/hr/sec	feet/sec/sec	1.467
miles/hr/sec	kms/hr/sec	1.609
miles/hr/sec	meters/sec/sec	0.4470
miles/min	feet/sec	88.
miles/min	kms/min	1.609
miles/min	miles (naut.)/min	0.8684
miles/min	miles/hr	60.0
<u>P</u>		
pounds	kilograms	0.4536
<u>R</u>		
radians	degrees	57.30
radians	minutes	3,438.
radians	seconds	2.063 x 1 0 ⁵
radians/sec	degrees/sec	57.30
radians/sec	revolutions/min	9.549
radians/sec	revolutions/sec	0.1592
revolutions	degrees	360.0
revolutions	radians	6.283
S		
sidereal day	mean solar days	0.99726957
sidereal day	mean solar time	23 ^h 56 ^m 4 ^s .091
Υ		
yards	kilometers	9-144 x 10-4
yards	meters	0.9144
yards	miles (naut.)	4.934 x 10 ⁻⁴
yards	miles (stat.)	5.682 x 10 ⁻¹ 4
-		

5.2.2 Modified Juliar Days - 1964

DOM	,	JAN	F	EB	M	IAR	P	PR	M	IAY	J	UN
	DOY	MJD	DOY	MJD	DOY	MJD	DOY	MJD	DOY	MJD	DOY	MJD
1	1	38395	32	38426	61	38455	92	38486	122	38516	153	38547
2	2	96	33	27	62	56	9 3	87	123	17	154	48
3 4	3	97	34	28	63	57	94	88	124	18	155	49
	4	98	35	29	64	58	9 5	89	125	19	156	550
5 6	5 6	99	36	430	65	5 9	96	490	126	520	157	51
		400	37	31	66	460	97	91	127	21	158	52
7	7	01	38	32	67	61	9 8	92	138	22	159	53
3	8	02	39	33	68	62	99	93	129	23	160	54
9	9	03	40	34	69	63	100	94	130	24	161	55
10	10	04	41	35	70	64	101	95	131	25	162	56
11	11	05	42	36	71	65	102	96	132	26	163	57
12	12	06	43	37	72	66	103	97	133	27	164	58
13	13	07	44	38	73	67	104	9 8	134	28	165	59
14	14	80	45	39	74	36	105	99	135	29	166	560
15	15	09	46	440	75	69		500	136	530	167	61
16	16	410	47	41	76	470		01	137	31	168	62
17	17	11	48	42	77	71	108	02	138	32	169	63
18	18	12	49	43	78	72	109	03	139	33	170	64
19	19	13	50	44	79	73	110	04	140	34	171	65
20	20	14	51	45	80	74		05	1,1	35	172	66
21	21	15	52	46	81	75	112	06	142	36	173	67
22	22	16	53	47	32	76	113	07	143	37	174	68
23	23	17	54	48	83	77	114	80	144	38	175	69
24	24	18	55	49	84	78	115	09	145	39	176	570
25	25	19	56	450	85	79	116,	510	146	540	177	71
26	26	420	57	51	86	480	117	11	147	41	178	72
27 28	27 28	21	58	52	87	81	118	12	148	42	179	73
		22	5 9	53	88	82	119	13	149	43	180	74
2 9	29	23 24	60	54	89	83 ₁	120	14	150	1 ₄ 1 ₄	181	75 76
30	30	1			90		121	15	151	45	182	76
31	31	25			91	85			152	46		

5.2.2 Modified Julian Days - 1964 (Continued)

DOM		JUL	Α	.UG	C	EF		OT	Ŋ	IOV	I	DEC
	DOY	MJD	DOY	MJD	DOY	MJD	DOY	MJD	DOY	MJD	DOY	MJD
1	183	38577	214	38608	245	3863 9	275	38669	306	38700	336	38730
2	184	78	215	09	246	640		670	307	ा	337	31
3	185	79	216	610	247	41	277	71	308	02	338	32
14	186	580	217	11	578	42	278	72	30 9	03	339	33
5	187	81	218	12	249	43		73	310	04	340	34
	188	82	219	13	250	44		74	311	05	341	35
7	189	83	220		251	45		75	312	06	342	36
8	190	84	221	15	252	46		76		07	, 343	37
9	191	85	222		253	47	283	77	314	-80	344	38
10	192	86	223	17	254	48	284	78		09	345	39
11	193	87	224	18	255	49	285	79	316	710	346	740
12	194	88	225	.19	256	650	286	680	317	11	347	41
13	195	89	226	620	257	51	287	81	318	12	348	42
14	196	5 9 0	227	21	258	52	288	82	319	13	349	43
15	197	91	228	22	259	53		83		14	350	44
16	19 8	92	229	23	260	54	_	84	321	15	351	45
17	199	93	230		261	55		³ 5	322	16	352	46
18	200	94	231	25	262		-92	ხ6		17	353	47
19	201	95	232		263	57	293	87		18	354	48
20	202	96	233	27	264	58	294	88		19	355	49
21	203	97	234	,	265	59	2 9 5	89	326	720	356	750
22	204	9 8	235	29	266	660	296	690	327	21	357	51
23	205	99	236		267	61		91	328	22	3,78	52
24	206	600	237	31	268	62	2 9 8	92	329	23	359	53
25	207	01	230	-	269	63	299	93	330	24	360	54
2€ .	208	02	239	33	270	64	300	94	331	25	3Ú1	55
27	209	03.	2110	34	271	65	301	95	332	56	302	56
28	210	Ol,	241	35	272	66		96	333	27	363	57
29	<u>^11</u>	05	245		273	67	303	97	334	28	361.	58
30	212	96	21.3	37	5.17	68	304	96	335	29	305	59
31	213	07	244	38			305	99			366	760

5-19 (Page 5-20 Blank)

5.2.3 OBLATE SPHEROIDAL EARTH MODEL

(GEOCENTRIC)

5 2 4 Right Ascension of Greenwich, O Jan, 0000Z

1957	99 3902		
1958	99.1514		
1959	98.9127		
19 60	9 8.6740		
1961	99 .420 9		
1962	99.1822		
1 9 63	9 8 9 435		
1964	9 8 7048		
19 65	99 4517		
1966	99.2130		
1967	98 9743		
1968	9 8 7356		
1969	99. 4825		
19 70	99 -2438		

5.2.5 SATELLITE ELEVATION AND SLANT RANGE

CHART FOR DETERMINING ELEVATION & SLANT RANGE OF SATELLITE

ALL DISTANCES ARE IN STATUTE MILES - S STATUTE MILES EQUAL APPROXIMATELY & KILOMETERS

5.2.6 SEMI-MAJUE AXI. 7. . HIND P

ď				R.	RACTIONS OF	Ξ				
SKI S	0.0	100	0.2	0.3	Φ.Φ.	0.3	0.0	0.7	8.0	6.0
08	- 96		-0.96586	T-0:95667	1 *	0.96827		TE 96987	D. 970.87	20125
81.		0.97308	C	0,97467	0.97547	8	0.97707		•	6.97946
82.	986	86	-0-98185	0.98255	١.	T. 56424	T0:98504	1.98583	-0.58663	0.55747
93.	0.98821	6.98901	0.98980	0.99059	0.99139	0.99218	0.99297	0.99376	0.99455	0.99535
84.	1981	0.99693	22.66.0	0.99831	D 450 30	1.00009	18000.1	1.00766	00245	1
93.	1.00403	8	1.00560		1.00517	1.00796	1.00875	1, 00953	01032	1.0116
86.	L:0:L:0	급	_1701045	-T-01424	1:01502	_1.01580_	7:01059	757111-1	21810	1.03 E93
87.	1.0:971	8	1.02128		1.02254	1.02362	1.02440	1, 02518	96520	1.02674
88	(3)		1.02507	1.02565	1.403063	TITELAT	_1.03218_	362511	53373	1.03451
89.	1.03528	1.03606	1.03683	1,03761	1.0.3838	1.03916	1.03993	1, 04070	04148	1.04225
9.	T.0430Z	1.04 480	1.04407	1, 04554	1.046.11	1.04688	04765	1. 114842	04920	1.04 997
91.	1.05074	1.88151	1.05227	1,05304	1.05381	1.05458	05535	1, 05612	05588	1.05765
7	L_05842_	_1:05919-	_126650-1-	7705077		1.00225	20890	1. 1)6378	00435	1.06525
93.	1.06608	1.06684	1.06760	1,06837	1.06913	1,06989	0.7066	1. 07142	07218	1.67294
94	L:0;370_	T:07446	-1707523-	T0020011	1.07675	-TS-773-T-	17870	1.07903	07579	1.08155
95.	1.089 30	1.0820.	1.08262	1.08358	1.08434	1.08510	0.8585	1, 08661	08737	1.06.612
96.	1.03888	1.18964	1.09039			1.09266	0.9341	119417		1.05 567
97.	1.09643	1.00718	1.09793	1.09859		1.10019	1 00095	1.10170	10245	
18:	_F; TO3 95-	-T11047U-	_1-F0545	7062	1.10695	-0770T-T-	10345	שלמיור ר	1000	1177
.66	1.11.45	1.11220	1.11254	1,11369	1.11444	1.11519	11593	1.11668		=
.00.	_Z68ii.'J	_T:TF967	-TF204T-	_1.121TE_	7.121.90	172265	1.1233	17414		1.0567
01.	1.12637	1,12711	1.12785	1, 12860	1. 129 34	1,12008	1.13082	1, 13157	12231	1.13205
720	1.13375	1.13453	1.13527	B	1.87.5	1.13749	.1 3823	1.13897	16	14.45
03.	1,14119	1.14193	1.14266	_	1.1414	1.14488	.1 4562	1. 14635		V 1.44.
04	_1.14856	1.14530		1.15077	1.15151	1.15224	.15298	1.1537.1	1.19244	15515
05.	1.18891	1.15665	1.1578	•	1.15885	1,15958	.16031	1. 16104	_	1.16251
06.	1:16324	1:16397	116470		1199111	_1_16890_	.16763	7.16336	1.169.09	73691
07.		1.17127	1.17200	1, 17273	1.17346	1.17419	.17492	1, 17564	1.17637	1.17710
08.	ω	1.[7855	32671.1	1.18001	1.18073	1.18146	1,18219	18291	1.18364	1.18436
.60	1.18509	1.18381	1.18654	1.18726	1.18798	1.18871	1.18943	1, 19015	1.15038	1.19160
10.	1.19232	1.19305	1.19377	1.15445	1.13621	1.19593	1.1966	1.15738	7.13810	1.19582
=	1.19954		1.20058		1.20242	8	1.20336	1,20458		ಲ
12.	T.20673	4	1.20817	1.20889	1.20030	1.21032	1.21104	1.21176	1.21247	1.21319
13.		1.21462	1.21534	8	1.21677	1.21748	1.21820	1.21891	1.21963	
14.	2		1.22248	1,22320	1.22391	1.22462	1.22534	1, 22605	1.225.76	1.22.147
5.	83	1.22890	1.22961	1,23032	1.23103	1.23174	1.23245	1.23316	1.23388	1, 23 459
9	Q		7.222	1. 23742	01000	1.23884	1.23955	1. 24126	1.24097	1.24168
<u></u>	1.24238	1.24309	1.24.350	1.24451	1,245.21	1.24592	1.24663	1.24774	1.24804	1.24575
8		21057	1305		DESERTED TO	一コーナペンのな!	T 77.5	1 3KX3 G	TO CHARLES	
			-		01111	2	1000			3000

5.2.6 SEMI-MAJOR AXID VO. PERIOD (Continued)

٠				CK.	RACTIONS 0	OF MINUTES				
RYGO INSO	0.0	0.1	2.0	0.3	4.0	0.5	9.0	0. .	8.9	6.9
3.	L.26353	T;26423	1.26454	2522	1.26634	1.26704	1.26774	76844	1 26914	1.26 984
	23	1.27124	1.271岁	2725	1.27334	7	1.27474	2724	1 27614	1.27683
1 .	1	1.27823	1.27853	2756	1.28032	1.28102	7.182.1	28242	1 28317	13287
•	1.28450	1.28520	1.28550	1, 2865 9	8	1.28798	1.28863	28937	1 29307	-
	5	1.29215	1.29265	29.35	1.29423	6+62	1,29562		29701	ŀ
	8	R	1.29978	3004	1.30116	8	1,30254	3032	30393	-
	88	00200:-	•		1.37607	3	7.20945		31083	ŀ
.•	7	19	-	3142	1.31496	'n	1,31633	317	31771	÷
-	_131908_		1.32046	1.32114	1.32783	32.25	1.32320		1.32457	۲
	B	B	174	3280	1.32868	1.32937	1,33005	1. 33174	1.33142	
	12	1.0000	1.33415	1. 3.3484	1,335,52	13	(3905)	3375	1.33825	ŀ
	8	1.34030	1.34036	3415	1.34234	1.34 302	1.34370	1, 34438	1.34506	<u>.</u>
	3	1.34776	1.34776	1.34546	j-	100	35050	1.35118	1.35186	-
	1.35321	1. 85 385	1.35457	1. 655505	1.03393		1.35728	1.35796	1.35863	<u>.</u>
	B	_22026:1_	_\$2125_T	_20228:1_	NO.	1:2237	1.36405	1.36472	1.36540	ļ-
	8	1.36742	1,36810	1,36877	1,36944	3	07075.1	3714	1.37214	
	۲,	1.37416	1.37483	1.03/20.1	1.37618	87	1.3775	1.37820	1.37887	-
	8	38088.1	1.38155	1.38223	1.782.00	1.38357	1.38424	1. 38491	1.38558	
	3		1 300000	1 38893	1735550	ķ,	1.39024	3916	1.3227	-
. 1	1.39361	1.39428	1.39495	1, 39562	1.356.28	1.39695	1.39762	1, 39829	1.39895	1.39962
	8	7	1.4010	1.40229	1.402.95	3	1.40420	41)49	1.40562	1.4662
	1.40695	1.40761	1.40828	1,40894	1.40961	1.41027	1.41034	1.41160	1.41226	-
•	1.41359	1.41426	26147	1.41558	1.41625	S	1.41757	1.41823	1.41890	-
	1.42022	1.42088	.42154	4222	1.42287	1.42353	1.42419	1, 42485	1.42551	1.42617
•	1.42683	1.42749	51324.	1. 42881	1.42948	Ē	1.43079	1.43145	1.43211	ļ-
	1.43343	1.43409	54347	1, 43541	1.4807	5	1.4378	1. 43804	1.43870	-
•	8	1	.44133	63166	1.44264	1.44330	.443%	1.4446.1	1.44527	-
	1.44653	1.44724	.44789	1,4485.5	1.449.21	1,44986	1.45	1.45117	1.45183	1.4524
42	'n	OF MINE TO	1.45444	1.45510	1.45575	1.45641	30.734.1	1.45771	1.45837	+
	ይ	1.46033	1.46056	1.46163	1.46229	1.46294	1.46359	1. 46424	1.46489	-
,	3	Ą	46750	4681	1.46880	1.46945	1.4 7010	1.47076	1.4714	7
	1.47271	の の の に す。 し に す。 し に す。 し に は に に は に に に に に に に に に に に に に	1.4.4	46	1.47531	1,47596	1.47661	1.47725	1.47790	100
	1.47920	4	ω	10.00	1.48180	1.48244	1.48309	1,48374	1.49439	S
	1.48568	1.48633	1 486%	830	1,489.27	1.48892	1.48956	4	1.49386	15
	1.49215	1.49279	1.493944	940	1.49473	1.49538	1.49602	1.49667	1:49731	1.45796
	1.49860	1.49925	1.45989	800	1.50118	8	1.50247	m	1.50375	1.80440
	8	8	1.50633	1, 50697	1.50761	w	1.50890	1.50954	1.51018	1.51082
•	1.51146	1.51211	1.8124	1. 51339	1,51403	1.51467	51531	1, 51595	1,51659	1.51724
	1	1.51852	1.51916	<u>\$</u>	1.52044	1,52,108	52172	1. 52236	1.52300	1.52363
	8	07 05	155 C.S.	261	1 . 555.83	1 50 74.7	52811	1 52874	1.52938	1 53 C.C.

Į.										
PERTO.			, ,	FR:	RACTIONS OF	-				
GINS	•	- 3	7.0	?	*	n •	ه. د		a. -	ಗ ಲೆ
.09	ø	1153130	-1:53193-	11.53257	1.53321	1.53385	1,53448	21225-1	1.5576	1.33839
. 19	5	1.53767	1.53830	1, 53894	1.53957	1.54 021	1.54085	1. 54148	1:54212	1.54275
6Z:	1.54639	_1.54 402	1.54466		1.54593	959.55.1_	1.54720	7.54783	34846	1.3391
63.	1.54973	1,50037	1.55100	1, 55163	1.55227	1.55290	1,55353	1, 55417	1.55480	1.8542
2	1,55606	1.55670	1.557.23	1.55756	1.558.59	ZZ6 32.1	1.55936	1.56(49	1.56712	1.56 1.5
65.	1.56238	1.56301	1.56364	1.56428	1.56491	1,56,554	1.566:7			1.56556
.99	_62895:i_	T-5693Z	1266251	1.57058	T-571.27	1.57184	7.57247	7.57310		1.574.25
67.	1.57498	1.57561	1.57624	1, 5768.7	1.57750	1.57812	1.57873	1, 57938		1.56064
.89	_L_28176_	T:38189-	1.58252		1158577	1.58440	1.58503	-1.5856F	536.28	1.523.1
.69	1.58753	1.58816	58878	1, 58% 1	1.55004	1.59066	1,59129	1, 59191		1.58316
ė	1.593.79	1.39441	1.09504	1.59566	52925 L	1.59691	1.5973	1.59816	59878	1.55.94
71.	1.60003	1.60066	1.60128	1.60190	1.60053	1.60315	1.E 0377	1.611440	60502	1.66564
72:	_f:60625_	1:60689	_15075T	1.50513	1.606.75	1:00938	0001211	7.61162	5Z 11.2	7.61786
3.	1.61248	1.61310	1.61373	1.61435	1 61497	1.61559	1.61621	1.61693	61745	1.61507
. 4.	_698i9:J_	-T:6r931-	_1:6193_	7:62055	T-52T17	7:12179	_175224T	T. 62303	62365	1.62421
.2.	1.62489	1.62551	1.62613	1.62674	1.62736	1.62798	1.62860	1. 62922	62984	1.63045
.91	103591	1.65169	1.63231	1.6.325/2	1.63354	1.62416	1.63478	63.39	103501	1.63663
177.	1.63724	1.63786	1.63846	1.63509	1.63971	1.64033	1.640%	1.64156	1.64217	1.64279
75.	1.64340	T. 64 402	1.64454	52842-1	185221	1.64648	1.64710	5477T	1.64833	1.64894
6	1.64935	1.65017	1.65078	1,65140	1.65201	1.65262	1.65324	65385	1.65447	1.65508
	60000	1.5650	6.06.92	5575	4.000.	1.65876	1.65937	86259	1.62059	1.66121
	10 K	1.65.243	1.66314	1.66355	1.66427	1.66.488	1.66549	0 1999	1.66671	1.66732
	56799	40000	1.66916	1.66977	1.67038	66079.	1.67160	1 6721	1.67282	1.67343
500	1.67404	1.67465	1.67526	1,67587	1.67648	1.67709	6222	1.67830	67891	1.67952
	2000	1.000.4	3.00.1	1.68196	06.299	1.68.317	68378	1.68439	00589	1.6856
200	1.60521	1.08082	24/2011	1.68803	1.68864	1.68.925	68986	1.69146	69107	1.69165
	690 24	F0000	2000	1001	7007	1.69.05	70.02	1.69603	69713	1.65774
. 88		00000	12507	0 1000	300	W 74.	7000	1.000	10018	0.279
.68	1.71043		3	1.7124	1.71284	71 345	1.71405	71465	71525	71506
.06	25912.1	1.77.706	1.71765	7.71827	1.71887	75677	1.72007	72757	72.27	3214
91.	1.72248	1.72308	1.72368	1.72428	1.72488	.72548	1.72608	1. 72658	72728	1.72755
-26	17.72848	1.72908	1.72988	1.73028	1.73088	34157	1.73203	1.73288	73328	1.73355
93.	1.73448	1.73508	1.73568	1,73628	1.73688	.73747	1.73807	1,73867	73027	1.73987
. 9.6	1.74047	1.74106	1.74166	1.7426	74286	1.74345	1.74405	1.74465	1.74525	1.74554
95.	1.74644	1.74704	1.74764	1.74823	74883	1.74943	1.75002	1, 75062	-	1.75161
96.	1.75241	1.75300	1.75360	1.75439	7.754.79	1.75539	1.75598	1.75658	-	1.15
		ומ	1.7593	1. 7601.5	1.76074	1.76134	1.76193	1.76253	-	1.76271
200	25.	06400	0000	1. 766.19		1.76,728	0	1.76346	1.769	1.76965
	1.7.7024	1.77084	1.77.143	1. 77202	1.77261	1.77.321	1.77380	1.77439	1.77498	1.77555

5.2.7 Mathematical Constants

5.2.7.1 Earth Constants

The gravitational potential of the earth for general perturbations calculations is defined by:

$$U = \frac{GM_{\oplus}}{r} \left[1 - \sum_{n=2}^{\infty} J_n \left(\frac{a_e}{r} \right)^n P_n \quad (\sin \phi) \right] \quad (1)$$
, where

GMa, the geocentric gravitational constant, (2)

$$= 3.986032 \times 10^{20} \text{ cm}^3/\text{sec}^2$$
. (3)

a, the mean equatorial earth radius,

= 6378.165 km

r = the radial distance from the dynamical center is a units

 \emptyset = the geocentric latitude

and P_n (sin \emptyset) is the Legendre polynomial.

The zonal harmonic coefficients are:

$$J_2 = 1082.30 \times 10^{-6}$$
 (3/2 $J_2 = J$)
 $J_3 = -2.3 \times 10^{-6}$ (5/2 $J_3 = H$)
 $J_4 = -1.8 \times 10^{-6}$ (-35/8 $J_4 = D$)
and (-15/4 $J_h = K$)

J are not considered.

f, the flattening of the earth (implicit in all calculations for U values, and used in all geometrical calculations),

$$= 1/298.30 = 0.0033523.$$

5.2.7.2 Sidereal Constants.

- w, the earth sidereal rotational rate,
 - = 1.0027379093 mean sidereal rotations/mean solar day
- $\boldsymbol{\theta}_{\text{G}}\text{,}$ the mean right ascension of the Greenwich meridian at

Oh U.T. on O January,

- = 98.70478 degrees (1964)
- = 99.45171 degrees (1965)
- = 99.21298 degrees (1966)
- (1) The special perturbations programs used for precision satellite position determination apply geopotential functions which are both longitude and latitude dependent. The Kozai zonal coefficients (SAO Special Report No. 101, 31 July 1962) are generally used.
- (2) The values of GM_{\bullet} , a_e , f, J_2 , J_3 , and J_4 are those recommended by Kaula (NASA TND-1848, May 1963).
- (3) In SPACETRACK computations, k_e is used, where $k_e = (GM_{\oplus})^{\frac{1}{2}} = 0.07436662 \text{ earth-radii/minute.}$ (The value 0.07436574 was used prior to March 1964.)
 In general perturbations programs $k_e \sqrt{\mu}$ and k_e are assumed to be equal.

```
5.2.8 Formulas
5.2.8.1 Definition of Symbols
 semi-major axis (units of earth radii unless otherwise specified)
 b
 semi-minor axis
 difference between orbital plane as defined by elements and orbital
 В
 plane defined by ovservation
 anomalistic drag term (days/rev<sup>2</sup>)
 C_{A}
 nodal drag term (days/rev2)
 C^{M}
 anomalistic drag acceleration term (days/rev<sup>3</sup>)
 \mathbf{D}_{\!\mathsf{A}}
 nodal drag acceleration term (days/rev<sup>3</sup>)
 \mathbf{D}_{N}
 eccentricity
 е
 h
 apogee height
 i
 inclination
 k
 geocentric gravitational constant (k = 84.48932 or 205.82)
 L_{\circ}
 mean longitude at epoch
 \lambda_{\tilde{W}_{\vec{1}}}
 injection longitude (west)
  {^\lambda W}_{_{\scriptscriptstyle \bigcirc}}
 longitude of the theoretical ascending node on revolution zero
 M
 mean anomaly
 \Omega_{\mathbf{t}}
 right ascension at any time t
 right accension at ascending node
 argument of perigee
 w
 argument (f periges at time T_0 + \Delta t.
 w.
 nominal argument of perigee
 \mathbf{w}_{\mathrm{c}}
```

time derivative of w

w

```
p
 semi-latus rectum
P_{A}
 anomalistic period
P_{N}
 nodal period
 injection latitude
 perigee height
q
 distance from center of earth to satellite
r
r
 observation position vector of satellite
R
 revolutions
 revolution from T_{O} to T
ΔR
 time at \Delta R revolutions since T_{\Omega}
T
 time of injection (days)
Ti
To
 epoch time
 right ascension of Greenwich at T
 angle between perigee point and some specified point in the orbit
 velocity at apogee
(v<sub>c</sub>)
 circular velocity of a satellite at a height equal to apogee height
(v<sub>c</sub>)<sub>p</sub>
 circular velocity of a satellite at a height equal to perigee height
 velocity at perigee
W
 unit vector normal to orbital plane
```

5.2.8.2 Miscellaneous Formulas

$$a = \frac{h + q}{2}$$

$$\beta = \sin \frac{-\frac{1}{r}}{r} (\bar{r}.\bar{w})$$

$$e = \left[1 - \frac{b^2}{a^2}\right]^{\frac{1}{2}}$$

$$e = 1 - \frac{q}{a} = \frac{h - q}{q + h} = \frac{(v_p)^2}{(v_c)^2} - 1, \text{ or } 1 - \frac{(v_a)^2}{(v_c)^2}$$

$$L_0 = M + w + \Omega_0$$
; $+ \Omega_0$, if $i \le 90^\circ$

$$\Omega_{t} = \Omega_{0} + \dot{\Omega}_{0} (\Delta t) + \frac{1}{2} \dot{\Omega} (\Delta t)^{2}; 0^{\circ} \le \Omega < 360^{\circ}$$

$$\dot{\Omega} = \frac{-9.96 \text{ a}^{-7/2} \cos i}{(1 - e^{2})^{2}}$$

$$\omega = \omega_0 + \dot{\omega}_0 (\Delta t) + \frac{1}{2} \ddot{\omega}_0 (\Delta^+)^2$$
; where $0^\circ \le \omega < 360^\circ$

$$\omega_1 = \omega + \dot{\omega} \Delta t$$

$$\dot{\mathbf{w}} = \frac{4.98 \text{ a}^{-7/2} (5 \cos^2 i - 1)}{(1 - e^2)^2}$$

$$P_A = \left(\frac{a}{k}\right)$$
, P_A is in minutes; if a is in ER, let $k = 84.48932$

if a is in Stat. miles, let k = 205.82

or
$$P_A = .058672947$$
 (a) $3/2$ (P_A is in days, a in ER)

$$P_{N} = \frac{360}{360 + \hat{\mathbf{w}} P_{A}} P_{A}$$

$$q = a (1 - e)$$

$$r = \frac{b}{1 + e \cos v}$$

$$T = T_{O} + P_{N} (\Delta R) + C_{N} (\Delta R)^{2} + \gamma_{N} (\Delta R)^{3}$$

$$\Delta t = \frac{P_{A}M;}{2\pi} \qquad (2\pi = 6.2831853)$$

$$V_{\underline{z}}$$
 h = $V_{\underline{p}}$ q

(Page 5-34 Blank)

5.2.9 Minutes and Seconds to Degrees

Minutes to Decimal of Degree	Mins or Sec.	Seconds to Decimal of Degree	Minutes to Decimal of Degree	Mins or Sec.	Seconds to Decimal of Degree
.00000	00	.00000	.50000	30	.00833
.01667	01	.00028	.51667	31	.00861
.03333	02	.00056	.53333	32	.00889
.05000	03	.00083	.55000	33	.00917
.06667	04	.00111	.56667	3 ⁴	.00944
.08333	05	.00139	.58333	35	.00972
.10000	06	.00167	.60000	36	.01000
.11667	07	.00194	.61667	37	.01028
.13333	08	.00222	.63333	38	.01056
.15000	09	.00250	.65000	39	.01083
.16667	10	.00278	.66667	40	.01111
.18333	11	.00306	.68333	41	.01139
.20000	12	.00333	.70000	42	.01167
.21667	13	.00361	.71667	43	.01194
.23333	14	.00389	.73333	44	.01222
.25000	15	.00417	.75000	45	.01250
.26667	16	.00444	.76667	46	.01278
.28333	17	.00472	.78333	47	.01306
.30000	18	.00500	.80000	48	.01333
.31667	19	.00528	.81667	49	.01361
• 33333	20	.00556	.83333	50	.01389
• 35000	21	.00583	.85000	51	.01417
• 36667	22	.00611	.86667	52	.01444
• 38333	23	.00639	.88333	53	.01472
• 40000	24	.00667	.90000	54	.01500
.41667	25	.00694	.91667	55	.01528
.43333	26	.00722	.93333	56	.01556
.45000	27	.00750	.95000	57	.01583
.46667	28	.00778	.96667	58	.01611
.48333	29	.00806	.96333	59	.01639

21

5.3 OBSERVATION REPORT FORMATS

Observations are received in the following formats:

- a. Standard A
- b. Station 315 old format
- c. Holloman
- d. Moonwatch
- e. SAO Baker-Nunn
- f. SATEV (Muedon)
- g. SATOF
- h. SATUG
- i. Trinidad
- j. Syncom
- k. 681/682
- 1. Millstone

Each format is given, and the procedures for handlogging the information onto standard Observation cards are described. (See section 5.1 for appropriate form).

5.3.1 Standard A Format

The following stations use the Standard A Format:

- a. Shemya 345
- b. Shemya 316
- c. Turkey 337
- d. Turkey (new) 315
- e. Laredo
- f. Moorestown
- g. SPASUR
- h. Minitrack
- i. Prince Albert
- j. BMEWS
- k Trinidad

```
5.3.1.1 Example

$$$$$

tSTAa OBJEC YMoDa

HHMMSSsss DDdddd DDDdddd NNNNNnn NNnnnnS HHeee

))))))
```

Line	Code	Meaning
1	\$\$\$\$ \$	Connecting call code
2	t	Observation type (see figure 5.1)
	STA	SPADATS sensor number
	а	Observation accuracy/signal strength
	OBJEC	SPADATS object number
	Y M oDa	Date of observation
3	H HMM SSsss	Time of observation
	DDdddd/	Elevation
	(DDdddS)	Declination (0 = north, 1 = south for last digit)
	DDDdddd/	Azimuth
	(HHMMSSs)	Right Ascension
	NNNNnn	Slant range (nautical miles)
	MnnrnS	Range rate (nautical miles/second), sign (S): 0 = +,
		1 = -, $2 = unassigned$
	ННесс	Hit count (HH) and check sum (ccc)
4)))))	Disconnect call code

5.3.1.2 Handlogging Procedures

- 1. First line is the connecting call code and is not used in manual processing.
- 2. Second line:
 - a. First digit of the word is the code for the observation type. See figure 5.1 for the associated two-digit code to be logged in cc 4-5. The next three digits are the SPADATS sensor number; log zero in cc 6 and the number in cc 7-9. The last digit, accuracy, is logged in cc 10.
 - b. Second word is the SPADATS object number; log the last three digits in cc 1-3.
 - c. Date of observation is the third word and is logged in cc 11-15.

- 3. Third line (first data line):
 - a. Log the first word, time of observation, in cc 16-24.
 - b. The second and third words represent elevation and azimuth unless the observation type is zero or two (1st digit second line). In that case, they represent declination and right ascension.
 - (1) Log elevation, second word, in cc 25-30. Log azimuth, third word, in cc 31-37.
 - (2) Log the first five digits of declination in cc 25-29 and add a zero in cc 30. If the last digit of this second word is a one, an eleven punch is needed in cc 25. Log right ascension, third word, in cc 31-37. An eleven overpunch is always necessary in cc 31 when the report is in declination and right ascension.
 - c. Slant range, the fourth word, is reported in nautical miles which must be converted to kilometers. Multiply the digits by 1.852. The decimal point falls between the fifth and sixth digit of the message. Range rate, fifth word, is reported in nautical miles per second. The first six digits are multiplied by 1.852, the decimal point falls between the second and third digit of the message. The seventh digit is a sign -- if it is a one, an eleven overpunch is needed in cc 45; if it is a zero, plus is understood and no overpunch is needed.
- 4. The classification (U or C) as indicated in the message text must be logged in cc 71.

Figure 5.1
Observation Type Code for Standard A Reporting Format

INPUT (1st digit, line two)	OUTPUT (cc 4-5)	INSTRUMENTATION/FIELDS REPORTED
0	Ol	Optical-right ascension/declination
1	Ol	Optical-elevation/azimuth
' 2	16	Baker-Nunn-right ascension/dec.
3	2 5	Radar-el/az/slant range/range rate
$\tilde{4}$	22	Radar-el/az/slant range
5	5 1	Radiometric-el/az
6	25	BMEWS-Site 1, Site 2
7	51	SPASUR
8	21	FPS-17-el/az/slant rante/range rate
9	41	Doppler-range rate

5.3.2 Station 315 Old Format

5.3.2.1 Example

SYrMo MessgNr

XXX bt	OBJ XXX	Dahhmmsss NNNNX XX
Line	Code	Meaning
1	S	Station indicator
	YrMo	Year and month of observations
	MessgNr	Message number
2	XXX	Line number of observation
	OBJ	SPADATS object number
	XXX	Elevation and azimuth
	DaHH MM SSs	Day and time of observation
	NNNN	Slant range (nautical miles)
	Х	End of line (for handlogging purposes)
	XX	Doppler channel
3	bt	End of message

5.3.2.2 Handlogging Procedures

- 1. First digit of first line is station indicator, and in this case would be logged as station 0315 in cc 6-9. The second two digits are the year of observation, and the last digit is logged in col 11. The last two digits of the first word is the month, and is logged in cc 12-13.
 - a. The second word of the first line is unused for logging purposes.
- 2. Second line (first data line).
 - a. First word is unused for manual processing.
 - b. Second word is the SPADATS Object number and is logged in cc 1-9.
 - c. Third word is elevation and azimuth, and is logged in cc 25-30, 31-37. (See 315 Handbook).
 - d. Fourth word is day and time of observation. Log the first two digits in cc 14-15. Log the time of the observation (next seven digits) in cc 16-22, adding zeros in cc 23-24.

- e. Slant range, the fifth word, is reported in nautical miles which must be converted to kilometers. Multiply the digits by 1.852, and log in cc 38-44. The last character of the fifth word is not logged.
- f. Sixth word (two digits) is not used at SPADATS.
- 3. The type is 21, and is logged in cc 4-5, if slant range is omitted, log type 01 in cc 4-5.

5.3.3 Holloman AFB Format

5.3.3.1 Example

DAY OBJECT HH MM SS.s DDD.dd DD.dd

Line Code Meaning

1 DAY Zebra Day of Observation

OBJECT SPADATS Object Number

HH MM SS.s Time of Observation

DDD.dd Azimuth (degrees)

DD.dd Elevation (degrees)

5.3.3.2 Handlogging Procedures

- 1. SPADATS sensor number is reported in the message text. Sensor number is 050. Log in cc 7-9, preceded by a 0 in cc 6.
- 2. Log type 01 in cc 4-5, and 0 for accuracy in cc 10.
- Zebra day is reported. Convert to current date using calendar, and log in cc 11-15.
- 4. The remaining fields are described in the message. Log in appropriate columns.
- 5. Classification (U or C) as indicated on the message is logged in cc 71.

5.3.4 Moonwatch Format

5.3.4.1 Example

SENSO	RNAME R	STAT	OBJEC	YMoDa	EHHMM	SSsss	DDDmm	UDDmm	CCCCC
<u>Line</u>	Code	Me	ening						
1	SENSOR NA	ME							
	R	Re	porting	Method					
	STAT	SA	0 Sensor	Number					
	OBJEC	SA	0 Satell	ite # In	nternatio	nal Desi	gnation,	Yr. of	
		La	unch, la	unch num	ber, and	piece #	¥		
	YMoDa	Da	ite of Ob	servatio	n				
	E	Ep	och of S	star char	rts				
	ннмм	Ti	me of Ob	servatio	n (hours	and mir	utes)		
	SSsss	Ti	me of Ob	servatio	on (secon	ıds)			
	DDDmm	Az	imuth or	Right A	scension	(If R.A	A. HHMMm)	1	
	U	Ur	used dig	it if el	evation				
	DDmm	El	.evation	or Decli	nation (If Dec.	SDDmm, C) = north	وا
		1	= south	in first	digit)				
	CCCCC	Ch	eck Grou	p. Sum	of all d	igits ir	corresp	onding o	olumn.

5.3.4.2 Handlogging Procedures

1. The first word is the alphabetic sensor name. It is not logged.

Units digit only, tens digit not carried forward.

- 2. The first digit of the second word is the reporting method. If the digit is zero, the observation is in elevation and azimuth. If the digit is one, the observation is reported in right ascension and declination. The next four digits is the SAO sensor number, this must be converted to SPADATS station number. Log in cc 6-9.
- 3. The third word is the object's international designation. Convert to SPADAT object number, and log in cc 1-3.
- 4. The fourth word is the date of observation and is logged in cc 11-15.

- 5. The first digit of the fifth word is Epoch of Star Charts.
 - 0 Present
 - 1 1855
 - 2 1875
 - 3 1900-1920
 - 4 **19**50

Epoch of Star Charts is logged in cc 70. The remaining four digits and all the digits of word six is time of observation, log in cc 16-24.

- 6. The seventh word is azimuth or right ascension. If right ascension, log the first four digits in cc 31-34, multiply the last digit by 60 and log the result in cc 35-37. (Right ascension is always indicated by an eleven punch in cc 31). If the first digit of the second word is 0, the observation will be in azimuth, log the first three digits in cc 31-33. Convert the next two digits to decimal of degree by using the table in section 5.2.9, and log in cc 34-37.
- 7. The eight word is elevation or declination. If elevation is indicated by reporting method, the first digit is unused. Log the n xt two digits in cc 25-26. Convert the last two digits to decimal or accree by using table five, and log in cc 27-30. If declination is indicated, first digit is sign (1 indicates an eleven punch in cc 25, 0 is plus and is understood). Log next two digits in cc 25-26, and convert the last two digits to decimal of degree by using the table in section 5.2.9, and log in cc 27-30.
- 8. The ninth word is the check sum and is not used in handlogging.
- 9. The type is Ol, and is logged in cc 4-5.
- 10. The accuracy is zero, and is logged in cc 10.
- 11. The classification (U or C) as indicated in the message must be logged in cc 71.

HHMMSSsss

Time of Observation

3

5.3.5 SAO Baker-Nunn Format

Baker-Nunn Sensors are as follows:

	B-N Sensor	Number		Name		SPADATS Sensor Number
	Ol			gan Pass		0033
	02			ifants Fo	ontain	0034
	03			omera	-	0035
	04			n Fernand	10	0036
	05			kyo		0037
	06			inital		0041
	0 7 0 8			equipa iraz		0038 0042
	09			racao		0045
	10			piter		0044
	11			lla Dolon	res	0046
	12		Ma			0047
	13			wards		0030
	14			ld L ake		0032
	15			restu a		0029
	16			ntiago		inactive
	17		*Sa:	nd Island	ì	0031
* Non-SA	O station					
5.3.5.1	Example					
\$\$\$\$\$	YrMoDaXXXX					
222 S t	Y M oDa					
OBJEC	PIECE WHI		H HMM m	SDDMM	CCCCC	
	WHI	IMM SSsss	H HMM nı	SDDMM	CCCCC	
YMoDa	DEDOED LINE	D04 00	THE OF	CDDM	00000	
OBJEC	PIECE WHI	IMM SSass	HH MM m	SDDMM	CCCCC	
)))))						
Line	Code	Meaning				
1	\$\$\$\$\$	Connecti	ng Call C	ode		
	YrMoDaXXXX	Message 1	Message Date/Control Number			
2	555	Format C	Format Code Indicator			
	St	B-N Sens	or#			
	YMoDa	Deta of (Dbse rva ti	O.F.		
3	OBJEC PIECE					Year of Launch,
		Launch #	or Greek	letter,	and piece	in group)
	W	Value of	culminat	ion time	difference	

Line	Code	Meaning
	HIIMMm	Right Ascension
	S	Sign $(0 = +, 1 = minus)$
	DD M M	Declination
	CCCCC	Check group. Sum of all digits in corresponding column.
		Units digit only, tens digit not carried forward.
4		Additional observation.
5	YMoDa	Designates change in date.
6		Observation (see line 3)
7)))))	Disconnect Call Code.

5.3.5.2 Handlogging Procedures

 The first line of five dollar signs and the message date/control number is not used in manual processing.

2. Second line:

- a. First word is the format code indicator, followed by the Baker-Nunn sensor number. Convert the two digit sensor number to the SPADATS sensor number shown on the preceding page and log in cc 6-9.
- b. The second word, date of observation, is logged in cc 11-15.

3. Third line:

- a. The first two words are the object's international designation; convert to SPADATS object number, using Satellite table, and log in ce 1-3.
- b. The first digit of word three is not used. Log the remainder of the word, and word four, time in cc 16-24.
- c. Right ascension is the fourth word. Log the first four digits in cc 31-34. Multiply the fifth digit by 60 and log the result in 35-37. An eleven overpunch must be logged in cc 31.
- d. The first digit of word six, declination, is the sign; if it is a one, an eleven overpunch is needed in cc 25, but if it is a zero no overpunch is needed. Log the next two digits in cc 25-26.

 Convert the next two digits to decimal of degree (section 5.2.9) and log in cc 27-30.
- e. The last word is unused in handlogging.
- 1. Baker-Nunn is type 16, and is logged in cc 4-5. Log (U or C) as classification in message indicates in cc 71.

5.3.6 SATEV Format

The following is a list of COSPAR Station numbers with the corresponding SPADATS Station numbers.

COSPAR		SPADAT
3101		0075
3102		0076
3103		0079
3104		080
3129		0081
3130		0082
3131		0083
5.3.6.1	Example	

SATEV	\mathtt{STATt}	OBJEC	rMoDa
HHMMS	SssDD	DMM//	DDMM/
ht.			•

Line	Code	Meaning
1	SATEV	Format Code Indicator
	STAT	COSPAR Sensor #
	t	Observation type (See figure 5.2)*
	OBJEC	International Designation (sat. #) Yr of launch, launch
		number, piece in group.
	r	Data Type Code (see figure 5.2)**
	МоDа	Date of Observation
2	HH MM SSss	Time of Observation
	DDDMM//	Azımuth
	DDMM/	Elevation
3	bt	end observation

5.3.6.2 Handlogging Procedures

- 1. First word of line is format indicator and is not used in handlogging.
 - a. The first four digits of second word is COSPAR sensor number. Convert to SPADATS sensor number using COSPAR sensor listing, above, and log in cc 6-9. The last digit is observation type code. (figure 5.2). Log Ol, type, in cc 4-5.

- b. Convert the third word, satellite number, to SPADATS object number using satellite table.
- c. The first digit of word four is data type. (Figure 5.2) The last four digits are month and day of observations. Log in cc 12-15. The year is understood to be the current year, and is logged in cc 11.

2. Second line:

- a. Log the first five digits of word one and the next three digits of word two, time of observation, in cc 16-23 adding 0 in cc 24.
- b. Azimuth is the last two digits of word two and the first digit of word three, log in cc 31-33. If the data type is 2 the next two digits should be converted to decimal of degrees using the table in section 5.2.9, and logged in cc 34-37.
- c. Elevation is word three, log the first two digits in cc 25-26.

 If 2 is the data type, convert the last two digits to decimal of degree using the table in section 5.2.9, and log in 27-30. If 1 is the data type, log the digits in cc 27-28 adding 0 in cc 29-30.
- 3. If reporting type is 1, SATEV may omit the last digit of azimuth and elevation, in which case the minutes are in decimal of degree. Slashes are between and at the end of observation parameters.
- 4. Log 0 in cc 10 for observation accuracy, and the classification (U or C) as indicated on the message in cc 71.

Figure 5.2

*Observation Type Coded As:

- 1 photographic; cinetheodolite
- 2 photographic; fixed camera or small telescope
- 3 photographic; tracking camera or telescope
- 4 photographic; telescope
- 5 Visual; naked eye or binoculars
- 6 Visual; telescope (low power)
- 7 Visual; telescope
- 8 Visual; theodolite
- 9 Visual; telescope
- 0 other instrument or unknown

**Data Type Coded As:

- 1 Azimuth/Elevation (degrees and thousandths of degree)
- 2 Azimuth/Elevation (degrees, minutes, tenths of minutes)
- 3 Equatorial (right ascension/declination) Epoch 1950.
- 4 Equatorial (right ascension/declination) Epoch of date.
- 5 Equatorial (right ascension/declination, Epoch of BD chart 185
- 6 Equatorial (right ascention/declination) Epoch of CD chart 1575.

SDDMM

IBbCC

5.3.7 SATOF Format

DaHHx

MMSSs

HHMMm

5.3.7.1 Example

STATION

Line	Code	Meaning
1	STATION	Station Name
	Da	Day of Observation
	НН	Hour of Observation
	x	Unused Digit
	MMSSs	Minutes and Seconds of Observation
	HHM im	Right Ascension
	S	Sign
	DDMM	Declination
	I	Accuracy of observation
	В	Stellar Magnitude
	b	Tenths of Magnitude
	CC	Check Sum (Sum of all digits in observation)

5.3.7.2 Handlogging Procedures

- 1. The first word is station name. Convert to SPADATS sensor number, and log in ec 6-9.
- 2. Day of observation, first two digits of word two, is logged in cc 14-35. Hour of observation is the third and fourth digit, log in cc 16-17. Current year and month are logged in 11-13. The last digit of word two is unused.
- 3. Log the third word, minutes/and seconds of observation, in cc 18-22 adding 0 in cc 23-24.
- 4. Log the first four digits of word four, right ascension in cc 31-34, multiply the last digit by 60 and log the result in cc 35-36, adding 0 in cc 37. Right ascension is always indicated by an eleven punch in cc 31.

- 5. First digit of word five is sign. O signifies plus and is not logged.

 l indicates minus and an eleven punch is logged in cc 25. Log the

 next two digits in cc 25-26. Convert the last two digits (section 5.2.9)

 and log in cc 27-30. If the units digit of the minute field is an x, the

 tenths position is tenths of degree. Log digit in cc 27.
- 6. First digit of last word is observation accuracy. Log in cc 10.
- 7. Type is Ol, and is logged in cc 4-5.
- 8. Object number will be in the message text. Log in cc 1-3.
- 9. Classification (U or C) as indicated on message is logged in cc 71.

5.3.8 SATUG Format

5.3.8.1 Example

STATION DaHHx MMSSs DDDdx DDdxx IBbCC

<u>Line</u>	Code	Meaning			
1	STATION	Station Name			
	Da	Day of Observation			
	HH	Hour of Observation			
	x	Unused Digit			
	MMSSs	Minutes & Seconds of Observation			
	DDDd	Azimuth			
	x	Unused Digit			
	DDd	Elevation			
xx Unused Digi		Unused Digits			
	I	Accuracy of Observation			
	В	Stellar Magnitude			
	Ъ	Tenths of Magnitude			
	CC	Check Sum (Sum of all digits in observation)			

5.3.8.2 Handlogging Procedures

- 1. Station name, first word, is converted to SPADATS sensor number and logged in cc 6-9.
- 2. The first two digits of word two is day of observation. Log in cc 14-15. Current month and year is logged in cc 11-13. Hours of observation is the third and fourth digit, and is logged in cc 16-17. Last digit of group is unused.
- 3. Minutes and seconds, word three, is logged in cc 18-22 adding 0 in cc 23-24.
- 4. Log the first four digits of word four, azimuth, in cc 31-34 adding 0 in cc 35-37. Last digit of group is unused.
- 5. Elevation, word five, is logged in cc 25-27 adding 0 in cc 28-30. The last two digits of group are not used.

- 6. Accuracy of observation, first digit of last word is logged in cc 10. Remaining digits are unused.
- 7. Type is 01. Log in cc 4-5.
- 8. Satellite number will be in message text. Log in cc 1-3.
- 9. Classification (U or C) as indicated on message is logged in cc 71.

5.3.9 Trinidad Format

5.3.9.1 Example

\$\$\$\$\$ SS511 OBJty STATa YMoDa HHMMSS.ss DD.d DDD.dd NNNN (

Line	Code	Meaning
1	\$\$\$\$\$	Connecting Call Code
2	SS511	Format Code Indicator
	OBJ	SPADATS Obj #
	ty	Observation type
	STAT	SPADATS Sensor #
	а	Observation Accuracy
	YMoDa	Date of Observation
3	HHMMSS.ss	Time of Observation
	DD.d	Elevation (degrees)
	DDD.dd	Azimuth (degrees)
	NNNN	Slant Range (Nautical Miles)
	C	End of Line Indicator
4)))))	Disconnect Call Code

5.3.9.2 Handlogging Procedures

- 1. First line (\$\$\$\$\$) is not used in handlogging.
- 2. Second line:
 - a. The first word of line two is the format indicator and is unused.
 - b. The first three digits of word two is SPADATS object number, log in cc 1-3. The last two digits of word two is observation type and is logged in cc 4-5.
 - c. SPADATS Sensor number, the first four digits of word three, is logged in ec 6-9.
 - d. The last word of line two is date of observation, and is logged in cc 11-15.

3. Third line:

- a. The first word is the time of observation and is logged in cc 16-23 adding a 0 in cc 24.
- b. The second word of line three is elevation and is logged in cc 25-27 adding 0 in cc 28-30.
- c. Azimuth, the third word, is logged in cc 31-34, adding 0 in cc 35-37.
- d. The fourth word is slant range reported in nautical miles. Convert the four digits to kilometers by multiplying by 1.852, and log the result in cc 38-44.
- e. The last word, one digit, is unused in manual processing.
- 4. Trinidad may submit observations without slant range, in which case type Ol is logged in cc 4-5.
- 5. The classification (U or C) is logged in cc 71. Classification is indicated on the message.

SPADATS STATION NUMBER

5.3.10 SYNCOM II Format

SYNCOM STATION NAME

The following is a list of Syncom Station names with the corresponding SPADATS Station numbers:

	STHOOM STHIT	ON INMILE				SPADAT	2 STATION N	UPLDEA
	SYNTLH		- -				0909	
	SYNCS2						0901	
	SYNCS3						0902	
	SYNCS4			 .			0903	
	SYNCS5						0904	
5.3.10.1 Example								
)))))	OBJEC							
STATNA	YYMMDD	HHMM	SSsss	T	1	DDd		
STATNA		HHMM	SSsss			-		
STATNA		HHMM	SSsss		Kkkl			
STATNA \$\$\$\$\$	YYMMDD	ним	SSsss	T	Di	DDd .		
44444								
Line	Code	Meaning						
1)1)))	Precedes Object #						
	OBJEC	Interna	tional De	signa	tion Sate	ellite	#	
2-5	STATNA	Station Name						
	YYMMDD	Date of Observation						
	HHMMSSsss	Time of Observation						
	T	Type Code (See Figure 5.3)						
	XXXXXXXXX	Data (3-9 characters: see Figure 5.3)						
6	\$\$\$\$\$ End of Observation							

5.3.10.2 Handlogging Procedures

- 1. The first word of line one is unused in handlogging. The second word is the SAO satellite number, convert to SPADATS number by using Satellite table. Syncom II 63311 is object number 634, and is logged in cc 1-3.
- 2. Each observation consists of 4 lines. The station name is the first word of each line. Convert to SFADATS sensor number, and log in cc 6-9. The second word of each line is date of observation, and is logged in

- cc 11-1). Time is word three and four of each line. Use only line one, the average observation time, and log in cc 16-24. The fifth word is the observation type code (1 digit). See figure 5.3.
- a. Type code 5 indicates elevation in degrees and tenths of degree (3 digits). Log in cc 25-27 adding 0 in cc 28-30.
- b. Type code 1 indicates slant range in meters (9 digits). The decimal point falls after 6th digit. Insure decimal point is in the correct place on log sheet. Log in cc 38-44. The last digit is rounded off.
- c. Type code 9 indicates range rate, and is logged in cc 45-51 adding 0 in 52-53. Minus sign as indicated on message is logged in cc 45. If no minus sign is indicated, plus is understood and a 0 is logged in cc 45. The decimal point falls after the first digit.
- d. Type code 4 indicates azimuth in degrees and tenth of degree, and is logged in cc 31-34 adding 0 in cc 35-37.
- 3. Type 25 is logged in cc 4-5, accuracy of observation is 0 and is logged in cc 10.
- 4. Classification (U or C) as indicated by message is logged in cc 71.

Figure 5.3

Observation Type Codes As:

- 1 Range in meters (9 digits).
- 4 Azimuth in degrees and tenths of degree (4 digits).
- 5 Elevation in degrees and tenths of degree (3 digits).
- 9 Range Rate in meters per/second.

 Given to nearest .Ol meters per/second (sign and 6 digits).

5.3.11 (81/682 Format

5.3.11.1 Example

\$\$\$\$\$ tSTAa	7-7-	oDa
HHMMSS)))))	Q DDDdd	DDdd XXXXXXXXX
<u>Line</u>	Code	Meaning
1	\$\$\$\$ \$	Connincting Call Code
2	t	Observation type
	STA	SPADATS Sensor #
	а	Observation accuracy
	OBJEC	SPADATS Object #
	Ү МоDa	Date of Observation
3	HHMMSS	Time of Observation
	Q	Data Quality
	DDDdd	Azimuth
	DDdd	Elevation
	XXXXXXXXXX	Frequency
4)))))	Disconnect Call Code

5.3.11.2 Handlogging Procedures

 First word of line one is connecting call code and is unused in handlogging.

2. Second line:

- a. Type, first digit, of line two is observation type. 681/682 is type 32, and is logged in cc 4-5. The next three digits are SPADATS sensor number. Log in cc 7-9 with a 0 in cc 6. Last digit of word one is accuracy of observation, and is logged in cc 10.
- b. Second word is SPADATS object number. Log last three digits in cc 1-3.
- c. Third word, date of observation, is logged in cc 11-15.

3. Third line:

- a. Time of observation, first word, is logged in cc 16-21 adding 0 in cc 22-24.
- b. Data Quality, second word, 7 Best, 4 Good, 0 Poor, is for analyst use only.
- c. Azimuth, the third word, is in degrees and hundreth of degrees.

 Log in cc 31-36 adding 0 in 37-38.
- d. Elevation, the fourth word, is in degrees and hundredth of degrees.

 Log in cc 25-28 adding 9 in cc 29-30.
- e. Last word is not used in handlogging.
- 4. If no header card is on the message, log information for cc 1-15 from text of message. Station 1 is 681 and Station 2 is 682. If text of message is omitted, message DE line will be FTMEAD. The DSSO will advise you on necessary information for Object number, Station number, and date.
- 5. The classification as indicated on message is logged in cc 71.

- e. Slant range is in kilometers and is logged in 39-42 preceded by a 0 in cc 38. Decimal point is understood at the end of the field.

 Add 0 in cc 43-44.
- f. Log digits for range rate in cc 46-50, adding 0 in cc 51-53. Log 0 in cc 45. If a minus sign precedes the field, an eleven overpunch is needed in cc 45.
- g. Classification (U or C) as indicated on messages is logged in cc 71.

- e. Slant range is in kilometers and is logged in 39-42 preceded by a 0 in cc 38. Decimal point is understood at the end of the field. Add 0 in cc 43-44.
- f. Log digits for range rate in cc 46-50, adding 0 in cc 51-53. Log 0 in cc 45. If a minus sign precedes the field, an eleven overpunch is needed in cc 45.
- g. Classification (U or C) as indicated on messages is logged in cc 71.

5.3.13 Code Tables

5.3.13.1 Observation Accuracy Code*

be considered only as tentative.

VISUAL OBSERVATIONS: Equipment Code Ol through 20	CODED	ELECTRONICS OBSERVATIONS: Equipment Code 21 through 53
Normal Observation made under fail conditions	<u>o</u>	Signal strength good, reliable measurements.
Observation slightly under par due to outside interference (e.g., some clouds, reduced visibility)	<u>1</u>	Signal strength fail.
Observation poor due to outside interference.	<u>2</u>	Signal weak, results poor.
Only estimate possible (Malfunction of equipment, too short time of object seeing).	<u>3</u>	Signal questionable.
Doubtful observation, unable to verify either object of instrument behavior. Observation should	<u>4</u>	

^{*} Column 10 of Satellite Observation Conversion Sheet

5.3.13.2 Instrument Code

- Ol Visual observation without instruments. Estimates of h, z, or α . δ only.
- 02 Visual observation with binoculars or small telescopes. Estimate only.
- 03 Optical observation with wide circles (Accuracy not better than + 1/2 Degree).
- 04 Same as 03, accuracy + 1/2 to 1/10 Degree.
- 05 Same as 03, accuracy better than $\pm 1/2$ Degree & Time better than 1/5 Second.
- 06 Same as 03, accuracy better than I Minute of Arc, and Time to 1/100 Second.
- 07 Special code for observations with instruments specifically designed for tracking.
- 11 Photographic observations with very short-ratio and small frame (e.g., 35 MM Lecia etc.); positions obtained by simple linear interpolation in starfield.
- 12 Same as 11, but carefully analyzed (measured/positions).
- 13 Photographic observations with larger telescope and/or larger place (e.g., Astrograph, Schmidt telescope, ROTI, etc.).
- 14 Same as 13, but carefully measured and reduced.
- 15 Photographic observations with special tracking camera (ballistic camera, photheod) carefully analyzed or QUICK LOOK DATA for codes 11 or 13.
- 16 Photographic observations with BAKER-NUNN Cameras, direct data readout no special reduction (preliminary data).
- 17 Same as 16, final analysis with all corrections made.
- 21 Radar observations with fixed beam antenna.
- 22 Radar observation with moving beam, no self-tracking feature. Data readout from position of dials.
- 23 Radar observation with moving beam antenna "T" tracking capability. Data readout by dials.
- 24 Same as 22, data readout automatic.
- 25 Same as 23, data readout automatic.
- 31 Passive tracking data from telemetry systems (e.g., TIM-18). Disk with diameter of less than 20 feet. Angular data accuracy not better than 1 degree.
- 32 Same as 31, disk diameter between 20 and 59 feet.
- 33 Same as 31, disk diameter over 60 feet.
- 34 Same as 31.
- 35 Same as 32 with angular accuracy better than + 1 Degree.
- 36 Same as 33 + 1/10 Degree.
- 37 Same as 31.
- 38 Same as 32 but angular data accuracy better than + 1/10 Degree.
- 39 Same as 33.
- 41 Doppler observations (passive track). Signal strength accuracy see section 5.3.13.1
- 42 Direction finding system. Signal strength accuracy
- 43 Interferometer system. Signal strength accuracy
- 51 Fence observation (Minitrack).
- 52 Fence observation (Microloc).
- 53 Fence observation (Doploc).

5.3.13.3 Time Accuracy Code

- O = At the full second (next 2 digits must be zeros).
- 1 = At the 1/10 second (last digit must be zero).
- 2 = At the 1/100 second (last digit).
- 5 = At the ten second digit (accuracy ± 5 second: second digit can be 0 to 9).
- 9 = At the minute (any seconds will be considered estimates only).

5.3.13.4 Time Zone Code

- 0 = ZULU(Z)
- 4 = Eastern Daylight (EDT)
- 5 = Eastern Standard (EST) Central Daylight (CDT)
- 6 = Central Standard (CST)
 Mountain Daylight (MDT)
- 7 = Mountain Standard (MST)
 Pacific Daylight (PDT)
- 8 = Pacific Standard (PST)

5.4 GLOSSARY OF ABBREVIATIONS

COSPAR - Comm

- Committee on Space Research, an international space agency established by the International Council of Scientific Unions.

CPA

- Closest Point of Approach.

DC

- Differential Correction.

DIA

- Defense Intelligence Agency.

DIP

- Display Information Processor. The computer used to generate the BMEWS displays in the NORAD COC.

DMNI

- Device for multiplexing non-synchronous inputs.

DMNO

- Device for multiplexing non-synchronous outputs.

DOM

- Day of month.

DOY

- Day of year.

EFTO

- Encrypted for transmission only.

ER

- Earth radii, as a unit of distance. Also earth's rotation.

IGY

- International Geophysical Year.

MJD

- Modified Julian Day.

N-M Element Set

- An element set based on vectors. N is a geocentric unit vector directed toward the ascending node. M is a vector directed toward and in the same plane as the orbit path and normal to N.

ocs

- Orbit Computation Sequences.

Q-Points

- The effective fix on an object which results from scan-to-scan comparative analysis in a fan from either detection radar or tracking radar at the BMEWS sites.

RA

- Right ascension.

RMS

- Root mean square.

 RP^{r}

SYS

- Running Program Language. SAO - Smithsonian Astrophysical Observatory. SATEV - A code that defines the particular format in which observations from COSPAR stations are received. - A code that defines the particular format in which observations SATOF from COSPAR stations are received. - Satellite orbits. SATOR - Satellite table, containing satellite numbers automatically SATTB selected by the RASSN Program for further processing. - A code that defines the particular format in which observations SATUG from COSPAR stations are received. SEAIC - Sensor, Element, Acquisition, Information and Communications files. - A B-2 tape file containing Sorted Reports, Associated, SRADU Doubtfully Associated, Unassociated. - Sunnyvale Test Center, Sunnyvale, California. STC - Special Security Officer, Air Force Security Service Network. SSO - Defines code format in which observations are received from SYNCOM this satellite source.

- The Philco Utility Program System.

DISTRIBUTION LIST

ADC (60 copies)

Electronic Systems Division 496L System Program Office L. G. Hanscom Field Bedford, Massachusetts

Lt. R. A Jedlicka (ESSXE-2)
W. C. Morton, III (ESSX)
R. E. O'Neil (ESSXE-2) 36 copies
Colonel T. O. Wear (ESSX)
Captain E. T. Winston (ESSXE-1)

SDC

A. Drutz (Washington)

M. H. Goer

R. C. Long (CS) - 10 copies

J. F. Matousek (CS)

R. L. McMurtrie - 16 copies

J. B. Munson (SM)

J. M. Plante

R. A. Richmond - 25 copies