This manual and the associated NEC-2 manuals are the result of a concerted effort to produce a set of clean documents for the NEC-2 program. The original manuals were first released in January 1981 and are available from the US Government, but are of poor quality. Not the fault of any individual or group. It is just an illustration of the evolution of computer technology since the time of using typewriters for the production of manuals and documentation. The original manuals are also available online from several sources by doing a search for nec2part1.pdf, nec2part2.pdf, and nec2part3.pdf.

I have made an effort to correct as many errors as possible in the scanning of the documents and the OCR process itself. Any pointers to errors, either in the original documents or in my production of these documents is greatly appreciated. I will make the appropriate corrections and reproduce the new document as soon as possible and place them back on the web.

These documents were produced using LaTeX under the kubuntu 7.04 Linux operating system on a Compaq Presario AMD 64 system. I have redone all the graphics where possible to improve the quality of the documents. This work started in mid-June 2007 and most likely will continue for a very long time due to the immensity of the project.

I have chosen the fixed spacing typewriter font to reproduce the font used in the original documents.

The program listing is slightly different from the original as shown in Part II of the original manual, so it will take a long time to match the program line numbers with the correct lines. Just please patient as this work progresses.

Please note that all equations have been entered entirely by hand and are subject to extra scrutiny on the part of the reader.

Thanks.

Chuck Adams
Prescott, AZ
June, 2007
k7qo@commspeed.net

Preface

The Numerical Electromagnetics Code (NEC) has been developed at the Lawrence Livermore Laboratory, Livermore, California, under the sponsorship of the Naval Ocean Systems Center and the Air Force Weapons Laboratory. It is an advanced version of the Antenna Modeling Program (AMP) developed in the early 1970's by MBAssociates for the Naval Research Laboratory, Naval Ship Engineering Center, U.S. Army ECOM/Communications Systems, U.S. Army Strategic Communications Command, and Rome Air Development Center under Office of Naval Research Contract N00014-71-C-0187. The present version of NEC is the result of efforts by G. J. Berk and A. J. Poggio of Lawrence Livermore Laboratory.

The documentation for NEC consists of three volumes:

• Part I: NEC Program Description - Theory

• Part II: NEC Program Description - Code

• Part III: NEC User's Guide

The documentation has been prepared by using the AMP documents as foundations and by modifying those as needed. In some cases this led to minor changes in the original documents while in many cases major modifications were required.

Over the years many individuals have been contributors to AMP and NEC and are acknowledged here as follows:

R. W. Adams

J. N. Brittingham

G. J. Burke

F. J. Deadrick

K. K. Hazard

D. L. Knepp

D. L. Lager

R. J. Lytle

E. K. Miller

J. B. Morton

G. M. Pjerrou

A. J. Poggio

E. S. Selden

The support for the development of NEC-2 at the Lawrence Livermore Laboratory has been provided by the Naval Ocean Systems Center under MIPR-N0095376MP. Cognizant individuals under whom this project was carried out include: J. Rockway and J. Logan.

Previous development of NEC also included the support of the Air Force Weapons Laboratory (Project Order 76-090) and was monitored by J. Castillo and TSgt. H. Goodwin.

Work was performed under the auspices of the U. S. Department of Energy under contract No. W-7405-Eng-48. Reference to a company or product name does not imply approval or recommendation of the product by the University of California or the U. S. Department of Energy to the exclusion of others that may be suitable.

CONTENTS

SEC'	<u>'ION</u> PA	GE
	LIST OF ILLUSTRATIONS	. v
	ABSTRACT	vi
I.	INTRODUCTION	. 1
II.	CODE DESCRIPTION	. 2
	MAIN	.3
	ARC	33
	ATGN2	35
	BLCKOT	36
	CABC	38
	CANG	
	CMNGF	
	CMSET	
	CMSS	
	CMSW	
	CMWW	
	CONECT	. —
	COUPLE	
	DATAGN	
	DB10	
	EFLD	95
	EKSC 1	03
	EKSCX 1	05
	ENF 1	09
	ERROR 1	10
	ETMNS1	11
	FACGF	21
	FACIO1	24
	FACTR 1	27
	FACTRS	31
	FBAR	35
	FBLOCK	37
	FBNGF	
	FFLD	
	FFLDS	
	OF	
	GFIL	
	GFLD	
	CFOU	
	GII	
	CWAVE	
	GX	
	GXX	
	HFK	
	HINTS	
	HSFLJ	• •
	HSFI.X	

INTRP
INTX
ISEGNO
LFACTR
LOAD
LTSOLV
LUNSCR
MOVE
NEFLD
NETWK
NFPAT
NIFL1)
PATCH
PCINT
PRNT
QDSRC
RDPAT
REBLK
REILC
SBF
SECOND
SFLDS
SOLCF
SOLVE
SOLVES
TBF
TEST
IRID
UNERE
WIRE
ZINT
III. COMMON BLOCKS
IV. SYSTEM LIBRARY FUNCTIONS USED BY NEC
V. ARRAY DIMENSION LIMITATIONS
VI. OVERVIEW OF NUMERICAL GREEN'S FUNCTION OPERATION
VII. OVERVIEW OF MATRIX OPERATIONS USING FILE STORAGE
VIII. NEC SUBROUTINE LINKAGE
IX. SOMNEC
1. SOMNEC Code Description
SOMNEC
BESSEL
EVLUA
CSHANK
HANKEL
LAMBDA
ROM
SAOA
SECOND

Tl	EST
2.	Common Blocks in SOMNEC423
3.	Array Dimension Limitations430
4.	SOMNEC Subroutine Linkage431
REFEREN	CES

LIST OF ILLUSTRATIONS

PAGE	FIGURE
Flow Diagram of Main Program Input Section4	1
Flow Diagram of Main Program Computation Section5	2
Structure for Illustrating Segment Connection Data	3
Coordinate Parameters for the Incident Plane Wave	4
Coordinate Parameters for Current Element	5
Coordinate Systems to Evaluate Norton's Expressions for the Ground Wave Fields	6
Coordinates for Evaluating H Field of a Segment	7
Options for Transmission Line Connection	8
Sorting Procedure for Segments Having Network Connection	9
Patches at a Wire Connection Point	10
Coordinates of Segment i	11
Matrix Structure for the NGF Solution	12
NGF File Usage for ICASX = 2	13
NGF File Usage for ICASX = 3 or 4	14
NEC Subroutine Linkage Chart	15
Block Definitions for NEC Subroutine Linkage Chart	16
SOMEC Subroutine Linkage Chart	17

ABSTRACT

The Numerical Electromagnetics Code (NEC-2) is a computer code for analyzing the electromagnetic response of an arbitrary structure consisting of wires and surfaces in free space or over a ground plane. The analysis is accomplished by the numerical solution of integral equations for induced currents. The excitation may be an incident plane wave or a voltage source on a wire, while the output may include current and charge density, electric or magnetic field in the vicinity of the structure, and radiated fields. Hence, the code may be used for antenna analysis or scattering and EMP studies.

This document is Part II of a three-part report. It contains a detailed description of the Fortran coding, including the definitions of variables and constants, and a listing of the code. The other two documents cover the equations and numerical methods (Part I) and instructions for use of the code (Part III).

KEY WORDS FOR DD FORM 1473:

EM scattering

EMP

Wire Model

Method of Moments

Section I INTRODUCTION

The Numerical Electromagnetics Code (NEC-2)¹ is a user-oriented computer code for the analysis of the electromagnetic response of antennas and other metal structures. It is built around the numerical solution of integral equations for the currents induced on the structure by sources or incident fields. This approach avoids many of the simplifying assumptions required by other solution methods and provides a highly accurate and versatile tool for electromagnetic analysis.

The code combines an integral equation for smooth surfaces with one specialized to wires to provide for convenient and accurate modeling of a wide range of structures. A model may include nonradiating networks and transmission lines connecting parts of the structure, perfect or imperfect conductors, and lumped-element loading. A structure may also be modeled over a ground plane that may be either a perfect or imperfect conductor.

The excitation may be either voltage sources on the structure or an incident plane wave of linear or elliptic polarization. The output may include induced currents and charges, near electric or magnetic fields, and radiated fields. Hence, the program is suited to either antenna analysis or scattering, and EMP studies.

This document is Vol. II of a three-part report on NEC. It contains a detailed description of the Fortran coding. Section II contains for each routine: (1) a statement of purpose, (2) a narrative description of the methodology, (3) definitions of variables and constants, and (4) a listing of the code. The remaining sections cover the common blocks, system library functions, array dimension limitations, and subroutine linkage.

The information in Vol. II will be of use mainly to persons attempting to modify the code or to use it on a computer system with which the delivered deck is not compatible.

Vol.I describes the equations and numerical methods used in NEC.

Vol. III contains instructions for using the code, including preparation of input data and interpretation of output.

Persons attempting to use NEC far the first time should start by reading Vol III. Vol. I will help the new user to understand the capabilities and limitations of NEC.

¹NEC-2 will be abbreviated to NEC elsewhere in this volume.

SECTION II CODE DESCRIPTION

In this section, each routine in NEC is described in detail. The main program is described first and is followed by the subroutines in alphabetical order. Far each routine, there is a brief statement of its purpose, a description of the code, an alphabetized listing and definition of important variables and constants, and a listing of the code. Variables that are in common blocks, and hence occur in several routines, are usually omitted from the lists for individual routines. They are defined in Section III under their common block labels.

Following line MA 495 in the main program, all quantities of length have been normalized to wavelength. Current is normalized to wavelength throughout the solution. This changes the appearance of many of the equations. In particular the wave number, $k=2\pi/\lambda$, usually appears as 2π .

PURPOSE

To handle input and output and to call the appropriate subroutines.

METHOD

The structure of MAIN is shown in the flow charts of Figures 1 and 2, where Figure 1 represents the first half of the code to about line MA 459.

Comment cards are read and printed after line MA 72 and subroutine DATACN is called at MA 90 to read and process structure data. If a Numerical Green's Function (NGF) file was read in DATAGN then subroutine FBNFG is called to determine whether file storage is needed for the matrix and to allocate core storage. When a NGF has not been read the mode of matrix storage cannot be determined until line MA 464 since it depends on whether a NFG file is to be written.

The box labeled 'Read data end' in Figure 1 refers to the READ statement at MA 139. Any of the types of data cards in Table 1 may be read at this point to set parameters or to request execution at the solution part of the code.

The integer variables IGO and IFLOW are keys to the operation of the code. IGO indicates the stage of completion of the solution as listed in Table 2. When a card requesting execution is read (NE, NH, RP, WG, or XQ) the solution part of the code (Figure 2) is entered at the point determined by IGO (see MA 385, MA 420, MA 429, and MA 457). After the current has been computed IGO is given the value five. If subsequent data cards change parameters, the value of IGO is reduced to the value in Table 1 to indicate the point beyond which the solution must be repeated. For example, when an EX card is read IGO is set equal to three if it was greater than three but is not changed if it was less than three. For cards that request execution "ex." is shown in Table 1.

IFLOW is used to indicate the type of the previous data card. When several cards of the same type can be used together (CP, LD, NT, '['L, and EX for voltage sources) a counter is incremented and data is added to arrays if the card is the same as the previous card as indicated by IFLOW. If the previous card was different the counter is initialized and previous data in the arrays is destroyed. IFLOW is also used to indicate what type of card requested the solution (NE, RP, etc.). Cards such as up may be stacked together but are not stored since they are acted upon as they are encountered.

Figure 1. Flow Diagram af Main Program Input Section

Figure 2. Flow Diagram of Main Program Computation Section

TA	RI	F	1
$\perp H$	LOL	J.C.	

	I	AIN(I)	<u>GO TO</u>	$\underline{\mathtt{Line}}$	<u>IGO</u>	<u>IFLOW</u>
4	0.1	(ID	204	000		0
1	21	CP	304	202	_	2
2	19	EK	320	194	2	1
3	13	EN	STOP	166	-	_
4	5	EX	24	275	3	5
5	2	FR	16	172	1	1
6	9	GD	34	369	_	9
7	4	GN	21	245	2	4
8	16	KH	305	187	2	1
9	3	LD	17	221	2	3
10	8	NE	32	370	ex.*	8
11	17	NH	208	368	ex.*	8
12	6	NT	28	321	3	6
13	12	NX	1	69	1	1
14	18	PQ	319	358	_	_
15	15	PT	31	348	_	_
16	10	RP	36	398	ex.	10
17	14	TL	28	321	3	6
18	20	WC	322	424	ex.	12
19	7	XQ	37	433	ex.	7 or 11

 \ast NE and NH do not cause execution when multiple frequencies have been requested on the FR card. This allows computation of both near fields and radiated fields in a frequency loop.

TABLE 2

IGO Completion Point

- 1 Start
- 2 Frequency has been set and geometry scaled to wavelength
- 3 Interaction matrix filled and factored
- 4,5 Current computed and printed

The solution part of the code contains a loop over frequency starting at MA 463 and a loop over incident field direction starting at MA 562. FBLOCK is called at MA 465 to determine whether file storage is required for the matrix. From MA 466 to MA 493 the structure data are scaled from units of meters to wavelength or from one wavelength to the next when frequency is changed. Subroutine LOAD is called at MA 497 to fill array ZARRAY for the given frequency. At MA 520 the Sommerfeld interpolation tables are read from file TAPE21 if this option is used. NXA(1) is set to zero at MA 67 so the test ensures that the tape is read only once.

When the NGF option is not in use the matrix is filled by subroutine CMSET at MA 537 and factored by subroutine FACTRS at MA 540. When the NCF is used the equivalent steps are performed by CMNGF and FACGF. If a NGF tile is to be written, subroutine GFOUT is called at MA 557 to write TAPE20.

Subroutine ETMNS, called at MA 582, fills the excitation array and the current is computed in subroutine NETWORK called at MA 611. If transmission lines or two port networks are used NETWK combines the network equations with driving-point interaction equations derived from the primary interaction matrix. Otherwise the current is computed directly from the primary matrix.

The remainder of MAIN prints the currents and calls subroutines for near fields, radiated fields or coupling.

SYMBOL DICTIONARY

= mnemonic from data card ATST = array of possible data card mnemonics CMAG = magnitude of the current in amperes COM = array to store text from comment cards CURI = current on segment I in amperes = (velocity of light) (10^{-6}) in meters/second CVEL DELFRQ = frequency increment (additive or multiplicative) DPH = far-field Φ angle increment in degrees (input quantity) DTH = far-field θ angle increment in degrees (input quantity) DXNR = near-field observation point increments (input = quantities with multiple meanings -- see ME card) DYNR DZNR = current component in direction \hat{t}_2 on patch EPH EPHA = phase angle of EPH EPHM = magnitude of EFH EFSC = complex dielectric constant of ground $\epsilon_c = \epsilon_r - j\sigma/\omega\epsilon_0$. EPSCF = ϵ_c read from file TAPE21 EPSK EPSR2 = ϵ_r for outer ground region = current component in direction \hat{t}_1 on patch ETH = phase angle of ETH ETHA ETHM = magnitude of ETH = \hat{x} component of current an a patch EXTIM = time at start of run (seconds) ΕY = \hat{y} component of current on a patch EΖ = \hat{z} component of current on a patch

 $FJ = \sqrt{-1}$

FMHZ = frequency in MHz
FMHZS = frequency in MHz

FR = (next frequency)/(present frequency)

FR2 = (FR)(FR)

GNOR = if non-zero, equals gain normalization factor (dB) from RP card

HPOL = array containing polarization types (Hollerith)

 ${\tt IAVP} \qquad = \quad {\tt input integer flag used in average gain logic (RP card)}$

IAX = input integer flag specifying gain type (RP card)

IB11 = location in array CM for start of storage of submatrix

B when NCF is used

ID11 = location in CM for submatrix D

IFLOW = integer flag, used to distinguish various input sections

 ${\tt IGO}$ = integer to indicate stage of completion of the solution

 ${\tt INC} \qquad = \quad {\tt incident \ field \ loop \ index}$

INOR = input integer flag used for normalized gain request (RP card)
IFD = input integer flag selects gain type for normalization (RP card)
IPED = input integer flag used for impedance normalization request (EX card)

IPTAG = input integer for print central equal to segment tag number (PT card)

IPTAGT = same function as IPTAGF (input, PT card)

IPTFLG = input integer flag specifying type of print control (PT card)

IPTAQ

IPTAQF = same as above four variables but for PQ card

IPTAQT

IPTFLQ

IRESRV = length of array CM in complex numbers

IRNGF = storage in array CM that is reserved for later use

when a NGF file is written

ISANT = array of segment numbers for voltage sources
ISAVE = segment number for normalized receiving pattern

calculation

ISEG1(I) = segment numbers of end I and end 2 of the ith

IX = array for matrix pivot element information

IX11 = location in GM of the start of an array in the NGF solution

IXTYP = excitation type from EX card

KCOM = number of comment cards read

LDTAG = tag number of loaded segment

LDTAGF = number of first loaded segment in set of segments

= having given tag
= last loaded segment

LDTYP = loading type

LOADMX = maximum number of loading cards

MASYM = flag to request matrix asymmetry calculation

NCOUP = number of excitation points for coupling calculation

NCTAC = excitation segment for coupling calculation
NCTAC = excitation segment for coupling calculation
NEAR = increment option for near field points
NEQ = order of the primary interaction matrix
NEQ2 = number of new unknowns in NGF mode
NETMX = maximum number of network data cards
NFEH = 0 for near E field, 1 for near H

NFRQ = number of frequency steps NONET = number of network data cards

NORMF = dimension of FNORM

NKX

LDTAGT

NKY = number of steps in near field evaluation loops

NRZ

NSANT = number of voltage sources

NSMAX = maximum number of voltage sources NTHI = number of theta steps in incident field

NTHIC = loop index for theta in incident field
PH = phase angle of current or charge (degrees)

PHISS = initial Φ value for incident field

PIN = P_{in} = total power supplied to a structure by all voltage sources ($\sum \text{Re(VI*)/2}$). For a Hertzian

dipole source $P_{in}=\eta(\pi/3)|Il/\lambda|^2$.

PLOSS = power lost in distributed and point structure loads in watts

PNET = array contains Hollerith transmission line type

RFLD = if non-zero, equal to input far-field observation distance in meters
RKH = minimum separation for use of approximate interaction equations

SCRWLT = input length of radials in radial wire screen (GN Card) in meters

SCRWRT = radius at wires in radial wire ground screen in meters SIG = conductivity of ground (σ in mhos/meter on GN card)

SIG2 = conductivity of second medium in mhos/meter (GN and GD card)

TA = $\pi/180$

 $\begin{array}{lll} \text{THETIS} & = & \text{initial } \theta \text{ for incident field} \\ \text{THETS} & = & \text{initial } \theta \text{ for radiated field} \\ \text{TIM} & = & \text{matrix computation time (seconds)} \\ \end{array}$

TMPl to TMP6 = temporary input variables

XPR1 to XPR6 = input quantities for incident field or Hertzian dipole illumination

ZLC

ZLI = input quantities for loading

ZLR

ZPNORM = impedance normalization quantity

1.E-20 = used as small value test

 $\begin{array}{lll} 1.745329252 & = & \pi/180 \\ 2367.067 & = & 2\pi\eta_0 \\ 59.96 & = & 1/(2\pi c\epsilon_0) \\ 299.8 & = & \text{c}/10^6 \end{array}$

```
С
 PROGRAM NEC(INPUT, TAPE5=INPUT, OUTPUT, TAPE11, TAPE12, TAPE13, TAPE14, MA
С
 1TAPE15, TAPE16, TAPE20, TAPE21)
 MA
 2
С
 MA
 3
 NUMERICAL ELECTROMAGNETICS CODE (NEC2) DEVELOPED AT LAWRENCE
С
 MA
 4
С
 LIVERMORE LAB., LIVERMORE, CA. (CONTACT G. BURKE AT 415-422-8414 MA
 FOR PROBLEMS WITH THE NEC CODE. FOR PROBLEMS WITH THE VAX IMPLEM- MA
С
С
 ENTATION, CONTACT J. BREAKALL AT 415-422-8196 OR E. DOMNING AT 415 MA
 7
С
 8
 422-5936)
 MA
С
 FILE CREATED 4/11/80.
 MA
 9
С
 MA 10
C
 ***************
 MA 11
С
 THIS COMPUTER CODE MATERIAL WAS PREPARED AS AN ACCOUNT OF WORK
 MA 12
С
 SPONSORED BY THE UNITED STATES GOVERNMENT. NEITHER THE UNITED
 MA 13
С
 STATES NOR THE UNITED STATES DEPARTMENT OF ENERGY, NOR ANY OF
 MA 14
С
 THEIR EMPLOYEES, NOR ANY OF THEIR CONTRACTORS, SUBCONTRACTORS, OR MA 15
С
 THEIR EMPLOYEES, MAKES ANY WARRANTY, EXPRESS OR IMPLIED, OR
 MA 16
С
 ASSUMES ANY LEGAL LIABILITY OR RESPONSIBILITY FOR THE ACCURACY,
 MA 17
С
 COMPLETENESS OR USEFULNESS OF ANY INFORMATION, APPARATUS, PRODUCT MA 18
 OR PROCESS DISCLOSED, OR REPRESENTS THAT ITS USE WOULD NOT
С
 MA 19
С
 INFRINGE PRIVATELY-OWNED RIGHTS.
 MA 20
C
 MA 21
 CHARACTER AIN*2, ATST*2, INFILE*80, OTFILE*80
 MA 22
 INTEGER*4 COM
 MA 23
 CHARACTER*6 HPOL, PNET
 MA 24
 COMPLEX CM, FJ, VSANT, ETH, EPH, ZRATI, CUR, CURI, ZARRAY, ZRATI2
 MA 25
 COMPLEX EX,EY,EZ,ZPED,VQD,VQDS,T1,Y11A,Y12A,EPSC,U,U2,XX1,XX2
 MA 26
 MA 27
 COMPLEX AR1, AR2, AR3, EPSCF, FRATI
 COMMON/DATA/ LD,N1,N2,N,NP,M1,M2,M,MP,X(NM),Y(NM),
 MA 28
 * Z(NM),SI(NM),BI(NM),ALP(NM),BET(NM),ICON1(N2M),ICON2(
 MA 29
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 MA 30
 MA 31
 COMMON/CMB/ CM(90000)
 COMMON/MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 MA 32
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 MA 33
 COMMON/SAVE/ IP( N2M), KCOM, COM(20,5), EPSR, SIG, SCRWLT,
 MA 34
 *SCRWRT, FMHZ
 MA 35
 COMMON/CRNT/ AIR( NM), AII( NM), BIR( NM), BII( NM), CIR( NM),
 MA 36
 *CII( NM), CUR( N3M)
 MA 37
 COMMON/GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 MA 38
 *KSYMP, IFAR, IPERF, T1, T2
 MA 39
 COMMON/ZLOAD/ ZARRAY( NM), NLOAD, NLODF
 MA 40
 COMMON/YPARM/ NCOUP, ICOUP, NCTAG(5), NCSEG(5), Y11A(5), Y12A(20)
 MA 41
 COMMON/SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 MA 42
 MA 43
 *NSCON, IPCON(10), NPCON
 COMMON/VSORC/ VQD(30), VSANT(30), VQDS(30), IVQD(30), ISANT(30)
 MA 44
 *, IQDS(30), NVQD, NSANT, NQDS
 MA 45
 COMMON/NETCX/ ZPED, PIN, PNLS, NEQ, NPEQ, NEQ2, NONET, NTSOL,
 MA 46
 *NPRINT, MASYM, ISEG1(150), ISEG2(150), X11R(150), X11I(150),
 MA 47
 *X12R(150), X12I(150), X22R(150), X22I(150), NTYP(150)
 MA 48
 COMMON/FPAT/ NTH, NPH, IPD, IAVP, INOR, IAX, THETS, PHIS, DTH,
 MA 49
```

```
*DPH, RFLD, GNOR, CLT, CHT, EPSR2, SIG2, IXTYP, XPR6, PINR, PNLR,
 MA 50
  *PLOSS, NEAR, NFEH, NRX, NRY, NRZ, XNR, YNR, ZNR, DXNR, DYNR, DZNR MA 51
 MA 52
 COMMON/GGRID/ AR1(11,10,4), AR2(17,5,4), AR3(9,8,4), EPSCF, DXA
 MA 53
  *(3), DYA(3), XSA(3), YSA(3), NXA(3), NYA(3)
 MA 54
 MA 55
 COMMON/GWAV/ U, U2, XX1, XX2, R1, R2, ZMH, ZPH
 MA 56
 MA 57
 COMMON /PLOT/ IPLP1, IPLP2, IPLP3, IPLP4
 MA 58
 DIMENSION CAB(1), SAB(1), X2(1), Y2(1), Z2(1)
 MA 59
 DIMENSION LDTYP(200), LDTAG(200), LDTAGF(200), LDTAGT(200),
 MA 60
 * ZLR(200), ZLI(200), ZLC(200)
 MA 61
 DIMENSION ATST(22), PNET(6), HPOL(3), IX( N2M)
 MA 62
 DIMENSION FNORM(200)
 MA 63
 MA 64
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1)
 MA 65
 DIMENSION XTEMP( NM), YTEMP( NM), ZTEMP( NM), SITEMP( NM),
 MA 66
 *BITEMP( NM)
 MA 67
 EQUIVALENCE(CAB, ALP), (SAB, BET), (X2,SI), (Y2,ALP), (Z2,BET)
 MA 68
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),( MA 69
 MA 70
  *T2Z,ITAG)
 MA 71
 DATA
 ATST/'CE', 'FR', 'LD', 'GN', 'EX', 'NT', 'XQ', 'NE', 'GD', 'RP',
 MA 72
  * 'CM','NX','EN','TL','PT','KH','NH','PQ','EK','WG','CP','PL'/
 MA 73
 DATA HPOL/6HLINEAR, 5HRIGHT, 4HLEFT/
 MA 74
 ,2H ,6HSTRAIG,2HHT,6HCROSSE,1HD/
 MA 75
 DATA PNET/6H
 MA 76
 DATA TA/1.745329252D-02/, CVEL/299.8/
 DATA LOADMX, NSMAX, NETMX/200,150,150/, NORMF/200/
 MA 77
 MA 78
706 CONTINUE
 MA 79
 MA 80
 PRINT 700
700 FORMAT(' ENTER DATA INPUT FILENAME [HIT RETURN FOR TERMINAL',
 MA 81
 MA 82
  *' INPUT] : ',/,' >')
701 FORMAT(A)
 MA 83
 READ(*,701,ERR=702) INFILE
 MA 84
 MA 85
 CALL STROPC( INFILE, INFILE)
 MA 86
 IF(INFILE.NE.' ') THEN
 MA 87
 OPEN ( UNIT=1,FILE=INFILE,STATUS='OLD',ERR=702)
 MA 88
 MA 89
 ENDIF
707 CONTINUE
 MA 90
 MA 91
 PRINT 703
703 FORMAT(' ENTER DATA OUTPUT FILENAME [HIT RETURN FOR TERMINAL',
 MA 92
 MA 93
  *' OUTPUT] : ',/,'
 >')
 READ(*,701,ERR=704) OTFILE
 MA 94
 CALL STROPC( OTFILE, OTFILE)
 MA 95
 MA 96
 MA 97
 IF(OTFILE.NE.' ') THEN
 OPEN(UNIT=2,FILE=OTFILE,STATUS='NEW',ERR=704)
 MA 98
```

	ENDIF	MA	
	GOTO 705		100
702	PRINT *, 'ERROR ON TERMINAL INPUT'		101
	CALL ERROR		102
	GOTO 706		103
704	CALL ERROR	MA	104
	GOTO 707		105
			106
705	CONTINUE		107
	CALL SECONDS(EXTIM)		108
	FJ=(0.,1.)		109
	LD=600		110
	NXA(1)=0		111
	IRESRV=90000		112
			113
1	KCOM=0		114
	IFRTMW=0		115
	TERMIN A		116
_	IFRTMP=0		117
2	KCOM=KCOM+1		118
	IF(KCOM.GT.5) KCOM=5		119
			120
	DEAD(1 19E) AIN (COM(I VCOM) I-1 10)		121 122
	READ(1,125) AIN,(COM(I, KCOM), I=1,19)		123
	CALL STROPC(AIN, AIN)		123
	CALL SIROPC(AIN, AIN)		125
	IF(KCOM .LE. 0) THEN		126
	WRITE(2,126)		127
	WRITE(2,127)		128
	WRITE(2,128)		129
	ENDIF		130
			131
	WRITE(2,129) (COM(I, KCOM), I=1,19)		132
			133
	IF(AIN.EQ. ATST(11)) GOTO 2		134
			135
	IF(AIN .NE. ATST(1)) THEN		136
	WRITE(2,130)		137
	STOP	MA	138
	ENDIF	MA	139
		MA	140
	DO 5 I=1, LD	MA	141
5	ZARRAY(I)=(0.,0.)	MA	142
	MPCNT=0	MA	143
		MA	144
;	SET UP GEOMETRY DATA IN SUBROUTINE DATAGN	MA	145
		MA	146
	IMAT=0	MA	147

С

	CALL DATAGN IFLOW=1	MA	148 149
С	CORE ALLOCATION FOR ARRAYS B, C, AND D FOR N.G.F. SOLUTION	MA	150151152
	IF(IMAT.EQ.O) GOTO 326 NEQ=N1+2* M1	MA	153 154
	NEQ2=N- N1+2*(M- M1)+ NSCON+2* NPCON CALL FBNGF(NEQ, NEQ2, IRESRV, IB11, IC11, ID11, IX11) GOTO 6	MA	155 156 157
326	NEQ=N+2* M NEQ2=0	MA	158 159
	IB11=1 IC11=1 ID11=1	MA	160 161 162
	IX11=1 ICASX=0	MA	163 164
	NPEQ=NP+2* MP	MA	165 166
С	DEFAULT VALUES FOR INPUT PARAMETERS AND FLAGS WRITE(2,135)	MA	167 168 169
	IPLP1=0 IPLP2=0 IPLP2=0	MA	170 171
	IPLP3=0 IPLP4=0 IGO=1	MA	172173174
	FMHZS=CVEL NFRQ=1	MA	175 176
	RKH=1. IEXK=0 IXTYP=0	MA	177 178 179
	NLOAD=O NONET=O	MA	180 181
	NEAR=-1 IPTFLG=-2 IPTFLQ=-1	MA	182 183 184
	IFAR=-1 ZRATI=(1.,0.)	MA MA	185 186
	IPED=0 IRNGF=0 NCOUP=0	MA	187 188 189
	ICOUP=0 IF(ICASX.GT.0) GOTO 14	MA MA	190 191
	FMHZ=CVEL NLODF=0 KSYMP=1	MA	192 193 194
	NRADL=0	MA	194 195 196

C C	MAIN INPUT SECTION - STANDARD READ STATEMENT - JUMPS TO APPRO- PRIATE SECTION FOR SPECIFIC PARAMETER SET UP	MA 197 MA 198
_		MA 199
		MA 200
	IPERF=0	MA 201
		MA 201
	14 CALL READMN(AIN, ITMP1, ITMP2, ITMP3, ITMP4, TMP1, TMP2, TMP3,	MA 203
	*TMP4, TMP5, TMP6)	MA 204
	1111 1, 1111 0, 1111 0)	MA 205
	MPCNT=MPCNT+1	MA 206
	III ONI III ONI I	MA 207
	WRITE(2,137) MPCNT, AIN, ITMP1, ITMP2, ITMP3, ITMP4, TMP1, TMP2	MA 208
	*, TMP3, TMP4, TMP5, TMP6	MA 200
	, into, inta, into, into	MA 210
	IF(AIN.EQ. ATST(2)) GOTO 16	MA 211
	IF (AIN.EQ. ATST(3)) GOTO 17	MA 211
	IF (AIN.EQ. ATST(4)) GOTO 21	MA 213
	IF (AIN.EQ. ATST(5)) GOTO 24	MA 214
	IF(AIN.EQ. ATST(6)) GOTO 28	MA 215
	IF (AIN.EQ. ATST(14)) GOTO 28	MA 216
	IF (AIN.EQ. ATST(14)) GOTO 31	MA 217
	IF (AIN.EQ. ATST(18)) GOTO 319	MA 218
	IF(AIN.EQ. ATST(7)) GOTO 37	MA 219
	IF(AIN.EQ. ATST(8)) GOTO 32	MA 220
	IF (AIN.EQ. ATST(17)) GOTO 208	MA 221
	IF(AIN.EQ. ATST(9)) GOTO 34	MA 222
	IF(AIN.EQ. ATST(10)) GOTO 36	MA 223
	IF(AIN.EQ. ATST(16)) GOTO 305	MA 224
	IF(AIN.EQ. ATST(19)) GOTO 320	MA 225
	IF(AIN.EQ. ATST(12)) GOTO 1	MA 226
	IF(AIN.EQ. ATST(20)) GOTO 322	MA 227
	(MA 228
	IF(AIN.EQ. ATST(21)) GOTO 304	MA 229
		MA 230
	IF(AIN.EQ. ATST(22)) GOTO 330	MA 231
	IF(AIN.NE. ATST(13)) GOTO 15	MA 232
	CALL SECONDS (TMP1)	MA 233
	TMP1=TMP1- EXTIM	MA 234
	WRITE(2,201) TMP1	MA 235
	STOP	MA 236
	15 WRITE(2,138)	MA 237
		MA 238
С	FREQUENCY PARAMETERS	MA 239
	·	MA 240
	STOP	MA 241
	16 IFRQ=ITMP1	MA 242
	IF(ICASX.EQ.0) GOTO 8	MA 243
	WRITE(2,303) AIN	MA 244
	STOP	MA 245

	8	NFRQ=ITMP2	MA	246
		IF(NFRQ.EQ.O) NFRQ=1	MA	247
		FMHZ=TMP1	MA	248
		DELFRQ=TMP2	MA	249
		IF(IPED.EQ.1) ZPNORM=0.	MA	250
		IGO=1		251
		IFLOW=1		252
				253
С		MATRIX INTEGRATION LIMIT		254
				255
		GOTO 14		256
	305	RKH=TMP1		257
		IF(IGO.GT.2) IGO=2		258
		IFLOW=1		259
С		EXTENDED THIN WIRE KERNEL OPTION		260 261
C		EXTENDED THIN WIRE RERNEL OFFICE		262
		GOTO 14		263
	320	IEXK=1		264
	020	IF(ITMP1.EQ1) IEXK=0		265
		IF(IGO.GT.2) IGO=2		266
		IFLOW=1		267
				268
С		MAXIMUM COUPLING BETWEEN ANTENNAS	MA	269
			MA	270
		GOTO 14	MA	271
	304	IF(IFLOW.NE.2) NCOUP=0	MA	272
		ICOUP=0	MA	273
		IFLOW=2	MA	274
		IF(ITMP2.EQ.0) GOTO 14	MA	275
		NCOUP=NCOUP+1		276
		IF(NCOUP.GT.5) GOTO 312		277
		NCTAG(NCOUP)=ITMP1		278
		NCSEG(NCOUP)=ITMP2		279
		IF(ITMP4.EQ.0) GOTO 14		280
		NCOUP=NCOUP+1		281
		IF(NCOUP.GT.5) GOTO 312 NCTAG(NCOUP)=ITMP3		282
		NCSEG(NCOUP)=ITMP4		283 284
		GOTO 14		285
	312	WRITE(2,313)		286
С	OIZ	WINTEL (2,010)		287
С		LOADING PARAMETERS		288
C				289
-		STOP		290
	17	IF(IFLOW.EQ.3) GOTO 18		291
		NLOAD=0		292
		IFLOW=3	MA	293
		IF(IGO.GT.2) IGO=2	MA	294

		TE/TEMP4 EQ / 1)) COTO 14	7.f.A	005
	40	IF(ITMP1.EQ.(-1)) GOTO 14		295
	18	NLOAD=NLOAD+1		296
		IF(NLOAD.LE. LOADMX) GOTO 19		297
		WRITE(2,139)		298
		STOP		299
	19	LDTYP(NLOAD)=ITMP1		300
		LDTAG(NLOAD)=ITMP2		301
		IF(ITMP4.EQ.0) ITMP4=ITMP3		302
		LDTAGF(NLOAD)=ITMP3		303
		LDTAGT(NLOAD)=ITMP4		304
		IF(ITMP4.GE. ITMP3) GOTO 20		305
		WRITE(2,140) NLOAD, ITMP3, ITMP4		306
		STOP		307
	20	ZLR(NLOAD)=TMP1		308
		ZLI(NLOAD)=TMP2		309
		ZLC(NLOAD)=TMP3		310
С				311
С		GROUND PARAMETERS UNDER THE ANTENNA		312
С				313
		GOTO 14		314
	21	IFLOW=4		315
		IF(ICASX.EQ.0) GOTO 10		316
		WRITE(2,303) AIN		317
		STOP		318
	10	IF(IGO.GT.2) IGO=2		319
		IF(ITMP1.NE.(-1)) GOTO 22		320
		KSYMP=1		321
		NRADL=0		322
		IPERF=0		323
		GOTO 14		324
	22	IPERF=ITMP1		325
		NRADL=ITMP2		326
		KSYMP=2		327
		EPSR=TMP1		328
		SIG=TMP2	MA	329
		IF(NRADL.EQ.0) GOTO 23		330
		IF(IPERF.NE.2) GOTO 314		331
		WRITE(2,390)		332
		STOP		333
	314	SCRWLT=TMP3		334
		SCRWRT=TMP4		335
		GOTO 14		336
	23	EPSR2=TMP3		337
		SIG2=TMP4		338
		CLT=TMP5		339
		CHT=TMP6		340
С				341
С		EXCITATION PARAMETERS		342
С			MA	343

	GOTO 14	мΛ	344
04			345
24	IF(IFLOW.EQ.5) GOTO 25		
	NSANT=0		346
	NVQD=0		347
	IPED=0		348
	IFLOW=5		349
	IF(IGO.GT.3) IGO=3		350
25	MASYM=ITMP4/10		351
	IF(ITMP1.GT.O.AND. ITMP1.NE.5) GOTO 27		352
	IXTYP=ITMP1		353
	NTSOL=0		354
	IF(IXTYP.EQ.0) GOTO 205		355
	NVQD=NVQD+1		356
	IF(NVQD.GT. NSMAX) GOTO 206		357
	IVQD(NVQD)=ISEGNO(ITMP2, ITMP3)		358
	VQD(NVQD)=CMPLX(TMP1, TMP2)		359
	IF(ABS(VQD(NVQD)).LT.1.D-20) VQD(NVQD)=(1.,0.)		360
	GOTO 207		361
205	NSANT=NSANT+1		362
	IF(NSANT.LE. NSMAX) GOTO 26		363
206	WRITE(2,141)		364
	STOP		365
26	ISANT(NSANT)=ISEGNO(ITMP2, ITMP3)		366
	VSANT(NSANT)=CMPLX(TMP1, TMP2)		367
	IF(ABS(VSANT(NSANT)).LT.1.D-20) VSANT(NSANT)=(1.,0.)		368
207	IPED=ITMP4- MASYM*10		369
	ZPNORM=TMP3		370
	IF(IPED.EQ.1.AND. ZPNORM.GT.0) IPED=2		371
	GOTO 14		372
27	IF(IXTYP.EQ.O.OR. IXTYP.EQ.5) NTSOL=0		373
	IXTYP=ITMP1		374
	NTHI=ITMP2		375
	NPHI=ITMP3		376
	XPR1=TMP1		377
	XPR2=TMP2		378
	XPR3=TMP3		379
	XPR4=TMP4		380
	XPR5=TMP5		381
	XPR6=TMP6		382
	NSANT=0		383
	NVQD=0		384
	THETIS=XPR1		385
	PHISS=XPR2		386
	NETTION AND ANOTHER C		387
	NETWORK PARAMETERS		388
	70m0 44		389
^^	GOTO 14		390
28	IF(IFLOW.EQ.6) GOTO 29		391
	NONET=0	ΜA	392

C C

		NTSOL=0	MA	393
		IFLOW=6	MA	394
		IF(IGO.GT.3) IGO=3	MA	395
		IF(ITMP2.EQ.(-1)) GOTO 14	MA	396
	29	NONET=NONET+1	MA	397
		IF(NONET.LE. NETMX) GOTO 30	MA	398
		WRITE(2,142)	MA	399
		STOP	MA	400
	30	NTYP(NONET)=2	MA	401
		IF(AIN.EQ. ATST(6)) NTYP(NONET)=1	MA	402
		<pre>ISEG1(NONET)=ISEGNO(ITMP1, ITMP2)</pre>	MA	403
		<pre>ISEG2(NONET)=ISEGNO(ITMP3, ITMP4)</pre>		404
		X11R(NONET)=TMP1	MA	405
		X11I(NONET)=TMP2	MA	406
		X12R(NONET)=TMP3	MA	407
		X12I(NONET)=TMP4		408
		X22R(NONET)=TMP5		409
		X22I(NONET)=TMP6		410
		IF(NTYP(NONET).EQ.1.OR. TMP1.GT.O.) GOTO 14		411
		NTYP(NONET)=3	MA	412
			MA	413
			MA	414
С		PLOT FLAGS		415
				416
		X11R(NONET)=- TMP1		417
	330	IPLP1=ITMP1		418
		IPLP2=ITMP2		419
		IPLP3=ITMP3		420
				421
		IPLP4=ITMP4		422
С				423
C		PRINT CONTROL FOR CURRENT		424
C				425
U		GOTO 14	MA	426
	31	IPTFLG=ITMP1		427
		IPTAG=ITMP2		428
		IPTAGF=ITMP3		429
		IPTAGT=ITMP4		430
		IF(ITMP3.EQ.O.AND. IPTFLG.NE1) IPTFLG=-2		431
		IF(ITMP4.EQ.0) IPTAGT=IPTAGF		432
С		(433
С		WRITECONTROL FOR CHARGE		434
C				435
Ĭ		GOTO 14		436
	319	IPTFLQ=ITMP1		437
		IPTAQ=ITMP2		438
		IPTAQF=ITMP3		439
		IPTAQT=ITMP4		440
		IF(ITMP3.EQ.O.AND. IPTFLQ.NE1) IPTFLQ=-2		441

С		IF(ITMP4.EQ.O) IPTAQT=IPTAQF		442 443
C		NEAR FIELD CALCULATION PARAMETERS		444
С			MA	445
		GOTO 14	MA	446
	208	NFEH=1	MA	447
		GOTO 209	MA	448
		NFEH=0	MA	449
	209	IF(.NOT.(IFLOW.EQ.8.AND. NFRQ.NE.1)) GOTO 33	MA	450
		WRITE(2,143)		451
	33	NEAR=ITMP1		452
		NRX=ITMP2		453
		NRY=ITMP3		454
		NRZ=ITMP4		455
		XNR=TMP1		456
		YNR=TMP2 ZNR=TMP3		457
		DXNR=TMP4		458 459
		DYNR=TMP5		460
		DZNR=TMP6		461
		IFLOW=8		462
		IF(NFRQ.NE.1) GOTO 14		463
С		11 (11114/11211) 4616 11		464
C		GROUND REPRESENTATION		465
С			MA	466
	34	GOTO (41,46,53,71,72), IGO	MA	467
		EPSR2=TMP1	MA	468
		SIG2=TMP2	MA	469
		CLT=TMP3	MA	470
		CHT=TMP4	$\mathtt{M}\mathtt{A}$	471
		IFLOW=9		472
С				473
С		STANDARD OBSERVATION ANGLE PARAMETERS		474
С		70TO 14		475
	0.0	GOTO 14		476
	36	IFAR=ITMP1		477
		NTH=ITMP2		478
		NPH=ITMP3		479
		IF(NTH.EQ.O) NTH=1 IF(NPH.EQ.O) NPH=1		480 481
		IPD=ITMP4/10		482
		IAVP=ITMP4- IPD*10		483
		INOR=IPD/10		484
		IPD=IPD- INOR*10		485
		IAX=INOR/10		486
		INOR=INOR- IAX*10		487
		IF(IAX.NE.O) IAX=1		488
		IF(IPD.NE.O) IPD=1	MA	489
		IF(NTH.LT.2.OR. NPH.LT.2) IAVP=0	MA	490

```
IF(IFAR.EQ.1) IAVP=0
 MA 491
 THETS=TMP1
 MA 492
 PHIS=TMP2
 MA 493
 DTH=TMP3
 MA 494
 DPH=TMP4
 MA 495
 MA 496
 RFLD=TMP5
 GNOR=TMP6
 MA 497
 MA 498
 IFLOW=10
С
 MA 499
С
 WRITENUMERICAL GREEN'S FUNCTION TAPE
 MA 500
 MA 501
 GOTO (41,46,53,71,78), IGO
 MA 502
  322 IFLOW=12
 MA 503
 IF(ICASX.EQ.O) GOTO 301
 MA 504
 MA 505
 WRITE(2,302)
 STOP
 MA 506
  301 IRNGF=IRESRV/2
 MA 507
C
 MA 508
С
 EXECUTE CARD - CALC. INCLUDING RADIATED FIELDS
 MA 509
С
 MA 510
 MA 511
 GOTO (41,46,52,52,52), IGO
 37 IF(IFLOW.EQ.10.AND. ITMP1.EQ.0) GOTO 14
 MA 512
 IF(NFRQ.EQ.1.AND. ITMP1.EQ.O.AND. IFLOW.GT.7) GOTO 14
 MA 513
 IF(ITMP1.NE.O) GOTO 39
 MA 514
 IF(IFLOW.GT.7) GOTO 38
 MA 515
 IFLOW=7
 MA 516
 MA 517
 GOTO 40
 38 IFLOW=11
 MA 518
 MA 519
 GOTO 40
 39 IFAR=0
 MA 520
 RFLD=0.
 MA 521
 MA 522
 IPD=0
 IAVP=0
 MA 523
 INOR=0
 MA 524
 IAX=O
 MA 525
 NTH=91
 MA 526
 NPH=1
 MA 527
 MA 528
 THETS=0.
 PHIS=0.
 MA 529
 DTH=1.0
 MA 530
 DPH=0.
 MA 531
 IF(ITMP1.EQ.2) PHIS=90.
 MA 532
 IF(ITMP1.NE.3) GOTO 40
 MA 533
 NPH=2
 MA 534
 DPH=90.
 MA 535
C
 MA 536
С
 END OF THE MAIN INPUT SECTION
 MA 537
С
 MA 538
 BEGINNING OF THE FREQUENCY DO LOOP
 MA 539
```

```
MA 540
 40 GOTO (41,46,53,71,78), IGO
 MA 541
 MA 542
  41 MHZ=1
 MA 543
 IF(N.EQ.O.OR. IFRTMW.EQ.1) GOTO 406
 MA 544
 IFRTMW=1
 MA 545
 DO 445 I=1, N
 MA 546
 XTEMP(I)=X(I)
 MA 547
 YTEMP(I)=Y(I)
 MA 548
 ZTEMP(I)=Z(I)
 MA 549
 MA 550
 SITEMP( I)=SI( I)
 BITEMP( I)=BI( I)
 MA 551
  445 CONTINUE
 MA 552
  406 IF(M.EQ.O.OR. IFRTMP.EQ.1) GOTO 407
 MA 553
 IFRTMP=1
 MA 554
 J=LD+1
 MA 555
 DO 545 I=1, M
 MA 556
 J=J-1
 MA 557
 MA 558
 XTEMP(J)=X(J)
 YTEMP(J)=Y(J)
 MA 559
 ZTEMP(J)=Z(J)
 MA 560
 BITEMP( J)=BI( J)
 MA 561
  545 CONTINUE
 MA 562
  407 CONTINUE
 MA 563
 MA 564
 CORE ALLOCATION FOR PRIMARY INTERACTON MATRIX. (A)
 MA 565
 FMHZ1=FMHZ
 MA 566
 IF(IMAT.EQ.O) CALL FBLOCK( NPEQ, NEQ, IRESRV, IRNGF, IPSYM)
 MA 567
 42 IF(MHZ.EQ.1) GOTO 44
 MA 568
 FMHZ=FMHZ+DELFRQ
 MA 569
 MA 570
 IF(IFRQ.EQ.1) GOTO 43
 MA 571
 FMHZ=FMHZ1+( MHZ-1)* DELFRQ
 MA 572
 GOTO 44
 MA 573
  43 FMHZ=FMHZ* DELFRQ
 MA 574
 MA 575
 44 FR=FMHZ/ CVEL
 MA 576
 WLAM=CVEL/ FMHZ
 MA 577
 WRITE(2,145) FMHZ, WLAM
 MA 578
 WRITE(2,196) RKH
 MA 579
 FREQUENCY SCALING OF GEOMETRIC PARAMETERS
 MA 580
C***
 MA 581
 FMHZS=FMHZ
 MA 582
 IF(IEXK.EQ.1) WRITE(2,321)
 IF(N.EQ.O) GOTO 306
 MA 583
 MA 584
 DO 45 I=1, N
 MA 585
 X(I)=XTEMP(I)*FR
 MA 586
 Y(I)=YTEMP(I)*FR
 MA 587
 Z(I)=ZTEMP(I)*FR
 MA 588
```

```
SI( I)=SITEMP( I)* FR
 MA 589
 MA 590
 45 BI( I)=BITEMP( I)* FR
 MA 591
  306 IF(M.EQ.O) GOTO 307
 MA 592
 FR2=FR* FR
 MA 593
 J=LD+1
 MA 594
 DO 245 I=1, M
 MA 595
 MA 596
 J=J-1
 MA 597
 X(J)=XTEMP(J)*FR
 MA 598
 Y(J)=YTEMP(J)*FR
 MA 599
 Z(J)=ZTEMP(J)*FR
 MA 600
 MA 601
  245 BI( J)=BITEMP( J)* FR2
 MA 602
 STRUCTURE SEGMENT LOADING
 MA 603
  307 IGO=2
 MA 604
 46 WRITE(2,146)
 MA 605
 IF(NLOAD.NE.O) CALL LOAD( LDTYP, LDTAG, LDTAGF, LDTAGT, ZLR, ZLI
 MA 606
 MA 607
 *, ZLC)
 IF(NLOAD.EQ.O.AND. NLODF.EQ.O) WRITE(2,147)
 MA 608
 MA 609
С
 GROUND PARAMETER
 IF(NLOAD.EQ.O.AND. NLODF.NE.O) WRITE(2,327)
 MA 610
 WRITE(2,148)
 MA 611
 IF(KSYMP.EQ.1) GOTO 49
 MA 612
 MA 613
 FRATI=(1.,0.)
 IF(IPERF.EQ.1) GOTO 48
 MA 614
 IF(SIG.LT.O.) SIG=- SIG/(59.96* WLAM)
 MA 615
 EPSC=CMPLX( EPSR, - SIG* WLAM*59.96)
 MA 616
 ZRATI=1./ SQRT( EPSC)
 MA 617
 U=ZRATI
 MA 618
 U2=U* U
 MA 619
 IF(NRADL.EQ.O) GOTO 47
 MA 620
 SCRWL=SCRWLT/ WLAM
 MA 621
 SCRWR=SCRWRT/ WLAM
 MA 622
 T1=FJ*2367.067D+0/ DFLOAT( NRADL)
 MA 623
 MA 624
 T2=SCRWR* DFLOAT( NRADL)
 WRITE(2,170) NRADL, SCRWLT, SCRWRT
 MA 625
 WRITE(2,149)
 MA 626
 47 IF(IPERF.EQ.2) GOTO 328
 MA 627
 WRITE(2,391)
 MA 628
 GOTO 329
 MA 629
  328 IF(NXA(1).EQ.O) READ(21) AR1, AR2, AR3, EPSCF, DXA, DYA, XSA,
 MA 630
 MA 631
 *YSA, NXA, NYA
 FRATI=( EPSC-1.)/( EPSC+1.)
 MA 632
 IF(ABS(( EPSCF- EPSC) / EPSC).LT.1.D-3) GOTO 400
 MA 633
 WRITE(2,393) EPSCF, EPSC
 MA 634
 STOP
 MA 635
  400 WRITE(2,392)
 MA 636
  329 WRITE(2,150) EPSR, SIG, EPSC
 MA 637
```

```
GOTO 50
 MA 638
 48 WRITE(2,151)
 MA 639
 GOTO 50
 MA 640
 49 WRITE(2,152)
 MA 641
 MA 642
C
 FILL AND FACTOR PRIMARY INTERACTION MATRIX
 MA 643
 MA 644
 50 CONTINUE
 MA 645
 CALL SECONDS (TIM1)
 MA 646
 MA 647
 IF(ICASX.NE.O) GOTO 324
 CALL CMSET( NEQ, CM, RKH, IEXK)
 MA 648
 CALL SECONDS (TIM2)
 MA 649
 TIM=TIM2- TIM1
 MA 650
 CALL FACTRS( NPEQ, NEQ, CM, IP, IX,11,12,13,14)
 MA 651
С
 MA 652
С
 N.G.F. - FILL B, C, AND D AND FACTOR D-C(INV(A)B)
 MA 653
C
 MA 654
C ****
 MA 655
 GOTO 323
 MA 656
C ****
 MA 657
  324 IF(NEQ2.EQ.0) GOTO 333
 MA 658
 CALL CMNGF( CM( IB11), CM( IC11), CM( ID11), NPBX, NEQ, NEQ2, RKH MA 659
 *, IEXK)
 MA 660
 CALL SECONDS (TIM2)
 MA 661
 TIM=TIM2- TIM1
 MA 662
 CALL FACGF( CM, CM( IB11), CM( IC11), CM( ID11), CM( IX11), IP,
 MA 663
 *IX, NP, N1, MP, M1, NEQ, NEQ2)
 MA 664
  323 CALL SECONDS (TIM1)
 MA 665
 TIM2=TIM1- TIM2
 MA 666
 WRITE(2,153) TIM, TIM2
 MA 667
  333 IGO=3
 MA 668
 NTSOL=0
 MA 669
 WRITEN.G.F. FILE
 MA 670
 IF(IFLOW.NE.12) GOTO 53
 MA 671
 52 CALL GFOUT
 MA 672
C
 MA 673
С
 EXCITATION SET UP (RIGHT HAND SIDE, -E INC.)
 MA 674
С
 MA 675
 GOTO 14
 MA 676
 53 NTHIC=1
 MA 677
 NPHIC=1
 MA 678
 MA 679
 INC=1
 MA 680
 NPRINT=0
 54 IF(IXTYP.EQ.O.OR. IXTYP.EQ.5) GOTO 56
 MA 681
 IF(IPTFLG.LE.O.OR. IXTYP.EQ.4) WRITE(2,154)
 MA 682
 TMP5=TA* XPR5
 MA 683
 TMP4=TA* XPR4
 MA 684
 IF(IXTYP.NE.4) GOTO 55
 MA 685
 TMP1=XPR1/ WLAM
 MA 686
```

```
TMP2=XPR2/ WLAM
 MA 687
 TMP3=XPR3/ WLAM
 MA 688
 TMP6=XPR6/( WLAM* WLAM)
 MA 689
 WRITE(2,156) XPR1, XPR2, XPR3, XPR4, XPR5, XPR6
 MA 690
 MA 691
 GOTO 56
 55 TMP1=TA* XPR1
 MA 692
 TMP2=TA* XPR2
 MA 693
 MA 694
 TMP3=TA* XPR3
 TMP6=XPR6
 MA 695
 IF(IPTFLG.LE.O) WRITE(2,155) XPR1, XPR2, XPR3, HPOL(IXTYP),
 MA 696
 MA 697
С
 MA 698
С
 MATRIX SOLVING (NETWK CALLS SOLVES)
 MA 699
 MA 700
 56 CALL ETMNS( TMP1, TMP2, TMP3, TMP4, TMP5, TMP6, IXTYP, CUR)
 MA 701
 IF(NONET.EQ.O.OR. INC.GT.1) GOTO 60
 MA 702
 WRITE(2,158)
 MA 703
 ITMP3=0
 MA 704
 MA 705
 ITMP1=NTYP(1)
 DO 59 I=1,2
 MA 706
 MA 707
 IF(ITMP1.EQ.3) ITMP1=2
 IF(ITMP1.EQ.2) WRITE(2,159)
 MA 708
 IF(ITMP1.EQ.1) WRITE(2,160)
 MA 709
 DO 58 J=1, NONET
 MA 710
 MA 711
 ITMP2=NTYP( J)
 IF(( ITMP2/ ITMP1).EQ.1) GOTO 57
 MA 712
 ITMP3=ITMP2
 MA 713
 GOTO 58
 MA 714
 57 ITMP4=ISEG1( J)
 MA 715
 ITMP5=ISEG2( J)
 MA 716
 IF(ITMP2.GE.2.AND. X11I( J).LE.O.) X11I( J)=WLAM* SQRT(( X(
 MA 717
 *ITMP5)- X( ITMP4))**2+( Y( ITMP5)- Y( ITMP4))**2+( Z( ITMP5)- Z(
 MA 718
 *ITMP4))**2)
 MA 719
 WRITE(2,157) ITAG( ITMP4), ITMP4, ITAG( ITMP5), ITMP5, X11R( J)
 MA 720
 *, X11I( J), X12R( J), X12I( J), X22R( J), X22I( J), PNET(2* ITMP2 MA 721
 MA 722
 *-1), PNET(2* ITMP2)
 58 CONTINUE
 MA 723
 IF(ITMP3.EQ.0) GOTO 60
 MA 724
 ITMP1=ITMP3
 MA 725
 59 CONTINUE
 MA 726
 60 CONTINUE
 MA 727
 IF(INC.GT.1.AND. IPTFLG.GT.0) NPRINT=1
 MA 728
 CALL NETWK (CM, CM (IB11), CM (IC11), CM (ID11), IP, CUR)
 MA 729
 NTSOL=1
 MA 730
 IF(IPED.EQ.O) GOTO 61
 MA 731
 ITMP1=MHZ+4*(MHZ-1)
 MA 732
 IF(ITMP1.GT.( NORMF-3)) GOTO 61
 MA 733
 FNORM( ITMP1)=REAL( ZPED)
 MA 734
 FNORM( ITMP1+1) = AIMAG( ZPED)
 MA 735
```

```
FNORM( ITMP1+2)=ABS( ZPED)
 MA 736
 FNORM( ITMP1+3)=CANG( ZPED)
 MA 737
 IF(IPED.EQ.2) GOTO 61
 MA 738
 IF(FNORM( ITMP1+2).GT. ZPNORM) ZPNORM=FNORM( ITMP1+2)
 MA 739
C
 MA 740
С
 MA 741
 PRINTING STRUCTURE CURRENTS
 MA 742
 61 CONTINUE
 MA 743
 IF(N.EQ.O) GOTO 308
 MA 744
 MA 745
 IF(IPTFLG.EQ.(-1)) GOTO 63
 IF(IPTFLG.GT.O) GOTO 62
 MA 746
 WRITE(2,161)
 MA 747
 WRITE(2,162)
 MA 748
 MA 749
 GOTO 63
 62 IF(IPTFLG.EQ.3.OR. INC.GT.1) GOTO 63
 MA 750
 MA 751
 WRITE(2,163) XPR3, HPOL(IXTYP), XPR6
 63 PLOSS=0.
 MA 752
 ITMP1=0
 MA 753
 JUMP=IPTFLG+1
 MA 754
 DO 69 I=1, N
 MA 755
 MA 756
 CURI=CUR( I)* WLAM
 CMAG=ABS( CURI)
 MA 757
 PH=CANG( CURI)
 MA 758
 IF(NLOAD.EQ.O.AND. NLODF.EQ.O) GOTO 64
 MA 759
 IF(ABS( REAL( ZARRAY( I))).LT.1.D-20) GOTO 64
 MA 760
 PLOSS=PLOSS+.5* CMAG* CMAG* REAL( ZARRAY( I))* SI( I)
 MA 761
 MA 762
 64 IF(JUMP) 68,69,65
 65 IF(IPTAG.EQ.0) GOTO 66
 MA 763
 IF(ITAG( I).NE. IPTAG) GOTO 69
 MA 764
 66 ITMP1=ITMP1+1
 MA 765
 IF(ITMP1.LT. IPTAGF.OR. ITMP1.GT. IPTAGT) GOTO 69
 MA 766
 IF(IPTFLG.EQ.O) GOTO 68
 MA 767
 IF(IPTFLG.LT.2.OR. INC.GT. NORMF) GOTO 67
 MA 768
 FNORM( INC)=CMAG
 MA 769
 ISAVE=I
 MA 770
 67 IF(IPTFLG.NE.3) WRITE(2,164) XPR1, XPR2, CMAG, PH, I
 MA 771
 GOTO 69
 MA 772
 MA 773
 68 WRITE(2,165) I, ITAG( I), X( I), Y( I), Z( I), SI( I), CURI,
 MA 774
 *CMAG, PH
 MA 775
 IF(IPLP1.NE.1) GOTO 69
 MA 776
 IF(IPLP2.EQ.1) WRITE( 8,*) CURI
 MA 777
 MA 778
 IF(IPLP2.EQ.2) WRITE(8,*) CMAG, PH
 MA 779
 69 CONTINUE
 MA 780
 IF(IPTFLQ.EQ.(-1)) GOTO 308
 MA 781
 WRITE(2,315)
 MA 782
 ITMP1=0
 MA 783
 FR=1.D-6/ FMHZ
 MA 784
```

```
DO 316 I=1, N
 MA 785
 IF(IPTFLQ.EQ.(-2)) GOTO 318
 MA 786
 IF(IPTAQ.EQ.O) GOTO 317
 MA 787
 IF(ITAG( I).NE. IPTAQ) GOTO 316
 MA 788
 MA 789
  317 ITMP1=ITMP1+1
 IF(ITMP1.LT. IPTAQF.OR. ITMP1.GT. IPTAQT) GOTO 316
 MA 790
  318 CURI=FR* CMPLX(- BII( I), BIR( I))
 MA 791
 MA 792
 CMAG=ABS( CURI)
 MA 793
 PH=CANG( CURI)
 MA 794
 WRITE(2,165) I, ITAG(I), X(I), Y(I), Z(I), SI(I), CURI,
 *CMAG, PH
 MA 795
  316 CONTINUE
 MA 796
  308 IF(M.EQ.O) GOTO 310
 MA 797
 MA 798
 WRITE(2,197)
 J=N-2
 MA 799
 ITMP1=LD+1
 MA 800
 DO 309 I=1, M
 MA 801
 J=J+3
 MA 802
 MA 803
 ITMP1=ITMP1-1
 EX=CUR( J)
 MA 804
 EY=CUR(J+1)
 MA 805
 EZ=CUR(J+2)
 MA 806
 ETH=EX* T1X( ITMP1)+ EY* T1Y( ITMP1)+ EZ* T1Z( ITMP1)
 MA 807
 EPH=EX* T2X( ITMP1)+ EY* T2Y( ITMP1)+ EZ* T2Z( ITMP1)
 MA 808
 ETHM=ABS( ETH)
 MA 809
 MA 810
 ETHA=CANG( ETH)
 EPHM=ABS( EPH)
 MA 811
C309
 WRITE(6,198) I,X(ITMP1),Y(ITMP1),Z(ITMP1),ETHM,ETHA,EPHM,EPHA,E
 MA 812
C
 1X,EY, EZ
 MA 813
 MA 814
 EPHA=CANG( EPH)
 MA 815
 WRITE(2,198) I, X( ITMP1), Y( ITMP1), Z( ITMP1), ETHM, ETHA,
 MA 816
 *EPHM, EPHA, EX, EY, EZ
 MA 817
 IF(IPLP1.NE.1) GOTO 309
 MA 818
 IF(IPLP3.EQ.1) WRITE( 8,*) EX
 MA 819
 IF(IPLP3.EQ.2) WRITE( 8,*) EY
 MA 820
 IF(IPLP3.EQ.3) WRITE( 8,*) EZ
 MA 821
 IF(IPLP3.EQ.4) WRITE(8,*) EX, EY, EZ
 MA 822
 MA 823
  309 CONTINUE
 MA 824
  310 IF(IXTYP.NE.O.AND. IXTYP.NE.5) GOTO 70
 MA 825
 MA 826
 TMP1=PIN- PNLS- PLOSS
 MA 827
 TMP2=100.* TMP1/ PIN
 WRITE(2,166) PIN, TMP1, PLOSS, PNLS, TMP2
 MA 828
  70 CONTINUE
 MA 829
 IGO=4
 MA 830
 IF(NCOUP.GT.O) CALL COUPLE( CUR, WLAM)
 MA 831
 IF(IFLOW.NE.7) GOTO 71
 MA 832
 IF(IXTYP.GT.O.AND. IXTYP.LT.4) GOTO 113
 MA 833
```

		TRANSPORTER AND AND ADDRESS OF THE PROPERTY OF		004
		IF(NFRQ.NE.1) GOTO 120		834
		WRITE(2,135)	MA	835
		GOTO 14	MA	836
С			MA	837
С		NEAR FIELD CALCULATION	MA	838
С			MA	839
	71	IGO=5	MA	840
	72	IF(NEAR.EQ.(-1)) GOTO 78	MA	841
		CALL NFPAT	MA	842
		IF(MHZ.EQ. NFRQ) NEAR=-1	MA	843
		IF(NFRQ.NE.1) GOTO 78		844
		WRITE(2,135)		845
С		111111111111111111111111111111111111111		846
C		STANDARD FAR FIELD CALCULATION		847
C		STANDARD TARETIELD CALCOLATION		848
C		GOTO 14		849
	70			
	18	IF(IFAR.EQ1) GOTO 113		850
		PINR=PIN		851
		PNLR=PNLS		852
		CALL RDPAT		853
	113	IF(IXTYP.EQ.O.OR. IXTYP.GE.4) GOTO 119		854
		NTHIC=NTHIC+1	MA	855
		INC=INC+1	MA	856
		XPR1=XPR1+ XPR4	MA	857
		IF(NTHIC.LE. NTHI) GOTO 54	$\mathtt{M}\mathtt{A}$	858
		NTHIC=1	MA	859
		XPR1=THETIS	MA	860
		XPR2=XPR2+ XPR5	MA	861
		NPHIC=NPHIC+1	MA	862
		IF(NPHIC.LE. NPHI) GOTO 54	MA	863
		NPHIC=1		864
		XPR2=PHISS		865
С		NORMALIZED RECEIVING PATTERN PRINTED		866
Ŭ		IF(IPTFLG.LT.2) GOTO 119		867
		ITMP1=NTHI* NPHI		868
		IF(ITMP1.LE. NORMF) GOTO 114		869
		ITMP1=NORMF		870
	441	WRITE(2,181)		871
	114	TMP1=FNORM(1)		872
		D0 115 J=2, ITMP1		873
		IF(FNORM(J).GT. TMP1) TMP1=FNORM(J)		874
	115	CONTINUE		875
		WRITE(2,182) TMP1, XPR3, HPOL(IXTYP), XPR6, ISAVE		876
		DO 118 J=1, NPHI	MA	877
		ITMP2=NTHI*(J-1)	MA	878
		DO 116 I=1, NTHI	MA	879
		ITMP3=I+ ITMP2	MA	880
		IF(ITMP3.GT. ITMP1) GOTO 117	MA	881
		TMP2=FNORM(ITMP3)/ TMP1	MA	882

```
TMP3=DB20( TMP2)
 MA 883
 WRITE(2,183) XPR1, XPR2, TMP3, TMP2
 MA 884
 XPR1=XPR1+ XPR4
 MA 885
  116 CONTINUE
 MA 886
  117 XPR1=THETIS
 MA 887
 XPR2=XPR2+ XPR5
 MA 888
  118 CONTINUE
 MA 889
 MA 890
 XPR2=PHISS
  119 IF(MHZ.EQ. NFRQ) IFAR=-1
 MA 891
 IF(NFRQ.NE.1) GOTO 120
 MA 892
 WRITE(2,135)
 MA 893
 GOTO 14
 MA 894
  120 MHZ=MHZ+1
 MA 895
 IF(MHZ.LE. NFRQ) GOTO 42
 MA 896
 IF(IPED.EQ.0) GOTO 123
 MA 897
 IF(NVQD.LT.1) GOTO 199
 MA 898
 WRITE(2,184) IVQD( NVQD), ZPNORM
 MA 899
 GOTO 204
 MA 900
 MA 901
  199 WRITE(2,184) ISANT( NSANT), ZPNORM
 MA 902
  204 ITMP1=NFRQ
 MA 903
 IF(ITMP1.LE.( NORMF/4)) GOTO 121
 ITMP1=NORMF/4
 MA 904
 WRITE(2,185)
 MA 905
  121 IF(IFRQ.EQ.O) TMP1=FMHZ-( NFRQ-1)* DELFRQ
 MA 906
 IF(IFRQ.EQ.1) TMP1=FMHZ/( DELFRQ**( NFRQ-1))
 MA 907
 MA 908
 DO 122 I=1, ITMP1
 ITMP2=I+4*(I-1)
 MA 909
 TMP2=FNORM( ITMP2)/ ZPNORM
 MA 910
 TMP3=FNORM( ITMP2+1)/ ZPNORM
 MA 911
 TMP4=FNORM( ITMP2+2)/ ZPNORM
 MA 912
 TMP5=FNORM(ITMP2+3)
 MA 913
 WRITE(2,186) TMP1, FNORM( ITMP2), FNORM( ITMP2+1), FNORM( ITMP2 MA 914
 *+2), FNORM( ITMP2+3), TMP2, TMP3, TMP4, TMP5
 MA 915
 IF(IFRQ.EQ.O) TMP1= TMP1+ DELFRQ
 MA 916
 IF(IFRQ.EQ.1) TMP1= TMP1* DELFRQ
 MA 917
  122 CONTINUE
 MA 918
 WRITE(2,135)
 MA 919
  123 CONTINUE
 MA 920
 NFRQ=1
 MA 921
 MHZ=1
 MA 922
 GOTO 14
 MA 923
  125 FORMAT(A2,19A4)
 MA 924
 MA 925
  126 FORMAT('1')
  127 FORMAT(///,33X,'********************************,//,36X,
 MA 926
 *'NUMERICAL ELECTROMAGNETICS CODE',//,33X,
 MA 927
 MA 928
  128 FORMAT(///,37X,'- - - - COMMENTS - - - -',//)
 MA 929
 MA 930
C 129 FORMAT(25X,20A4)
  129 FORMAT(' ', 20A4)
 MA 931
```

```
130 FORMAT(///,10X,'INCORRECT LABEL FOR A COMMENT CARD')
 MA 932
135 FORMAT(////)
 MA 933
 MA 934
136 FORMAT(A2,I3,3I5,6E10.3)
137 FORMAT(1X, ***** DATA CARD NO. ', I3, 3X, A2, 1X, I3, 3(1X, I5), 6(1X, 1P, E MA 935
 MA 936
138 FORMAT(///,10X,'FAULTY DATA CARD LABEL AFTER GEOMETRY SECTION')
 MA 937
139 FORMAT(///,10X,'NUMBER OF LOADING CARDS EXCEEDS STORAGE ALLOTTED'
 MA 938
 MA 939
140 FORMAT(///,10X,'DATA FAULT ON LOADING CARD NO.=',15,5X,'ITAG S',
 MA 940
 *'TEP1=',I5,' IS GREATER THAN ITAG STEP2=',I5)
 MA 941
 MA 942
141 FORMAT(///,10X,'NUMBER OF EXCITATION CARDS EXCEEDS STORAGE ALLO',
 MA 943
142 FORMAT(///,10X,'NUMBER OF NETWORK CARDS EXCEEDS STORAGE ALLOTTED'
 MA 944
 MA 945
143 FORMAT(///,10X,'WHEN MULTIPLE FREQUENCIES ARE REQUESTED, ONLY ONE MA 946
 * NEAR FIELD CARD CAN BE USED -',/,10X,'LAST CARD READ IS USED')
 MA 947
145 FORMAT(////,33X,'- - - - - FREQUENCY - - - - - -',//,36X,'FR',
 MA 948
 *'EQUENCY=',1P,E11.4,' MHZ',/,36X,'WAVELENGTH=',E11.4,' METERS')
 MA 949
146 FORMAT(///,30X,' - - - STRUCTURE IMPEDANCE LOADING - - -')
 MA 950
147 FORMAT(/,35X,'THIS STRUCTURE IS NOT LOADED')
 MA 951
148 FORMAT(///,34X,'- - - ANTENNA ENVIRONMENT - - -',/)
 MA 952
149 FORMAT(40X, 'MEDIUM UNDER SCREEN -')
 MA 953
150 FORMAT(40X, 'RELATIVE DIELECTRIC CONST.=',F7.3,/,40X, 'CONDUCTIV',
 MA 954
 *'ITY=',1P,E10.3,' MHOS/METER',/,40X,
 MA 955
 *'COMPLEX DIELECTRIC CONSTANT=',2E12.5)
 MA 956
151 FORMAT(42X, 'PERFECT GROUND')
 MA 957
152 FORMAT(44X, 'FREE SPACE')
 MA 958
153 FORMAT(///,32X,'- - - MATRIX TIMING - - -',//,24X,'FILL=',F9.3,
 MA 959
 *' SEC., FACTOR=',F9.3,' SEC.')
 MA 960
154 FORMAT(///,40X,'- - - EXCITATION - - -')
 MA 961
155 FORMAT(/,4X,'PLANE WAVE',4X,'THETA=',F7.2,' DEG, PHI=',F7.2,
 MA 962
  *' DEG, ETA=',F7.2,' DEG, TYPE -',A6,'= AXIAL RATIO=',F6.3)
 MA 963
156 FORMAT(/,31X,'POSITION (METERS)',14X,'ORIENTATION (DEG)=/',28X,
 MA 964
 *'X',12X,'Y',12X,'Z',10X,'ALPHA',5X,'BETA',4X,'DIPOLE MOMENT',//,4 MA 965
 *X, 'CURRENT SOURCE', 1X, 3(3X, F10.5), 1X, 2(3X, F7.2), 4X, F8.3)
 MA 966
157 FORMAT(4X,4(I5,1X),1P,6(3X,E11.4),3X,A6,A2)
 MA 967
158 FORMAT(///,44X,'- - - NETWORK DATA - - -')
 MA 968
 - TO -',11X,'TRANSMISSION LINE',15X,
159 FORMAT(/,6X,'- FROM -
 MA 969
 *'- - SHUNT ADMITTANCES (MHOS) - -',14X,'LINE',/,6X,
 MA 970
 *'TAG SEG.',' TAG SEG.',6X,'IMPEDANCE',6X,'LENGTH',12X,
 MA 971
 *'- END ONE -',17X,'- END TWO -',12X,'TYPE',/,6X,
 MA 972
 NO. NO.',9X,'OHM''S',8X,'METERS',9X,'REAL',10X,
 MA 973
 NO.
 *'IMAG.',9X,'REAL',10X,'IMAG.')
 MA 974
160 FORMAT(/,6X,'- FROM -',4X,'- TO -',26X,'- - ADMITTANCE MATRIX',
 MA 975
 *' ELEMENTS (MHOS) - -',/,6X,'TAG SEG. TAG SEG.',13X,'(ON',
 MA 976
 *'E,ONE)',19X,'(ONE,TWO)',19X,'(TWO,TWO)',/,6X,'NO. NO.',
 MA 977
 *' NO.',8X,'REAL',10X,'IMAG.',9X,'REAL',10X,'IMAG.',9X,'REAL',10 MA 978
 *X,'IMAG.')
 MA 979
161 FORMAT(///,29X,'- - - CURRENTS AND LOCATION - - -',//,33X,'DIS',
 MA 980
```

```
*'TANCES IN WAVELENGTHS')
 MA 981
162 FORMAT(//,2X,'SEG.',2X,'TAG',4X,'COORD. OF SEG. CENTER',5X,'SEG.'
 MA 982
 *,12X,'- - - CURRENT (AMPS) - - -',/,2X,'NO.',3X,'NO.',5X,'X',8X,
 MA 983
 *'Y',8X,'Z',6X,'LENGTH',5X,'REAL',8X,'IMAG.',7X,'MAG.',8X,'PHASE')
 MA 984
163 FORMAT(///,33X,'- - - RECEIVING PATTERN PARAMETERS - - -',/,43X,
 MA 985
 *'ETA=',F7.2,' DEGREES',/,43X,'TYPE -',A6,/,43X,'AXIAL RATIO=',F6.
 MA 986
 *3,//,11X,'THETA',6X,'PHI',10X,'- CURRENT -',9X,'SEG',/,11X,
 MA 987
 *'(DEG)',5X,'(DEG)',7X,'MAGNITUDE',4X,'PHASE',6X,'NO.',/)
 MA 988
164 FORMAT(10X,2(F7.2,3X),1X,1P,E11.4,3X,0P,F7.2,4X,I5)
 MA 989
165 FORMAT(1X,2I5,3F9.4,F9.5,1X,1P,3E12.4,0P,F9.3)
 MA 990
166 FORMAT(///,40X,'- - - POWER BUDGET - - -',//,43X,'INPUT PO',
 MA 991
 =',1P,E11.4,' WATTS',/,43X,'RADIATED POWER=',E11.4,
 MA 992
 *' WATTS',/,43X,'STRUCTURE LOSS=',E11.4,' WATTS',/,43X,
 MA 993
 =', OP, F7.2,
 *'NETWORK LOSS =',E11.4,' WATTS',/,43X,'EFFICIENCY
 MA 994
 MA 995
 *' PERCENT')
170 FORMAT(40X, 'RADIAL WIRE GROUND SCREEN', /, 40X, 15, 'WIRES', /, 40X,
 MA 996
 *'WIRE LENGTH=',F8.2,' METERS',/,40X,'WIRE RADIUS=',1P,E10.3,
 MA 997
 MA 998
 *' METERS')
181 FORMAT(///,4X,'RECEIVING PATTERN STORAGE TOO SMALL,ARRAY TRUNCA',
 MA 999
 MA1000
182 FORMAT(///,32X,'- - - NORMALIZED RECEIVING PATTERN - - -',/,41X,
 MA1001
 *'NORMALIZATION FACTOR=',1P,E11.4,/,41X,'ETA=',0P,F7.2,' DEGREES',
 MA1002
 */,41X,'TYPE -',A6,/,41X,'AXIAL RATIO=',F6.3,/,41X,'SEGMENT NO.=',
 MA1003
 *I5,//,21X,'THETA',6X,'PHI',9X,'- PATTERN -',/,21X,'(DEG)',5X,
 MA1004
 *'(DEG)',8X,'DB',8X,'MAGNITUDE',/)
 MA1005
183 FORMAT(20X,2(F7.2,3X),1X,F7.2,4X,1P,E11.4)
 MA1006
184 FORMAT(///,36X,'- - - INPUT IMPEDANCE DATA - - -',/,45X,'SO',
 MA1007
 *'URCE SEGMENT NO.',14,/,45X,'NORMALIZATION FACTOR=',1P,E12.5,//,7
 MA1008
 *X,'FREQ.',13X,'- - UNNORMALIZED IMPEDANCE - -',21X,'-',
 MA1009
 *' - NORMALIZED IMPEDANCE - -',/,19X,'RESISTANCE',4X,'REACTA',
 MA1010
 *'NCE',6X,'MAGNITUDE',4X,'PHASE',7X,'RESISTANCE',4X,'REACTANCE',6X MA1011
 *, 'MAGNITUDE', 4X, 'PHASE', /, 8X, 'MHZ', 11X, 'OHMS', 10X, 'OHMS', 11X,
 MA1012
 *'OHMS',5X,'DEGREES',47X,'DEGREES',/)
 MA1013
185 FORMAT(///,4X,'STORAGE FOR IMPEDANCE NORMALIZATION TOO SMALL, A',
 MA1014
 *'RRAY TRUNCATED')
 MA1015
186 FORMAT(3X,F9.3,2X,1P,2(2X,E12.5),3X,E12.5,2X,0P,F7.2,2X,1P,2(2X,E MA1016
 *12.5),3X,E12.5,2X,0P,F7.2)
 MA1017
196 FORMAT(///,20X,'APPROXIMATE INTEGRATION EMPLOYED FOR SEGMENT',
 MA1018
 *'S MORE THAN', F8.3,' WAVELENGTHS APART')
 MA1019
197 FORMAT(///,41x,'- - - SURFACE PATCH CURRENTS - - - -',//,50X,
 MA1020
 *'DISTANCE IN WAVELENGTHS',/,50X,'CURRENT IN AMPS/METER',//,28X,
 MA1021
 *'- - SURFACE COMPONENTS - -',19X,'- - - RECTANGULAR COM',
 MA1022
 *'PONENTS - - -',/,6X,'PATCH CENTER',6X,'TANGENT VECTOR 1',3X,
 MA1023
 *'TANGENT VECTOR 2',11X,'X',19X,'Y',19X,'Z',/,5X,'X',6X,'Y',6X,'Z'
 MA1024
 *,5X,'MAG.',7X,'PHASE',3X,'MAG.',7X,'PHASE',3(4X,'REAL',6X,'IMAG.'
 MA1025
 *))
 MA1026
198 FORMAT(1X,I4,/,1X,3F7.3,2(1P,E11.4,0P,F8.2),1P,6E10.2)
 MA1027
201 FORMAT(/, ' RUN TIME =',F10.3)
 MA1028
315 FORMAT(///,34X,'- - - CHARGE DENSITIES - - -',//,36X,
 MA1029
```

```
*'DISTANCES IN WAVELENGTHS',///,2X,'SEG.',2X,'TAG',4X,
 MA1030
 *'COORD. OF SEG. CENTER',5X,'SEG.',10X,
 MA1031
 *'CHARGE DENSITY (COULOMBS/METER)',/,2X,'NO.',3X,'NO.',5X,'X',8X,
 MA1032
 *'Y',8X,'Z',6X,'LENGTH',5X,'REAL',8X,'IMAG.',7X,'MAG.',8X,'PHASE') MA1033
 MA1034
321 FORMAT(/,20X,'THE EXTENDED THIN WIRE KERNEL WILL BE USED')
 MA1035
303 FORMAT(/,' ERROR - ',A2,' CARD IS NOT ALLOWED WITH N.G.F.')
 MA1036
327 FORMAT(/,35X,' LOADING ONLY IN N.G.F. SECTION')
 MA1037
302 FORMAT(' ERROR - N.G.F. IN USE. CANNOT WRITE NEW N.G.F.')
 MA1038
313 FORMAT(/,' NUMBER OF SEGMENTS IN COUPLING CALCULATION (CP) EXCEE'
 MA1039
 *,'DS LIMIT')
 MA1040
390 FORMAT(' RADIAL WIRE G. S. APPROXIMATION MAY NOT BE USED WITH SO'
 MA1041
 *, 'MMERFELD GROUND OPTION')
 MA1042
391 FORMAT(40X, 'FINITE GROUND. REFLECTION COEFFICIENT APPROXIMATION'
 MA1043
 MA1044
392 FORMAT(40X, 'FINITE GROUND. SOMMERFELD SOLUTION')
 MA1045
393 FORMAT(/,' ERROR IN GROUND PARAMETERS -',/,' COMPLEX DIELECTRIC', MA1046
 *' CONSTANT FROM FILE IS',1P,2E12.5,/,32X,'REQUESTED',2E12.5)
 MA1047
 END
 MA1048
```

To fill COMMON/DATA/ with segment coordinates for a circular arc of segments.

METHOD

The formal parameters specify the number of segments, radius of the arc, starting angle, final angle and wire radius, segment coordinates are computed for the arc in the x-z plane with a left hand rotation about the y axis.

SYMBOL DICTIONARY

ANG = angle of point on the arc (radians, zero on x-axis)

ANG1 = angle at first end ANG2 = angle at second end

DANG = angle covered by each segment

IST = number of initial segment

ITG = tag number assigned to each segment

NS = number of segments

 ${
m RAD} = {
m wire\ radius}$ ${
m RADA} = {
m arc\ radius}$

TA = $\pi/180$

XS1 = x coordinate of first end of segment
XS2 = x coordinate of second end of segment
ZS1 = z coordinate of first end of segment
ZS2 = z coordinate of second end of segment

CONSTANTS

```
.01745329252 = \pi/180
```

360.00001 = test for angle greater than 360 degrees

	SUBROUTINE ARC(ITG, NS, RADA, ANG1, ANG2, RAD)	AR	1
C		AR	2
C	ARC GENERATES SEGMENT GEOMETRY DATA FOR AN ARC OF NS SEGMENTS	AR	3
C		AR	4
	COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),	AR	5
	*Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(AR	6
	* N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM	AR	7
	DIMENSION X2(1), Y2(1), Z2(1)	AR	8
	EQUIVALENCE(X2,SI),(Y2,ALP),(Z2,BET)	AR	9
	DATA TA/.01745329252D+0/	AR	10
	IST=N+1	AR	11
	N=N+ NS	AR	12
	NP=N	AR	13
	MP=M	AR	14
	IPSYM=0	AR	15
	IF(NS.LT.1) RETURN	AR	16
	IF(ABS(ANG2-ANG1).LT.360.00001D+0) GOTO 1	AR	17
	WRITE(2,3)	AR	18
	STOP	AR	19
	1 ANG=ANG1* TA	AR	20
	DANG=(ANG2- ANG1)* TA/ NS	AR	21
	XS1=RADA* COS(ANG)	AR	22
	ZS1=RADA* SIN(ANG)	AR	23
	DO 2 I=IST, N	AR	24
	ANG=ANG+DANG	AR	25
	XS2=RADA*COS(ANG)	AR	26 27
	ZS2=RADA*SIN(ANG) X(I)=XS1	AR AR	28
	Y(1)=0.	AR AR	20 29
	Z(I)=ZS1	AR	30
	X2(I)=XS2	AR	31
	Y2(1)=0.	AR	32
	Z2(I)=ZS2	AR	33
	XS1=XS2	AR	34
	ZS1=ZS2	AR	35
	BI(I)=RAD	AR	36
	2 ITAG(I)=ITG	AR	37
С	2 11110(1) 110	AR	38
J	RETURN	AR	39
	3 FORMAT(' ERROR ARC ANGLE EXCEEDS 360. DEGREES')	AR	40
	END	AR	41

ATGN2

PURPOSE

To return zero when both arguments of a two-argument arctangent function are zero. (Most standard arctangent functions give an error return when both arguments are zero.)

METHOD

System function ATAN2 is used except when both arguments are zero, in which case the value zero is returned. The value returned is the angle (in radians) whose sine is X and cosine is Y.

SYMBOL DICTIONARY

X = first argumentY = second argument

CODE LISTING

	FUNCTION ATGN2(X,Y)	AT	1
C		AT	2
C	ATGN2 IS ARCTANGENT FUNCTION MODIFIED TO RETURN O. WHEN X=Y=O.	AT	3
C		AΤ	4
	IF(X) 3,1,3	AT	5
	1 IF(Y) 3,2,3	AT	6
	2 ATGN2=0.	AΤ	7
	RETURN	AΤ	8
	3 ATGN2= ATAN2(X, Y)	AT	9
	RETURN	AT	10
	END	ΑT	11

BLCKOT

PURPOSE

To control the writing and reading of matrix blocks on files for the out-of-core matrix solution. The routine also checks for the end-of-file condition during reading.

METHOD

The routine uses a binary read and write with implied DO loops for reading and writing variable length strings into and out of various core locations. The end-of-file condition is checked by a call to function ENF. If an unexpected end or file is detected (governed by NEOF) the program stops.

CODING

```
BL9-BL12 Write a record on file NUNIT.
```

BL14-BL20 Read NBLKS records from NUNIT, and check for end of file.

BL21-BL24 Code if end of file detected.

SYMBOL DICTIONARY

AR = matrix array

ENF = external function (checks end-of-file condition)

I = DO loop index

II = implied DO loop limits, inclusive matrix locations written from

NBLKS = number of records to be read

NEOF = EOF check flag, also used to trace the call to BLCKOT

NUNIT = file number

CONSTANT

777 = NEOF when EOF is expected by calling program

	SUBROUTINE BLCKOT(AR, NUNIT, IX1, IX2, NBLKS, NEOF)	BL	1
С		BL	2
С	BLCKOT CONTROLS THE READING AND WRITING OF MATRIX BLOCKS ON FILES	BL	3
C	FOR THE OUT-OF-CORE MATRIX SOLUTION.	BL	4
С		BL	5
C	LOGICAL ENF	BL	6
	COMPLEX AR	BL	7
	DIMENSION AR(1000)	BL	8
	I1=(IX1+1)/2	BL	9
	I2=(IX2+1)/2	BL	10
	1 WRITE(NUNIT) (AR(J), J= I1, I2)	BL	11
	RETURN	BL	12
	ENTRY BLCKIN(AR, NUNIT, IX1, IX2, NBLKS, NEOF)	BL	13
	I1=(IX1+1)/2	BL	14
	I2=(IX2+1)/2	BL	15
	DO 2 I=1, NBLKS	BL	16
C	IF(ENF(NUNIT)) GO TO 3	BL	17
	READ(NUNIT, END=3) (AR(J), J= I1, I2)	BL	18
	2 CONTINUE	BL	19
	RETURN	BL	20
	3 WRITE(2,4) NUNIT, NBLKS, NEOF	BL	21
	IF(NEOF.NE.777) STOP	BL	22
	NEOF=O	BL	23
C		BL	24
	RETURN	BL	25
	4 FORMAT(' EOF ON UNIT', I3,' NBLKS= ', I3,' NEOF= ', I5)	BL	26
	END	BL	27

To compute the coefficients in the current function on each segment, given the basis function amplitudes. Surface current components are also computed.

METHOD

The total current on segment i is

$$I_i(s) = A_i + B_i \sin[k(s - s_i)] + C_i \cos[k(s - s_i)]$$
,

where s is distance slong the wire, and $s=s_i$ at the center of segment i. The coefficients A_i , B_i , and C_i are the sums of the corresponding coefficients in the portion of each basis function that extends onto segment i.

CODING

CB35 Call to TBF computes components of basis function I.

CB36-CB43 The basis function components are multiplied by the basis function amplitude from array CURX and summed for each segment.

CB45-CB63 For a current slope discontinuity source, the special basis function with discontinuous slope, from which the exciting electric field was computed, is recomputed and added to the current coefficients. The call to TBF, with the second argument zero and ICON1(I) temporarily zero, computes a basis function going to zero with non-zero derivative at end one of segment I.

CB64-CB65 Total current at the center of each segment is computed and stored in place of the basis function amplitudes.

CB68-CB79 The \hat{t}_1 and \hat{t}_2 components of surface current for each patch are expanded to x-, y-, and z-components.

SYMBOL DICTIONARY

AR, AI = real and imaginary parts of the basis function amplitude

CCJ = -j/60 CCX = -j/60

CS1 = \hat{t}_1 component of surface current on a patch CS2 = \hat{t}_1 component of surface current on a patch

CURX = input array af basis function amplitudes that are replaced by values of Current at segment centers

J = number of a segment onto which a basis function extends

JC01 = array locations of the \hat{t}_1 and \hat{t}_2 surface

JC02 current components for a patch

JX = DO loop index; temporary storage of connection number

K = array location for patch geometry data

SH = (half segment length)/ λ

TP = 2π

```
SUBROUTINE CABC(CURX)
 CB
 1
С
 CB
 2
С
 CABC COMPUTES COEFFICIENTS OF THE CONSTANT (A), SINE (B), AND
 CB
 3
С
 COSINE (C) TERMS IN THE CURRENT INTERPOLATION FUNCTIONS FOR THE
 CB
 4
С
 CURRENT VECTOR CUR.
 CB
 5
C
 CB
 6
 COMPLEX CUR, CURX, VQDS, CURD, CCJ, VSANT, VQD, CS1, CS2
 CB
 7
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),
 CB
 8
 *Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(
 CB
 9
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 CB 10
 COMMON/CRNT/ AIR(NM), AII(NM), BIR(NM), BII(NM), CIR(NM),
 CB 11
 *CII(NM), CUR(N3M)
 CB 12
 COMMON/SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 CB 13
 CB 14
 *NSCON, IPCON(10), NPCON
 COMMON/VSORC/ VQD(30), VSANT(30), VQDS(30), IVQD(30), ISANT(30)
 CB 15
 *, IQDS(30), NVQD, NSANT, NQDS
 CB 16
 COMMON/ANGL/ SALP(NM)
 CB 17
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1)
 CB 18
 DIMENSION CURX(1), CCJX(2)
 CB 19
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 CB 20
 *T2Z,ITAG)
 CB 21
 EQUIVALENCE(CCJ,CCJX)
 CB
 22
 DATA TP/6.283185308D+0/, CCJX/0.,-0.0166666667D+0/
 CB 23
 CB 24
 IF(N.EQ.O) GOTO 6
 DO 1 I=1, N
 CB 25
 AIR(I)=0.
 CB 26
 CB 27
 AII(I)=0.
 BIR(I)=0.
 CB 28
 CB 29
 BII(I)=0.
 CIR(I)=0.
 CB 30
 CB 31
 1 \text{ CII}(I)=0.
 DO 2 I=1, N
 CB 32
 AR=REAL(CURX(I))
 CB 33
 AI=AIMAG(CURX(I))
 CB 34
 CALL TBF(I,1)
 CB 35
 DO 2 JX=1, JSNO
 CB 36
 J=JCO(JX)
 CB 37
 AIR(J)=AIR(J)+AX(JX)*AR
 CB 38
 AII(J)=AII(J)+AX(JX)*AI
 CB 39
 BIR(J)=BIR(J)+BX(JX)*AR
 CB 40
 BII(J)=BII(J)+BX(JX)*AI
 CB 41
 CB 42
 CIR(J)=CIR(J)+CX(JX)*AR
 2 CII(J)=CII(J)+CX(JX)*AI
 CB 43
 IF(NQDS.EQ.O) GOTO 4
 CB 44
 DO 3 IS=1, NQDS
 CB 45
 I=IQDS(IS)
 CB 46
 JX=ICON1(I)
 CB 47
 CB 48
 ICON1(I)=0
 CALL TBF(I,0)
 CB 49
```

```
ICON1(I)=JX
 CB 50
  SH=SI(I)*.5
 CB 51
  CURD=CCJ* VQDS(IS)/((LOG(2.* SH/ BI(I))-1.)*(BX(JSNO)* COS(
 CB 52
 * TP* SH)+ CX(JSNO)* SIN(TP* SH))* WLAM)
 CB 53
  AR=REAL(CURD)
 CB 54
  AI=AIMAG(CURD)
 CB 55
  DO 3 JX=1, JSNO
 CB 56
  J=JCO(JX)
 CB 57
  AIR(J)=AIR(J)+AX(JX)*AR
 CB 58
 CB 59
  AII(J)=AII(J)+AX(JX)*AI
  BIR(J)=BIR(J)+BX(JX)*AR
 CB 60
  BII(J)=BII(J)+BX(JX)*AI
 CB 61
  CIR(J)=CIR(J)+CX(JX)*AR
 CB 62
 CB 63
3 \text{ CII}(J) = \text{CII}(J) + \text{CX}(JX) * \text{AI}
 CB 64
4 DO 5 I=1, N
5 CURX(I)=CMPLX(AIR(I)+ CIR(I), AII(I)+ CII(I))
 CB 65
  CONVERT SURFACE CURRENTS FROM T1,T2 COMPONENTS TO X,Y,Z COMPONENTS CB 66
6 IF(M.EQ.O) RETURN
 CB 67
  K=LD- M
 CB 68
  JCO1=N+2* M+1
 CB 69
 CB 70
  JCO2=JCO1+ M
  DO 7 I=1, M
 CB 71
  K=K+1
 CB 72
  JC01=JC01-2
 CB 73
 CB 74
  JC02=JC02-3
  CS1=CURX(JCO1)
 CB 75
 CB 76
  CS2=CURX(JCO1+1)
  CURX(JCO2)=CS1*T1X(K)+CS2*T2X(K)
 CB 77
 CB 78
  CURX(JCO2+1)=CS1*T1Y(K)+CS2*T2Y(K)
7 CURX(JCO2+2)=CS1* T1Z(K)+ CS2* T2Z(K)
 CB 79
  RETURN
 CB 80
  END
 CB 81
```

CANG

PURPOSE

To calculate the phase angle of a complex number in degrees.

METHOD

```
z = x + jy
```

 Φ = [arctan (y/x)] 57.29577951

SYMBOL DICTIONARY

AIMAG = external routine (imaginary part of complex number)

ATGN2 = external routine (arctan for all quadrants)

CANG = Φ

REAL = external routine (real part of a complex number)

Z = input complex quantity

CONSTANT

57.29577951 conversion factor for radians to degrees

CODE LISTING

С	FUNCTION CANG(Z)	CA CA	1 2
C		CA	2
С	CANG RETURNS THE PHASE ANGLE OF A COMPLEX NUMBER IN DEGREES.	CA	3
C		CA	4
	COMPLEX Z	CA	5
	CANG=ATGN2(AIMAG(Z), REAL(Z))*57.29577951D+0	CA	6
	RETURN	CA	7
	END	CA	8

To compute and store the matrices B, C and D for the NGF solution. $\begin{tabular}{ll} METHOD \end{tabular}$

The structure of matrices B, C and D is described in Section VI. The coding to fill these matrices is involved due to their complex structure, as shown in Figure 12 of Section VI. The complexity is increased by the need to divide the matrices into blocks of rows when they are stored on files (see Section VII).

Much of the coding in CMNGF has to do with connections between new and NGF segments and patches. When a new segment or patch connects to a NGF segment the basis function associated with the NGF segment is modified due to the new junction condition. The amplitude of the modified basis function is a new unknown associated with the B' and D' sections of the matrix. The modified basis function may extend onto other NGF segments that may or may not connect directly to new segments. Also, the basis function of the new segment extends onto the NGF segment to which it connects. Hence fields must be computed for the currents on some NGF segments as well as all new segments.

Comments in the code should be of some help in understanding the procedure. The notation D(WS) in the comments corresponds to D_{sw} in Figure 12. Some parts of the code are explained below.

CG61-CG70

TRIO computes the components of all basis functions on segment J, where J is a new segment, and stores the coefficients in COMMON/SEGJ/. The array JCO contains the basis-function numbers which ordinarily are the matrix columns associated with the basis functions. If the basis function is for a new segment then JCO is set at CG66 to the column relative to the beginning of the matrix B. If the basis function is for a NGF segment modified by the connection, then JCO is set at CG68 to the column in B_{ww}^\prime relative to the beginning of B. Thus the calls to CMWW and CMWS may store contributions in B_{ww}^\prime and B_{sw}^\prime as well as B_{ww} and B_{sw} .

CG90-CG108

In this section the fields are evaluated for NGF segments that connect to new segments or patches. TRIO findS all basis functions that contribute to the current on the segment. For a component of a new basis function IR is set to the column in B_{ww} at CG95. For a component of a modified basis function IR is set to the column in B'_{ww} , relative to the start of B, at CG99. If the basis function component is for a NGF basis function that has not been modified the test at CG98 skips to the end of the loop. The arrays in COMMON/SEGJ/ are adjusted from CG101 to CG104 so that CMWW and CMWS will store the matrix element contributions in the correct locations.

CG109-CG119 If a NCF segment connects to a new segment on one end and to a NGF patch on the opposite end the modified basis function extends onto the patch as a singular component of the patch current. The field due to this component on the patch is added to the matrix element of the modified basis function at CG119.

CG122-CG135 This is similar to CG90 to CG108, but evaluates fields of NGF segments that get contributions from modified basis functions, but do not connect directly to new segments. TBF is called, rather than TRIO to compute modified basis function J on all segments on which it exists. New segments and NCF segments for which contributions have already been evaluated are skipped at CG133 and CG134.

CC165 CG263 Filling C and D is similar to that for B but fields must be evaluated for all NGF segments and patches as well as new segments and patches.

SYMBOL DICTIONARY

CB = array for matrix B
CC = array for matrix C
CD = array for matrix D

IEXKX = flag to select extended thin-wire kernel

MIEQ = number of patch equations in NGF MEQ = total number of patch equations

NB = row dimension of CB. CB will contain only one block of B

when ICASX = 3 or 4

NC = row dimension of CC (C transposed)
ND = row dimension of CD (D transposed)

NEQN = starting column of D_{ws} , relative to start of C

NEQF = starting column of zeros after D_{ww}^{\prime} , relative to start of D

NEQS = starting column of $D^\prime_{ww}\text{,}$ relative to start of D NEQSP = starting column of $D^\prime_{ww}\text{,}$ relative to start of C

RKHX = minimum range for using the lumped current approximation for the field af a segment

```
SUBROUTINE CMNGF(CB, CC, CD, NB, NC, ND, RKHX, IEXKX)
 CG
С
 CMNGF FILLS INTERACTION MATRICIES B, C, AND D FOR N.G.F. SOLUTION
 CG
 2
 COMPLEX CB, CC, CD, ZARRAY, EXK, EYK, EZK, EXS, EYS, EZS, EXC
 CG
 3
 *, EYC, EZC
 CG
 4
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),
 CG
 5
 *Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(
 CG
 6
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 CG
 7
 COMMON /ZLOAD/ ZARRAY(NM), NLOAD, NLODF
 CG
 8
 COMMON /SEGJ/ AX(30), BX(30), CX(30), JCD(30), JSNO, ISCON(50),
 CG
 9
 *NSCON, IPCON(10), NPCON
 CG 10
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 CG
 11
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 CG
 12
 *INDD2, IPGND
 CG
 13
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 CG
 14
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 CG 15
 DIMENSION CB(NB,1), CC(NC,1), CD(ND,1)
 CG 16
 RKH=RKHX
 CG 17
 IEXK=IEXKX
 CG 18
 CG 19
 M1EQ=2* M1
 M2EQ=M1EQ+1
 CG 20
 MEQ=2* M
 CG 21
 NEQP=ND- NPCON*2
 CG
 22
 NEQS=NEQP- NSCON
 CG 23
 NEQSP=NEQS+ NC
 CG 24
 NEQN=NC+ N- N1
 CG 25
 CG 26
 ITX=1
 IF(NSCON.GT.O) ITX=2
 CG 27
 IF(ICASX.EQ.1) GOTO 1
 CG 28
 REWIND 12
 CG 29
 REWIND 14
 CG 30
 CG 31
 REWIND 15
 IF(ICASX.GT.2) GOTO 5
 CG 32
 1 DO 4 J=1, ND
 CG 33
 DO 2 I=1, ND
 CG 34
 2 CD(I, J)=(0.,0.)
 CG 35
 DO 3 I=1, NB
 CG 36
 CB(I, J)=(0.,0.)
 CG
 37
 3 \text{ CC}(I, J) = (0., 0.)
 CG 38
 4 CONTINUE
 CG 39
 5 IST=N- N1+1
 CG 40
 CG 41
 IT=NPBX
С
 LOOP THRU 24 FILLS B. FOR ICASX=1 OR 2 ALSO FILLS D(WW), D(WS)
 CG 42
 CG 43
 ISV=- NPBX
 DO 24 IBLK=1, NBBX
 CG 44
 ISV=ISV+ NPBX
 CG 45
 IF(IBLK.EQ. NBBX) IT=NLBX
 CG 46
 IF(ICASX.LT.3) GOTO 7
 CG 47
 DO 6 J=1, ND
 CG
 48
 DO 6 I=1, IT
 CG 49
```

```
6 CB(I, J)=(0.,0.)
 CG 50
 7 I1=ISV+1
 CG 51
 I2=ISV+ IT
 CG 52
 CG 53
 IN2=I2
 IF(IN2.GT. N1) IN2=N1
 CG 54
 CG 55
 IM1=I1- N1
 IM2=I2- N1
 CG 56
 IF(IM1.LT.1) IM1=1
 CG 57
 CG 58
 IMX=1
 CG 59
 IF(I1.LE. N1) IMX=N1- I1+2
 FILL B(WW), B(WS). FOR ICASX=1,2 FILL D(WW), D(WS)
 CG 60
 IF(N2.GT. N) GOTO 12
 CG 61
 DO 11 J=N2, N
 CG 62
 CALL TRIO(J)
 CG 63
 DO 9 I=1, JSNO
 CG 64
 CG 65
 JSS=JCO(I)
 SET JCO WHEN SOURCE IS NEW BASIS FUNCTION ON NEW SEGMENT
C
 CG 66
 IF(JSS.LT. N2) GOTO 8
 CG 67
 CG 68
 JCO(I)=JSS- N1
 SOURCE IS PORTION OF MODIFIED BASIS FUNCTION ON NEW SEGMENT
 CG 69
 CG 70
 8 JCO(I)=NEQS+ ICONX(JSS)
 CG 71
 9 CONTINUE
 CG 72
 IF(I1.LE. IN2) CALL CMWW(J, I1, IN2, CB, NB, CB, NB, 0)
 CG 73
 IF(IM1.LE. IM2) CALL CMWS(J, IM1, IM2, CB(IMX,1), NB, CB, NB,0
 CG 74
 CG 75
 *)
 CG 76
 IF(ICASX.GT.2) GOTO 11
 CALL CMWW(J, N2, N, CD, ND, CD, ND, 1)
 CG 77
 CG 78
 LOADING IN D(WW)
 IF(M2.LE. M) CALL CMWS(J, M2EQ, MEQ, CD(1, IST), ND, CD, ND,1)
 CG 79
 IF(NLOAD.EQ.O) GOTO 11
 CG 80
 IR=J- N1
 CG 81
 EXK=ZARRAY(J)
 CG 82
 DO 10 I=1, JSNO
 CG 83
 JSS=JCO(I)
 CG 84
 10 CD(JSS, IR)=CD(JSS, IR)-(AX(I)+ CX(I))* EXK
 CG 85
 11 CONTINUE
 CG 86
 CG 87
 FILL B(WW)PRIME
  12 IF(NSCON.EQ.O) GOTO 20
 CG 88
 DO 19 I=1, NSCON
 CG 89
 SOURCES ARE NEW OR MODIFIED BASIS FUNCTIONS ON OLD SEGMENTS WHICH CG 90
С
 CONNECT TO NEW SEGMENTS
 CG 91
 CG 92
 J=ISCON(I)
 CALL TRIO(J)
 CG 93
 CG 94
 JSS=0
 DO 15 IX=1, JSNO
 CG 95
 IR=JCO(IX)
 CG 96
 CG 97
 IF(IR.LT. N2) GOTO 13
 IR=IR- N1
 CG 98
```

```
GOTO 14
 CG 99
 CG 100
 13 IR=ICONX(IR)
 IF(IR.EQ.0) GOTO 15
 CG 101
 IR=NEQS+ IR
 CG 102
 14 JSS=JSS+1
 CG 103
 JCO(JSS)=IR
 CG 104
 AX(JSS)=AX(IX)
 CG 105
 BX(JSS)=BX(IX)
 CG 106
 CX(JSS)=CX(IX)
 CG 107
 15 CONTINUE
 CG 108
 JSN0=JSS
 CG 109
 IF(I1.LE. IN2) CALL CMWW(J, I1, IN2, CB, NB, CB, NB,0)
 CG 110
С
 SOURCE IS SINGULAR COMPONENT OF PATCH CURRENT THAT IS PART OF
 CG 111
 MODIFIED BASIS FUNCTION FOR OLD SEGMENT THAT CONNECTS TO A NEW
С
 CG 112
 SEGMENT ON END OPPOSITE PATCH.
 CG 113
 IF(IM1.LE. IM2) CALL CMWS(J, IM1, IM2, CB(IMX,1), NB, CB, NB,0
 CG 114
 CG 115
 IF(I1.LE. IN2) CALL CMSW(J, I, I1, IN2, CB, CB,O, NB,-1)
 CG 116
 IF(NLODF.EQ.O) GOTO 17
 CG 117
 JX=J- ISV
 CG 118
 IF(JX.LT.1.OR. JX.GT. IT) GOTO 17
 CG 119
 EXK=ZARRAY(J)
 CG 120
 DO 16 IX=1, JSNO
 CG 121
 JSS=JCO(IX)
 CG 122
 SOURCES ARE PORTIONS OF MODIFIED BASIS FUNCTION J ON OLD SEGMENTS CG 123
С
 EXCLUDING OLD SEGMENTS THAT DIRECTLY CONNECT TO NEW SEGMENTS.
 CG 124
  16 CB(JX, JSS)=CB(JX, JSS)-(AX(IX)+ CX(IX))* EXK
 CG 125
 17 CALL TBF(J,1)
 CG 126
 JSX=JSNO
 CG 127
 JSNO=1
 CG 128
 CG 129
 IR=JCO(1)
 JCO(1)=NEQS+ I
 CG 130
 DO 19 IX=1, JSX
 CG 131
 IF(IX.EQ.1) GOTO 18
 CG 132
 IR=JCO(IX)
 CG 133
 CG 134
 AX(1)=AX(IX)
 BX(1)=BX(IX)
 CG 135
 CX(1)=CX(IX)
 CG 136
 18 IF(IR.GT. N1) GOTO 19
 CG 137
 IF(ICONX(IR).NE.O) GOTO 19
 CG 138
 IF(I1.LE. IN2) CALL CMWW(IR, I1, IN2, CB, NB, CB, NB, O)
 CG 139
С
 LOADING FOR B(WW)PRIME
 CG 140
 IF(IM1.LE. IM2) CALL CMWS(IR, IM1, IM2, CB(IMX,1), NB, CB, NB,
 CG 141
 *0)
 CG 142
 IF(NLODF.EQ.O) GOTO 19
 CG 143
 JX=IR- ISV
 CG 144
 IF(JX.LT.1.OR. JX.GT. IT) GOTO 19
 CG 145
 CG 146
 EXK=ZARRAY(IR)
 JSS=JCO(1)
 CG 147
```

```
CB(JX, JSS)=CB(JX, JSS)-(AX(1)+CX(1))*EXK
 CG 148
  19 CONTINUE
 CG 149
  20 IF(NPCON.EQ.O) GOTO 22
 CG 150
 FILL B(SS)PRIME TO SET OLD PATCH BASIS FUNCTIONS TO ZERO FOR
С
 CG 151
 PATCHES THAT CONNECT TO NEW SEGMENTS
 CG 152
 JSS=NEQP
 CG 153
 DO 21 I=1, NPCON
 CG 154
 IX=IPCON(I)*2+ N1- ISV
 CG 155
 IR=IX-1
 CG 156
 JSS=JSS+1
 CG 157
 IF(IR.GT.O.AND. IR.LE. IT) CB(IR, JSS)=(1.,0.)
 CG 158
 CG 159
 IF(IX.GT.O.AND. IX.LE. IT) CB(IX, JSS)=(1.,0.)
 CG 160
 21 CONTINUE
 CG 161
 FILL B(SW) AND B(SS)
 CG 162
 22 IF(M2.GT. M) GOTO 23
 CG 163
 IF(I1.LE. IN2) CALL CMSW(M2, M, I1, IN2, CB(1, IST), CB, N1, NB
 CG 164
 CG 165
 IF(IM1.LE. IM2) CALL CMSS(M2, M, IM1, IM2, CB(IMX, IST), NB,0)
 CG 166
 CG 167
 23 IF(ICASX.EQ.1) GOTO 24
 CG 168
 WRITE(14) ((CB(I, J), I=1, IT), J=1, ND)
 CG 169
 FILLING B COMPLETE. START ON C AND D
 CG 170
 24 CONTINUE
 CG 171
 IT=NPBL
 CG 172
 ISV=- NPBL
 CG 173
 DO 43 IBLK=1, NBBL
 CG 174
 ISV=ISV+ NPBL
 CG 175
 ISVV=ISV+ NC
 CG 176
 IF(IBLK.EQ. NBBL) IT=NLBL
 CG 177
 CG 178
 IF(ICASX.LT.3) GOTO 27
 DO 26 J=1, IT
 CG 179
 DO 25 I=1, NC
 CG 180
 25 CC(I, J)=(0.,0.)
 CG 181
 DO 26 I=1, ND
 CG 182
 26 CD(I, J)=(0.,0.)
 CG 183
 27 I1=ISVV+1
 CG 184
 I2=ISVV+ IT
 CG 185
 IN1=I1- M1EQ
 CG 186
 CG 187
 IN2=I2- M1EQ
 IF(IN2.GT. N) IN2=N
 CG 188
 IM1=I1- N
 CG 189
 CG 190
 IM2=I2-N
 IF(IM1.LT. M2EQ) IM1=M2EQ
 CG 191
 IF(IM2.GT. MEQ) IM2=MEQ
 CG 192
 IMX=1
 CG 193
 IF(IN1.LE. IN2) IMX=NEQN- I1+2
 CG 194
 IF(ICASX.LT.3) GOTO 32
 CG 195
 SAME AS DO 24 LOOP TO FILL D(WW) FOR ICASX GREATER THAN 2
 CG 196
```

```
IF(N2.GT. N) GOTO 32
 CG 197
 DO 31 J=N2, N
 CG 198
 CALL TRIO(J)
 CG 199
 DO 29 I=1, JSNO
 CG 200
 CG 201
 JSS=JCO(I)
 IF(JSS.LT. N2) GOTO 28
 CG 202
 JCO(I)=JSS- N1
 CG 203
 GOTO 29
 CG 204
28 JCO(I)=NEQS+ ICONX(JSS)
 CG 205
29 CONTINUE
 CG 206
 IF(IN1.LE. IN2) CALL CMWW(J, IN1, IN2, CD, ND, CD, ND, 1)
 CG 207
 IF(IM1.LE. IM2) CALL CMWS(J, IM1, IM2, CD(1, IMX), ND, CD, ND, 1
 CG 208
  *)
 CG 209
 IF(NLOAD.EQ.O) GOTO 31
 CG 210
 IR=J- N1- ISV
 CG 211
 IF(IR.LT.1.OR. IR.GT. IT) GOTO 31
 CG 212
 EXK=ZARRAY(J)
 CG 213
 DO 30 I=1, JSNO
 CG 214
 JSS=JCO(I)
 CG 215
30 CD(JSS, IR)=CD(JSS, IR)-(AX(I)+ CX(I))* EXK
 CG 216
31 CONTINUE
 CG 217
  FILL D(SW) AND D(SS)
 CG 218
32 IF(M2.GT. M) GOTO 33
 CG 219
  IF(IN1.LE. IN2) CALL CMSW(M2, M, IN1, IN2, CD(IST,1), CD, N1,
 CG 220
 CG 221
 IF(IM1.LE. IM2) CALL CMSS(M2, M, IM1, IM2, CD(IST, IMX), ND,1)
 CG 222
 CG 223
  FILL C(WW), C(WS), D(WW)PRIME, AND D(WS)PRIME.
 CG 224
33 IF(N1.LT.1) GOTO 39
 CG 225
 DO 37 J=1, N1
 CG 226
 CG 227
 CALL TRIO(J)
 IF(NSCON.EQ.O) GOTO 36
 CG 228
 DO 35 IX=1, JSNO
 CG 229
 JSS=JCO(IX)
 CG 230
 IF(JSS.LT. N2) GOTO 34
 CG 231
 CG 232
 JCO(IX)=JSS+ M1EQ
 GOTO 35
 CG 233
34 IR=ICONX(JSS)
 CG 234
 IF(IR.NE.O) JCO(IX)=NEQSP+ IR
 CG 235
35 CONTINUE
 CG 236
36 IF(IN1.LE. IN2) CALL CMWW(J, IN1, IN2, CC, NC, CD, ND, ITX)
 CG 237
 IF(IM1.LE. IM2) CALL CMWS(J, IM1, IM2, CC(1, IMX), NC, CD(1,
 CG 238
  *IMX), ND, ITX)
 CG 239
37 CONTINUE
 CG 240
 FILL C(WW)PRIME
 CG 241
 IF(NSCON.EQ.O) GOTO 39
 CG 242
 DO 38 IX=1, NSCON
 CG 243
 CG 244
 IR=ISCON(IX)
 JSS=NEQS+ IX- ISV
 CG 245
```

```
IF(JSS.GT.O.AND. JSS.LE. IT) CC(IR, JSS)=(1.,0.)
 CG 246
 38 CONTINUE
 CG 247
 39 IF(NPCON.EQ.O) GOTO 41
 CG 248
С
 CG 249
 FILL C(SS)PRIME
 JSS=NEQP- ISV
 CG 250
 CG 251
 DO 40 I=1, NPCON
 IX=IPCON(I)*2+ N1
 CG 252
 CG 253
 IR=IX-1
 JSS=JSS+1
 CG 254
 IF(JSS.GT.O.AND. JSS.LE. IT) CC(IR, JSS)=(1.,0.)
 CG 255
 CG 256
 JSS=JSS+1
 IF(JSS.GT.O.AND. JSS.LE. IT) CC(IX, JSS)=(1.,0.)
 CG 257
 40 CONTINUE
 CG 258
 FILL C(SW) AND C(SS)
 CG 259
 41 IF(M1.LT.1) GOTO 42
 CG 260
 IF(IN1.LE. IN2) CALL CMSW(1, M1, IN1, IN2, CC(N2,1), CC,0, NC,1
 CG 261
 *)
 CG 262
 IF(IM1.LE. IM2) CALL CMSS(1, M1, IM1, IM2, CC(N2, IMX), NC,1)
 CG 263
 42 CONTINUE
 CG 264
 IF(ICASX.EQ.1) GOTO 43
 CG 265
 WRITE(12) ((CD(J, I), J=1, ND), I=1, IT)
 CG 266
 WRITE(15) ((CC(J, I), J=1, NC), I=1, IT)
 CG 267
 43 CONTINUE
 CG 268
 IF(ICASX.EQ.1) RETURN
 CG 269
 CG 270
 REWIND 12
 REWIND 14
 CG 271
 CG 272
 REWIND 15
 RETURN
 CG 273
 CG 274
 END
```

CMSET

PURPOSE

To control the filling of the interaction matrix.

METHOD

The linear equations resulting from the moment method solution of equations 13, 14 and the negative of equation 15 in Part I are written an

$$\sum_{j=1}^{N} a_j A_{ij} + \sum_{j=1}^{2M} b_j B_{ij} = E_i , \quad i = 1, ..., N$$

$$\sum_{j=1}^{N} c_j C_{kj} + \sum_{j=1}^{2M} d_j D_{kj} = H_k , \quad k = 1, ..., 2N$$

where N = number of segments

M = number of patches

 $A_{ij} = \hat{s}_i \cdot$ ($ec{E}$ at $ec{r}_i$ due to segment basis function j)

 $B_{ij} = \hat{s}_i \cdot$ $(ec{E}$ at $ec{r}_i$ due to current on patch [(j+1)/2] in direction \hat{u}_j)

 $C_{kj} = -\hat{v}_k \cdot$ ($ec{H}$ at $ec{P}_{[(k+1)/2]}$ due to segment basis function j) $\cdot S_{[(k+1)/2)]}$

 $D_{kj}=-\hat{v}_k\cdot$ (\vec{H} at $\vec{P}_{[(k+1)/2]}$ due to current on patch [(j+1)/2] in direction \hat{u}_j) $S_{[(k+1)/2)]}+rac{1}{2}\sigma_{kj}$

 $E_i = -\hat{s}_i$ (incident electric field at $\vec{r_i}$)

 $H_k = \hat{v}_k \cdot$ (incident magnetic field at $ec{P}_{\lceil (k+1)/2
ceil}$) $S_{\lceil (k+1)/2
ceil}$

 $ec{r}_i =$ position of the center of segment i

 $ec{P_i} =$ position of the center of patch i

 $\hat{s}_i =$ unit vector in the direction of segment i

 $\hat{u}_i = \hat{t}_1$ if i is odd for patch [(i+1)/2]

 $\hat{u}_i = \hat{t}_2$ if i is even for patch [(i+1)/2]

 $\hat{v}_i = \hat{t}_2$ if i is odd for patch [(i+1)/2]

 $\hat{v}_i = \hat{t}_1$ if i is even for patch [(i+1)/2]

 S_i = 1 if $\hat{t}_1 \times \hat{t}_2 = \hat{n}$ on patch

 S_i = -1 if $\hat{t}_1 imes \hat{t}_2 = -\hat{n}$ on patch

 $\sigma_{kj} = -1$ if k = j = odd

 $\sigma_{kj} = +1$ if k = j = even

 $\sigma_{kj} = 0$ if $k \neq j$

The basis function amplitudes a_j , b_j , c_j and d_j are determined later by solving the matrix equation of order N + 2M.

The matrix elements are computed by calling subroutines CMWW, CMSW, CMWS, and CMSS for the elements of A, B, C and D respectively. For A and C the components of all basis functions that extend across segment J are computed by calling TRIO at CM52. CMWW and CMWS are then called to compute the components of A or C due to these basis function components on segment J.

If segment j, with length Δ_j , is loaded with impedance Z_j . the elements of A are modified as $A_{jk} = A_{jk} - \frac{Z_j}{\Delta j} \times$ (value of basis function at at the center of segment j) for k = the numbers of all basis functions that extend onto segment j. The summation over values of k (k = JSS) for loading on segment J occurs at CM68.

The submatrices are stored in the array CM in transposed form. All references to rows and columns, here, apply to the nontransposed matrices. Thus 'row' in this discussion refers to the second index of CM in the code.

For a structure without symmetry the submatrices are stored in the order

$$\left[\begin{array}{cc} A & B \\ C & D \end{array}\right]$$

If the complete matrix is too large for the array CM then blocks of rows are filled and written into file 11. A block may then contain rows from A and B, rows from C and D or a combination. The row of CM at which C and D start is computed as IST.

For a structure having p symmetric sections the submatrices are stored in the form

$$\left[\begin{array}{cccccc} A_1 & B_1 & A_2 & B_2 & \dots & A_p & B_p \\ C_1 & D_1 & C_2 & D_2 & \dots & C_p & D_p \end{array} \right]$$

where

$$\left[\begin{array}{cc} A_i & B_i \\ C_i & D_i \end{array}\right]$$

represents A_i in the first row of submatrices in equation 108 of Part I.

Each call to CMWW and CMWS may fill elements of A_i or C_i for any value of i. The column indices in array JCO are adjusted at CM55 to allow for the columns occupied by the B_i and D_i matrices. B_i and D_i are filled for each value of i in the loop from CM75 to CM81. The Fourier transform of the submatrices, or the transform for planar symmetry (equation 116 of Part I) is computed from CM85 to CM100.

SYMBOL DICTIONARY

CM = array for the matrix I1 = number of first equation in a block (patch equation +N for patches) = number of the last equation in a block IEXKX = 1 to use extended thin wire kernel on wires, 0 otherwise = number of first patch equation in a block IM2 = number of last patch equation in a block IN2 = number of the last segment equation in a block IOUT = number of real numbers in a block for output IPR = row in CM (second index) for segment J IST = row in CM of the first patch equation ISV = 11 - 1ΙT = number of rows in a block IXBLK1 = block number JMI = number of first patch in a symmetric section = number of the last patch in a symmetric section JM2 JST = column in GM of the first patch equation for a symmetric block MP2 = number of patch equations NEQ = total number of equations = number of symmetric sections NOP NPEQ = number of equations in a symmetric section NROW = row dimensions ot the transposed GM array RKHX = minimum interaction distance at which the infinitesimal dipole approximation is used for the field of a segment = Z_j/Δ_j ZAJ

```
SUBROUTINE CMSET(NROW, CM, RKHX, IEXKX)
 CM
 1
С
 CM
 2
С
 CMSET SETS UP THE COMPLEX STRUCTURE MATRIX IN THE ARRAY CM
 CM
 3
С
 CM
 4
 COMPLEX CM, ZARRAY, ZAJ, EXK, EYK, EZK, EXS,
 CM
 *EYS, EZS, EXC, EYC, EZC, SSX, D, DETER
 CM
 6
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),
 CM
 7
 *Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(
 CM
 8
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 CM
 9
 COMMON/MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 CM 10
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 CM 11
 COMMON/SMAT/ SSX(16,16)
 CM 12
 COMMON/SCRATM/ D(N2M)
 CM 13
 COMMON/ZLOAD/ ZARRAY(NM), NLOAD, NLODF
 CM 14
 COMMON/SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 CM 15
 *NSCON, IPCON(10), NPCON
 CM 16
 COMMON/DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 CM 17
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 CM 18
 *INDD2,IPGND
 CM 19
 DIMENSION CM(NROW,1)
 CM 20
 CM 21
 MP2=2*MP
 NPEQ=NP+ MP2
 CM 22
 NEQ=N+2*M
 CM 23
 NOP=NEQ/ NPEQ
 CM 24
 CM 25
 IF(ICASE.GT.2) REWIND 11
 CM 26
 RKH=RKHX
 CM 27
 IEXK=IEXKX
 IOUT=2* NPBLK* NROW
 CM 28
 CM 29
С
С
 CYCLE OVER MATRIX BLOCKS
 CM 30
 CM 31
 IT=NPBLK
 CM 32
 CM 33
 DO 13 IXBLK1=1, NBLOKS
 ISV=(IXBLK1-1)* NPBLK
 CM 34
 IF(IXBLK1.EQ. NBLOKS) IT=NLAST
 CM 35
 DO 1 I=1, NROW
 CM 36
 DO 1 J=1, IT
 CM 37
 1 \text{ CM}(I, J) = (0., 0.)
 CM 38
 I1=ISV+1
 CM 39
 CM 40
 I2=ISV+ IT
 IN2=I2
 CM 41
 CM 42
 IF(IN2.GT. NP) IN2=NP
 CM 43
 IM1=I1- NP
 IM2=I2- NP
 CM 44
 IF(IM1.LT.1) IM1=1
 CM 45
 IST=1
 CM 46
 IF(I1.LE. NP) IST=NP- I1+2
 CM 47
С
 CM 48
 WIRE SOURCE LOOP
 CM 49
```

```
С
 CM 50
 IF(N.EQ.O) GOTO 5
 CM 51
 DO 4 J=1, N
 CM 52
 CALL TRIO(J)
 CM 53
 DO 2 I=1, JSNO
 CM 54
 CM 55
 IJ=JCO(I)
 2 \ JCO(I) = ((IJ-1)/\ NP) * MP2 + IJ
 CM 56
 IF(I1.LE. IN2) CALL CMWW(J, I1, IN2, CM, NROW, CM, NROW, 1)
 CM 57
 IF(IM1.LE. IM2) CALL CMWS(J, IM1, IM2, CM(1, IST), NROW, CM,
 CM 58
 CM 59
 *NROW,1)
C
 CM 60
С
 MATRIX ELEMENTS MODIFIED BY LOADING
 CM 61
С
 CM 62
 CM 63
 IF(NLOAD.EQ.O) GOTO 4
 IF(J.GT. NP) GOTO 4
 CM 64
 IPR=J- ISV
 CM 65
 IF(IPR.LT.1.OR. IPR.GT. IT) GOTO 4
 CM 66
 ZAJ=ZARRAY(J)
 CM 67
 DO 3 I=1, JSNO
 CM 68
 JSS=JCO(I)
 CM 69
 3 CM(JSS, IPR)=CM(JSS, IPR)-(AX(I)+ CX(I))* ZAJ
 CM 70
 4 CONTINUE
 CM 71
 MATRIX ELEMENTS FOR PATCH CURRENT SOURCES
 CM 72
 5 IF(M.EQ.O) GOTO 7
 CM 73
 CM 74
 JM1=1- MP
 JM2=0
 CM 75
 CM 76
 JST=1- MP2
 DO 6 I=1, NOP
 CM 77
 CM 78
 JM1=JM1+ MP
 JM2=JM2+ MP
 CM 79
 CM 80
 JST=JST+ NPEQ
 IF(I1.LE. IN2) CALL CMSW(JM1, JM2, I1, IN2, CM(JST,1), CM,0,
 CM 81
 CM 82
 IF(IM1.LE. IM2) CALL CMSS(JM1, JM2, IM1, IM2, CM(JST, IST),
 CM 83
 *NROW,1)
 CM 84
 6 CONTINUE
 CM 85
 7 IF(ICASE.EQ.1) GOTO 13
 CM 86
 COMBINE ELEMENTS FOR SYMMETRY MODES
 CM 87
 IF(ICASE.EQ.3) GOTO 12
 CM 88
 DO 11 I=1, IT
 CM 89
 DO 11 J=1, NPEQ
 CM 90
 CM 91
 DO 8 K=1, NOP
 KA=J+(K-1)* NPEQ
 CM 92
 8 D(K)=CM(KA, I)
 CM 93
 DETER=D(1)
 CM 94
 DO 9 KK=2, NOP
 CM 95
 9 DETER=DETER+ D(KK)
 CM 96
 CM(J, I)=DETER
 CM 97
 DO 11 K=2, NOP
 CM 98
```

	KA=J+(K-1)* NPEQ	CM	99
	DETER=D(1)	CM	100
	DO 10 KK=2, NOP	CM	101
10	DETER=DETER+ D(KK)* SSX(K, KK)	CM	102
	CM(KA, I)=DETER	CM	103
11	CONTINUE	CM	104
C	WRITE BLOCK FOR OUT-OF-CORE CASES.	CM	105
	IF(ICASE.LT.3) GOTO 13	CM	106
12	CALL BLCKOT(CM,11,1, IOUT,1,31)	CM	107
13	CONTINUE	CM	108
	IF(ICASE.GT.2) REWIND 11	CM	109
	RETURN	CM	110
	END	CM	111

To compute and store matrix elements representing the H field at patch centers due to the current on patches.

METHOD

CMSS computes the matrix elements D_{kj} defined in the description of subroutine CMSET. Subroutine HINTG is called to compute the magnetic field at the center of patch I due to current on patch J. H due to the current \hat{t}_1 on patch J is stored in EXK, EYK and EZK, while H due to current \hat{t}_2 is stored in EXS, EYS and EZS. The term 0.5 σ_{kj} in D_{kj} is added at SS61 and SS62 for odd and even equations. The matrix elements are stored in array CM from SS63 to SS78 in either normal or transposed order. Elements for both the even and odd equations are stored if both equations are within the block.

SYMBOL DICTIONARY

```
GM
 array for matrix storage
G11
 = D_{kj} for k odd, j odd
G12
 = D_{ki} for k odd, j even
G21
 = D_{ki} for k even, j odd
G22
 = D_{kj} for k even, j even
T1
 = patch number for first equation
12
 = patch number for last equation
ICOMP
 = equation number for the odd numbered equation for
 observation patch I
II1
 = location of the odd numbered equation in CM
II2
 location of the even numbered equation in CM
 = array location for coordinates at patch I
IL
IMl
 patch equation number for first equation in block
 = patch equation number for last equation in block
IM2
ITRP
 = 0 or 1 to select normal or transposed filling of GM
Jl
 number of first source patch
J2
 number af last source patch
JJl
 column in non-transposed matrix, of the first
 equation for patch J
JJ2
 column of second equation for patch J
JL
 = array location for coordinates of patch J
NROW
 = row dimension of GM
T1XI, T1YI, T1ZI
T2XI, T2YI, T2ZI
 = x, y and z components of \hat{t}_1 or \hat{t}_2 for patch I
T1XJ, T1YJ, T1ZJ
T2XJ, T2YJ, T2ZJ
XI,YI,ZI
 = coordinates of center of patch I
```

```
SUBROUTINE CMSS(J1, J2, IM1, IM2, CM, NROW, ITRP)
 SS
С
 CMSS COMPUTES MATRIX ELEMENTS FOR SURFACE-SURFACE INTERACTIONS.
 SS
 2
 COMPLEX G11, G12, G21, G22, CM, EXK, EYK, EZK, EXS, EYS, EZS,
 SS
 3
 * EXC, EYC, EZC
 SS
 4
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),
 SS
 5
 *Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(
 SS
 6
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 SS
 7
 COMMON/ANGL/ SALP(NM)
 SS
 8
 COMMON/DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 SS
 9
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 SS 10
 *INDD2, IPGND
 SS
 11
 DIMENSION CM(NROW, 1)
 SS
 12
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1)
 SS 13
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 SS
 14
 *T2Z,ITAG)
 SS 15
 EQUIVALENCE (T1XJ, CABJ), (T1YJ, SABJ), (T1ZJ, SALPJ), (T2XJ, B), (T2YJ,
 SS 16
 *IND1),(T2ZJ,IND2)
 SS 17
 LDP=LD+1
 SS 18
 I1=(IM1+1)/2
 SS 19
 I2=(IM2+1)/2
 SS 20
 ICOMP=I1*2-3
 SS 21
 II1=-1
 SS 22
C
 LOOP OVER OBSERVATION PATCHES
 SS 23
 IF(ICOMP+2.LT. IM1) II1=-2
 SS 24
 DO 5 I=I1, I2
 SS 25
 IL=LDP- I
 SS 26
 SS 27
 ICOMP=ICOMP+2
 II1=II1+2
 SS 28
 II2=II1+1
 SS 29
 T1XI=T1X(IL)* SALP(IL)
 SS 30
 SS 31
 T1YI=T1Y(IL)* SALP(IL)
 T1ZI=T1Z(IL)* SALP(IL)
 SS 32
 T2XI=T2X(IL)* SALP(IL)
 SS 33
 T2YI=T2Y(IL)* SALP(IL)
 SS 34
 T2ZI=T2Z(IL)* SALP(IL)
 SS 35
 XI=X(IL)
 SS 36
 YI=Y(IL)
 SS 37
 ZI=Z(IL)
 SS 38
C
 LOOP OVER SOURCE PATCHES
 SS 39
 JJ1=-1
 SS 40
 DO 5 J=J1, J2
 SS 41
 JL=LDP- J
 SS 42
 SS 43
 JJ1=JJ1+2
 JJ2=JJ1+1
 SS 44
 S=BI(JL)
 SS 45
 XJ=X(JL)
 SS 46
 YJ=Y(JL)
 SS 47
 SS 48
 ZJ=Z(JL)
 T1XJ=T1X(JL)
 SS 49
```

	T1YJ=T1Y(JL)	SS	50
	T1ZJ=T1Z(JL)	SS	51
	T2XJ=T2X(JL)	SS	52
	T2YJ=T2Y(JL)	SS	53
	T2ZJ=T2Z(JL)	SS	54
	CALL HINTG(XI, YI, ZI)	SS	55
	G11=-(T2XI* EXK+ T2YI* EYK+ T2ZI* EZK)	SS	56
	G12=-(T2XI* EXS+ T2YI* EYS+ T2ZI* EZS)	SS	57
	G21=-(T1XI* EXK+ T1YI* EYK+ T1ZI* EZK)	SS	58
	G22=-(T1XI* EXS+ T1YI* EYS+ T1ZI* EZS)	SS	59
	IF(I.NE. J) GOTO 1	SS	60
	G11=G115	SS	61
	G22=G22+.5	SS	62
C	NORMAL FILL	SS	63
	1 IF(ITRP.NE.O) GOTO 3	SS	64
	IF(ICOMP.LT. IM1) GOTO 2	SS	65
	CM(II1, JJ1)=G11	SS	66
	CM(II1, JJ2)=G12	SS	67
	2 IF(ICOMP.GE. IM2) GOTO 5	SS	68
	CM(II2, JJ1)=G21	SS	69
	CM(II2, JJ2)=G22	SS	70
C	TRANSPOSED FILL	SS	71
	GOTO 5	SS	72
	3 IF(ICOMP.LT. IM1) GOTO 4	SS	73
	CM(JJ1, II1)=G11	SS	74
	CM(JJ2, II1)=G12	SS	75
	4 IF(ICOMP.GE. IM2) GOTO 5	SS	76
	CM(JJ1, II2)=G21	SS	77
	CM(JJ2, II2)=G22	SS	78
	5 CONTINUE	SS	79
	RETURN	SS	80
	END	SS	81

To compute and store matrix elements representing the electric field at segment centers due to the current on patches.

METHOD

SW30-SW35 Coordinates of observation segment are stored.

SW36-SW42 If either end of the observation segment connects to a surface IPCH is set to the number of the first of the

four patches at the connection point.

Coordinates of the source patch are stored in

SW48-SW57 Coordinates of the source patch are stored in COMMON/DATAJ/.

SW61-SW86 If IPCH = J then patch J is the first patch at the point

where segment I connects to the surface. Subroutine PCINT is called to integrate the current over the four patches at the connection point. The current on the patches includes the eight basis functions of the four patches and a portion of the basis function from the segment. Hence contributions to nine matrix elements are generated and stored in array EMEL. The field due to the segment basis function extending onto the patches is stored in array CW at SW76 or SW78. The fields due to the first patch basis function, EMEL(1) and EMEL(5), are then stored in array CM at SW80 and SWSI or at SW83 and SW84. ICGO is then incremented. For the next three times through the loop over J the call to PCINT is skipped at SW63 and the remaining values in EMEL are

stored.

If segment I and patch J are not connected, subroutine UNERE is called to compute the electric field due to the current on the patch with the current treated as Hertzian dipoles in the directions \hat{t}_1 and \hat{t}_2 . The matrix elements are stored in GM.

SW102-SW138

SW88-SW96

This is a special section of code to compute the electric field due to the component of a segment basis function that extends onto connected patches. It is used at line CCIIZ of subroutine CMNGF for the case where the connected segment and patches are in the NGF file and a new segment is connected to the outer end of the NCF segment modifying its basis function. Subroutine PCINT is called to evaluate the nine matrix elements. Only EMEL(9) is used since the patch basis functions have not been modified.

SYMBOL DICTIONARY

CABI = x component of \hat{i} in direction of segment I CM = array for E due to patch basis functions CW = array for E due to Segment basis function extending onto surface at connection point EMEL = array of matrix elements from integrating over surface FSIGN = $\pm I$ depending on which end of segment connects to surface I1 = number of first observation segment 12 = number of last observation segment ICGO = index for matrix elements at connection point = index for segment basis function in CW ΙP = 1 for direct field, 2 for image in ground = number of first patch connecting to a segment IPCH = 0 for normal matrix fill ITRP 1 for transposed fill -1 for special NGF case J = source patch Jl = first source patch = last source patch J2 JL = index for source patch in CM JS = index for patch coordinates K = index in CM or CW for observation segment NCW = index offset for CW NEQS = number of equations excluding NGF NROW = row dimensions of CM and CW = π PΙ PX = $\sin k(s-s_0)$ for s at the end of the segment PY = $\cos k(s-s_0)$ connected to the surface = y-component of \hat{i} in direction of segment I SABI SALPI = z-component of \hat{i} in direction of segment I XI,YI,ZI = center of observation segment

```
SUBROUTINE CMSW( J1, J2, I1, I2, CM, CW, NCW, NROW, ITRP)
 SW
С
 COMPUTES MATRIX ELEMENTS FOR E ALONG WIRES DUE TO PATCH CURRENT
 SW
 2
 COMPLEX CM, ZRATI, ZRATI2, T1, EXK, EYK, EZK, EXS, EYS, EZS,
 SW
 3
 *EXC, EYC, EZC, EMEL, CW, FRATI
 SW
 4
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 SW
 5
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 SW
 6
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 SW
 7
 COMMON /ANGL/ SALP( NM)
 SW
 8
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 SW
 9
 *KSYMP, IFAR, IPERF, T1, T2
 SW
 10
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 SW
 11
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 SW
 12
 *INDD2, IPGND
 13
 SW
 COMMON /SEGJ/ AX(30), BX(30), CX(30), JCD(30), JSNO, ISCON(50),
 SW
 14
 *NSCON, IPCON(10), NPCON
 15
 SW
 DIMENSION CAB(1), SAB(1), CM(NROW,1), CW(NROW,1)
 SW
 16
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1), EMEL(9
 SW
 17
 *)
 SW
 18
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 SW
 19
 *T2Z, ITAG), (CAB, ALP), (SAB, BET)
 20
 EQUIVALENCE (T1XJ, CABJ), (T1YJ, SABJ), (T1ZJ, SALPJ), (T2XJ, B), (T2YJ,
 21
 SW
 *IND1), (T2ZJ, IND2)
 SW
 22
 DATA
 PI/3.141592654D+0/
 SW
 23
 LDP= LD+1
 SW 24
 NEQS= N- N1+2*( M- M1)
 SW 25
 IF(ITRP.LT.0) GOTO 13
 SW
 26
 K=0
 SW 27
C
 OBSERVATION LOOP
 SW 28
 ICGO=1
 SW
 29
 DO 12 I= I1, I2
 SW
 30
 K = K + 1
 SW 31
 XI = X(I)
 SW 32
 YI = Y(I)
 SW 33
 ZI = Z(I)
 SW 34
 CABI= CAB( I)
 SW 35
 SABI= SAB( I)
 SW 36
 SALPI= SALP( I)
 SW
 37
 IPCH=0
 SW 38
 IF(ICON1( I).LT.10000) GOTO 1
 SW 39
 SW 40
 IPCH= ICON1( I)-10000
 FSIGN=-1.
 SW 41
 1 IF(ICON2( I).LT.10000) GOTO 2
 SW 42
 SW 43
 IPCH= ICON2( I)-10000
 FSIGN=1.
 SW 44
 SOURCE LOOP
 SW 45
 2 JL=0
 SW
 46
 DO 12 J= J1, J2
 SW 47
 JS= LDP- J
 48
 SW
 JL=JL+2
 SW 49
```

```
T1XJ= T1X( JS)
 SW 50
 T1YJ= T1Y( JS)
 SW 51
 T1ZJ= T1Z( JS)
 SW 52
 SW 53
 T2XJ= T2X( JS)
 T2YJ= T2Y( JS)
 SW 54
 SW 55
 T2ZJ= T2Z( JS)
 XJ = X(JS)
 SW 56
 SW 57
 YJ = Y(JS)
 ZJ = Z(JS)
 SW 58
C
 SW 59
 GROUND LOOP
 S = BI(JS)
 SW 60
 DO 12 IP=1, KSYMP
 SW 61
 IPGND= IP
 SW 62
 SW 63
 IF(IPCH.NE. J.AND. ICGO.EQ.1) GOTO 9
 IF(IP.EQ.2) GOTO 9
 SW 64
 IF(ICGO.GT.1) GOTO 6
 SW 65
 CALL PCINT( XI, YI, ZI, CABI, SABI, SALPI, EMEL)
 SW 66
 PY= PI* SI( I)* FSIGN
 SW 67
 PX= SIN( PY)
 SW 68
 PY= COS( PY)
 SW 69
 SW 70
 EXC= EMEL(9)* FSIGN
 CALL TRIO( I)
 SW 71
 IF(I.GT. N1) GOTO 3
 SW 72
 IL= NEQS+ ICONX( I)
 SW 73
 SW 74
 GOTO 4
 3 IL= I- NCW
 SW 75
 IF(I.LE. NP) IL=((IL-1)/NP)*2*MP+IL
 SW 76
 4 IF(ITRP.NE.O) GOTO 5
 SW 77
 CW(K, IL) = CW(K, IL) + EXC*(AX(JSNO) + BX(JSNO) * PX + CX(JSNO)
 SW 78
 ** PY)
 SW 79
 GOTO 6
 SW 80
 5 CW( IL, K) = CW( IL, K) + EXC*( AX( JSNO) + BX( JSNO) * PX+ CX( JSNO)
 SW 81
 ** PY)
 SW 82
 6 IF(ITRP.NE.O) GOTO 7
 SW 83
 CM(K, JL-1) = EMEL(ICGO)
 SW 84
 CM( K, JL) = EMEL( ICGO+4)
 SW 85
 GOTO 8
 SW 86
 7 CM( JL-1, K) = EMEL( ICGO)
 SW 87
 CM(JL, K) = EMEL(ICGO+4)
 SW 88
 8 ICGO= ICGO+1
 SW 89
 IF(ICGO.EQ.5) ICGO=1
 SW 90
 SW 91
 GOTO 11
 9 CALL UNERE( XI, YI, ZI)
 SW 92
С
 NORMAL FILL
 SW 93
 IF(ITRP.NE.O) GOTO 10
 SW 94
 CM( K, JL-1)= CM( K, JL-1)+ EXK* CABI+ EYK* SABI+ EZK* SALPI
 SW 95
 CM( K, JL)= CM( K, JL)+ EXS* CABI+ EYS* SABI+ EZS* SALPI
 SW 96
С
 TRANSPOSED FILL
 SW 97
 GOTO 11
 SW 98
```

```
10 CM( JL-1, K) = CM( JL-1, K) + EXK* CABI+ EYK* SABI+ EZK* SALPI
  CM( JL, K)= CM( JL, K)+ EXS* CABI+ EYS* SABI+ EZS* SALPI
 SW 100
11 CONTINUE
 SW 101
12 CONTINUE
 SW 102
  FOR OLD SEG. CONNECTING TO OLD PATCH ON ONE END AND NEW SEG. ON
  OTHER END INTEGRATE SINGULAR COMPONENT (9) OF SURFACE CURRENT ONLY SW 104
  RETURN
 SW 105
13 IF(J1.LT. I1.OR. J1.GT. I2) GOTO 16
 SW 106
  IPCH= ICON1( J1)
 SW 107
  IF(IPCH.LT.10000) GOTO 14
 SW 108
  IPCH= IPCH-10000
 SW 109
  FSIGN=-1.
 SW 110
  GOTO 15
 SW 111
14 IPCH= ICON2( J1)
 SW 112
  IF(IPCH.LT.10000) GOTO 16
 SW 113
  IPCH= IPCH-10000
 SW 114
  FSIGN=1.
 SW 115
15 IF(IPCH.GT. M1) GOTO 16
 SW 116
  JS= LDP- IPCH
 SW 117
  IPGND=1
 SW 118
  T1XJ= T1X( JS)
 SW 119
  T1YJ= T1Y( JS)
 SW 120
  T1ZJ= T1Z( JS)
 SW 121
  T2XJ= T2X( JS)
 SW 122
  T2YJ= T2Y( JS)
 SW 123
  T2ZJ= T2Z( JS)
 SW 124
  XJ = X(JS)
 SW 125
  YJ = Y(JS)
 SW 126
  ZJ = Z(JS)
 SW 127
  S= BI( JS)
 SW 128
  XI = X(J1)
 SW 129
  YI = Y(J1)
 SW 130
  ZI = Z(J1)
 SW 131
  CABI= CAB( J1)
 SW 132
  SABI= SAB( J1)
 SW 133
  SALPI= SALP( J1)
 SW 134
  CALL PCINT( XI, YI, ZI, CABI, SABI, SALPI, EMEL)
 SW 135
  PY= PI* SI( J1)* FSIGN
 SW 136
  PX= SIN( PY)
 SW 137
  PY= COS( PY)
 SW 138
  EXC= EMEL(9)* FSIGN
 SW 139
  IL= JCO( JSNO)
 SW 140
  K= J1- I1+1
 SW 141
  CW(K, IL) = CW(K, IL) + EXC*(AX(JSNO) + BX(JSNO) * PX + CX(JSNO)
 SW 142
  ** PY)
 SW 143
16 RETURN
 SW 144
  END
 SW 145
```

To compute and store matrix elements representing the magnetic field at patch centers due to the current on wire segments.

METHOD

Matrix elements are computed for patch equations numbered I1 through I2 with the source segment J. For odd numbered equations the matrix element represents the first term on the right side of equation 14 of Part I. For even numbered equations it is the negative of the first term on the right side of equation 15. For equation 11 and for all odd numbered equations subroutine HSFLD is called to compute the H field at the center of the patch due to constant, $\sin k(s-s_0)$ and $\cos k(s-s_0)$ currents on segment J. The required component of the field, $-\hat{t}_2 \cdot \vec{H}$ or $-\hat{t}_1 \cdot \vec{H}$ for odd or even equations respectively, is computed from WS49 to WS51. Multiplication by SALP(JS) reverses the sign when $(\hat{t}_1,\hat{t}_2,\hat{n})$ has a left-hand orientation on a patch formed by reflection. The field component for each basis function component on segment J is computed and stored for WS56 through WS75. Storage of the matrix elements is similar to that in subroutine CMWW.

SYMBOL DICTIONARY

```
CM
 = array for matrix elements
 array for matrix elements (NCF' only)
CN
 = -\hat{t}_2 \cdot \vec{H} or -\hat{t}_1 \cdot \vec{H} due to current of constant,
ETK
 \sin k(s-s_0), or \cos k(s-s_0) respectively
ETS
ETC
Т
 = equation number
Ι1
 = number of first equation
I2
 = number of second equation
 = 0 if I is even, 1 if I is odd
IPATCH =
 patch number for equation I
 relative matrix location for equation I. Position in complete
IPR
 matrix depends on the address of CM in the call to CMWS
ITRP
 0 for non-transposed fill
 1 for transposed fill
 2 for transposed fill for NGF
J
 source segment number
JS
 location in COMMON/DATA/ of paramaters for patch J
JΧ
 matrix index for a particular basis function
LDP
 = LD + 1
NR
 = row dimension of GM
 = ZOW dimension of CW
NW
 = x-component of \hat{t}_1 or \hat{t}_2
TX
 = y-component of \hat{t}_1 or \hat{t}_2
ΤY
ΤZ
 = z-component of \hat{t}_1 or \hat{t}_2
XΙ
YΙ
 = x, y and z coordinates of the center of the patch at
ΖI
 which the field is computed
```

```
SUBROUTINE CMWS(J, I1, I2, CM, NR, CW, NW, ITRP)
 WS
 1
С
 WS
 2
С
 CMWS COMPUTES MATRIX ELEMENTS FOR WIRE-SURFACE INTERACTIONS
 WS
 3
С
 WS
 4
 COMPLEX CM, CW, ETK, ETS, ETC, EXK, EYK, EZK, EXS, EYS, EZS,
 WS
 5
 *EXC, EYC, EZC
 WS
 6
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),
 WS
 7
 *Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(
 WS
 8
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 WS
 9
 COMMON /ANGL/ SALP(NM)
 WS 10
 COMMON /SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 WS
 11
 *NSCON, IPCON(10), NPCON
 WS
 12
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 WS 13
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 WS
 14
 *INDD2, IPGND
 WS 15
 DIMENSION CM(NR,1), CW(NW,1), CAB(1), SAB(1)
 WS 16
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1)
 WS 17
 EQUIVALENCE (CAB, ALP), (SAB, BET), (T1X, SI), (T1Y, ALP), (T1Z, BET)
 WS
 18
 EQUIVALENCE(T2X,ICON1),(T2Y,ICON2),(T2Z,ITAG)
 WS 19
 LDP=LD+1
 WS 20
 S=SI(J)
 WS 21
 B=BI(J)
 WS
 22
 XJ=X(J)
 WS 23
 WS 24
 YJ=Y(J)
 WS 25
 ZJ=Z(J)
 WS 26
 CABJ=CAB(J)
 WS 27
 SABJ=SAB(J)
C
 WS 28
С
 OBSERVATION LOOP
 WS
 29
 WS
 30
 SALPJ=SALP(J)
 WS 31
 IPR=0
 WS 32
 DO 9 I=I1, I2
 WS 33
 IPR=IPR+1
 WS 34
 IPATCH=(I+1)/2
 WS 35
 IK=I-(I/2)*2
 WS 36
 IF(IK.EQ.O.AND. IPR.NE.1) GOTO 1
 WS
 37
 JS=LDP- IPATCH
 WS 38
 XI=X(JS)
 WS 39
 YI=Y(JS)
 WS 40
 ZI=Z(JS)
 WS 41
 WS 42
 CALL HSFLD(XI, YI, ZI,0.)
 IF(IK.EQ.O) GOTO 1
 WS 43
 TX=T2X(JS)
 WS 44
 TY=T2Y(JS)
 WS 45
 TZ=T2Z(JS)
 WS 46
 GOTO 2
 WS 47
 48
 1 TX=T1X(JS)
 WS
 TY=T1Y(JS)
 WS 49
```

```
TZ=T1Z(JS)
 WS 50
 2 ETK=-(EXK* TX+ EYK* TY+ EZK* TZ)* SALP(JS)
 WS 51
 ETS=-(EXS* TX+ EYS* TY+ EZS* TZ)* SALP(JS)
С
 WS 53
C
 FILL MATRIX ELEMENTS. ELEMENT LOCATIONS DETERMINED BY CONNECTION
 WS 54
С
 DATA.
 WS 55
С
 WS
 56
 ETC=-(EXC* TX+ EYC* TY+ EZC* TZ)* SALP(JS)
 WS 57
 NORMAL FILL
 WS 58
 IF(ITRP.NE.O) GOTO 4
 WS 59
 DO 3 IJ=1, JSNO
 WS 60
 JX=JCO(IJ)
 WS 61
 3 CM(IPR, JX)=CM(IPR, JX)+ ETK* AX(IJ)+ ETS* BX(IJ)+ ETC* CX(
 WS 62
 WS 63
 *IJ)
 GOTO 9
 WS 64
 TRANSPOSED FILL
 WS 65
 4 IF(ITRP.EQ.2) GOTO 6
 WS 66
 DO 5 IJ=1, JSNO
 WS 67
 WS 68
 JX=JCO(IJ)
 5 CM(JX, IPR)=CM(JX, IPR)+ ETK* AX(IJ)+ ETS* BX(IJ)+ ETC* CX(
 WS 69
 WS 70
 TRANSPOSED FILL - C(WS) AND D(WS)PRIME (=CW)
 WS 71
 GOTO 9
 WS 72
 6 DO 8 IJ=1, JSNO
 WS 73
 WS 74
 JX=JCO(IJ)
 IF(JX.GT. NR) GOTO 7
 WS 75
 CM(JX, IPR)=CM(JX, IPR)+ ETK* AX(IJ)+ ETS* BX(IJ)+ ETC* CX(
 WS 76
 *IJ)
 WS 77
 WS 78
 GOTO 8
 7 JX=JX- NR
 WS 79
 CW(JX, IPR)=CW(JX, IPR)+ ETK* AX(IJ)+ ETS* BX(IJ)+ ETC* CX(
 WS 80
 *IJ)
 WS 81
 8 CONTINUE
 WS 82
 9 CONTINUE
 WS 83
 RETURN
 WS 84
 END
 WS 85
```

To call subroutines to compute the electric field at segment centers due to current on other segments and to store matrix elements in array locations.

METHOD

WW17-WW24 WW27-WW43	Parameters of source segment (J) are stored in COMMON/DATAJ/. First end of segment J is tested to determine whether the
	extended thin wire approximation can be used. It cannot
	be used at a junction of more than two wires (WW30), at a
	bend (WW31), at a change in radius (WW38), or at the base
	of a non-vertical segment connected to the ground (Ww33).
WW44 WW60	Second end of segment J is tested
WW66	Loop over observation segments ranges from Il to 12. The
	index IPR starts at 1 so the matrix element for I1 is
	stored in the first row or column of the array GM. The
	location in the complete matrix is determined by the
	address given for CM when CHMW is called.
WW76	EFLD computes the electric fields at (xi,yi,zi) due to
	segment J and stores them in COMMON/DATA]/.
HW77-WW79	Electric field tangent to segment I is computed.
WW84-WW103	Matrix elements are formed by combining the field
	components.
WW86-WW88	Matrix elements are stored in non-transposed order.
WW92-WW94	Matrix elements are stored in transposed order.
WW97-WW104	When the source segment is from a NGF file the matrix
	elements will normally be stored in submstrix C of the
	NGF matrix structure. when the segment connects to a new
	segment, however, contributions to submatrix D result.
	The C and D contributions are stored in CM and CW,
	respectively, in transposed order.

SYMBOL DICTIONARY

AI = radius of observation segment CABI = x-component of unit vector in direction of segment CM = array for matrix elements CW = array for matrix elements (NGF only) ETK = E field tangent to segment I due to current of constant, $\sin k(s-s_0)$ and $\cos k(s-s_0)$ ETS distribution, respectively, on segment J. ETC I1 = first observation segment = final observation segment I2 = 0 for special treatment when I = JIJ IPR = relative matrix location for observation point ITRP = 0 for non-transposed fill 1 for transposed fill 2 for transposed fill for NGF J = source segment number JX = matrix index for a particular basis function = row dimension of CM NW = row dimension of CW SABI = y-component of unit vector in direction of aegment SALPI = z-component of unit vector in direction of segment XI,YI,ZI = coordinates of center of segment I.

CONSTANTS

0.999999 = test for collinear segments

```
SUBROUTINE CMWW( J, I1, I2, CM, NR, CW, NW, ITRP)
 WW
С
 WW
 2
С
 CMWW COMPUTES MATRIX ELEMENTS FOR WIRE-WIRE INTERACTIONS
 WW
 3
С
 WW
 4
 COMPLEX CM, CW, ETK, ETS, ETC, EXK, EYK, EZK, EXS, EYS, EZS,
 WW
 5
 *EXC, EYC, EZC
 WW
 6
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 WW
 7
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 WW
 8
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 WW
 9
 COMMON /ANGL/ SALP( NM)
 WW 10
 COMMON /SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 WW
 11
 *NSCON, IPCON(10), NPCON
 WW
 12
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 WW 13
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 WW 14
 *INDD2, IPGND
 WW
 15
 DIMENSION CM(NR,1), CW(NW,1), CAB(1), SAB(1)
 WW 16
 SET SOURCE SEGMENT PARAMETERS
С
 WW 17
 EQUIVALENCE (CAB, ALP), (SAB, BET)
 WW 18
 S=SI(J)
 WW 19
 B=BI(J)
 WW 20
 XJ = X(J)
 WW 21
 YJ = Y(J)
 WW
 22
 ZJ = Z(J)
 WW 23
 CABJ= CAB( J)
 WW 24
 WW 25
 SABJ= SAB( J)
 SALPJ= SALP( J)
 WW 26
С
 DECIDE WETHER EXT. T.W. APPROX. CAN BE USED
 WW 27
 IF(IEXK.EQ.O) GOTO 16
 WW 28
 IPR= ICON1( J)
 WW 29
 IF(IPR) 1,6,2
 WW
 30
 WW 31
 1 IPR=- IPR
 IF(- ICON1( IPR).NE. J) GOTO 7
 WW 32
 GOTO 4
 WW 33
 2 IF(IPR.NE. J) GOTO 3
 WW 34
 IF(CABJ* CABJ+ SABJ* SABJ.GT.1.D-8) GOTO 7
 WW 35
 GOTO 5
 WW 36
 3 IF(ICON2( IPR).NE. J) GOTO 7
 37
 WW
 4 XI= ABS( CABJ* CAB( IPR)+ SABJ* SAB( IPR)+ SALPJ* SALP( IPR))
 WW 38
 IF(XI.LT.0.999999D+0) GOTO 7
 WW 39
 IF(ABS( BI( IPR)/ B-1.).GT.1.D-6) GOTO 7
 WW 40
 5 IND1=0
 WW 41
 GOTO 8
 WW 42
 6 IND1=1
 WW 43
 GOTO 8
 WW 44
 7 IND1=2
 WW 45
 8 IPR= ICON2( J)
 WW 46
 IF(IPR) 9,14,10
 WW 47
 WW 48
 9 IPR=- IPR
 IF(- ICON2( IPR).NE. J) GOTO 15
 WW 49
```

```
GOTO 12
 WW 50
  10 IF(IPR.NE. J) GOTO 11
 WW 51
 IF(CABJ* CABJ+ SABJ* SABJ.GT.1.D-8) GOTO 15
 WW 52
 WW 53
  11 IF(ICON1( IPR).NE. J) GOTO 15
 WW 54
 WW 55
 12 XI= ABS( CABJ* CAB( IPR)+ SABJ* SAB( IPR)+ SALPJ* SALP( IPR))
 IF(XI.LT.0.999999D+0) GOTO 15
 WW
 56
 IF(ABS( BI( IPR)/ B-1.).GT.1.D-6) GOTO 15
 WW 57
  13 IND2=0
 WW 58
 GOTO 16
 WW 59
 14 IND2=1
 WW 60
 GOTO 16
 WW 61
  15 IND2=2
 WW 62
С
 WW 63
С
 OBSERVATION LOOP
 WW 64
C
 WW 65
  16 CONTINUE
 WW 66
 IPR=0
 WW 67
 DO 23 I= I1, I2
 WW 68
 IPR= IPR+1
 WW 69
 WW 70
 IJ= I- J
 XI = X(I)
 WW 71
 YI = Y(I)
 WW 72
 ZI = Z(I)
 WW 73
 WW 74
 AI= BI( I)
 CABI= CAB( I)
 WW 75
 SABI= SAB( I)
 WW 76
 SALPI= SALP( I)
 WW 77
 CALL EFLD( XI, YI, ZI, AI, IJ)
 WW 78
 ETK= EXK* CABI+ EYK* SABI+ EZK* SALPI
 WW 79
 ETS= EXS* CABI+ EYS* SABI+ EZS* SALPI
 WW 80
С
 WW 81
 FILL MATRIX ELEMENTS. ELEMENT LOCATIONS DETERMINED BY CONNECTION WW 82
С
С
 DATA.
 WW 83
С
 WW 84
 ETC= EXC* CABI+ EYC* SABI+ EZC* SALPI
 WW 85
 NORMAL FILL
 WW
 86
 IF(ITRP.NE.O) GOTO 18
 WW 87
 DO 17 IJ=1, JSNO
 WW 88
 JX= JCO( IJ)
 WW 89
 17 CM( IPR, JX) = CM( IPR, JX) + ETK* AX( IJ) + ETS* BX( IJ) + ETC* CX(
 WW 90
 *IJ)
 WW 91
 GOTO 23
 WW 92
 TRANSPOSED FILL
 WW 93
 18 IF(ITRP.EQ.2) GOTO 20
 WW 94
 DO 19 IJ=1, JSNO
 WW 95
 JX= JCO( IJ)
 WW 96
 19 CM( JX, IPR) = CM( JX, IPR) + ETK* AX( IJ) + ETS* BX( IJ) + ETC* CX(
 WW 97
 *IJ)
 WW 98
```

C	TRANS. FILL FOR C(WW) - TEST FOR ELEMENTS FOR D(WW)PRIME. (=CW)	WW	99
	GOTO 23	WW	100
	20 DO 22 IJ=1, JSNO	WW	101
	JX= JCO(IJ)	WW	102
	IF(JX.GT. NR) GOTO 21	WW	103
	CM(JX, IPR)= CM(JX, IPR)+ ETK* AX(IJ)+ ETS* BX(IJ)+ ETC* CX(WW	104
	*IJ)	WW	105
	GOTO 22	WW	106
	21 JX= JX- NR	WW	107
	CW(JX, IPR)= CW(JX, IPR)+ ETK* AX(IJ)+ ETS* BX(IJ)+ ETC* CX(WW	108
	*IJ)	WW	109
	22 CONTINUE	WW	110
	23 CONTINUE	WW	111
	RETURN	WW	112
	END	WW	113

To locate segment ends that contact each other or contact the center of a ${\tt SURFACE}$ patch.

METHOD

The ends of each segment are identified as end 1 and end 2, defined during geometry input. The connection data for segment I is stored in array variables ICON1(I) for end I and ICON2(I) for end 2.

Four conditions are possible at each segment end: (1) no connection (a free end),

- (2) connection to one or more other segments, (3) connection to a ground plane, or
- (4) connection to a surface modeled with patches. These conditions are indicated in the following way for end 1 of segment I;
 - (1) no connection ICON1(I) = 0
 - (2) connection to segment J ICON1(I) = $\pm J$
 - (3) connection to a ground plane ICON1(I) = I
 - (4) connection to patch K ICON1(I) = 10000+K

In case 2, if segment J has the same reference direction as segment I (end 2 of segment J connected to end 1 of segment I), the sign is positive. For opposed reference directions (end 1 to end 1) the sign is negative. If several segments connect to end 1 of segment I, then J is the number of the next connected segment in sequence.

If segment I connects to patch K, the segment end must coincide with the patch center. Patch K is then divided into four patches numbered K through K+3 by a call to subroutine SUBPH.

The connection data is illustrated in the following listing for the six segments in the structure in figure 3.

ICON1(I)	I	ICON2(I)
10000 + K	1	2
1	2	3
4	3	0
0	4	-5
0	5	6
2	6	0

Figure 3. Structure for Illustrating Segment Connection Data.

Connections between patches are not checked, since, except where a wire connects to a surface, the current expansion function on a patch does not extend beyond that patch.

CODING

DING	
CN16-CN27	Initialize and adjust symmetry conditions if necessary when ground is present.
CN40 CN46	Check whether end 1 of segment I is below ground plane (error) or contacting ground plane. If the separation of the segment end and the ground is less than SMIN multiplied by the segment length, IOONI is set to I and the z-coordinate
CN49-CN60	of the segment end is set to exactly zero. Check other segments from I+1 through N and then 1 through I-1, until a connected end is found. The separation of segment ends is determined by the sum of the separations in x, y, and z to save time.
CN95-CN126	Search for segments connected to patches. Only new patches (not NGF) are checked. If a connection is found
CN129-CN162	the patch is divided into four patches at its present location in the data arrays and patches following it are shifted up by three locations. This is done by calling SUBPH, an entry point of subroutine PATCH. Search for new segments connected to NGF patches. If a connection is found, four patches covering the area of the original patch, are added to the end of the data arrays by calling SUBPH. The original patch retains its location but the z-coordinate at its center is changed to
	10000.
CN182-CN258 CN183-CN190	The loop through he locates segments connected to junctions. Parameters are initialized to find all segments connected to first end of segment J.
CN191-CN215	Connected segments are located. If the number of any connected segment is less than J the loop is exited at CN200. Thus each junction is processed only once.
CN216-CN230	The connected ends are set to the average of their previous values to ensure that they have identical values.
CN232-CN244	If the junction includes new segments (NSFLG = 1) and IX is a NGF segment an equation number, NSCON, is assigned for the modified basis function of segment IX. The equation number is stored in array ICONX and the segment number is stared in ISCON.
CN245-CN247	Segment numbers are printed for junctions of three or more segments.
CN248-CN257	The loop is initialized for the second end of segment J and the steps from CN191 on are repeated.
CN262-CN275	Equation numbers for modified basis functions are assigned for old segments that connect to new patches.

SYMBOL DICTIONARY

IGND = 1 to adjust symmetry for ground and set ICON(I)=I; -1 to adjust symmetry only; 0 for no ground JMAX = maximum number of segments connected to a junction NPMAX = maximum number of NGF patches connecting to new segments NSFLG = 1 if the junction includes any new segments when NGF is in use NSMAX = maximum number of NGF segments connecting to new segments SEP = approximate separation of segment ends SLEN = maximum separation allowed for connection = maximum separation as a fraction of segment length SMIN XI1 YI1 = coordinates of end 1 of segment ZI1 XI2 YI2 = coordinates of end Z of segment ZI2 XS YS = coordinates of patch center ZS

CONSTANT

1.E-3 = maximum separation tolerance for connected segments as fraction of segment length.

```
SUBROUTINE CONECT(IGND)
 CN
 1
С
 CN
 2
С
 CONNECT SETS UP SEGMENT CONNECTION DATA IN ARRAYS ICON1 AND ICON2
 CN
 3
С
 BY SEARCHING FOR SEGMENT ENDS THAT ARE IN CONTACT.
 CN
 4
С
 CN
 5
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 CN
 6
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 7
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 8
 CN
 COMMON/SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 9
 CN
 *NSCON, IPCON(10), NPCON
 CN 10
 DIMENSION X2(1), Y2(1), Z2(1)
 CN 11
 EQUIVALENCE(X2,SI), (Y2,ALP), (Z2,BET)
 CN 12
 DATA JMAX/30/, SMIN/1.D-3/, NSMAX/50/, NPMAX/10/
 CN 13
 NSCON=0
 CN 14
 NPCON=0
 CN 15
 IF(IGND.EQ.O) GOTO 3
 CN 16
 WRITE (2,54)
 CN 17
 IF(IGND.GT.0) WRITE (2,55)
 CN 18
 IF(IPSYM.NE.2) GOTO 1
 CN 19
 NP=2*NP
 CN 20
 CN 21
 MP=2*MP
 1 IF(IABS( IPSYM).LE.2) GOTO 2
 CN 22
 NP=N
 CN 23
 MP=M
 CN 24
 CN 25
 2 IF(NP.GT. N) STOP
 IF(NP.EQ. N.AND. MP.EQ. M) IPSYM=0
 CN 26
 CN 27
 3 IF(N.EQ.O) GOTO 26
 DO 15 I=1, N
 CN 28
 CN 29
 ICONX(I)=0
 XI1=X( I)
 CN 30
 CN 31
 YI1=Y(I)
 ZI1=Z(I)
 CN 32
 XI2=X2(I)
 CN 33
 YI2=Y2( I)
 CN 34
 ZI2=Z2( I)
 CN 35
С
 CN 36
С
 DETERMINE CONNECTION DATA FOR END 1 OF SEGMENT.
 CN
 37
С
 CN 38
 SLEN=SQRT(( XI2- XI1)**2+( YI2- YI1)**2+( ZI2- ZI1)**2)* SMIN
 CN 39
 IF(IGND.LT.1) GOTO 5
 CN 40
 IF(ZI1.GT.- SLEN) GOTO 4
 CN 41
 WRITE (2,56) I
 CN 42
 CN 43
 STOP
 4 IF(ZI1.GT. SLEN) GOTO 5
 CN 44
 ICON1(I)=I
 CN 45
 Z(I)=0.
 CN 46
 GOTO 9
 CN 47
 5 IC=I
 CN 48
 DO 7 J=2, N
 CN 49
```

```
IC=IC+1
 CN 50
 IF(IC.GT. N) IC=1
 CN 51
 SEP=ABS( XI1- X( IC))+ ABS( YI1- Y( IC))+ ABS( ZI1- Z( IC))
 CN 52
 IF(SEP.GT. SLEN) GOTO 6
 CN 53
 ICON1(I) = -IC
 CN 54
 GOTO 8
 CN 55
 6 SEP=ABS( XI1- X2( IC))+ ABS( YI1- Y2( IC))+ ABS( ZI1- Z2( IC))
 CN 56
 IF(SEP.GT. SLEN) GOTO 7
 CN 57
 ICON1( I)=IC
 CN 58
 GOTO 8
 CN 59
 7 CONTINUE
 CN 60
 IF(I.LT. N2.AND. ICON1( I).GT.10000) GOTO 8
 CN 61
C
 CN 62
С
 DETERMINE CONNECTION DATA FOR END 2 OF SEGMENT.
 CN 63
 CN 64
 ICON1(I)=0
 CN 65
 8 IF(IGND.LT.1) GOTO 12
 CN 66
 9 IF(ZI2.GT.- SLEN) GOTO 10
 CN 67
 WRITE (2,56) I
 CN 68
 STOP
 CN 69
  10 IF(ZI2.GT. SLEN) GOTO 12
 CN 70
 IF(ICON1( I).NE. I) GOTO 11
 CN 71
 WRITE (2,57) I
 CN 72
 STOP
 CN 73
 CN 74
  11 ICON2( I)=I
 Z2(I)=0.
 CN 75
 CN 76
 GOTO 15
  12 IC=I
 CN 77
 CN 78
 DO 14 J=2, N
 IC=IC+1
 CN 79
 IF(IC.GT. N) IC=1
 CN 80
 SEP=ABS( XI2- X( IC))+ ABS( YI2- Y( IC))+ ABS( ZI2- Z( IC))
 CN 81
 IF(SEP.GT. SLEN) GOTO 13
 CN 82
 ICON2(I)=IC
 CN 83
 GOTO 15
 CN 84
  13 SEP=ABS( XI2- X2( IC))+ ABS( YI2- Y2( IC))+ ABS( ZI2- Z2( IC))
 CN 85
 IF(SEP.GT. SLEN) GOTO 14
 CN 86
 ICON2(I) = -IC
 CN 87
 GOTO 15
 CN 88
  14 CONTINUE
 CN 89
 IF(I.LT. N2.AND. ICON2( I).GT.10000) GOTO 15
 CN 90
 ICON2(I)=0
 CN 91
  15 CONTINUE
 CN 92
 FIND WIRE-SURFACE CONNECTIONS FOR NEW PATCHES
 CN 93
 IF(M.EQ.O) GOTO 26
 CN 94
 IX=LD+1- M1
 CN 95
 I=M2
 CN 96
  16 IF(I.GT. M) GOTO 20
 CN 97
 IX=IX-1
 CN 98
```

```
XS=X( IX)
 CN 99
 YS=Y(IX)
 CN 100
 ZS=Z(IX)
 CN 101
 DO 18 ISEG=1, N
 CN 102
 XI1=X( ISEG)
 CN 103
 YI1=Y( ISEG)
 CN 104
 ZI1=Z( ISEG)
 CN 105
 XI2=X2( ISEG)
 CN 106
 YI2=Y2( ISEG)
 CN 107
 ZI2=Z2( ISEG)
 CN 108
C
 FOR FIRST END OF SEGMENT
 CN 109
 SLEN=( ABS( XI2- XI1)+ ABS( YI2- YI1)+ ABS( ZI2- ZI1))* SMIN
 CN 110
 SEP=ABS( XI1- XS)+ ABS( YI1- YS)+ ABS( ZI1- ZS)
 CN 111
 CONNECTION - DIVIDE PATCH INTO 4 PATCHES AT PRESENT ARRAY LOC.
 CN 112
 IF(SEP.GT. SLEN) GOTO 17
 CN 113
 ICON1( ISEG)=10000+ I
 CN 114
 CN 115
 CALL SUBPH( I, IC, XI1, YI1, ZI1, XI2, YI2, ZI2, XA, YA, ZA, XS,
 CN 116
 *YS, ZS)
 CN 117
 GOTO 19
 CN 118
 17 SEP=ABS( XI2- XS)+ ABS( YI2- YS)+ ABS( ZI2- ZS)
 CN 119
 IF(SEP.GT. SLEN) GOTO 18
 CN 120
 ICON2(ISEG)=10000+I
 CN 121
 CN 122
 CALL SUBPH( I, IC, XI1, YI1, ZI1, XI2, YI2, ZI2, XA, YA, ZA, XS,
 CN 123
 *YS, ZS)
 CN 124
 GOTO 19
 CN 125
 18 CONTINUE
 CN 126
 19 I=I+1
 CN 127
 REPEAT SEARCH FOR NEW SEGMENTS CONNECTED TO NGF PATCHES.
 CN 128
 CN 129
 20 IF(M1.EQ.O.OR. N2.GT. N) GOTO 26
 CN 130
 IX=LD+1
 CN 131
 T=1
 CN 132
 21 IF(I.GT. M1) GOTO 25
 CN 133
 IX=IX-1
 CN 134
 XS=X( IX)
 CN 135
 YS=Y(IX)
 CN 136
 ZS=Z(IX)
 CN 137
 DO 23 ISEG=N2, N
 CN 138
 XI1=X( ISEG)
 CN 139
 YI1=Y( ISEG)
 CN 140
 ZI1=Z( ISEG)
 CN 141
 XI2=X2( ISEG)
 CN 142
 YI2=Y2( ISEG)
 CN 143
 ZI2=Z2( ISEG)
 CN 144
 SLEN=( ABS( XI2- XI1)+ ABS( YI2- YI1)+ ABS( ZI2- ZI1))* SMIN
 CN 145
 SEP=ABS( XI1- XS)+ ABS( YI1- YS)+ ABS( ZI1- ZS)
 CN 146
 IF(SEP.GT. SLEN) GOTO 22
 CN 147
```

```
ICON1( ISEG)=10001+ M
 CN 148
 IC=1
 CN 149
 NPCON=NPCON+1
 CN 150
 IPCON( NPCON)=I
 CN 151
 CALL SUBPH( I, IC, XI1, YI1, ZI1, XI2, YI2, ZI2, XA, YA, ZA, XS,
 CN 152
  *YS, ZS)
 CN 153
 GOTO 24
 CN 154
22 SEP=ABS( XI2- XS)+ ABS( YI2- YS)+ ABS( ZI2- ZS)
 CN 155
 IF(SEP.GT. SLEN) GOTO 23
 CN 156
 ICON2( ISEG)=10001+ M
 CN 157
 IC=1
 CN 158
 NPCON=NPCON+1
 CN 159
 IPCON( NPCON)=I
 CN 160
  CALL SUBPH( I, IC, XI1, YI1, ZI1, XI2, YI2, ZI2, XA, YA, ZA, XS,
 CN 161
  *YS, ZS)
 CN 162
  GOTO 24
 CN 163
23 CONTINUE
 CN 164
24 I=I+1
 CN 165
 GOTO 21
 CN 166
25 IF(NPCON.LE. NPMAX) GOTO 26
 CN 167
 WRITE (2,62) NPMAX
 CN 168
 STOP
 CN 169
26 WRITE (2,58) N, NP, IPSYM
 CN 170
  IF(M.GT.0) WRITE (2,61) M, MP
 CN 171
 ISEG=( N+ M)/( NP+ MP)
 CN 172
 IF(ISEG.EQ.1) GOTO 30
 CN 173
 IF(IPSYM) 28,27,29
 CN 174
27 STOP
 CN 175
28 WRITE (2,59) ISEG
 CN 176
 GOTO 30
 CN 177
29 IC=ISEG/2
 CN 178
 IF(ISEG.EQ.8) IC=3
 CN 179
 WRITE (2,60) IC
 CN 180
30 IF(N.EQ.O) GOTO 48
 CN 181
 WRITE (2,50)
 CN 182
 ADJUST CONNECTED SEG. ENDS TO EXACTLY COINCIDE. PRINT JUNCTIONS
 CN 183
 OF 3 OR MORE SEG. ALSO FIND OLD SEG. CONNECTING TO NEW SEG.
 CN 184
 ISEG=0
 CN 185
 DO 44 J=1, N
 CN 186
 IEND=-1
 CN 187
 JEND=-1
 CN 188
 IX=ICON1( J)
 CN 189
 IC=1
 CN 190
 JCO(1) = -J
 CN 191
 XA=X(J)
 CN 192
 YA=Y(J)
 CN 193
 ZA=Z(J)
 CN 194
31 IF(IX.EQ.0) GOTO 43
 CN 195
 IF(IX.EQ. J) GOTO 43
 CN 196
```

С

С

	IF(IX.GT.10000) GOTO 43	\mathtt{CN}	197
	NSFLG=0	\mathtt{CN}	198
32	IF(IX) 33,49,34	CN	199
33	IX=- IX	CN	200
	GOTO 35	CN	201
34	JEND=- JEND	CN	202
35	IF(IX.EQ. J) GOTO 37	CN	203
	IF(IX.LT. J) GOTO 43	CN	204
	IC=IC+1	CN	205
	IF(IC.GT. JMAX) GOTO 49	CN	206
	JCO(IC)=IX* JEND	CN	207
	IF(IX.GT. N1) NSFLG=1	CN	208
	IF(JEND.EQ.1) GOTO 36	\mathtt{CN}	209
	XA=XA+ X(IX)	CN	210
	YA=YA+Y(IX)	CN	211
	ZA=ZA+Z(IX)	CN	212
	IX=ICON1(IX)	CN	213
	GOTO 32	CN	214
36	XA=XA+ X2(IX)	CN	215
	YA=YA+ Y2(IX)	CN	216
	ZA=ZA+Z2(IX)	CN	217
	IX=ICON2(IX)		218
	GOTO 32		219
37	SEP=IC		220
	XA=XA/ SEP		221
	YA=YA/ SEP		222
	ZA=ZA/ SEP	CN	223
	DO 39 I=1, IC	CN	224
	IX=JCO(I)		225
	IF(IX.GT.0) GOTO 38	CN	226
	IX=- IX	CN	227
	X(IX)=XA		228
	Y(IX)=YA		229
	Z(IX)=ZA		230
	GOTO 39		231
38	X2(IX)=XA		232
	Y2(IX)=YA		233
	Z2(IX)=ZA		234
39	CONTINUE		235
	IF(N1.EQ.0) GOTO 42		236
	IF(NSFLG.EQ.0) GOTO 42		237
	DO 41 I=1, IC		238
	IX=IABS(JCO(I))		239
	IF(IX.GT. N1) GOTO 41		240
	IF(ICONX(IX).NE.0) GOTO 41		241
	NSCON=NSCON+1		242
	IF(NSCON.LE. NSMAX) GOTO 40		243
	WRITE (2,62) NSMAX		244
	STOP	CN	245

```
40 ISCON( NSCON)=IX
 CN 246
 ICONX( IX)=NSCON
 CN 247
 41 CONTINUE
 CN 248
 42 IF(IC.LT.3) GOTO 43
 CN 249
 CN 250
 ISEG=ISEG+1
 WRITE (2,51) ISEG, ( JCO( I), I=1, IC)
 CN 251
 43 IF(IEND.EQ.1) GOTO 44
 CN 252
 CN 253
 IEND=1
 JEND=1
 CN 254
 IX=ICON2( J)
 CN 255
 IC=1
 CN 256
 JCO(1)=J
 CN 257
 XA=X2(J)
 CN 258
 YA=Y2(J)
 CN 259
 ZA=Z2(J)
 CN 260
 GOTO 31
 CN 261
 44 CONTINUE
 CN 262
 IF(ISEG.EQ.0) WRITE (2,52)
 CN 263
С
 FIND OLD SEGMENTS THAT CONNECT TO NEW PATCHES
 CN 264
 IF(N1.EQ.O.OR. M1.EQ. M) GOTO 48
 CN 265
 DO 47 J=1, N1
 CN 266
 IX=ICON1( J)
 CN 267
 IF(IX.LT.10000) GOTO 45
 CN 268
 IX=IX-10000
 CN 269
 IF(IX.GT. M1) GOTO 46
 CN 270
 CN 271
 45 IX=ICON2( J)
 IF(IX.LT.10000) GOTO 47
 CN 272
 IX=IX-10000
 CN 273
 IF(IX.LT. M2) GOTO 47
 CN 274
 46 IF(ICONX( J).NE.O) GOTO 47
 CN 275
 NSCON=NSCON+1
 CN 276
 ISCON( NSCON)=J
 CN 277
 ICONX( J)=NSCON
 CN 278
 47 CONTINUE
 CN 279
 48 CONTINUE
 CN 280
 CN 281
 RETURN
 49 WRITE (2,53) IX
 CN 282
С
 CN 283
 STOP
 CN 284
 50 FORMAT(//,9X,'- MULTIPLE WIRE JUNCTIONS -',/,1X,'JUNCTION',4X,
 CN 285
 *'SEGMENTS (- FOR END 1, + FOR END 2)')
 CN 286
 51 FORMAT(1X,15,5X,2015,/,(11X,2015))
 CN 287
 52 FORMAT(2X,'NONE')
 CN 288
 53 FORMAT(' CONNECT - SEGMENT CONNECTION ERROR FOR SEGMENT', 15)
 CN 289
 54 FORMAT(/,3X,'GROUND PLANE SPECIFIED.')
 CN 290
 55 FORMAT(/,3X,'WHERE WIRE ENDS TOUCH GROUND, CURRENT WILL BE ',
 CN 291
 *'INTERPOLATED TO IMAGE IN GROUND PLANE.',/)
 CN 292
 56 FORMAT(' GEOMETRY DATA ERROR-- SEGMENT', 15, ' EXTENDS BELOW GRO',
 CN 293
 *'UND')
 CN 294
```

57 FORMAT(' GEOMETRY DATA ERRORSEGMENT',15,' LIES IN GROUND ',	CN	295
*'PLANE.')	CN	296
58 FORMAT(/,3X,'TOTAL SEGMENTS USED=',15,5X,'NO. SEG. IN ','A SY',	CN	297
*'MMETRIC CELL=',15,5X,'SYMMETRY FLAG=',13)	CN	298
59 FORMAT(' STRUCTURE HAS',14,' FOLD ROTATIONAL SYMMETRY',/)	CN	299
60 FORMAT(' STRUCTURE HAS',12,' PLANES OF SYMMETRY',/)	CN	300
61 FORMAT(3X,'TOTAL PATCHES USED=',15,6X,'NO. PATCHES IN A SYMMET',	CN	301
*'RIC CELL=', I5)	CN	302
62 FORMAT(' ERROR - NO. NEW SEGMENTS CONNECTED TO N.G.F. SEGMENTS',	CN	303
*'OR PATCHES EXCEEDS LIMIT OF',15)	CN	304
END	CN	305

COUPLE

PURPOSE

To compute the maximum coupling between pairs of segments.

METHOD

If a coupling calculation has been requested (CP card) subroutine COUPLE is called each time that the current is computed for a new excitation. The code from CP10 to CP12 checks that the excitation is a single applied-field voltage source on the segment specified in NCTAG and NCSEG. If the excitation is correct the input admittance and mutual admittances to all other segments specified in NCTAG and NCSEG are stored in Y11A and Y12A from CP13 to CP22.

When all segments have been excited (ICOUP = NCOUP) the second part of the code, from CP24 to CP58 is executed to evaluate the equations in section V.6 of Part I.

SYMBOL DICTIONARY

```
С
 = L (see part I, section V.6)
CUR
 = array of values of current at the centers of segments
DBC
 = 10log(G_{MAX})
GMAX = G_{MAX}
ISG1 = segment number
ISG2 = segment number
 = index of Y_{12} in array Y12A
 = index of Y_{21} in array Y12A
J2
 = segment number
RHO
WLAM = wavelength
 = Y_{11}
Y11
 = (Y_{12} + Y_{21})/2
Y12
 = Y22
Y22
YIN = YIN
YL
 = YL
 = 1/Y_{IN}
ZIN
 = 1/Y_L
ZL
```

```
SUBROUTINE COUPLE( CUR, WLAM)
 CP
 CP
 2
С
 COUPLE COMPUTES THE MAXIMUM COUPLING BETWEEN PAIRS OF SEGMENTS.
 CP
 CP
 4
 COMPLEX Y11A, Y12A, CUR, Y11, Y12, Y22, YL, YIN, ZL, ZIN, RHO
 CP
 *, VQD, VSANT, VQDS
 CP
 6
 COMMON /YPARM/ NCOUP, ICOUP, NCTAG(5), NCSEG(5), Y11A(5), Y12A(
 CP
 7
 CP
 8
 COMMON /VSORC/ VQD(30), VSANT(30), VQDS(30), IVQD(30), ISANT(30)
 CP 9
 *, IQDS(30), NVQD, NSANT, NQDS
 CP 10
 DIMENSION CUR(1)
 CP 11
 IF(NSANT.NE.1.OR. NVQD.NE.O) RETURN
 CP 12
 J= ISEGNO( NCTAG( ICOUP+1), NCSEG( ICOUP+1))
 CP 13
 CP 14
 IF(J.NE. ISANT(1)) RETURN
 ICOUP= ICOUP+1
 CP 15
 ZIN= VSANT(1)
 CP 16
 Y11A( ICOUP) = CUR( J) * WLAM/ ZIN
 CP 17
 L1=( ICOUP-1)*( NCOUP-1)
 CP 18
 DO 1 I=1, NCOUP
 CP 19
 IF(I.EQ. ICOUP) GOTO 1
 CP 20
 CP 21
 K= ISEGNO( NCTAG( I), NCSEG( I))
 L1= L1+1
 CP 22
 Y12A(L1) = CUR(K) * WLAM/ZIN
 CP 23
 1 CONTINUE
 CP 24
 CP 25
 IF(ICOUP.LT. NCOUP) RETURN
 WRITE (2,6)
 CP 26
 NPM1= NCOUP-1
 CP 27
 CP 28
 DO 5 I=1, NPM1
 CP 29
 ITT1= NCTAG( I)
 ITS1= NCSEG( I)
 CP 30
 ISG1= ISEGNO( ITT1, ITS1)
 CP 31
 L1= I+1
 CP 32
 CP 33
 DO 5 J= L1, NCOUP
 ITT2= NCTAG( J)
 CP 34
 ITS2= NCSEG( J)
 CP 35
 CP 36
 ISG2= ISEGNO( ITT2, ITS2)
 CP 37
 J1= J+( I-1)* NPM1-1
 J2= I+( J-1)* NPM1
 CP 38
 Y11= Y11A( I)
 CP 39
 CP 40
 Y22= Y11A( J)
 Y12=.5*( Y12A( J1)+ Y12A( J2))
 CP 41
 CP 42
 YIN= Y12* Y12
 CP 43
 DBC= ABS( YIN)
 CP 44
 C= DBC/(2.* REAL( Y11)* REAL( Y22)- REAL( YIN))
 CP 45
 IF(C.LT.O..OR. C.GT.1.) GOTO 4
 IF(C.LT..01) GOTO 2
 CP 46
 GMAX=(1.- SQRT(1.- C* C))/ C
 CP 47
 CP 48
 GOTO 3
 2 GMAX=.5*( C+.25* C* C* C)
 CP 49
```

С

С

```
3 RHO= GMAX* CONJG( YIN)/ DBC
 CP 50
 YL=((1.- RHO)/(1.+ RHO)+1.)* REAL( Y22)- Y22
 CP 51
 ZL=1./ YL
 CP 52
 YIN= Y11- YIN/( Y22+ YL)
 CP 53
 ZIN=1./ YIN
 CP 54
 DBC= DB10( GMAX)
 CP 55
 WRITE (2,7) ITT1, ITS1, ISG1, ITT2, ITS2, ISG2, DBC, ZL, ZIN
 CP
 56
 CP 57
4 WRITE (2,8) ITT1, ITS1, ISG1, ITT2, ITS2, ISG2, C
 CP 58
5 CONTINUE
 CP 59
 CP
 60
 RETURN
 CP
 61
6 FORMAT(///,36X,'- - - ISOLATION DATA - - -',//,6X,'- - COUPLIN',
 CP
 62
 *'G BETWEEN - -',8X,'MAXIMUM',15X,'- - - FOR MAXIMUM COUPLING - ',
 CP
 63
 *'--',/,12X,'SEG.',14X,'SEG.',3X,'COUPLING',4X,'LOAD IMPEDANCE',
 64
 *'(2ND SEG.)',7X,'INPUT IMPEDANCE',/,2X,'TAG/SEG.',3X,'NO.',4X,
 65
 *'TAG/''SEG.',3X,'NO.',6X,'(DB)',8X,'REAL',9X,'IMAG.',9X,'REAL',9X CP 66
*,'IMAG.')
 67
7 FORMAT(2(1X,I4,1X,I4,1X,I5,2X),F9.3,2X,1P,2(2X,E12.5,1X,E12.5))
 CP 68
8 FORMAT(2(1X,14,1X,14,1X,15,2X), '**ERROR** COUPLING IS NOT BETWE',
 CP 69
 *'EN O AND 1. (=',1P,E12.5,')')
 CP 70
 END
 CP 71
```

DATAGN

PURPOSE

To read structure input data and set segment and patch data.

METHOD

The main READ statement is at DA35. The READ statement at DA65 is for the continuation of wire data (GC card following GW), and the use at DA133 is for the continuation of surface patch data (SC following SP or SM).

The first input parameter GM determines the function of the card as indicated in the following table.

<u>GM</u>	GO TO	<u>FUNCTION</u>
GA	8	define wire arc
GC	6	continuation of wire data
GE	29	end of geometry data
GF	27	read NGF file
GM	26	rotate or translate structure
GR	19	rotate about z-axis (symmetry)
GS	21	scale structure
GW	3	define straight wire
GX	18	<pre>reflect in coordinate planes (symmetry)</pre>
SC	10	continuation of patch data
SM	13	define multiple surface patches
SP	9	define surface patch

The functions of the other input parameters depend on the type of data card and can be determined from the data card descriptions in Part III of this manual.

Subroutines are called to perform many of the operations requested by the data cards. Coding in DATAGN performs other operations, prints information and checks for input errors. After a GE card is read subroutine CONECT is called at DA211 to find electrical connections of segments. Segment and patch data is printed from DA217 to DA256. Line DA241 tests for segments of zero length ($<10^{-20}$) or zero radius ($<10^{-101}$).

SYMBOL DICTIONARY

Variables have multiple uses which depend an the type of input card being processed.

```
SUBROUTINE DATAGN
 DA
 1
С
 DA
 2
С
 DATAGN IS THE MAIN ROUTINE FOR INPUT OF GEOMETRY DATA.
 DA
 3
С
 DA
 4
 CHARACTER *2 GM, ATST
 5
 DA
 CHARACTER *1 IFX, IFY, IFZ, IPT
 DA
 6
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 DA
 7
 8
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 DA
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 9
 COMMON/ANGL/ SALP( NM)
 DA 10
 COMMON /PLOT/ IPLP1, IPLP2, IPLP3, IPLP4
 DA 11
 DIMENSION X2(1), Y2(1), Z2(1), T1X(1), T1Y(1), T1Z(1), T2X(1),
 DA 12
 *T2Y(1), T2Z(1), ATST(13), IFX(2), IFY(2), IFZ(2), CAB(1), SAB(1),
 DA 13
 14
 * IPT(4)
 DA
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 DA 15
 *T2Z,ITAG),(X2,SI),(Y2,ALP),(Z2,BET),(CAB,ALP),(SAB,BET)
 DA 16
 DATA ATST/'GW','GX','GR','GS','GE','GM','SP','SM','GF','GA',
 DA 17
 'SC', 'GC', 'GH'/
 DA 18
 DA 19
 DATA
 ATST/2HGW,2HGX,2HGR,2HGS,2HGE,2HGM,2HSP,2HSM,2HGF,2HGA,
 *2HSC,2HGC,2HGH/
 DA 20
 IFX/1H ,1HX/, IFY/1H ,1HY/, IFZ/1H ,1HZ/
 DA 21
 DATA
 TA/0.01745329252D+0/, TD/57.29577951D+0/, IPT/1HP,1HR,1HT,
 DATA
 22
 *1HQ/
 DA 23
 IPSYM=0
 DA 24
 DA 25
 NWIRE=0
 N=0
 DA 26
 DA 27
 NP=0
 M=0
 DA 28
 DA 29
 MP=0
 N1=0
 DA 30
 DA 31
 N2 = 1
 M1 = 0
 DA 32
 M2 = 1
 DA 33
 ISCT=0
 DA 34
С
 DA 35
С
 READ GEOMETRY DATA CARD AND BRANCH TO SECTION FOR OPERATION
 DA 36
С
 REQUESTED
 DA 37
С
 DA 38
C***
 DA 39
C 1
 DA 40
 READ (5,42) GM, ITG, NS, XW1, YW1, ZW1, XW2, YW2, ZW2, RAD
 DA 41
 1 CALL READGM( GM, ITG, NS, XW1, YW1, ZW1, XW2, YW2, ZW2, RAD)
 DA 42
 DA 43
 IF(N+ M.GT. LD) GOTO 37
 IF(GM.EQ. ATST(9)) GOTO 27
 DA 44
 DA 45
 IF(IPHD.EQ.1) GOTO 2
 WRITE (2,40)
 DA 46
 WRITE (2,41)
 DA 47
 IPHD=1
 DA 48
 2 IF(GM.EQ. ATST(11)) GOTO 10
 DA 49
```

```
ISCT=0
 DA 50
 IF(GM.EQ. ATST(1)) GOTO 3
 DA 51
 IF(GM.EQ. ATST(2)) GOTO 18
 DA 52
 IF(GM.EQ. ATST(3)) GOTO 19
 DA 53
 IF(GM.EQ. ATST(4)) GOTO 21
 DA 54
 IF(GM.EQ. ATST(7)) GOTO 9
 DA 55
 IF(GM.EQ. ATST(8)) GOTO 13
 DA 56
 DA 57
 IF(GM.EQ. ATST(5)) GOTO 29
 IF(GM.EQ. ATST(6)) GOTO 26
 DA 58
 IF(GM.EQ. ATST(10)) GOTO 8
 DA 59
 IF(GM.EQ. ATST(13)) GOTO 123
 DA 60
С
 DA 61
 GENERATE SEGMENT DATA FOR STRAIGHT WIRE.
 DA 62
 GOTO 36
 DA 63
 3 NWIRE= NWIRE+1
 DA 64
 I1 = N+1
 DA 65
 I2= N+ NS
 DA 66
 WRITE (2,43) NWIRE, XW1, YW1, ZW1, XW2, YW2, ZW2, RAD, NS, I1,
 DA 67
 DA 68
 *I2, ITG
 IF(RAD.EQ.O) GOTO 4
 DA 69
 DA 70
 XS1=1.
 YS1=1.
 DA 71
 GOTO 7
 DA 72
 READ (5,42) GM, IX, IY, XS1, YS1, ZS1
 DA 73
 4 CALL READGM( GM, IX, IY, XS1, YS1, ZS1, DUMMY, DUMMY, DUMMY,
 DA 74
 DA 75
 *DUMMY)
 DA 76
 IF(GM.EQ. ATST(12)) GOTO 6
 5 WRITE (2,48)
 DA 77
 DA 78
 STOP
 6 WRITE (2,61) XS1, YS1, ZS1
 DA 79
 IF(YS1.EQ.O.OR. ZS1.EQ.O) GOTO 5
 DA 80
 RAD= YS1
 DA 81
 YS1=( ZS1/ YS1)**(1./( NS-1.))
 DA 82
 7 CALL WIRE( XW1, YW1, ZW1, XW2, YW2, ZW2, RAD, XS1, YS1, NS, ITG)
 DA 83
 DA 84
 GENERATE SEGMENT DATA FOR WIRE ARC
 DA 85
С
С
 DA 86
 GOTO 1
 DA 87
 8 NWIRE= NWIRE+1
 DA 88
 I1 = N+1
 DA 89
 I2= N+ NS
 DA 90
 DA 91
 WRITE (2,38) NWIRE, XW1, YW1, ZW1, XW2, NS, I1, I2, ITG
 DA 92
 CALL ARC( ITG, NS, XW1, YW1, ZW1, XW2)
 GENERATE HELIX
 DA 93
 GOTO 1
 DA 94
  123 NWIRE= NWIRE+1
 DA 95
 I1= N+1
 DA 96
 I2= N+ NS
 DA 97
 WRITE (2,124) XW1, YW1, NWIRE, ZW1, XW2, YW2, ZW2, RAD, NS, I1,
```

```
*I2, ITG
 DA 99
 CALL HELIX ( XW1, YW1, ZW1, XW2, YW2, ZW2, RAD, NS, ITG)
 DA 100
 GOTO 1
 DA 101
С
 DA 102
С
 GENERATE SINGLE NEW PATCH
 DA 103
 DA 104
  124 FORMAT(5X, 'HELIX STRUCTURE- AXIAL SPACING BETWEEN TURNS =',F8.3
 DA 105
 *,' TOTAL AXIAL LENGTH =',F8.3/1X,I5,2X,'RADIUS OF HELIX =',4(2X,F
 DA 106
 *8.3),7X,F11.5,I8,4X,I5,1X,I5,3X,I5)
 DA 107
 9 I1= M+1
 DA 108
 NS= NS+1
 DA 109
 IF(ITG.NE.O) GOTO 17
 DA 110
 WRITE (2,51) I1, IPT(NS), XW1, YW1, ZW1, XW2, YW2, ZW2
 DA 111
 IF(NS.EQ.2.OR. NS.EQ.4) ISCT=1
 DA 112
 IF(NS.GT.1) GOTO 14
 DA 113
 XW2= XW2* TA
 DA 114
 YW2= YW2* TA
 DA 115
 GOTO 16
 DA 116
 10 IF(ISCT.EQ.0) GOTO 17
 DA 117
 I1= M+1
 DA 118
 NS= NS+1
 DA 119
 IF(ITG.NE.O) GOTO 17
 DA 120
 IF(NS.NE.2.AND. NS.NE.4) GOTO 17
 DA 121
 XS1= X4
 DA 122
 YS1= Y4
 DA 123
 ZS1= Z4
 DA 124
 XS2= X3
 DA 125
 YS2= Y3
 DA 126
 DA 127
 ZS2= Z3
 X3= XW1
 DA 128
 Y3= YW1
 DA 129
 Z3= ZW1
 DA 130
 IF(NS.NE.4) GOTO 11
 DA 131
 X4= XW2
 DA 132
 Y4= YW2
 DA 133
 Z4 = ZW2
 DA 134
 11 XW1= XS1
 DA 135
 YW1= YS1
 DA 136
 ZW1= ZS1
 DA 137
 XW2= XS2
 DA 138
 YW2= YS2
 DA 139
 ZW2 = ZS2
 DA 140
 IF(NS.EQ.4) GOTO 12
 DA 141
 X4= XW1+ X3- XW2
 DA 142
 Y4= YW1+ Y3- YW2
 DA 143
 Z4= ZW1+ Z3- ZW2
 DA 144
 12 WRITE (2,51) I1, IPT( NS), XW1, YW1, ZW1, XW2, YW2, ZW2
 DA 145
 WRITE (2,39) X3, Y3, Z3, X4, Y4, Z4
 DA 146
С
 DA 147
```

```
С
 GENERATE MULTIPLE-PATCH SURFACE
 DA 148
С
 DA 149
 GOTO 16
 DA 150
 13 I1= M+1
 DA 151
 WRITE (2,59) I1, IPT(2), XW1, YW1, ZW1, XW2, YW2, ZW2, ITG, NS
 DA 152
 IF(ITG.LT.1.OR. NS.LT.1) GOTO 17
 DA 153
 READ (5,42) GM,IX,IY,X3,Y3,Z3,X4,Y4,Z4
 DA 154
 14 CALL READGM( GM, IX, IY, X3, Y3, Z3, X4, Y4, Z4, DUMMY)
 DA 155
 IF(NS.NE.2.AND. ITG.LT.1) GOTO 15
 DA 156
 X4= XW1+ X3- XW2
 DA 157
 Y4= YW1+ Y3- YW2
 DA 158
 Z4= ZW1+ Z3- ZW2
 DA 159
 15 WRITE (2,39) X3, Y3, Z3, X4, Y4, Z4
 DA 160
 IF(GM.NE. ATST(11)) GOTO 17
 DA 161
 16 CALL PATCH (ITG, NS, XW1, YW1, ZW1, XW2, YW2, ZW2, X3, Y3, Z3, X4 DA 162
 *, Y4, Z4)
 DA 163
 GOTO 1
 DA 164
 17 WRITE (2,60)
 DA 165
С
 DA 166
С
 REFLECT STRUCTURE ALONG X,Y, OR Z AXES OR ROTATE TO FORM CYLINDER. DA 167
С
 DA 168
 STOP
 DA 169
 18 IY= NS/10
 DA 170
 IZ= NS- IY*10
 DA 171
 IX = IY/10
 DA 172
 DA 173
 IY= IY- IX*10
 IF(IX.NE.O) IX=1
 DA 174
 IF(IY.NE.0) IY=1
 DA 175
 IF(IZ.NE.0) IZ=1
 DA 176
 WRITE (2,44) IFX( IX+1), IFY( IY+1), IFZ( IZ+1), ITG
 DA 177
 GOTO 20
 DA 178
 19 WRITE (2,45) NS, ITG
 DA 179
 IX=-1
 DA 180
 20 CALL REFLC( IX, IY, IZ, ITG, NS)
 DA 181
 DA 182
 SCALE STRUCTURE DIMENSIONS BY FACTOR XW1.
С
 DA 183
С
 DA 184
 GOTO 1
 DA 185
 21 IF(N.LT. N2) GOTO 23
 DA 186
 DO 22 I= N2, N
 DA 187
 X(I) = X(I) * XW1
 DA 188
 Y(I) = Y(I) * XW1
 DA 189
 Z(I) = Z(I) * XW1
 DA 190
 X2(I) = X2(I) * XW1
 DA 191
 Y2(I) = Y2(I) * XW1
 DA 192
 Z2(I) = Z2(I) * XW1
 DA 193
 22 BI( I)= BI( I)* XW1
 DA 194
 23 IF(M.LT. M2) GOTO 25
 DA 195
 YW1= XW1* XW1
 DA 196
```

```
IX= LD+1- M
 DA 197
 IY= LD- M1
 DA 198
 DO 24 I= IX, IY
 DA 199
 X(I) = X(I) * XW1
 DA 200
 Y(I) = Y(I) * XW1
 DA 201
 DA 202
 Z(I) = Z(I) * XW1
 24 BI( I)= BI( I)* YW1
 DA 203
 25 WRITE (2,46) XW1
 DA 204
С
 DA 205
C
 MOVE STRUCTURE OR REPRODUCE ORIGINAL STRUCTURE IN NEW POSITIONS.
 DA 206
C
 DA 207
 GOTO 1
 DA 208
 26 WRITE (2,47) ITG, NS, XW1, YW1, ZW1, XW2, YW2, ZW2, RAD
 DA 209
 DA 210
 XW1= XW1* TA
 YW1= YW1* TA
 DA 211
 ZW1= ZW1* TA
 DA 212
 CALL MOVE( XW1, YW1, ZW1, XW2, YW2, ZW2, INT( RAD+.5), NS, ITG)
 DA 213
С
 DA 214
С
 READ NUMERICAL GREEN'S FUNCTION TAPE
 DA 215
С
 DA 216
 DA 217
 GOTO 1
 27 IF(N+ M.EQ.O) GOTO 28
 DA 218
 WRITE (2,52)
 DA 219
 STOP
 DA 220
 28 CALL GFIL( ITG)
 DA 221
 NPSAV= NP
 DA 222
 MPSAV= MP
 DA 223
 IPSAV= IPSYM
 DA 224
С
 DA 225
С
 TERMINATE STRUCTURE GEOMETRY INPUT.
 DA 226
С
 DA 227
 DA 228
 GOTO 1
 DA 229
 29 IF(NS.EQ.O) GOTO 290
 DA 230
 IPLP1=1
 DA 231
 IPLP2=1
 DA 232
 DA 233
  290 IX= N1+ M1
 DA 234
 IF(IX.EQ.0) GOTO 30
 DA 235
 NP= N
 DA 236
 MP= M
 DA 237
 IPSYM=0
 DA 238
 30 CALL CONECT( ITG)
 DA 239
 IF(IX.EQ.0) GOTO 31
 DA 240
 DA 241
 NP= NPSAV
 MP= MPSAV
 DA 242
 IPSYM= IPSAV
 DA 243
 31 IF(N+ M.GT. LD) GOTO 37
 DA 244
 IF(N.EQ.O) GOTO 33
 DA 245
```

```
WRITE (2,53)
 DA 246
 WRITE (2,54)
 DA 247
 DO 32 I=1, N
 DA 248
 XW1 = X2(I) - X(I)
 DA 249
 YW1 = Y2(I) - Y(I)
 DA 250
 ZW1 = Z2(I) - Z(I)
 DA 251
 X(I)=(X(I)+X2(I))*.5
 DA 252
 Y(I)=(Y(I)+Y2(I))*.5
 DA 253
 Z(I)=(Z(I)+Z2(I))*.5
 DA 254
 XW2= XW1* XW1+ YW1* YW1+ ZW1* ZW1
 DA 255
 YW2= SQRT( XW2)
 DA 256
 YW2=(XW2/YW2+YW2)*.5
 DA 257
 SI(I) = YW2
 DA 258
 CAB( I)= XW1/YW2
 DA 259
 SAB( I)= YW1/YW2
 DA 260
 XW2 = ZW1/YW2
 DA 261
 IF(XW2.GT.1.) XW2=1.
 DA 262
 IF(XW2.LT.-1.) XW2=-1.
 DA 263
 SALP(I) = XW2
 DA 264
 XW2= ASIN( XW2)* TD
 DA 265
 YW2= ATGN2( YW1, XW1)* TD
 DA 266
 DA 267
 WRITE (2,55) I, X( I), Y( I), Z( I), SI( I), XW2, YW2, BI( I),
 DA 268
 *ICON1( I), I, ICON2( I), ITAG( I)
 DA 269
 IF(IPLP1.NE.1) GOTO 320
 DA 270
 WRITE(8,*) X(I), Y(I), Z(I), SI(I), XW2, YW2, BI(I), ICON1
 DA 271
 *( I), I, ICON2( I)
 DA 272
 DA 273
320 CONTINUE
 DA 274
 IF(SI( I).GT.1.D-20.AND. BI( I).GT.0.) GOTO 32
 DA 275
 WRITE (2,56)
 DA 276
 STOP
 DA 277
 32 CONTINUE
 DA 278
33 IF(M.EQ.O) GOTO 35
 DA 279
 WRITE (2,57)
 DA 280
 J = LD + 1
 DA 281
 DO 34 I=1, M
 DA 282
 J= J-1
 DA 283
 XW1 = (T1Y(J) * T2Z(J) - T1Z(J) * T2Y(J)) * SALP(J)
 DA 284
 YW1=( T1Z( J)* T2X( J)- T1X( J)* T2Z( J))* SALP( J)
 DA 285
 ZW1=( T1X( J)* T2Y( J)- T1Y( J)* T2X( J))* SALP( J)
 DA 286
 WRITE (2,58) I, X( J), Y( J), Z( J), XW1, YW1, ZW1, BI( J), T1X( DA 287
 * J), T1Y( J), T1Z( J), T2X( J), T2Y( J), T2Z( J)
 DA 288
 34 CONTINUE
 DA 289
 35 RETURN
 DA 290
 36 WRITE (2,48)
 DA 291
 GM, ITG, NS, XW1, YW1, ZW1, XW2, YW2, ZW2, RAD
 DA 292
 WRITE (2,49)
 STOP
 DA 293
37 WRITE (2,50)
 DA 294
```

```
DA 295
 DA 296
 STOP
38 FORMAT(1X,15,2X,'ARC RADIUS =',F9.5,2X,'FROM',F8.3,' TO',F8.3,
 DA 297
  *' DEGREES',11X,F11.5,2X,I5,4X,I5,1X,I5,3X,I5)
 DA 298
39 FORMAT(6X,3F11.5,1X,3F11.5)
 DA 299
40 FORMAT(///,33X,'- - - STRUCTURE SPECIFICATION - - -',//,37X,
 DA 300
  *'COORDINATES MUST BE INPUT IN',/,37X,
 DA 301
 DA 302
  *'METERS OR BE SCALED TO METERS',/,37X,
  *'BEFORE STRUCTURE INPUT IS ENDED',//)
 DA 303
41 FORMAT(2X,'WIRE',79X,'NO. OF',4X,'FIRST',2X,'LAST',5X,'TAG',/,2X,
 DA 304
  *'NO.',8X,'X1',9X,'Y1',9X,'Z1',10X,'X2',9X,'Y2',9X,'Z2',6X,
 DA 305
  *'RADIUS',3X,'SEG.',5X,'SEG.',3X,'SEG.',5X,'NO.')
 DA 306
42 FORMAT(A2, I3, I5, 7F10.5)
 DA 307
43 FORMAT(1X, I5, 3F11.5, 1X, 4F11.5, 2X, I5, 4X, I5, 1X, I5, 3X, I5)
 DA 308
44 FORMAT(6X, 'STRUCTURE REFLECTED ALONG THE AXES', 3(1X, A1), '. TA',
 DA 309
  *'GS INCREMENTED BY', 15)
 DA 310
45 FORMAT(6X, 'STRUCTURE ROTATED ABOUT Z-AXIS', 13, 'TIMES. LABELS',
 DA 311
  *' INCREMENTED BY', I5)
 DA 312
46 FORMAT(6X, 'STRUCTURE SCALED BY FACTOR', F10.5)
 DA 313
47 FORMAT(6X,'THE STRUCTURE HAS BEEN MOVED, MOVE DATA CARD IS -/6X',
 DA 314
  *I3, I5, 7F10.5)
 DA 315
48 FORMAT(' GEOMETRY DATA CARD ERROR')
 DA 316
49 FORMAT(1X,A2,I3,I5,7F10.5)
 DA 317
50 FORMAT(' NUMBER OF WIRE SEGMENTS AND SURFACE PATCHES EXCEEDS DI',
 DA 318
  *'MENSION LIMIT.')
 DA 319
51 FORMAT(1X, I5, A1, F10.5, 2F11.5, 1X, 3F11.5)
 DA 320
52 FORMAT(' ERROR - GF MUST BE FIRST GEOMETRY DATA CARD')
 DA 321
53 FORMAT(////33X,'- - - - SEGMENTATION DATA - - - -',//,40X,'COO',
 DA 322
  *'RDINATES IN METERS',//,25X,
 DA 323
  *'I+ AND I- INDICATE THE SEGMENTS BEFORE AND AFTER I',//)
 DA 324
54 FORMAT(2X, 'SEG.', 3X, 'COORDINATES OF SEG. CENTER', 5X, 'SEG.', 5X,
 DA 325
  *'ORIENTATION ANGLES',4X,'WIRE',4X,'CONNECTION DATA',3X,'TAG',/,2X DA 326
  *,'NO.',7X,'X',9X,'Y',9X,'Z',7X,'LENGTH',5X,'ALPHA',5X,'BETA',6X,
 DA 327
  *'RADIUS',4X,'I-',3X,'I',4X,'I+',4X,'NO.')
 DA 328
55 FORMAT(1X, I5, 4F10.5, 1X, 3F10.5, 1X, 3I5, 2X, I5)
 DA 329
56 FORMAT(' SEGMENT DATA ERROR')
 DA 330
57 FORMAT(///,44x,'- - - SURFACE PATCH DATA - - -',//,49x,'COORD',
 DA 331
  *'INATES IN METERS',//,1X,'PATCH',5X,'COORD. OF PATCH CENTER',7X,
 DA 332
  *'UNIT NORMAL VECTOR', 6X, 'PATCH', 12X,
 DA 333
  *'COMPONENTS OF UNIT TANGENT V''ECTORS',/,2X,'NO.',6X,'X',9X,'Y',9
 DA 334
  *X,'Z',9X,'X',7X,'Y',7X,'Z',7X,'AREA',7X,'X1',6X,'Y1',6X,'Z1',7X,
 DA 335
  *'X2',6X,'Y2',6X,'Z2')
 DA 336
58 FORMAT(1X, I4, 3F10.5, 1X, 3F8.4, F10.5, 1X, 3F8.4, 1X, 3F8.4)
 DA 337
59 FORMAT(1X, 15, A1, F10.5, 2F11.5, 1X, 3F11.5, 5X, 'SURFACE -', 14, 'BY', 13
 DA 338
  *,' PATCHES')
 DA 339
60 FORMAT(' PATCH DATA ERROR')
 DA 340
61 FORMAT(9X,'ABOVE WIRE IS TAPERED. SEG. LENGTH RATIO =',F9.5,/,33
 DA 341
  *X,'RADIUS FROM',F9.5,' TO',F9.5)
 DA 342
 END
 DA 343
```

С

To convert an input magnitude quantity (field) or magnitude squared quantity (power) into decibels.

METHOD

For a squared quantity, the decibel conversion is

$$Q_{db} = 10 \log_{10} Q^2 \qquad (Q^2 input),$$

and for an unsquared quantity,

$$Q = 20 \log_{10} Q .$$

 $\ensuremath{\mathsf{DB10}}$ is used for the squared quantity while the entry $\ensuremath{\mathsf{DB20}}$ is used for the quantity which is not squared.

SYMBOL DICTIONARY

ALOG10 = external routine (log to the base 10)

DB10 = Q_{db}

F = scaling term X = input quantity

CONSTANT

-999.99 = returned for an input less than 10^{-20}

	FUNCTION DB10(X)	DB	1
C		DB	2
C	FUNCTION DB RETURNS DB FOR MAGNITUDE (FIELD) OR MAG**2 (POWER)	I DB	3
C		DB	4
	IMPLICIT REAL (A-H,O-Z)	DB	5
	F=10.	DB	6
	GOTO 1	DB	7
	ENTRY DB20 (X)	DB	8
	F=20.	DB	9
	1 IF(X.LT.1.D-20) GOTO 2	DB	10
	DB10= F* LOG10(X)	DB	11
	RETURN	DB	12
	2 DB10=-999.99	DB	13
	RETURN	DB	14
	END	DB	15

To compute the near electric field due to constant, sine, and cosine current distributions on a segment in free space or over ground.

METHOD

The electric field is computed at the point XI, YI, ZI due to the segment defined by parameters in COMMON/DATAJ/. Either the thin wire or extended thin wire formulas may be used. When a ground is present, the code is executed twice in a loop. In the second pass, the field of the image of the segment is computed, multiplied by the reflection coefficients, and added to the direct field. The reflection coefficients for the reflected ray from the center of the source segment are used for the entire segment.

The field is evaluated in a cylindrical coordinate system with the source segment at the origin, along the z axis. The ρ coordinate of the field evaluation point is computed for the surface of the observation segment

$$\rho' = (\rho^2 + a^2)^{1/2},$$

where ρ is the distance from the axis or the source segment to (XI,YI,ZI) and a is the radius of the observation segment. The field is computed in ρ and z components as

$$\vec{E} = E_{\rho}(\vec{\rho}/\rho') + E_z \hat{z} .$$

Use of ρ' avoids a singularity when (XI,YI,ZI) is the center of the source segment. In the addition of field components, ρ/ρ' is used rather than ρ , since E_{ρ} is the field in the direction ρ' to one side of the observation segment.

When the Sommerfeld/Norton option is used for an antenna over ground the electric field at \hat{r} due to the current on a segment is evaluated in three terms as

$$\vec{E}(\vec{r}) = \vec{E}_D(\vec{r}) + \frac{k_1^2 - k_2^2}{k_1^2 + k_2^2} \vec{E}_I(\vec{r}) + \vec{E}_S(\vec{r})$$

 $ec{E}_D$ is the direct field of the segment in the absence or ground, and $ec{E}_I$ is the field of the image of the segment reflected in a perfectly conducting ground. These field camonents are evaluated in EFLD between EF19 and EF150. The factor $(k_1^2-k_2^2)/(k_1^2+k_2^2)$ is contained in the variable FRATI.

The field \vec{E}_S , due to the Sommerfeld integrals is evaluated from EF155 to EF227. If the separation of the observation point and the center of the source segment is less than one wavelength, subroutine ROM2 is called at EE191 to integrate over the segment. DMIN is set to the magnitude of the first two terms in \vec{E} divided by 100 as a lower limit on the denominator of the relative error test in the numerical integration. This relaxes the relative accuracy requirement when \vec{E}_S is small compared to the first two terms.

If the separation of the source segment and observation point is greater than a wavelength, SFLDS is called at EF197 to evaluate \vec{E}_s by the Norton approximation.

To compute \vec{E}_S with the thin wire approximation applied in a manner consistent with that for \vec{E}_I , the field is evaluated at a point displaced normal to the image of

the source segment and normal to the separation \vec{R} . If the direction of the image of the source segment is \hat{j} the displacement is \vec{D} where

$$\begin{array}{lll} \vec{D} &=& +a\hat{d} & \text{for} & \hat{z}\cdot\hat{d}>0 \\ \vec{D} &=& -a\hat{d} & \text{for} & \hat{z}\cdot\hat{d}<0 \\ \hat{d} &=& (\hat{j}\times\vec{R})/|\hat{j}\times\vec{R}| \\ a &=& \text{radius of observation segment} \end{array}$$

This displaced observation point (X0,Y0,Z0) is computed from EF166 to EF181. Some of the complexity is needed to make the result independent of orientation of segments relative to the coordinate axes.

To adjust the ρ component of field for the factor $|\vec{\rho}/\rho'|$ the field \vec{E}' is computed as

$$\vec{E}' = F\vec{E} + (1 - F)(\vec{E} \cdot \hat{j})\hat{j}$$

where

$$F = [\rho^2/(\rho^2 + a^2)]^{1/2}$$
$$\rho^2 = |\vec{R}|^2 - (\vec{R} \cdot \hat{j})^2$$

This is done from EF204 to EF218 but is skipped if F(DMIN) is greater than 0.95. CODING

EF23 Loop over direct and image fields.

EF29-EF31 Components of ρ .

EF33-EF40 Components of ρ/ρ' computed.

EF46-EF62 Electric field of the segment computed by infinitesimal

dipole approximation.

EF68 Field computed by thin-wire approximation.

EF70 Field computed by extended thin-wire approximation.

EF72-EF80 Field converted to x-, y-, and z-components.

EF89-EF111 Reflection coefficients computed.

EF112-EF129 Image fields modified by reflection coefficients.

EF130-EF138 Reflected fields added to direct fields.

SYMBOL DICTIONARY

AI = radius of segment on which field is evaluated

CTH = $\cos \theta$; θ = angle from axis of infinitesimal dipole or angle

between the reflecting ray and vertical

EGND = components of \vec{E}_S (see EQUIVALENCE statement)

EPX :

EPY :

ETA =

IJ = IJX = flag to indicate field evaluation point is on the

source segment (IJ = 0)

PI = π

PX = x and y components of unit vector normal to the plane of

PY incidence of the reflected wave $(\hat{\rho})$

R = distance from field evaluation point to the center of nne source segment

```
= reflection coefficient for a horizontally polarized field
REFPS
REFS
 = reflection coefficient for a vertically polarized field
RPL
 = +1 for direct field, -1 for reflected field
RH
RHOSPC
 = distance from coordinate origin to the point where the ray
 from the source to (XI,YI,ZI) reflects from the ground
RHOX
RHOY
 = x, y, and z components of \vec{\rho} or \vec{\rho}/\rho'
or \hat{j} \times \vec{R}
RHOZ
RMAG
 = 2\pi R or R or dipole moment for sin ks current
SALPR
 = z-component of unit vector in the direction of the source
 segment or its image
 = half of segment length
SHAF
TERC
 = \rho component of field due to cos ks, sin ks,
TERS
 and constant currents, respectively
TERK
TEZC
 = z-component of field due to cos ks, sin ks, and
TEZS
 constant current, respectively
TEZK
 =2\pi
ΤP
TXC
TYC
TZC
TXS
TYS
 = x, y, and z components of field due to cos ks,
TLS
 sin ks, and constant current
TXK
TYK
TZK
XΙ
ΥI
 = x, y, z coordinates of field evaluation point
ΖI
XIJ
 = cmnpunents of distance from source to observation
YIJ
 point
ZIJ
XΟ
Y0
 = coordinates of field evaluation point for E_{S}
Z0
XSPEC
 = x, y coordinates of ground plane reflection point
YSPEC
 = horizontal distance from center of source segment to
XYMAG
 observation point
ZΡ
 = projection of the vector from the source segment (XI,YI,ZI)
 onto the axis of the source Segment
 = temporary storage for ZRATI
ZRATX
ZRSIN
 = (1 - Z_R^2 sin^2 \theta)^{1/2} for ground
 = quantity used in computing reflection coefficient for radial
ZSCRN
 wire ground screen
```

```
SUBROUTINE EFLD(XI,YI,ZI,AI,IJ)
 EF
С
 EF
 2
С
 COMPUTE NEAR E FIELDS OF A SEGMENT WITH SINE, COSINE, AND
 EF
 3
 CONSTANT CURRENTS. GROUND EFFECT INCLUDED.
С
 EF
 4
С
 EF
 COMPLEX TXK, TYK, TZK, TXS, TYS, TZS, TXC, TYC, TZC, EXK, EYK
 EF
 6
 *, EZK, EXS, EYS, EZS, EXC, EYC, EZC, EPX, EPY, ZRATI, REFS, REFPS
 7
 *, ZRSIN, ZRATX, T1, ZSCRN, ZRATI2, TEZS, TERS, TEZC, TERC, TEZK,
 EF
 8
 *TERK, EGND, FRATI
 EF
 9
 COMMON/DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 EF 10
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 EF 11
 *INDD2, IPGND
 EF 12
 COMMON/GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 EF 13
 *KSYMP, IFAR, IPERF, T1, T2
 EF 14
 COMMON/INCOM/ XO, YO, ZO, SN, XSN, YSN, ISNOR
 EF 15
 DIMENSION EGND(9)
 EF 16
 EQUIVALENCE(EGND(1), TXK), (EGND(2), TYK), (EGND(3), TZK), (EGND(4), TXS
 EF 17
 *),(EGND(5),TYS),(EGND(6),TZS),(EGND(7),TXC),(EGND(8),TYC),(EGND(9
 18
 *),TZC)
 EF
 19
 DATA ETA/376.73/, PI/3.141592654D+0/, TP/6.283185308D+0/
 EF 20
 EF 21
 XIJ=XI- XJ
 YIJ=YI- YJ
 EF
 22
 IJX=IJ
 EF 23
 RFL=-1.
 EF 24
 DO 12 IP=1, KSYMP
 EF 25
 IF(IP.EQ.2) IJX=1
 EF 26
 RFL=- RFL
 EF 27
 SALPR=SALPJ* RFL
 EF 28
 ZIJ=ZI- RFL* ZJ
 EF 29
 ZP=XIJ* CABJ+ YIJ* SABJ+ ZIJ* SALPR
 EF
 30
 EF 31
 RHOX=XIJ- CABJ* ZP
 RHOY=YIJ- SABJ* ZP
 EF 32
 RHOZ=ZIJ- SALPR* ZP
 EF 33
 RH=SQRT( RHOX* RHOX+ RHOY* RHOY+ RHOZ* RHOZ+ AI* AI)
 EF 34
 IF(RH.GT.1.D-10) GOTO 1
 EF 35
 RHOX=0.
 EF 36
 RHOY=0.
 EF
 37
 RHOZ=0.
 EF 38
 GOTO 2
 EF 39
 1 RHOX=RHOX/ RH
 EF 40
 RHOY=RHOY/ RH
 EF 41
 RHOZ=RHOZ/ RH
 EF 42
 2 R=SQRT( ZP* ZP+ RH* RH)
 EF 43
С
 EF 44
 LUMPED CURRENT ELEMENT APPROX. FOR LARGE SEPARATIONS
С
 EF 45
С
 EF 46
 IF(R.LT. RKH) GOTO 3
 EF 47
 RMAG=TP* R
 EF 48
 CTH=ZP/ R
 EF 49
```

```
PX=RH/ R
 EF 50
 TXK=CMPLX( COS( RMAG), - SIN( RMAG))
 EF 51
 EF 52
 PY=TP* R* R
 TYK=ETA* CTH* TXK* CMPLX(1.D+0,-1.D+0/ RMAG)/ PY
 EF 53
 TZK=ETA* PX* TXK* CMPLX(1.D+0, RMAG-1.D+0/ RMAG)/(2.* PY)
 EF 54
 EF 55
 TEZK=TYK* CTH- TZK* PX
 TERK=TYK* PX+ TZK* CTH
 EF 56
 EF 57
 RMAG=SIN( PI* S)/ PI
 TEZC=TEZK* RMAG
 EF 58
 EF 59
 TERC=TERK* RMAG
 TEZK=TEZK* S
 EF 60
 TERK=TERK* S
 EF 61
 TXS=(0.,0.)
 EF 62
 EF 63
 TYS=(0.,0.)
 TZS=(0.,0.)
 EF 64
 GOTO 6
 EF 65
С
 EF 66
С
 EKSC FOR THIN WIRE APPROX. OR EKSCX FOR EXTENDED T.W. APPROX.
 EF 67
C
 EF 68
 3 IF(IEXK.EQ.1) GOTO 4
 EF 69
 CALL EKSC( S, ZP, RH, TP, IJX, TEZS, TERS, TEZC, TERC, TEZK, TERK EF 70
 *)
 EF 71
 GOTO 5
 EF 72
 4 CALL EKSCX(B, S, ZP, RH, TP, IJX, IND1, IND2, TEZS, TERS, TEZC,
 EF 73
 EF 74
 *TERC, TEZK, TERK)
 5 TXS=TEZS* CABJ+ TERS* RHOX
 EF 75
 EF 76
 TYS=TEZS* SABJ+ TERS* RHOY
 TZS=TEZS* SALPR+ TERS* RHOZ
 EF 77
 EF 78
 6 TXK=TEZK* CABJ+ TERK* RHOX
 TYK=TEZK* SABJ+ TERK* RHOY
 EF 79
 TZK=TEZK* SALPR+ TERK* RHOZ
 EF 80
 TXC=TEZC* CABJ+ TERC* RHOX
 EF 81
 EF 82
 TYC=TEZC* SABJ+ TERC* RHOY
 TZC=TEZC* SALPR+ TERC* RHOZ
 EF 83
 IF(IP.NE.2) GOTO 11
 EF 84
 EF 85
 IF(IPERF.GT.0) GOTO 10
 ZRATX=ZRATI
 EF 86
 RMAG=R
 EF 87
С
 EF 88
С
 SET PARAMETERS FOR RADIAL WIRE GROUND SCREEN.
 EF 89
С
 EF 90
 XYMAG=SQRT( XIJ* XIJ+ YIJ* YIJ)
 EF 91
 IF(NRADL.EQ.O) GOTO 7
 EF 92
 XSPEC=(XI*ZJ+ZI*XJ)/(ZI+ZJ)
 EF 93
 YSPEC=(YI*ZJ+ZI*YJ)/(ZI+ZJ)
 EF 94
 RHOSPC=SQRT( XSPEC* XSPEC+ YSPEC* YSPEC+ T2* T2)
 EF 95
 IF(RHOSPC.GT. SCRWL) GOTO 7
 EF 96
 EF 97
 ZSCRN=T1* RHOSPC* LOG( RHOSPC/ T2)
 ZRATX=( ZSCRN* ZRATI)/( ETA* ZRATI+ ZSCRN)
 EF 98
```

0		EE OO
C C	CALCULATION OF REFLECTION COEFFICIENTS WHEN GROUND IS SPECIFIED.	EF 99 EF 100
C	CALCOLATION OF REFLECTION COEFFICIENTS WHEN GROUND IS SPECIFIED.	EF 100
-	7 IF(XYMAG.GT.1.D-6) GOTO 8	EF 101
	PX=0.	EF 102
	PY=0.	EF 103
	CTH=1.	EF 104 EF 105
	ZRSIN=(1.,0.)	EF 105
	GOTO 9	EF 100
	8 PX=- YIJ/ XYMAG	EF 107
	PY=XIJ/ XYMAG	EF 100
	CTH=ZIJ/ RMAG	EF 109
	ZRSIN=SQRT(1 ZRATX* ZRATX*(1 CTH* CTH))	EF 110
	9 REFS=(CTH- ZRATX* ZRSIN)/(CTH+ ZRATX* ZRSIN)	EF 111
	REFPS=-(ZRATX* ZRSIN)/(ZRATX* ZRSIN) REFPS=-(ZRATX* CTH- ZRSIN)/(ZRATX* CTH+ ZRSIN)	EF 112
	REFPS=REFPS- REFS	EF 113
	EPY=PX* TXK+ PY* TYK	EF 115
	EPX=PX* EPY	EF 116
	EPY=PY* EPY	EF 110
	TXK=REFS* TXK+ REFPS* EPX	EF 117
	TYK=REFS* TYK+ REFPS* EPY	EF 119
	TZK=REFS* TZK	EF 120
	EPY=PX* TXS+ PY* TYS	EF 121
	EPX=PX* EPY	EF 122
	EPY=PY* EPY	EF 123
	TXS=REFS* TXS+ REFPS* EPX	EF 124
	TYS=REFS* TYS+ REFPS* EPY	EF 125
	TZS=REFS* TZS	EF 126
	EPY=PX* TXC+ PY* TYC	EF 127
	EPX=PX* EPY	EF 128
	EPY=PY* EPY	EF 129
	TXC=REFS* TXC+ REFPS* EPX	EF 130
	TYC=REFS* TYC+ REFPS* EPY	EF 131
	TZC=REFS* TZC	EF 132
1	O EXK=EXK- TXK* FRATI	EF 133
-	EYK=EYK- TYK* FRATI	EF 134
	EZK=EZK- TZK* FRATI	EF 135
	EXS=EXS- TXS* FRATI	EF 136
	EYS=EYS- TYS* FRATI	EF 137
	EZS=EZS- TZS* FRATI	EF 138
	EXC=EXC- TXC* FRATI	EF 139
	EYC=EYC- TYC* FRATI	EF 140
	EZC=EZC- TZC* FRATI	EF 141
	GOTO 12	EF 142
1	1 EXK=TXK	EF 143
	EYK=TYK	EF 144
	EZK=TZK	EF 145
	EXS=TXS	EF 146
	EYS=TYS	EF 147

```
EZS=TZS
 EF 148
 EXC=TXC
 EF 149
 EYC=TYC
 EF 150
 EZC=TZC
 EF 151
 EF 152
 12 CONTINUE
 IF(IPERF.EQ.2) GOTO 13
 EF 153
C
 EF 154
С
 FIELD DUE TO GROUND USING SOMMERFELD/NORTON
 EF 155
С
 EF 156
 RETURN
 EF 157
  13 SN=SQRT( CABJ* CABJ+ SABJ* SABJ)
 EF 158
 IF(SN.LT.1.D-5) GOTO 14
 EF 159
 XSN=CABJ/ SN
 EF 160
 YSN=SABJ/ SN
 EF 161
 GOTO 15
 EF 162
 14 SN=0.
 EF 163
 XSN=1.
 EF 164
С
 EF 165
С
 DISPLACE OBSERVATION POINT FOR THIN WIRE APPROXIMATION
 EF 166
С
 EF 167
 YSN=0.
 EF 168
 15 ZIJ=ZI+ ZJ
 EF 169
 SALPR=- SALPJ
 EF 170
 RHOX=SABJ* ZIJ- SALPR* YIJ
 EF 171
 RHOY=SALPR* XIJ- CABJ* ZIJ
 EF 172
 RHOZ=CABJ* YIJ- SABJ* XIJ
 EF 173
 RH=RHOX* RHOX+ RHOY* RHOY+ RHOZ* RHOZ
 EF 174
 IF(RH.GT.1.D-10) GOTO 16
 EF 175
 XO=XI- AI* YSN
 EF 176
 YO=YI+ AI* XSN
 EF 177
 ZO=ZI
 EF 178
 GOTO 17
 EF 179
 16 RH=AI/ SQRT( RH)
 EF 180
 IF(RHOZ.LT.O.) RH=- RH
 EF 181
 XO=XI+ RH* RHOX
 EF 182
 YO=YI+ RH* RHOY
 EF 183
 ZO=ZI+ RH* RHOZ
 EF 184
 17 R=XIJ* XIJ+ YIJ* YIJ+ ZIJ* ZIJ
 EF 185
С
 EF 186
С
 FIELD FROM INTERPOLATION IS INTEGRATED OVER SEGMENT
 EF 187
С
 EF 188
 IF(R.GT..95) GOTO 18
 EF 189
 EF 190
 DMIN=EXK* CONJG( EXK)+ EYK* CONJG( EYK)+ EZK* CONJG( EZK)
 EF 191
 DMIN=.01* SQRT( DMIN)
 EF 192
 SHAF=.5* S
 EF 193
 CALL ROM2(- SHAF, SHAF, EGND, DMIN)
 EF 194
С
 EF 195
```

С		EF 197
	GOTO 19	EF 198
	18 ISNOR=2	EF 199
	CALL SFLDS(0., EGND)	EF 200
	GOTO 22	EF 201
	19 ZP=XIJ* CABJ+ YIJ* SABJ+ ZIJ* SALPR	EF 202
	RH=R- ZP* ZP	EF 203
	IF(RH.GT.1.D-10) GOTO 20	EF 204
	DMIN=0.	EF 205
	GOTO 21	EF 206
	20 DMIN=SQRT(RH/(RH+ AI* AI))	EF 207
	21 IF(DMIN.GT95) GOTO 22	EF 208
	PX=1 DMIN	EF 209
	TERK=(TXK* CABJ+ TYK* SABJ+ TZK* SALPR)* PX	EF 210
	TXK=DMIN* TXK+ TERK* CABJ	EF 211
	TYK=DMIN* TYK+ TERK* SABJ	EF 212
	TZK=DMIN* TZK+ TERK* SALPR	EF 213
	TERS=(TXS* CABJ+ TYS* SABJ+ TZS* SALPR)* PX	EF 214
	TXS=DMIN* TXS+ TERS* CABJ	EF 215
	TYS=DMIN* TYS+ TERS* SABJ	EF 216
	TZS=DMIN* TZS+ TERS* SALPR	EF 217
	TERC=(TXC* CABJ+ TYC* SABJ+ TZC* SALPR)* PX	EF 218
	TXC=DMIN* TXC+ TERC* CABJ	EF 219
	TYC=DMIN* TYC+ TERC* SABJ	EF 220
	TZC=DMIN* TZC+ TERC* SALPR	EF 221
	22 EXK=EXK+ TXK	EF 222
	EYK=EYK+ TYK	EF 223
	EZK=EZK+ TZK	EF 224
	EXS=EXS+ TXS	EF 225
	EYS=EYS+ TYS	EF 226
	EZS=EZS+ TZS	EF 227
	EXC=EXC+ TXC	EF 228
	EYC=EYC+ TYC	EF 229
	EZC=EZC+ TZC	EF 230
	RETURN	EF 231
	END	EF 232

To compute the electric field due to current filaments with sin kz, cos kz and constant distributions.

METHOD

Equations 71 through 74 in Part I are used. The current filament is located at the origin of a cylindrical coordinate system, oriented along the z-axis, and extending from $-\Delta/2$ to $\Delta/2$. The field is computed in ρ and z components.

```
= \int_{-\Delta/2}^{\Delta/2} \cos(kr)/rdz
CINT
 = \text{CONX} = j\eta/(8\pi^2), \eta = \sqrt{\mu_0/\epsilon_0}
CON
 = cos(k\Delta/2)
CS
ERS
EZS
 = \rho and z components of field due to sin kz, cos kz, and
ERC
 constant (S, C, K, respectively) current distributions
EZC
 extending from z = -\Delta/2 to z = \Delta/2
ERK
EZK
GP1
 = -(1 + jkr) G_0/r^2 for z = -\Delta/2 and \Delta/2, respectively, where
 G_0 = \exp(-jkr)/r
GP2
GZ1
 = G_0 for z = -\Delta/2 and \Delta/2, respectively
GZ2
 = \partial G_0/\partial z at EK22 and \partial G_0/\partial \rho at EK28, EK29 for
GZP1
GZP2
 z = -\Delta/Z and \Delta/2, respectively
T.J
 = IJX = 0 to indicate that the field point is an the source segment
RH
 = \rho coordinate of field point
 = k\rho (k = 2\pi/\lambda, \lambda = 1)
RHK
RKB2
 = (k\rho)^2
S
 = \Delta/2
SH
SHK
 = k\Delta/2
 = \int_{-\Delta/2}^{\Delta/2} \sin(kr)/r \, dz
SINT
 = \sin(k\Delta/2)
SS
 = k = 2\pi/\lambda, where \lambda = 1
XK
Z
 = z-coordinate of field point
Z1
 = -\Delta/2 - z
 = \Delta/2 - z
7.2
 = kz
ZPK
CONSTANT
```

```
4.771341189 = \eta/(8\pi^2)
```

```
SUBROUTINE EKSC(S, Z, RH, XK, IJ, EZS, ERS, EZC, ERC, EZK, ERK)
 IMPLICIT REAL (A-H, 0-Z)
 2
 F.K
С
 COMPUTE E FIELD OF SINE, COSINE, AND CONSTANT CURRENT FILAMENTS BY EK
 3
C
 THIN WIRE APPROXIMATION.
 4
 EΚ
 COMPLEX CON, GZ1, GZ2, GP1, GP2, GZP1, GZP2, EZS, ERS, EZC,
 EΚ
 5
 *ERC, EZK, ERK
 ΕK
 6
 COMMON /TMI/ ZPK, RKB2, IJX
 ΕK
 7
 DIMENSION CONX(2)
 ΕK
 8
 EQUIVALENCE (CONX, CON)
 ΕK
 9
 DATA CONX/0.,4.771341189D+0/
 EK 10
 IJX= IJ
 EK 11
 ZPK= XK* Z
 EK 12
 RHK= XK* RH
 EK 13
 RKB2= RHK* RHK
 EK 14
 SH=.5*S
 EK 15
 SHK= XK* SH
 EK 16
 SS= SIN( SHK)
 EK 17
 CS= COS( SHK)
 EK 18
 Z2=SH-Z
 EK 19
 Z1=-(SH+Z)
 EK 20
 CALL GX( Z1, RH, XK, GZ1, GP1)
 EK 21
 CALL GX( Z2, RH, XK, GZ2, GP2)
 EK 22
 GZP1= GP1* Z1
 EK 23
 GZP2= GP2* Z2
 EK 24
 EZS= CON*((GZ2-GZ1)*CS*XK-(GZP2+GZP1)*SS)
 EK 25
 EZC=- CON*(( GZ2+ GZ1)* SS* XK+( GZP2- GZP1)* CS)
 EK 26
 ERK= CON*( GP2- GP1)* RH
 EK 27
 CALL INTX(- SHK, SHK, RHK, IJ, CINT, SINT)
 EK 28
 EZK=- CON*( GZP2- GZP1+ XK* XK* CMPLX( CINT,- SINT))
 ΕK
 29
 GZP1= GZP1* Z1
 ΕK
 30
 GZP2= GZP2* Z2
 EK 31
 IF(RH.LT.1.D-10) GOTO 1
 EK 32
 ERS=- CON*(( GZP2+ GZP1+ GZ2+ GZ1)* SS-( Z2* GZ2- Z1* GZ1)* CS*
 EK 33
 EK 34
 *XK) / RH
 ERC=- CON*(( GZP2- GZP1+ GZ2- GZ1)* CS+( Z2* GZ2+ Z1* GZ1)* SS*
 EK 35
 *XK)/ RH
 EK 36
 RETURN
 ΕK
 37
 1 ERS=(0.,0.)
 EK 38
 ERC=(0.,0.)
 EK 39
 RETURN
 EK 40
 END
 EK 41
```

To compute the electric field due to current distributions of sin kz, cos kz, and constant on the surface of a cylinder by the extended thin wire approximation.

METHOD

Equations 84 through 87 in Part I are used. The current tube is centered on the origin of a cylindrical coordinate system, oriented along the z-axis and extending from $-\Delta/2$ to $\Delta/2$. The field is computed in ρ and z components.

If INX1 = 2, the field contributions from end 1 of the segment ($z=-\Delta/2$) are evaluated by the thin wire approximation for a current filament on the cylinder axis. INX2 has the same meaning for end 2 of the segment ($z=\Delta/2$). Then thin-wire approximation is used at an end when there is a bend or change in radius from that end to the next segment.

When the ρ coordinate of the field point (RHX) is less than the radius of the current tube (BX), then RHX and BX are interchanged and a flag, IRA, is set to 1 to cause alternate forms for G_1 and its derivatives to be used in routine GXX.

```
A2
В
 = radius of the current tube
BK
 = kB, where k = 2\pi/\lambda, \lambda = 1
 = (BK)^2/4
BK2
ВХ
 = radius of the current tube
 = \int_{-\Delta/2}^{\Delta/2} \cos(kr)/r \, dz
CINT
CON
 = CONX = j\eta/(8\pi^2), where \eta = \sqrt{\mu_0/\epsilon_0}
CS
 = \cos (k\Delta/2)
ERS
EZS
 = \rho and z components of field due to sin kz, cos kz, and
 constant (S, C, K, respectively) current distributions
EZC
F.R.K
 extending from z = -\Delta/2 to z = \Delta/2.
GR1
 = G_2 for z = -\Delta/2 and \Delta/2, respectively
GR2
GRK1
 = \partial G_1/\partial \rho
GRK2
GZ1
 = G_1
GZ2
GZP1 = \partial G_1/\partial \rho
GZP2
GZZ1
GZZ2
IJ
 = IJX = 0 to indicate that the field point is on the source segment
INX1
 2 to use the thin wire form at end 1 or end 2,
INX2
 respectively
 = 1 to indicate RHX < BX
IRA
```

```
RH
 = \rho coordinate of the field point or wire radius
```

RHK = k(RH)

= ρ coordinate of the field point = $(RHK)^2$ = Δ RHX

RKB2 S $= \Delta/2$ SH = $k\Delta/2$ SHK

 $= \int_{-\Delta/2}^{\Delta/2} \sin(kr)/r \, dz$ $= \sin(k\Delta/2)$ SINT SS = k = $2\pi/\lambda$, λ = 1 XK

= z-coordinate of field point Z

 $= -\Delta/2 - z$ $= \Delta/2 - z$ Z1 Z2 ZPK = kz

CONSTANT

4.77134118 = $\eta/(8\pi^2)$

```
SUBROUTINE EKSCX( BX, S, Z, RHX, XK, IJ, INX1, INX2, EZS, ERS,
 *EZC, ERC, EZK, ERK)
 EX
 2
С
 COMPUTE E FIELD OF SINE, COSINE, AND CONSTANT CURRENT FILAMENTS BY EX
 3
C
 EXTENDED THIN WIRE APPROXIMATION.
 4
 EX
 IMPLICIT REAL (A-H, 0-Z)
 EX
 5
 COMPLEX CON, GZ1, GZ2, GZP1, GZP2, GR1, GR2, GRP1, GRP2, EZS,
 EX
 6
 * EZC, ERS, ERC, GRK1, GRK2, EZK, ERK, GZZ1, GZZ2
 EX
 7
 COMMON /TMI/ ZPK, RKB2, IJX
 EX
 8
 DIMENSION CONX(2)
 ΕX
 9
 EQUIVALENCE (CONX, CON)
 EX 10
 DATA CONX/0.,4.771341189D+0/
 EX 11
 IF(RHX.LT. BX) GOTO 1
 ΕX
 12
 RH= RHX
 EX 13
 B= BX
 EX
 14
 IRA=0
 EX 15
 GOTO 2
 EX 16
 1 RH= BX
 EX 17
 B= RHX
 EX 18
 IRA=1
 EX 19
 2 SH=.5* S
 EX 20
 IJX= IJ
 EX 21
 ZPK= XK* Z
 EX 22
 RHK= XK* RH
 EX 23
 RKB2= RHK* RHK
 EX 24
 EX 25
 SHK= XK* SH
 SS= SIN( SHK)
 EX 26
 CS= COS( SHK)
 EX 27
 Z2=SH-Z
 EX 28
 Z1=-(SH+Z)
 EX
 29
 A2= B* B
 EX 30
 IF(INX1.EQ.2) GOTO 3
 EX 31
 CALL GXX( Z1, RH, B, A2, XK, IRA, GZ1, GZP1, GR1, GRP1, GRK1,
 EX 32
 *GZZ1)
 EX 33
 GOTO 4
 EX 34
 3 CALL GX( Z1, RHX, XK, GZ1, GRK1)
 EX 35
 GZP1= GRK1* Z1
 EX 36
 GR1= GZ1/ RHX
 EX
 37
 GRP1= GZP1/ RHX
 EX 38
 GRK1= GRK1* RHX
 EX 39
 GZZ1=(0.,0.)
 EX 40
 4 IF(INX2.EQ.2) GOTO 5
 EX 41
 CALL GXX( Z2, RH, B, A2, XK, IRA, GZ2, GZP2, GR2, GRP2, GRK2,
 EX 42
 *GZZ2)
 EX 43
 GOTO 6
 EX
 44
 5 CALL GX( Z2, RHX, XK, GZ2, GRK2)
 EX 45
 GZP2= GRK2* Z2
 EX 46
 GR2= GZ2/ RHX
 EX 47
 GRP2= GZP2/ RHX
 EX 48
 GRK2= GRK2* RHX
 EX 49
```

GZZ2=(0.,0.)	EX	50
6 EZS= CON*((GZ2- GZ1)* CS* XK-(GZP2+ GZP1)* SS)	EX	51
EZC=- CON*((GZ2+ GZ1)* SS* XK+(GZP2- GZP1)* CS)	EX	52
ERS=- CON*((Z2* GRP2+ Z1* GRP1+ GR2+ GR1)* SS-(Z2* GR2- Z1* GR1	EX	53
) CS* XK)	EX	54
ERC=- CON*((Z2* GRP2- Z1* GRP1+ GR2- GR1)* CS+(Z2* GR2+ Z1* GR1	EX	55
) SS* XK)	EX	56
ERK= CON*(GRK2- GRK1)	EX	57
CALL INTX(- SHK, SHK, RHK, IJ, CINT, SINT)	EX	58
BK= B* XK	EX	59
BK2= BK* BK*.25	EX	60
EZK=- CON*(GZP2- GZP1+ XK* XK*(1 BK2)* CMPLX(CINT,- SINT)-	EX	61
BK2(GZZ2- GZZ1))	EX	62
RETURN	EX	63
END	EX	64

To check for an end of file.

METHOD

ENF uses the standard Fortran end-of-file test and returns the logical values .TRUE. or .FALSE. This separate function is used for convenience in adapting the code to particular computers, since the Fortran end-of-file test statements often differ between computers. The form of ENF here is for CDC computers.

SYMBOL DICTIONARY

```
ENF = logical value:
 .TRUE. if end of file was encountered;
 .FALSE. otherwise
NUNIT = logical unit number
```

CODE LISTING

```
C ***
2
 C
 DOUBLE PRECISION 6/4/85
3
4
 LOGICAL FUNCTION ENF( NUNIT)
 C ***
5
6
 C****** THIS ROUTINE NOT USED ON VAX *********
7
 IF (EOF, NUNIT) 1,2
8
 IMPLICIT REAL*8 (A-H,0-Z)
9
 1 ENF=.TRUE.
10
 RETURN
11
 2 ENF=.FALSE.
 RETURN
12
13
 END
```

```
C ***
2
 C
 DOUBLE PRECISION 6/4/85
3
 C
4
 C
 IMPLICIT REAL*8(A-H,0-Z)
5
 C ***
6
 SUBROUTINE ERROR (stat)
7
 IMPLICIT none
8
 CHARACTER MSG*80
9
 integer stat
10
11
 print *, 'ERROR - open error encountered.'
12
 stat = lib-',stat
13
 CJCB
 CALL SYS$GETMSG(%VAL(RMSSTS),MSGLEN,MSG,,,)
14
 CJCB
 CALL ERRSNS( FNUM, RMSSTS, RMSSTV, IUNIT, CNDVAL)
15
 С
 CALL STROPC(MSG)
16
 IND= INDEX( MSG,',')
17
 PRINT1 , MSG( IND+2:MSGLEN )
 c 1 FORMAT(//,' **** ERROR **** ',//,5X,A,//)
18
 RETURN
19
 END
20
```

To fill the array representing the right-hand side of the matrix equation with the negative of the electric field tangent to the segments and with the tangential magnetic field on the surfaces.

METHOD

The array E represents the right-hand side of the matrix equation. For the i-th segment, the right-hand side is the negative of the applied electric field component tangent to the segment, and is stored in location i in array E. For the i-th surface patch, there are two rows in the matrix equation (from the two components of the vector equations) with locations N+2i-l and N+2i, where N is the total number of wire segments. The contents of E for these locations are

$$E(N+2i-1) = -\hat{t}_1 \cdot (\hat{n} \times \vec{H}_i) = \pm \hat{t}_2 \cdot \vec{H}_i$$

$$E(N+2i) = \hat{t}_2 \cdot (\hat{n} \times \vec{H}_i) = \pm \hat{t}_1 \cdot \vec{H}_i$$

where $\vec{H_i}$ is the magnetic field applied to patch i. The forms on the right are used in the code with the plus sign applying when $(\hat{t}_1,\hat{t}_2,\hat{n})$ terms a right-hand system and the minus sign when left-hand. To avoid the need to check $(\hat{t}_1,\hat{t}_2,\hat{n})$, the sign is stored in array SALP where, for patch i, SALP (LD + 1 - 1) = ± 1 according to $(\hat{t}_1,\hat{t}_2,\hat{n})$, with up the length of the arrays an COMMON/DATA/. If the structure has symmetry, the entries in E are reordered by subroutine SOLVES.

The parameter IPR selects the type of excitation; the meanings of other parameters depend on the option selected by IPR and are explained below. The excitations associated with IPR values are:

IPR = 0 applied field voltage source

- l incident plane wave, linear polarization
- 2 incident plane wave, right-hand elliptic polarization
- 3 incident plane wave, left-hand elliptic polarization
- 4 infinitesimal current element source
- 5 current slope discontinuity voltage source

CODING

ET29-ET34 Applied field voltage source (IPR = 0).

ET36-ET38 QDSRC is called for each current slope discontinuity voltage source (IPR = 5).

ET44-ET160 Incident plane wave. The direction of propagation and polarization of the wave are illustrated in figure 4 in which $\hat{\rho}$ is the unit vector normal to \hat{k} in the plane defined by \hat{k} and \hat{z} . The plane wave as a function of position \vec{r} is

$$\vec{E}^I(\vec{r}) = \vec{E}_0 exp(-j\vec{k} \cdot \vec{r})$$

$$\vec{H}^I(\vec{r}) = \frac{1}{\eta}\hat{k} \times \vec{E}_0 exp(-j\vec{k} \cdot \vec{r})$$

where

```
\vec{k} = (2\pi/\lambda)\,\hat{k}
 \hat{k} = unit vector in direction of propagation
 \vec{E}_0=\vec{E}_1 for linear polarization = (\vec{E}_1-jA\hat{E}_2) for right-hand elliptical polarization
 = (ec{E}_1 + jA\hat{E}_2) for left-hand elliptical polarization
 A = ellipse axes ration
 \hat{E}_2 = \hat{k} \times \hat{E}_1
ET44-ET58
 P1 = \theta
 P2 = \Phi
 P3 = \xi
 PX,PY,PZ = x,y,z components of \hat{E}_1
 WX,WY,WZ = \hat{k}
 QX,QY,QZ = \hat{E}_2 = \hat{k} \times \hat{E}_1
ET61-ET68
 Ground reflection coefficients computed:
 RRH = reflection coefficient for E normal to the plane of
 incidence
 RRV = reflection coefficient for E normal in the plane of
 incidence
 Linearly polarized wave (IPR = 1).
ET70-ET108
```


Figure 4. Coordinate Parameters for the Incident Plane Wave.

ET71-ET73 Direct illumination of segments by E field. ARG = $-\hat{k}\cdot\vec{r_i}$, where $\vec{r_i}$ = center point of segment I.

 $E(I) = -(\hat{E}_i \cdot \hat{i}) exp(-j\vec{k} \cdot \vec{r_i}),$

where \hat{i} = unit vector in the direction of segment I.

ET75-ET82 Illumination of segments by the ground reflected field. CX,CY,CZ = reflected E field

ET84-ET93 Direct H field illumination of patches.

ET95-ET108 Illumination of patches by the ground reflected field. CX,CY,CZ = reflected H field

ET113-ET159 Elliptically polarized wave (IPR = 2 or 3). P6 = ellipse axes ratio = A.

ET116-ET121 Direct E field illumination of segments. CX,CY,CZ = $\vec{E}_1 \pm j A \hat{E}_2$ (+ for left-hand polarization, - for right-hand)

ET123-ET130 Illumination of segments by the ground reflected E field.

ET132-ET144 Illumination of patches by the direct H field.

CX,CY,CZ = $\hat{k} \times \vec{E}_0$

ET146-ET159 Illumination of patches by ground reflected H field.

ET164-ET225 Infinitesimal current element source (IPR = 4). A current element of moment $I_0\,l$ at the origin of a spherical coordinate system, as shown in figure 5, produces field components

$$\begin{split} \vec{E}_R(\vec{R}) &= I_0 l \frac{\eta}{2\pi} exp(-jkR) \bigg(1 - \frac{j}{kR}\bigg) \frac{1}{R^2} cos\theta \hat{R} \\ \vec{E}_\theta(\vec{R}) &= I_0 l \frac{\eta}{4\pi} exp(-jkR) \bigg[\frac{jk}{R} + \bigg(1 - \frac{j}{kR}\bigg) \frac{1}{R^2}\bigg] sin\theta \hat{\theta} \end{split}$$
 If the location and orientation of segment i and the

If the location and orientation of segment 1 and the current element with respect to the x,y,z coordinate system are

 $\vec{r_i}$ = location of segment i

 \hat{i} = orientation of segment i

 \vec{D} = location of current element

 \hat{d} = orientation of current element

then

 $\vec{R} = \vec{r}_i - \vec{D}$

 $\hat{R} = \vec{R}/|\vec{R}|$

 $\cos \theta = \hat{R} \cdot \hat{d}$

 $\sin \theta = (1 - \cos^2 \theta)^{1/2}$

The orientation of the current element is defined by its angle of elevation above the x-y plane, a, and the angle from the x axis to its projection on the x-y plane, b.

Thus, $\hat{d} = \cos a \cos b \hat{x} + \cos a \sin b \hat{y} \sin a \hat{z}$.

The \vec{R} and $\hat{\theta}$ field components are converted to $\hat{\rho}$ and \hat{d} components E_{ρ} and E_{d} , where

 $E_d = E_R cos\theta - E_\theta sin\theta$

 $E_{\rho} = E_R sin\theta + E_{\theta} cos\theta$

and the excitation computed as

 $E(I) = -\hat{i} \cdot (E_d \,\hat{d} + E_\rho \,\hat{\rho}).$

Figure 5. Coordinate Parameters for Current Element.

```
P1,P2,P3 = x,y,z coordinates of current element (\vec{D})
ET164-ET225
 P4 = a
 P5 = b
 P6 = I_0 l/\lambda^2
 WX,WY,WZ = x,y and z components of \hat{d}
ET164-ET169
 DS = (\eta/2\pi)I_0 l/\lambda^2
 DSH = (1/4\pi)I_0 l/\lambda^2
ET173
 Start of loop over all segments and patches.
ET176-ET179
 For patches,
 IS = location of patch data in geometry arrays
 I1,I2 = locations to be filled in E
 PX,PY,PZ = \vec{R}/\lambda
ET180-ET182
 R = |\vec{R}/\lambda|
ET183-ET193
 PX,PY,PZ = \hat{R}
 \mathtt{GTH} = \cos~\theta
 \mathtt{STH} = \mathtt{sin}\ \theta
 QX,QY QZ = \hat{R} - (\hat{d} \cdot \hat{R})\hat{d}
ET196-ET204
 QX,QY,QZ = \hat{\rho}
 T1 = \exp(-jkR)
ET206-ET215
 E field on segments
 T2 = (1 - j/kR)\lambda^2/R^2
 ER = E_R
 ET = E_{\theta}
 \mathtt{ERH} = E_{\rho}
 EZH = E_Z
 CX,CY,CZ = x,y,z components of total E field
ET216-ET224
 H field on patches
 PX,PY,PZ = \hat{d} \times \hat{\rho} = \hat{\Phi}
 T2 = \pm H_{\Phi}
 \texttt{CX,CY,CZ} = \pm H^I
 = tolerance in test for zero
1.E-30
2.654420938E-3 = 1/\eta = \sqrt{\epsilon_o/\mu_0}
59.958
 = \eta/2\pi
 =2\pi
6.283185308
```

```
SUBROUTINE ETMNS( P1, P2, P3, P4, P5, P6, IPR, E)
 EΤ
С
 FΤ
 2
С
 ETMNS FILLS THE ARRAY E WITH THE NEGATIVE OF THE ELECTRIC FIELD
 EΤ
С
 INCIDENT ON THE STRUCTURE. E IS THE RIGHT HAND SIDE OF THE MATRIX ET
С
 EQUATION.
C
 EΤ
 6
 IMPLICIT REAL (A-H, 0-Z)
 ΕT
 7
 COMPLEX E, CX, CY, CZ, VSANT, ER, ET, EZH, ERH, VQD
 ΕT
 8
 *, VQDS, ZRATI, ZRATI2, RRV, RRH, T1, TT1, TT2, FRATI
 EΤ
 9
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 ET 10
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2( ET 11
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 ET 12
 COMMON /ANGL/ SALP( NM)
 ET 13
 COMMON /VSORC/ VQD(30), VSANT(30), VQDS(30), IVQD(30), ISANT(30) ET 14
 *, IQDS(30), NVQD, NSANT, NQDS
 ET 15
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 ET 16
 *KSYMP, IFAR, IPERF, T1, T2
 ET 17
 DIMENSION CAB(1), SAB(1), E( N2M)
 ET 18
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1)
 ET 19
 EQUIVALENCE (CAB, ALP), (SAB, BET)
 ET 20
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),( ET 21
 *T2Z.ITAG)
 EΤ
 22
 DATA
 TP/6.283185308D+0/, RETA/2.654420938D-3/
 ET 23
 NEQ= N+2* M
 ET 24
 NQDS=0
 ET 25
С
 ET 26
 ET 27
С
 APPLIED FIELD OF VOLTAGE SOURCES FOR TRANSMITTING CASE
 ET 28
 IF(IPR.GT.O.AND. IPR.NE.5) GOTO 5
 ET 29
 ET 30
 DO 1 I=1, NEQ
 1 E(I)=(0.,0.)
 ET 31
 IF(NSANT.EQ.O) GOTO 3
 ET 32
 ET 33
 DO 2 I=1, NSANT
 IS= ISANT( I)
 ET 34
 2 E(IS) = VSANT(I)/(SI(IS) * WLAM)
 ET 35
 3 IF(NVQD.EQ.O) RETURN
 ET 36
 DO 4 I=1, NVQD
 ET 37
 IS= IVQD( I)
 ET 38
 4 CALL QDSRC( IS, VQD( I), E)
 ET 39
 RETURN
 ET 40
С
 ET 41
С
 INCIDENT PLANE WAVE, LINEARLY POLARIZED.
 ET 42
 ET 43
 5 IF(IPR.GT.3) GOTO 19
 ET 44
 CTH= COS( P1)
 ET 45
 STH= SIN( P1)
 ET 46
 CPH= COS( P2)
 ET 47
 SPH= SIN( P2)
 ET 48
 CET= COS( P3)
 ET 49
```

```
SET= SIN( P3)
 ET 50
  PX= CTH* CPH* CET- SPH* SET
 ET 51
  PY= CTH* SPH* CET+ CPH* SET
 ET 52
 ET 53
  PZ=- STH* CET
  WX=- STH* CPH
 ET 54
  WY=- STH* SPH
 ET 55
  WZ=- CTH
 ET 56
 ET 57
  QX= WY* PZ- WZ* PY
  QY= WZ* PX- WX* PZ
 ET 58
 ET 59
  QZ= WX* PY- WY* PX
  IF(KSYMP.EQ.1) GOTO 7
 ET 60
  IF(IPERF.EQ.1) GOTO 6
 ET 61
  RRV= SQRT(1.- ZRATI* ZRATI* STH* STH)
 ET 62
 ET 63
  RRH= ZRATI* CTH
  RRH=( RRH- RRV)/( RRH+ RRV)
 ET 64
  RRV= ZRATI* RRV
 ET 65
 ET 66
  RRV=-( CTH- RRV)/( CTH+ RRV)
  GOTO 7
 ET 67
6 RRV=-(1.,0.)
 ET 68
  RRH=-(1.,0.)
 ET 69
 ET 70
7 IF(IPR.GT.1) GOTO 13
  IF(N.EQ.O) GOTO 10
 ET 71
  DO 8 I=1, N
 ET 72
  ARG=- TP*(WX*X(I)+WY*Y(I)+WZ*Z(I))
 ET 73
8 E( I)=-( PX* CAB( I)+ PY* SAB( I)+ PZ* SALP( I))* CMPLX( COS( ARG
 ET 74
 *), SIN( ARG))
 ET 75
  IF(KSYMP.EQ.1) GOTO 10
 ET 76
  TT1=( PY* CPH- PX* SPH)*( RRH- RRV)
 ET 77
 ET 78
  CX= RRV* PX- TT1* SPH
  CY= RRV* PY+ TT1* CPH
 ET 79
  CZ=- RRV* PZ
 ET 80
  DO 9 I=1, N
 ET 81
  ARG=- TP*(WX*X(I)+WY*Y(I)-WZ*Z(I))
 ET 82
9 E( I)= E( I)-( CX* CAB( I)+ CY* SAB( I)+ CZ* SALP( I))* CMPLX(
 ET 83
 *COS( ARG), SIN( ARG))
 ET 84
10 IF(M.EQ.O) RETURN
 ET 85
  I = LD + 1
 ET 86
  I1= N-1
 ET 87
  DO 11 IS=1, M
 ET 88
 ET 89
  I = I - 1
  I1= I1+2
 ET 90
  I2= I1+1
 ET 91
  ARG=- TP*(WX*X(I)+WY*Y(I)+WZ*Z(I))
 ET 92
  TT1= CMPLX( COS( ARG), SIN( ARG))* SALP( I)* RETA
 ET 93
  E(I2)=(QX*T1X(I)+QY*T1Y(I)+QZ*T1Z(I))*TT1
 ET 94
11 E( I1)=( QX* T2X( I)+ QY* T2Y( I)+ QZ* T2Z( I))* TT1
 ET 95
  IF(KSYMP.EQ.1) RETURN
 ET 96
 ET 97
  TT1=( QY* CPH- QX* SPH)*( RRV- RRH)
  CX=-( RRH* QX- TT1* SPH)
 ET 98
```

```
CY=-( RRH* QY+ TT1* CPH)
 ET 99
 CZ= RRH* QZ
 ET 100
 I = LD + 1
 ET 101
 ET 102
 I1 = N-1
 DO 12 IS=1, M
 ET 103
 I=I-1
 ET 104
 I1= I1+2
 ET 105
 I2= I1+1
 ET 106
 ARG=- TP*(WX*X(I)+WY*Y(I)-WZ*Z(I))
 ET 107
 TT1= CMPLX( COS( ARG), SIN( ARG))* SALP( I)* RETA
 ET 108
 E( I2)= E( I2)+( CX* T1X( I)+ CY* T1Y( I)+ CZ* T1Z( I))* TT1
 ET 109
 12 E( I1)= E( I1)+( CX* T2X( I)+ CY* T2Y( I)+ CZ* T2Z( I))* TT1
 ET 110
С
 ET 111
 INCIDENT PLANE WAVE, ELLIPTIC POLARIZATION.
С
 ET 112
 ET 113
 RETURN
 ET 114
 13 TT1=-(0.,1.)* P6
 ET 115
 IF(IPR.EQ.3) TT1=- TT1
 ET 116
 IF(N.EQ.O) GOTO 16
 ET 117
 CX= PX+ TT1* QX
 ET 118
 CY= PY+ TT1* QY
 ET 119
 CZ= PZ+ TT1* QZ
 ET 120
 DO 14 I=1, N
 ET 121
 ARG=- TP*(WX*X(I)+WY*Y(I)+WZ*Z(I))
 ET 122
 14 E( I)=-( CX* CAB( I)+ CY* SAB( I)+ CZ* SALP( I))* CMPLX( COS( ARG ET 123
 *), SIN( ARG))
 ET 124
 IF(KSYMP.EQ.1) GOTO 16
 ET 125
 TT2=( CY* CPH- CX* SPH)*( RRH- RRV)
 ET 126
 CX= RRV* CX- TT2* SPH
 ET 127
 CY= RRV* CY+ TT2* CPH
 ET 128
 CZ=- RRV* CZ
 ET 129
 DO 15 I=1, N
 ET 130
 ARG=- TP*( WX* X( I)+ WY* Y( I)- WZ* Z( I))
 ET 131
 15 E( I)= E( I)-( CX* CAB( I)+ CY* SAB( I)+ CZ* SALP( I))* CMPLX(
 ET 132
 *COS( ARG), SIN( ARG))
 ET 133
 16 IF(M.EQ.O) RETURN
 ET 134
 CX= QX- TT1* PX
 ET 135
 CY= QY- TT1* PY
 ET 136
 CZ= QZ- TT1* PZ
 ET 137
 I = LD+1
 ET 138
 I1 = N-1
 ET 139
 DO 17 IS=1, M
 ET 140
 I = I - 1
 ET 141
 I1= I1+2
 ET 142
 I2= I1+1
 ET 143
 ARG=- TP*( WX* X( I)+ WY* Y( I)+ WZ* Z( I))
 ET 144
 TT2= CMPLX( COS( ARG), SIN( ARG))* SALP( I)* RETA
 ET 145
 E(I2)=(CX*T1X(I)+CY*T1Y(I)+CZ*T1Z(I))*TT2
 ET 146
 17 E( I1)=( CX* T2X( I)+ CY* T2Y( I)+ CZ* T2Z( I))* TT2
 ET 147
```

```
IF(KSYMP.EQ.1) RETURN
 ET 148
 TT1=( CY* CPH- CX* SPH)*( RRV- RRH)
 ET 149
 CX=-( RRH* CX- TT1* SPH)
 ET 150
 ET 151
 CY=-( RRH* CY+ TT1* CPH)
 CZ= RRH* CZ
 ET 152
 I = LD + 1
 ET 153
 I1 = N-1
 ET 154
 DO 18 IS=1, M
 ET 155
 I = I - 1
 ET 156
 I1= I1+2
 ET 157
 I2= I1+1
 ET 158
 ARG=- TP*(WX*X(I)+WY*Y(I)-WZ*Z(I))
 ET 159
 TT1= CMPLX( COS( ARG), SIN( ARG))* SALP( I)* RETA
 ET 160
 E(I2) = E(I2) + (CX*T1X(I) + CY*T1Y(I) + CZ*T1Z(I))*TT1
 ET 161
 18 E( I1)= E( I1)+( CX* T2X( I)+ CY* T2Y( I)+ CZ* T2Z( I))* TT1
 ET 162
C
 ET 163
С
 INCIDENT FIELD OF AN ELEMENTARY CURRENT SOURCE.
 ET 164
С
 ET 165
 RETURN
 ET 166
 19 WZ= COS( P4)
 ET 167
 WX= WZ* COS( P5)
 ET 168
 WY= WZ* SIN( P5)
 ET 169
 WZ= SIN( P4)
 ET 170
 DS= P6*59.958
 ET 171
 DSH= P6/(2.* TP)
 ET 172
 NPM= N+ M
 ET 173
 IS= LD+1
 ET 174
 I1 = N-1
 ET 175
 DO 24 I=1, NPM
 ET 176
 II= I
 ET 177
 IF(I.LE. N) GOTO 20
 ET 178
 IS= IS-1
 ET 179
 II= IS
 ET 180
 I1= I1+2
 ET 181
 I2= I1+1
 ET 182
 20 PX= X( II)- P1
 ET 183
 PY = Y(II) - P2
 ET 184
 PZ= Z(II)- P3
 ET 185
 RS= PX* PX+ PY* PY+ PZ* PZ
 ET 186
 IF(RS.LT.1.D-30) GOTO 24
 ET 187
 R= SQRT( RS)
 ET 188
 PX= PX/ R
 ET 189
 PY= PY/ R
 ET 190
 PZ= PZ/ R
 ET 191
 CTH= PX* WX+ PY* WY+ PZ* WZ
 ET 192
 STH= SQRT(1.- CTH* CTH)
 ET 193
 QX= PX- WX* CTH
 ET 194
 QY= PY- WY* CTH
 ET 195
 QZ= PZ- WZ* CTH
 ET 196
```

```
ARG= SQRT( QX* QX+ QY* QY+ QZ* QZ)
 ET 197
  IF(ARG.LT.1.D-30) GOTO 21
 ET 198
  QX= QX/ ARG
 ET 199
  QY= QY/ ARG
 ET 200
  QZ= QZ/ ARG
 ET 201
 ET 202
  GOTO 22
21 QX=1.
 ET 203
  QY=0.
 ET 204
  QZ=0.
 ET 205
22 ARG=- TP* R
 ET 206
  TT1= CMPLX( COS( ARG), SIN( ARG))
 ET 207
  IF(I.GT. N) GOTO 23
 ET 208
  TT2= CMPLX(1.D+0,-1.D+0/( R* TP))/ RS
 ET 209
  ER= DS* TT1* TT2* CTH
 ET 210
  ET=.5* DS* TT1*((0.,1.)* TP/ R+ TT2)* STH
 ET 211
  EZH= ER* CTH- ET* STH
 ET 212
  ERH= ER* STH+ ET* CTH
 ET 213
  CX= EZH* WX+ ERH* QX
 ET 214
  CY= EZH* WY+ ERH* QY
 ET 215
  CZ= EZH* WZ+ ERH* QZ
 ET 216
  E(I)=-(CX*CAB(I)+CY*SAB(I)+CZ*SALP(I))
 ET 217
  GOTO 24
 ET 218
23 PX= WY* QZ- WZ* QY
 ET 219
  PY= WZ* QX- WX* QZ
 ET 220
  PZ= WX* QY- WY* QX
 ET 221
  TT2= DSH* TT1* CMPLX(1./ R, TP)/ R* STH* SALP( II)
 ET 222
  CX= TT2* PX
 ET 223
  CY= TT2* PY
 ET 224
  CZ= TT2* PZ
 ET 225
  E( I2)= CX* T1X( II)+ CY* T1Y( II)+ CZ* T1Z( II)
 ET 226
  E( I1)= CX* T2X( II)+ CY* T2Y( II)+ CZ* T2Z( II)
 ET 227
24 CONTINUE
 ET 228
  RETURN
 ET 229
  END
 ET 230
```

FACGF

PURPOSE

To perform the steps in the NGF solution that do not depend on the excitation vector. METHOD

The NGF solution procedure is discussed in Section VI. The steps performed in FACGF are to evaluate $A^{-1}B$ and D - $CA^{-1}B$. The matrix D - $CA^{-1}B$ is then factored into triangular matrices L and U. The procedure is complicated by the possible need to use file storage for the matrices. The comments in the code and the tables for ICASX = 2, 3 and 4 in Section VII offer a fairly complete description of the procedure.

SYMBOL DICTIONARY

Α = array for matrix A (L U factors) or block of A if file storage is used В = array for B or block of B = array for B when $A^{-l}B$ is being computed with ICASX = 2. The BXarray B starts at the beginning of GM in this case. BX leaves room for AF at the beginning of CM С = array for C or block of C (matrix transposed) = array for D or block of D (matrix transposed) = file in which B is stored IBFL ICASS = saved value of ICASE ΙP = pivot index array IX = data on row interchanges in LFACTR. M1 = number of patches in the NGF MP = number of patches in a symmetric section in the NGF N1 = number of segments in the NGF = number of columns in C (same as order of A) N1C = N1C + 1

N1CP

N2C = order of matrix D NBLSYS = saved value of NBLSYM

= index increment NIC

NLSYS = saved value of NLSYM

NP= number of segments in a symmetric section in the NGF

SYS = saved value of NPSYM

JM = summation variable for matrix products

```
SUBROUTINE FACGF( A, B, C, D, BX, IP, IX, NP, N1, MP, M1, N1C,
 *N2C)
 FG
 2
С
 FACGF COMPUTES AND FACTORS D-C(INV(A)B).
 FG
 3
 IMPLICIT REAL (A-H, 0-Z)
 FG
 4
 COMPLEX A, B, C, D, BX, SUM
 FG
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 FG
 6
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 7
 DIMENSION A(1), B( N1C,1), C( N1C,1), D( N2C,1), BX( N1C,1), IP( FG
 *1), IX(1)
 FG
 9
 IF(N2C.EQ.O) RETURN
 FG 10
 IBFL=14
 FG 11
С
 CONVERT B FROM BLOCKS OF ROWS ON T14 TO BLOCKS OF COL. ON T16
 FG 12
 IF(ICASX.LT.3) GOTO 1
 FG 13
 CALL REBLK( B, C, N1C, NPBX, N2C)
 FG 14
 IBFL=16
 FG 15
 1 NPB= NPBL
 FG 16
 COMPUTE INV(A)B AND WRITE ON TAPE14
 FG 17
 IF(ICASX.EQ.2) REWIND 14
 FG 18
 DO 2 IB=1, NBBL
 FG 19
 IF(IB.EQ. NBBL) NPB= NLBL
 FG 20
 FG 21
 IF(ICASX.GT.1) READ(IBFL) (( BX( I, J), I=1, N1C), J=1, NPB)
 CALL SOLVES( A, IP, BX, N1C, NPB, NP, N1, MP, M1,13,13)
 FG 22
 IF(ICASX.EQ.2) REWIND 14
 FG 23
 IF(ICASX.GT.1) WRITE( 14) (( BX( I, J), I=1, N1C), J=1, NPB)
 FG 24
 FG 25
 2 CONTINUE
 FG 26
 IF(ICASX.EQ.1) GOTO 3
 FG 27
 REWIND 11
 REWIND 12
 FG 28
 REWIND 15
 FG 29
 FG 30
 REWIND IBFL
 COMPUTE D-C(INV(A)B) AND WRITE ON TAPE11
 FG 31
 3 NPC= NPBL
 FG 32
 DO 8 IC=1, NBBL
 FG 33
 IF(IC.EQ. NBBL) NPC= NLBL
 FG 34
 IF(ICASX.EQ.1) GOTO 4
 FG 35
 FG 36
 READ(15) (( C( I, J), I=1, N1C), J=1, NPC)
 READ(12) (( D( I, J), I=1, N2C), J=1, NPC)
 FG 37
 REWIND 14
 FG 38
 4 NPB= NPBL
 FG 39
 NIC=0
 FG 40
 DO 7 IB=1, NBBL
 FG 41
 FG 42
 IF(IB.EQ. NBBL) NPB= NLBL
 IF(ICASX.GT.1) READ(14) (( B( I, J), I=1, N1C), J=1, NPB)
 FG 43
 DO 6 I=1, NPB
 FG 44
 II= I+ NIC
 FG 45
 DO 6 J=1, NPC
 FG 46
 SUM=(0.,0.)
 FG 47
 DO 5 K=1, N1C
 FG 48
 5 SUM= SUM+ B( K, I)* C( K, J)
 FG 49
```

```
6 D(II, J)= D(II, J)- SUM
 FG 50
 7 NIC= NIC+ NPBL
 FG 51
 IF(ICASX.GT.1) WRITE( 11) (( D( I, J), I=1, N2C), J=1, NPBL)
 FG 52
 FG 53
 IF(ICASX.EQ.1) GOTO 9
 FG 54
 FG 55
 REWIND 11
 REWIND 12
 FG 56
 FG 57
 REWIND 14
 FG 58
 REWIND 15
С
 FG 59
 FACTOR D-C(INV(A)B)
 9 N1CP= N1C+1
 FG 60
 IF(ICASX.GT.1) GOTO 10
 FG 61
 CALL FACTR( N2C, D, IP( N1CP), N2C)
 FG 62
 FG 63
 GOTO 13
 10 IF(ICASX.EQ.4) GOTO 12
 FG 64
 NPB= NPBL
 FG 65
 IC=0
 FG 66
 DO 11 IB=1, NBBL
 FG 67
 IF(IB.EQ. NBBL) NPB= NLBL
 FG 68
 II= IC+1
 FG 69
 IC= IC+ N2C* NPB
 FG 70
 11 READ(11) ( B( I,1), I= II, IC)
 FG 71
 FG 72
 REWIND 11
 CALL FACTR( N2C, B, IP( N1CP), N2C)
 FG 73
 FG 74
 NIC= N2C* N2C
 WRITE( 11) ( B( I,1), I=1, NIC)
 FG 75
 FG 76
 REWIND 11
 GOTO 13
 FG 77
 12 NBLSYS= NBLSYM
 FG 78
 FG 79
 NPSYS= NPSYM
 NLSYS= NLSYM
 FG 80
 ICASS= ICASE
 FG 81
 FG 82
 NBLSYM= NBBL
 NPSYM= NPBL
 FG 83
 NLSYM= NLBL
 FG 84
 FG 85
 ICASE=3
 CALL FACIO( B, N2C,1, IX( N1CP),11,12,16,11)
 FG 86
 CALL LUNSCR( B, N2C,1, IP( N1CP), IX( N1CP), 12,11,16)
 FG 87
 NBLSYM= NBLSYS
 FG 88
 FG 89
 NPSYM= NPSYS
 NLSYM= NLSYS
 FG 90
 FG 91
 ICASE= ICASS
 13 RETURN
 FG 92
 FG 93
 END
```

FACIO

PURPOSE

To read and write matrix blocks needed for the LU decomposition;

METHOD

Sequential access is used on all files. The matrix is initially stored in file IU1 in blocks of columns of the transposed matrix. The block size is such that two blocks will fit into the array A for the Gauss elimination process. If the matrix were divided into four blocks, the order for reading the blocks into core would be

Blocks

- 1, 2 1 and 2 will be completely factored
- 1, 3 3 and 4 partially factored
- 1, 4
- 2, 3 factorization of 3 completed
- 2, 4 4 partially factored
- 3, 4 factorization complete

IU1 is the initial input file. Partially factored blocks are read from file IFILE3 and written to IFILE4 where FILE3 = IU3 and IFILE4 = IU4 when IXBLK1 is odd, and IFILE3 = IU4 and IFILE4 = IU3 when IXBLK1 is even. Completed blocks are written to file IU2. Although the last block may be shorter than other blocks the same number of words is read or written. The excess words are ignored in subroutine LFACTR.

Subroutine LFACTR is called to perform the Gauss elimination. For a symmetric structure the loop from ${\tt FO18}$ to ${\tt FO43}$ factors each submatrix.

A	=	array for matrix storage
I1	=	location in A of beginning of block 1
12	=	location in A of end of block 1
13	=	location in A of beginning of block 2
14	=	location in A of end of block 2
IFILE3	=	input file
IFILE4	=	output file
IP	=	array for pivot element indices
IT	=	number of words in a matrix block
IU1,IU2,IU3,IU4	=	file numbers
IXBLK1	=	number of first block stored in A
IXBLK2	=	number of second block stared in A
KA	=	first Location in IP for submatrix KK
NBM	=	number of blocks minus one
NOP	=	number of submatrices for symmetry
NROW	=	number of rows in a block
T1,T2,TIME	=	variables to sum total time spent in LFACTR

```
SUBROUTINE FACIO( A, NROW, NOP, IP, IU1, IU2, IU3, IU4)
 FO
С
 FO 2
С
 FACIO CONTROLS I/O FOR OUT-OF-CORE FACTORIZATION
 F0
 3
С
 FO 4
 IMPLICIT REAL (A-H, 0-Z)
 FO 5
 COMPLEX A
 FO
 6
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 F0
 7
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 FO 8
 DIMENSION A( NROW,1), IP( NROW)
 FO
 9
 IT=2* NPSYM* NROW
 FO 10
 NBM= NBLSYM-1
 FO 11
 I1=1
 FO 12
 I2= IT
 FO 13
 I3= I2+1
 FO 14
 I4=2* IT
 FO 15
 TIME=0.
 FO 16
 REWIND IU1
 FO 17
 REWIND IU2
 FO 18
 DO 3 KK=1, NOP
 FO 19
 KA=(KK-1)*NROW+1
 FO 20
 FO 21
 IFILE3= IU1
 IFILE4= IU3
 FO 22
 DO 2 IXBLK1=1, NBM
 FO 23
 REWIND IU3
 FO 24
 FO 25
 REWIND IU4
 CALL BLCKIN( A, IFILE3, I1, I2,1,17)
 FO 26
 FO 27
 IXBP= IXBLK1+1
 DO 1 IXBLK2= IXBP, NBLSYM
 FO 28
 CALL BLCKIN( A, IFILE3, I3, I4,1,18)
 FO 29
 CALL SECONDS (T1)
 FO 30
 CALL LFACTR( A, NROW, IXBLK1, IXBLK2, IP( KA))
 FO 31
 CALL SECONDS (T2)
 FO 32
 TIME= TIME+ T2- T1
 FO 33
 IF(IXBLK2.EQ. IXBP) CALL BLCKOT( A, IU2, I1, I2,1,19)
 FO 34
 IF(IXBLK1.EQ. NBM.AND. IXBLK2.EQ. NBLSYM) IFILE4= IU2
 FO 35
 CALL BLCKOT( A, IFILE4, I3, I4,1,20)
 FO 36
 1 CONTINUE
 FO 37
 IFILE3= IU3
 FO 38
 IFILE4= IU4
 FO 39
 IF(( IXBLK1/2)*2.NE. IXBLK1) GOTO 2
 FO 40
 IFILE3= IU4
 FO 41
 IFILE4= IU3
 FO 42
 2 CONTINUE
 FO 43
 3 CONTINUE
 FO 44
 FO 45
 REWIND IU1
 REWIND IU2
 FO 46
 REWIND IU3
 FO 47
 FO 48
 REWIND IU4
 WRITE (2,4) TIME
 FO 49
```

С		FO	50	
	RETURN	FO	51	
	4 FORMAT(' CP TIME TAKEN FOR FACTORIZATION = ',1P,E12.5)	F0	52	
	END	FO	53	

To factor a complex matrix into a lower triangular and an upper triangular matrix using the Gauss-Doolittle technique. The matrix in this case is a transposed matrix. The factored matrix is used by subroutine SOLVE to determine the solution of the matrix equation Ax = B.

METHOD

The algorithm used in this routine is presented by A. Kalston (ref. 1). The decomposition of the matrix A is such that A = LU, where L is a lower triangular matrix with 1's down the diagonal, and U is an upper triangular matrix. The L and U matrices overwrite the matrix A. The computations to obtain L and U are done using one complex scratch vector (D) and one integer vector (IF) that keep track of row interchanges when elements are positioned for size. If positioning for size is not taken into account, the general procedure is

$$a_{11}=u_{11}$$

$$a_{i1}=\ell_{il}\,u_{11} \qquad \mathtt{i=2,\ldots,n}$$

which gives the first column of the L and U matrices. Then

$$a_{12}=u_{12}$$
 $a_{22}=\ell_{21}\,u_{12}+u_{22}$ $a_{i2}=\ell_{i1}\,u_{12}+\ell_{12}\,u_{22}$ i=3,...,n

gives the second column. The computations for the successive columns continue in this way. The general equations for the r-th column are

```
\begin{split} a_{1r} &= u_{1r} \\ a_{2r} &= \ell_{21} \, u_{1r} + u_{2r} \\ \vdots \\ a_{rr} &= \ell_{rl} u_{1r} + \ell_{r2} u_{2r} + \ldots + \ell_{r,r-1} u_{r-1,r} + u_{rr} \\ a_{ir} &= \ell_{ir} u_{1r} + \ell_{ir} u_{2r} + \ldots + \ell_{ir} u_{rr}, \qquad i = r+1, \ldots, n \end{split}
```

There are only two differences in the coding used in FACTR and the coding suggested by Ralston. The first is that double precision variables are not used for the accumulation of sums, since for the size and conditioning of the matrices anticipated in core, the computer word length is sufficient to insure accuracy. The second difference is that the row and column indices of the A matrix in the routine have been interchanged to handle the transposed matrix.

CODING

The coding is divided into five steps which correspond to the steps given by Ralston.

FA14 Loop over columns (rows with the interchanged indices used in the routine).

FA18-FA20 Fill D vector with column (row) of A.

FA24-FA35 Solution for u_{ir} (i = 1,...,r) in the above equations taking into account positioning.

FA40-FA54 Selecting largest value for positioning.

FA56-FA62 Solution for l_{ir} (i = r + 1,...,n) in the above equations.

FA64-FA66 Printing of small pivot elements.

SYMBOL DICTIONARY

A = input transposed matrix overwritten with calculated L^T and U^T matrices

CONJG = external routine (conjugate of a complex number)

D = scratch vector

DMAX = maximum value in D

ELMAG = intermediate variable

I = DO loop index
IFLG = small pivot flag

IP = integer vector storing positioning information

J = DO loop index

JPI = J + 1

K = DO loop index

N = order of matrix being factored

NDIM = dimensions of the array where the matrix is stored. NDIM \geq N

PJ = intermediate variable PR = intermediate variable

R = DO loop index

REAL = external routine (real part of complex number)

RM1 = R - 1 RP1 = R + 1

```
SUBROUTINE FACTR( N, A, IP, NDIM)
 FA
 1
С
 FΔ
 2
С
 SUBROUTINE TO FACTOR A MATRIX INTO A UNIT LOWER TRIANGULAR MATRIX FA
С
 AND AN UPPER TRIANGULAR MATRIX USING THE GAUSS-DOOLITTLE ALGORITHM FA
С
 PRESENTED ON PAGES 411-416 OF A. RALSTON--A FIRST COURSE IN
С
 NUMERICAL ANALYSIS. COMMENTS BELOW REFER TO COMMENTS IN RALSTONS FA
 6
С
 TEXT.
 (MATRIX TRANSPOSED.
 FΑ
 7
С
 8
 FΑ
 IMPLICIT REAL (A-H, O-Z)
 FA
 9
 FA 10
 COMPLEX A, D, ARJ
 DIMENSION A( NDIM, NDIM), IP( NDIM)
 FA 11
 COMMON /SCRATM/ D( N2M)
 FA 12
 INTEGER R, RM1, RP1, PJ, PR
 FA 13
 FA 14
 IFLG=0
С
 FA 15
C
 STEP 1
 FA 16
C
 FA 17
 DO 9 R=1, N
 FA 18
 FA 19
 DO 1 K=1, N
 D(K) = A(R, K)
 FA 20
С
 FA 21
С
 STEPS 2 AND 3
 FA 22
 FA 23
С
 1 CONTINUE
 FA 24
 FA 25
 RM1=R-1
 IF(RM1.LT.1) GOTO 4
 FA 26
 FA 27
 DO 3 J=1, RM1
 PJ= IP( J)
 FA 28
 FA 29
 ARJ = D(PJ)
 FA 30
 A(R, J) = ARJ
 D(PJ) = D(J)
 FA 31
 JP1= J+1
 FA 32
 FA 33
 DO 2 I= JP1, N
 D(I) = D(I) - A(J, I) * ARJ
 FA 34
 2 CONTINUE
 FA 35
 3 CONTINUE
 FA 36
С
 FA 37
С
 STEP 4
 FA 38
C
 FA 39
 4 CONTINUE
 FA 40
 DMAX= REAL( D( R)* CONJG( D( R)))
 FA 41
 IP(R) = R
 FA 42
 RP1= R+1
 FA 43
 IF(RP1.GT. N) GOTO 6
 FA 44
 FA 45
 DO 5 I= RP1, N
 ELMAG= REAL( D( I)* CONJG( D( I)))
 FA 46
 IF(ELMAG.LT. DMAX) GOTO 5
 FA 47
 FA 48
 DMAX= ELMAG
 IP(R) = I
 FA 49
```

	5 CONTINUE	FA	50
	6 CONTINUE	FA	51
	IF(DMAX.LT.1.D-10) IFLG=1	FA	52
	PR= IP(R)	FA	53
	A(R, R) = D(PR)	FA	54
С		FA	55
С	STEP 5	FA	56
С		FA	57
	D(PR) = D(R)	FA	58
	IF(RP1.GT. N) GOTO 8	FA	59
	ARJ=1./ A(R, R)	FA	60
	DO 7 I= RP1, N	FA	61
	A(R, I) = D(I) * ARJ	FA	62
	7 CONTINUE	FA	63
	8 CONTINUE	FA	64
	IF(IFLG.EQ.O) GOTO 9	FA	65
	WRITE (2,10) R, DMAX	FA	66
	IFLG=0	FA	67
	9 CONTINUE	FA	68
C		FA	69
	RETURN	FA	70
	10 FORMAT(1H ,'PIVOT(',I3,')=',1P,E16.8)	FA	71
	END	FA	72

FACTRS

PURPOSE

To call the appropriate subroutines for the LU decomposition of a matrix. $\begin{tabular}{ll} METHOD \end{tabular} \label{table}$

The operation of FACTRS depends on the mode of storage of the matrix as determined by the value of ICASE (see COMMON/MATPAR/ in Section III). For ICASE = 1 subroutine FACTR is called at FS16 to factor the matrix. For ICASE = 2 FACTR is called for each of the NOP submstrices. If ICASE = 3 FACIO and LUNSCR are called at FS23 and FS24. FACIO reads the matrix from file IU1 and writes the result on file IU2. LUNSCR leaves the final result on file IU3.

For ICASE = 4 (symmetry, submatrices fit in core) or ICASE = 5 (symmetry, submatrices do not fit in core) the matrix elements on file IU1 are written in a new order on file IU2 from FS29 to FS46. The sequence of data an file IU1 is

column 1 of submatrix 1
column 1 of submatrix 2

.

column 1 of submatrix NOP
column 2 of submatrix 1

.

column 2 of submatrix NOP
 column 3 of submatrix I

.

column NPBLK of submatrix NOP

The matrices are written onto file IU2 in the sequence

column 1 of submatrix 1
column 2 of submatrix 1

.

column NPBLK of submatrix 1
 column 1 of submatrix 2

.

column NPBLK of submatrix NOP

For ICASE = 4 each submatrix is then read into memory at FS58 and decomposed into

LU factors by calling FACTR at FS60. The factored matrices are written to file IU3 at FS61.

For ICASE = 5 the matrices are transferred from file IU2 to IU1 at FS76 to FS77. Subroutine FACIO is then called to factor all of the NOP submatrices. The result is left on file IU2. LUNSCR reorders the rows of each matrix and leaves the result on IU3.

SYMBOL DICTIONARY

A = array for matrix storage

I2 = number of words in a block

ICOLS = number oE columns in a block

IP = array for pivot element indices

IR1,IR2,IRR1,IRR2 = row indices for reordering columns

IU1,IU2,IU3,IU4 = file numbers

KA = starting location of a submetrix in the array

NOP = number of symmetric sections

NP = number of equations for each symmetric section

(order of submatrix)

NROW = total number of equations (NP x NOP)

```
SUBROUTINE FACTRS( NP, NROW, A, IP, IX, IU1, IU2, IU3, IU4)
С
 FS
 2
С
 FACTRS, FOR SYMMETRIC STRUCTURE, TRANSFORMS SUBMATRICIES TO FORM
 FS
 3
 MATRICIES OF THE SYMMETRIC MODES AND CALLS ROUTINE TO FACTOR
С
 FS
 4
С
 MATRICIES. IF NO SYMMETRY, THE ROUTINE IS CALLED TO FACTOR THE
 FS
С
 COMPLETE MATRIX.
 FS
 6
C
 FS
 7
 IMPLICIT REAL (A-H, 0-Z)
 FS
 8
 COMPLEX A
 FS
 9
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 FS 10
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 FS 11
 DIMENSION A(1), IP( NROW), IX( NROW)
 FS 12
 NOP= NROW/ NP
 FS 13
 IF(ICASE.GT.2) GOTO 2
 FS 14
 DO 1 KK=1, NOP
 FS 15
 KA=(KK-1)*NP+1
 FS 16
 1 CALL FACTR( NP, A( KA), IP( KA), NROW)
 FS 17
 FS 18
С
 FS 19
С
 FACTOR SUBMATRICIES, OR FACTOR COMPLETE MATRIX IF NO SYMMETRY
 FS 20
 FS 21
С
 EXISTS.
 FS 22
 2 IF(ICASE.GT.3) GOTO 3
 FS 23
 CALL FACIO( A, NROW, NOP, IX, IU1, IU2, IU3, IU4)
 FS 24
 CALL LUNSCR( A, NROW, NOP, IP, IX, IU2, IU3, IU4)
 FS 25
С
 FS 26
 REWRITE THE MATRICES BY COLUMNS ON TAPE 13
 FS 27
С
 FS 28
 RETURN
 FS 29
 3 I2=2* NPBLK* NROW
 FS 30
 FS 31
 REWIND IU2
 DO 5 K=1, NOP
 FS 32
 REWIND IU1
 FS 33
 ICOLS= NPBLK
 FS 34
 IR2= K* NP
 FS 35
 FS 36
 IR1= IR2- NP+1
 DO 5 L=1, NBLOKS
 FS 37
 IF(NBLOKS.EQ.1.AND. K.GT.1) GOTO 4
 FS 38
 CALL BLCKIN( A, IU1,1, I2,1,602)
 FS 39
 IF(L.EQ. NBLOKS) ICOLS= NLAST
 FS 40
 4 IRR1= IR1
 FS 41
 IRR2= IR2
 FS 42
 FS 43
 DO 5 ICOLDX=1, ICOLS
 WRITE( IU2) ( A( I), I= IRR1, IRR2)
 FS 44
 IRR1= IRR1+ NROW
 FS 45
 IRR2= IRR2+ NROW
 FS 46
 5 CONTINUE
 FS 47
 FS 48
 REWIND IU1
 REWIND IU2
 FS 49
```

	IF(ICASE.EQ.5) GOTO 8	FS	50
	REWIND IU3	FS	51
	IRR1= NP* NP	FS	52
	DO 7 KK=1, NOP	FS	53
	IR1=1- NP	FS	54
	IR2=0	FS	55
	DO 6 I=1, NP	FS	56
	IR1= IR1+ NP	FS	57
	IR2= IR2+ NP	FS	58
6	READ(IU2) (A(J), J= IR1, IR2)	FS	59
	KA=(KK-1)* NP+1	FS	60
	CALL FACTR(NP, A, IP(KA), NP)	FS	61
	WRITE(IU3) (A(I), I=1, IRR1)	FS	62
7	CONTINUE	FS	63
	REWIND IU2	FS	64
	REWIND IU3	FS	65
	RETURN	FS	66
8	I2=2* NPSYM* NP	FS	67
	DO 10 KK=1, NOP	FS	68
	J2= NPSYM	FS	69
	DO 10 L=1, NBLSYM	FS	70
	IF(L.EQ. NBLSYM) J2= NLSYM	FS	71
	IR1=1- NP	FS	72
	IR2=0	FS	73
	DO 9 J=1, J2	FS	74
	IR1= IR1+ NP	FS	75
	IR2= IR2+ NP	FS	76
9	READ(IU2) (A(I), I= IR1, IR2)	FS	77
10	CALL BLCKOT(A, IU1,1, I2,1,193)	FS	78
	REWIND IU1	FS	79
	CALL FACIO(A, NP, NOP, IX, IU1, IU2, IU3, IU4)	FS	80
	CALL LUNSCR(A, NP, NOP, IP, IX, IU2, IU3, IU4)	FS	81
	RETURN	FS	82
	END	FS	83

FBAR

PURPOSE

To compute the Sommerfeld attenuation function for Norton's asymptotic field approximations. METHOD

The value returned for FBAR is

$$F(P) = 1 - j\sqrt{\pi P} \exp(-P)[1 - \operatorname{erf}(j\sqrt{P})]$$

where erf(z) is the error function. If $|j\sqrt{P}| \leq 3$ the value of erf(j \sqrt{P}) is computed from the series

$$\mathrm{erf}(z) = \frac{w}{\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{(-1)^n z^{2n+1}}{n!(2n+1)}$$

For $|j\sqrt{P}|$ > 3, F(P) is evaluated from the first six terms of the asymptotic expansion

$$\sqrt{\pi}z\exp(z^2)(1-\text{erf}(z)) \approx 1 + \sum_{M=1}^{\infty} (-1)^M \frac{1 \cdot 3 \dots (2M-1)}{(2z^2)^M}$$

for $z \to \infty$, $|\arg(z)| < 3\pi/4$.

SYMBOL DICTIONARY

ACCS = relative convergence test value

= j = $\sqrt{-1}$

MINUS = 1 if Re(z) < 0

POW = $(-1)^n z^{2n+1}/n!$

SMS = magnitude squared of series

 $\begin{array}{lll} \text{SP} & = & \sqrt{\pi} \\ \text{SUM} & = & \text{series value} \\ \text{TERM} & = & \text{term in the series} \end{array}$

 $= |TERM|^2$ TMS

TOSP = $2/\sqrt{\pi}$

 $= j\sqrt{P}$ $= z^2$

```
С
 COMPLEX FUNCTION FBAR( P)
 FR
 1
 FUNCTION FBAR( P)
 FR
 2
С
 FBAR IS SOMMERFELD ATTENUATION FUNCTION FOR NUMERICAL DISTANCE P
C
 FR 4
С
 FR 5
 COMPLEX Z, ZS, SUM, POW, TERM, P, FJ, FBAR
 FR
 6
 DIMENSION FJX(2)
 FR
 7
 EQUIVALENCE(FJ, FJX)
 FR 8
 DATA TOSP/1.128379167D+0/, ACCS/1.D-12/, SP/1.772453851D+0/,
 FR 9
 *FJX/0.,1./
 FR 10
 Z= FJ* SQRT( P)
 FR 11
С
 FR 12
С
 SERIES EXPANSION
 FR 13
С
 FR 14
 IF(ABS( Z).GT.3.) GOTO 3
 FR 15
 ZS = Z * Z
 FR 16
 SUM= Z
 FR 17
 POW= Z
 FR 18
 DO 1 I=1,100
 FR 19
 POW=- POW* ZS/ DFLOAT( I)
 FR 20
 FR 21
 TERM= POW/(2.* I+1.)
 SUM= SUM+ TERM
 FR 22
 TMS= REAL( TERM* CONJG( TERM))
 FR 23
 SMS= REAL( SUM* CONJG( SUM))
 FR 24
 IF(TMS/ SMS.LT. ACCS) GOTO 2
 FR 25
 FR 26
 1 CONTINUE
 2 FBAR=1.-(1.- SUM* TOSP)* Z* EXP( ZS)* SP
 FR 27
C
 FR. 28
 FR 29
С
 ASYMPTOTIC EXPANSION
 FR 30
 RETURN
 FR 31
 3 IF(REAL( Z).GE.O.) GOTO 4
 FR 32
 FR 33
 MINUS=1
 Z=- Z
 FR 34
 GOTO 5
 FR 35
 4 MINUS=0
 FR 36
 5 ZS = .5/(Z*Z)
 FR 37
 SUM = (0.,0.)
 FR 38
 TERM=(1.,0.)
 FR 39
 DO 6 I=1,6
 FR 40
 TERM=- TERM*(2.* I-1.)* ZS
 FR 41
 FR 42
 6 SUM= SUM+ TERM
 IF(MINUS.EQ.1) SUM= SUM-2.* SP* Z* EXP( Z* Z)
 FR 43
 FBAR=- SUM
 FR 44
 RETURN
 FR 45
 END
 FR 46
```

FBLOCK

PURPOSE

To set parameters for storage of the interaction matrix.

METHOD

FBLOCK sets values of the parameters ICASE through NLSYM in COMMON/MATPAR/. The input parameters NROW and NCOL are the number of rows and columns in the non-transposed matrix. IMAX is the number of matrix elements that can be stored in the array in COMMON/CMB/. If a NGF file will be written (WG card) then IRNGF complex locations are reserved for future use. If a NGF file has not been requested then IRNGF is zero.

If (NROW)(NCOL) \leq IMAX - IRNGF the complete matrix can be stored in COMMON/CMB/. ICASE is then 1 for no symmetry or 2 for symmetry. If the structure has symmetry and one submatrix fits in core but not the complete matrix,

then ICASE is 4.

If the matrix cannot fit in core for the LU decomposition then it is divided into blocks of rows (columns of the transposed matrix) for transfer between core and file storage. The blocks are made as large as possible so that one block fits into IMAX - IRNGF locations and two blocks fit into IMAX locations. Since two blocks are needed in core only during the Gauss elimination process this makes at least IRNGF locations available during the NGF solution.

CODING

```
FB10-RB17 ICASE = 1 or 2
FB20-FB32 ICASE = 3
FB34-FB40 ICASE = 4 or 5, block parameters for whole matrix
FB42-FB48 ICASE 4, block parameters for submatrices
FB49-FB58 ICASE = 5, block parameters for submatrices
FB65-FB71 S matrix for rotational symmetry (Equation III of Part I)
FB75-FE88 S matrix for plane symmetry
```

```
ARG
 = 2\pi(I - 1)(J - 1)/NOP
 = number of complex numbers that can be stored in COMMON/CMB/
IMAX
IMX1
 = IMAX - IRNGF
IPSYM = parameter from COMMON/DATA/
IRNGF = array storage reserved for NGF
ΚA
 = number of planes of symmetry
NCOL = number of columns in matrix
NOP
 = number of symmetric sections
NROW = number of rows in matrix
PHAZ
 = 2\pi/NOP
```

	SUBROUTINE FBLOCK(NROW, NCOL, IMAX, IRNGF, IPSYM)	ED	1
С	FBLOCK SETS PARAMETERS FOR OUT-OF-CORE SOLUTION FOR THE PRIMARY	FB FB	1 2
C	MATRIX (A)	FB	3
C	COMPLEX SSX, DETER	FB	4
	COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,	FB	5
	*NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL	FB	6
	COMMON /SMAT/ SSX(16,16)	FB	7
	IMX1= IMAX- IRNGF	FB	8
	IF(NROW* NCOL.GT. IMX1) GOTO 2	FB	9
	NBLOKS=1	FB	10
	NPBLK= NROW	FB	11
	NLAST= NROW	FB	12
	IMAT= NROW* NCOL	FB	13
	IF(NROW.NE. NCOL) GOTO 1	FB	14
	ICASE=1	FB	15
	RETURN	FB	16
	1 ICASE=2	FB	17
	GOTO 5	FB	18
	2 IF(NROW.NE. NCOL) GOTO 3	FB	19
	ICASE=3	FB	20
	NPBLK= IMAX/(2* NCOL)	FB	21
	NPSYM= IMX1/ NCOL	FB	22
	IF(NPSYM.LT. NPBLK) NPBLK= NPSYM	FB	23
	IF(NPBLK.LT.1) GOTO 12	FB	24
	NBLOKS=(NROW-1)/ NPBLK	FB	25
	NLAST= NROW- NBLOKS* NPBLK	FB	26
	NBLOKS= NBLOKS+1	FB	27
	NBLSYM= NBLOKS	FB	28
	NPSYM= NPBLK	FB	29
	NLSYM= NLAST	FB	30
	IMAT= NPBLK* NCOL	FB	31
	WRITE (2,14) NBLOKS, NPBLK, NLAST	FB	32
	GOTO 11	FB	33
	3 NPBLK= IMAX/ NCOL	FB	34 35
	IF(NPBLK.LT.1) GOTO 12 IF(NPBLK.GT. NROW) NPBLK= NROW	FB FB	36
	NBLOKS=(NROW-1)/ NPBLK	FB	37
	NLAST= NROW- NBLOKS* NPBLK	FB	38
	NBLOKS= NBLOKS+1	FB	39
	WRITE (2,14) NBLOKS, NPBLK, NLAST	FB	40
	IF(NROW* NROW.GT. IMX1) GOTO 4	FB	41
	ICASE=4	FB	42
	NBLSYM=1	FB	43
	NPSYM= NROW	FB	44
	NLSYM= NROW	FB	45
	IMAT= NROW* NROW	FB	46
	WRITE (2,15)	FB	47
	GOTO 5	FB	48
	4 ICASE=5	FB	49

```
NPSYM= IMAX/(2* NROW)
 FB 50
 NBLSYM= IMX1/ NROW
 FB 51
 IF(NBLSYM.LT. NPSYM) NPSYM= NBLSYM
 FB 52
 IF(NPSYM.LT.1) GOTO 12
 FB 53
 NBLSYM=( NROW-1)/ NPSYM
 FB 54
 FB 55
 NLSYM= NROW- NBLSYM* NPSYM
 NBLSYM= NBLSYM+1
 FB 56
 FB 57
 WRITE (2,16) NBLSYM, NPSYM, NLSYM
 IMAT= NPSYM* NROW
 FB 58
 FB 59
 5 NOP= NCOL/ NROW
 IF(NOP* NROW.NE. NCOL) GOTO 13
 FB 60
С
 FB 61
C
 SET UP SSX MATRIX FOR ROTATIONAL SYMMETRY.
 FB 62
С
 FB 63
 IF(IPSYM.GT.O) GOTO 7
 FB 64
 PHAZ=6.2831853072D+0/ NOP
 FB 65
 DO 6 I=2, NOP
 FB 66
 DO 6 J= I, NOP
 FB 67
 ARG= PHAZ* DFLOAT( I-1)* DFLOAT( J-1)
 FB 68
 SSX( I, J) = CMPLX( COS( ARG), SIN( ARG))
 FB 69
 6 SSX(J, I)= SSX(I, J)
 FB 70
С
 FB 71
C
 SET UP SSX MATRIX FOR PLANE SYMMETRY
 FB 72
C
 FB 73
 FB 74
 GOTO 11
 7 KK=1
 FB 75
 SSX(1,1)=(1.,0.)
 FB 76
 IF(( NOP.EQ.2).OR.( NOP.EQ.4).OR.( NOP.EQ.8)) GOTO 8
 FB 77
 FB 78
 STOP
 8 KA= NOP/2
 FB 79
 IF(NOP.EQ.8) KA=3
 FB 80
 DO 10 K=1, KA
 FB 81
 DO 9 I=1, KK
 FB 82
 DO 9 J=1, KK
 FB 83
 DETER= SSX( I, J)
 FB 84
 FB 85
 SSX( I, J+ KK) = DETER
 SSX( I+ KK, J+ KK)=- DETER
 FB 86
 9 SSX( I+ KK, J)= DETER
 FB 87
 10 KK= KK*2
 FB 88
 11 RETURN
 FB 89
 12 WRITE (2,17) NROW, NCOL
 FB 90
 FB 91
 STOP
 FB 92
  13 WRITE (2,18) NROW, NCOL
C
 FB 93
 STOP
 FB 94
 14 FORMAT(//' MATRIX FILE STORAGE - NO. BLOCKS=',15,' COLUMNS PE',
 FB 95
 *'R BLOCK=',15,' COLUMNS IN LAST BLOCK=',15)
 FB 96
 15 FORMAT(' SUBMATRICIES FIT IN CORE')
 FB 97
 16 FORMAT(' SUBMATRIX PARTITIONING - NO. BLOCKS=',15,' COLUMNS P',
```

*'ER BLOCK=',15,' COLUMNS IN LAST BLOCK=',15)	FB	99
17 FORMAT(' ERROR - INSUFFICIENT STORAGE FOR MATRIX',2	2I5) FB	100
18 FORMAT(' SYMMETRY ERROR - NROW, NCOL=',215)	FB	101
END	FB	102

FBNGF

PURPOSE

METHOD

To set parameters for storage of the matrices B, C and D for the NGF solution.

The modes of matrix storage for the NGF solution are described in Section VIII. FBNGF choses the smallest ICASX (1 through 4) possible given the size of the matrices A, B, C and D and the space available in the array GM in COMMON/CMB/. If B, C and D must be divided into blocks (ICASX = 3 or 4) the blocks are chosen are large as possible to minimize the number of input and output requests. Parameters specifying the number and size of blocks are stored in COMMON/MATPAR/ (see Section III).

FBNGF also sets the locations in GM at which storage of B, C and D start. For example, CM(IC11) is passed from the main program to subroutines CMNGF and FACGF as the starting location of array C.

SYMBOL DICTIONARY

 $\begin{array}{lll} {\rm IB11} & = & {\rm location~in~CM~at~which~storage~of~B~starts} \\ {\rm IC11} & = & {\rm location~in~CM~at~which~storage~of~C~starts} \\ {\rm ID11} & = & {\rm location~in~CM~at~which~storage~of~D~starts} \\ \end{array}$

IMAT = number of complex numbers in A_F

IR = space available (complex numbers) in CM when ${\cal A}_F$ is not being used.

IRESRV = total length of GM

IRESX = space available in CM when A_F is being used

IX11 = location in GM at which storage of B starts when $A^{-1}B$ is

computed (A_F occupies space in CM)

NBCD = number of complex numbers in B, C and D combined

NBLN = number of complex numbers in B or C

NDLN = length of D

NEQ = number of rows in B, columns in C

NEQ2 = number of columns in B or D, rows in C or D

```
SUBROUTINE FBNGF( NEQ, NEQ2, IRESRV, IB11, IC11, ID11, IX11)
С
 FBNGF SETS THE BLOCKING PARAMETERS FOR THE B, C, AND D ARRAYS FOR FN
 2
C
 OUT-OF-CORE STORAGE.
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 FN
 4
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 FN 5
 IRESX= IRESRV- IMAT
 FN
 6
 NBLN= NEQ* NEQ2
 FN
 7
 NDLN= NEQ2* NEQ2
 FN 8
 NBCD=2* NBLN+ NDLN
 FN 9
 IF(NBCD.GT. IRESX) GOTO 1
 FN 10
 ICASX=1
 FN 11
 IB11= IMAT+1
 FN 12
 GOTO 2
 FN 13
 FN 14
 1 IF(ICASE.LT.3) GOTO 3
 IF(NBCD.GT. IRESRV.OR. NBLN.GT. IRESX) GOTO 3
 FN 15
 FN 16
 TB11=1
 FN 17
 2 NBBX=1
 FN 18
 NPBX= NEQ
 FN 19
 NLBX= NEQ
 FN 20
 NBBL=1
 FN 21
 NPBL= NEQ2
 FN 22
 NLBL= NEQ2
 FN 23
 GOTO 5
 FN 24
 3 IR= IRESRV
 FN 25
 IF(ICASE.LT.3) IR= IRESX
 FN 26
 FN 27
 ICASX=3
 IF(NDLN.GT. IR) ICASX=4
 FN 28
 FN 29
 NBCD=2* NEQ+ NEQ2
 FN 30
 NPBL= IR/ NBCD
 NLBL= IR/(2* NEQ2)
 FN 31
 IF(NLBL.LT. NPBL) NPBL= NLBL
 FN 32
 FN 33
 IF(ICASE.LT.3) GOTO 4
 NLBL= IRESX/ NEQ
 FN 34
 IF(NLBL.LT. NPBL) NPBL= NLBL
 FN 35
 4 IF(NPBL.LT.1) GOTO 6
 FN 36
 NBBL=( NEQ2-1)/ NPBL
 FN 37
 NLBL= NEQ2- NBBL* NPBL
 FN 38
 NBBL= NBBL+1
 FN 39
 FN 40
 NBLN= NEQ* NPBL
 IR= IR- NBLN
 FN 41
 NPBX= IR/ NEQ2
 FN 42
 IF(NPBX.GT. NEQ) NPBX= NEQ
 FN 43
 NBBX=( NEQ-1)/ NPBX
 FN 44
 FN 45
 NLBX= NEQ- NBBX* NPBX
 NBBX= NBBX+1
 FN 46
 IB11=1
 FN 47
 IF(ICASE.LT.3) IB11= IMAT+1
 FN 48
 5 IC11= IB11+ NBLN
 FN 49
```

```
ID11= IC11+ NBLN
 FN 50
 IX11= IMAT+1
 FN 51
 FN 52
 WRITE (2,11) NEQ2
 IF(ICASX.EQ.1) RETURN
 FN 53
 WRITE (2,8) ICASX
 FN 54
 WRITE (2,9) NBBX, NPBX, NLBX
 FN 55
 WRITE (2,10) NBBL, NPBL, NLBL
 FN 56
 RETURN
 FN 57
 6 WRITE (2,7) IRESRV, IMAT, NEQ, NEQ2
 FN 58
С
 FN 59
 STOP
 FN 60
 7 FORMAT(55H ERROR - INSUFFICIENT STORAGE FOR INTERACTION MATRICIES FN 61
 *,' IRESRV,IMAT,NEQ,NEQ2 =',415)
 FN 62
 8 FORMAT(' FILE STORAGE FOR NEW MATRIX SECTIONS - ICASX =', I2)
 FN 63
 9 FORMAT(' B FILLED BY ROWS -',15X,'NO. BLOCKS =',13,3X,
 FN 64
 * 'ROWS PER BLOCK =', I3, ' ROWS IN LAST BLOCK =', I3)
 FN 65
 10 FORMAT(' B BY COLUMNS, C AND D BY ROWS - NO. BLOCKS =',13,
 FN 66
 * ' R/C PER BLOCK =', I3, ' R/C IN LAST BLOCK =', I3)
 FN 67
 11 FORMAT(//,' N.G.F. - NUMBER OF NEW UNKNOWNS IS', I4)
 FN 68
 FN 69
```

PURPOSE

To calculate the radiated electric field due to the currents on wires and surfaces in free space or over ground. The range factor $\exp(-jkr0)/(r_0/\lambda)$ is omitted.

METHOD

Equation (126 of Part I is used to evaluate the radiated field of wires and surfaces. The surface part of the equation is evaluated in subroutine FFLDS, however. For wires, the field equation is

$$\vec{E}(\vec{r}_0) = \frac{j\eta \exp(-jkr_0)}{4\pi r_0/\lambda} (\hat{k}\hat{k} - \bar{\bar{I}}) \cdot \vec{F}(\vec{r}_0)$$

$$\vec{F}(\vec{r}_0) = 2\pi \int_L \exp(j\vec{k} \cdot \vec{r}) \left[\vec{I}(s)/\lambda \right] ds/\lambda$$

where

 $\mathbf{r}_0 = |\vec{r}_0|$ $\hat{k} = \vec{r}_0/|\vec{r}_0|$ $\mathbf{k} = 2\pi/\lambda$ $\vec{k} = \mathbf{k}\hat{k}$

 $\vec{I}(s)$ = current on the wire at s

 \bar{I} = identity dyad

L = contour of the wire

 \vec{r} = position of the point at s on the wire

The dot product with the dyad $\hat{k}\hat{k}-\bar{\bar{I}}$ results in the component of \vec{F} transverse to \hat{k} . This is accomplished in the code by computing the dot products with the unit vectors θ and Φ , normal to \hat{k} .

For a wire structure consisting of N straight segments, \vec{r} on segment i is replaced by

$$\vec{r} = \vec{r}_i + \lambda t \, \hat{u}_i,$$

where

 $ec{r_i}$ = location of the center of segment i

 \hat{u}_i = unit vector in the direction of segment i

Then, \vec{F} is evaluated as

$$\vec{F}(\vec{r}_0) = \sum_{i=I}^{N} \exp(j\vec{k} \cdot \vec{r}_i) \vec{Q}_i$$

$$Q_i = 2\pi \hat{u}_i \int_{-\Delta_i/2}^{\Delta_i/2} \exp[j2\pi t(\hat{k} \cdot \hat{u}_i)] I_i(t)/\lambda dt$$

where Δ_i is the length of segment i normalized to λ . With

$$I_i(t)/\lambda = A_i + B_i \sin(2\pi t) + C_i \cos(2\pi t),$$

the integral can be evaluated as

$$\vec{Q}_i = \hat{u}_i \left(A_i \frac{2\sin(\pi w_i \Delta_i)}{w_i} - jB_i \left[\frac{\sin[\pi(1 - w_i)\Delta_i]}{(1 - w_i)} - \frac{\sin[\pi(1 + w_i)\Delta_i]}{(1 + w_i)} \right] + C_i \left[\frac{\sin[\pi(1 - w_i)\Delta_i]}{(1 - w_i)} + \frac{\sin[\pi(1 + w_i)\Delta_i]}{(1 + w_i)} \right] \right)$$

where $w_i = -\hat{k} \cdot \hat{u}_i$.

The effect of a ground is included by computing the field of the image of each segment and modifying it by the Fresnel reflection coefficients. The coding here differs from section II-4 of Part I in some respects. Rather than reflecting each segment in the ground plane, the direction of observation, \hat{k} , is reflected for the image calculation. Thus, the sign of the z component of \hat{k} is changed at the start of the image calculation. The z component of the image field must also be changed in sign at the end of the calculation. Also, the change in sign of the image field due to the change in sign of charge on the image is combined with the reflection coefficients. Thus, the reflection coefficients are the negative of those in Part I.

The code allows (or a change in ground height and electrical parameters at a fixed radial distance from the origin (circular cliff) or at a fixed distance in x (linear cliff). In these cases, the reflection point of the ray from the center of each segment is computed, and the reflection coefficients and phase lag are computed for the appropriate ground. Effects from the region of change, such as diffraction from the edge, are not included, however. A radial wire ground screen may also be included by the reflection coefficient approximation described in section II-4 of Part I.

CODING

FF30-FF164	Calculation of field due to segments.
FF34-FF164	Loop over direct and image fields.
FF38-FF63	Reflection coefficients computed.
FF64	\hat{k} reflected in ground for image.
FF65-FF70	Direct fields saved, and CIX,CIY,CIZ initialized before
	image calculation.
FF75-FF96	Field of segment I computed.
FF102-FF104	Summation of fields for direct field or uniform ground.
FF110-FF149	Appropriate reflection coefficient determined and field
	summed for reflected field from two-medium ground or
	radial-wire ground screen.
FF156-FF159	Image field multiplied by reflection coefficients for
	uniform ground and added to direct field.
FF161-FF163	Reflected field added to direct field for two-medium
	ground or radial wire ground.
FF166-FF167	Dot products of $ec{P}$ with $ heta$ and Φ for wires only.
FF169-FF208	Calculation of field due to surface patches.
FF177-FF203	Loop over direct and image fields.
FF179	\hat{k} reflected for image.
FF180	FFLDS calculates field.
FF186-FF202	Field multiplied by reflection coefficients for uniform
	ground only.

SYMBOL DICTIONARY

```
= 2\sin(\pi w_i \Delta_i)/w_i (a series is used for small w_i)
ARG
 = \hat{k} \cdot \hat{r}_i
 = coefficient of B_i in \vec{Q}_i
В
B00
 = \sin[\pi(1-w_i)\Delta_i]/[\pi(l-w_i)\Delta_i]
BOT
 = \pi(1-w_i)\Delta_i
С
 = coefficient of C_i in \vec{Q}_i
CAB
 = x,y z-components of \hat{u}_i
SAB
SALP
CCX
 = variables for summation of x,y,and z-components of \vec{F}
CCY
CCZ
 = (\vec{F} \cdot \hat{\Phi})(R_V - R_H)
CDP
CIX
 = variables for summation of x,y, and z-components of \vec{F}
CIY
CTZ.
CONST
 = CONSX = -j\eta/4\pi
 = distance of ray reflection point from origin
 = phase increment due to change in ground level
DARC
EL
 = \Phi component of (r_0/\lambda) \exp(jkr_0) \vec{E}(\vec{r_0})
EPH
 = \theta component of (r_0/\lambda) \exp(jkr_0)\vec{E}(\vec{r_0})
ETH
 = \eta = \sqrt{\mu/\epsilon}
ETA
ΕX
 = (r_0/\lambda) \exp(jkr_0) \vec{E}(\vec{r_0}) for patches
ΕY
ΕZ
EXA
 = Q_i
GX
GY
 = (r_0/\lambda)\exp(jkr_0)\vec{E}(\vec{r_0}) for direct and reflected fields of patches
GΖ
 = segment number
OMEGA
 = w_i
PHI
PHX,PHY = x and y components of \Phi
PΙ
RFL
 = \pm 1 for direct or image field of patch
RΙ
 = imaginary part of Q_i
ROX
ROY
 = x,y, and z-components of \hat{k}
ROZ
 = saved value of ROZ
ROZS
```

```
RR
 = real part of Q_i
RRH
 = -R_H
 = -R_H for first ground medium
RRH1
 = -R_H for second ground medium
RRH2
RRV
 = -R_V for first ground medium
RRV1
RRV2
 = -R_V for second ground medium
 = z component of \hat{k}
RRZ
 = \pi w_i \Delta_i
SILL
 = \theta (angle from vertical to \hat{k})
THET
THX
THY
 = \theta
THZ
TIX I
 = Q_i for image in ground
TIY *
TIZ
T00
 = \sin[\pi(1+w_i)\Delta_i]/[\pi(1+w_i)\Delta_i]
TOP
 = \pi(1+w_i)\Delta_i
TP
 =2\pi
 = \tan \theta
TTHET
 = [\epsilon_r-j\sigma/(\omega\epsilon_0)]^{-1/2} \epsilon_r, \sigma = ground parameters = [1-(ZRAT1)^2\sin^2\theta]^{1/2}
ZRATI
ZRSIN
ZSCRN
 = surface impedance of ground with radial wire ground screen
-29.91922085 = -j\eta/(4\pi)
3.141592654 = \pi
376.73
 = \eta
6.283185308 = 2\pi
```

```
SUBROUTINE FFLD( THET, PHI, ETH, EPH)
 FF
С
 FF
 2
С
 FFLD CALCULATES THE FAR ZONE RADIATED ELECTRIC FIELDS,
 FF
 3
С
 THE FACTOR EXP(J*K*R)/(R/LAMDA) NOT INCLUDED
 FF
 4
С
 FF
 COMPLEX CIX, CIY, CIZ, EXA, ETH, EPH, CONST, CCX, CCY, CCZ,
 FF
 6
 *CDP, CUR
 FF
 7
 COMPLEX ZRATI, ZRSIN, RRV, RRH, RRV1, RRH1, RRV2, RRH2,
 FF
 8
 *ZRATI2, TIX, TIY, TIZ, T1, ZSCRN, EX, EY, EZ, GX, GY, GZ, FRATI
 FF
 9
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 FF 10
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2( FF 11
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 12
 COMMON /ANGL/ SALP( NM)
 FF 13
 COMMON /CRNT/ AIR( NM), AII( NM), BIR( NM), BII( NM), CIR( NM),
 FF
 14
 *CII( NM), CUR( N3M)
 FF 15
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 FF 16
 *KSYMP, IFAR, IPERF, T1, T2
 FF 17
 DIMENSION CAB(1), SAB(1), CONSX(2)
 FF
 18
 EQUIVALENCE(CAB,ALP),(SAB,BET),(CONST,CONSX)
 FF 19
 PI, TP, ETA/3.141592654D+0,6.283185308D+0,376.73/
 FF 20
 DATA CONSX/0.,-29.97922085D+0/
 FF 21
 PHX=- SIN( PHI)
 FF
 22
 PHY= COS( PHI)
 FF 23
 ROZ= COS( THET)
 FF 24
 ROZS= ROZ
 FF 25
 THX= ROZ* PHY
 FF 26
 FF 27
 THY=- ROZ* PHX
 THZ=- SIN( THET)
 FF 28
 ROX=- THZ* PHY
 FF 29
 ROY= THZ* PHX
 FF
 30
С
 FF 31
 LOOP FOR STRUCTURE IMAGE IF ANY
С
 FF 32
С
 FF 33
 IF(N.EQ.O) GOTO 20
 FF 34
С
 FF 35
С
 CALCULATION OF REFLECTION COEFFECIENTS
 FF 36
С
 FF
 37
 DO 19 K=1, KSYMP
 FF 38
 IF(K.EQ.1) GOTO 4
 FF 39
С
 FF 40
С
 FOR PERFECT GROUND
 FF 41
С
 FF 42
 IF(IPERF.NE.1) GOTO 1
 FF 43
 RRV = -(1.,0.)
 FF 44
 RRH=-(1.,0.)
 FF 45
С
 FF 46
С
 FOR INFINITE PLANAR GROUND
 FF 47
С
 FF 48
 GOTO 2
 FF 49
```

```
1 ZRSIN= SQRT(1.- ZRATI* ZRATI* THZ* THZ)
 FF 50
 RRV=-( ROZ- ZRATI* ZRSIN)/( ROZ+ ZRATI* ZRSIN)
 FF 51
 FF 52
 RRH=( ZRATI* ROZ- ZRSIN)/( ZRATI* ROZ+ ZRSIN)
 FF 53
С
С
 FOR THE CLIFF PROBLEM, TWO REFLCTION COEFFICIENTS CALCULATED
 FF 54
 FF 55
C
 2 IF(IFAR.LE.1) GOTO 3
 FF 56
 RRV1= RRV
 FF 57
 RRH1= RRH
 FF 58
 FF 59
 TTHET= TAN( THET)
 IF(IFAR.EQ.4) GOTO 3
 FF 60
 ZRSIN= SQRT(1.- ZRATI2* ZRATI2* THZ* THZ)
 FF 61
 RRV2=-( ROZ- ZRATI2* ZRSIN)/( ROZ+ ZRATI2* ZRSIN)
 FF 62
 FF 63
 RRH2=( ZRATI2* ROZ- ZRSIN)/( ZRATI2* ROZ+ ZRSIN)
 DARG=- TP*2.* CH* ROZ
 FF 64
 3 ROZ=- ROZ
 FF 65
 CCX= CIX
 FF 66
 CCY= CIY
 FF 67
 CCZ= CIZ
 FF 68
 4 \text{ CIX}=(0.,0.)
 FF 69
 FF 70
 CIY=(0.,0.)
С
 FF 71
С
 LOOP OVER STRUCTURE SEGMENTS
 FF 72
С
 FF 73
 FF 74
 CIZ=(0.,0.)
 FF 75
 DO 17 I=1, N
 OMEGA=-( ROX* CAB( I)+ ROY* SAB( I)+ ROZ* SALP( I))
 FF 76
 EL= PI* SI(I)
 FF 77
 FF 78
 SILL= OMEGA* EL
 TOP= EL+ SILL
 FF 79
 BOT= EL- SILL
 FF 80
 IF(ABS( OMEGA).LT.1.D-7) GOTO 5
 FF 81
 FF 82
 A=2.* SIN( SILL) / OMEGA
 GOTO 6
 FF 83
 5 A=(2.- OMEGA* OMEGA* EL* EL/3.)* EL
 FF 84
 FF 85
 6 IF(ABS( TOP).LT.1.D-7) GOTO 7
 TOO= SIN( TOP)/ TOP
 FF 86
 FF 87
 GOTO 8
 7 TOO=1.- TOP* TOP/6.
 FF 88
 FF 89
 8 IF(ABS( BOT).LT.1.D-7) GOTO 9
 BOO= SIN( BOT)/ BOT
 FF 90
 GOTO 10
 FF 91
 9 BOO=1.- BOT* BOT/6.
 FF 92
 10 B= EL*( B00- T00)
 FF 93
 C= EL*( B00+ T00)
 FF 94
 RR = A* AIR(I) + B* BII(I) + C* CIR(I)
 FF 95
 FF 96
 RI = A* AII(I) - B* BIR(I) + C* CII(I)
 FF 97
 ARG= TP*(X(I)*ROX+Y(I)*ROY+Z(I)*ROZ)
 IF(K.EQ.2.AND. IFAR.GE.2) GOTO 11
 FF 98
```

```
С
 FF 99
С
 SUMMATION FOR FAR FIELD INTEGRAL
 FF 100
С
 FF 101
 EXA= CMPLX( COS( ARG), SIN( ARG))* CMPLX( RR, RI)
 FF 102
 CIX= CIX+ EXA* CAB( I)
 FF 103
 CIY= CIY+ EXA* SAB( I)
 FF 104
 CIZ= CIZ+ EXA* SALP( I)
 FF 105
С
 FF 106
С
 CALCULATION OF IMAGE CONTRIBUTION IN CLIFF AND GROUND SCREEN
 FF 107
С
 PROBLEMS.
 FF 108
C
 FF 109
 GOTO 17
 FF 110
С
 FF 111
С
 SPECULAR POINT DISTANCE
 FF 112
 FF 113
 11 DR= Z( I)* TTHET
 FF 114
 D = DR * PHY + X(I)
 FF 115
 IF(IFAR.EQ.2) GOTO 13
 FF 116
 D= SQRT( D* D+( Y( I)- DR* PHX)**2)
 FF 117
 IF(IFAR.EQ.3) GOTO 13
 FF 118
С
 FF 119
С
 RADIAL WIRE GROUND SCREEN REFLECTION COEFFICIENT
 FF 120
C
 FF 121
 IF(( SCRWL- D).LT.O.) GOTO 12
 FF 122
 D= D+ T2
 FF 123
 ZSCRN= T1* D* LOG( D/ T2)
 FF 124
 ZSCRN=( ZSCRN* ZRATI)/( ETA* ZRATI+ ZSCRN)
 FF 125
 ZRSIN= SQRT(1.- ZSCRN* ZSCRN* THZ* THZ)
 FF 126
 RRV=( ROZ+ ZSCRN* ZRSIN)/(- ROZ+ ZSCRN* ZRSIN)
 FF 127
 RRH=( ZSCRN* ROZ+ ZRSIN)/( ZSCRN* ROZ- ZRSIN)
 FF 128
 GOTO 16
 FF 129
 12 IF(IFAR.EQ.4) GOTO 14
 FF 130
 IF(IFAR.EQ.5) D= DR* PHY+ X( I)
 FF 131
 13 IF(( CL- D).LE.O.) GOTO 15
 FF 132
 14 RRV= RRV1
 FF 133
 RRH= RRH1
 FF 134
 GOTO 16
 FF 135
 15 RRV= RRV2
 FF 136
 RRH= RRH2
 FF 137
 ARG= ARG+ DARG
 FF 138
С
 FF 139
С
 CONTRIBUTION OF EACH IMAGE SEGMENT MODIFIED BY REFLECTION COEF. , FF 140
С
 FOR CLIFF AND GROUND SCREEN PROBLEMS
 FF 141
 FF 142
 16 EXA= CMPLX( COS( ARG), SIN( ARG))* CMPLX( RR, RI)
 FF 143
 TIX= EXA* CAB( I)
 FF 144
 TIY= EXA* SAB( I)
 FF 145
 TIZ= EXA* SALP( I)
 FF 146
 CDP=( TIX* PHX+ TIY* PHY)*( RRH- RRV)
 FF 147
```

```
CIX= CIX+ TIX* RRV+ CDP* PHX
 FF 148
 CIY= CIY+ TIY* RRV+ CDP* PHY
 FF 149
 CIZ= CIZ- TIZ* RRV
 FF 150
 17 CONTINUE
 FF 151
 IF(K.EQ.1) GOTO 19
 FF 152
С
 FF 153
С
 CALCULATION OF CONTRIBUTION OF STRUCTURE IMAGE FOR INFINITE GROUND FF 154
С
 FF 155
 IF(IFAR.GE.2) GOTO 18
 FF 156
 CDP=( CIX* PHX+ CIY* PHY)*( RRH- RRV)
 FF 157
 CIX= CCX+ CIX* RRV+ CDP* PHX
 FF 158
 CIY= CCY+ CIY* RRV+ CDP* PHY
 FF 159
 CIZ= CCZ- CIZ* RRV
 FF 160
 GOTO 19
 FF 161
 18 CIX= CIX+ CCX
 FF 162
 CIY= CIY+ CCY
 FF 163
 CIZ= CIZ+ CCZ
 FF 164
 19 CONTINUE
 FF 165
 IF(M.GT.O) GOTO 21
 FF 166
 ETH=( CIX* THX+ CIY* THY+ CIZ* THZ)* CONST
 FF 167
 EPH=( CIX* PHX+ CIY* PHY)* CONST
 FF 168
 RETURN
 FF 169
 20 \text{ CIX}=(0.,0.)
 FF 170
 CIY=(0.,0.)
 FF 171
 CIZ=(0.,0.)
 FF 172
С
 FF 173
С
 ELECTRIC FIELD COMPONENTS
 FF 174
 FF 175
 21 ROZ= ROZS
 FF 176
 RFL=-1.
 FF 177
 DO 25 IP=1, KSYMP
 FF 178
 RFL=- RFL
 FF 179
 RRZ= ROZ* RFL
 FF 180
 CALL FFLDS( ROX, ROY, RRZ, CUR( N+1), GX, GY, GZ)
 FF 181
 IF(IP.EQ.2) GOTO 22
 FF 182
 EX = GX
 FF 183
 EY= GY
 FF 184
 EZ= GZ
 FF 185
 GOTO 25
 FF 186
 22 IF(IPERF.NE.1) GOTO 23
 FF 187
 GX=-GX
 FF 188
 GY=- GY
 FF 189
 GZ=- GZ
 FF 190
 GOTO 24
 FF 191
 23 RRV= SQRT(1.- ZRATI* ZRATI* THZ* THZ)
 FF 192
 RRH= ZRATI* ROZ
 FF 193
 RRH=( RRH- RRV)/( RRH+ RRV)
 FF 194
 RRV= ZRATI* RRV
 FF 195
 RRV=-( ROZ- RRV)/( ROZ+ RRV)
 FF 196
```

	ETH=(GX* PHX+ GY* PHY)*(RRH- RRV)	FF	197
	GX= GX* RRV+ ETH* PHX	FF	198
	GY= GY* RRV+ ETH* PHY	FF	199
	GZ= GZ* RRV	FF	200
24	EX= EX+ GX	FF	201
	EY= EY+ GY	FF	202
	EZ= EZ- GZ	FF	203
25	CONTINUE	FF	204
	EX= EX+ CIX* CONST	FF	205
	EY= EY+ CIY* CONST	FF	206
	EZ= EZ+ CIZ* CONST	FF	207
	ETH= EX* THX+ EY* THY+ EZ* THZ	FF	208
	EPH= EX* PHX+ EY* PHY	FF	209
	RETURN	FF	210
	END	FF	211

FFLDS

PURPOSE

To calculate the x,y,z components of the far electric field due to surface currents. The term $\exp(-jkr_0)/(r_0/\lambda)$ is omitted.

METHOD

The field is computed using the surface portion of equation (126) in Part I. With lengths normalized to the wavelength, the field equation is

$$\vec{E}(\vec{r}_0) = \frac{j\eta}{2} \frac{j\eta \exp(-jkr_0)}{r_0/\lambda} (\hat{k}\hat{k} - \bar{\bar{I}}) \cdot \vec{F}(\vec{r}_0)$$

$$\vec{F}(\vec{r}_0) = \int_S \vec{J}_S(\vec{r}) \exp(j\vec{k} \cdot \vec{r}) dA/\lambda^2$$

where

 $\mathbf{r}_0 = |\vec{r}_0|$ \hat{k} = $\vec{r}_0/|\vec{r}_0|$ \mathbf{k} = $2\pi/\lambda$ \vec{k} = $\mathbf{k}\hat{k}$ \bar{l} = identity dyad

 $ec{J}_{
m S}$ = surface current on surface S

The dot product with the dyad $\hat{k}\hat{k}-ar{ar{I}}$ results in the component of the integral

$$\vec{F}(\vec{r}_0) = \int_S \vec{J}_S(\vec{r}) \exp(j\vec{k} \cdot \vec{r}) dA/\lambda^2$$

transverse to \hat{k} . The integral is evaluated by summation over the patches with the current assumed constant over each patch.

SYMBOL DICTIONARY

= $\hat{k}\cdot\hat{r}_i$, \vec{r}_i = center of patch I ARG

= CONSX = $j\eta/2$ CONS

= $\exp(j\vec{k}\cdot\vec{r_i})\,dA/\lambda^2$ at FL18 CT

= $\hat{k} \cdot \vec{F}(\vec{r}_0)$ at FL24

= x,y,z components of $\vec{F}(\vec{r_0})$ at FL22 EX, EY, EZ

 $(r_0/\lambda)\exp(jkr_0)\vec{E}(\vec{r_0})$ at FL27

= array location of patch data Ι

= patch number

= current array index

ROX,ROY,ROZ = x,y, and z-components of \hat{k}

= (area of patch I)/ λ^2 S(I)

SCUR = array containing surface current components

TPI

XS,YS,ZS = arrays containing center point coordinates of patches

normalized to wavelenth.


```
SUBROUTINE FFLDS( ROX, ROY, ROZ, SCUR, EX, EY, EZ)
 CALCULATES THE XYZ COMPONENTS OF THE ELECTRIC FIELD DUE TO
С
 FL
 2
С
 SURFACE CURRENTS
 3
 COMPLEX CT, CONS, SCUR, EX, EY, EZ
 FL
 4
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2( FL
 6
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 FL
 7
 DIMENSION XS(1), YS(1), ZS(1), S(1), SCUR(1), CONSX(2)
 FL
 8
 EQUIVALENCE(XS,X),(YS,Y),(ZS,Z),(S,BI),(CONS,CONSX)
 9
 FL
 DATA TPI/6.283185308D+0/, CONSX/0.,188.365/
 FL 10
 EX=(0.,0.)
 FL 11
 EY=(0.,0.)
 FL 12
 EZ=(0.,0.)
 FL 13
 I = LD + 1
 FL 14
 DO 1 J=1, M
 FL 15
 I=I-1
 FL 16
 ARG= TPI*( ROX* XS( I)+ ROY* YS( I)+ ROZ* ZS( I))
 FL 17
 CT= CMPLX( COS( ARG)* S( I), SIN( ARG)* S( I))
 FL 18
 K=3* J
 FL 19
 EX = EX + SCUR(K-2) * CT
 FL 20
 FL 21
 EY= EY+ SCUR( K-1)* CT
 EZ= EZ+ SCUR( K)* CT
 FL 22
 1 CONTINUE
 FL 23
 CT= ROX* EX+ ROY* EY+ ROZ* EZ
 FL 24
 EX= CONS*( CT* ROX- EX)
 FL 25
 EY= CONS*( CT* ROY- EY)
 FL 26
 EZ= CONS*( CT* ROZ- EZ)
 FL 27
 RETURN
 FL 28
 END
 FL 29
```

PURPOSE

To supply values of the integrated function $\exp(jkr)/(kr)$ to the numerical integration routine INTX.

METHOD

The geometry parameters for integration aver a segment are shown in the following diagram.

in which

$$r(z') = [\rho^2 + (z' - z)^2]^{1/2}.$$

if the field point (ρ,z) is not on the source segment, the integrand value is

$$G(z') = \frac{\exp[jkr(z')]}{kr(z')}.$$

if the field point is on the source Segment (ρ = 0, z = 0), the integrand value is

$$G(z') = \frac{\exp[jkr(z')]}{kr(z')}.$$

In the latter case, if kr is less than 0.2, then $(\cos kr)/kr$ is evaluated by the first three terms of its Taylor's series to reduce numerical error.

SYMBOL DICTIONARY

CO = real part of G(z')IJ = flag to indicate when field point is on source segment (by IJ = 0)

RK = kr

RKB2 = $(k\rho)^2$ SI = imaginary part of G(z')ZDK = kz' - kz

ZK = kz'

ZPK = kz

-1.388888889E-3 = constant in series for (cos kr - 1)/kr 4.166666667E-2 = constant in series for (cos kr - 1)/kr 0.5 = constant in series for (cos kr - 1)/kr

	SUBROUTINE GF(ZK, CO, SI)	GF	1	
C		GF	2	
C	GF COMPUTES THE INTEGRAND EXP(JKR)/(KR) FOR NUMERICAL INTEGRATION.	GF	3	
C		GF	4	
	COMMON /TMI/ ZPK, RKB2, IJ	GF	5	
	ZDK= ZK- ZPK	GF	6	
	RK= SQRT(RKB2+ ZDK* ZDK)	GF	7	
	SI= SIN(RK)/ RK	GF	8	
	IF(IJ) 1,2,1	GF	9	
	1 CO= COS(RK)/ RK	GF	10	
	RETURN	GF	11	
	2 IF(RK.LT2) GOTO 3	GF	12	
	CO=(COS(RK)-1.)/ RK	GF	13	
	RETURN	GF	14	
	3 RKS= RK* RK	GF	15	
	CO=((-1.38888889D-3* RKS+4.16666667D-2)* RKS5)* RK	GF	16	
	RETURN	GF	17	
	END	GF	18	

GFIL

PURPOSE

To read the NGF file and store parameters in the proper arrays.

METHOD

GI22	Miscellaneous parameters are read.
GI30-GI48	Segment coordinates were converted to the form involving
	the segment center, segment length, and orientatian (see
	Section III, COMMON/DATA/) with dimensions of
	wavelength. They must be converted back to the
	coordinates of the segment ends so that subroutine
	CONNECT can locate connections. Dimensions are converted
	to meters.
GI52-GI62	Patch coordinates are converted from units of wavelength
	to meters since they will be scaled back to wavelengths
	along with the new segments and patches.
GI63	Matrix blocking parameters are read.
GI64	Interpolation tables for the Sommerfeld integrals are
	read if the Sommerfeld/Norton ground treatment was used.
GI74	Matrix A_F is read for in-core storage (ICASE = 1 or 2).
GI78-GI81	A_F is read for ICASE = 4.
GI83-GI88	A_F is read for ICASE1 = 3 or 5.

SYMBOL DICTIONARY

DX = half segment length (meters)
IGFL = file number for NGF file
IOUT = number of elements in matrix

IPRT = 1 to print coordinates of ends of segments

GI92-GI113 A heading summarizing the NGF file is printed.

NBL2 = two times number of blocks in matrix \mathbf{A}_F (since \mathbf{A}_F is

stored twice, in ascending and descending order)

NEQ = order of the NGF matrix NOP = number of symmetric sections

NPEQ = number of unknowns for a symmetric section XI,YI,ZI = coordinates of the center of a segment or patch

```
SUBROUTINE GFIL ( IPRT)
 GI
С
 GI
 2
С
 GFIL READS THE N.G.F. FILE
 GI
 3
С
 GI
 4
 INTEGER*4 COM
 GΙ
 5
 COMPLEX CM, SSX, ZRATI, ZRATI2, T1, ZARRAY, AR1, AR2, AR3,
 GΙ
 6
 *EPSCF, FRATI
 GΙ
 7
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 GI
 8
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 GΙ
 9
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 GI 10
 COMMON /CMB/ CM(90000)
 GI
 11
 COMMON /ANGL/ SALP( NM)
 GI
 12
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 13
 GΙ
 *KSYMP, IFAR, IPERF, T1, T2
 GΙ
 14
 COMMON /GGRID/ AR1(11,10,4), AR2(17,5,4), AR3(9,8,4), EPSCF, DXA
 GI
 15
 *(3), DYA(3), XSA(3), YSA(3), NXA(3), NYA(3)
 GI
 16
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 GI 17
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 GI
 18
 COMMON /SMAT/ SSX(16,16)
 GI 19
 COMMON /ZLOAD/ ZARRAY( NM), NLOAD, NLODF
 GI 20
 COMMON /SAVE/ IP( N2M), KCOM, COM(20,5), EPSR, SIG, SCRWLT,
 GI 21
 *SCRWRT, FMHZ
 GI
 22
 DATA
 IGFL/20/
 GI
 23
 REWIND IGFL
 GI 24
 READ(IGFL) N1, NP, M1, MP, WLAM, FMHZ, IPSYM, KSYMP, IPERF,
 GI 25
 *NRADL, EPSR, SIG, SCRWLT, SCRWRT, NLODF, KCOM
 GI 26
 N = N1
 GI 27
 M = M1
 GI 28
 N2 = N1 + 1
 GI
 29
 M2 = M1 + 1
 GI
 30
 READ SEG. DATA AND CONVERT BACK TO END COORD. IN UNITS OF METERS
 GI 31
 IF(N1.EQ.O) GOTO 2
 GI 32
 READ(IGFL) ( X( I), I=1, N1), ( Y( I), I=1, N1), ( Z( I), I=1, N1)
 GI 33
 GI 34
 READ(IGFL) (SI(I), I=1, N1), (BI(I), I=1, N1), (ALP(I), I=1,
 GI 35
 GI 36
 READ(IGFL) ( BET( I), I=1, N1), ( SALP( I), I=1, N1)
 GI
 37
 READ(IGFL) ( ICON1( I), I=1, N1), ( ICON2( I), I=1, N1)
 GI
 38
 READ(IGFL) ( ITAG( I), I=1, N1)
 GI 39
 IF(NLODF.NE.O) READ(IGFL) ( ZARRAY( I), I=1, N1)
 GI 40
 DO 1 I=1, N1
 GI 41
 XI = X(I) * WLAM
 GI 42
 GI 43
 YI = Y(I) * WLAM
 ZI = Z(I) * WLAM
 GI 44
 DX = SI(I) * .5 * WLAM
 GI 45
 X(I) = XI - ALP(I) * DX
 GI 46
 Y(I) = YI - BET(I) * DX
 GI 47
 GI 48
 Z(I) = ZI - SALP(I) * DX
 SI(I) = XI + ALP(I) * DX
 GI 49
```

```
ALP(I) = YI + BET(I) * DX
 GI 50
 BET( I)= ZI+ SALP( I)* DX
 GI 51
 BI(I) = BI(I) * WLAM
 GI 52
 1 CONTINUE
 GI 53
 2 IF(M1.EQ.O) GOTO 4
 GI 54
 READ PATCH DATA AND CONVERT TO METERS
 GI 55
 J= LD- M1+1
 GI
 56
 GI 57
 READ(IGFL) ( X(I), I = J, LD),( Y(I), I = J, LD),( Z(I), I = J,
 GI 58
 READ(IGFL) ( SI( I), I= J, LD), ( BI( I), I= J, LD), ( ALP( I), I=
 GI 59
 * J, LD)
 GI 60
 READ(IGFL) ( BET( I), I= J, LD), ( SALP( I), I= J, LD)
 GI 61
 READ(IGFL) ( ICON1( I), I= J, LD), ( ICON2( I), I= J, LD)
 GI 62
 READ(IGFL) ( ITAG( I), I= J, LD)
 GI 63
 DX= WLAM* WLAM
 GI 64
 DO 3 I= J, LD
 GI 65
 X(I) = X(I) * WLAM
 GI 66
 Y(I) = Y(I) * WLAM
 GI 67
 Z(I) = Z(I) * WLAM
 GI 68
 3 BI(I) = BI(I) * DX
 GI 69
 4 READ(IGFL) ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM, NLSYM,
 GI 70
 GI 71
 IF(IPERF.EQ.2) READ(IGFL) AR1, AR2, AR3, EPSCF, DXA, DYA, XSA,
 GI 72
 GI 73
 * YSA, NXA, NYA
 GI 74
 NEQ= N1+2* M1
 NPEQ= NP+2* MP
 GI 75
 NOP= NEQ/ NPEQ
 GI 76
 GI 77
 READ MATRIX A AND WRITE TAPE13 FOR OUT OF CORE
С
 GI 78
 READ(IGFL) ( IP( I), I=1, NEQ), COM
 GI 79
 GI 80
 IF(ICASE.GT.2) GOTO 5
 IOUT= NEQ* NPEQ
 GI 81
 READ(IGFL) ( CM( I), I=1, IOUT)
 GI 82
 GOTO 10
 GI 83
 5 REWIND 13
 GI 84
 IF(ICASE.NE.4) GOTO 7
 GI 85
 IOUT= NPEQ* NPEQ
 GI 86
 DO 6 K=1, NOP
 GI 87
 READ(IGFL) ( CM( J), J=1, IOUT)
 GI 88
 GI 89
 6 WRITE( 13) ( CM( J), J=1, IOUT)
 GOTO 9
 GI 90
 7 IOUT= NPSYM* NPEQ*2
 GI 91
 GI 92
 NBL2=2* NBLSYM
 DO 8 IOP=1, NOP
 GI 93
 DO 8 I=1, NBL2
 GI 94
 CALL BLCKIN( CM, IGFL,1, IOUT,1,206)
 GI 95
 8 CALL BLCKOT( CM,13,1, IOUT,1,205)
 GI 96
 GI 97
 9 REWIND 13
 WRITE(6,N) G.F. HEADING
 GI 98
```

```
10 REWIND IGFL
 GI 99
  WRITE (2,16)
 GI 100
  WRITE (2,14)
 GI 101
  WRITE (2,14)
 GI 102
  WRITE (2,17)
 GI 103
  WRITE (2,18) N1, M1
 GI 104
  IF(NOP.GT.1) WRITE (2,19) NOP
 GI 105
  WRITE (2,20) IMAT, ICASE
 GI 106
  IF(ICASE.LT.3) GOTO 11
 GI 107
  NBL2= NEQ* NPEQ
 GI 108
  WRITE (2,21) NBL2
 GI 109
11 WRITE (2,22) FMHZ
 GI 110
  IF(KSYMP.EQ.2.AND. IPERF.EQ.1) WRITE (2,23)
 GI 111
  IF(KSYMP.EQ.2.AND. IPERF.EQ.0) WRITE (2,27)
 GI 112
  IF(KSYMP.EQ.2.AND. IPERF.EQ.2) WRITE (2,28)
 GI 113
  IF (KSYMP.EQ.2.AND. IPERF.NE.1) WRITE (2,24) EPSR, SIG
 GI 114
  WRITE (2,17)
 GI 115
  DO 12 J=1, KCOM
 GI 116
12 WRITE (2,15) ( COM( I, J), I=1,19)
 GI 117
  WRITE (2,17)
 GI 118
  WRITE (2,14)
 GI 119
  WRITE (2,14)
 GI 120
  WRITE (2,16)
 GI 121
  IF(IPRT.EQ.O) RETURN
 GI 122
 GI 123
  WRITE (2,25)
  DO 13 I=1, N1
 GI 124
13 WRITE (2,26) I, X( I), Y( I), Z( I), SI( I), ALP( I), BET( I)
 GI 125
 GI 126
 GI 127
GI 128
 *'********************************
 GI 129
15 FORMAT(5X,3H**,19A4,3H **)
 GI 130
16 FORMAT(///)
 GI 131
17 FORMAT(5X,2H**,80X,2H**)
 GI 132
18 FORMAT(5X, *** NUMERICAL GREEN S FUNCTION', 53X, 2H**, /, 5X, *** NO',
 GI 133
 *'. SEGMENTS =', I4, 10X, 'NO. PATCHES =', I4, 34X, 2H**)
 GI 134
19 FORMAT(5X, '** NO. SYMMETRIC SECTIONS =', I4,51X,2H**)
 GI 135
20 FORMAT(5X, *** N.G.F. MATRIX - CORE STORAGE = ',17,' COMPLEX NU',
 GI 136
 *'MBERS, CASE', I2, 16X, 2H**)
 GI 137
21 FORMAT(5X,2H**,19X,'MATRIX SIZE =',17,' COMPLEX NUMBERS',25X,'**') GI 138
22 FORMAT(5X,'** FREQUENCY =',1P,E12.5,' MHZ.',51X,2H**)
 GI 139
23 FORMAT(5X,'** PERFECT GROUND',65X,2H**)
 GI 140
24 FORMAT(5X, *** GROUND PARAMETERS - DIELECTRIC CONSTANT = ', 1P, E12.5, GI 141
 *26X,'**',/,5X,'**',21X,'CONDUCTIVITY =',E12.5,' MHOS/M.',25X,'**') GI 142
25 FORMAT(39X, 'NUMERICAL GREEN S FUNCTION DATA', /, 41X, 'COORDINATES', GI 143
 *' OF SEGMENT ENDS',/,51X,'(METERS)',/,5X,'SEG.',11X,
 GI 144
 *'--- END ON''E ---',26X,'--- END TWO ---',/,6X,3HNO.,6X,1 GI 145
 *HX,14X,1HY,14X,1HZ,14X,1HX,14X,1HY,14X,1HZ)
 GI 146
26 FORMAT(1X, I7, 1P, 6E15.6)
 GI 147
```

27 FORMAT(5X, '** FINITE GROUND.	REFLECTION COEFFICIENT APPROXIMAT',	GI	148
*'ION',27X,2H**)		GI	149
28 FORMAT(5X,'** FINITE GROUND.	SOMMERFELD SOLUTION',44X,'**')	GI	150
END		GI	151

PURPOSE

To compute the electric field at intermediate distances from a radiating structure over ground, including the surface-wave field component.

METHOD

Approximate expressions for the field of a horizontal or vertical current element over a ground plane were derived by K. A. Norton (ref. 2). These expressions are used to evaluate the field of each segment in a structure and the components summed for the total field of the structure. To evaluate Norton's expressions for segment i, a local coordinate system (x',y',z') is defined (fig. 6a) with origin on the ground plane and the vertical z-axis passing through segment i. In the (x,y,z) coordinate system (fig.6b) the location and orientation of segment i are

$$\vec{r}_i = x_i \hat{x} + y_i \hat{y} + z_i \hat{z}$$

 $\hat{i} = \cos \alpha \cos \beta \hat{x} + \cos \alpha \sin \beta \hat{y} + \sin \alpha \hat{z}$

and the field observation point is at (ρ, Φ, z) . The origin of the primed coordinate system is at $(x_i, y_i, 0)$ in the unprimed coordinates, and the x' axis is along the projection of the segment an the ground plane.

Norton's expressions give the electric field in ρ ', Φ ', and z' components for infinitesimal current elements either vertical or horizontal, and directed along the x' axis. To evaluate the field of a segment, the segment current is decomposed into horizontal and vertical components, and the fields of the infinitesimal current elements are integrated over the segment. Each field component for the infinitesimal current element has the form

$$E_A(\rho', \Phi', z') = F_1(\rho', \Phi', z') \exp(-jkR_1) + F_2(\rho', \Phi', z') \exp(-jkR_2),$$

for

$$R_1 = |\vec{R}_1|$$

$$R_2 = |\vec{R}_2|$$

<u>'</u>

Figure 6b. NEC Coordinates

Figure 6. Coordinate Systems Used to Evaluate Norton's Expressions for the Ground Wave Fields in the NEC Program.

where F_l and F_2 are algebraic functions of R_1 and R_2 and can be considered constant for integration over the segment as long as R_1 and R_2 are much greater than the segment length. To integrate the exponential factors over the segment, R_1 and R_2 are approximated as

$$R_1 \approx R - \hat{R}_1 \cdot (\vec{r}_i + \hat{i} s)$$

$$R_2 \approx R - \hat{R}_2 \cdot (\vec{r}_i' + \hat{i}' s)$$

where R = |R|, $\hat{R}_1 = \vec{R}_1/|\vec{R}_1|$; \vec{r}_i', \hat{i}' = position and orientation of image of segment i, and s = variable of length along the segment (s = 0 at segment center). The current on the segment is

$$I_i(s) = A_i + B_i \sin ks + C_i \cos ks.$$

With F_l and F_2 considered constant, each vector component of the field produced by segment i involves an integral of the form

$$E = F_1' \int_{-\Delta/2\lambda}^{\Delta/2\lambda} \frac{I_i(s)}{\lambda} \exp(-jks\omega) d(s/\lambda) + F_2' \int_{-\Delta/2\lambda}^{\Delta/2\lambda} \frac{I_i(s)}{\lambda} \exp(-jks\omega') d(s/\lambda),$$

where

$$F_1' = \lambda^2 F_1 \exp[-jk(R - \hat{R}_1 \cdot \vec{r_i})]$$

$$F_2' = \lambda^2 F_2 \exp[-jk(R - \hat{R}_2 \cdot \vec{r}_i')]$$

$$\omega = -\hat{R}_1 \cdot \hat{i}$$

$$\omega' = -\hat{R}_2 \cdot \hat{i}'$$

 Δ = segment length

The integrals can be evaluated as

$$G_1 = \int_{-\Delta/2\lambda}^{\Delta/2\lambda} \frac{I_i(s)}{\lambda} \exp(-j2\pi\omega s/\lambda) d(s/\lambda)$$

$$2\pi G_1 = \frac{A_i}{\lambda} \frac{2\sin\pi\omega d}{\omega} - j\frac{B_i}{\lambda} \left(\frac{\sin[\pi(1-\omega)d]}{(1-\omega)} - \frac{\sin[\pi(1+\omega)d]}{(1+\omega)} \right) + \frac{C_i}{\lambda} \left(\frac{\sin[\pi(1-\omega)d]}{(1-\omega)} + \frac{\sin[\pi(1+\omega)d]}{(1+\omega)} \right)$$

where d = Δ/λ . The integral far G_2 (the coefficient or F_2') is the same with $\vec{r_i}$ and \hat{i} reflected in the ground plane. The terms G_1 and G_2 and other necessary quantities are passed to subroutine GWAVE through COMMON/GWAV/. GWAVE returns the field components

 $E_{\rho}^{V}=
ho'$ component of field due to vertical current component

 $E_z^V=z$ component of field due tD vertical current component

 $E_{
ho}^{h}=
ho'$ component Of field due to horizontal Current component

 $E_\Phi^h = \Phi'$ component of field due to horizontal current Component

 $E_z^h=z$ component of field due to horizontal current component

The common factor $\exp(-jkR)$ occurring in F_1 ' and F_2 ' is omitted from the field components and included in the total field after summation.

These field componente are then combined to form the total field in x, y, z-components

and summed for each segment. The field is finally converted to r, θ , Φ components in a spherical coordinate system coinciding with the x, y, z-coordinate system.

The approximations involved in the calculation of the surface wave are valid to second order in \mathbf{u}^2 , where

```
u = k/k_2
k = wave number in free space
k_2 = wave number in ground medium
```

The approximations are valid for practical ground parameters. To ensure that the expressions are not used in an invalid range, however, the surface wave is not computed if |u| is greater than 0.5. Rather, subroutine FFLD is called, and the resulting space wave is multiplied by the range factor $\exp(-jkR)/(R/\lambda)$. The radial field component will be zero in this case. FFLD is also called if R/λ is greater than 10^5 , or if there is no ground present.

SYMBOL DICTIONARY

```
= coefficient of A_i/\lambda in 2\pi G_1 and 2\pi G_2
ABS
 external routine (absolute value)
 = argument of exp() for phase factor
ARG
ATAN
 external routine (arctangent)
 = coefficient of B_i/\lambda in 2\pi G_1 and 2\pi G_2
 = sin (BOT)/BOT
B00
BOT
 = \pi(1-\omega)d
 = coefficient of C_i/\lambda in 2\pi G_1 and 2\pi G_2
CAB(I) = \cos \alpha \cos \beta for segment I
 = external routine (magnitude of complex number)
CABS
CALP
 = \cos \alpha
CBET
 = \cos \beta
CIX
 = x-component in summation for field
CIY
 = y-component in summation for field
CIZ
 z-component in summation for field
CMPLX
 = external routine (forms complex number)
 = external routine (cosine)
COS
 = \cos \Phi'
CPH
\mathsf{DX}
 = x, y, z components of \hat{i}
DY
DΖ
EL
 = E_\Phi^h or E_\Phi^h cos lpha (\Phi' component of total field of segment I
EPH
EPI
 = \Phi component of field of structure
ERD
 = R component of field of structure
 = E^h_{\rho} and \rho' component of total field of segment I = E^V_{\rho}
ERH
ERV
ETH
 = \theta component of field of structure
 = x component of field for segment I
ΕX
```

```
EXA
 phase factor at GD30 and GD130:
 G_1 \exp(jk\hat{R}_1\cdot\vec{r_i}) or G_2 \exp(jk\hat{R}_2\cdot\vec{r_i}') at GD109
 y component of field for segment I
ΕY
EZH
 E_z^h and z component of total field of segment I
EZV
FFLD
 external routine (computes space wave)
 external routine (computes E^V_{\rho}, E^h_{\rho}, ... )
GWAVE
Ι
 DO loop index (I)
 DO loop index (loop over segment and image)
KSYMP
 1 if ground is present; 0 otherwise
OMEGA
PHI
 x component of \hat{\Phi}
PHX
 y component of \hat{\Phi}
PHY
PΙ
R
 = R/\lambda
 sign factor to reflect segment coordinates in ground
RFL
RHO
 = \rho'/\lambda
RHP
 = (\rho'/\lambda)^2
RHS
 x component of \hat{
ho},
RHX
 = y component of \hat{\rho},
RHY
 = imaginary part of 2\pi G_1 or 2\pi G_2
RΙ
RIX
 x component of ec{R}_1/\lambda or ec{R}_2/\lambda
RIY
 y component of ec{R}_1/\lambda or ec{R}_2/\lambda
RIZ
 z component of ec{R}_1/\lambda or ec{R}_2/\lambda
RNX
 = x, y, z components of \hat{R}_1 or \hat{R}_2 or \hat{R}
RNY
RNZ
 real part of 2\pi G_1 or 2\pi G_2
RR
 = x component of \vec{\rho}/\lambda
RX
RXYZ
 R_1/\lambda or R_2/\lambda (for s = 0)
 y component of \vec{\rho}/\lambda
RY
RΖ
 = z/\lambda
SAB(I)
 = \cos \alpha \sin \beta
SBET
 \sin \, eta
SILL
 = \pi d\omega
 = external routine (sine)
SIN
SPH
 = \sin \Phi,
```

```
SQRT
 = external routine (square root)
 = \theta in spherical coordinate system
THET
 = x component of \hat{\theta}
THX
 = y component of \hat{\theta}
THY
THZ
 z component of \hat{	heta}
T00
 sin(TOP)/TOP
TOP
 \pi(1+\omega)d
TP
 2\pi
U
UX
 = u^2
UZ
 = G_l \exp(jk\hat{R}_1 \cdot \vec{r}_i)
XX1
 = G_2 \exp(jk\hat{R}_2 \cdot \vec{r}_i)
XXZ
1.E-20
 = tolerance in test for zero
 = toierance in test for zero
1.E-7
1.E-6
 = tolerance in test for zero
0.5
 = upper limit for |u|
3.141592654 = \pi
6.283185308 =
 2\pi
1.5+5
 = upper limit for R/\lambda
```

```
SUBROUTINE GFLD( RHO, PHI, RZ, ETH, EPI, ERD, UX, KSYMP)
 GD
С
 GD
 2
С
 GFLD COMPUTES THE RADIATED FIELD INCLUDING GROUND WAVE.
 GD
 3
С
 GD
 4
 COMPLEX CUR, EPI, CIX, CIY, CIZ, EXA, XX1, XX2, U, U2, ERV,
 GD
 *EZV, ERH, EPH
 GD
 6
 COMPLEX EZH, EX, EY, ETH, UX, ERD
 GD
 7
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 GD
 8
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 GD 10
 COMMON /ANGL/ SALP( NM)
 GD 11
 COMMON /CRNT/ AIR( NM), AII( NM), BIR( NM), BII( NM), CIR( NM),
 GD 12
 *CII( NM), CUR( N3M)
 GD 13
 COMMON /GWAV/ U, U2, XX1, XX2, R1, R2, ZMH, ZPH
 GD 14
 DIMENSION CAB(1), SAB(1)
 GD 15
 EQUIVALENCE(CAB(1), ALP(1)), (SAB(1), BET(1))
 GD 16
 PI, TP/3.141592654D+0,6.283185308D+0/
 GD 17
 R= SQRT( RHO* RHO+ RZ* RZ)
 GD 18
 IF(KSYMP.EQ.1) GOTO 1
 GD 19
 IF(ABS(UX).GT..5) GOTO 1
 GD 20
 GD 21
 IF(R.GT.1.E5) GOTO 1
С
 GD 22
С
 COMPUTATION OF SPACE WAVE ONLY
 GD 23
С
 GD 24
 GOTO 4
 GD 25
 1 IF(RZ.LT.1.D-20) GOTO 2
 GD 26
 GD 27
 THET= ATAN( RHO/ RZ)
 GOTO 3
 GD 28
 2 THET= PI*.5
 GD 29
 3 CALL FFLD( THET, PHI, ETH, EPI)
 GD 30
 GD 31
 ARG=- TP* R
 EXA = CMPLX( COS( ARG), SIN( ARG))/ R
 GD 32
 ETH= ETH* EXA
 GD 33
 EPI= EPI* EXA
 GD 34
 ERD=(0.,0.)
 GD 35
С
 GD 36
С
 COMPUTATION OF SPACE AND GROUND WAVES.
 GD 37
С
 GD 38
 RETURN
 GD 39
 4 U= UX
 GD 40
 U2= U* U
 GD 41
 PHX=- SIN( PHI)
 GD 42
 PHY= COS( PHI)
 GD 43
 RX= RHO* PHY
 GD 44
 GD 45
 RY=- RHO* PHX
 CIX=(0.,0.)
 GD 46
 CIY=(0.,0.)
 GD 47
С
 GD 48
 SUMMATION OF FIELD FROM INDIVIDUAL SEGMENTS
 GD 49
```

```
С
 GD 50
 CIZ=(0.,0.)
 GD 51
 DO 17 I=1, N
 GD 52
 DX= CAB( I)
 GD 53
 DY= SAB( I)
 GD 54
 DZ= SALP( I)
 GD 55
 RIX= RX- X( I)
 GD 56
 GD 57
 RIY = RY - Y(I)
 RHS= RIX* RIX+ RIY* RIY
 GD 58
 RHP= SQRT( RHS)
 GD 59
 IF(RHP.LT.1.D-6) GOTO 5
 GD 60
 RHX= RIX/ RHP
 GD 61
 RHY= RIY/ RHP
 GD 62
 GOTO 6
 GD 63
 5 RHX=1.
 GD 64
 RHY=0.
 GD 65
 6 CALP=1.- DZ* DZ
 GD 66
 IF(CALP.LT.1.D-6) GOTO 7
 GD 67
 GD 68
 CALP= SQRT( CALP)
 CBET= DX/ CALP
 GD 69
 SBET= DY/ CALP
 GD 70
 CPH= RHX* CBET+ RHY* SBET
 GD 71
 SPH= RHY* CBET- RHX* SBET
 GD 72
 GOTO 8
 GD 73
 7 CPH= RHX
 GD 74
 SPH= RHY
 GD 75
 8 EL= PI* SI( I)
 GD 76
C
 GD 77
 INTEGRATION OF (CURRENT)*(PHASE FACTOR) OVER SEGMENT AND IMAGE FOR GD 78
C
С
 CONSTANT, SINE, AND COSINE CURRENT DISTRIBUTIONS
 GD 79
 GD 80
 RFL=-1.
 GD 81
 DO 16 K=1,2
 GD 82
 RFL=- RFL
 GD 83
 RIZ= RZ- Z(I)* RFL
 GD 84
 RXYZ= SQRT( RIX* RIX+ RIY* RIY+ RIZ* RIZ)
 GD 85
 RNX= RIX/ RXYZ
 GD 86
 RNY= RIY/ RXYZ
 GD 87
 RNZ= RIZ/ RXYZ
 GD 88
 OMEGA=-( RNX* DX+ RNY* DY+ RNZ* DZ* RFL)
 GD 89
 SILL= OMEGA* EL
 GD 90
 TOP= EL+ SILL
 GD 91
 BOT= EL- SILL
 GD 92
 IF(ABS( OMEGA).LT.1.D-7) GOTO 9
 GD 93
 A=2.* SIN( SILL)/ OMEGA
 GD 94
 GOTO 10
 GD 95
 9 A=(2.- OMEGA* OMEGA* EL* EL/3.)* EL
 GD 96
 10 IF(ABS( TOP).LT.1.D-7) GOTO 11
 GD 97
 TOO= SIN( TOP)/ TOP
 GD 98
```

```
GOTO 12
 GD 99
 11 TOO=1.- TOP* TOP/6.
 GD 100
 12 IF(ABS( BOT).LT.1.D-7) GOTO 13
 GD 101
 BOO= SIN( BOT) / BOT
 GD 102
 GD 103
 GOTO 14
 13 BOO=1.- BOT* BOT/6.
 GD 104
 14 B= EL*( BOO- TOO)
 GD 105
 C= EL*( BOO+ TOO)
 GD 106
 RR = A * AIR(I) + B * BII(I) + C * CIR(I)
 GD 107
 RI = A* AII(I) - B* BIR(I) + C* CII(I)
 GD 108
 ARG= TP*(X(I)*RNX+Y(I)*RNY+Z(I)*RNZ*RFL)
 GD 109
 EXA= CMPLX( COS( ARG), SIN( ARG))* CMPLX( RR, RI)/ TP
 GD 110
 IF(K.EQ.2) GOTO 15
 GD 111
 GD 112
 XX1 = EXA
 R1= RXYZ
 GD 113
 ZMH= RIZ
 GD 114
 GOTO 16
 GD 115
 15 XX2= EXA
 GD 116
 R2= RXYZ
 GD 117
 ZPH= RIZ
 GD 118
C
 GD 119
С
 CALL SUBROUTINE TO COMPUTE THE FIELD OF SEGMENT INCLUDING GROUND
 GD 120
С
 WAVE.
 GD 121
 GD 122
 16 CONTINUE
 GD 123
 CALL GWAVE( ERV, EZV, ERH, EZH, EPH)
 GD 124
 ERH= ERH* CPH* CALP+ ERV* DZ
 GD 125
 EPH= EPH* SPH* CALP
 GD 126
 EZH= EZH* CPH* CALP+ EZV* DZ
 GD 127
 EX= ERH* RHX- EPH* RHY
 GD 128
 EY= ERH* RHY+ EPH* RHX
 GD 129
 CIX= CIX+ EX
 GD 130
 CIY= CIY+ EY
 GD 131
 17 CIZ= CIZ+ EZH
 GD 132
 ARG=- TP* R
 GD 133
 EXA= CMPLX( COS( ARG), SIN( ARG))
 GD 134
 CIX= CIX* EXA
 GD 135
 CIY= CIY* EXA
 GD 136
 CIZ= CIZ* EXA
 GD 137
 RNX = RX/R
 GD 138
 RNY= RY/ R
 GD 139
 RNZ=RZ/R
 GD 140
 THX= RNZ* PHY
 GD 141
 THY=- RNZ* PHX
 GD 142
 THZ=- RHO/ R
 GD 143
 ETH= CIX* THX+ CIY* THY+ CIZ* THZ
 GD 144
 EPI= CIX* PHX+ CIY* PHY
 GD 145
 ERD= CIX* RNX+ CIY* RNY+ CIZ* RNZ
 GD 146
 RETURN
 GD 147
```

END GD 148

GFOUT

PURPOSE

To write the NGF file.

METHOD

The contents of the COMMON blocks in GFOUT are written to file 20. If ICASE is 3 or 5 the blocks of the LU decomposition of matrix A are on file 13 in ascending order and on file 14 in descending order. Both files are written to file 20.

SYMBOL DICTIONARY

IGFL = NGF file number

IOUT = number of elements in matrix

NEQ = order of matrix A

NOP = number of symmetric sections

NPEQ = number of unknowns for a symmetric section

```
SUBROUTINE GFOUT
 GO
 GO
 2
 WRITE N.G.F. FILE
 GO
 3
 GO
 4
 INTEGER*4 COM
 GO
 5
 COMPLEX CM, SSX, ZRATI, ZRATI2, T1, ZARRAY, AR1, AR2, AR3,
 GO
 6
*EPSCF, FRATI
 GO
 7
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 GO
 8
*Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 GO
 9
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 GO 10
 COMMON /CMB/ CM(90000)
 GO
 11
 COMMON /ANGL/ SALP( NM)
 GO
 12
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 13
 GO
*KSYMP, IFAR, IPERF, T1, T2
 GO
 14
 COMMON /GGRID/ AR1(11,10,4), AR2(17,5,4), AR3(9,8,4), EPSCF, DXA
 GO
 15
*(3), DYA(3), XSA(3), YSA(3), NXA(3), NYA(3)
 GO
 16
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 GO 17
*NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 GO
 18
 COMMON /SMAT/ SSX(16,16)
 GO
 19
 COMMON /ZLOAD/ ZARRAY( NM), NLOAD, NLODF
 GO
 20
 COMMON /SAVE/ IP( N2M), KCOM, COM(20,5), EPSR, SIG, SCRWLT,
 GO 21
*SCRWRT, FMHZ
 GO
 22
 DATA
 IGFL/20/
 GO 23
 NEQ= N+2* M
 GO 24
 GO 25
 NPEQ= NP+2* MP
 NOP= NEQ/ NPEQ
 GO 26
 WRITE( IGFL) N, NP, M, MP, WLAM, FMHZ, IPSYM, KSYMP, IPERF,
 GO 27
*NRADL, EPSR, SIG, SCRWLT, SCRWRT, NLOAD, KCOM
 GO 28
 IF(N.EQ.O) GOTO 1
 GO
 29
 WRITE( IGFL) ( X( I), I=1, N), ( Y( I), I=1, N), ( Z( I), I=1, N)
 GO
 30
 31
 WRITE( IGFL) ( SI( I), I=1, N), ( BI( I), I=1, N), ( ALP( I), I=1,
 GO
 GO
 32
 WRITE (IGFL) (BET (I), I=1, N), (SALP (I), I=1, N)
 GO
 33
 WRITE( IGFL) ( ICON1( I), I=1, N), ( ICON2( I), I=1, N)
 GO
 34
 WRITE( IGFL) ( ITAG( I), I=1, N)
 GO
 35
 IF(NLOAD.GT.O) WRITE( IGFL) ( ZARRAY( I), I=1, N)
 GO
 36
1 IF(M.EQ.O) GOTO 2
 GO
 37
  J = LD - M + 1
 GO
 38
 WRITE( IGFL) ( X( I), I= J, LD), ( Y( I), I= J, LD), ( Z( I), I= J,
 39
 40
 GO
 WRITE( IGFL) ( SI( I), I= J, LD), ( BI( I), I= J, LD), ( ALP( I), I
 GO
 41
 42
*= J, LD)
 GO
 WRITE( IGFL) ( BET( I), I= J, LD), ( SALP( I), I= J, LD)
 GO 43
 WRITE( IGFL) ( ICON1( I), I= J, LD), ( ICON2( I), I= J, LD)
 GO 44
 WRITE( IGFL) ( ITAG( I), I= J, LD)
 GO 45
2 WRITE( IGFL) ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM, NLSYM,
 GO
 46
 GO 47
*IMAT
 IF(IPERF.EQ.2) WRITE(IGFL) AR1, AR2, AR3, EPSCF, DXA, DYA, XSA
 48
 GO
*, YSA, NXA, NYA
 GO
 49
```

С

С

С

```
IF(NOP.GT.1) WRITE( IGFL) (( SSX( I, J), I=1, NOP), J=1, NOP)
 GO 50
 WRITE( IGFL) ( IP( I), I=1, NEQ), COM
 GO 51
 IF(ICASE.GT.2) GOTO 3
 GO 52
 IOUT= NEQ* NPEQ
 GO 53
 WRITE( IGFL) ( CM( I), I=1, IOUT)
 GO 54
 GOTO 12
 GO 55
 3 IF(ICASE.NE.4) GOTO 5
 GO 56
 REWIND 13
 GO 57
 I= NPEQ* NPEQ
 GO 58
 DO 4 K=1, NOP
 GO 59
 READ(13) ( CM(J), J=1, I)
 GD 60
 4 WRITE( IGFL) ( CM( J), J=1, I)
 GO 61
 REWIND 13
 GO 62
 GOTO 12
 GO 63
 5 REWIND 13
 GO 64
 GO 65
 REWIND 14
 IF(ICASE.EQ.5) GOTO 8
 GO 66
 IOUT= NPBLK* NEQ*2
 GO 67
 DO 6 I=1, NBLOKS
 GO 68
 CALL BLCKIN( CM, 13, 1, IOUT, 1, 201)
 GO 69
 6 CALL BLCKOT( CM, IGFL,1, IOUT,1,202)
 GO 70
 DO 7 I=1, NBLOKS
 GO 71
 CALL BLCKIN( CM,14,1, IOUT,1,203)
 GO 72
 7 CALL BLCKOT( CM, IGFL,1, IOUT,1,204)
 GO 73
 GO 74
 GOTO 12
 8 IOUT= NPSYM* NPEQ*2
 GO 75
 GO 76
 DO 11 IOP=1, NOP
 DO 9 I=1, NBLSYM
 GO 77
 CALL BLCKIN( CM, 13, 1, IOUT, 1, 205)
 GO 78
 9 CALL BLCKOT( CM, IGFL,1, IOUT,1,206)
 GO 79
 DO 10 I=1, NBLSYM
 GO 80
 CALL BLCKIN( CM, 14, 1, IOUT, 1, 207)
 GO 81
 10 CALL BLCKOT( CM, IGFL,1, IOUT,1,208)
 GO 82
 11 CONTINUE
 GO 83
 REWIND 13
 GO 84
 GO 85
 REWIND 14
 12 REWIND IGFL
 GO 86
 WRITE (2,13) IGFL, IMAT
 GO 87
C
 GO 88
 GO 89
 13 FORMAT(///, ****NUMERICAL GREEN S FUNCTION FILE ON TAPE', 13,
 GO 90
 *'****',/,5X,'MATRIX STORAGE -',17,' COMPLEX NUMBERS',///)
 GO 91
 GO 92
 END
```

To compute the function that is numerically integrated for the near ${\tt H}$ Field of a segment.

METHOD

The value returned by GH is

$$G = \left[\frac{1}{(kr)^3} + \frac{j}{(kr)^2}\right] \exp(-jkr),$$

where

$$\mathbf{r} = \left[\rho'^2 + (z - z')^2 \right]^{1/2}$$

ho'=
ho' coordinate of the field observation point in a cylindrical coordinate system with origin at the center of the source segment and z-axis oriented along the source segment

z' = z coordinate of the field observation point in the cylindrical coordinate system

z = z coordinate of the integration point an the source segment

 $k = 2\pi/\lambda$

SYMBOL DICTIONARY

CKR = cos kr

HR = real part of G

HI = imaginary part of G

R = kr

RHKS = $(k\rho')2$

 $RR2 = 1/(kr)^2$

RR3 = $1/(kr)^3$

RS = $(kr)^2$

SKR = sin kr

ZK = kz

ZPK = kz'

	SUBROUTINE GH(ZK,HR,HI)	GH	1
C	INTEGRAND FOR H FIELD OF A WIRE	GH	2
	IMPLICIT REAL (A-H,O-Z)	GH	3
	COMMON/TMH/ ZPK,RHKS	GH	4
	RS=ZK-ZPK	GH	5
	RS=RHKS+RS*RS	GH	6
	R=SQRT(RS)	GH	7
	CKR=COS(R)	GH	8
	SKR=SIN(R)	GH	9
	RR2=1./RS	GH	10
	RR3=RR2/R	GH	11
	HR=SKR*RR2+CKR*RR3	GH	12
	HI=CKR*RR2-SKR*RR3	GH	13
	RETURN	GH	14
	END	GH	15

To compute the components of electric field due to an electric current element over a ground plane at intermediate distances, including the surface wave field. METHOD

Approximate expressions for the electric field of a vertical or horizontal infinitesimal current element above a ground plane, including surface wave, were derived by K. A. Norton (ref. 2). The geometry is shown in figure 6a for a current element at height a above the ground plane and field observation point at p. The current element is located on the z'axis, and the horizontal current element is directed along the x'axis. The vertical current element produces z'and ρ' field components given by

$$\begin{split} E_z^V &= -\frac{j\eta Id\ell}{2\lambda} \Bigg\{ \cos^2 \psi' \frac{\exp(-jkR_1)}{R_1} + R_V \cos^2 \psi \frac{\exp(-jkR_2)}{R_2} \\ &+ (1 - R_V) \cos^2 \psi \ F \frac{\exp(-jkR_2)}{R_2} \\ &+ u \sqrt{1 - u^2 \cos^2 \psi} \ \sin \ \psi \ 2 \ \frac{\exp(-jkR_2)}{jkR_2^2} i \\ &+ \frac{\exp(-jkR_1)}{R_1} \ \left(\frac{1}{jkR_1} + \frac{1}{(jkR_1)^2} \right) (1 - 3 \sin^2 \psi') \\ &+ \frac{\exp(-jkR_2)}{R_2} \ \left(\frac{1}{jkR_2} + \frac{1}{(jkR_2)^2} \right) (1 - 3 \sin^2 \psi) \ , \\ E_\rho^V &= \frac{j\eta Id\ell}{2\lambda} \Bigg\{ \sin \psi' \cos \psi' \frac{\exp(-jkR_1)}{R_1} + R_V \sin \psi \cos \psi \frac{\exp(-jkR_2)}{R_2} \\ &- \cos \psi (1 - R_V) u \sqrt{1 - u^2 \cos^2 \psi} \ F \ \frac{\exp(-jkR_2)}{R_2} \\ &- \sin \psi \cos \psi (1 - R_V) \ \frac{\exp(-jkR_2)}{jkR_2^2} \\ &+ 3 \ \sin \psi' \cos \psi' \bigg(\frac{1}{jkR_1} + \frac{1}{(jkR_1)^2} \bigg) \frac{\exp(-jkR_2)}{jkR_2^2} \\ &+ 3 \ \sin \psi \cos \psi \bigg(\frac{1}{jkR_2} + \frac{1}{(jkR_2)^2} \bigg) \frac{\exp(-jkR_2)}{R_2} \\ &+ 3 \ \sin \psi \cos \psi \bigg(\frac{1}{jkR_2} + \frac{1}{(jkR_2)^2} \bigg) \frac{\exp(-jkR_2)}{R_2} \end{split}$$

where

$$\begin{array}{lll} {\rm F} & = & 1 - {\rm j} \sqrt{\pi w} \exp(-w) \ erfc({\rm j} \sqrt{w}) \\ {\rm erfc(z)} & = & 1 - {\rm erf(z)} \\ {\rm erf(z)} & = & 2/\sqrt{\pi} \ \int_0^z \exp(-t^2) dt \ ({\rm error\ function}) \\ {\rm w} & = & 4{\rm p}_1/(1 - {\rm R}_V)^2 \\ {\rm p}_1 & = & -{\rm j} {\rm k} {\rm R}_2 u^2 (1 - u^2 \cos^2 \psi)/(2\cos^2 \psi) \\ R_V & = & \frac{\sin \psi - u \sqrt{1 - u^2 \cos^2 \psi}}{\sin \psi + u \sqrt{1 - u^2 \cos^2 \psi}} \\ {\rm u} & = & {\rm k}/{\rm k}_2 \\ {\rm k} & = & {\rm wave\ number\ in\ free\ space} \\ {\rm k}_2 & = & {\rm wave\ number\ in\ lower\ medium} \\ \sin \psi & = & ({\rm z} + {\rm a})/{\rm R}_2 \\ \sin \psi' & = & ({\rm z} - {\rm a})/{\rm R}_1 \\ \end{array}$$

The horizontal current element directed along the x'axis produces ρ' , Φ' , and z' field components given by

$$E_{z}^{h} = \frac{j\eta Id\ell}{2\lambda} \cos \Phi' \left\{ \sin \psi' \cos \psi' \frac{\exp(-jkR_{1})}{R_{1}} - R_{v} \sin \psi \cos \psi \cdot \frac{\exp(-jkR_{2})}{R_{2}} + \cos \psi (1 - R_{v}) u \sqrt{1 - u^{2} \cos^{2} \psi} F \frac{\exp(-jkR_{2})}{R_{2}} + \sin \psi \cos \psi (1 - R_{v}) \frac{\exp(-jkR_{2})}{jkR_{2}^{2}} + 3 \sin \psi' \cos \psi' \left(\frac{1}{jkR_{1}} + \frac{1}{(jkR_{1})^{2}} \right) \frac{\exp(-jkR_{1})}{R_{1}} + \cos \psi (1 - R_{v}) u \sqrt{1 - u^{2} \cos^{2} \psi} \frac{\exp(-jkR_{2})}{2jkR_{2}^{2}} - 3 \sin \psi \cos \psi \left(\frac{1}{jkR_{2}} + \frac{1}{(jkR_{2})^{2}} \right) \frac{\exp(-jkR_{2})}{2jkR_{2}^{2}} \right\} ,$$

$$E_{\rho}^{h} = \frac{-j\eta I d\ell}{2\lambda} \cos \Phi' \left\{ \sin^{2} \psi' \frac{\exp(-jkR_{1})}{R_{1}} - R_{v} \sin^{2} \psi \frac{\exp(-jkR_{2})}{R_{2}} - (1 - u^{2} \cos^{2} \psi) u^{2} (1 - R_{v}) F \frac{\exp(-jkR_{2})}{R_{2}} + \left(\frac{1}{jkR_{1}} + \frac{1}{(jkR_{1})^{2}} \right) (1 - 3\cos^{2} \psi') \frac{\exp(-jkR_{1})}{R_{1}} - \left(\frac{1}{jkR_{2}} + \frac{1}{(jkR_{2})^{2}} \right) (1 - 3\cos^{2} \psi) \left[1 - u^{2} (1 + R_{v}) - u^{2} (1 - R_{v}) \right] \times \frac{\exp(-jkR_{2})}{R_{2}} + u^{2} \cos^{2} (1 - R_{v}) \left(1 + \frac{1}{jkR_{2}} \right) \right] \times \left[F \left(u^{2} (1 - u^{2} \cos^{2} \psi) - \sin^{2} \psi + \frac{1}{jkR_{2}} \right) - \frac{1}{jkR_{2}} \right] \frac{\exp(-jkR_{2})}{R_{2}} \right\}$$

$$E_{\Phi}^{h} = \frac{j\eta Id\ell}{2\lambda} \sin \Phi' \left\{ \frac{\exp(-jkR_{1})}{R_{1}} - R_{h} \frac{\exp(-jkR_{2})}{R_{2}} + (R_{h} + 1)G \frac{\exp(-jkR_{2})}{R_{2}} + \left(1 + \frac{1}{jkR_{1}}\right) \frac{\exp(-jkR_{1})}{jkR_{1}^{2}} - \left(1 + \frac{1}{jkR_{2}}\right) \left[1 - u^{2}(1 + R_{v}) - u^{2}(1 - R_{v})F\right] \frac{\exp(-jkR_{2})}{jkR_{2}^{2}} - \frac{u^{2}(1 - R_{v})}{2} \left[F\left(u^{2}(1 - u^{2}\cos^{2}\psi) - \sin^{2}\psi + \frac{1}{jkR_{2}}\right) - \frac{1}{jkR_{2}}\right] \times \frac{\exp(-jkR_{2})}{jkR_{2}^{2}} \right\} ,$$

where

$$G = [1 - j\sqrt{\pi v} \exp(-v)erfc(j\sqrt{v})],$$

$$v = 4q_1/(1 + R_h)^2$$

$$q_1 = -jkR_2(1 - u^2\cos^2\psi)/(2u^2\cos^2\psi)$$

$$R_h = \frac{\sqrt{1 - u^2\cos^2\psi} - u\sin\psi}{\sqrt{1 - u^2\cos^2\psi} + u\sin\psi}$$

The approximations in these expressions are valid for E_l and R_2 greater than about a wavelength and to second order in u^2 . In each equation, the first term represents the direct space wave field of the current element, the second term is the space wave field reflected from the ground, and the following higher order terms involving F and G represent the ground wave. It may be noted that the coefficients R_v and R_h are the Fresnel reflection coefficients for vertical and horizontal polarization, respectively.

To obtain the field due to a structure, these expressions are integrated over each segment and the fields of the segments are summed in subroutine GFLD. For integration, R_1 and R_2 are the distances from the integration point ℓ on the segment to point p. Since R_1 and R_2 are assumed large compared to the segment length, R_1 , R_2 , ψ , and ψ' are considered constant during integration over the segment except where jkR_1 and jkR_2 occur in exponential functions. Thus, if s represents distance along the segment, the integral of each expression over the segment is obtained by replacing $(Id\ell/\lambda^2 \exp(-jkR_1)$ and $(Id\ell/\lambda^2 \exp(-jkR_2))$ by XX1 and XX2 from subroutine GFLD. A factor of $\exp(-jkR)$ is omitted from the fields and is included after summation in GFLD. Including a factor of $1/\lambda^2$ in XX1 and XX2 makes a factor of λ available to normalize R_1 and R_2 in the denominators of the field expressions. The factors $\sin \Phi'$ or $\cos \Phi'$ are omitted from the fields due to a horizontal current element in GMAVE and are supplied later.

```
CPP
 = \cos \psi
CPPP
 = \cos \psi'
CPPP2
 = \cos^2 \psi'
 = \cos^2 \psi
CPP2
ECON
 = -j\eta/2 (\eta = impedance of free space)
 = \mathbf{E}_{\Phi}^h / \sin \Phi'
EPH
 = E_{\rho}^{h'}/\cos\Phi'
ERH
 = E_{\rho}^{v}
= E_{z}^{h}/\cos\Phi'
ERV
EZH
 = \mathbf{E}_{z}^{\tilde{v}}
EZV
 = F
F
FJ
 = j = \sqrt{-1}
OMR
 = 1 - R_v
ΡI
 = p_1
P1
 = q_1
Q1
 = R_n
RH
RK1
 = -jkR_l
RK2
 = -jkR_2
 = R_v
RV
Rl
 = R_1/\lambda
R2
 = R_2/\lambda
SPP
 = \sin \psi
SPPP
 = \sin \psi,
 = \sin^2 \psi'
SPPP2
 = \sin^2 \psi
SPP2
TPJ
 = 2\pi j
 = 1 - u^2 \cos^2 \psi
T1
T2
 = \sqrt{T1}
 = -[1/(jkR_1) + 1/(jkR_1)^2]
T4
 = -[1/(jkR_2) + 1/(jkR_2)^2]
U
 = u^2
U2
V
W
XR1
 = XX1/(R/\lambda)
XR2
 = XX2/(R/\lambda)
XX1
 = G_1 \exp(jk\hat{R}_1 \cdot \vec{r}_i)
XX2
 = G_2 \exp(jk\hat{R}_2 \cdot \vec{r}_i')
X1,X2,...,X7 = first, second, ..., seventh term in each field expression
 = z - a
ZMH
ZPH
 = z + a
```

```
SUBROUTINE GWAVE( ERV, EZV, ERH, EZH, EPH)
 GW
С
 GW
 2
С
 GWAVE COMPUTES THE ELECTRIC FIELD, INCLUDING GROUND WAVE, OF A
 GW
 3
C
 CURRENT ELEMENT OVER A GROUND PLANE USING FORMULAS OF K.A. NORTON
 GW
С
 (PROC. IRE, SEPT., 1937, PP.1203,1236.)
 GW
C
 GW
 6
 COMPLEX FJ, TPJ, U2, U, RK1, RK2, T1, T2, T3, T4, P1, RV, OMR
 GW
 7
 *, W, F, Q1, RH, V, G, XR1, XR2, X1, X2, X3, X4, X5, X6, X7, EZV,
 GW
 8
 *ERV, EZH, ERH, EPH, XX1, XX2, ECON, FBAR
 GW
 9
 COMMON /GWAV/ U, U2, XX1, XX2, R1, R2, ZMH, ZPH
 GW 10
 DIMENSION FJX(2), TPJX(2), ECONX(2)
 GW
 11
 EQUIVALENCE(FJ,FJX), (TPJ,TPJX), (ECON,ECONX)
 GW 12
 PI/3.141592654D+0/, FJX/0.,1./, TPJX/0.,6.283185308D+0/
 GW 13
 DATA
 DATA
 ECONX/0.,-188.367/
 GW 14
 SPPP= ZMH/ R1
 GW 15
 SPPP2= SPPP* SPPP
 GW 16
 GW 17
 CPPP2=1.- SPPP2
 IF(CPPP2.LT.1.D-20) CPPP2=1.D-20
 GW 18
 CPPP= SQRT( CPPP2)
 GW 19
 SPP= ZPH/ R2
 GW 20
 SPP2= SPP* SPP
 GW 21
 CPP2=1.- SPP2
 GW 22
 IF(CPP2.LT.1.D-20) CPP2=1.D-20
 GW 23
 CPP= SQRT( CPP2)
 GW 24
 GW 25
 RK1=- TPJ* R1
 RK2=- TPJ* R2
 GW 26
 T1=1.- U2* CPP2
 GW 27
 T2= SQRT( T1)
 GW 28
 GW 29
 T3=(1.-1./RK1)/RK1
 T4=(1.-1./RK2)/RK2
 GW 30
 P1= RK2* U2* T1/(2.* CPP2)
 GW 31
 RV=( SPP- U* T2)/( SPP+ U* T2)
 GW 32
 OMR=1.- RV
 GW 33
 W=1./OMR
 GW 34
 W=(4.,0.)* P1* W* W
 GW 35
 GW 36
 F= FBAR( W)
 Q1= RK2* T1/(2.* U2* CPP2)
 GW 37
 RH=( T2- U* SPP)/( T2+ U* SPP)
 GW 38
 V=1./(1.+ RH)
 GW 39
 V=(4.,0.)* Q1* V* V
 GW 40
 G= FBAR( V)
 GW 41
 XR1 = XX1/R1
 GW 42
 XR2 = XX2/R2
 GW 43
 X1= CPPP2* XR1
 GW 44
 X2= RV* CPP2* XR2
 GW 45
 X3= OMR* CPP2* F* XR2
 GW 46
 X4= U* T2* SPP*2.* XR2/ RK2
 GW 47
 X5= XR1* T3*(1.-3.* SPPP2)
 GW 48
 X6= XR2* T4*(1.-3.* SPP2)
 GW 49
```

```
EZV=( X1+ X2+ X3- X4- X5- X6)* ECON
 GW 50
X1= SPPP* CPPP* XR1
 GW 51
X2= RV* SPP* CPP* XR2
 GW 52
X3= CPP* OMR* U* T2* F* XR2
 GW 53
X4= SPP* CPP* OMR* XR2/ RK2
 GW 54
X5=3.* SPPP* CPPP* T3* XR1
 GW 55
X6= CPP* U* T2* OMR* XR2/ RK2*.5
 GW 56
X7=3.* SPP* CPP* T4* XR2
 GW 57
ERV=-( X1+ X2- X3+ X4- X5+ X6- X7)* ECON
 GW 58
EZH=-( X1- X2+ X3- X4- X5- X6+ X7)* ECON
 GW 59
X1= SPPP2* XR1
 GW 60
X2= RV* SPP2* XR2
 GW 61
X4= U2* T1* OMR* F* XR2
 GW 62
 GW 63
X5= T3*(1.-3.* CPPP2)* XR1
X6= T4*(1.-3.* CPP2)*(1.- U2*(1.+ RV)- U2* OMR* F)* XR2
 GW 64
X7= U2* CPP2* OMR*(1.-1./ RK2)*( F*( U2* T1- SPP2-1./ RK2)+1./
 GW 65
*RK2)* XR2
 GW 66
ERH=( X1- X2- X4- X5+ X6+ X7)* ECON
 GW 67
X1= XR1
 GW 68
X2 = RH * XR2
 GW 69
X3=( RH+1.)* G* XR2
 GW 70
X4= T3* XR1
 GW 71
X5= T4*(1.- U2*(1.+ RV)- U2* OMR* F)* XR2
 GW 72
X6=.5* U2* OMR*( F*( U2* T1- SPP2-1./ RK2)+1./ RK2)* XR2/ RK2
 GW 73
EPH=-( X1- X2+ X3- X4+ X5+ X6)* ECON
 GW 74
RETURN
 GW 75
END
 GW 76
```

To evaluate terms for the field contribution due to segment ends in the thin wire kernel.

SYMBOL DICTIONARY

```
\begin{array}{rcl} \mathrm{GZ} &=& \exp(-\mathrm{jkr})/\mathrm{r} = \mathrm{G}_0 \\ \mathrm{GZP} &=& -(1+\mathrm{jkr}) \, \exp(-\mathrm{jkr})/\mathrm{r}^3 \\ \mathrm{R} &=& \mathrm{r} \\ \mathrm{R2} &=& \mathrm{r}^2 = \rho^2 + z^2 \\ \mathrm{RH} &=& \rho \\ \mathrm{RK} &=& \mathrm{kR} \\ \mathrm{XK} &=& 2\pi/\lambda \\ \mathrm{ZZ} &=& \mathrm{z} \end{array}
```

CODE LISTING

	SUBROUTINE GX(ZZ,RH,XK,GZ,GZP)	GX	1
C	SEGMENT END CONTRIBUTIONS FOR THIN WIRE APPROX.	GX	2
	COMPLEX GZ,GZP	GX	3
	R2=ZZ*ZZ+RH*RH	GX	4
	R=SQRT(R2)	GX	5
	RKZ=XK*R	GX	6
	GZ=CMPLX(COS(RKZ),-SIN(RKZ))/ R	GX	7
	GZP=-CMPLX(1.0,RKZ)*GZ/ R2	GX	8
	RETURN	GX	9
	END	GX	10

To evaluate terms for the field contribution due to segment ends in the extended thin wire kernel.

METHOD

Equations 59 through 94 in Part I are evaluated for ρ > a, and equations 99 through 103 for ρ < a. Several variables are used for storage of intermediate results before being set to their final values.

```
= radius of source segment, a
A2
 = a^2
Cl
 = 1 + jkr<sub>0</sub>
 = 3(1 + jkr_0) - k^2r_0^2
 = (6 + jkr_0)k^2r_0^2 - 15(1 + jkr_0)
C3
G1
 = G_1
\texttt{G1P} = \partial G_1/\partial z'
G2
 = G_2
G2P = \partial G_2/\partial z'
G3
 = \partial G_1/\partial \rho \mathbf{p}
GΖ
 = G_0
\text{GZP} = \partial G_0/\partial z'
IRA
 1 to indicate \rho < a
R
 r_0
 r_0^2 \\ r_0^4
R2
R4
RH
RH2 =
RK
 = kr_0
RK2 = k^2 r_0^2
 a^2 \rho^2 / 4r^4
T1
 = a^2/2r^2
T2
XK
 = k = 2\pi/\lambda
ZZ
 = z' = z
```

	SUBROUTINE GXX(ZZ,RH,A,A2,XK,IRA,G1,G1P,G2,G2P,G3,GZP)	GY	1
C	SEGMENT END CONTRIBUTIONS FOR EXT. THIN WIRE APPROX.	GY	2
	COMPLEX GZ,C1,C2,C3,G1,G1P,G2,G2P,G3,GZP	GY	3
	R2=ZZ*ZZ+RH*RH	GY	4
	R=SQRT(R2)	GY	5
	R4=R2*R2	GY	6
	RK=XK*R	GY	7
	RK2=RK*RK	GY	8
	RH2=RH*RH	GY	9
	T1=.25*A2*RH2/ R4	GY	10
	T2=.5*A2/R2	GY	11
	C1=CMPLX(1.0,RK)	GY	12
	C2=3.0*C1- RK2	GY	13
	C3=CMPLX(6.0,RK)*RK2-15.*C1	GY	14
	GZ=CMPLX(COS(RK),-SIN(RK))/R	GY	15
	G2=GZ*(1.+T1*C2)	GY	16
	G1=G2-T2*C1*GZ	GY	17
	GZ=GZ/R2	GY	18
	G2P=GZ*(T1*C3-C1)	GY	19
	GZP=T2*C2*GZ	GY	20
	G3=G2P+GZP	GY	21
	G1P=G3*ZZ	GY	22
	IF(IRA.EQ.1) GOTO 2	GY	23
	G3=(G3+GZP)*RH	GY	24
	GZP = -ZZ * C1 * GZ	GY	25
	IF(RH.GT.1.D-10) GOTO 1	GY	26
	G2=0.0	GY	27
	G2P=0.0	GY	28
	RETURN	GY	29
	1 G2=G2/RH	GY	30
	G2P=G2P*ZZ/RH	GY	31
	RETURN	GY	32
	2 T2=.5*A	GY	33
	G2=-T2*C1*GZ	GY	34
	G2P=T2*GZ*C2/ R2	GY	35
	G3=RH2*G2P-A*GZ*C1	GY	36
	G2P=G2P*ZZ	GY	37
	GZP=-ZZ*C1*GZ	GY	38
	RETURN	GY	39
	END	GY	40

```
SUBROUTINE HELIX(S,HL,A1,B1,A2,B2,RAD,NS,ITG)
 1
С
 SUBROUTINE HELIX GENERATES SEGMENT GEOMETRY DATA FOR A HELIX OF NS HE
 2
С
 SEGMENTS
 HE
 3
 COMMON/DATA/ LD,N1,N2,N,NP,M1,M2,M,MP,X(NM),Y(NM),
 ΗE
 4
 *Z(NM),SI(NM),BI(NM),ALP(NM),BET(NM),ICON1(N2M),ICON2(
 ΗE
 5
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 HE
 6
 DIMENSION X2(1), Y2(1), Z2(1)
 ΗE
 7
 EQUIVALENCE (X2(1),SI(1)),(Y2(1),ALP(1)),(Z2(1),BET(1))
 HE
 8
 DATA PI/3.1415926D+0/
 HE
 9
 IST=N+1
 HE 10
 N=N+NS
 HE 11
 NP=N
 HE 12
 MP=M
 HE 13
 HE 14
 IPSYM=0
 IF(NS.LT.1) RETURN
 HE 15
 TURNS=ABS(HL/S)
 HE 16
 HE 17
 ZINC=ABS(HL/NS)
 Z(IST)=0.
 HE 18
 DO 25 I=IST,N
 HE 19
 BI(I)=RAD
 HE 20
 HE 21
 ITAG(I)=ITG
 IF(I.NE.IST) Z(I) = Z(I-1) + ZINC
 HE 22
 Z2(I)=Z(I)+ZINC
 HE 23
 IF(A2.NE.A1) GOTO 10
 HE 24
 IF(B1.EQ.O) B1= A1
 HE 25
 X(I)=A1*COS(2.*PI*Z(I)/S)
 HE 26
 HE 27
 Y(I)=B1*SIN(2.* PI* Z(I)/ S)
 X2(I)=A1*COS(2.*PI*Z2(I)/S)
 HE 28
 HE 29
 Y2(I)=B1*SIN(2.* PI* Z2(I)/ S)
 GOTO 20
 HE 30
 10 IF(B2.EQ.0) B2= A2
 HE 31
 X(I) = (A1 + (A2 - A1) *Z(I) / ABS(HL)) *COS(2.*PI*Z(I) / S)
 HE 32
 Y(I) = (B1 + (B2 - B1) * Z(I) / ABS(HL)) * SIN(2.*PI * Z(I) / S)
 HE 33
 X2(I) = (A1 + (A2 - A1) * Z2(I) / ABS(HL)) * COS(2.*PI * Z2(I) / S)
 HE 34
 Y2(I) = (B1 + (B2 - B1) * Z2(I) / ABS(HL)) * SIN(2.*PI * Z2(I) / S)
 HE 35
 20 IF(HL.GT.O) GOTO 25
 HE 36
 COPY=X(I)
 HE 37
 X(I)=Y(I)
 HE 38
 Y(I)=COPY
 HE 39
 COPY=X2(I)
 HE 40
 X2(I)=Y2(I)
 HE 41
 Y2(I) = COPY
 HE 42
 25 CONTINUE
 HE 43
 IF(A2.EQ.A1) GOTO 21
 HE 44
 SANGLE=ATAN(A2/(ABS(HL)+(ABS(HL)*A1)/(A2-A1)))
 HE 45
 WRITE (2,104) SANGLE
 HE 46
  104 FORMAT(5X, 'THE CONE ANGLE OF THE SPIRAL IS', F10.4)
 HE 47
 RETURN
 HE 48
 21 IF(A1.NE.B1) GOTO 30
 HE 49
```

	HDIA=2.0*A1	HE	50
	TURN=HDIA*PI	HE	51
	PITCH=ATAN(S/(PI*HDIA))	HE	52
	TURN=TURN/COS(PITCH)	HE	53
	PITCH=180.*PITCH/PI	HE	54
	GOTO 40	HE	55
30	IF(A1.LT.B1) GOTO 34	HE	56
	HMAJ=2.*A1	HE	57
	HMIN=2.*B1	HE	58
	GOTO 35	HE	59
34	HMAJ=2.*B1	HE	60
	HMIN=2.*A1	HE	61
35	HDIA=SQRT((HMAJ**2+ HMIN**2)/2*HMAJ)	HE	62
	TURN=2.*PI*HDIA	HE	63
	PITCH=(180./PI)*ATAN(S/(PI*HDIA))	HE	64
40	WRITE (2,105) PITCH, TURN	HE	65
105	FORMAT(5X,'THE PITCH ANGLE IS',F10.4/5X,	HE	66
2	*'THE LENGTH OF WIRE/TURN ''IS',F10.4)	HE	67
	RETURN	HE	68
	END	HE	69

The H field of a current filament of length Δ with uniform current distribution of magnitude I = λ is

$$H_{\Phi} = \frac{k\rho'}{2} \int_{-k\Delta/2}^{k\Delta/2} \left[\frac{1}{(kr)^3} + \frac{1}{(kr)^2} \right] \exp(-jkr) \, d(kz),$$

where r, ρ ', z' and z are defined in the description of subroutine GH. The numerical integration is performed by the method of Romberg quadrature with variable interval width, which is described in the discussion of subroutine INTX. The integral is multiplied by $k\rho$ '/2 at HF79 and HF80 in the Code.

SYMBOL DICTIONARY

This listing excludes those variables used in the numerical quadrature algorithm, which are defined under subroutin INTX.

RHKS = $k\rho$ ' RHKS = $(k\rho)$

SGI = imaginary part of H_{Φ}

SGR = real part of H_{Φ}

ZPK = kz' (z' = z coordinate of observation point)

ZPKX = ZPK

```
SUBROUTINE HFK(EL1, EL2, RHK, ZPKX, SGR, SGI)
 HF
С
 HFK COMPUTES THE H FIELD OF A UNIFORM CURRENT FILAMENT BY
 HF
 2
C
 NUMERICAL INTEGRATION
 HF
 3
 COMMON/TMH/ ZPK,RHKS
 _{
m HF}
 4
 DATA NX,NM,NTS,RX/1,65536,4,1.D-4/
 HF
 5
 ZPK=ZPKX
 HF
 6
 RHKS=RHK* RHK
 HF
 7
 Z=EL1
 _{
m HF}
 8
 ZE=EL2
 _{
m HF}
 9
 HF 10
 S=ZE- Z
 EP=S/(10.*NM)
 HF 11
 ZEND=ZE- EP
 HF 12
 SGR=0.0
 HF 13
 HF 14
 SGI=0.0
 NS=NX
 HF 15
 NT=0
 HF 16
 HF 17
 CALL GH( Z, G1R, G1I)
 1 DZ=S/ NS
 HF 18
 ZP=Z+ DZ
 HF 19
 IF(ZP- ZE) 3,3,2
 HF 20
 HF 21
 2 DZ=ZE- Z
 IF(ABS(DZ)-EP) 17,17,3
 HF 22
 3 DZOT=DZ*.5
 HF 23
 ZP=Z+ DZOT
 HF 24
 HF 25
 CALL GH( ZP, G3R, G3I)
 ZP=Z+ DZ
 HF 26
 CALL GH( ZP, G5R, G5I)
 HF 27
 4 TOOR=( G1R+ G5R)* DZOT
 HF 28
 HF 29
 T00I=( G1I+ G5I)* DZ0T
 T01R=( T00R+ DZ* G3R)*0.5
 HF 30
 T01I=( T00I+ DZ* G3I)*0.5
 HF 31
 T10R=(4.0* T01R- T00R)/3.0
 HF 32
 HF 33
 T10I=(4.0* T01I- T00I)/3.0
 CALL TEST( T01R, T10R, TE1R, T01I, T10I, TE1I,0.)
 HF 34
 IF(TE1I- RX) 5,5,6
 HF 35
 5 IF(TE1R- RX) 8,8,6
 HF 36
 6 ZP=Z+ DZ*0.25
 HF 37
 CALL GH( ZP, G2R, G2I)
 HF 38
 ZP=Z+DZ*0.75
 HF 39
 CALL GH( ZP, G4R, G4I)
 HF 40
 T02R=( T01R+ DZ0T*( G2R+ G4R))*0.5
 HF 41
 T02I=( T01I+ DZ0T*( G2I+ G4I))*0.5
 HF 42
 T11R=(4.0* T02R- T01R)/3.0
 HF 43
 HF 44
 T11I = (4.0*T02I-T01I)/3.0
 T20R=(16.0*T11R-T10R)/15.0
 HF 45
 T20I=(16.0*T11I-T10I)/15.0
 HF 46
 CALL TEST(T11R, T20R, TE2R, T111, T201, TE2I, 0.0)
 HF 47
 IF(TE2I-RX) 7,7,14
 HF 48
 7 IF(TE2R-RX) 9,9,14
 HF 49
```

	8 SGR=SGR+T10R	HF	50
	SGI=SGI+T10I	HF	51
	NT=NT+2	HF	52
	GOTO 10	HF	53
	9 SGR=SGR+T2OR	HF	54
	SGI=SGI+T20I	HF	55
	NT=NT+1	HF	56
1	O Z=Z+DZ	HF	57
	IF(Z-ZEND) 11,17,17	HF	58
1	1 G1R=G5R	HF	59
	G1I=G5I	HF	60
	IF(NT-NTS) 1,12,12	HF	61
1	2 IF(NS-NX) 1,1,13	HF	62
1	3 NS=NS/2	HF	63
	NT=1	HF	64
	GOTO 1	HF	65
1	4 NT=0	HF	66
	IF(NS-NM) 16,15,15	HF	67
1	5 WRITE(2,18) Z	HF	68
	GOTO 9	HF	69
1	6 NS=NS*2	HF	70
	DZ=S/NS	HF	71
	DZOT=DZ*0.5	HF	72
	G5R=G3R	HF	73
	G5I=G3I	HF	74
	G3R=G2R	HF	75
	G3I=G2I	HF	76
	GOTO 4	HF	77
1	7 CONTINUE	HF	78
	SGR=SGR* RHK*.5	HF	79
	SGI=SGI* RHK*.5	HF	80
C		HF	81
	RETURN	HF	82
1	8 FORMAT(' STEP SIZE LIMITED AT Z = ',F10.5)	HF	83
	END	HF	84

HINTG

PURPOSE

To compute the near magnetic field due to a single patch in free space or over ground.

METHOD

The magnetic field is computed at the point, XI,YI,ZI due to the patch defined by parameters in COMMON/DATAJ/. The H field at $\vec{r}=(XI)\hat{x}+(YI)\hat{y}+(ZI)\hat{z}$ due to patch i, centered at \vec{r}_i , is approximated as:

$$\vec{H}(r) = -\frac{1}{4\pi} \left[(1+jkR) \frac{\exp(-jkR)}{(R/\lambda)^3} \right] \left[(\vec{R}/\lambda) \times \vec{J_i} \right] A_i/\lambda^2$$

where $\vec{R}=\vec{r}-\vec{r_i}$, and A_i is the area of patch i. This expression treats the surface currents as lumped at the center of the patch. H is computed for unit currents along the surface vectors \hat{t}_{1i} and \hat{t}_{2i} .

When a ground is present, the code is executed twice in a loop. In the second pass, the field of the image of the patch is computed, multiplied by the reflection coefficients, and added to the direct field.

SYMBOL DICTIONARY

CTH $\cos \theta$, θ = angle between the reflected ray and the normal to the ground EXC = x,y and z-components of H excluding $(\times \vec{J_i})$ term EYC EZC EXK = \vec{H} for $\vec{J_i} = \hat{t}_{1i}$ EYK EZK **EXS** = \vec{H} for I $\vec{J_i} = \hat{t}_{2i}$ EYS EZS = $ec{H}$ for $ec{J_i} = \hat{t}_{1i}$; direct or reflected field contribution F1Y F1Z

```
F2X
 = ec{H} for ec{J_i} = \hat{t}_{2i}; direct or reflected field contribution
F2Y
F2Z
FPI
 4\pi
 = H excluding the term (\vec{R}/\lambda) \times \vec{J_i}
GAM
 = 1 for direct field, 2 for reflected field
 = 1 for perfect ground, 0 otherwise
IPERF
 = 1 for free space, 2 for ground
KSYMP
PX
 = unit vector normal to plane of incidence for reflected ray \hat{
ho}
PΥ
R
RFL
 = +1 for direct field, -1 for reflected field
 = kR; k = 2\pi/lambda
RK
RRH
 = R_H
RRV
 = R_V
 R^2/\lambda^2
RSQ
RX
 = \vec{R}/\lambda
RY
RΖ
 = A_i/\lambda^2
S
 sin(kR)
SR
T1XJ
T1YJ
 = \hat{t}_{1i}
T1ZJ
T2XJ
T2YJ
 \hat{t}_{2i}
T2ZJ
 = z component of \hat{t}_{1i} for patch i or for the image of patch i
T1ZR
 reflected in the ground
T2ZR
 = same as T12R for \hat{t}_{2i}
XΙ
 = field evaluation point \vec{r}/\lambda
ΥI
ΖI
ХJ
ΥJ
 position of center of patch \vec{r}_i/\lambda
ZJ
 = magnitude of \vec{R}/\lambda projected on the x-y plame
XYMAG
12.56637062 = 4\pi
6.283185308 =
```

```
SUBROUTINE HINTG( XI, YI, ZI)
 ΗI
С
 HINTG COMPUTES THE H FIELD OF A PATCH CURRENT
 ΗI
 2
 COMPLEX EXK, EYK, EZK, EXS, EYS, EZS, EXC, EYC, EZC, ZRATI,
 ΗI
 3
 *ZRATI2, GAM, F1X, F1Y, F1Z, F2X, F2Y, F2Z, RRV, RRH, T1, FRATI
 ΗI
 4
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 ΗI
 5
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 HI
 6
 *INDD2, IPGND
 ΗI
 7
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 ΗI
 8
 *KSYMP, IFAR, IPERF, T1, T2
 HI
 9
 EQUIVALENCE(T1XJ, CABJ), (T1YJ, SABJ), (T1ZJ, SALPJ), (T2XJ, B), (T2YJ,
 HI 10
 *IND1),(T2ZJ,IND2)
 HΙ
 11
 DATA FPI/12.56637062D+0/, TP/6.283185308D+0/
 HI
 12
 RX= XI- XJ
 ΗI
 13
 RY= YI- YJ
 ΗI
 14
 RFL=-1.
 ΗI
 15
 EXK = (0.,0.)
 ΗI
 16
 EYK = (0.,0.)
 HI 17
 EZK=(0.,0.)
 ΗI
 18
 EXS=(0.,0.)
 HI 19
 EYS=(0.,0.)
 HI 20
 EZS=(0.,0.)
 HI 21
 DO 5 IP=1, KSYMP
 ΗI
 22
 RFL=- RFL
 HI 23
 RZ= ZI- ZJ* RFL
 HI 24
 HI 25
 RSQ= RX* RX+ RY* RY+ RZ* RZ
 IF(RSQ.LT.1.D-20) GOTO 5
 HI 26
 R= SQRT( RSQ)
 HI 27
 RK= TP* R
 HI 28
 CR= COS( RK)
 ΗI
 29
 SR= SIN( RK)
 30
 ΗI
 GAM=-( CMPLX( CR,- SR)+ RK* CMPLX( SR, CR))/( FPI* RSQ* R)* S
 HI
 31
 EXC= GAM* RX
 HI 32
 EYC= GAM* RY
 ΗI
 33
 EZC= GAM* RZ
 HI 34
 T1ZR= T1ZJ* RFL
 ΗI
 35
 T2ZR= T2ZJ* RFL
 HI 36
 F1X= EYC* T1ZR- EZC* T1YJ
 ΗI
 37
 F1Y= EZC* T1XJ- EXC* T1ZR
 HI 38
 F1Z= EXC* T1YJ- EYC* T1XJ
 HI 39
 F2X= EYC* T2ZR- EZC* T2YJ
 HI 40
 F2Y= EZC* T2XJ- EXC* T2ZR
 HI 41
 F2Z= EXC* T2YJ- EYC* T2XJ
 HI 42
 IF(IP.EQ.1) GOTO 4
 HI 43
 IF(IPERF.NE.1) GOTO 1
 HI 44
 F1X=-F1X
 HI 45
 F1Y=- F1Y
 ΗI
 46
 F1Z=- F1Z
 HI 47
 F2X=- F2X
 48
 ΗI
 F2Y=- F2Y
 HI 49
```

	F2Z=- F2Z	ΗI	50
	GOTO 4	ΗI	51
1	XYMAG= SQRT(RX* RX+ RY* RY)	ΗI	52
	IF(XYMAG.GT.1.D-6) GOTO 2	ΗI	53
	PX=0.	ΗI	
	PY=0.	ΗI	55
	CTH=1.	ΗI	56
	RRV=(1.,0.)	ΗI	57
	GOTO 3	ΗI	58
2	PX=- RY/ XYMAG	ΗI	59
	PY= RX/ XYMAG	ΗI	60
	CTH= RZ/ R	ΗI	61
	RRV= SQRT(1 ZRATI* ZRATI*(1 CTH* CTH))	ΗI	62
3	RRH= ZRATI* CTH	ΗI	63
	RRH=(RRH- RRV)/(RRH+ RRV)	ΗI	64
	RRV= ZRATI* RRV	ΗI	65
	RRV=-(CTH- RRV)/(CTH+ RRV)	ΗI	66
	GAM=(F1X* PX+ F1Y* PY)*(RRV- RRH)	ΗI	67
	F1X= F1X* RRH+ GAM* PX	ΗI	68
	F1Y= F1Y* RRH+ GAM* PY	ΗI	69
	F1Z= F1Z* RRH	ΗI	70
	GAM=(F2X* PX+ F2Y* PY)*(RRV- RRH)	ΗI	71
	F2X= F2X* RRH+ GAM* PX	ΗI	72
	F2Y= F2Y* RRH+ GAM* PY	ΗI	73
	F2Z= F2Z* RRH	ΗI	74
4	EXK= EXK+ F1X	ΗI	75
	EYK= EYK+ F1Y	ΗI	76
	EZK= EZK+ F1Z	ΗI	77
	EXS= EXS+ F2X	ΗI	78
	EYS= EYS+ F2Y	ΗI	79
	EZS= EZS+ F2Z	ΗI	80
5	CONTINUE	ΗI	81
	RETURN	ΗI	82
	END	ΗI	83

To compute the near magnetic field due to constant, sine, and cosine current distributions on a segment in free space or over ground.

METHOD

The magnetic field is computed at the point XI, YI, ZI due to the segment defined by parameters in COMMON/DATAJ/. The fields computed by routine HSFLX are stored in /DATAJ/. When a ground is present, the code is executed twice in a loop. In the second pass, the field of the image of the segment is computed, multiplied by the reflection coefficients, and added to the direct field.

The field is evaluated in a cylindrical coordinate system with the source segment at the origin. The radius of a segment on which the field is evaluated is treated in the same way as for the electric field in subroutine EFLD. When the field evaluation point is not on a segment, the observation segment radius is set to zero in the call to HSFLD. Thus, as for the electric field, the ρ coordinate of the field evaluation point is computed for the surface of the observation segment as $\rho'=(\rho^2+a^2)^{1/2}$, where ρ is the distance from the axis of the source segment to (XI, YI, ZI) and a is the radius of the observation segment. The resulting H field is multiplied by ρ/ρ' .

```
ΑI
 = radius of observation segment, if any
CTH
 = \cos \theta, \theta = angle between the ray reflected from the ground
 and vertical
 = \eta = \sqrt{\mu/\epsilon}
ETA
HPC
HPK
 = {
m H}_{\Phi} due to cosine, constant, and sine current, respectively
HPS
PHX
PHY
 = (\rho/\rho')\hat{\Phi} in the cylindrical coordinates of the source segment
PHZ
 or its image
PΧ
 = unit vector normal to the plane of incidence of the reflected
PΥ
 ray, \hat{p}
QX
 = \rho/\rho'[R_H\hat{\Phi} + (R_V - R_H)(\hat{\Phi} \cdot \hat{p})\hat{p}]forreflected ray
QY
QΖ
 = +1 for direct field, -1 for reflected field
RFL
RH
RHOSPC
 = distance from coordinate origin to the point where the ray
 from the source to (XI,YI,ZI) reflects from the ground
RHOX
RHOY
 = \vec{\rho} or \vec{\rho}/\rho'
RHOZ
RMAC
 = distance from the field evaluation point to the ceter
 of the source segment
RRH
 = R_H
RRV
 = R_V
```

SALPR = z component of unit vector in the direction of the source segment or its image

XI

YI = x, y, z coordinates of the field evaluation point

ZI

XIJ

YIJ = x, y, z components of distance from center of source

ZIJ segment to field observation point

XSPEC = x coordinate of the ground plane reflection point
YSPEC = y coordinate of the ground plane reflection point
XYMAG = horizontal distance from the source segment to the
field observation point

ZP = projection of the vector (XIJ,YIJ,ZIJ) on the axis of the

source segment

ZRATX = temporary storage for ZRATI

```
SUBROUTINE HSFLD(XI,YI,ZI,AI)
 HS
С
 HSFLD COMPUTES THE H FIELD FOR CONSTANT, SINE, AND COSINE CURRENT
 HS
 2
С
 ON A SEGMENT INCLUDING GROUND EFFECTS.
 HS
 3
 COMPLEX EXK, EYK, EZK, EXS, EYS, EZS, EXC, EYC, EZC, ZRATI,
 HS
 4
 *ZRATI2, T1, HPK, HPS, HPC, QX, QY, QZ, RRV, RRH, ZRATX, FRATI
 HS
 5
 COMMON/DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 HS
 6
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 HS
 7
 *INDD2, IPGND
 HS
 8
 COMMON/GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 HS
 9
 *KSYMP, IFAR, IPERF, T1, T2
 HS 10
 DATA ETA/376.73/
 HS 11
 XIJ=XI- XJ
 HS 12
 YIJ=YI- YJ
 HS 13
 RFL=-1.
 HS 14
 DO 7 IP=1, KSYMP
 HS 15
 RFL=-RFL
 HS 16
 SALPR=SALPJ* RFL
 HS 17
 ZIJ= ZI-RFL* ZJ
 HS 18
 ZP= XIJ*CABJ+ YIJ* SABJ+ ZIJ* SALPR
 HS 19
 RHOX= XIJ-CABJ* ZP
 HS 20
 RHOY= YIJ-SABJ* ZP
 HS 21
 RHOZ= ZIJ-SALPR* ZP
 HS
 22
 RH= SQRT( RHOX* RHOX+ RHOY* RHOY+ RHOZ* RHOZ+ AI* AI)
 HS 23
 IF(RH.GT.1.D-10) GOTO 1
 HS 24
 EXK=0.
 HS 25
 EYK=0.
 HS 26
 EZK=0.
 HS 27
 EXS=0.
 HS 28
 EYS=0.
 HS 29
 EZS=0.
 HS 30
 HS 31
 EXC=0.
 EYC=0.
 HS 32
 EZC=0.
 HS 33
 GOTO 7
 HS 34
 1 RHOX=RHOX/ RH
 HS 35
 RHOY=RHOY/ RH
 HS 36
 RHOZ=RHOZ/ RH
 HS 37
 PHX=SABJ* RHOZ- SALPR* RHOY
 HS 38
 PHY=SALPR* RHOX- CABJ* RHOZ
 HS 39
 PHZ=CABJ* RHOY- SABJ* RHOX
 HS 40
 CALL HSFLX(S,RH,ZP,HPK,HPS,HPC)
 HS 41
 IF(IP.NE.2) GOTO 6
 HS 42
 HS 43
 IF(IPERF.EQ.1) GOTO 5
 ZRATX= ZRATI
 HS 44
 RMAG= SQRT( ZP* ZP+ RH* RH)
 HS 45
С
 HS 46
С
 SET PARAMETERS FOR RADIAL WIRE GROUND SCREEN.
 HS 47
С
 HS 48
 XYMAG= SQRT( XIJ* XIJ+ YIJ* YIJ)
 HS 49
```

```
IF(NRADL.EQ.O) GOTO 2
 HS 50
 XSPEC=( XI* ZJ+ ZI* XJ)/( ZI+ ZJ)
 HS 51
 YSPEC=(YI*ZJ+ZI*YJ)/(ZI+ZJ)
 HS 52
 RHOSPC= SQRT( XSPEC* XSPEC+ YSPEC* YSPEC+ T2* T2)
 HS 53
 IF(RHOSPC.GT. SCRWL) GOTO 2
 HS 54
 RRV= T1* RHOSPC* LOG( RHOSPC/ T2)
 HS 55
 ZRATX=( RRV* ZRATI)/( ETA* ZRATI+ RRV)
 HS 56
С
 HS 57
С
 CALCULATION OF REFLECTION COEFFICIENTS WHEN GROUND IS SPECIFIED.
 HS 58
C
 HS 59
 2 IF(XYMAG.GT.1.D-6) GOTO 3
 HS 60
 PX=0.
 HS 61
 PY=0.
 HS 62
 CTH=1.
 HS 63
 RRV = (1., 0.)
 HS 64
 GOTO 4
 HS 65
 3 PX=- YIJ/ XYMAG
 HS 66
 PY=XIJ/ XYMAG
 HS 67
 CTH=ZIJ/ RMAG
 HS 68
 RRV=SQRT(1.- ZRATX* ZRATX*(1.- CTH* CTH))
 HS 69
 HS 70
 4 RRH=ZRATX* CTH
 RRH=-( RRH- RRV)/( RRH+ RRV)
 HS 71
 RRV=ZRATX* RRV
 HS 72
 RRV=( CTH- RRV)/( CTH+ RRV)
 HS 73
 HS 74
 QY=( PHX* PX+ PHY* PY)*( RRV- RRH)
 QX=QY* PX+ PHX* RRH
 HS 75
 QY=QY* PY+ PHY* RRH
 HS 76
 QZ=PHZ* RRH
 HS 77
 HS 78
 EXK=EXK-HPK* QX
 EYK=EYK-HPK* QY
 HS 79
 EZK=EZK-HPK* QZ
 HS 80
 EXS=EXS-HPS* QX
 HS 81
 EYS=EYS-HPS* QY
 HS 82
 EZS=EZS-HPS* QZ
 HS 83
 EXC=EXC-HPC* QX
 HS 84
 EYC=EYC-HPC* QY
 HS 85
 EZC=EZC-HPC* QZ
 HS 86
 GOTO 7
 HS 87
 5 EXK=EXK-HPK* PHX
 HS 88
 EYK=EYK-HPK* PHY
 HS 89
 EZK=EZK-HPK* PHZ
 HS 90
 EXS=EXS-HPS* PHX
 HS 91
 EYS=EYS-HPS* PHY
 HS 92
 EZS=EZS-HPS* PHZ
 HS 93
 EXC=EXC-HPC* PHX
 HS 94
 EYC=EYC-HPC* PHY
 HS 95
 EZC=EZC-HPC* PHZ
 HS 96
 GOTO 7
 HS 97
 6 EXK=HPK* PHX
 HS 98
```

	EYK=HPK*	PHY	HS	99
	EZK=HPK*	PHZ	HS	100
	EXS=HPS*	PHX	HS	101
	EYS=HPS*	PHY	HS	102
	EZS=HPS*	PHZ	HS	103
	EXC=HPC*	PHX	HS	104
	EYC=HPC*	PHY	HS	105
	EZC=HPC*	PHZ	HS	106
7	CONTINUE		HS	107
	RETURN		HS	108
	END		HS	109

To compute the near H field of filamentary currents of sine, cosine, and constant distribution on a segment.

METHOD

The wire segment is considered to be located at the origin of a local cylindrical coordinate system with the point at which the H field is computed being (ρ, Φ, z) . The coordinate geometry for a filament of current of length Δ is shown in figure 7. For a sine or cosine current distribution, the field can be written in closed form. For a current

$$I_0 \left[\begin{array}{c} \sin kz' \\ \cos kz' \end{array} \right],$$

the field is

$$H_{\Phi}(\rho, z) = \frac{-jI_0/\lambda}{2k\rho} \left\{ \exp(-jkr_2) \begin{bmatrix} \cos(k\Delta/2) \\ -\sin(k\Delta/2) \end{bmatrix} - \exp(-jkr_2) \begin{bmatrix} \cos(k\Delta/2) \\ \sin(k\Delta/2) \end{bmatrix} \right.$$
$$\left. -j(kz - k\Delta/2) \frac{\exp(-jkr_2)}{kr_2} \begin{bmatrix} \sin(k\Delta/2) \\ \cos(k\Delta/2) \end{bmatrix} \right.$$
$$\left. +j(kz + k\Delta/2) \frac{\exp(-jkr_1)}{kr_1} \begin{bmatrix} -\sin(k\Delta/2) \\ \cos(k\Delta/2) \end{bmatrix} \right\}$$

 $I_0/\lambda=1$ is assumed in this routine.

For small values of ρ with $|z| > \Delta/2$, this equation may produce large numerical errors due to cancellation of large terms. Hence, for z > 0 and $\rho/(z-\Delta/2) < 10^{-3}$, a more stable approximation for small $\rho/(z\pm\Delta/2)$ is used:

$$H_{\Phi} = \frac{(\rho/\lambda)(I_0/\lambda)}{8\pi} \exp(-jkz) \left\{ \left[\frac{2\pi}{(z+\Delta/2)/\lambda} - \frac{2\pi}{(z-\Delta/2)/\lambda} \left[\begin{array}{c} 1\\ -j \end{array} \right] + \left[\frac{\exp(jk\Delta/2)}{(z-\Delta/2)^2/\lambda^2} \left(\begin{array}{c} \sin(k\Delta/2)\\ \cos(k\Delta/2) \end{array} \right) - \frac{\exp(-jk\Delta/2)}{(z+\Delta/2)^2/\lambda^2} \left(\begin{array}{c} -\sin(k\Delta/2)\\ \cos(k\Delta/2) \end{array} \right) \right] \right\}$$

For z<0, the above equation is evaluated for $H_{\Phi}(\rho,-z)$. The field of a sin kz' current is multiplied by -1 in this case, since it is an odd function of z.

Figure 7. Coordinates for Evaluating H Field of a Segment.

The field due to a constant current is obtained by numerical integration, which is performed by subroutine HFK. If ρ is zero, all field quantities are set to zero, since H_Φ is undefined.

```
CDK
 \cos(k\Delta/2)
CONS
 -j/(2k\rho)
DH
 \Delta/2
DK
 k\Delta/2
EKR1
 \exp(-jkr_1)
EKR2
 exp(-jkr_2)
FJ
 j
FJK
 -j2\pi
 real and imaginary parts of H due to a constant current
HKR, HKI
{\tt HPC}
HPK
 H_{\Phi} due to cosine, constant, and sine currents, respectively
HPS
HSS
 sign of z
PI8
 8\pi
R1
R2
 r_2
RH
RH2
RHZ
 \rho/(z-\Delta/2)
S
SDK
 \sin(\mathrm{k}\Delta/2)
ΤP
 2\pi
Ζ1
 z + \Delta/2
Z2
 z - \Delta/2
ΖP
```

```
SUBROUTINE HSFLX(S, RH, ZPX, HPK, HPS, HPC)
 ΗХ
С
 CALCULATES H FIELD OF SINE COSINE, AND CONSTANT CURRENT OF SEGMENT HX
 2
 COMPLEX FJ, FJK, EKR1, EKR2, T1, T2, CONS, HPS, HPC, HPK
 НΧ
 3
 DIMENSION FJX(2), FJKX(2)
 HX
 4
 EQUIVALENCE(FJ,FJX),(FJK,FJKX)
 HX
 5
 TP/6.283185308D+0/, FJX/0.,1./, FJKX/0.,-6.283185308D+0/
 DATA
 ΗX
 6
 DATA
 PI8/25.13274123D+0/
 НΧ
 7
 IF(RH.LT.1.D-10) GOTO 6
 НΧ
 8
 IF(ZPX.LT.O.) GOTO 1
 ΗX
 9
 ZP= ZPX
 HX 10
 HSS=1.
 HX 11
 GOTO 2
 HX 12
 1 ZP=- ZPX
 HX 13
 HSS=-1.
 HX 14
 2 DH=.5* S
 HX 15
 Z1 = ZP + DH
 HX 16
 Z2=ZP-DH
 HX 17
 IF(Z2.LT.1.D-7) GOTO 3
 HX 18
 RHZ= RH/ Z2
 HX 19
 GOTO 4
 HX 20
 3 RHZ=1.
 HX 21
 4 DK= TP* DH
 HX 22
 CDK= COS( DK)
 HX 23
 SDK= SIN( DK)
 HX 24
 HX 25
 CALL HFK(- DK, DK, RH* TP, ZP* TP, HKR, HKI)
 HPK= CMPLX( HKR, HKI)
 HX 26
 IF(RHZ.LT.1.D-3) GOTO 5
 HX 27
 RH2= RH* RH
 HX 28
 R1= SQRT( RH2+ Z1* Z1)
 HX 29
 R2= SQRT( RH2+ Z2* Z2)
 HX 30
 EKR1= EXP( FJK* R1)
 HX 31
 EKR2= EXP( FJK* R2)
 HX 32
 T1= Z1* EKR1/ R1
 HX 33
 T2= Z2* EKR2/ R2
 HX 34
 HPS=( CDK*( EKR2- EKR1)- FJ* SDK*( T2+ T1))* HSS
 HX 35
 HPC=- SDK*( EKR2+ EKR1)- FJ* CDK*( T2- T1)
 HX 36
 CONS=- FJ/(2.* TP* RH)
 HX 37
 HPS= CONS* HPS
 HX 38
 HPC= CONS* HPC
 HX 39
 RETURN
 HX 40
 5 EKR1= CMPLX( CDK, SDK)/( Z2* Z2)
 HX 41
 EKR2= CMPLX( CDK, - SDK)/( Z1* Z1)
 HX 42
 T1= TP*(1./ Z1-1./ Z2)
 HX 43
 T2= EXP( FJK* ZP)* RH/ PI8
 HX 44
 HPS= T2*( T1+( EKR1+ EKR2)* SDK)* HSS
 HX 45
 HPC = T2*(- FJ* T1+( EKR1- EKR2)* CDK)
 HX 46
 RETURN
 HX 47
 6 HPS=(0.,0.)
 HX 48
 HPC=(0.,0.)
 HX 49
```

HPK=(0.,0.)	НХ	50
RETURN	НХ	51
END	НХ	52

To evaluate the Sommerfeld integral contributions to the field of a source over ground by interpolation in precomputed tables.

METHOD

The interpolation region in R_1 and θ is covered by three grids as shown in Figure 12 of Part I. The interpolation tables and the number of data points and the boundaries of each grid are read from file 21 and stored in COMMON/GGRID/ by the main program. In subroutine INTRP the variable x corresponds to R_1 and y to θ .

The three interpolation tables are stored in the arrays AR1, AR2 and AR3 in COMMON/GGRID/. For grid i, ARi(I,J,K) is the value at

$$x_I = s_i + (I - 1)\Delta x_i,$$
 $I = 1, ..., N_i$
 $y_J = t_i + (J - 1)\Delta y_i,$ $J = 1, ..., M_i$

where

$$s_i = XSA(i), \Delta x_i = DXA(i), N_i = NXA(i)$$

$$t_i = YSA(i), \Delta y_i = DYA(i), M_i = NYA(i)$$

Each array contains values for I_{ρ}^V , I_z^H , I_{ρ}^H and I_{Φ}^H from equations 156 through 159 of Part I for K equal to 1 through 4, respectively. The grid boundaries and density of points can be varied but the relative positions of the three grids must be as shown in Figure 12 of Part I for the logic for choosing the correct grid to work correctly. In particular, XSA(1), YSA(I) and YSA(2) must be zero; and XSA(2) and XSA(3) must be equal.

For a given x and y the values of I_{ρ}^{V} , I_{z}^{H} , I_{ρ}^{H} and I_{Φ}^{H} are found by bivariate cubic interpolation and returned in the variables F1, F2, F3 and F4. The grid containing (x,y) is determined and a four by four point region containing (x,y) is selected. If x_{i} and y_{k} are the minimum values of x and y in the four by four point region then four interpolation polynomials in x are computed for y = y_{j} with j = k, k+1, k+2, k+3. These are

$$f_{ij}(x) = a_{ij}\xi^3 + b_{ij}\xi^2 + c_{ij}\xi + d_{ij}$$

where
$$\xi_i=(x-x_{i+1})/\Delta x$$

$$a_{ij}=\frac{1}{6}[F_{i+3,j}-F_{i,j}+3(F_{i+1,j}-F_{i+2,j}]$$

$$b_{ij}=\frac{1}{2}[F_{i,j}-2F_{i+1,j}+F_{i+2,j}]$$

$$c_{ij}=F_{i+2,j}-\frac{1}{6}[2F_{i,j}+3F_{i+1,j}+F_{i+3,j}]$$

$$d_{ij}=F_{i+1,j}$$

$$F_{i,j}=F(x_i,y_j)$$

A cubic polynomial in y, fit to the points $f_{ij}(x)$ for j = k, ..., k + 3 is then evaluated for the given y to obtain the interpolated value $\hat{F}(x,y)$

```
\begin{array}{rcl} \hat{F}(\mathbf{x},\mathbf{y}) & = & \frac{1}{6}(p_1\eta^3 + p_2\eta_k^2 + p_3\eta_k) + p_4 \\ \eta_k & = & (y - y_{k+1})/\Delta y \\ p_1 & = & f_{i,k+3}(x) - f_{ik}(x) + 3[f_{i,k+1}(x) - f_{i,k+2}(x)] \\ p_2 & = & 3[f_{i,k}(x) - 2f_{i,k+1}(x) + f_{i,k+2}(x)] \\ p_3 & = & 6f_{i,k+2}(x) - 2f_{i,k}(x) - 3f_{i,k+1}(x) - f_{i,k+3}(x) \\ p_4 & = & f_{i,k+1} \end{array}
```

To reduce computation time the coefficients a_{ij} , b_{ij} , c_{ij} and d_{ij} are saved as long as successive points (x,y) fall in the same four by four point region of a grid. In addition the four by four point interpolation regions are restricted to starting indices i and k with values 3n+1, n=0, 1.... Thus the regions do not overlap. This is less accurate than centering the region on each x,y point but requires less frequent computation of the coefficients. At the outer edges of a grid the regions are chosen to extend to the edge but not beyond. If x,y is out of the entire three grid region the nearest four by four point region in used for extrapolation.

The coefficients a_{ij} , b_{ij} , c_{ij} and d_{ij} are stored in two dimensional arrays from IT 106 to IT 109. When they are used, from IT 118 to IT 149 they ar3 used as simple variables (A(1,1) \equiv All) to save time. Also the three dimensional arrays AR1, AR2, and AR3 are used as linear arrays from IT 92 an IT 105. The equivalent three subscripts are shown in the comment at IT 91.

```
A_{ij}
 = A(i,j) = a_{ij}
AR1
 = ARL1 = grid 1
 = ARL2 = grid 2
AR2
AR3
 = ARL3 = grid 3
 = B(i,j) = b<sub>ij</sub>
B_{ij}
 = C(i,j) = c_{ij}
C_{ij}
 = D(i,j) = d_{ij}
D_{i,j}
DX
 = \Delta x for grid being used
DXA
 = array of \Delta x values for the three grids
DY
 = \Delta y for grid being used
 = array of \Delta y values
DYA
EPSCF
 \epsilon_1 - j\sigma/\omega\epsilon_0
Fl
F2
 	ilde{I^H}
F3
F4
FX1
 = f_{i,j}(x)
FX2
 = f_{i,j+1}(x)
FX3
 = f_{i,j+2}(x)
FX4
 = f_{i,j+3}(x)
IADD
 = index for linear arrays ARL1, etc.
 = initial value far IADD
IADZ
IGR
 = grid number for present x,y
IGRS
 = grid number for last x,y
```

normal locations is sued at the outer edge of a grid,

-10000 otherwise

IXS = 1 plus the x index of the lower edge of 4 by 4 point

interpolation patch

IY,IYEG,IYS = same for y as IX, IXEG and IXS K = 1, 2, 3, 4 for I_{ρ}^{V} , I_{z}^{V} , I_{ρ}^{H} , I_{Φ}^{H} ND = NDA for the particular grid

NDA = array containing the first dimensions of AR1, AR2 and AR3

NDP = NDPA for a particular grid

NDPA = array containing the product of the first two

dimensions in AR1, AR2 and AR3

NXA = number of x values in each grid

NXM2 = NXA-2 for a particular grid

NXMS = upper x index of the last normally located patch at

the edge of a grid

NYA, NYM2, NYMS = same for y as NXA, NXM2 and NXMS

 $P1,P2,P3,P4 = p_1, p_2, P_3, p_4$

X = x

XS = XSA for the present grid
XS2 = XSA(2) through equivalence

XSA = array of values of x at lower edge of each grid (s_i)

 $XX = \xi_i$

XZ = x_{i+1} for computing ξ_i

Y = y

YS = YSA for present grid YS3 = YSA(3) through equivalence

YSA = array af values of y at lower edge of each grid (t_i)

 $YY = \eta_k$

YZ = y_{k+1} for computing η_k

```
SUBROUTINE INTRP( X, Y, F1, F2, F3, F4)
 IT
С
 IT
 2
С
 INTRP USES BIVARIATE CUBIC INTERPOLATION TO OBTAIN THE VALUES OF
 IT
 3
С
 4 FUNCTIONS AT THE POINT (X,Y).
 4
 IT
C
 IT
 5
 COMPLEX F1, F2, F3, F4, A, B, C, D, FX1, FX2, FX3, FX4, P1,
 ΙT
 6
 *P2, P3, P4, A11, A12, A13, A14, A21, A22, A23, A24, A31, A32, A33
 IT
 7
 *, A34, A41, A42, A43, A44, B11, B12, B13, B14, B21, B22, B23, B24
 IT
 8
 *, B31, B32, B33, B34, B41, B42, B43, B44, C11, C12, C13, C14, C21
 IT
 9
 *, C22, C23, C24, C31, C32, C33, C34, C41, C42, C43, C44, D11, D12
 IT
 10
 *, D13, D14, D21, D22, D23, D24, D31, D32, D33, D34, D41, D42, D43
 IT
 11
 *, D44
 IT
 12
 COMPLEX AR1, AR2, AR3, ARL1, ARL2, ARL3, EPSCF
 IT
 13
 COMMON /GGRID/ AR1(11,10,4), AR2(17,5,4), AR3(9,8,4), EPSCF, DXA
 IT
 14
 *(3), DYA(3), XSA(3), YSA(3), NXA(3), NYA(3)
 IT
 15
 DIMENSION NDA(3), NDPA(3)
 ΙT
 16
 DIMENSION A(4,4), B(4,4), C(4,4), D(4,4), ARL1(1), ARL2(1), ARL3
 ΙT
 17
 *(1)
 IT
 18
 EQUIVALENCE (A(1,1),A11), (A(1,2),A12), (A(1,3),A13), (A(1,4),A14)
 IT
 19
 EQUIVALENCE (A(2,1), A21), (A(2,2), A22), (A(2,3), A23), (A(2,4), A24)
 20
 ΙT
 EQUIVALENCE (A(3,1), A31), (A(3,2), A32), (A(3,3), A33), (A(3,4), A34)
 21
 ΙT
 EQUIVALENCE (A(4,1), A41), (A(4,2), A42), (A(4,3), A43), (A(4,4), A44)
 IT
 22
 EQUIVALENCE(B(1,1),B11),(B(1,2),B12),(B(1,3),B13),(B(1,4),B14)
 ΙT
 23
 EQUIVALENCE(B(2,1),B21),(B(2,2),B22),(B(2,3),B23),(B(2,4),B24)
 ΙT
 24
 EQUIVALENCE(B(3,1),B31),(B(3,2),B32),(B(3,3),B33),(B(3,4),B34)
 25
 ΙT
 EQUIVALENCE(B(4,1),B41),(B(4,2),B42),(B(4,3),B43),(B(4,4),B44)
 ΙT
 26
 EQUIVALENCE (C(1,1),C11),(C(1,2),C12),(C(1,3),C13),(C(1,4),C14)
 ΙT
 27
 \texttt{EQUIVALENCE}(\texttt{C(2,1),C21),(C(2,2),C22),(C(2,3),C23),(C(2,4),C24)}
 ΙT
 28
 EQUIVALENCE (C(3,1),C31),(C(3,2),C32),(C(3,3),C33),(C(3,4),C34)
 ΙT
 29
 EQUIVALENCE(C(4,1),C41),(C(4,2),C42),(C(4,3),C43),(C(4,4),C44)
 ΙT
 30
 31
 EQUIVALENCE(D(1,1),D11),(D(1,2),D12),(D(1,3),D13),(D(1,4),D14)
 ΙT
 EQUIVALENCE(D(2,1),D21),(D(2,2),D22),(D(2,3),D23),(D(2,4),D24)
 ΙT
 32
 EQUIVALENCE(D(3,1),D31),(D(3,2),D32),(D(3,3),D33),(D(3,4),D34)
 IT
 33
 EQUIVALENCE(D(4,1),D41),(D(4,2),D42),(D(4,3),D43),(D(4,4),D44)
 ΙT
 34
 EQUIVALENCE(ARL1, AR1), (ARL2, AR2), (ARL3, AR3), (XS2, XSA(2)), (YS3, YSA
 35
 *(3))
 36
 ΙT
 IXS, IYS, IGRS/-10,-10,-10/, DX, DY, XS, YS/1.,1.,0.,0./
 DATA
 ΙT
 37
 NDA/11,17,9/, NDPA/110,85,72/, IXEG, IYEG/0,0/
 ΙT
 38
 IF(X.LT. XS.OR. Y.LT. YS) GOTO 1
 ΙT
 39
 IX = INT((X - XS)/DX)+1
 ΙT
 40
C
 IT
 41
С
 IF POINT LIES IN SAME 4 BY 4 POINT REGION AS PREVIOUS POINT, OLD
 ΙT
 42
С
 VALUES ARE REUSED
 ΙT
 43
С
 ΙT
 44
 IY = INT((Y - YS)/DY) + 1
 ΙT
 45
 IF(IX.LT. IXEG.OR. IY.LT. IYEG) GOTO 1
 ΙT
 46
С
 IT
 47
С
 DETERMINE CORRECT GRID AND GRID REGION
 48
 ΙT
С
 ΙT
 49
```

```
IF(IABS( IX- IXS).LT.2.AND. IABS( IY- IYS).LT.2) GOTO 12
 IT 50
 1 IF(X.GT. XS2) GOTO 2
 IT 51
 IGR=1
 IT 52
 GOTO 3
 IT 53
 2 IGR=2
 IT 54
 IF(Y.GT. YS3) IGR=3
 IT 55
 3 IF(IGR.EQ. IGRS) GOTO 4
 IT 56
 IT 57
 IGRS= IGR
 DX= DXA( IGRS)
 IT 58
 DY= DYA( IGRS)
 IT 59
 XS= XSA( IGRS)
 IT 60
 YS= YSA( IGRS)
 IT 61
 NXM2= NXA( IGRS)-2
 IT 62
 IT 63
 NYM2= NYA( IGRS)-2
 NXMS = ((NXM2+1)/3)*3+1
 IT 64
 NYMS = ((NYM2+1)/3)*3+1
 IT 65
 ND= NDA( IGRS)
 IT 66
 NDP= NDPA( IGRS)
 IT 67
 IX = INT((X - XS)/DX)+1
 IT 68
 IY = INT((Y - YS)/DY) + 1
 IT 69
 IT 70
 4 IXS=((IX-1)/3)*3+2
 IF(IXS.LT.2) IXS=2
 IT 71
 IXEG=-10000
 IT 72
 IF(IXS.LE. NXM2) GOTO 5
 IT 73
 IT 74
 IXS= NXM2
 IXEG= NXMS
 IT 75
 IT 76
 5 \text{ IYS}=((\text{ IY}-1)/3)*3+2
 IF(IYS.LT.2) IYS=2
 IT 77
 IYEG=-10000
 IT 78
 IF(IYS.LE. NYM2) GOTO 6
 IT 79
 IYS= NYM2
 IT 80
С
 IT 81
 IT 82
C
 COMPUTE COEFFICIENTS OF 4 CUBIC POLYNOMIALS IN X FOR THE 4 GRID
C
 VALUES OF Y FOR EACH OF THE 4 FUNCTIONS
 IT 83
С
 IT 84
 IYEG= NYMS
 IT 85
 6 IADZ= IXS+( IYS-3)* ND- NDP
 IT 86
 DO 11 K=1,4
 IT 87
 IADZ= IADZ+ NDP
 IT 88
 IADD= IADZ
 IT 89
 DO 11 I=1,4
 IT 90
 IADD= IADD+ ND
 IT 91
 P1=AR1(IXS-1,IYS-2+I,K)
 IT 92
 GOTO (7,8,9), IGRS
 IT 93
 7 P1= ARL1( IADD-1)
 IT 94
 P2= ARL1( IADD)
 IT 95
 P3= ARL1( IADD+1)
 IT 96
 IT 97
 P4= ARL1( IADD+2)
 GOTO 10
 IT 98
```

```
8 P1= ARL2( IADD-1)
 IT 99
 IT 100
 P2= ARL2( IADD)
 P3= ARL2( IADD+1)
 IT 101
 P4= ARL2( IADD+2)
 IT 102
 GOTO 10
 IT 103
 9 P1= ARL3( IADD-1)
 IT 104
 P2= ARL3( IADD)
 IT 105
 P3= ARL3( IADD+1)
 IT 106
 P4= ARL3( IADD+2)
 IT 107
 10 A( I, K)=( P4- P1+3.*( P2- P3))*.166666667D+0
 IT 108
 B(I, K)=(P1-2.*P2+P3)*.5
 IT 109
 C( I, K)= P3-(2.* P1+3.* P2+ P4)*.166666667D+0
 IT 110
 11 D( I, K)= P2
 IT 111
 XZ=(IXS-1)*DX+XS
 IT 112
С
 IT 113
C
 EVALUATE POLYMOMIALS IN X AND THEN USE CUBIC INTERPOLATION IN Y
 IT 114
С
 FOR EACH OF THE 4 FUNCTIONS.
 IT 115
С
 IT 116
 YZ=(IYS-1)*DY+YS
 IT 117
 12 XX=(X-XZ)/DX
 IT 118
 YY=(Y-YZ)/DY
 IT 119
 FX1=(( A11* XX+ B11)* XX+ C11)* XX+ D11
 IT 120
 FX2=(( A21* XX+ B21)* XX+ C21)* XX+ D21
 IT 121
 FX3=(( A31* XX+ B31)* XX+ C31)* XX+ D31
 IT 122
 IT 123
 FX4=(( A41* XX+ B41)* XX+ C41)* XX+ D41
 P1= FX4- FX1+3.*( FX2- FX3)
 IT 124
 P2=3.*( FX1-2.* FX2+ FX3)
 IT 125
 P3=6.* FX3-2.* FX1-3.* FX2- FX4
 IT 126
 F1=(( P1* YY+ P2)* YY+ P3)* YY*.166666667D+0+ FX2
 IT 127
 FX1=(( A12* XX+ B12)* XX+ C12)* XX+ D12
 IT 128
 FX2=(( A22* XX+ B22)* XX+ C22)* XX+ D22
 IT 129
 FX3=(( A32* XX+ B32)* XX+ C32)* XX+ D32
 IT 130
 FX4=(( A42* XX+ B42)* XX+ C42)* XX+ D42
 IT 131
 P1= FX4- FX1+3.*( FX2- FX3)
 IT 132
 P2=3.*( FX1-2.* FX2+ FX3)
 IT 133
 P3=6.* FX3-2.* FX1-3.* FX2- FX4
 IT 134
 F2=(( P1* YY+ P2)* YY+ P3)* YY*.166666667D+0+ FX2
 IT 135
 FX1=(( A13* XX+ B13)* XX+ C13)* XX+ D13
 IT 136
 FX2=(( A23* XX+ B23)* XX+ C23)* XX+ D23
 IT 137
 FX3=(( A33* XX+ B33)* XX+ C33)* XX+ D33
 IT 138
 FX4=(( A43* XX+ B43)* XX+ C43)* XX+ D43
 IT 139
 P1= FX4- FX1+3.*( FX2- FX3)
 IT 140
 P2=3.*( FX1-2.* FX2+ FX3)
 IT 141
 P3=6.* FX3-2.* FX1-3.* FX2- FX4
 IT 142
 F3=(( P1* YY+ P2)* YY+ P3)* YY*.166666667D+0+ FX2
 IT 143
 FX1=(( A14* XX+ B14)* XX+ C14)* XX+ D14
 IT 144
 FX2=(( A24* XX+ B24)* XX+ C24)* XX+ D24
 IT 145
 FX3=(( A34* XX+ B34)* XX+ C34)* XX+ D34
 IT 146
 FX4=(( A44* XX+ B44)* XX+ C44)* XX+ D44
 IT 147
```

P1= FX4- FX1+3.*(FX2- FX3)		IT	148
P2=3.*(FX1-2.* FX2+ FX3)		IT	149
P3=6.* FX3-2.* FX1-3.* FX2- FX4		IT	150
F4=((P1* YY+ P2)* YY+ P3)* YY*.16666666	7D+0+ FX2	IT	151
RETURN		IT	152
END		IT	153

INTX

PURPOSE

To numerically compute the integral of the function exp(jkr)/kr.

METHOD

For evaluation of the field due to a segment, a local cylindrical coordinate system is defined with origin at the center of the segment and z-axis in the segment direction. This geometry is illustrated in the discussion of subroutine GF. Subroutine INTX is called by subroutine EFLD to evaluate the integral

$$G = \int_{-k\Delta/2}^{k\Delta/2} \frac{exp(-jkr)}{kr} d(kz),$$

where

$$r = [\rho'^2 + (z - z')^2]^{1/2},$$

and other symbols are defined in the discussion of subroutine GF.

The numerical integration technique of Romberg integration with variable interval width is used (refs. 3 and 4). The Romberg integration formula is obtained from the trapezoidal formula by an iterative procedure (ref. 1). The trapezoidal rule for integration of the function f(x) over an interval (a, b) using 2 subintervals is

$$T_{0k} = [(b-a)/N][(1/2)f_0 + f_1 + \dots + f_{N-1} + (1/2)f_N],$$

where

 $N = 2^k$

 $f_i = f(x_i)$

 $x_i = a + i(b - a)/N$

These trapezoidal rule answers are then used in the iterative formula

$$T_{m,n} = \left(4^m T_{m-1,n+1} - T_{m-1,n}\right) / (4^m - 1).$$

The results $T_{m,n}$ may be arranged in a triangular matrix of the form

 $\begin{array}{lll} T_{0,0} & & & \\ T_{0,0} & T_{0,0} & & \\ T_{0,0} & T_{0,0} & T_{0,0} & \end{array}$

where the elements in the first column, T_{0k} , represent the trapezoidal rule results, and the elements in the diagonal, T_{k0} , are the Romberg integration results for 2^k subintervals.

Convergence to increasingly more accurate answers takes place down the first column and the diagonal, as well as towards the right along the rows. The row convergence

generally provides a more realistic indication of error magnitude than two successive trapezoidal-rule or Romberg answers.

This convergence along the rows is used to determine the interval width in the variable interval-width scheme. The complete integration interval is first divided into a minimum number of subintervals (presently set to 1) and T_{00} , T_{01} , and T_{10} are computed on the first subinterval. The relative difference of T_{01} and T_{10} is then computed, and if less than the error criterion, R_x , T_{10} is accepted as the integral over that interval, and integration proceeds to the next interval. If the difference of T_{01} and T_{10} is too great, T_{02} , T_{11} nd T_{20} are computed. The relative difference of T_{11} and T_{20} is then computed, and if less than R_x , T_{20} is accepted as the integral over the subinterval. If the difference of T_{11} and T_{20} is too great, the subinterval is divided in half and the process repeated starting with T_{00} for the left hand, new subinterval. The subinterval is repeatedly halved until convergence to less than R_{x} is found. The process is repeated for successive subintervals until the right-hand side of the integration interval is reached. When convergence has been obtained with a given subinterval size for a few times, the routine attempts doubling the subinterval size to maintain the largest subinterval size that will give the required accuracy. Thus, the routine will use many points in a rapidly changing region of a function and fewer points where the function is smoothly varying.

Since the function to be integrated is complex, the convergence of both real and imaginary parts is tested and both must be less than R_x . The same subinterval sizes are used for real and imaginary parts.

When the field of a segment is being computed at the segment's own center, the length ${\bf r}$ becomes

$$r = [b^2 + (z - z')^2]^{1/2},$$

where b is the wire radius. For small values of b, the real part of the integrand is sharply peaked and, hence, difficult to integrate numerically. Hence, the integral is divided into the components

$$G' = \int_{-k\Delta/2}^{k\Delta/2} \frac{\exp(-jkr) - 1}{kr} d(kz)$$

$$G'' = \int_{-k\Delta/2}^{k\Delta/2} \frac{1}{kr} d(kz)$$

$$G = G' + G''$$

 ${\tt G'}$ must be computed numerically; however, the integrand is no longer peaked. ${\tt G''}$, which contains the sharp peak, can be computed as

$$G'' = 2\log\left(\frac{\sqrt{b^2 + \Delta^2} = \Delta}{b}\right)$$

To further reduce integration time for the self term, the integral of G' is computed from $-k\Delta/2$ to 0, and the result doubled to obtain G'.

SYMBOL DICTIONARY

```
ABS = external routine (absolute value)
ALOG = external routine (natural log)
В
 = wire radius, b/\lambda
DΖ
 = subinterval size on which T_{00}, T_{01}, ... are computed
DZOT = 0.5 DZ
ELl
 = -k\Delta/2
EL2
 = k\Delta/2
EΡ
 = tolerance for ending the integration interval
FNM
 = real number equivalent of NM
FNS
 = real number equivalent of NS
GF
 = external routine (integrand)
GlI
 = imaginary part of f_1
G1R = real part of f_1
G2I
 = imaginary part of f_2
G2R
 = real part of f_2
G3I
 = imaginary part of f_3
G3R
 = real part of f_3
G4I
 = imaginary part of f_4
G4R
 = real part of f_4
G5I
 = imaginary part of f_5
G5R = real part of f_5
IJ
 indication af self term integration when equal to zero
NM
 = minimum allowed subinterval size is k\Delta/NM
NS
 = present subinterval size is k\Delta/NS
 = counter to control increasing of subinterval size
NT
NTS
 larger values retard increasing of subinterval size
NX
 maximum allowed subinterval size is k\Delta/NX
RX
 = R_r
S
 = \Delta/\lambda
SGI
 = imaginary part of G
SGR
 = real part of G
SQRT = external routine (square root)
TEST = external routine (computes relative convergence)
TE1I = relative difference of T_{01} and T_{10} for imaginary part
TE1R = relative difference of T_{01} and T_{10} for real part
TE2I = relative difference of T_{11} and T_{20} for imaginary part
TE2R = relative difference of T_{11} and T_{20} for real part
TOOI = imaginary part T_{00}
TOOR = real part T_{00}
T01I = imaginary part T_{01}.
TO1R = real part T_{01}
T02I = imaginary part T_{02}
TO2R = real part T_{02}
TlOI = imaginary part T_{10}
TlOR = real part of T_{10}
```

T11I = imaginary part of T_{11} T11R = real part of T_{11} T20I = imaginary part of T_{20}

T20R = real part of T_{20}

Z = integration variable at left-hand side of subinterval

ZE = $k\Delta/2$

ZEND = $k\Delta/2$ - EP; EP = tolerance term

ZP = integration variable

65536 = 2^{16} = limit of minimum subinterval size (NM)

1.E-4 = error criterion, R_x

```
SUBROUTINE INTX( EL1, EL2, B, IJ, SGR, SGI)
 IN
С
 IN
 2
С
 INTX PERFORMS NUMERICAL INTEGRATION OF EXP(JKR)/R BY THE METHOD OF IN
С
 VARIABLE INTERVAL WIDTH ROMBERG INTEGRATION. THE INTEGRAND VALUE IN 4
C
 IS SUPPLIED BY SUBROUTINE GF.
 IN
C
 IN
 6
 DATA NX, NM, NTS, RX/1,65536,4,1.D-4/
 IN
 7
 Z= EL1
 IN 8
 ZE= EL2
 IN
 9
 IF(IJ.EQ.0) ZE=0.
 IN 10
 S = ZE - Z
 IN 11
 FNM= NM
 IN 12
 EP= S/(10.* FNM)
 IN 13
 IN 14
 ZEND= ZE- EP
 SGR=0.
 IN 15
 SGI=0.
 IN 16
 NS= NX
 IN 17
 NT=0
 IN 18
 IN 19
 CALL GF( Z, G1R, G1I)
 1 FNS= NS
 IN 20
 IN 21
 DZ= S/ FNS
 ZP = Z + DZ
 IN 22
 IF(ZP- ZE) 3,3,2
 IN 23
 2 DZ= ZE- Z
 IN 24
 IN 25
 IF(ABS(DZ)-EP) 17,17,3
 3 DZOT= DZ*.5
 IN 26
 ZP= Z+ DZOT
 IN 27
 CALL GF( ZP, G3R, G3I)
 IN 28
 IN 29
 ZP = Z + DZ
 CALL GF( ZP, G5R, G5I)
 IN 30
 4 TOOR=( G1R+ G5R)* DZOT
 IN 31
 T00I=( G1I+ G5I)* DZ0T
 IN 32
 IN 33
 T01R=( T00R+ DZ* G3R)*0.5
 T01I=( T00I+ DZ* G3I)*0.5
 IN 34
 T10R=(4.0* T01R- T00R)/3.0
 IN 35
С
 IN 36
С
 TEST CONVERGENCE OF 3 POINT ROMBERG RESULT.
 IN 37
С
 IN 38
 T10I = (4.0 * T01I - T00I)/3.0
 IN 39
 CALL TEST( TO1R, T10R, TE1R, T01I, T10I, TE1I,0.)
 IN 40
 IF(TE1I- RX) 5,5,6
 IN 41
 5 IF(TE1R- RX) 8,8,6
 IN 42
 6 ZP= Z+ DZ*0.25
 IN 43
 CALL GF( ZP, G2R, G2I)
 IN 44
 ZP = Z + DZ * 0.75
 IN 45
 CALL GF( ZP, G4R, G4I)
 IN 46
 T02R=( T01R+ DZ0T*( G2R+ G4R))*0.5
 IN 47
 IN 48
 T02I=( T01I+ DZ0T*( G2I+ G4I))*0.5
 T11R=(4.0* T02R- T01R)/3.0
 IN 49
```

```
T11I = (4.0 * T02I - T01I)/3.0
 IN 50
 IN 51
 T20R=(16.0* T11R- T10R)/15.0
С
 IN 52
С
 TEST CONVERGENCE OF 5 POINT ROMBERG RESULT.
 IN 53
C
 IN 54
 IN 55
 T20I=(16.0* T11I- T10I)/15.0
 CALL TEST( T11R, T20R, TE2R, T11I, T20I, TE2I,0.)
 IN 56
 IN 57
 IF(TE2I- RX) 7,7,14
 7 IF(TE2R- RX) 9,9,14
 IN 58
 8 SGR= SGR+ T10R
 IN 59
 SGI= SGI+ T10I
 IN 60
 NT= NT+2
 IN 61
 GOTO 10
 IN 62
 9 SGR= SGR+ T20R
 IN 63
 SGI= SGI+ T20I
 IN 64
 NT = NT + 1
 IN 65
 10 Z = Z + DZ
 IN 66
 IF(Z- ZEND) 11,17,17
 IN 67
  11 G1R= G5R
 IN 68
 G1I= G5I
 IN 69
 IF(NT- NTS) 1,12,12
 IN 70
C
 IN 71
С
 DOUBLE STEP SIZE
 IN 72
 IN 73
 IN 74
  12 IF(NS- NX) 1,1,13
  13 NS= NS/2
 IN 75
 NT=1
 IN 76
 GOTO 1
 IN 77
 14 NT=0
 IN 78
 IN 79
 IF(NS- NM) 16,15,15
  15 WRITE (2,20) Z
 IN 80
 IN 81
С
 IN 82
C
 HALVE STEP SIZE
C
 IN 83
 GOTO 9
 IN 84
  16 NS= NS*2
 IN 85
 FNS= NS
 IN 86
 DZ= S/ FNS
 IN 87
 DZOT = DZ*0.5
 IN 88
 G5R= G3R
 IN 89
 G5I= G3I
 IN 90
 G3R= G2R
 IN 91
 G3I= G2I
 IN 92
 GOTO 4
 IN 93
  17 CONTINUE
 IN 94
C
 IN 95
C
 ADD CONTRIBUTION OF NEAR SINGULARITY FOR DIAGONAL TERM
 IN 96
С
 IN 97
 IF(IJ) 19,18,19
 IN 98
```

	18	SGR=2.*(SGR+ LOG((SQRT(B* B+ S* S)+ S)/ B))	IN	99
		SGI=2.* SGI	IN	100
	19	CONTINUE	IN	101
C			IN	102
		RETURN	IN	103
	20	FORMAT(' STEP SIZE LIMITED AT Z=',F10.5)	IN	104
		END	IN	105

ISEGNO

PURPOSE

To determine the segment number of the m-th segment ordered by increasing segment numbers in the set of segments with tag numbers equal to the given tag number. With a given tag of zero, segment number m is returned.

METHOD

Search segments consecutively and check their tag numbers against a given tag.

SYMBOL DICTIONARY

I = DO loop index

ICNT = counter

ITAG1 = input tag number (given tag)

M = input quantity specifying the position in the set of segments

with the given tag

	FUNCTION ISEGNU(ITAGI, MX)	15	1
С		IS	2
С	ISEGNO RETURNS THE SEGMENT NUMBER OF THE MTH SEGMENT HAVING THE	IS	3
С	TAG NUMBER ITAGI. IF ITAGI=O SEGMENT NUMBER M IS RETURNED.	IS	4
С		IS	5
	COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),	IS	6
	*Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(IS	7
	* N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM	IS	8
	IF(MX.GT.0) GOTO 1	IS	9
	WRITE (2,6)	IS	10
	STOP	IS	11
	1 ICNT=0	IS	12
	IF(ITAGI.NE.O) GOTO 2	IS	13
	ISEGNO= MX	IS	14
	RETURN	IS	15
	2 IF(N.LT.1) GOTO 4	IS	16
	DO 3 I=1, N	IS	17
	IF(ITAG(I).NE. ITAGI) GOTO 3	IS	18
	ICNT= ICNT+1	IS	19
	IF(ICNT.EQ. MX) GOTO 5	IS	20
	3 CONTINUE	IS	21
	4 WRITE (2,7) ITAGI	IS	22
	STOP	IS	23
	5 ISEGNO= I	IS	24
С		IS	25
	RETURN	IS	26
	6 FORMAT(4X,'CHECK DATA, PARAMETER SPECIFYING SEGMENT POSITION IN',	IS	27
	*' A GROUP OF EQUAL TAGS MUST NOT BE ZERO')	IS	28
	7 FORMAT(///,10X,'NO SEGMENT HAS AN ITAG OF ',15)	IS	29
	END	IS	30

LFACTR

PURPOSE

To perform the Gauss-Doolittle factorization calculations on two blocks of the matrix in core storage. This routine in conjunction with FACIO factors a matrix that is too large for core storage into an upper and lower triangular matrix using the Gauss-Doolittle technique. The factored matrix is used by LUNSCR and LTSOLV to determine the solution of the transposed matrix equation $\mathbf{x}^T\mathbf{A}^T = \mathbf{B}^T$.

MF.THOD

The basic algorithm used in this routine is presented by Ralston in ref. 1 on pages 411-416. A brief discussion is also given under FACTR in this manual. The main difference between LFACTR and FACTR is that LFACTR is set up to perform the calculations on two blocks of columns of the transposed matrix that reside in core storage. This situation arises when the matrix is too large to fit in core at one time; thus, the matrix is divided into blocks of columns and stored on files. This matrix is then factored into a lower triangular matrix and an upper triangular matrix by the subroutines FACIO and LFACTR. The function of these two subroutines is closely tied together: LFACTR performs the mathematical computations involved in the factorization, while FACIO controls the input and output of matrix blocks in core storage, and, thus, controls the necessary block ordering input to LFACTR. For clarification of the ordering of matrix blocks during factorization, refer to FACIO.

The computations performed in LFACTR are slightly different for three matrix block conditions: (1) block numbers 1 and 2, (2) adjacent matrix blocks, and (3) non-adjacent matrix blocks. If the blocks are numbers 1 and 2, both blocks are factored, and the computations proceed exactly as in FACTR. The only difference between LFACTR and FACTR here is that the two blocks do not form a square matrix, and the row and column indices in LFACTR have not been interchanged as in FACTR. At the end of this stage, both blocks 1 and 2 are completely factored. For case 2, where the blacks are adjacent in the matrix and other than 1 and 2, the first block is assumed factored and is used to complete the factorization of the partially factored second block. The computations start with the first column of the second block and proceed as in FACTR (with the exceptions noted above). If the blocks are not adjacent (case 3), the first block is assumed factored and is used to partially factor the second black. Computations start with the first column of the second block. Factorization cannot be completed, since values from the intervening columns are necessary.

CODING

- LF20-LF39 Initialization of loop parameters for the various matrix block conditions.
- LF40-LF99 Loop over columns to be factored or partially factored.
- LF44-LF46 Write column of A in scratch vector D.
- LF49-LF62 Computations for u_{ir} (see FACTR), where positioning for size is taken into account. The range of i is determined by the matrix blocks used.
- LF69-LF71 For case 3, the partially factored column is stored in A, and a jump to LF100 is made.
- LF73-LF87 For cases 1 and 2, the maximum value in the column is found for positioning.

LF92-LF94 For cases 1 and 2, ℓ_{ir} (see FACTR) is calculated; limits on i are dependent on blocks.

SYMBOL DICTIONARY

A = array which contains the two blocks of columns of the transposed matrix in some state of factorization

CONJG = external routine (conjugate of complex numbers)
D = scratch vector, temporary storage of one column

 $\begin{array}{lll} {\tt DMAX} & = & {\tt maximum} \ {\tt value} \ {\tt in} \ {\tt column} \\ {\tt ELMAG} & = & {\tt intermediate} \ {\tt variable} \end{array}$

I = DO loop lndex

IFLG = small pivot value flag

IP = array containing positioning information

IXJ = index

IX1 = first block number, input
IX2 = second block number, input

J = DO loop index

JP1 = J + 1

J1 = DO loop limits

J2

J2P1 = J2 + 1J2P2 = J2 + 2

K = DO loop index

Ll

L2 = logical variables for testing

L3

NCOL = number of columns
NROW = number of rows

PJ = intermediate variables

PR

 $R \hspace{1cm} = \hspace{1cm} \texttt{DO loop index}$

REAL = external routine (real part of a complex number)
R1 = D0 loop limits, relative column number limits for

R2 calculations

In programs using double precision accumulation in the matrix solution, the following double precision variables are used in LFACTR.

DAR1

 ${\tt DAI1}$ = real and imaginary parts of a number for temporary storage

DAR2

DAI2

DR = real and imaginary vectors replacing the complex vector D in

DI single precision programs

1.E-10 = small value test

```
SUBROUTINE LFACTR( A, NROW, IX1, IX2, IP)
 LF
С
 LF
 2
С
 LFACTR PERFORMS GAUSS-DOOLITTLE MANIPULATIONS ON THE TWO BLOCKS OF LF
С
 THE TRANSPOSED MATRIX IN CORE STORAGE. THE GAUSS-DOOLITTLE
C
 ALGORITHM IS PRESENTED ON PAGES 411-416 OF A. RALSTON -- A FIRST
C
 COURSE IN NUMERICAL ANALYSIS. COMMENTS BELOW REFER TO COMMENTS IN LF
 6
С
 RALSTONS TEXT.
 7
С
 LF 8
 COMPLEX A, D, AJR
 LF 9
 INTEGER R, R1, R2, PJ, PR
 LF 10
 LOGICAL L1, L2, L3
 LF 11
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 LF 12
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 LF 13
 LF 14
 COMMON /SCRATM/ D( N2M)
 DIMENSION A( NROW,1), IP( NROW)
 LF 15
С
 LF 16
C
 INITIALIZE R1,R2,J1,J2
 LF 17
C
 LF 18
 IFLG=0
 LF 19
 L1= IX1.EQ.1.AND. IX2.EQ.2
 LF 20
 LF 21
 L2=( IX2-1).EQ. IX1
 L3= IX2.EQ. NBLSYM
 LF 22
 LF 23
 IF(L1) GOTO 1
 GOTO 2
 LF 24
 LF 25
 1 R1=1
 R2=2* NPSYM
 LF 26
 LF 27
 J1=1
 J2 = -1
 LF 28
 GOTO 5
 LF 29
 LF 30
 2 R1= NPSYM+1
 LF 31
 R2=2* NPSYM
 J1=( IX1-1)* NPSYM+1
 LF 32
 LF 33
 IF(L2) GOTO 3
 GOTO 4
 LF 34
 3 J2= J1+ NPSYM-2
 LF 35
 GOTO 5
 LF 36
 LF 37
 4 J2= J1+ NPSYM-1
 5 IF(L3) R2= NPSYM+ NLSYM
 LF 38
С
 LF 39
С
 STEP 1
 LF 40
C
 LF 41
 DO 16 R= R1, R2
 LF 42
 DO 6 K= J1, NROW
 LF 43
 LF 44
 D(K) = A(K, R)
С
 LF 45
С
 STEPS 2 AND 3
 LF 46
C
 LF 47
 LF 48
 6 CONTINUE
 IF(L1.OR. L2) J2= J2+1
 LF 49
```

```
IF(J1.GT. J2) GOTO 9
 LF 50
 LF 51
 IXJ=0
 LF 52
 DO 8 J= J1, J2
 LF 53
 IXJ= IXJ+1
 PJ = IP(J)
 LF 54
 LF 55
 AJR= D( PJ)
 A(J, R) = AJR
 LF 56
 LF 57
 D(PJ) = D(J)
 JP1= J+1
 LF 58
 LF 59
 DO 7 I= JP1, NROW
 D( I)= D( I)- A( I, IXJ)* AJR
 LF 60
 7 CONTINUE
 LF 61
 8 CONTINUE
 LF 62
С
 LF 63
С
 STEP 4
 LF 64
C
 LF 65
 9 CONTINUE
 LF 66
 J2P1= J2+1
 LF 67
 IF(L1.OR. L2) GOTO 11
 LF 68
 IF(NROW.LT. J2P1) GOTO 16
 LF 69
 LF 70
 DO 10 I= J2P1, NROW
 A(I, R) = D(I)
 LF 71
 10 CONTINUE
 LF 72
 GOTO 16
 LF 73
  11 DMAX= REAL( D( J2P1)* CONJG( D( J2P1)))
 LF 74
 IP( J2P1)= J2P1
 LF 75
 LF 76
 J2P2= J2+2
 LF 77
 IF(J2P2.GT. NROW) GOTO 13
 LF 78
 DO 12 I= J2P2, NROW
 ELMAG= REAL( D( I)* CONJG( D( I)))
 LF 79
 IF(ELMAG.LT. DMAX) GOTO 12
 LF 80
 LF 81
 DMAX= ELMAG
 LF 82
 IP(J2P1)=I
  12 CONTINUE
 LF 83
 13 CONTINUE
 LF 84
 LF 85
 IF(DMAX.LT.1.D-10) IFLG=1
 LF 86
 PR= IP( J2P1)
 A(J2P1, R) = D(PR)
 LF 87
C
 LF 88
С
 STEP 5
 LF 89
C
 LF 90
 D(PR) = D(J2P1)
 LF 91
 IF(J2P2.GT. NROW) GOTO 15
 LF 92
 LF 93
 AJR=1./ A( J2P1, R)
 DO 14 I= J2P2, NROW
 LF 94
 A(I, R) = D(I) * AJR
 LF 95
 LF 96
 14 CONTINUE
 LF 97
 15 CONTINUE
 IF(IFLG.EQ.O) GOTO 16
 LF 98
```

		WRITE (2,17) J2, DMAX	LF	99
		IFLG=0	LF	100
	16	CONTINUE	LF	101
С			LF	102
		RETURN	LF	103
	17	FORMAT(' ','PIVOT(,13,2H)=',1P,E16.8)	LF	104
		END	LF	105

PURPOSE

To compute the impedances at a given frequency for the loading specified by ${\tt LD}$ cards.

METHOD

The value of $\lambda Z/\Delta$, where Z is the total impedance on a segment and Δ is the length of the segment, is computed for each loaded segment and stored in the array ZARRAY. The proper impedance formula is chosen by the value of the input quantity LDTYP. These computations are performed from the sequence LO74 to LO96 of the program, and the formulae are:

LDTYP = 0 (series R, L, and C):

$$Z = R + j\omega L + \frac{1}{i\omega C}$$

$$Z' = \frac{\lambda Z}{\Delta} = \frac{R}{(\Delta/\lambda)} + j2\pi c(L/\Delta) + \frac{1}{j2\pi c(\Delta/\lambda)^2(C/\Delta)}$$

where c is the speed of light and R, L, and C are input.

LDTYP = 1 (parallel R, L, and C; R, L, and C input):

$$Z' = \frac{1}{(\Delta/\lambda)(1/R) + \frac{\Delta}{j2\pi cL} + j2\pi c(\Delta/\lambda)^2(C/\Delta)}$$

LDTYP = 2 and 3 (same as above, but R/Δ L/ Δ , C/ Δ are input)

LDTYP = 4 (resistance and reactance input);

$$Z' = \frac{\text{resistance} + j\text{reactance}}{(\Delta/\lambda)}$$

LDTYP = 5 (call another subroutine for wire conductivity calculation)
SYMBOL DICTIONARY

ABS = external routine (absolute value of a real number)

AIMAG = external routine (imaginary part of a complex number)

CMPLX = external routine (forms a complex number)

ICHK = external routine (forms a complex number check flag in diagnosing data errors

ISTEP = loading card subscript

IWARN = flag checking for multiply loaded segments

JUMP = LDTYP + 1

LDTAG = tag number, input quantity

LDTAGF = input quantity
LDTAGS = LDTAG(ISTEP)
LDTAGT = input quantity

LDTYP = input quantity specifying loading type NLOAD = number of input loading data cards

PRNT = external routine (prints the impedance data in a table)

REAL = external routine (takes the real part of a complex number)

TPCJ = $j2\pi$, where c is the speed of light

ZARRAY = array containing $\lambda Z/\Delta$ for each segment, dimensioned to the

maximum number of segments

ZINT = external routine (calculates the internal impedance of a finitely

conducting wire)

ZT = $Z' = \lambda Z/\Delta$ for one segment; however, variable name is used

during the calculation of this quantity

1.E-20 = Floating point zero test:

 $(0.,1.88365371E+9) = j2\pi c$, where c is the velocity of light

```
SUBROUTINE LOAD(LDTYP, LDTAG, LDTAGF, LDTAGT, ZLR, ZLI, ZLC)
 LO
С
 LO
 2
С
 LOAD CALCULATES THE IMPEDANCE OF SPECIFIED SEGMENTS FOR VARIOUS
 LO
 3
С
 TYPES OF LOADING
 LO
 4
С
 LO
 COMPLEX ZARRAY, ZT, TPCJ, ZINT
 LO
 6
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 7
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2( LO
 8
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 9
 COMMON/ZLOAD/ ZARRAY( NM), NLOAD, NLODF
 LO 10
 DIMENSION LDTYP(1), LDTAG(1), LDTAGF(1), LDTAGT(1), ZLR(1), ZLI( LO 11
 *1), ZLC(1), TPCJX(2)
 LO 12
 EQUIVALENCE(TPCJ,TPCJX)
 LO 13
С
 LO 14
 WRITE(6, HEADING)
 LO 15
С
C
 LO 16
 DATA TPCJX/0.,1.883698955D+9/
 LO 17
С
 LO 18
С
 INITIALIZE D ARRAY, USED FOR TEMPORARY STORAGE OF LOADING
 LO 19
С
 INFORMATION.
 LO 20
С
 LO 21
 WRITE (2,25)
 LO 22
 DO 1 I= N2, N
 LO 23
 1 ZARRAY(I)=(0.,0.)
 LO 24
С
 LO 25
С
 CYCLE OVER LOADING CARDS
 LO 26
С
 LO 27
 IWARN=0
 LO 28
 LO 29
 ISTEP=0
 LO 30
 2 ISTEP= ISTEP+1
 LO 31
 IF(ISTEP.LE. NLOAD) GOTO 5
 IF(IWARN.EQ.1) WRITE (2,26)
 LO 32
 LO 33
 IF(N1+2* M1.GT.0) GOTO 4
 NOP= N/ NP
 LO 34
 IF(NOP.EQ.1) GOTO 4
 LO 35
 DO 3 I=1, NP
 LO 36
 ZT= ZARRAY( I)
 LO 37
 LO 38
 L1=I
 DO 3 L2=2, NOP
 LO 39
 LO 40
 L1=L1+ NP
 3 ZARRAY( L1)= ZT
 LO 41
 LO 42
 4 RETURN
 5 IF(LDTYP(ISTEP).LE.5) GOTO 6
 LO 43
 WRITE (2,27) LDTYP( ISTEP)
 LO 44
 LO 45
 STOP
 6 LDTAGS= LDTAG( ISTEP)
 LO 46
 JUMP= LDTYP( ISTEP)+1
 LO 47
С
 LO 48
 SEARCH SEGMENTS FOR PROPER ITAGS
 LO 49
```

```
C
 LO 50
 ICHK=0
 LO 51
 L1=N2
 LO 52
 L2=N
 LO 53
 IF(LDTAGS.NE.O) GOTO 7
 LO 54
 IF(LDTAGF(ISTEP).EQ.O.AND. LDTAGT( ISTEP).EQ.O) GOTO 7
 LO 55
 L1=LDTAGF(ISTEP)
 LO
 56
 LO 57
 L2=LDTAGT(ISTEP)
 IF(L1.GT.N1) GOTO 7
 LO 58
 LO 59
 WRITE(2,29)
 STOP
 LO 60
 7 DO 17 I= L1, L2
 LO 61
 IF(LDTAGS.EQ.0) GOTO 8
 LO 62
 LO 63
 IF(LDTAGS.NE. ITAG( I)) GOTO 17
 IF(LDTAGF(ISTEP).EQ.0) GOTO 8
 LO 64
 ICHK=ICHK+1
 LO 65
 IF(ICHK.GE.LDTAGF(ISTEP).AND.ICHK.LE.LDTAGT(ISTEP)) GOTO 9
 LO 66
 LO 67
С
 LO 68
С
 CALCULATION OF LAMDA*IMPED. PER UNIT LENGTH, JUMP TO APPROPRIATE
 LO 69
С
 SECTION FOR LOADING TYPE
 LO 70
 LO 71
 8 ICHK=1
 LO 72
 9 GOTO(10,11,12,13,14,15), JUMP
 LO 73
 10 ZT= ZLR( ISTEP)/ SI( I)+ TPCJ* ZLI( ISTEP)/( SI( I)* WLAM)
 LO 74
 IF(ABS( ZLC( ISTEP)).GT.1.D-20) ZT= ZT+ WLAM/( TPCJ* SI( I)* ZLC
 LO 75
 LO 76
 *( ISTEP))
 GOTO 16
 LO 77
 11 ZT= TPCJ* SI( I)* ZLC( ISTEP)/ WLAM
 LO 78
 IF(ABS( ZLI( ISTEP)).GT.1.D-20) ZT= ZT+ SI( I)* WLAM/( TPCJ* ZLI
 LO 79
 LO 80
 IF(ABS( ZLR( ISTEP)).GT.1.D-20) ZT= ZT+ SI( I)/ ZLR( ISTEP)
 LO 81
 ZT=1./ZT
 LO 82
 GOTO 16
 T.0 83
 12 ZT= ZLR( ISTEP)* WLAM+ TPCJ* ZLI( ISTEP)
 LO 84
 IF(ABS( ZLC( ISTEP)).GT.1.D-20) ZT= ZT+1./( TPCJ* SI( I)* SI( I)
 LO 85
 ** ZLC( ISTEP))
 LO
 86
 GOTO 16
 LO 87
 13 ZT= TPCJ* SI( I)* SI( I)* ZLC( ISTEP)
 LO 88
 LO 89
 IF(ABS( ZLI( ISTEP)).GT.1.D-20) ZT= ZT+1./( TPCJ* ZLI( ISTEP))
 IF(ABS( ZLR( ISTEP)).GT.1.D-20) ZT= ZT+1./( ZLR( ISTEP)* WLAM)
 90
 LO
 ZT=1./ZT
 LO 91
 GOTO 16
 LO 92
 14 ZT=CMPLX( ZLR( ISTEP), ZLI( ISTEP))/ SI( I)
 LO 93
 GOTO 16
 LO 94
 15 ZT=ZINT( ZLR( ISTEP)* WLAM, BI( I))
 LO 95
 16 IF((ABS( REAL( ZARRAY( I)))+ ABS( AIMAG( ZARRAY( I)))).GT.1.D-20
 LO 96
 *) IWARN=1
 LO 97
 ZARRAY(I)=ZARRAY(I)+ZT
 LO 98
```

```
17 CONTINUE
 LO 99
 IF(ICHK.NE.O) GOTO 18
 LO 100
 WRITE(2,28) LDTAGS
 LO 101
С
 LO 102
 PRINTING THE SEGMENT LOADING DATA, JUMP TO PROPER PRINT
C
 LO 103
С
 LO 104
 STOP
 LO 105
 18 GOTO(19,20,21,22,23,24), JUMP
 LO 106
 19 CALL PRNT (LDTAGS, LDTAGF (ISTEP), LDTAGT (ISTEP), ZLR (ISTEP),
 LO 107
 *ZLI(ISTEP), ZLC( ISTEP),0.,0.,0.,' SERIES ',2)
 LO 108
 GOTO 2
 LO 109
 20 CALL PRNT (LDTAGS, LDTAGF (ISTEP), LDTAGT (ISTEP), ZLR (ISTEP),
 LO 110
 *ZLI( ISTEP), ZLC( ISTEP),0.,0.,0.,'PARALLEL',2)
 LO 111
 GOTO 2
 LO 112
 21 CALL PRNT (LDTAGS, LDTAGF (ISTEP), LDTAGT (ISTEP), ZLR (ISTEP),
 LO 113
 *ZLI(ISTEP), ZLC(ISTEP),0.,0.,'SERIES (PER METER)',5)
 LO 114
 LO 115
 22 CALL PRNT (LDTAGS, LDTAGF (ISTEP), LDTAGT (ISTEP), ZLR (ISTEP),
 LO 116
 *ZLI( ISTEP), ZLC( ISTEP),0.,0.,0.,'PARALLEL (PER METER)',5)
 LO 117
 LO 118
 23 CALL PRNT( LDTAGS, LDTAGF( ISTEP), LDTAGT( ISTEP), 0.,0.,0., ZLR(
 LO 119
 *ISTEP), ZLI( ISTEP), O., 'FIXED IMPEDANCE ', 4)
 LO 120
 GOTO 2
 LO 121
 24 CALL PRNT( LDTAGS, LDTAGF( ISTEP), LDTAGT( ISTEP),0.,0.,0.,0.,0.,
 LO 122
 * ZLR( ISTEP), 'WIRE ',2)
 LO 123
 LO 124
 GOTO 2
 LO 125
 25 FORMAT(//,7X,'LOCATION',10X,'RESISTANCE',3X,'INDUCTANCE',2X,
 LO 126
 *'CAPACITANCE',7X,'IMPEDANCE (OHMS)',5X,'CONDUCTIVITY',4X,'TYPE',/
 LO 127
 *,4X,'ITAG',' FROM THRU',10X,'OHMS',8X,'HENRYS',7X,'FARADS',8X,
 LO 128
 *'REAL',6X,'IMAGINARY',4X,'MHOS/METER')
 LO 129
 26 FORMAT(/,10X,'NOTE, SOME OF THE ABOVE SEGMENTS HAVE BEEN LOADED', LO 130
 *' TWICE - IMPEDANCES ADDED')
 LO 131
 27 FORMAT(/,10X,'IMPROPER LOAD TYPE CHOOSEN, REQUESTED TYPE IS ',13) LO 132
 LO 133
 28 FORMAT(/,10X,'LOADING DATA CARD ERROR, NO SEGMENT HAS AN ITAG =', LO 134
 LO 135
 29 FORMAT(' ERROR - LOADING MAY NOT BE ADDED TO SEGMENTS IN N.G.F.', LO 136
 *' SECTION')
 LO 137
 LO 138
 END
```

LTSOLV

PURPOSE

To solve the matrix equation $\mathbf{X}^R\mathbf{L}\mathbf{U}=\mathbf{B}^R$, where R denotes a row vector and L and U are the lower and upper triangular matrices stored as blocks on files.

METHOD

The L and U triangular matrices are written in a square array, where the 1's on the diagonal of the L matrix are suppressed. The array is stored by blocks of columns in ascending order on file IFL1 and descending order an file IFL2. The solution procedure is as follows. First solve the equation

$$Y^RU=B^R$$

then

$$X^RL = Y^R$$

since $X^R L U = B^R$. The solutions of equations (1) and (2) are straightforward, since both matrices are triangular. In particular for equation (1),

$$y_j^R = \frac{1}{u_{jj}} \left(b_j^R - \sum_{i=1}^{j-1} y_i^R u_{i,j} \right)$$
 $j = 1, ..., n$

and similarly for equation (2).

Several right-hand side vectors may be stored in the two dimensional array B. The forward and backward substitution is then done on each vector in the loops from LT 23 to LT 34 and LT 43 to LT 56. This can be much faster than calling LTSOLV for each vector since the files IFL1 and LFL2 are read only once. This feature is used in computing A-1B for the NGF solution. It is not used with the multiple excitations for a receiving pattern or to compute the driving point interaction matrix in NETWK but could reduce the out-of-core time in these cases.

Row interchanges were used to position elements for size in factoring the transposed structure matrix; therefore, the elements in the solution vector X^R are not in the original locations. Using the IX array (filled by LUNSCR), the vector can be put back into the original order. The integer contained in IX(J) is the index of the original location of the parameter now in the j-th location. The solution vector is overwritten on the input right-hand side vector B^R .

SYMBOL DICTIONARY

A = array for matrix blocks

B = B^R , right-hand side and solution

I2 = number of words in a block

IFLI = file with blocks in normal order
IFL2 = file with blocks in reversed order

IX = solution unscramble vector

IXBLK1 = block number
J = row index

JST = initial value for J

K2 = number of columns in a block

KP = column index

NEQ = total number of equations

NRR = number of right-hand side vectora in B

NROW = row dimension of A (number of equations in a symmetric section)

SUM = summation result

С	SUBROUTINE LTSOLV(A, NROW, IX, B, NEQ, NRH, IFL1, IFL2)	Ľ,		
C	LTSOLV SOLVES THE MATRIX EQ. Y(R)*LU(T)=B(R) WHERE (R) DENOTES R			
C	VECTOR AND LU(T) DENOTES THE LU DECOMPOSITION OF THE TRANSPOSE O			
C	THE ORIGINAL COEFFICIENT MATRIX. THE LU(T) DECOMPOSITION IS	L'		
C	STORED ON TAPE 5 IN BLOCKS IN ASCENDING ORDER AND ON FILE 3 IN	Ľ,		
C	BLOCKS OF DESCENDING ORDER.	Ľ,		
C			Т 8	
	COMPLEX A, B, Y, SUM	Ľ	Т 9)
	COMMON/MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,	Ľ	T 10)
	*NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL	Ľ,	T 11	L
	COMMON/SCRATM/ Y(N2M)	Ľ	T 12	2
C		Ľ	T 13	3
C	FORWARD SUBSTITUTION	Ľ	T 14	ŀ
C		Ľ	T 15	ó
	DIMENSION A(NROW, NROW), B(NEQ, NRH), IX(NEQ)	Ľ	T 16	3
	I2=2*NPSYM*NROW	L'	T 17	7
	DO 4 IXBLK1=1,NBLSYM		T 18	
	CALL BLCKIN(A, IFL1,1,12,1,121)		T 19	
	K2=NPSYM		T 20	
	IF(IXBLK1.EQ.NBLSYM) K2=NLSYM		T 21	
	JST=(IXBLK1-1)*NPSYM		T 22	
	DO 4 IC=1,NRH		T 23	
	J=JST		T 24	
	DO 3 K=1,K2		T 25	
	JM1=J		T 26	
	J=J+1		T 27	
	SUM=(0.,0.) IF(JM1.LT.1) GOTO 2		T 28 T 29	
	DO 1 I=1,JM1		T 30	
	1 SUM=SUM+A(I,K)*B(I,IC)		T 31	
	2 B(J,IC) = (B(J,IC) - SUM)/A(J,K)		T 32	
	3 CONTINUE		T 33	
С	o outrinoi		T 34	
C	BACKWARD SUBSTITUTION		T 35	
C			T 36	
	4 CONTINUE	Ľ	T 37	
	JST=NROW+1	Ľ	T 38	3
	DO 8 IXBLK1=1,NBLSYM	Ľ,		
	CALL BLCKIN(A, IFL2, 1, 12, 1, 122)	Ľ	T 40)
	K2=NPSYM	Ľ	T 41	L
	IF(IXBLK1.EQ.1) K2=NLSYM	Ľ	T 42	2
	DO 7 IC=1,NRH	Ľ	T 43	3
	KP=K2+1	Ľ	T 44	Ł
	J=JST	Ľ	T 45	;
	DO 6 K=1,K2	Ľ		
	KP=KP-1		T 47	
	JP1=J	Ľ,		
	J=J-1	Ľ	T 49)

		SUM=(0.,0.)	LT	50
		IF(NROW.LT.JP1) GOTO 6	LT	51
		DO 5 I=JP1,NROW	LT	52
	5	SUM=SUM+ A(I,KP)*B(I,IC)	LT	53
		B(J,IC)=B(J,IC)-SUM	LT	54
	6	CONTINUE	LT	55
	7	CONTINUE	LT	56
С			LT	57
С		UNSCRAMBLE SOLUTION	LT	58
С			LT	59
	8	JST=JST-K2	LT	60
		DO 10 IC=1,NRH	LT	61
		DO 9 I=1,NROW	LT	62
		IXI=IX(I)	LT	63
	9	Y(IXI)=B(I,IC)	LT	64
		DO 10 I=1, NROW	LT	65
	10	B(I,IC)=Y(I)	LT	66
		RETURN	LT	67
		END	LT	68

LUNSCR

PURPOSE

To unscramble the lower triangular matrix of the factored out-of-core matrix and to determine the appropriate ordering of the unknowns. The unscrambled factored matrix is written in blocks on file IU3 in ascending order and on file IU4 in descending order.

METHOD

During factorization by LFACTR, the elements in the lower triangular matrix L were not explicitly arranged in accordance with the row interchanges used in positioning for size during the calculations. Specifically, as the factorization proceeds by columns from left to right in the matrix, row rearrangements in the r-th column are not explicitly performed in the left r-1 columns; rather, positioning information is stored in the IP array. For the in-core calculations, these rearrangements are included during the final solution (subroutine SOLVE). For the out-of-core case, rearrangement during the solution (subroutine LTSOLV) is inconvenient, since the transposed system $x^rA^t=B^r$ is being solved, where r signifies a row vector.

The procedure for unscrambling the L matrix is as follows. p_k is the positioning information contained in IP(K). Then for the r-th column, let t be a temporary variable:

```
t=\ell_{k,r} \ell_{p_k,r} \text{ overwrites } \ell_{k,r} t overwrites \ell_{p_k,r} for k=r+1,...,n-1
```

Since row interchanges were used on the transposed matrix, the positions of the unknowns in the equations have changed. The final arrangement is determined by performing interchanges on a vector of integers. Specifically, let

```
x_i=i, \qquad i=1,....n then set t=x_k x_{p_k} \ \text{overwrites} \ x_k t \ \text{overwrites} \ x_{p_k} \ \text{for} \ k=1,...,n
```

The integer now contained in x_i specifies the original placement of the i-th unknown.

SYMBOL DICTIONARY

A = array for matrix blocks
I1 = first word of matrix block
I2 = last word of matrix block
IP = array of pivot index data

IU2 = input file

IU3 = output file, blacks in normal order
IU4 = output file, blocks in reversed order

 $\begin{array}{lll} {\rm IX} & = & {\rm array} \ x_i \\ {\rm IXBLK1} & = & {\rm block} \ {\rm number} \\ \end{array}$

KA = increment to locate the KK-th submatrix in case of symmetry

NOP = number of symmetric sections

NROW = row dimension of A

```
SUBROUTINE LUNSCR( A, NROW, NOP, IX, IP, IU2, IU3, IU4)
 LU
С
 LU
 2
С
 S/R WHICH UNSCRAMBLES, SCRAMBLED FACTORED MATRIX
 LU
 3
С
 LU
 4
 COMPLEX A. TEMP
 LU
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 LU
 6
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 LU
 7
 DIMENSION A( NROW,1), IP( NROW), IX( NROW)
 LU
 8
 I1=1
 LU
 9
 LU 10
 I2=2* NPSYM* NROW
 NM1= NROW-1
 LU 11
 REWIND IU2
 LU 12
 REWIND IU3
 LU 13
 LU 14
 REWIND IU4
 DO 9 KK=1, NOP
 LU 15
 KA = (KK - 1) * NROW
 LU 16
 DO 4 IXBLK1=1, NBLSYM
 LU 17
 CALL BLCKIN( A, IU2, I1, I2,1,121)
 LU 18
 K1=( IXBLK1-1)* NPSYM+2
 LU 19
 IF(NM1.LT. K1) GOTO 3
 LU 20
 LU 21
 J2=0
 DO 2 K= K1, NM1
 LU 22
 IF(J2.LT. NPSYM) J2= J2+1
 LU 23
 IPK= IP( K+ KA)
 LU 24
 DO 1 J=1, J2
 LU 25
 TEMP= A( K, J)
 LU 26
 A(K, J) = A(IPK, J)
 LU 27
 A( IPK, J) = TEMP
 LU 28
 LU 29
 1 CONTINUE
 2 CONTINUE
 LU 30
 LU 31
 3 CONTINUE
 CALL BLCKOT( A, IU3, I1, I2,1,122)
 LU 32
 LU 33
 4 CONTINUE
 DO 5 IXBLK1=1, NBLSYM
 LU 34
 BACKSPACE IU3
 LU 35
 LU 36
 IF(IXBLK1.NE.1) BACKSPACE IU3
 CALL BLCKIN( A, IU3, I1, I2,1,123)
 LU 37
 CALL BLCKOT( A, IU4, I1, I2,1,124)
 LU 38
 5 CONTINUE
 LU 39
 DO 6 I=1, NROW
 LU 40
 IX(I+KA)=I
 LU 41
 6 CONTINUE
 LU 42
 LU 43
 DO 7 I=1, NROW
 IPI= IP( I+ KA)
 LU 44
 IXT = IX(I + KA)
 LU 45
 IX(I+KA)=IX(IPI+KA)
 LU 46
 IX(IPI+KA)=IXT
 LU 47
 LU 48
 7 CONTINUE
 IF(NOP.EQ.1) GOTO 9
 LU 49
```

C	SKIP NB1 LOGICAL RECORDS FORWARD	LU	50
	NB1= NBLSYM-1	LU	51
	DO 8 IXBLK1=1, NB1	LU	52
	CALL BLCKIN(A, IU3, I1, I2,1,125)	LU	53
	8 CONTINUE	LU	54
	9 CONTINUE	LU	55
	REWIND IU2	LU	56
	REWIND IU3	LU	57
	REWIND IU4	LU	58
	RETURN	LU	59
	END	LU	60

PURPOSE

To rotate and translate a previously defined structure, either moving original segments and patches or leaving the original fixed and producing new segments and patches.

METHOD

The formal parameters ROX, ROY, RDZ are the angles of rotation about the x, y, and z axes, respectively, and XS, YS, ZS are the translation distances in the x, y, and z directions. Angles are in radians, and a positive angle represents a right-hand rotation. The structure is first rotated about the x axis by ROX, then about the y axis by ROY, then about the z axis by ROZ, and finally translated by XS, YS, ZS. These operations transform a point with coordinates x, y, z to x', y', z', where

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} T_{11} & T_{12} & T_{13} \\ T_{21} & T_{22} & T_{23} \\ T_{31} & T_{32} & T_{33} \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} + \begin{pmatrix} x_s \\ y_s \\ z_s \end{pmatrix}$$

Where

 $T_{ll} = \cos \Phi \cos \theta$

 $T_{12} = \cos \Phi \sin \theta \sin \psi - \sin \Phi \cos \psi;$

 $T_{13} = \cos \Phi \sin \theta \cos \psi + \sin \Phi \sin \psi$

 $T_{21} = \sin \Phi \cos \theta$

 $T_{22} = \sin \Phi \sin \theta \sin \psi + \cos \Phi \cos \psi$

 $T_{23} = \sin \Phi \sin \theta \cos \psi - \cos \Phi \sin \psi;$

 $T_{31} = -\sin\theta$

 $T_{32} = \cos\theta\sin\psi$

 $T_{33} = \cos\theta\cos\psi$

with

 $\psi = ROX$

 $\theta = ROY$

 Φ = ROZ

 $X_s = XS$

 $Y_s = YS$

 $Z_s = ZS$

This transformation is applied to those wire segments from segment number i_s to the last defined segment in COMMON/DATA/. Thus, if i_s is greater than 1, the segments from 1 to i_s -1 are unaffected. All patches are transformed.

NRPT is the structure repetition factor. If NRPT is zero, the transformed segment and patch coordinates overwrite the original coordinates so that the structure is moved with nothing left in the original location. If NRPT is greater than zero, the transformed coordinates are written on the ends of the arrays in COMMON/DATA/ and the process repeated NRPT times so that NRPT new structures are formed, each shifted from the previous one by the specified transformation, while the original structure is unchanged.

CODING

```
MO18
 Adjust symmetry flag if structure is rotated about the x or
 y axis. If the ground plane flag is also set on the GE
 card, symmetry will not be used in the solution.
 MO19-MO33 Compute transformation matrix.
 M037-M061 Transform segment coordinates.
 MO63-MO93 Transform patch coordinates.
 MO94-MO97 Set parametere to no-symmetry condition if NRPT > 0 or
SYMBOL DICTIONARY
 CPH
 = \cos \Phi
 CPS
 = \cos \psi
 CTH
 = \cos \theta
 IR
 = DO loop index, array index for original patch
 ISEGNO
 = external routine (searches segment tag numbers)
 ITGI
 = increment applied to segment tag numbers as segments are
 transformed
 ITS
 = i_s is the first occurring segment Ln COMMON/DATA] with tag ITS
 IX
 Il
 = lower DO loop limit for I (initially I1 = i_s)
 K
 = increment to segment number for transformed segment
 KR
 = array index for new patch
 LDI
 = LD + 1
 NRP
 = upper DO loop limit for IR
 NRPT
 = repetition factor
 ROX
 = \psi (radians)
 = θ
 ROY
 = Φ
 ROZ
 SPH
 = \sin \Phi
 SPS
 = \sin \psi
 STH
 = \sin \theta
 T1X,T1Y,T1Z
 = arrays containing components of \hat{t}_1 for patches
 T2X, T2Y, T2Z
 = arrays containing components of \hat{t}_2 for patches
 XΙ
 = old x coordinate
 XS
 = x_s
 = T_{11}
 XX
 = T_{12}
 XY
 XZ
 = T_{13}
 X2(I),Y2(I),Z2(I) = x,y,z coordinates of end 2 of segment I
 = old y coordinate
 YS
 = y_s
 ΥX
 = T_{21}
 ΥY
 = T_{22}
 = T_{23}
 ΥZ
 ΖI
 = old Z coordinate
 ZS
 = Z_s
 = T_{31}
 ZX
 = T_{32}
 ΖY
 = T_{33}
 ZZ
```

```
SUBROUTINE MOVE( ROX, ROY, ROZ, XS, YS, ZS, ITS, NRPT, ITGI)
 MO
С
 MO
 2
С
 SUBROUTINE MOVE MOVES THE STRUCTURE WITH RESPECT TO ITS
 MO
 3
С
 COORDINATE SYSTEM OR REPRODUCES STRUCTURE IN NEW POSITIONS.
 MO
 4
С
 STRUCTURE IS ROTATED ABOUT X,Y,Z AXES BY ROX,ROY,ROZ
 MO
 RESPECTIVELY, THEN SHIFTED BY XS,YS,ZS
С
 MO
 6
C
 MO
 7
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 MO
 8
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 9
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 MO 10
 COMMON /ANGL/ SALP( NM)
 MO 11
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1), X2(1),
 MO
 12
 * Y2(1), Z2(1)
 13
 MΩ
 EQUIVALENCE(X2(1),SI(1)),(Y2(1),ALP(1)),(Z2(1),BET(1))
 MO
 14
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),( MO 15
 *T2Z.ITAG)
 16
 MO 17
 IF(ABS( ROX)+ ABS( ROY).GT.1.D-10) IPSYM= IPSYM*3
 SPS= SIN( ROX)
 MO 18
 CPS= COS( ROX)
 MO 19
 STH= SIN( ROY)
 MO 20
 CTH= COS( ROY)
 MO 21
 SPH= SIN( ROZ)
 MO 22
 CPH= COS( ROZ)
 MO 23
 XX= CPH* CTH
 MO 24
 XY= CPH* STH* SPS- SPH* CPS
 MO 25
 XZ= CPH* STH* CPS+ SPH* SPS
 MO 26
 YX= SPH* CTH
 MO 27
 YY= SPH* STH* SPS+ CPH* CPS
 MO 28
 YZ= SPH* STH* CPS- CPH* SPS
 MO 29
 ZX=- STH
 MO 30
 ZY= CTH* SPS
 MO 31
 ZZ= CTH* CPS
 MO 32
 NRP= NRPT
 MO 33
 IF(NRPT.EQ.O) NRP=1
 MO 34
 IX=1
 MO 35
 IF(N.LT. N2) GOTO 3
 MO 36
 I1= ISEGNO( ITS,1)
 MO 37
 IF(I1.LT. N2) I1= N2
 MO 38
 IX = I1
 MO 39
 K = N
 MO 40
 IF(NRPT.EQ.O) K= I1-1
 MO 41
 DO 2 IR=1, NRP
 MO 42
 DO 1 I= I1, N
 MO 43
 K = K + 1
 MO 44
 XI = X(I)
 MO 45
 YI = Y(I)
 MO 46
 ZI = Z(I)
 MO 47
 X(K) = XI*XX+YI*XY+ZI*XZ+XS
 MO 48
 Y(K) = XI*YX+YI*YY+ZI*YZ+YS
 MO 49
```

```
Z(K) = XI * ZX + YI * ZY + ZI * ZZ + ZS
 MO 50
 XI = X2(I)
 MO 51
 YI = Y2(I)
 MO 52
 ZI = Z2(I)
 MO 53
 X2(K) = XI * XX + YI * XY + ZI * XZ + XS
 MO 54
 Y2(K) = XI*YX+YI*YY+ZI*YZ+YS
 MO 55
 Z2(K)=XI*ZX+YI*ZY+ZI*ZZ+ZS
 MO 56
 BI(K) = BI(I)
 MO 57
 ITAG(K) = ITAG(I)
 MO 58
 IF(ITAG( I).NE.O) ITAG( K)= ITAG( I)+ ITGI
 MO 59
1 CONTINUE
 MO 60
 I1= N+1
 MO 61
 N = K
 MO 62
2 CONTINUE
 MO 63
3 IF(M.LT. M2) GOTO 6
 MO 64
 I1= M2
 MO 65
 K = M
 MO 66
 LDI= LD+1
 MO 67
 IF(NRPT.EQ.O) K= M1
 MO 68
 DO 5 II=1, NRP
 MO 69
 DO 4 I= I1, M
 MO 70
 K = K + 1
 MO 71
 IR= LDI- I
 MO 72
 KR= LDI- K
 MO 73
 XI = X(IR)
 MO 74
 YI= Y( IR)
 MO 75
 ZI = Z(IR)
 MO 76
 X(KR) = XI*XX+YI*XY+ZI*XZ+XS
 MO 77
 Y(KR) = XI*YX+YI*YY+ZI*YZ+YS
 MO 78
 Z(KR) = XI*ZX+YI*ZY+ZI*ZZ+ZS
 MO 79
 XI= T1X( IR)
 MO 80
 YI= T1Y( IR)
 MO 81
 ZI= T1Z( IR)
 MO 82
 T1X(KR) = XI*XX+YI*XY+ZI*XZ
 MO 83
 T1Y(KR) = XI*YX+YI*YY+ZI*YZ
 MO 84
 T1Z(KR) = XI*ZX+YI*ZY+ZI*ZZ
 MO 85
 XI = T2X(IR)
 MO 86
 YI = T2Y(IR)
 MO 87
 ZI = T2Z(IR)
 MO 88
 T2X(KR) = XI*XX+YI*XY+ZI*XZ
 MO 89
 T2Y(KR) = XI*YX+YI*YY+ZI*YZ
 MO 90
 T2Z(KR) = XI*ZX+YI*ZY+ZI*ZZ
 MO 91
 SALP( KR) = SALP( IR)
 MO 92
4 BI( KR)= BI( IR)
 MO 93
 I1 = M+1
 MO 94
5 M= K
 MO 95
6 IF(( NRPT.EQ.O).AND.( IX.EQ.1)) RETURN
 MO 96
 NP= N
 MO 97
 MP= M
 MO 98
```

IPSYM=0	MO	99
RETURN	MO	100
END	MO	101

NEFLD

PURPOSE

To compute the near electric field due to currents induced on a structure. ${\tt CODING}$

NE30-NE93 Near E field due to currents on segments is computed.

NE30-NE41 Each segment is checked to determine whether the field observation point (XOB,YOB,ZOB) falls within the segment volume. If it does, AX is set to the radius of that segment. AX is then sent to routine EFLD as the radius of the observation segment. If (XOB,YOB,ZOB) is on the axis of a segment at its center, the field calculation with AX set to the segment radius is the same as that used in filling the matrix.

NE42-NE93 Loop computing the field contribution of each segment.
NE43-NE50 Parameters of source segment are stored in COMMON/DATAJ/.
NE51-NE85 When the extended thin wire approximation is used, INDI is set to 0 if end 1 of segment I is connected to a single parallel segment of the same radius, 1 if it is a free end, and 2 if it connects to a multiple junction, a bend, or a segment of different radius. IND2 is the same for end 2. If IND1 or IND2 is 2, the extended thin wire approximation will not be used for that end.

NE87 EFLD stores the electric fields due to constant, sin ks, and cos ks currents in COMMON/DATAJ/.

NE88-NE93 The field components are multiplied by the coefficients of the constant, sin ka, and cos ks components of the total segment current, and the field is summed.

NE95-NE117 Near field due to patch currents is computed.

SYMBOL DICTIONARY

ACX = constant component of segment current at NE88; \hat{t}_1 component of patch current at NE110

AX = segment radius when the field evaluation point falls within a segment volume

B = source segment radius

BCX = \sin ks component of segment current at NE89; \hat{t}_2 component of patch current at NE111

CCX = cos ks component of segment current at NE90

EX = x-component of total electric field

EY = y-component of total electric field

EZ = z-component of total electric field

EXC = x-component E field due to a cos ks current on a segment

EYC = y-component E field due to a cos ks current on a segment

EZC = z-component E field due to a cos ks current on a segment

EXK, EYK, EZK = E field due to a constant current at NE87;

E field due to the \hat{t}_1 component of patch current at NE114

EXS, EYS, EZS = E field due to a sin ks current at NE87;

E field due to the \hat{t}_1 component of patch current at NE114

IP = loop index for direct and reflected field (1,2 respectively)

T1X,T1Y,T1Z = arrays for \hat{t}_1

T1XJ,T1YJ,T1ZJ = \hat{t}_1 for source patch

 $T2X, T2Y, T2Z = arrays for \hat{t}_2$

 $T2XJ, T2YJ, T2ZJ = \hat{t}_2$ for source patch

XI = cosine of the angle between segment I and the segment

connected to its end

XOB,YOB,ZOB = field evaluation point

ZP = coordinates of the field evaluation point, z or ho^2

in a cylindrical coordinate system centered on the source element

0.5001 = fraction of segment length used to test whether the field

evaluation point falls within a segment

0.9 = fraction of segment radius used to test whether the field

evaluation point falls within a segment

0.999999 = minimum XI for extended thin wire kernel

(maximum angle = 0.08 degree)

```
SUBROUTINE NEFLD( XOB, YOB, ZOB, EX, EY, EZ)
 NE
С
 NE
 2
С
 NEFLD COMPUTES THE NEAR FIELD AT SPECIFIED POINTS IN SPACE AFTER
 NE
 3
С
 THE STRUCTURE CURRENTS HAVE BEEN COMPUTED.
 NE
 4
C
 NE
 5
 COMPLEX EX, EY, EZ, CUR, ACX, BCX, CCX, EXK, EYK, EZK, EXS,
 NE
 6
 *EYS, EZS, EXC, EYC, EZC, ZRATI, ZRATI2, T1, FRATI
 NE
 7
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 NE
 8
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 NE
 9
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 NE 10
 COMMON /ANGL/ SALP( NM)
 NE 11
 COMMON /CRNT/ AIR( NM), AII( NM), BIR( NM), BII( NM), CIR( NM),
 NE
 12
 *CII( NM), CUR( N3M)
 NE 13
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 NE 14
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 NE 15
 *INDD2, IPGND
 NE 16
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 NE 17
 *KSYMP, IFAR, IPERF, T1, T2
 NE
 18
 DIMENSION CAB(1), SAB(1), T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1)
 NE
 19
 20
 *, T2Z(1)
 NE
 EQUIVALENCE (CAB, ALP), (SAB, BET)
 21
 NE
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 NE
 22
 *T2Z,ITAG)
 NE
 23
 EQUIVALENCE(T1XJ, CABJ), (T1YJ, SABJ), (T1ZJ, SALPJ), (T2XJ, B), (T2YJ,
 NE 24
 NE 25
 *IND1),(T2ZJ,IND2)
 EX=(0.,0.)
 NE
 26
 EY=(0.,0.)
 NE 27
 EZ=(0.,0.)
 NE 28
 AX=0.
 NE
 29
 IF(N.EQ.O) GOTO 20
 NE
 30
 DO 1 I=1, N
 NE 31
 XJ = XOB - X(I)
 NE 32
 YJ = YOB - Y(I)
 NE 33
 ZJ = ZOB - Z(I)
 NE 34
 ZP = CAB(I) * XJ + SAB(I) * YJ + SALP(I) * ZJ
 NE 35
 IF(ABS( ZP).GT.0.5001* SI( I)) GOTO 1
 NE 36
 ZP= XJ* XJ+ YJ* YJ+ ZJ* ZJ- ZP* ZP
 NE
 37
 XJ = BI(I)
 NE 38
 IF(ZP.GT.0.9* XJ* XJ) GOTO 1
 NE 39
 AX = XJ
 NE 40
 GOTO 2
 NE 41
 1 CONTINUE
 NE 42
 2 DO 19 I=1, N
 NE 43
 S=SI(I)
 NE 44
 B = BI(I)
 NE 45
 XJ = X(I)
 NE 46
 YJ = Y(I)
 NE 47
 ZJ = Z(I)
 NE
 48
 CABJ= CAB( I)
 NE 49
```

```
SABJ= SAB( I)
 NE 50
  SALPJ= SALP( I)
 NE 51
  IF(IEXK.EQ.O) GOTO 18
 NE 52
 NE 53
  IPR= ICON1( I)
  IF(IPR) 3,8,4
 NE 54
 NE 55
3 IPR=- IPR
  IF(- ICON1( IPR).NE. I) GOTO 9
 NE 56
  GOTO 6
 NE 57
4 IF(IPR.NE. I) GOTO 5
 NE 58
  IF(CABJ* CABJ+ SABJ* SABJ.GT.1.D-8) GOTO 9
 NE 59
  GOTO 7
 NE 60
5 IF(ICON2( IPR).NE. I) GOTO 9
 NE 61
6 XI= ABS( CABJ* CAB( IPR)+ SABJ* SAB( IPR)+ SALPJ* SALP( IPR))
 NE 62
 NE 63
  IF(XI.LT.0.999999D+0) GOTO 9
  IF(ABS( BI( IPR)/ B-1.).GT.1.D-6) GOTO 9
 NE 64
7 IND1=0
 NE 65
  GOTO 10
 NE 66
8 IND1=1
 NE 67
  GOTO 10
 NE 68
9 IND1=2
 NE 69
10 IPR= ICON2( I)
 NE 70
  IF(IPR) 11,16,12
 NE 71
11 IPR=- IPR
 NE 72
  IF(- ICON2( IPR).NE. I) GOTO 17
 NE 73
  GOTO 14
 NE 74
12 IF(IPR.NE. I) GOTO 13
 NE 75
  IF(CABJ* CABJ+ SABJ* SABJ.GT.1.D-8) GOTO 17
 NE 76
  GOTO 15
 NE 77
13 IF(ICON1( IPR).NE. I) GOTO 17
 NE 78
14 XI= ABS( CABJ* CAB( IPR)+ SABJ* SAB( IPR)+ SALPJ* SALP( IPR))
 NE 79
  IF(XI.LT.0.999999D+0) GOTO 17
 NE 80
  IF(ABS(BI(IPR)/B-1.).GT.1.D-6) GOTO 17
 NE 81
15 IND2=0
 NE 82
  GOTO 18
 NE 83
16 IND2=1
 NE 84
  GOTO 18
 NE 85
17 IND2=2
 NE 86
18 CONTINUE
 NE 87
  CALL EFLD( XOB, YOB, ZOB, AX,1)
 NE 88
  ACX= CMPLX( AIR( I), AII( I))
 NE 89
  BCX= CMPLX( BIR( I), BII( I))
 NE 90
  CCX= CMPLX( CIR( I), CII( I))
 NE 91
  EX= EX+ EXK* ACX+ EXS* BCX+ EXC* CCX
 NE 92
  EY= EY+ EYK* ACX+ EYS* BCX+ EYC* CCX
 NE 93
19 EZ= EZ+ EZK* ACX+ EZS* BCX+ EZC* CCX
 NE 94
  IF(M.EQ.O) RETURN
 NE 95
20 JC= N
 NE 96
  JL= LD+1
 NE 97
  DO 21 I=1, M
 NE 98
```

```
JL= JL-1
 NE 99
  S= BI( JL)
 NE 100
  XJ = X(JL)
 NE 101
  YJ= Y( JL)
 NE 102
  ZJ = Z(JL)
 NE 103
  T1XJ= T1X( JL)
 NE 104
  T1YJ= T1Y( JL)
 NE 105
  T1ZJ= T1Z( JL)
 NE 106
  T2XJ= T2X( JL)
 NE 107
  T2YJ= T2Y( JL)
 NE 108
  T2ZJ= T2Z( JL)
 NE 109
  JC= JC+3
 NE 110
  ACX= T1XJ* CUR( JC-2)+ T1YJ* CUR( JC-1)+ T1ZJ* CUR( JC)
 NE 111
  BCX= T2XJ* CUR( JC-2)+ T2YJ* CUR( JC-1)+ T2ZJ* CUR( JC)
 NE 112
  DO 21 IP=1, KSYMP
 NE 113
  IPGND= IP
 NE 114
  CALL UNERE( XOB, YOB, ZOB)
 NE 115
  EX= EX+ ACX* EXK+ BCX* EXS
 NE 116
  EY= EY+ ACX* EYK+ BCX* EYS
 NE 117
21 EZ= EZ+ ACX* EZK+ BCX* EZS
 NE 118
  RETURN
 NE 119
  END
 NE 120
```

PURPOSE

To solve for the voltages and currents at the ports of non-radiating networks that are part of the antenna. This routine also is involved in the solution for current when there are no non-radiating networks, and computes the relative driving point matrix asymmetry when this option is requested.

METHOD

Driving Point Matrix Asymmetry (NT32 to NTS4);

To satisfy physical reciprocity, the elements of the inverse of the interaction matrix should satisfy the condition

$$G_{ij}^{-1}/\Delta_i = G_{ji}^{-1}/Delta_i$$
 $i, j = 1, ..., n,$

where Δ_i = length of segment i. This condition is not satisfied exactly, except on special structures, since the terms computed are not true reactions. The relative asymmetry of a matrix element is defined as

$$A = \left| \frac{\left(G_{ij}^{-1}/Delta_j - G_{ji}^{-1}/Delta_i \right)}{\left(G_{ij}^{-1}/Delta_j \right)} \right| .$$

The code from NT32 to NT84 computes the relative asymmetries of matrix elements for i and j of all driving point segments: either voltage source driving points or network connection points. The maximum relative asymmetry is located, and the rms relative asymmetry of all elements used is computed.

LOCAL CODING STRUCTURE

NT32-NT44 Determine numbers of segments that are network connection points.

NT46-NT54 Determine numbers of segments that are voltage source driving points. Indices of segments with network connections or voltage sources are stored in array IPNT with no duplication of numbers.

NT59-NT69 Compute $G_{k\ell}^{-1}/Delta_\ell$ for k, ℓ = all segment numbers in IPNT. NT70-NT84 Compute relative asymmetries of elements computed above, search for maximum and compute rms asymmetry.

LOCAL SYMBOL DICTIONARY

ASA = sum of squares of relative asymmetries and rms value ASM = Δ_{ISC1} before NT70; maximum relative asymmetry after NT69

CMN(J,I) = $G_{k\ell}^{-1}/Delta_{\ell}$; k = IPNT(J), ℓ = IPNT(I)

CUR = temporary storage of $G_{\ell k}^{-1}/\Delta_k$

IPNT = array of driving point segment indices

IROW1 = number of entries in IPNT

ISC1 = temporary storage of segment index

MASYM = flag; if non-zero, matrix asymmetry is computed NTEQ = row index of element having maximum asymmetry NTSC = column index of element having maximum asymmetry

PWR = relative matrix asymmetry

RHS = vector for matrix solution used in obtaining $G_{k\ell}^{-1}$

Non-radiating Network Solution (NT89 to NT262;

The solution method when non-radiating networks are present is discussed in Part I.

Data from non-radiating networks is passed through the COMMON/NETCX/ where

NONET = number of two-port networks for which data is given

Network parameters are contained in the arrays X11R, X11I, X12R, X12I, X22R, and X22I, and the type of network is determined by NTYP:

If NTYP is 1 --- the network parameters are the short-oircuit admittance parameters of the network:

X11R, X11I = real and imaginary parts of Y_{11}

X12R, X12I = real and imaginary parts of $Y_{12}=Y_{21}$

X22R, X22I = real and imaginary parts of Y_{22}

If NTYP is 2 or 3 --- the network is a transmission line:

X11R = characteristic impedance of transmission line

X11I = length at transmission line in meters

X12R = real part oi shunt admittance on end 1 of line

X12I = imaginary part of shunt admittance on end 1 of line

X22R = real part of shunt admittance on end 2 of line

X22I = imaginary part of shunt admittance on end 2 of line

If NTYP is 2 -- the transmission line runs straight between the segments with respect to the segment reference directions.

If NTYP is 3 -- the transmission line is twisted as shown in figure 8.

The short circuit admittance parameters of the transmission line, Y_{11} , Y_{12} , and Y_{22} , are computed from NT110 to NT120 in the code. When NTYP is 3, the sign of Y_{12} is reversed.

The code from NT99 to NT194 forms a loop that for each network: computes the network parameters Y_{11} , Y_{12} and Y_{22} ; sorts the segment indices involved; and adds the parameters Y_{11} , Y_{12} , and Y_{22} to the appropriate network equations. The sorting procedure for the connection of end 1 of the network is described in figure 9. Decision 1 is made in the code from NT121 to NT126, decision 2 from NT128 to NT133, and decision 3 from NT138 to NT143. Segments having network connections only are assigned equation rows in the array CMN starting from the top in the order that the segments are encountered. Segments with both network and voltage source connections are assigned equation rows in CMN starting at the bottom and proceeding up. The former are eventually solved for the unknown gap voltages, while the latter are used to obtain source input admittances after the structure currents have been computed. The code from NT148 to NT174 assigns equation numbers for the connection of end 2 of the networks and sets IROW2 and ISC2.

The network short circuit parameters are added to the network equations from NT182 to NT193. The coefficient matrix is transposed in filling the CMN array, since the matrix solution routines operate on a transposed system. Hence, the first index should be considered the column number and the second index the row number. If a segment NSEC1 does not have a voltage source connected, the parameters Y_{11} and Y_{12} are added to column IROW1 at rows IROW1 and IROW2, respectively. IROW2 may be either (1) in the upper rows as part of the equations far the unknown gap voltages, or (2) if a voltage source is connected to segment NSEG2, in the lower rows for later determination of the source current. If a voltage source is connected to segment NSEG1, the coefficients Y_{11} and Y_{12} are multiplied by the known source voltage and added to the right-hand side of the network equation in the rows IRoW1 and IROW2. The parameters Y_{12} and Y_{22} are added to the equations in a similar manner.

Figure 8. Options for Transmission Line Connection

The loop from NT199 to NT208 computes the elements of the inverse matrix \mathbf{G}_{mn}^{-1} and adds them to the network equations. The network matrix is then factored at NT213, The code from NT218 to NT225 computes \mathbf{B}_i = RHS(I), where

$$B_i = \sum_{j=1}^{N} G_{ij}^{-1} E_j' \quad i = 1, ..., N$$
,

with $(-E_j)$ being the known applied field on segment j, not including unknown voltage drops at network ports. Those elements B_i for segments in the network equations are then added to the right-hand side of the network equations. At NT229 the network equations are solved for the excitation fields due to voltage drops at the network ports. The negatives of these fields are added to the excitation vector at NT234 to NT236, completing the definition of the excitation vector E_j . The structure equations are then solved for the induced currents.

$$I_j = \sum_{i=1}^{N} G_{ij}^{-1} E_j$$
.

From NT241 to NT261, the voltage, current, admittance, and power seen looking into the structure at each network port are printed. This current does not include current through any voltage sources that are connected to the port.

The code from NT269 to NT294 computes and prints the voltage, current, admittance, and power seen by each voltage source looking into the structure and parallel connected network port, if a network is present.

After the network equations have once been set up, they can be solved for various incident fields by entering the code at NT218. If the location of voltage sources is changed, however, the equations must be recomputed.

If a structure has no non-radiating networks, the currents are computed at NT266.

SYMBOL DICTIONARY

ASA = sum of squares of relative matrix asymmetries and rms value

ASM = segment length and maximum relative matrix asymmetry

CABS = external routine (magnitude of complex number)

CM = array of matrix elements G_{ij}

CMN = array for network equation coefficients
CMPLX = external routine (forms complex number)

CONJG = external routine (conjugate)
COS = external routine (cosine)

CUR = current

EINC = excitation Vector

FACTR = external routine (Gauss-Doolittle matrix factoring)

FLOAT = external routine (integer to real conversion)

I = DO loop index

IP = array of positioning data from factoring of CM
IPNT = array of positioning data from factoring of CMN

IROWl = matrix element index
IROW2 = matrix element index

ISANT = array of segment numbers for voltage source connection

ISC1 = segment location in array ISANT
ISC2 = segment location in array ISANT

ISEG1 = number of segment to which port 1 of network is connected

ISEG2 = number of segment co which port 2 is connected
IX = array of positioning data from factoring of GM

J = DO loop index

MASYM = flag to request matrix asymmetry calculation

NCOL = number of columns in CM NDIMN = array dimension of CMN

NDIMNP = NDIMN + 1

NONET = number of networks

NOP = N/NP

NPRINT = flag to control printing NROW = number of rows in CM NSANT = number of voltage sources

NSEG1 = array of segments to which port 1 of a network connects NSEG2 = array of segments to which port 2 of a network connects NTEQA(I) = segment number associated with i-th network equation

NTSC = number of network-voltage source equations

NTSCA(I) = segment number associated with i-th network-voltage source equation
NTSOL = flag to indicate network equations do not need to be recomputed

NTYP(I) = type of i-th network

PIN = total input power from sources

PNLS = power lost in networks

PWR = power

RHNT = vector for right-hand side of network equations
RHNX = component of RHNT due to Y₁₁, Y₁₂, Y₂₂ terms
RHS = vector for right-hand side of structure interaction equation
SIN = external routine (sine)
SOLVE = external routine (Gauss-Doolittle solution)
SOLVES = external routine (Geuss-Doolittle solution of CM matrix)
SQRT = external routine (square root) REAL = external routine (real part of complex number)

TP = 2π = voltage VLT

VSANT(I) = voltage of source on segment NSANT(I)

VSRC(I) = voltage of source on i-th segment in network-voltage source equations

X11I,X11R

X12I,X12R = network or transmission line specification parameters

X22I,X22R

YMIT = admittance

= imaginary part of Y_{ll} = real part of Y_{11} = imaginary part of Y_{12} = real part of Y_{12} YllI Y11R Y12I Y12R = imaginary part of Y_{22} Y22I = real part of Y_{22} Y22R

ZPED = impedance

 $6.283185308 = 2\pi$

= row and column dimensions of CMN 31 = (row and column dimensions of CMN) + 1

```
SUBROUTINE NETWK (CM, CMB, CMC, CMD, IP, EINC)
 NT
С
 NT
 2
С
 SUBROUTINE NETWK SOLVES FOR STRUCTURE CURRENTS FOR A GIVEN
 NT
 3
С
 EXCITATION INCLUDING THE EFFECT OF NON-RADIATING NETWORKS IF
 NT
 4
С
 PRESENT.
 NT
C
 NT
 6
 COMPLEX CMN, RHNT, YMIT, RHS, ZPED, EINC, VSANT, VLT, CUR,
 NT
 7
 *VSRC, RHNX, VQD, VQDS, CUX, CM, CMB, CMC, CMD
 8
 NT
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 NT
 9
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 NT 10
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 NT
 11
 COMMON /CRNT/ AIR( NM), AII( NM), BIR( NM), BII( NM), CIR( NM),
 NT 12
 *CII( NM), CUR( N3M)
 NT 13
 COMMON /VSORC/ VQD(30), VSANT(30), VQDS(30), IVQD(30), ISANT(30)
 NT 14
 *, IQDS(30), NVQD, NSANT, NQDS
 NT 15
 COMMON /NETCX/ ZPED, PIN, PNLS, NEQ, NPEQ, NEQ2, NONET, NTSOL,
 NT 16
 *NPRINT, MASYM, ISEG1(150), ISEG2(150), X11R(150), X11I(150),
 NT 17
 *X12R(150), X12I(150), X22R(150), X22I(150), NTYP(150)
 NT 18
 DIMENSION EINC(1), IP(1), CM(1), CMB(1), CMC(1), CMD(1)
 NT 19
 DIMENSION CMN(150,150), RHNT(150), IPNT(150), NTEQA(150),
 NT 20
 *NTSCA(150), RHS( N3M), VSRC(10), RHNX(150)
 NT 21
 DATA NDIMN, NDIMNP/150,151/, TP/6.283185308D+0/
 NT 22
 NEQZ2= NEQ2
 NT 23
 IF(NEQZ2.EQ.0) NEQZ2=1
 NT 24
 PIN=0.
 NT 25
 NT 26
 PNLS=0.
 NT 27
 NEQT= NEQ+ NEQ2
 IF(NTSOL.NE.O) GOTO 42
 NT 28
 NOP= NEQ/ NPEQ
 NT 29
С
 NT 30
С
 COMPUTE RELATIVE MATRIX ASYMMETRY
 NT 31
С
 NT 32
 NT 33
 IF(MASYM.EQ.O) GOTO 14
 IROW1=0
 NT 34
 IF(NONET.EQ.O) GOTO 5
 NT 35
 NT 36
 DO 4 I=1, NONET
 NSEG1= ISEG1( I)
 NT 37
 DO 3 ISC1=1,2
 NT 38
 IF(IROW1.EQ.O) GOTO 2
 NT 39
 NT 40
 DO 1 J=1, IROW1
 IF(NSEG1.EQ. IPNT( J)) GOTO 3
 NT 41
 NT 42
 1 CONTINUE
 NT 43
 2 IROW1= IROW1+1
 IPNT( IROW1) = NSEG1
 NT 44
 3 NSEG1= ISEG2( I)
 NT 45
 4 CONTINUE
 NT 46
 5 IF(NSANT.EQ.O) GOTO 9
 NT 47
 DO 8 I=1, NSANT
 NT 48
 NSEG1= ISANT( I)
 NT 49
```

```
IF(IROW1.EQ.O) GOTO 7
 NT 50
  DO 6 J=1, IROW1
 NT 51
  IF(NSEG1.EQ. IPNT( J)) GOTO 8
 NT 52
6 CONTINUE
 NT 53
7 IROW1= IROW1+1
 NT 54
 NT 55
  IPNT( IROW1) = NSEG1
8 CONTINUE
 NT 56
9 IF(IROW1.LT. NDIMNP) GOTO 10
 NT 57
  WRITE (2,59)
 NT 58
 NT 59
  STOP
10 IF(IROW1.LT.2) GOTO 14
 NT 60
  DO 12 I=1, IROW1
 NT 61
  ISC1= IPNT( I)
 NT 62
 NT 63
  ASM= SI( ISC1)
  DO 11 J=1, NEQT
 NT 64
11 RHS(J)=(0.,0.)
 NT 65
  RHS( ISC1)=(1.,0.)
 NT 66
  CALL SOLGF( CM, CMB, CMC, CMD, RHS, IP, NP, N1, N, MP, M1, M, NEQ NT 67
 NT 68
  *, NEQ2, NEQZ2)
  CALL CABC( RHS)
 NT 69
  DO 12 J=1, IROW1
 NT 70
  ISC1= IPNT( J)
 NT 71
12 CMN(J, I)= RHS(ISC1)/ ASM
 NT 72
  ASM=0.
 NT 73
  ASA=0.
 NT 74
  DO 13 I=2, IROW1
 NT 75
 NT 76
  ISC1= I-1
 NT 77
  DO 13 J=1, ISC1
 NT 78
  CUX= CMN( I, J)
  PWR= ABS(( CUX- CMN( J, I))/ CUX)
 NT 79
  ASA= ASA+ PWR* PWR
 NT 80
  IF(PWR.LT. ASM) GOTO 13
 NT 81
 NT 82
  ASM= PWR
  NTEQ= IPNT( I)
 NT 83
  NTSC= IPNT( J)
 NT 84
 NT 85
13 CONTINUE
  ASA= SQRT( ASA*2./ DFLOAT( IROW1*( IROW1-1)))
 NT 86
  WRITE (2,58) ASM, NTEQ, NTSC, ASA
 NT 87
 NT 88
  SOLUTION OF NETWORK EQUATIONS
 NT 89
 NT 90
14 IF(NONET.EQ.O) GOTO 48
 NT 91
  DO 15 I=1, NDIMN
 NT 92
  RHNX(I)=(0.,0.)
 NT 93
  DO 15 J=1, NDIMN
 NT 94
15 CMN( I, J)=(0.,0.)
 NT 95
  NTEQ=0
 NT 96
 NT 97
  SORT NETWORK AND SOURCE DATA AND ASSIGN EQUATION NUMBERS TO
 NT 98
```

С

C

C

С

С	SEGMENTS.	NT	99
C			100
	NTSC=0		101
	DO 38 J=1, NONET	NT	102
	NSEG1= ISEG1(J)		103
	NSEG2= ISEG2(J)		104
	IF(NTYP(J).GT.1) GOTO 16		105
	Y11R= X11R(J)		106
	Y11I= X11I(J)	NT	107
	Y12R= X12R(J)	NT	108
	Y12I= X12I(J)	NT	109
	Y22R= X22R(J)	NT	110
	Y22I= X22I(J)	NT	111
	GOTO 17	NT	112
16	Y22R= TP* X11I(J)/ WLAM	NT	113
	Y12R=0.	NT	114
	Y12I=1./(X11R(J)* SIN(Y22R))	NT	115
	Y11R= X12R(J)	NT	116
	Y11I=- Y12I* COS(Y22R)	NT	117
	Y22R= X22R(J)	NT	118
	Y22I= Y11I+ X22I(J)	NT	119
	Y11I= Y11I+ X12I(J)		120
	IF(NTYP(J).EQ.2) GOTO 17		121
	Y12R=- Y12R		122
	Y12I=- Y12I		123
17	IF(NSANT.EQ.O) GOTO 19		124
	DO 18 I=1, NSANT		125
	IF(NSEG1.NE. ISANT(I)) GOTO 18		126
	ISC1= I		127
4.0	GOTO 22		128
	CONTINUE		129
19	ISC1=0		130
	IF(NTEQ.EQ.O) GOTO 21		131
	DO 20 I=1, NTEQ		132 133
	IF(NSEG1.NE. NTEQA(I)) GOTO 20 IROW1= I		134
	GOTO 25		135
20	CONTINUE		136
	NTEQ= NTEQ+1		137
21	IROW1= NTEQ		138
	NTEQA(NTEQ)= NSEG1		139
	GOTO 25		140
22	IF(NTSC.EQ.O) GOTO 24		141
	DO 23 I=1, NTSC		142
	IF(NSEG1.NE. NTSCA(I)) GOTO 23		143
	IROW1= NDIMNP- I		144
	GOTO 25		145
23	CONTINUE		146
24	NTSC= NTSC+1	NT	147

```
IROW1= NDIMNP- NTSC
 NT 148
 NTSCA( NTSC) = NSEG1
 NT 149
 VSRC( NTSC) = VSANT( ISC1)
 NT 150
 25 IF(NSANT.EQ.O) GOTO 27
 NT 151
 DO 26 I=1, NSANT
 NT 152
 IF(NSEG2.NE. ISANT( I)) GOTO 26
 NT 153
 ISC2= I
 NT 154
 GOTO 30
 NT 155
 26 CONTINUE
 NT 156
 27 ISC2=0
 NT 157
 IF(NTEQ.EQ.O) GOTO 29
 NT 158
 DO 28 I=1, NTEQ
 NT 159
 IF(NSEG2.NE. NTEQA( I)) GOTO 28
 NT 160
 NT 161
 IROW2= I
 GOTO 33
 NT 162
 28 CONTINUE
 NT 163
 29 NTEQ= NTEQ+1
 NT 164
 IROW2= NTEQ
 NT 165
 NTEQA( NTEQ) = NSEG2
 NT 166
 GOTO 33
 NT 167
 30 IF(NTSC.EQ.0) GOTO 32
 NT 168
 DO 31 I=1, NTSC
 NT 169
 IF(NSEG2.NE. NTSCA( I)) GOTO 31
 NT 170
 IROW2= NDIMNP- I
 NT 171
 GOTO 33
 NT 172
 31 CONTINUE
 NT 173
 32 NTSC= NTSC+1
 NT 174
 IROW2= NDIMNP- NTSC
 NT 175
 NTSCA( NTSC) = NSEG2
 NT 176
 VSRC( NTSC) = VSANT( ISC2)
 NT 177
 33 IF(NTSC+ NTEQ.LT. NDIMNP) GOTO 34
 NT 178
 WRITE (2,59)
 NT 179
С
 NT 180
С
 FILL NETWORK EQUATION MATRIX AND RIGHT HAND SIDE VECTOR WITH
 NT 181
С
 NETWORK SHORT-CIRCUIT ADMITTANCE MATRIX COEFFICIENTS.
 NT 182
C
 NT 183
 STOP
 NT 184
 34 IF(ISC1.NE.0) GOTO 35
 NT 185
 CMN( IROW1, IROW1) = CMN( IROW1, IROW1) - CMPLX( Y11R, Y11I) * SI(
 NT 186
 NT 187
 *NSEG1)
 CMN( IROW1, IROW2) = CMN( IROW1, IROW2) - CMPLX( Y12R, Y12I) * SI(
 NT 188
 *NSEG1)
 NT 189
 GOTO 36
 NT 190
 35 RHNX( IROW1) = RHNX( IROW1) + CMPLX( Y11R, Y11I) * VSANT( ISC1)/
 NT 191
 NT 192
 RHNX( IROW2) = RHNX( IROW2) + CMPLX( Y12R, Y12I) * VSANT( ISC1)/
 NT 193
 *WLAM
 NT 194
 36 IF(ISC2.NE.0) GOTO 37
 NT 195
 CMN( IROW2, IROW2) = CMN( IROW2, IROW2) - CMPLX( Y22R, Y22I) * SI(
 NT 196
```

```
*NSEG2)
 NT 197
 CMN( IROW2, IROW1) = CMN( IROW2, IROW1) - CMPLX( Y12R, Y12I) * SI(
 NT 198
 *NSEG2)
 NT 199
 GOTO 38
 NT 200
 37 RHNX( IROW1) = RHNX( IROW1) + CMPLX( Y12R, Y12I) * VSANT( ISC2)/
 NT 201
 NT 202
 RHNX( IROW2) = RHNX( IROW2) + CMPLX( Y22R, Y22I) * VSANT( ISC2)/
 NT 203
 NT 204
С
 NT 205
С
 ADD INTERACTION MATRIX ADMITTANCE ELEMENTS TO NETWORK EQUATION
 NT 206
С
 MATRIX
 NT 207
 NT 208
 38 CONTINUE
 NT 209
 DO 41 I=1, NTEQ
 NT 210
 DO 39 J=1, NEQT
 NT 211
 39 RHS(J)=(0.,0.)
 NT 212
 IROW1= NTEQA( I)
 NT 213
 RHS( IROW1)=(1.,0.)
 NT 214
 CALL SOLGF( CM, CMB, CMC, CMD, RHS, IP, NP, N1, N, MP, M1, M, NEQ NT 215
 *, NEQ2, NEQZ2)
 NT 217
 CALL CABC( RHS)
 DO 40 J=1, NTEQ
 NT 218
 IROW1= NTEQA( J)
 NT 219
 40 CMN( I, J)= CMN( I, J)+ RHS( IROW1)
 NT 220
С
 NT 221
С
 FACTOR NETWORK EQUATION MATRIX
 NT 222
С
 NT 223
 41 CONTINUE
 NT 224
С
 NT 225
С
 ADD TO NETWORK EQUATION RIGHT HAND SIDE THE TERMS DUE TO ELEMENT
 NT 226
С
 INTERACTIONS
 NT 227
С
 NT 228
 CALL FACTR( NTEQ, CMN, IPNT, NDIMN)
 NT 229
 42 IF(NONET.EQ.0) GOTO 48
 NT 230
 DO 43 I=1, NEQT
 NT 231
 43 RHS( I)= EINC( I)
 NT 232
 CALL SOLGF( CM, CMB, CMC, CMD, RHS, IP, NP, N1, N, MP, M1, M, NEQ NT 233
 NT 234
 *, NEQ2, NEQZ2)
 CALL CABC( RHS)
 NT 235
 DO 44 I=1, NTEQ
 NT 236
 IROW1= NTEQA( I)
 NT 237
С
 NT 238
С
 SOLVE NETWORK EQUATIONS
 NT 239
 NT 240
 44 RHNT( I) = RHNX( I) + RHS( IROW1)
 NT 241
С
 NT 242
С
 ADD FIELDS DUE TO NETWORK VOLTAGES TO ELECTRIC FIELDS APPLIED TO NT 243
С
 STRUCTURE AND SOLVE FOR INDUCED CURRENT
 NT 244
 NT 245
```

```
CALL SOLVE( NTEQ, CMN, IPNT, RHNT, NDIMN)
 NT 246
 DO 45 I=1, NTEQ
 NT 247
 IROW1= NTEQA( I)
 NT 248
 45 EINC( IROW1) = EINC( IROW1) - RHNT( I)
 NT 249
 CALL SOLGF (CM, CMB, CMC, CMD, EINC, IP, NP, N1, N, MP, M1, M,
 NT 250
 *NEQ, NEQ2, NEQZ2)
 NT 251
 CALL CABC( EINC)
 NT 252
 NT 253
 IF(NPRINT.EQ.0) WRITE (2,61)
 IF(NPRINT.EQ.0) WRITE (2,60)
 NT 254
 DO 46 I=1, NTEQ
 NT 255
 IROW1= NTEQA( I)
 NT 256
 VLT= RHNT( I)* SI( IROW1)* WLAM
 NT 257
 CUX= EINC( IROW1)* WLAM
 NT 258
 YMIT= CUX/ VLT
 NT 259
 ZPED= VLT/ CUX
 NT 260
 IROW2= ITAG( IROW1)
 NT 261
 PWR=.5* REAL( VLT* CONJG( CUX))
 NT 262
 PNLS= PNLS- PWR
 NT 263
 46 IF(NPRINT.EQ.O) WRITE (2,62) IROW2, IROW1, VLT, CUX, ZPED, YMIT NT 264
 NT 266
 IF(NTSC.EQ.O) GOTO 49
 DO 47 I=1, NTSC
 NT 267
 IROW1= NTSCA( I)
 NT 268
 VLT= VSRC( I)
 NT 269
 CUX= EINC( IROW1)* WLAM
 NT 270
 YMIT= CUX/ VLT
 NT 271
 ZPED= VLT/ CUX
 NT 272
 IROW2= ITAG( IROW1)
 NT 273
 PWR=.5* REAL( VLT* CONJG( CUX))
 NT 274
 PNLS= PNLS- PWR
 NT 275
 47 IF(NPRINT.EQ.0) WRITE (2,62) IROW2, IROW1, VLT, CUX, ZPED, YMIT NT 276
 NT 277
 *, PWR
С
 NT 278
С
 SOLVE FOR CURRENTS WHEN NO NETWORKS ARE PRESENT
 NT 279
С
 NT 280
 NT 281
 48 CALL SOLGF( CM, CMB, CMC, CMD, EINC, IP, NP, N1, N, MP, M1, M,
 NT 282
 *NEQ, NEQ2, NEQZ2)
 NT 283
 CALL CABC( EINC)
 NT 284
 NTSC=0
 NT 285
 49 IF(NSANT+ NVQD.EQ.O) RETURN
 NT 286
 WRITE (2,63)
 NT 287
 WRITE (2,60)
 NT 288
 IF(NSANT.EQ.O) GOTO 56
 NT 289
 DO 55 I=1, NSANT
 NT 290
 ISC1= ISANT( I)
 NT 291
 VLT= VSANT( I)
 NT 292
 IF(NTSC.EQ.O) GOTO 51
 NT 293
 DO 50 J=1, NTSC
 NT 294
```

```
IF(NTSCA( J).EQ. ISC1) GOTO 52
 NT 295
50 CONTINUE
 NT 296
51 CUX= EINC( ISC1)* WLAM
 NT 297
  IROW1=0
 NT 298
  GOTO 54
 NT 299
52 IROW1= NDIMNP- J
 NT 300
  CUX= RHNX( IROW1)
 NT 301
  DO 53 J=1, NTEQ
 NT 302
53 CUX= CUX- CMN( J, IROW1)* RHNT( J)
 NT 303
  CUX=( EINC( ISC1)+ CUX)* WLAM
 NT 304
54 YMIT= CUX/ VLT
 NT 305
  ZPED= VLT/ CUX
 NT 306
  PWR=.5* REAL( VLT* CONJG( CUX))
 NT 307
  PIN= PIN+ PWR
 NT 308
  IF(IROW1.NE.O) PNLS= PNLS+ PWR
 NT 309
  IROW2= ITAG( ISC1)
 NT 310
55 WRITE (2,62) IROW2, ISC1, VLT, CUX, ZPED, YMIT, PWR
 NT 311
56 IF(NVQD.EQ.O) RETURN
 NT 312
  DO 57 I=1, NVQD
 NT 313
  ISC1= IVQD( I)
 NT 314
  VLT= VQD( I)
 NT 315
  CUX= CMPLX( AIR( ISC1), AII( ISC1))
 NT 316
  YMIT= CMPLX( BIR( ISC1), BII( ISC1))
 NT 317
  ZPED= CMPLX( CIR( ISC1), CII( ISC1))
 NT 318
  PWR= SI( ISC1)* TP*.5
 NT 319
  CUX=( CUX- YMIT* SIN( PWR)+ ZPED* COS( PWR))* WLAM
 NT 320
  YMIT= CUX/ VLT
 NT 321
  ZPED= VLT/ CUX
 NT 322
  PWR=.5* REAL( VLT* CONJG( CUX))
 NT 323
  PIN= PIN+ PWR
 NT 324
  IROW2= ITAG( ISC1)
 NT 325
57 WRITE (2,64) IROW2, ISC1, VLT, CUX, ZPED, YMIT, PWR
 NT 326
 NT 327
  RETURN
 NT 328
58 FORMAT(///,3X,'MAXIMUM RELATIVE ASYMMETRY OF THE DRIVING POINT', NT 329
  *' ADMITTANCE MATRIX IS',1P,E10.3,' FOR SEGMENTS',15,4H AND,15,/,3 NT 330
  *X, 'RMS RELATIVE ASYMMETRY IS', E10.3)
 NT 331
59 FORMAT(1X, 'ERROR - - NETWORK ARRAY DIMENSIONS TOO SMALL')
 NT 332
60 FORMAT(/,3X,'TAG',3X,'SEG.',5X,'VOLTAGE (VOLTS)',11X,'CURRENT (', NT 333
  *'AMPS)',11X,'IMPEDANCE (OHMS)',10X,'ADMITTANCE (MHOS)',8X,'POWER', NT 334
 */,3X,'NO.',3X,'NO.',5X,'REAL',9X,'IMAG.',3(8X,'REAL',9X,'IMAG.'),6 NT 335
 *X,'(WATTS)')
 NT 336
61 FORMAT(///,27X,'- - - STRUCTURE EXCITATION DATA AT NETWORK CONN', NT 337
  *'ECTION POINTS - - -')
 NT 338
62 FORMAT(2(1X,I5),1P,9E13.5)
 NT 339
63 FORMAT(///,42X,'- - - ANTENNA INPUT PARAMETERS - - -')
 NT 340
64 FORMAT(1X,I5,' *',I4,1P,9E13.5)
 NT 341
  END
 NT 342
```

NFPAT

PURPOSE

To compute and print the near E or H field over a range of points.

METHOD

The range of points in rectangular or spherical coordinates is obtained from parameters in COMMON/FPAT/. Subroutine NEFLD is called for near E field and NHFLD is called for near H field.

SYMBOL DICTIONARY

CPH = $\cos \Phi$ CTH = $\cos \theta$ DXNR = increment for x in rectangular coordinates or R in spherical coordinates DYNR = increment for y in rectangular coordinates or Φ in

spherical coordinates

DZNR = increment for z in rectangular coordinates or θ in

spherical coordinates

EX,EY,EZ = x,y and z components of E or H NEAR = 0 for rectangular coordinates 1 for spherical coordinates

NFEH = 0 for near E field 1 for near H field

NRX,NRY,NRZ = number of values for x,y and z or R, Φ , θ

= $\sin\Phi$ SPH STH = $\sin \theta$ TA $= \pi/180$

= initial x or R XNR

XNRT = x or R XOB

= initial y or Φ YNR

YNRT = $y \text{ or } \Phi$ YOB

ZNR = initial z or θ

= z or θ ZNRT ZOB

```
SUBROUTINE NFPAT
 NP
С
 COMPUTE NEAR E OR H FIELDS OVER A RANGE OF POINTS
 NP
 2
 COMPLEX EX, EY, EZ
 NP
 3
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 NP
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2( NP
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 6
 NP
 7
 COMMON /FPAT/ NTH, NPH, IPD, IAVP, INOR, IAX, THETS, PHIS, DTH,
 NP
 8
 *DPH, RFLD, GNOR, CLT, CHT, EPSR2, SIG2, IXTYP, XPR6, PINR, PNLR,
 NP
 9
 *PLOSS, NEAR, NFEH, NRX, NRY, NRZ, XNR, YNR, ZNR, DXNR, DYNR, DZNR
 NP
 10
 NP
 11
 NP
 12
 COMMON /PLOT/ IPLP1, IPLP2, IPLP3, IPLP4
 NP 13
 DATA TA/1.745329252D-02/
 NP 14
 IF(NFEH.EQ.1) GOTO 1
 NP 15
 WRITE (2,10)
 NP 16
 NP 17
 GOTO 2
 1 WRITE (2,12)
 NP 18
 2 ZNRT= ZNR- DZNR
 NP 19
 DO 9 I=1, NRZ
 NP 20
 ZNRT= ZNRT+ DZNR
 NP 21
 IF(NEAR.EQ.O) GOTO 3
 NP
 22
 CTH= COS( TA* ZNRT)
 NP 23
 STH= SIN( TA* ZNRT)
 NP 24
 3 YNRT= YNR- DYNR
 NP 25
 DO 9 J=1, NRY
 NP 26
 YNRT= YNRT+ DYNR
 NP 27
 IF(NEAR.EQ.O) GOTO 4
 NP 28
 CPH= COS( TA* YNRT)
 NP 29
 SPH= SIN( TA* YNRT)
 NP
 30
 4 XNRT= XNR- DXNR
 NP 31
 DO 9 KK=1, NRX
 NP 32
 XNRT= XNRT+ DXNR
 NP 33
 IF(NEAR.EQ.O) GOTO 5
 NP 34
 XOB= XNRT* STH* CPH
 NP 35
 YOB= XNRT* STH* SPH
 NP 36
 ZOB= XNRT* CTH
 NP
 37
 GOTO 6
 NP 38
 5 XOB= XNRT
 NP 39
 YOB= YNRT
 NP 40
 ZOB= ZNRT
 NP 41
 6 TMP1= XOB/ WLAM
 NP 42
 TMP2= YOB/ WLAM
 NP 43
 TMP3= ZOB/ WLAM
 NP 44
 IF(NFEH.EQ.1) GOTO 7
 NP 45
 CALL NEFLD( TMP1, TMP2, TMP3, EX, EY, EZ)
 NP 46
 NP 47
 7 CALL NHFLD( TMP1, TMP2, TMP3, EX, EY, EZ)
 NP 48
 8 TMP1= ABS( EX)
 NP 49
```

```
TMP2= CANG( EX)
 NP 50
 TMP3= ABS( EY)
 NP 51
 TMP4= CANG( EY)
 NP
 52
 TMP5= ABS( EZ)
 NP 53
 TMP6= CANG( EZ)
 NP
 54
 NP
 55
 WRITE (2,11) XOB, YOB, ZOB, TMP1, TMP2, TMP3, TMP4, TMP5, TMP6
 NP
 56
 IF(IPLP1.NE.2) GOTO 9
 57
 NP
 GOTO (14,15,16), IPLP4
 NP
 58
 14 XXX= XOB
 NP
 59
 GOTO 17
 NP
 60
 15 XXX= YOB
 NP
 61
 GOTO 17
 62
 NP
  16 XXX= ZOB
 NP
 63
 17 CONTINUE
 NP
 64
 IF(IPLP2.NE.2) GOTO 13
 NP 65
 IF(IPLP3.EQ.1) WRITE(8,*) XXX, TMP1, TMP2
 NP 66
 IF(IPLP3.EQ.2) WRITE(8,*) XXX, TMP3, TMP4
 NP
 67
 IF(IPLP3.EQ.3) WRITE(8,*) XXX, TMP5, TMP6
 NP 68
 IF(IPLP3.EQ.4) WRITE(8,*) XXX, TMP1, TMP2, TMP3, TMP4, TMP5,
 69
 NP
 NP 70
 *TMP6
 GOTO 9
 NP
 71
  13 IF(IPLP2.NE.1) GOTO 9
 NP 72
 IF(IPLP3.EQ.1) WRITE( 8,*)
 NP 73
 XXX, EX
 IF(IPLP3.EQ.2) WRITE( 8,*) XXX, EY
 NP 74
 IF(IPLP3.EQ.3) WRITE(8,*) XXX, EZ
 NP
 75
 NP 76
 IF(IPLP3.EQ.4) WRITE(8,*) XXX, EX, EY, EZ
 NP 77
 9 CONTINUE
 NP
 78
C
 79
 NP
 RETURN
 NP
 80
  10 FORMAT(///,35X,'- - - NEAR ELECTRIC FIELDS - - -',//,12X,'- L',
 NP 81
 *'OCATION -',21X,'- EX -',15X,'- EY -',15X,'- EZ -',/,8X,
 NP
 82
 *'X',10X,'Y',10X,'Z',10X,'MAGNITUDE',3X,'PHASE',6X,'MAGNITUDE',3X,
 NP 83
 *'PHASE',6X,'MAGNITUDE',3X,'PHASE',/,6X,'METERS',5X,'METERS',5X,
 84
 *'METERS',8X,'VOLTS/M',3X,'DEGREES',6X,'VOLTS/M',3X,'DEGREES',6X
 NP 85
 *,'VOLTS/M',3X,'DEGREES')
 NP
 86
 11 FORMAT(2X,3(2X,F9.4),1X,3(3X,1P,E11.4,2X,0P,F7.2))
 NP 87
 12 FORMAT(///,35X,'- - - NEAR MAGNETIC FIELDS - - -',//,12X,'- L',
 NP 88
 *'OCATION -',21X,'- HX -',15X,'- HY -',15X,'- HZ -',/,8X,
 NP
 89
 *'X',10X,'Y',10X,'Z',10X,'MAGNITUDE',3X,'PHASE',6X,'MAGNITUDE',3X,
 NP
 90
 *'PHASE',6X,'MAGNITUDE',3X,'PHASE',/,6X,'METERS',5X,'METERS',5X,
 NP 91
 *'METERS',9X,'AMPS/M',3X,'DEGREES',7X,'AMPS/M',3X,'DEGREES',7X,
 NP 92
 *'AMPS/M',3X,'DEGREES')
 NP 93
 END
 NP 94
```

NHFLD

PURPOSE

To compute the near magnetic field due to currents induced on a structure.

CODING

NH28-NH56 Near H field due to currents on segments is computed. NH29-NH40 Each segment is checked to determine whether the field observation point (XOB, YOB, ZOB) falls within the segment volume. If it does, AX is set to the radius of that segment. AX is then sent to routine HSFLD as the radius of the observation segment to avoid a singularity in the field. NH41-NH56 Loop computing the field contribution of each segment. NH42-NH49 Parameters of source segment are stored in COMMON/DATAJ/. NH50 HSFLH stores the magnetic field due to constant, sin ks, and cos ks currents in COMMON/DATAJ/. NH54-NH56 The field components are multiplied by the coefficients of the constant, sin ks, and cos ks components of the total segment current, and the field is summed. NH58-NH78 Near H fields due to patch currents are computed. NH62-NH71 Parameters of source patch are set in COMMON/DATAJ/. H field is computed by HINTC. NH72 NH76-NH78 H fields due to \hat{t}_1 and \hat{t}_2 current components are nunapuea by the current strengths and summed.

SYMBOL DICTIONARY

ACX = constant component of the segment current at NH51; \hat{t}_1 component of patch current at NH74 AX = segment radius when the field evaluation point falls within a segment volume BCX = sin ks component of segment current at NH52; \hat{t}_2 component of patch current at NH75 CCX = cos ks component of segment current at NH53

HX,HY,HZ = total H field $\begin{array}{lll} \text{T1X,T1Y,T1Z} &=& \text{total H field} \\ \text{T1XJ,T1YJ,T1ZJ} &=& \hat{t}_1 \text{ for patch I} \\ \text{T2X,T2Y,T2Z} &=& \text{arrays for } \hat{t}_2 \\ \text{T2XJ,T2YJ,T2ZJ} &=& \hat{t}_2 \text{ for patch I} \\ \text{X0B,Y0B,Z0B} &=& \text{field evalution point} \\ \end{array}$

ZP = coordinates of the field evaluation point, z or ρ^2 , in a cylindrical coordinate system centered on the source element.

0.5001 = fraction of segment length used to test whether the field evaluation point falls within a segment

0.9 = fraction of segment radius used to test whether the field evaluation point falls within a segment

```
SUBROUTINE NHFLD(XOB, YOB, ZOB, HX, HY, HZ)
 NH
С
 NH
 2
С
 NHFLD COMPUTES THE NEAR FIELD AT SPECIFIED POINTS IN SPACE AFTER
 NH
 3
С
 THE STRUCTURE CURRENTS HAVE BEEN COMPUTED.
 NH
 4
С
 NH
 5
 COMPLEX HX, HY, HZ, CUR, ACX, BCX, CCX, EXK, EYK, EZK, EXS, EYS,
 NH
 6
 *EZS, EXC, EYC, EZC
 NH
 7
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 NH
 8
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 NH
 9
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 NH 10
 COMMON/ANGL/ SALP( NM)
 NH 11
 COMMON/CRNT/ AIR( NM), AII( NM), BIR( NM), BII( NM), CIR( NM),
 NH 12
 *CII( NM), CUR( N3M)
 NH 13
 COMMON/DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 NH 14
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 NH 15
 *INDD2, IPGND
 NH
 16
 DIMENSION CAB(1), SAB(1)
 NH 17
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1), XS(1),
 NH
 18
 * YS(1), ZS(1)
 NH 19
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 20
 NH 21
 *T2Z, ITAG), (XS, X), (YS, Y), (ZS, Z)
 EQUIVALENCE (T1XJ, CABJ), (T1YJ, SABJ), (T1ZJ, SALPJ), (T2XJ, B), (T2YJ,
 NH
 22
 *IND1),(T2ZJ,IND2)
 NH
 23
 EQUIVALENCE (CAB, ALP), (SAB, BET)
 NH 24
 NH 25
 HX = (0.,0.)
 HY=(0.,0.)
 NH 26
 HZ=(0.,0.)
 NH 27
 AX=0.
 NH 28
 IF(N.EQ.O) GOTO 4
 NH 29
 DO 1 I=1, N
 NH 30
 NH 31
 XJ = XOB - X(I)
 YJ = YOB - Y(I)
 NH 32
 ZJ = ZOB - Z(I)
 NH 33
 ZP = CAB(I) * XJ + SAB(I) * YJ + SALP(I) * ZJ
 NH 34
 IF(ABS( ZP).GT.0.5001* SI( I)) GOTO 1
 NH 35
 ZP= XJ* XJ+ YJ* YJ+ ZJ* ZJ- ZP* ZP
 NH 36
 XJ = BI(I)
 NH 37
 IF(ZP.GT.0.9* XJ* XJ) GOTO 1
 NH 38
 NH 39
 AX = XJ
 GOTO 2
 NH 40
 1 CONTINUE
 NH 41
 2 DO 3 I=1, N
 NH 42
 S = SI(I)
 NH 43
 B = BI(I)
 NH 44
 XJ = X(I)
 NH 45
 YJ = Y(I)
 NH 46
 ZJ = Z(I)
 NH 47
 NH 48
 CABJ= CAB( I)
 SABJ= SAB( I)
 NH 49
```

```
SALPJ= SALP( I)
 NH 50
 CALL HSFLD( XOB, YOB, ZOB, AX)
 NH 51
 ACX= CMPLX( AIR( I), AII( I))
 NH 52
 BCX= CMPLX( BIR( I), BII( I))
 NH 53
 CCX= CMPLX( CIR( I), CII( I))
 NH 54
 HX= HX+ EXK* ACX+ EXS* BCX+ EXC* CCX
 NH 55
 HY= HY+ EYK* ACX+ EYS* BCX+ EYC* CCX
 NH
 56
3 HZ= HZ+ EZK* ACX+ EZS* BCX+ EZC* CCX
 NH 57
 IF(M.EQ.O) RETURN
 NH 58
4 JC= N
 NH 59
 JL= LD+1
 NH 60
 DO 5 I=1, M
 NH 61
 JL= JL-1
 NH 62
 63
 S= BI( JL)
 NH
 XJ = X(JL)
 NH 64
 YJ = Y(JL)
 NH 65
 ZJ = Z(JL)
 NH 66
 T1XJ= T1X( JL)
 NH 67
 T1YJ= T1Y( JL)
 NH 68
 T1ZJ= T1Z( JL)
 NH 69
 T2XJ= T2X( JL)
 NH 70
 T2YJ= T2Y( JL)
 NH 71
 T2ZJ= T2Z( JL)
 NH 72
 CALL HINTG( XOB, YOB, ZOB)
 NH 73
 JC= JC+3
 NH 74
 ACX= T1XJ* CUR( JC-2)+ T1YJ* CUR( JC-1)+ T1ZJ* CUR( JC)
 NH 75
 BCX= T2XJ* CUR( JC-2)+ T2YJ* CUR( JC-1)+ T2ZJ* CUR( JC)
 NH 76
 NH 77
 HX= HX+ ACX* EXK+ BCX* EXS
 HY= HY+ ACX* EYK+ BCX* EYS
 NH 78
5 HZ= HZ+ ACX* EZK+ BCX* EZS
 NH 79
 RETURN
 NH 80
 END
 NH 81
```

PATCH (entry SUBPH)

PURPOSE

To generate patch data for surfaces.

METHOD

The code from PA14 to PA129 generates data for a single new patch or multiple patches. There are four options for defining a single patch, as illustrated in Figure 5 of Part III. For a single patch, NX is zero and NY is NS+1 where NS is the parameter from the SP input card and is shown on Figure 5. Rectangular, triangular or quadrilateral patches are defined by the coordinates of three or four corners in the parameters X1 through Z4. In the arbitrary shape option (Figure 5A in Part III) the center of the patch is X1,Y1,Z1; α is X2; β is Y2; and the area is Z2. The patch data is stored in COMMON/DATA/ from the top of the arrays downward (see Section III).

The code from PA131 to PA190 divides s patch into four patches and is used when a wire connect: to a patch. If NY is equal to zero the patch NX is divided into four patches that become patches NX through NX+3. Patches following NX are shifted in the arrays in COMMON/DATA/ to leave space for the three additional patches. If NY is greater than zero, patch NX is left in the arrays but four new patches to replace it are added to the end of the arrays. The z coordinate of patch NK is then changed to 10,000 at PA189.

SYMBOL DICTIONARY

MI = array index for patch data
MIA = array index for patch data

NTP = patch type (NY for s single patch)

NX = zero for a single patch. For multiple patches NX is defined in Figure 6 of Part III. After ENTRY SUBPH, NX

is the number of the patch to be divided

S1X,S1Y,S1Z = vector from corner 1 to corner 2 S2X,S2Y,S2Z = vector from corner 2 to corner 3

SALN = ± 1 from array SALP

SALPN = factor in computing center of mass of quadrilateral

XA = $|\vec{S}_1 \times \vec{S}_2|$ = area of rectangle or twice area of

triangle (PA53)

XN2,YN2,ZN2 = $ec{S}_3 imes ec{S}_4$ at PA79 to RASL. Line use eneeke that the

four corners are coplanar by the test $(\vec{S}_1 \times \vec{S}_2) \cdot (\vec{S}_3 \times \vec{S}_4)/|\vec{S}_1 \times \vec{S}_2||\vec{S}_3 \times \vec{S}_4| > 0.998$

XNV, YNV, ZNV = unit vector normal ta the patch at PA54 to PASS

XS,YS,ZS = patch center at PA151 to PA153

XST = $|\vec{S}_1 \times \vec{S}_2|$ at PA57

0.9998 \approx $\cos(1.0^{\circ})$ in test for planar patch

```
SUBROUTINE PATCH(NX,NY,X1,Y1,Z1,X2,Y2,Z2,X3,Y3,Z3,X4,Y4,Z4)
С
 PATCH GENERATES AND MODIFIES PATCH GEOMETRY DATA
 PΔ
 2
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2( PA
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 COMMON /ANGL/ SALP( NM)
 PA
 6
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1)
 PA
 7
С
 NEW PATCHES. FOR NX=0, NY=1,2,3,4 PATCH IS (RESPECTIVELY)
 PA
 8
 ARBITRARY, RECTAGULAR, TRIANGULAR, OR QUADRILATERAL.
С
 PA
 9
С
 FOR NX AND NY .GT. O A RECTANGULAR SURFACE IS PRODUCED WITH
 PA 10
 NX BY NY RECTANGULAR PATCHES.
 PA 11
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),( PA 12
 *T2Z,ITAG)
 PA 13
 M = M + 1
 PA 14
 MI= LD+1- M
 PA 15
 NTP= NY
 PA 16
 IF(NX.GT.O) NTP=2
 PA 17
 IF(NTP.GT.1) GOTO 2
 PA 18
 X(MI) = X1
 PA 19
 Y(MI) = Y1
 PA 20
 PA 21
 Z(MI) = Z1
 BI(MI) = Z2
 PA 22
 ZNV= COS( X2)
 PA 23
 XNV= ZNV* COS( Y2)
 PA 24
 YNV= ZNV* SIN( Y2)
 PA 25
 ZNV= SIN( X2)
 PA 26
 PA 27
 XA= SQRT( XNV* XNV+ YNV* YNV)
 IF(XA.LT.1.D-6) GOTO 1
 PA 28
 T1X(MI) = -YNV/XA
 PA 29
 T1Y(MI) = XNV/XA
 PA 30
 PA 31
 T1Z(MI)=0.
 GOTO 6
 PA 32
 1 T1X( MI)=1.
 PA 33
 T1Y(MI)=0.
 PA 34
 T1Z(MI)=0.
 PA 35
 GOTO 6
 PA 36
 2 S1X= X2- X1
 PA 37
 S1Y= Y2- Y1
 PA 38
 S1Z= Z2- Z1
 PA 39
 S2X= X3- X2
 PA 40
 S2Y= Y3- Y2
 PA 41
 S2Z= Z3- Z2
 PA 42
 IF(NX.EQ.O) GOTO 3
 PA 43
 S1X= S1X/ NX
 PA 44
 S1Y= S1Y/ NX
 PA 45
 S1Z= S1Z/ NX
 PA 46
 S2X= S2X/ NY
 PA 47
 S2Y= S2Y/ NY
 PA 48
 S2Z= S2Z/ NY
 PA 49
```

```
3 XNV= S1Y* S2Z- S1Z* S2Y
 PA 50
 YNV= S1Z* S2X- S1X* S2Z
 PA 51
 ZNV= S1X* S2Y- S1Y* S2X
 PA 52
 PA 53
 XA= SQRT( XNV* XNV+ YNV* YNV+ ZNV* ZNV)
 XNV= XNV/ XA
 PA 54
 YNV= YNV/ XA
 PA 55
 ZNV= ZNV/ XA
 PA 56
 XST= SQRT( S1X* S1X+ S1Y* S1Y+ S1Z* S1Z)
 PA 57
 T1X(MI) = S1X/XST
 PA 58
 T1Y(MI) = S1Y/XST
 PA 59
 T1Z(MI) = S1Z/XST
 PA 60
 IF(NTP.GT.2) GOTO 4
 PA 61
 X(MI) = X1 + .5 * (S1X + S2X)
 PA 62
 Y(MI) = Y1 + .5 * (S1Y + S2Y)
 PA 63
 Z(MI) = Z1 + .5 * (S1Z + S2Z)
 PA 64
 BI(MI) = XA
 PA 65
 GOTO 6
 PA 66
4 IF(NTP.EQ.4) GOTO 5
 PA 67
 X(MI)=(X1+X2+X3)/3.
 PA 68
 Y(MI)=(Y1+Y2+Y3)/3.
 PA 69
 PA 70
 Z(MI)=(Z1+Z2+Z3)/3.
 BI(MI)=.5*XA
 PA 71
 GOTO 6
 PA 72
5 S1X= X3- X1
 PA 73
 PA 74
 S1Y= Y3- Y1
 S1Z= Z3- Z1
 PA 75
 S2X= X4- X1
 PA 76
 S2Y= Y4- Y1
 PA 77
 PA 78
 S2Z= Z4- Z1
 XN2= S1Y* S2Z- S1Z* S2Y
 PA 79
 YN2= S1Z* S2X- S1X* S2Z
 PA 80
 ZN2= S1X* S2Y- S1Y* S2X
 PA 81
 XST= SQRT( XN2* XN2+ YN2* YN2+ ZN2* ZN2)
 PA 82
 SALPN=1./(3.*( XA+ XST))
 PA 83
 X(MI) = (XA*(X1+X2+X3)+XST*(X1+X3+X4))*SALPN
 PA 84
 Y( MI)=( XA*( Y1+ Y2+ Y3)+ XST*( Y1+ Y3+ Y4))* SALPN
 PA 85
 Z(MI)=(XA*(Z1+Z2+Z3)+XST*(Z1+Z3+Z4))*SALPN
 PA 86
 BI(MI)=.5*(XA+XST)
 PA 87
 S1X=( XNV* XN2+ YNV* YN2+ ZNV* ZN2)/ XST
 PA 88
 PA 89
 IF(S1X.GT.0.9998) GOTO 6
 WRITE (2,14)
 PA 90
 STOP
 PA 91
6 T2X( MI) = YNV* T1Z( MI) - ZNV* T1Y( MI)
 PA 92
 T2Y(MI) = ZNV*T1X(MI) - XNV*T1Z(MI)
 PA 93
 T2Z(MI) = XNV*T1Y(MI) - YNV*T1X(MI)
 PA 94
 SALP(MI)=1.
 PA 95
 IF(NX.EQ.O) GOTO 8
 PA 96
 M = M + NX * NY - 1
 PA 97
 XN2 = X(MI) - S1X - S2X
 PA 98
```

```
YN2 = Y(MI) - S1Y - S2Y
 PA 99
  ZN2= Z( MI)- S1Z- S2Z
 PA 100
  XS= T1X( MI)
 PA 101
  YS= T1Y( MI)
 PA 102
  ZS= T1Z( MI)
 PA 103
  XT= T2X( MI)
 PA 104
  YT= T2Y( MI)
 PA 105
  ZT= T2Z(MI)
 PA 106
  MI= MI+1
 PA 107
  DO 7 IY=1, NY
 PA 108
  XN2 = XN2 + S2X
 PA 109
  YN2= YN2+ S2Y
 PA 110
  ZN2=ZN2+S2Z
 PA 111
  DO 7 IX=1, NX
 PA 112
  XST= IX
 PA 113
 MI= MI-1
 PA 114
  X(MI) = XN2 + XST * S1X
 PA 115
  Y(MI) = YN2 + XST * S1Y
 PA 116
  Z(MI) = ZN2 + XST * S1Z
 PA 117
  BI(MI) = XA
 PA 118
 SALP(MI)=1.
 PA 119
  T1X(MI) = XS
 PA 120
  T1Y(MI) = YS
 PA 121
  T1Z(MI) = ZS
 PA 122
  T2X(MI) = XT
 PA 123
  T2Y(MI) = YT
 PA 124
7 \text{ T2Z(MI)} = ZT
 PA 125
8 IPSYM=0
 PA 126
  NP= N
 PA 127
  MP= M
 PA 128
 DIVIDE PATCH FOR WIRE CONNECTION
 PA 129
  RETURN
 PA 130
  ENTRY SUBPH( NX, NY, X1, Y1, Z1, X2, Y2, Z2, X3, Y3, Z3, X4, Y4,
 PA 131
 *Z4)
 PA 132
  IF(NY.GT.O) GOTO 10
 PA 133
  IF(NX.EQ. M) GOTO 10
 PA 134
  NXP= NX+1
 PA 135
  IX= LD- M
 PA 136
  DO 9 IY= NXP, M
 PA 137
  IX = IX + 1
 PA 138
  NYP= IX-3
 PA 139
  X(NYP) = X(IX)
 PA 140
  Y(NYP) = Y(IX)
 PA 141
  Z(NYP) = Z(IX)
 PA 142
  BI(NYP) = BI(IX)
 PA 143
  SALP( NYP) = SALP( IX)
 PA 144
  T1X(NYP) = T1X(IX)
 PA 145
  T1Y(NYP) = T1Y(IX)
 PA 146
  T1Z(NYP) = T1Z(IX)
 PA 147
```

```
T2X(NYP) = T2X(IX)
 PA 148
  T2Y(NYP) = T2Y(IX)
 PA 149
9 T2Z( NYP) = T2Z( IX)
 PA 150
10 MI= LD+1- NX
 PA 151
 XS= X( MI)
 PA 152
 YS= Y( MI)
 PA 153
 ZS = Z(MI)
 PA 154
 XA= BI( MI)*.25
 PA 155
 XST = SQRT(XA)*.5
 PA 156
 S1X= T1X( MI)
 PA 157
 S1Y= T1Y( MI)
 PA 158
 S1Z= T1Z( MI)
 PA 159
 S2X= T2X( MI)
 PA 160
 S2Y= T2Y( MI)
 PA 161
 S2Z = T2Z(MI)
 PA 162
 SALN= SALP( MI)
 PA 163
 XT= XST
 PA 164
 YT= XST
 PA 165
 IF(NY.GT.O) GOTO 11
 PA 166
  MIA= MI
 PA 167
 GOTO 12
 PA 168
11 M= M+1
 PA 169
 MP= MP+1
 PA 170
 MIA= LD+1- M
 PA 171
12 DO 13 IX=1,4
 PA 172
 X(MIA) = XS + XT * S1X + YT * S2X
 PA 173
 Y(MIA) = YS + XT * S1Y + YT * S2Y
 PA 174
 Z(MIA) = ZS + XT * S1Z + YT * S2Z
 PA 175
 BI(MIA) = XA
 PA 176
 T1X(MIA) = S1X
 PA 177
 T1Y(MIA) = S1Y
 PA 178
 T1Z(MIA) = S1Z
 PA 179
 T2X(MIA) = S2X
 PA 180
 T2Y(MIA) = S2Y
 PA 181
 T2Z(MIA) = S2Z
 PA 182
 PA 183
 SALP( MIA) = SALN
 IF(IX.EQ.2) YT=- YT
 PA 184
 IF(IX.EQ.1.OR. IX.EQ.3) XT=- XT
 PA 185
  MIA= MIA-1
 PA 186
13 CONTINUE
 PA 187
 M = M + 3
 PA 188
 IF(NX.LE. MP) MP= MP+3
 PA 189
 IF(NY.GT.0) Z(MI)=10000.
 PA 190
 PA 191
 RETURN
 PA 192
14 FORMAT(' ERROR -- CORNERS OF QUADRILATERAL PATCH DO NOT LIE IN ', PA 193
  *'A PLANE')
 PA 194
 END
 PA 195
```

С

PURPOSE

To compute the interacrion matrix elements representing the electric field, tangent to a segment connected to a surface, due to the current on the four patches around the connection point.

METHOD

The four patches at the base of a connected wire are located as shown in figure 10 with respect to the vectors \hat{t}_1 and \hat{t}_2 , where patch numbers indicate the order of the patches in the data arrays. The position of a point on the surface is defined by $\vec{\rho}(S_1,S_2)=\vec{\rho}_0+S_1\hat{t}_1+S_2\hat{t}_2$, where $\vec{\rho}_0$ is the position of the center of the four patches where the wire connects, and S_1 and S_2 are coordinates measured from the center. The current over the surface is represented by $\vec{J}(S_1,S_2)$, the currents at the centers of the four patches are

$$\begin{split} \vec{J_1} &= \vec{J}(d,d) \\ \vec{J_2} &= \vec{J}(-d,d) \\ \vec{J_3} &= \vec{J}(-d,-d) \\ \vec{J_4} &= \vec{J}(d,-d) \end{split}$$

and the current at the base of the segment, flowing onto the surface, is I_0 . The current interpolation function is then

$$\vec{J}(S_1, S_2) = \left[\vec{f}(S_1, S_2) - \sum_{i=1}^4 g_i(S_1, S_2) \vec{f}_i \right] I_0 + \sum_{i=1}^4 g_i(S_1, S_2) \vec{J}_i ,$$

where

$$\vec{f}(S_1, S_2) = \frac{S_1 \hat{t}_1 + S_2 \hat{t}_2}{2\pi (S_1^2 + S_2^2)}$$

$$\begin{split} \vec{f_1} &= \vec{f}(d,d) = (\hat{t}_1 + \hat{t}_2)/(4\pi d) \\ \vec{f_2} &= \vec{f}(-d,d) = (-\hat{t}_1 + \hat{t}_2)/(4\pi d) \\ \vec{f_3} &= \vec{f}(-d,-d) = (-\hat{t}_1 + -\hat{t}_2)/(4\pi d) \\ \vec{f_4} &= \vec{f}(d,-d) = (\hat{t}_1 + -\hat{t}_2)/(4\pi d) \end{split}$$

Figure 10. Patches at a Wire Connection Point.

$$g_1(S_1, S_2) = (d + S_1)(d + S_2)/(4d^2)$$

$$g_2(S_1, S_2) = (d - S_1)(d + S_2)/(4d^2)$$

$$g_3(S_1, S_2) = (d - S_1)(d - S_2)/(4d^2)$$

$$g_4(S_1, S_2) = (d + S_1)(d - S_2)/(4d^2)$$

If $\vec{\Gamma}_1(\vec{\rho})dA$ and $\vec{\Gamma}_2(\vec{\rho})dA$ are the electric fields at the center of the connected segment due to unit currents at $\vec{\rho}$ on the surface dA, flowing in the directions \hat{t}_1 and \hat{t}_2 respectively, the nine matrix elements to be computed are

$$E_{1} = \int_{S} g_{1}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{1}(\vec{\rho}) dA$$

$$E_{2} = \int_{S} g_{2}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{1}(\vec{\rho}) dA$$

$$E_{3} = \int_{S} g_{3}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{1}(\vec{\rho}) dA$$

$$E_{4} = \int_{S} g_{4}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{1}(\vec{\rho}) dA$$

$$E_{5} = \int_{S} g_{1}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{2}(\vec{\rho}) dA$$

$$E_{6} = \int_{S} g_{2}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{2}(\vec{\rho}) dA$$

$$E_{7} = \int_{S} g_{3}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{2}(\vec{\rho}) dA$$

$$E_{8} = \int_{S} g_{4}(S_{1}, S_{2}) \ \hat{i} \cdot \vec{\Gamma}_{2}(\vec{\rho}) dA$$

$$E_{9} = \int_{S} \left\{ \left[\vec{h}(S_{1}, S_{2}) \cdot \hat{t}_{1} \right] \left[\hat{i} \cdot \vec{\Gamma}_{1}(\vec{\rho}) \right] + \left[\vec{h}(S_{1}, S_{2}) \cdot \hat{t}_{2} \right] \left[\hat{i} \cdot \vec{\Gamma}_{2}(\vec{\rho}) \right] \right\} dA$$

where

$$\vec{h}(S_1, S_2) = \vec{\Gamma}(S_1, S_2) - \sum_{i=1}^4 g_i(S_1, S_2) \vec{f_i}$$
,

and where \hat{i} = the unit vector in the direction of the connected segment.

The integration is over the total area of the four patches and is performed by numerical quadrature. The number of increments in S_1 and S_2 used in integration is set by the variable NINT. When PCINT is called, the parameters in COMMON/DATAJ/ have the values for the first connected patch. During integration, these parameters are set for each integration patch. At the end of PCINT, they are reset to their original values.

SYMBOL DICTIONARY

```
CABI
 x component of \hat{i}
D
DA
 = area of the surface element used in integration
DS
 = width of the surface element of area DA
 array used to return the values E_1, E_2, ..., E_9
EXK, EYK, EZK = x, y, and z components of
 \vec{\Gamma}_1(\vec{\rho})DA at PC30; at PC51, EXK is set to \hat{i}\cdot\vec{\Gamma}_1(\vec{\rho})DA
EXS, EYS, EZS = x, y, and z components of
 ec{\Gamma}_2(ec{
ho})DA at PC30; at PC51, EXS is set to \hat{i}\cdotec{\Gamma}_2(ec{
ho})DA
El
E2
 E_2
E3
E4
E5
 E_6
E6
E7
 E_7
F.8
E9
 = 1/(4\pi d) factor in \vec{f_1}, \vec{f_2}, ...
FCON
 = \vec{h}(S_1, S_2) \cdot \hat{t}_1
 = \vec{h}(S_1, S_2) \cdot \hat{t}_2
 = 1/(4d^2) factor in g_1(S_1, S_2), ...
GCON
Gl
 = g_1(S_1, S_2)
G2
 = g_2(S_1, S_2)
G3
 = g_3(S_1, S_2)
G4
 = g_4(S_1, S_2)
I1
 = DO loop index
 = DO loop index
12
 = number of steps in S_1 and S_3 used in approximating the integrals
NINT
 for E_1, E_2, ..., E_9
S
 = area of each of the four patches at PC11; area of the surface
 element used in integration at PC20
 y component of \hat{i}
SABI
 z compenent of \hat{i}
SALPI
```

```
S1 = S_1

S2 = S_2
```

S2X = initial value of S_2

TPI = 2π

T1XJ,T1YJ,T1ZJ = x, y, and z components of \hat{t}_1 T2XJ,T2YJ,T2ZJ = x, y, and x uanmrmcnts of \hat{t}_2

X1 = x coordinate of the center of the connected segment

XJ,YJ,ZJ = center of first patch above PC41; center of integration element below PC41

XS = x component of $\vec{\rho}(S_l, S_2)$

X1 = x component of $\vec{\rho}(d,d)$ used as reference for computing $\vec{\rho}(S_1,S_2)$

YI = y coordinate of the center of the connected segment

YS = y component of $\vec{\rho}(S_1, S_2)$

YSS = initial y component of $\vec{\rho}(S_1, S_2)$

Y1 = y component of $\vec{\rho}(d,d)$

ZI = z coordinate of the center at the connected segment

ZS = z component of $\vec{\rho}(S_1, S_2)$

ZSS = initial z component of $\vec{\rho}(S_1, S_2)$

Z1 = z component of $\vec{\rho}(d,d)$

```
SUBROUTINE PCINT( XI, YI, ZI, CABI, SABI, SALPI, E)
 PC
С
 INTEGRATE OVER PATCHES AT WIRE CONNECTION POINT
 PC
 2
 COMPLEX EXK, EYK, EZK, EXS, EYS, EZS, EXC, EYC, EZC, E, E1,
 PC
 3
 *E2, E3, E4, E5, E6, E7, E8, E9
 PC
 4
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 PC
 5
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 PC
 6
 *INDD2, PGND
 PC
 7
 DIMENSION E(9)
 PC
 8
 EQUIVALENCE(T1XJ, CABJ), (T1YJ, SABJ), (T1ZJ, SALPJ), (T2XJ, B), (T2YJ,
 PC
 9
 PC 10
 *IND1),(T2ZJ,IND2)
 DATA TPI/6.283185308D+0/, NINT/10/
 PC 11
 D = SQRT(S)*.5
 PC 12
 DS=4.* D/ DFLOAT( NINT)
 PC 13
 DA= DS* DS
 PC 14
 GCON=1./ S
 PC 15
 FCON=1./(2.* TPI* D)
 PC 16
 XXJ = XJ
 PC 17
 XYJ= YJ
 PC 18
 PC 19
 XZJ= ZJ
 XS= S
 PC 20
 S= DA
 PC 21
 S1= D+ DS*.5
 PC 22
 XSS = XJ + S1*(T1XJ + T2XJ)
 PC 23
 YSS= YJ+ S1*( T1YJ+ T2YJ)
 PC 24
 ZSS= ZJ+ S1*( T1ZJ+ T2ZJ)
 PC 25
 S1= S1+ D
 PC 26
 S2X= S1
 PC 27
 E1=(0.,0.)
 PC 28
 PC 29
 E2=(0.,0.)
 E3=(0.,0.)
 PC 30
 E4=(0.,0.)
 PC 31
 E5=(0.,0.)
 PC 32
 E6=(0.,0.)
 PC 33
 E7=(0.,0.)
 PC 34
 E8=(0.,0.)
 PC 35
 PC 36
 E9=(0.,0.)
 DO 1 I1=1, NINT
 PC 37
 S1= S1- DS
 PC 38
 S2= S2X
 PC 39
 XSS= XSS- DS* T1XJ
 PC 40
 YSS= YSS- DS* T1YJ
 PC 41
 ZSS= ZSS- DS* T1ZJ
 PC 42
 XJ= XSS
 PC 43
 YJ= YSS
 PC 44
 ZJ= ZSS
 PC 45
 DO 1 I2=1, NINT
 PC 46
 S2= S2- DS
 PC 47
 XJ= XJ- DS* T2XJ
 PC 48
 YJ= YJ- DS* T2YJ
 PC 49
```

	ZJ= ZJ- DS* T2ZJ	PC	50
	CALL UNERE(XI, YI, ZI)	PC	51
	EXK= EXK* CABI+ EYK* SABI+ EZK* SALPI	PC	52
	EXS= EXS* CABI+ EYS* SABI+ EZS* SALPI	PC	53
	G1=(D+ S1)*(D+ S2)* GCON	PC	54
	G2=(D- S1)*(D+ S2)* GCON	PC	55
	G3=(D- S1)*(D- S2)* GCON	PC	56
	G4=(D+ S1)*(D- S2)* GCON	PC	57
	F2=(S1* S1+ S2* S2)* TPI	PC	58
	F1= S1/ F2-(G1- G2- G3+ G4)* FCON	PC	59
	F2= S2/ F2-(G1+ G2- G3- G4)* FCON	PC	60
	E1= E1+ EXK* G1	PC	61
	E2= E2+ EXK* G2	PC	62
	E3= E3+ EXK* G3	PC	63
	E4= E4+ EXK* G4	PC	64
	E5= E5+ EXS* G1	PC	65
	E6= E6+ EXS* G2	PC	66
	E7= E7+ EXS* G3	PC	67
	E8= E8+ EXS* G4	PC	68
1	E9= E9+ EXK* F1+ EXS* F2	PC	69
	E(1) = E1	PC	70
	E(2) = E2	PC	71
	E(3) = E3	PC	72
	E(4) = E4	PC	73
	E(5) = E5	PC	74
	E(6) = E6	PC	75
	E(7) = E7	PC	76
	E(8)= E8	PC	77
	E(9) = E9	PC	78
	XJ= XXJ	PC	79
	YJ= XYJ	PC	80
	ZJ= XZJ	PC	81
	S= XS	PC	82
	RETURN	PC	83
	END	PC	84

PRNT

PURPOSE

To set up the formats for printing a record of three integers, six floating point numbers, and a Hollerith string, where the variables equal to zero are replaced by blanks. This routine is used by LOAD in printing the impedance data table.

METHOD

A variable format is used to generate the record with arbitrary blank fill. Elements of the format are picked from the array IFORM in the DATA statement. Through IF statements operating on the subroutine input quantities, this routine chooses the desired format elements and builds the format in the array IVAR. The program is divided into two sections: the first builds the integer part of the format and the second the floating point part.

SYMBOL DICTIONARY

ABS = external routine (absolute value) FL = elements of this array are set equal to the floating point input quantities FL1 - FL6 FLT = array of non-zero floating point input quantities to be printed FLl FL2 FI.3 = input floating point quantities FL4 FL5 FL6 HALL = 4H ALL (Hollerith ALL) = DO loop index ΙA = input Hollerith string (array) ICHAR = number of characters in the input Hollerith string IFORM = array containing format elements = array set equal to input integer quantities (IN1 - IN3) IN INT = non-zero integer quantities to be printed INl IN2 = I input integer quantities IN3 IVAR = variable format array I1 = DO loop limit J = implied DO loop index K = index parameter = implied DO loop index NCPW = number of Hollerith characters per computer word NFLT = floating point print index, number of non-zero reals = integer print index; number of non-zero integers NINT NWORDS = number of computer words in the input Hollerith string

```
SUBROUTINE PRNT(IN1,IN2,IN3,FL1,FL2,FL3,FL4,FL5,FL6,IA,ICHAR)
 PR
С
 PR
 2
С
 PRNT SETS UP THE PRINT FORMATS FOR IMPEDANCE LOADING
 PR
 3
С
 PR
 4
 CHARACTER*6 IFORM, IVAR
 PR
 5
 CHARACTER *(*) IA
 PR
 6
 DIMENSION IVAR(13), IA(1), IFORM(8), IN(3), INT(3), FL(6), FLT(6
 PR
 7
 8
 *)
 PR
 INTEGER HALL
 PR
 9
С
 PR 10
С
 NUMBER OF CHARACTERS PER COMPUTER WORD IS NCPW
 PR 11
С
 PR 12
 DATA IFORM/5H(/3X,,3HI5,,3H5X,,3HA5,,6HE13.4,,4H13X,,3H3X,,
 PR 13
 *4H5A4)/
 PR 14
 PR 15
 DATA HALL/4H ALL/
 IN(1) = IN1
 PR 16
 IN(2) = IN2
 PR 17
 IN(3) = IN3
 PR 18
 FL(1) = FL1
 PR 19
 FL(2) = FL2
 PR 20
 PR 21
 FL(3) = FL3
 FL(4) = FL4
 PR 22
 FL(5) = FL5
 PR 23
С
 PR 24
С
 INTEGER FORMAT
 PR 25
С
 PR 26
 FL(6) = FL6
 PR 27
 NINT=O
 PR 28
 IVAR(1) = IFORM(1)
 PR 29
 K=1
 PR 30
 PR 31
 IF(.NOT.( IN1.EQ.O.AND. IN2.EQ.O.AND. IN3.EQ.O)) GOTO 1
 PR 32
 INT(1) = HALL
 PR 33
 NINT=1
 PR 34
 I1=2
 PR 35
 K = K + 1
 PR 36
 IVAR(K) = IFORM(4)
 PR 37
 1 DO 3 I= I1,3
 PR 38
 K = K + 1
 PR 39
 IF(IN( I).EQ.0) GOTO 2
 PR 40
 NINT= NINT+1
 PR 41
 PR 42
 INT(NINT) = IN(I)
 IVAR(K) = IFORM(2)
 PR 43
 GOTO 3
 PR 44
 2 IVAR( K) = IFORM(3)
 PR 45
 3 CONTINUE
 PR 46
 K= K+1
 PR 47
С
 PR 48
 DFLOATING POINT FORMAT
 PR 49
```

C	PR	50
IVAR(K)= IFORM(7)	PR	51
NFLT=0	PR	52
DO 5 I=1,6	PR	53
K= K+1	PR	54
IF(ABS(FL(I)).LT.1.D-20) GOTO 4	PR	55
NFLT= NFLT+1	PR	56
FLT(NFLT)= FL(I)	PR	57
IVAR(K)= IFORM(5)	PR	58
GOTO 5	PR	59
4 IVAR(K)= IFORM(6)	PR	60
5 CONTINUE	PR	61
K= K+1	PR	62
IVAR(K)= IFORM(7)	PR	63
K= K+1	PR	64
IVAR(K)= IFORM(8)	PR	65
WRITE (2, IVAR) (INT(I), I=1, NINT), (FLT(J), J=1, NFLT),	PR	66
* (IA(L), L=1, ICHAR)	PR	67
RETURN	PR	68
END	PR	69

QDSRC

PURPOSE

To fill the excitation array for a current slope discontinuity voltage source. ${\tt METHOD}$

The current slope discontinuity voltage source is described in section IV-1 of Part I.

CODING

QD22-QD25 The connection number for end 1 of segment IS is temporarily set to 0, and TBF is called to generate the function $f_\ell^*(\mathbf{s})$ for ℓ - IS. The zero in the second argument of TBF causes f_ℓ^* to go to zero at the first end of segment IS rather than the usual non-zero value that allows for current flowing onto the wire end cap.

QD26-QD31 β_ℓ is computed and other quantities set.

QD32-QD119 This loop computes the fields due to each segment on which f_ℓ^* is non-zero.

QD33-QD77 Parameters of the source segment are stored in COMMON/DATAJ/. Flags for the extended thin wire approximation are set as in routine CMSET.

QD75-QD91 This loop evaluates the electric field on each segment. QD95-QD116 This loop evaluates the magnetic field at each patch.

SYMBOL DICTIONARY

AI = radius of segment on which field is evaluated.

CABI = x component of unit vector in the direction of segment I

CCJ = CCJX = -j/60

CURD = β_{ℓ}

E = array of segment and patch excitation fields

ETC = E field tangent to a segment or H field components on a patch

ETK due to cosine, constant, and sine current components,

ETS respectively, on a segment

IJ = flag which, if zero, indicates that the Eield is being evaluated

an the source segment.

IS = segment which has the source location on end 1

J = source segment number

SABI = y component of unit vector in the direction of segment I

T1X,T1Y,T1Z = arrays of components of \hat{t}_1 for patches T2X,T2Y,T2Z = arrays of components of \hat{t}_2 for patches

TP = 2π

TX,TY,TZ = components of \hat{t}_1 or \hat{t}_2 for patches

V = source voltage

XI = coordinates of point: where field is evaluated; XI is also used in the test for the extended thin wire approximation

ZI for the electric field

```
SUBROUTINE QDSRC( IS, V, E)
 QD
С
 FILL INCIDENT FIELD ARRAY FOR CHARGE DISCONTINUITY VOLTAGE SOURCE
 QD
 2
 COMPLEX VQDS, CURD, CCJ, V, EXK, EYK, EZK, EXS, EYS, EZS, EXC
 QD
 3
 *, EYC, EZC, ETK, ETS, ETC, VSANT, VQD, E, ZARRAY
 QD
 4
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 QD
 5
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 QD
 6
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 QD
 7
 COMMON /VSORC/ VQD(30), VSANT(30), VQDS(30), IVQD(30), ISANT(30)
 QD
 8
 *, IQDS(30), NVQD, NSANT, NQDS
 QD
 9
 COMMON /SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 QD
 10
 *NSCON, IPCON(10), NPCON
 ΩD
 11
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 QD
 12
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 13
 QD
 *INDD2, IPGND
 QD
 14
 COMMON /ANGL/ SALP( NM)
 QD
 15
 COMMON /ZLOAD/ ZARRAY( NM), NLOAD, NLODF
 QD
 16
 QD 17
 DIMENSION CCJX(2), E(1), CAB(1), SAB(1)
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1)
 QD
 18
 EQUIVALENCE(CCJ,CCJX),(CAB,ALP),(SAB,BET)
 QD
 19
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 QD
 20
 21
 *T2Z,ITAG)
 QD
 DATA
 TP/6.283185308D+0/, CCJX/0.,-.0166666667D+0/
 QD
 22
 I= ICON1( IS)
 QD
 23
 QD
 ICON1(IS)=0
 24
 QD 25
 CALL TBF( IS,0)
 ICON1(IS)=I
 QD
 26
 S = SI(IS)*.5
 QD 27
 CURD= CCJ* V/(( LOG(2.* S/ BI( IS))-1.)*( BX( JSNO)* COS( TP* S)+
 QD 28
 * CX( JSNO)* SIN( TP* S))* WLAM)
 QD
 29
 NQDS= NQDS+1
 QD
 30
 QD 31
 VQDS( NQDS)= V
 IQDS( NQDS) = IS
 QD 32
 DO 20 JX=1, JSNO
 QD 33
 J = JCO(JX)
 QD 34
 S = SI(J)
 QD 35
 B = BI(J)
 QD 36
 XJ = X(J)
 QD 37
 YJ = Y(J)
 QD 38
 ZJ = Z(J)
 QD 39
 CABJ= CAB( J)
 QD 40
 QD 41
 SABJ= SAB( J)
 QD 42
 SALPJ= SALP( J)
 QD 43
 IF(IEXK.EQ.O) GOTO 16
 QD 44
 IPR= ICON1( J)
 IF(IPR) 1,6,2
 QD 45
 1 IPR=- IPR
 QD 46
 IF(- ICON1( IPR).NE. J) GOTO 7
 QD 47
 QD 48
 GOTO 4
 2 IF(IPR.NE. J) GOTO 3
 QD 49
```

```
IF(CABJ* CABJ+ SABJ* SABJ.GT.1.D-8) GOTO 7
 QD 50
  GOTO 5
 QD 51
3 IF(ICON2( IPR).NE. J) GOTO 7
 QD 52
4 XI= ABS( CABJ* CAB( IPR)+ SABJ* SAB( IPR)+ SALPJ* SALP( IPR))
 QD 53
  IF(XI.LT.0.999999D+0) GOTO 7
 QD 54
  IF(ABS( BI( IPR)/ B-1.).GT.1.D-6) GOTO 7
 QD 55
5 IND1=0
 QD 56
  GOTO 8
 QD 57
6 IND1=1
 QD 58
  GOTO 8
 QD 59
7 IND1=2
 QD 60
8 IPR= ICON2( J)
 QD 61
  IF(IPR) 9,14,10
 QD 62
 QD 63
9 IPR=- IPR
  IF(- ICON2( IPR).NE. J) GOTO 15
 QD 64
  GOTO 12
 QD 65
10 IF(IPR.NE. J) GOTO 11
 QD 66
  IF(CABJ* CABJ+ SABJ* SABJ.GT.1.D-8) GOTO 15
 QD 67
 QD 68
  GOTO 13
11 IF(ICON1( IPR).NE. J) GOTO 15
 QD 69
12 XI= ABS( CABJ* CAB( IPR)+ SABJ* SAB( IPR)+ SALPJ* SALP( IPR))
 QD 70
  IF(XI.LT.0.999999D+0) GOTO 15
 QD 71
  IF(ABS( BI( IPR)/ B-1.).GT.1.D-6) GOTO 15
 QD 72
13 IND2=0
 QD 73
 QD 74
  GOTO 16
14 IND2=1
 QD 75
 QD 76
  GOTO 16
 QD 77
15 IND2=2
 QD 78
16 CONTINUE
 QD 79
  DO 17 I=1, N
  IJ= I- J
 QD 80
  XI = X(I)
 QD 81
 QD 82
  YI = Y(I)
  ZI = Z(I)
 QD 83
  AI = BI(I)
 QD 84
  CALL EFLD( XI, YI, ZI, AI, IJ)
 QD 85
  CABI= CAB( I)
 QD 86
  SABI= SAB( I)
 QD 87
  SALPI= SALP( I)
 QD 88
  ETK= EXK* CABI+ EYK* SABI+ EZK* SALPI
 QD 89
  ETS= EXS* CABI+ EYS* SABI+ EZS* SALPI
 QD 90
  ETC= EXC* CABI+ EYC* SABI+ EZC* SALPI
 QD 91
17 E( I)= E( I)-( ETK* AX( JX)+ ETS* BX( JX)+ ETC* CX( JX))* CURD
 QD 92
  IF(M.EQ.O) GOTO 19
 QD 93
  IJ = LD + 1
 QD 94
  I1= N
 QD 95
  DO 18 I=1, M
 QD 96
 QD 97
  IJ= IJ-1
  XI = X(IJ)
 QD 98
```

```
YI = Y(IJ)
 QD 99
  ZI = Z(IJ)
 QD 100
  CALL HSFLD( XI, YI, ZI, 0.)
 QD 101
  I1= I1+1
 QD 102
  TX = T2X(IJ)
 QD 103
  TY= T2Y( IJ)
 QD 104
  TZ= T2Z(IJ)
 QD 105
  ETK= EXK* TX+ EYK* TY+ EZK* TZ
 QD 106
  ETS= EXS* TX+ EYS* TY+ EZS* TZ
 QD 107
  ETC= EXC* TX+ EYC* TY+ EZC* TZ
 QD 108
  E(I1) = E(I1) + (ETK*AX(JX) + ETS*BX(JX) + ETC*CX(JX))*CURD*
 QD 109
  * SALP( IJ)
 QD 110
  I1= I1+1
 QD 111
  TX= T1X( IJ)
 QD 112
  TY= T1Y( IJ)
 QD 113
  TZ = T1Z(IJ)
 QD 114
  ETK= EXK* TX+ EYK* TY+ EZK* TZ
 QD 115
  ETS= EXS* TX+ EYS* TY+ EZS* TZ
 QD 116
  ETC= EXC* TX+ EYC* TY+ EZC* TZ
 QD 117
18 E( I1) = E( I1) + ( ETK* AX( JX) + ETS* BX( JX) + ETC* CX( JX)) * CURD*
 QD 118
  * SALP( IJ)
 QD 119
19 IF(NLOAD.GT.O.OR. NLODF.GT.O) E( J)= E( J)+ ZARRAY( J)* CURD*(
 QD 120
  *AX(JX)+CX(JX))
 QD 121
20 CONTINUE
 QD 122
  RETURN
 QD 123
  END
 QD 124
```

PURPOSE

To compute and print radiated field quantities.

METHOD

The quantities computed and the output formats depend on the options selected by the first integer (IFAR) and fourth integer (IPD, IAVP, INOR, IAX) on the RP card (see Part III). These quantities are defined as follows:

(1) Power Gain

In the direction (θ, Φ)

$$G_p(\theta, \Phi) = 4\pi \frac{P_{\Omega}(\theta, \Phi)}{P_{in}}$$
,

where $P_{\Omega}(\theta,\Phi)$ is the power radiated per unit solid angle in the given direction, and P_{in} is the total power accepted by the antenna. Therefore, $P_{in}=(1/2)Re(VI*)$, where V is the applied source voltage, and

$$P_{\Omega}(\theta, \Phi) = (1/2)R^2 Re(\vec{E} \times \vec{H}^*) = \frac{R^2}{2\eta} \vec{E} \cdot \vec{E}^*$$
,

where R is Lhe observation sphere radius. Since the electric field calculated by FFLD (call it \vec{E}') does not include exp=(-jkR)/(R/ λ),

$$\vec{E} = \frac{\exp(-jkR)}{R/\lambda} \, \vec{E}'$$

and

$$P_{\Omega} = \frac{\lambda^2}{2\eta} (\vec{E}' \cdot \vec{E}' *) .$$

Thus,

$$G_P(\theta, \Phi) = \frac{2\pi\lambda^2}{nP_{in}} (\vec{E}' \cdot \vec{E}'^*)$$

in terms of the program variables.

(2) Directive Gain

In the direction (θ, Φ) ,

$$G_d(\theta, \Phi) = 4\pi \frac{P_{\Omega}(\theta, \Phi)}{P_{rad}}$$

where P_{rad} is the total power radiated by the antenna. The only difference from power gain is that P_{in} is replaced by P_{rad} , and $P_{rad} = P_{in} - P_{loss}$ where P_{loss} is calculated as the power lost in distributed and lumped loads on the structure and in the networks loads.

(3) Component Gain

The gains are also calculated for separate, orthogonal field components (u,v). In this case, $\vec{E}'\cdot\vec{E}'^*$ is replaced by $E'_uE'^*_u$ or $E'_vE'^*_v$ and the total gain is the sum of the two components.

(4) Average Gain

The user specifies a range and number of points in theta and phi that in turn specify the total solid angle covered, Ω , and the sampling density for the integral in the expression for average gain;

$$G_{av} = \frac{\int_{\Omega} G_p d\Omega}{\Omega}$$

The trapezoidal rule is used in evaluating the integral.

(5) Normalized Gain

Normalized gain is simply the gain divided by its maximum value or some value specified by the user.

The discussion of gains applies only to the case of a structure used as a radiating antenna. For the case of an incident plane wave, the program constants are defined such that the value of σ/λ^2 is printed under the heading "GAIN." The calculation is

$$\frac{\sigma}{\lambda^2} = \frac{4\pi R^2}{\lambda^2} \frac{W_{scat}}{W_{inc}} = \frac{4\pi}{\vec{E}_{inc} \cdot \vec{E}_{inc}^*} (\vec{E}_{scat}' \cdot \vec{E}_{scat}'^*) \ ,$$

where W_{scat} is the scattered power per unit area at distance R in a given direction, W_{inc} is the power per unit area of the incident plane wave, and the primes on the electric fields specify the fields used in the program as defined above. For the case of a Hertzian dipole used as a source, the gain equations are used; however, P_{in} is equal to the total power radiated by the Hertzian source. That is

$$P_{in} = \frac{\pi \eta}{3} \left| \frac{I\ell}{\lambda} \right|^2 ,$$

where the quantity $I\ell$ is an input quantity.

(6) elliptic Polarization

Elliptic polarization parameters are calculated as follows:

$$M = [(E_{ym}\cos\gamma + E_{zm}\cos\xi\sin\gamma)^2 + E_{zm}^2\sin^2\xi\sin^2\gamma]^{1/2} ,$$

$$N = [(E_{ym}\sin\gamma - E_{zm}\cos\xi\cos\gamma)^2 + E_{zm}^2\sin^2\xi\cos^2\gamma]^{1/2} ,$$

where

$$E_y = E_{ym} \exp[j(\omega t - kx)] ,$$

$$E_z = E_{zm} \exp[j(\omega t - kx + \xi)] ,$$

and γ is given by

$$\tan 2y = \frac{2E_{ym}E_{zm}\cos\xi}{E_{ym}^2 - E_{zm}^2}$$

In this routine, the coordinates y and z above are replaced by θ and Φ , respectively.

The field is computed by FFLD at RD74 for space wave or by GFLD at RD76 for space and ground wave. Elliptic polarization parameters are computed from RD87 to RD118. RD127 to RD137 stores gain in the array GAIN for normalization. The integral of radiated power for the average gain calculation is summed at RD140 to RD147. Fields and gain are printed at RD162 for space wave or RD165 for ground wave. Average gain is computed and printed from RD168 to RD173. Normalized gain is printed from RD174 to RD208.

SYMBOL DICTIONARY

NPH

= number of Φ values

= N/M (elliptic axial ratio) AXRAT CHT = height of cliff in meters CLT = distance in meters of cliff edge from origin DA = element of solid angle for average gain summation DFAZ = phase difference between E_{θ} and E_{Φ} , for elliptic polarization DPH = increment for Φ DTH = increment for θ $EMAJR2 = M^2 (M = major axis)$ $EMINR2 = N^2$ EPH = E_{Φ} (phi component of electric field, with or without the term $\exp(-jkR)/(R/\lambda)$ depending an return from GFLD or FFLD) EPHA = phase angle of EPH **EPHM** |EPH| $EPHM2 = |EPH|^2$ EPSR = relative dielectric constant EPSR2 = relative dielectric constant of second medium ERD = radial electric field for ground wave ERDA = phase of ERD ERDM = | ERD | = E_{θ} ETH ETHA = phase of E_{θ} ETHM $= |E_{\theta}|$ ETHM2 = $|E_{\theta}|^2$ = phase of exp(-jkR) EXRA EXRM = 1/RGCON = factor multiplying $|E^2|$ to yield gain or σ/λ^2 GCOP = GCON except when GCON yields directive gain; then GCUP remains power gain GMAX = value used for normalized gain GNH = horizontal gain in decibels, Φ component GNMJ = major axis gain in decibels GNMN = minor axis gain in decibels GNOR = if non-zero, equals input gain quantity GNV = vertical gain (θ) GTOT = total gain IAVP = flag for average gain IAX = flag for gain type IFAR = first integer from RP card INOR = integer to select normalized gain = flag to select power or directive gain IPD = excitation type IXTYP NORMAX = dimension of FNORM (maximum number of gain values that will be stored for normalization)

NTH = number of θ values PHA = Φ in radians PHI = Φ in degrees = initial Φ PHIS

ΡI

PINR = input power for current element source = summation variable for average gain PINT PLOSS = power dissipated in structure loads

PNLR = power dissipated in networks and transmission lines

PRAD = power radiated by the antenna

= if non-zero, equal to the observation distance in meters = conductivity of ground (mhos/m) = conductivity of second medium (mhos/m) RFLD

SIG

SIG2

= $\sin \gamma$, γ is tilt angle of the palarization ellipse STILTA

TA $= \pi/180$ TD $= 180/\pi$ THA

= θ in radians = θ in degrees THET = initial θ TRETS

TILTA = γ (tilt angle of ellipse)

= minor axis of polarization ellipse or strength XPR6

of current element source

 $1.745329252E 2 = \pi/180$

1.E-20 = small value test 1.E-5 = small value test

 $3.141592654 = \pi$

376.73 $= \eta_0 = \sqrt{\mu_0/\epsilon_0}$

 $= \pi \eta_0/3$ 394.51 $57.2957795 = 180/\pi$ 59.96 $= \eta_0/(2\pi)$

90.01 = test value for angle exceeding 90 degrees

```
SUBROUTINE RDPAT
 RD
 COMPUTE RADIATION PATTERN, GAIN, NORMALIZED GAIN
 RD
 2
 INTEGER HBLK, HCIR, HCLIF
 RD
 3
 CHARACTER*6 IGNTP, IGAX, IGTP, HPOL, HCIR, HCLIF, HBLK
 RD
 4
 CHARACTER*6 ISENS
 RD
 INTEGER*4 COM
 RD
 6
 COMPLEX ETH, EPH, ERD, ZRATI, ZRATI2, T1, FRATI
 RD
 7
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 RD
 8
*Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 9
* N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 RD 10
 COMMON /SAVE/ IP( N2M), KCOM, COM(20,5), EPSR, SIG, SCRWLT,
 RD 11
*SCRWRT, FMHZ
 RD 12
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 RD 13
*KSYMP, IFAR, IPERF, T1, T2
 R.D 14
 COMMON /FPAT/ NTH, NPH, IPD, IAVP, INOR, IAX, THETS, PHIS, DTH,
 RD 15
*DPH, RFLD, GNOR, CLT, CHT, EPSR2, SIG2, IXTYP, XPR6, PINR, PNLR,
 RD 16
*PLOSS, NEAR, NFEH, NRX, NRY, NRZ, XNR, YNR, ZNR, DXNR, DYNR, DZNR
 RD 17
 RD 18
 RD 19
 COMMON /SCRATM/ GAIN(2*N2M)
 RD 20
 RD 21
 COMMON /PLOT/ IPLP1, IPLP2, IPLP3, IPLP4
 RD 22
 DIMENSION IGTP(4), IGAX(4), IGNTP(10), HPOL(3)
 RD 23
 HPOL/6HLINEAR, 5HRIGHT, 4HLEFT/, HBLK, HCIR/1H, 6HCIRCLE/
 RD 24
 DATA
 IGTP/6H - ,6HPOWER ,6H- DIRE,6HCTIVE /
 RD 25
 DATA
 IGAX/6H MAJOR,6H MINOR,6H VERT.,6H HOR. /
 DATA
 RD 26
 DATA
 IGNTP/6H MAJOR,6H AXIS ,6H MINOR,6H AXIS ,6H
 RD 27
 *6HTICAL ,6H HORIZ,6HONTAL ,6H
 ,6HTOTAL /
 RD 28
 RD 29
 DATA
 PI, TA, TD/3.141592654D+0,1.745329252D-02,57.29577951D+0/
 DATA
 NORMAX/1200/
 R.D
 30
 IF(IFAR.LT.2) GOTO 2
 RD 31
 WRITE (2,35)
 RD 32
 IF(IFAR.LE.3) GOTO 1
 RD 33
 WRITE (2,36) NRADL, SCRWLT, SCRWRT
 RD 34
 IF(IFAR.EQ.4) GOTO 2
 RD 35
1 IF(IFAR.EQ.2.OR. IFAR.EQ.5) HCLIF= HPOL(1)
 RD 36
 IF(IFAR.EQ.3.OR. IFAR.EQ.6) HCLIF= HCIR
 RD 37
 CL= CLT/ WLAM
 RD 38
 CH= CHT/ WLAM
 RD 39
 ZRATI2= SQRT(1./ CMPLX( EPSR2,- SIG2* WLAM*59.96))
 RD 40
 WRITE (2,37) HCLIF, CLT, CHT, EPSR2, SIG2
 RD 41
 RD 42
2 IF(IFAR.NE.1) GOTO 3
 RD 43
 WRITE (2,41)
 GOTO 5
 RD 44
3 I=2* IPD+1
 RD 45
 J= I+1
 RD 46
 RD 47
 ITMP1=2* IAX+1
 RD 48
 ITMP2= ITMP1+1
 WRITE (2,38)
 RD 49
```

С

С

```
IF(RFLD.LT.1.D-20) GOTO 4
 RD 50
  EXRM=1./ RFLD
 RD 51
  EXRA= RFLD/ WLAM
 RD 52
  EXRA=-360.*( EXRA- AINT( EXRA))
 RD 53
  WRITE (2,39) RFLD, EXRM, EXRA
 RD 54
4 WRITE (2,40) IGTP( I), IGTP( J), IGAX( ITMP1), IGAX( ITMP2)
 RD 55
5 IF(IXTYP.EQ.O.OR. IXTYP.EQ.5) GOTO 7
 RD 56
 RD 57
  IF(IXTYP.EQ.4) GOTO 6
  PRAD=0.
 RD 58
  GCON=4.* PI/(1.+ XPR6* XPR6)
 RD 59
  GCOP= GCON
 RD 60
  GOTO 8
 RD 61
6 PINR=394.51* XPR6* XPR6* WLAM* WLAM
 RD 62
7 GCOP= WLAM* WLAM*2.* PI/(376.73* PINR)
 RD 63
  PRAD= PINR- PLOSS- PNLR
 RD 64
  GCON= GCOP
 RD 65
  IF(IPD.NE.O) GCON= GCON* PINR/ PRAD
 RD 66
8 I=0
 RD 67
 RD 68
  GMAX=-1.E10
  PINT=0.
 RD 69
 RD 70
  TMP1= DPH* TA
  TMP2=.5* DTH* TA
 RD 71
  PHI= PHIS- DPH
 RD 72
  DO 29 KPH=1, NPH
 RD 73
 RD 74
  PHI= PHI+ DPH
  PHA= PHI* TA
 RD 75
  THET= THETS- DTH
 RD 76
  DO 29 KTH=1, NTH
 RD 77
  THET= THET+ DTH
 RD 78
  IF(KSYMP.EQ.2.AND. THET.GT.90.01.AND. IFAR.NE.1) GOTO 29
 RD 79
 RD 80
  THA= THET* TA
  IF(IFAR.EQ.1) GOTO 9
 RD 81
  CALL FFLD( THA, PHA, ETH, EPH)
 RD 82
  GOTO 10
 RD 83
9 CALL GFLD( RFLD/ WLAM, PHA, THET/ WLAM, ETH, EPH, ERD, ZRATI,
 RD 84
 *KSYMP)
 RD 85
  ERDM= ABS( ERD)
 RD 86
  ERDA= CANG( ERD)
 RD 87
10 ETHM2= REAL( ETH* CONJG( ETH))
 RD 88
  ETHM= SQRT( ETHM2)
 RD 89
  ETHA= CANG( ETH)
 RD 90
  EPHM2= REAL( EPH* CONJG( EPH))
 RD 91
  EPHM= SQRT( EPHM2)
 RD 92
  EPHA= CANG( EPH)
 RD 93
  ELLIPTICAL POLARIZATION CALC.
 RD 94
  IF(IFAR.EQ.1) GOTO 28
 RD 95
  IF(ETHM2.GT.1.D-20.OR. EPHM2.GT.1.D-20) GOTO 11
 RD 96
 RD 97
  TILTA=0.
  EMAJR2=0.
 RD 98
```

	EMINR2=0.	RD	99
	AXRAT=0.		100
	ISENS= HBLK	RD	101
	GOTO 16	RD	102
11	DFAZ= EPHA- ETHA	RD	103
	IF(EPHA.LT.O.) GOTO 12	RD	104
	DFAZ2= DFAZ-360.	RD	105
	GOTO 13	RD	106
12	DFAZ2= DFAZ+360.	RD	107
13	IF(ABS(DFAZ).GT. ABS(DFAZ2)) DFAZ= DFAZ2	RD	108
	CDFAZ= COS(DFAZ* TA)	RD	109
	TSTOR1= ETHM2- EPHM2	RD	110
	TSTOR2=2.* EPHM* ETHM* CDFAZ	RD	111
	TILTA=.5* ATGN2(TSTOR2, TSTOR1)	RD	112
	STILTA= SIN(TILTA)		113
	TSTOR1= TSTOR1* STILTA* STILTA		114
	TSTOR2= TSTOR2* STILTA* COS(TILTA)		115
	EMAJR2=- TSTOR1+ TSTOR2+ ETHM2		116
	EMINR2= TSTOR1- TSTOR2+ EPHM2		117
	IF(EMINR2.LT.O.) EMINR2=0.		118
	AXRAT= SQRT(EMINR2/ EMAJR2)		119
	TILTA= TILTA* TD		120
	IF(AXRAT.GT.1.D-5) GOTO 14		121
	ISENS= HPOL(1)		122
	GOTO 16		123
14	IF(DFAZ.GT.O.) GOTO 15		124
	ISENS= HPOL(2)		125
4 -	GOTO 16		126
	ISENS= HPOL(3)		127 128
10	GNMJ= DB10(GCON* EMAJR2) GNMN= DB10(GCON* EMINR2)		129
	GNV= DB10(GCON* EMINAZ) GNV= DB10(GCON* ETHM2)		130
	GNH= DB10(GCON* EPHM2)		131
	GTOT= DB10(GCON* ETHM2+ EPHM2))		132
	IF(INOR.LT.1) GOTO 23		133
	I= I+1		134
	IF(I.GT. NORMAX) GOTO 23		135
	GOTO (17,18,19,20,21), INOR		136
17	TSTOR1= GNMJ		137
	GOTO 22		138
18	TSTOR1= GNMN		139
	GOTO 22		140
19	TSTOR1= GNV	RD	141
	GOTO 22	RD	142
20	TSTOR1= GNH	RD	143
	GOTO 22	RD	144
21	TSTOR1= GTOT	RD	145
22	GAIN(I)= TSTOR1		146
	IF(TSTOR1.GT. GMAX) GMAX= TSTOR1	RD	147

```
23 IF(IAVP.EQ.0) GOTO 24
 RD 148
 TSTOR1= GCOP*( ETHM2+ EPHM2)
 RD 149
 TMP3= THA- TMP2
 RD 150
 TMP4= THA+ TMP2
 RD 151
 IF(KTH.EQ.1) TMP3= THA
 RD 152
 IF(KTH.EQ. NTH) TMP4= THA
 RD 153
 DA= ABS( TMP1*( COS( TMP3)- COS( TMP4)))
 RD 154
 IF(KPH.EQ.1.OR. KPH.EQ. NPH) DA=.5* DA
 RD 155
 PINT= PINT+ TSTOR1* DA
 RD 156
 IF(IAVP.EQ.2) GOTO 29
 RD 157
 24 IF(IAX.EQ.1) GOTO 25
 RD 158
 TMP5= GNMJ
 RD 159
 TMP6= GNMN
 RD 160
 GOTO 26
 RD 161
 25 TMP5= GNV
 RD 162
 TMP6= GNH
 RD 163
 26 ETHM= ETHM* WLAM
 RD 164
 EPHM= EPHM* WLAM
 RD 165
 IF(RFLD.LT.1.D-20) GOTO 27
 RD 166
 ETHM= ETHM* EXRM
 RD 167
 ETHA= ETHA+ EXRA
 RD 168
 EPHM= EPHM* EXRM
 RD 169
 EPHA= EPHA+ EXRA
 RD 170
 RD 171
 27 WRITE (2,42) THET, PHI, TMP5, TMP6, GTOT, AXRAT, TILTA, ISENS,
 RD 172
 ETHM, ETHA, EPHM, EPHA
 RD 173
 IF(IPLP1.NE.3) GOTO 299
 RD 174
 IF(IPLP3.EQ.O) GOTO 290
 RD 175
 IF(IPLP2.EQ.1.AND. IPLP3.EQ.1) WRITE(8,*) THET, ETHM, ETHA
 RD 176
 IF(IPLP2.EQ.1.AND. IPLP3.EQ.2) WRITE(8,*) THET, EPHM, EPHA
 RD 177
 IF(IPLP2.EQ.2.AND. IPLP3.EQ.1) WRITE(8,*) PHI, ETHM, ETHA
 RD 178
 IF(IPLP2.EQ.2.AND. IPLP3.EQ.2) WRITE(8,*) PHI, EPHM, EPHA
 RD 179
 IF(IPLP4.EQ.0) GOTO 299
 RD 180
290 IF(IPLP2.EQ.1.AND. IPLP4.EQ.1) WRITE(8,*) THET, TMP5
 RD 181
 IF(IPLP2.EQ.1.AND. IPLP4.EQ.2) WRITE(8,*) THET, TMP6
 RD 182
 IF(IPLP2.EQ.1.AND. IPLP4.EQ.3) WRITE(8,*) THET, GTOT
 RD 183
 IF(IPLP2.EQ.2.AND. IPLP4.EQ.1) WRITE( 8,*) PHI, TMP5
 RD 184
 IF(IPLP2.EQ.2.AND. IPLP4.EQ.2) WRITE(8,*) PHI, TMP6
 RD 185
 IF(IPLP2.EQ.2.AND. IPLP4.EQ.3) WRITE(8,*) PHI, GTOT
 RD 186
 GOTO 299
 RD 187
 28 WRITE (2,43) RFLD, PHI, THET, ETHM, ETHA, EPHM, EPHA, ERDM, ERDA
 RD 188
 RD 189
 RD 190
299 CONTINUE
 RD 191
 29 CONTINUE
 RD 192
 IF(IAVP.EQ.O) GOTO 30
 RD 193
 TMP3= THETS* TA
 RD 194
 TMP4= TMP3+ DTH* TA* DFLOAT( NTH-1)
 RD 195
 TMP3= ABS( DPH* TA* DFLOAT( NPH-1)*( COS( TMP3)- COS( TMP4)))
 RD 196
```

```
PINT= PINT/ TMP3
 RD 197
 TMP3= TMP3/ PI
 RD 198
 WRITE (2,44) PINT, TMP3
 RD 199
30 IF(INOR.EQ.0) GOTO 34
 RD 200
 IF(ABS(GNOR).GT.1.D-20) GMAX= GNOR
 RD 201
 ITMP1=(INOR-1)*2+1
 RD 202
 ITMP2= ITMP1+1
 RD 203
 WRITE (2,45) IGNTP( ITMP1), IGNTP( ITMP2), GMAX
 RD 204
 ITMP2= NPH* NTH
 RD 205
 IF(ITMP2.GT. NORMAX) ITMP2= NORMAX
 RD 206
 ITMP1=(ITMP2+2)/3
 RD 207
 ITMP2= ITMP1*3- ITMP2
 RD 208
 ITMP3= ITMP1
 RD 209
 ITMP4=2* ITMP1
 RD 210
 IF(ITMP2.EQ.2) ITMP4= ITMP4-1
 RD 211
 DO 31 I=1, ITMP1
 RD 212
 ITMP3= ITMP3+1
 RD 213
 ITMP4= ITMP4+1
 RD 214
 J=(I-1)/NTH
 RD 215
 TMP1= THETS+ DFLOAT( I- J* NTH-1)* DTH
 RD 216
 RD 217
 TMP2= PHIS+ DFLOAT( J)* DPH
 J=(ITMP3-1)/NTH
 RD 218
 TMP3= THETS+ DFLOAT( ITMP3- J* NTH-1)* DTH
 RD 219
 TMP4= PHIS+ DFLOAT( J)* DPH
 RD 220
 J=(ITMP4-1)/NTH
 RD 221
 TMP5= THETS+ DFLOAT( ITMP4- J* NTH-1)* DTH
 RD 222
 TMP6= PHIS+ DFLOAT( J)* DPH
 RD 223
 TSTOR1= GAIN( I)- GMAX
 RD 224
 IF(I.EQ. ITMP1.AND. ITMP2.NE.0) GOTO 32
 RD 225
 TSTOR2= GAIN( ITMP3)- GMAX
 RD 226
 PINT= GAIN( ITMP4) - GMAX
 RD 227
31 WRITE (2,46) TMP1, TMP2, TSTOR1, TMP3, TMP4, TSTOR2, TMP5, TMP6, RD 228
  * PINT
 RD 229
 GOTO 34
 RD 230
32 IF(ITMP2.EQ.2) GOTO 33
 RD 231
 TSTOR2= GAIN( ITMP3)- GMAX
 RD 232
 WRITE (2,46) TMP1, TMP2, TSTOR1, TMP3, TMP4, TSTOR2
 RD 233
 GOTO 34
 RD 234
33 WRITE (2,46) TMP1, TMP2, TSTOR1
 RD 235
 RD 236
34 RETURN
 RD 237
35 FORMAT(///,31X,'- - - FAR FIELD GROUND PARAMETERS - - -',//)
 RD 238
36 FORMAT(40X, 'RADIAL WIRE GROUND SCREEN', /, 40X, 15, 'WIRES', /, 40X,
 RD 239
  *'WIRE LENGTH=',F8.2,' METERS',/,40X,'WIRE RADIUS=',1P,E10.3,
 RD 240
 *' METERS')
 RD 241
37 FORMAT(40X,A6, 'CLIFF',/,40X,'EDGE DISTANCE=',F9.2,' METERS',/,40 RD 242
 *X,'HEIGHT=',F8.2,' METERS',/,40X,'SECOND MEDIUM -',/,40X,'RELA',
 RD 243
  *'TIVE DIELECTRIC CONST.=',F7.3,/,40X,'CONDUCTIVITY=',1P,E10.3,
 RD 244
  *' MHOS')
 RD 245
```

```
38 FORMAT(///, 48X, '- - - RADIATION PATTERNS - - -')
 RD 246
39 FORMAT(54X,'RANGE=',1P,E13.6,' METERS',/,54X,'EXP(-JKR)/R=',E12.5 RD 247
  *,' AT PHASE',OP,F7.2,' DEGREES',/)
 RD 248
40 FORMAT(/,2X,'- - ANGLES - -',7X,2A6,'GAINS -',7X,'- - - POLARI',
 RD 249
  *'ZATION - - -',4X,'- - - E(THETA) - - -',4X,'- - - E(PHI) - -',
 RD 250
  *' -',/,2X,'THETA',5X,'PHI',7X,A6,2X,A6,3X,'TOTAL',6X,'AXIAL',5X,
 RD 251
  *'TILT',3X,'SENSE',2(5X,'MAGNITUDE',4X,'PHASE'),/,2(1X,'DEGREES',1
 RD 252
  *X),3(6X,'DB'),8X,'RATIO',5X,'DEG.',8X,2(6X,'VOLTS/M',4X,'DEGRE',
 RD 253
  *'ES'))
 RD 254
41 FORMAT(///,28X,' - - - RADIATED FIELDS NEAR GROUND - - -',//,8X,
 RD 255
  *'- - - LOCATION - - -',10X,'- - E(THETA) - -',8X,'- - E(PHI) -',
 RD 256
  *' -',8X,'- - E(RADIAL) - -',/,7X,'RHO',6X,'PHI',9X,'Z',12X,'MAG',
 RD 257
  *6X,'PHASE',9X,'MAG',6X,'PHASE',9X,'MAG',6X,'PHASE',/,5X,'METERS',
 RD 258
  *3X,'DEGREES',4X,'METERS',8X,'VOLTS/M',3X,'DEGREES',6X,'VOLTS/M',3
 RD 259
  *X,'DEGREES',6X,'VOLTS/M',3X,'DEGREES',/)
 RD 260
42 FORMAT(1X,F7.2,F9.2,3X,3F8.2,F11.5,F9.2,2X,A6,2(1P,E15.5,OP,F9.2)
 RD 261
 RD 262
43 FORMAT(3X,F9.2,2X,F7.2,2X,F9.2,1X,3(3X,1P,E11.4,2X,0P,F7.2))
 RD 263
44 FORMAT(//,3X,'AVERAGE POWER GAIN=',1P,E12.5,7X,'SOLID ANGLE U',
 RD 264
  *'SED IN AVERAGING=(',OP,F7.4,')*PI STERADIANS.',//)
 RD 265
45 FORMAT(//,37X,'- - - - NORMALIZED GAIN - - - -',//,37X,2A6,'GAI',
 RD 266
  *'N',/,38X,'NORMALIZATION FACTOR =',F9.2,' DB',//,3(4X,
 RD 267
  *'- - ANGLES'' - -',6X,'GAIN',7X),/,3(4X,'THETA',5X,'PHI',8X,'DB',
 RD 268
  *8X),/,3(3X,'DEGREES',2X,'DEGREES',16X))
 RD 269
46 FORMAT(3(1X,2F9.2,1X,F9.2,6X))
 RD 270
  END
 RD 271
```

```
SUBROUTINE READGM( GM, I1, I2, X1, Y1, Z1, X2, Y2, Z2, RAD)
 RM
 INTEGER*4 NTOT
 RM
 2
 INTEGER*4 NINT
 RM
 3
 INTEGER*4 NFLT
 RM 4
 PARAMETER (NTOT=9, NINT=2, NFLT=7)
 RM 5
 INTEGER IARR( NINT), BP( NTOT), EP( NTOT)
 RM 6
 DIMENSION RARR( NFLT)
 RM
 7
 CHARACTER LINE*133, GM*2, BUFFER*132, BUFFER1*132
 RM 8
 READ (1, 10) LINE
 RM 9
 RM 10
  10 FORMAT(A)
 RM 11
 NLIN= LEN(LINE)
 RM 12
 RM 13
 RM 14
 CALL STROPC( LINE(1: NLIN), LINE(1: NLIN))
 RM 15
 IF(NLIN.LT.2) GOTO 110
 RM 16
 IF(NLIN.LE.132) GOTO 20
 RM 17
 NLIN=132
 RM 18
 LINE(133:133)=' '
 RM 19
  20 GM= LINE(1:2)
 RM 20
 RM 21
 NLIN= NLIN+1
 DO 30 I=1, NINT
 RM 22
  30 IARR( I)=0
 RM 23
 DO 40 I=1, NFLT
 RM 24
  40 RARR( I)=0.0
 RM 25
 IC=2
 RM 26
 IFOUND=0
 RM 27
 DO 70 I=1, NTOT
 RM 28
 RM 29
  50 IC= IC+1
 IF(IC.GE. NLIN) GOTO 80
 RM 30
 IF(LINE( IC: IC).EQ.' '.OR. LINE( IC: IC).EQ.',') GOTO 50
 RM 31
C BEGINNING OF I-TH NUMERICAL FIELD
 RM 32
 RM 33
 BP(I) = IC
  60 IC= IC+1
 RM 34
 IF(IC.GT. NLIN) GOTO 80
 RM 35
 IF(LINE( IC: IC).NE.' '.AND. LINE( IC: IC).NE.',') GOTO 60
 RM 36
C END OF I-TH NUMERICAL FIELD
 RM 37
 EP(I) = IC-1
 RM 38
 IFOUND= I
 RM 39
  70 CONTINUE
 RM 40
  80 CONTINUE
 RM 41
 DO 90 I=1, MIN( IFOUND, NINT)
 RM 42
 NLEN= EP( I)- BP( I)+1
 RM 43
 BUFFER= LINE( BP( I): EP( I))
 RM 44
 IND= INDEX( BUFFER(1: NLEN),'.')
 RM 45
 IF(IND.GT.O.AND. IND.LT. NLEN) GOTO 110
 RM 46
C USER PUT DECIMAL POINT FOR INTEGER
 RM 47
 RM 48
 IF(IND.EQ. NLEN) NLEN= NLEN-1
 READ(BUFFER(1: NLEN),111,ERR=110) IARR(I)
 RM 49
```

```
111 FORMAT(I3)
 RM 50
  90 CONTINUE
 RM 51
 RM 52
 DO 100 I= NINT+1, IFOUND
 RM 53
 NLEN= EP( I)- BP( I)+1
 BUFFER= LINE( BP( I): EP( I))
 RM 54
 IND= INDEX( BUFFER(1: NLEN),'.')
 RM 55
C USER FORGOT DECIMAL POINT FOR REAL
 RM 56
 IF(IND.EQ.O) THEN
 RM 57
 IF(NLEN.GE.15) GOTO 110
 RM 58
 RM 59
 INDE= INDEX( BUFFER(1: NLEN), 'E')
 NLEN= NLEN+1
 RM 60
 IF(INDE.EQ.O) THEN
 RM 61
 BUFFER( NLEN: NLEN)='.'
 RM 62
 RM 63
 BUFFER1= BUFFER(1: INDE-1)//'.'// BUFFER( INDE: NLEN-1)
 RM 64
 BUFFER= BUFFER1
 RM 65
 ENDIF
 RM 66
 ENDIF
 RM 67
 READ(BUFFER(1: NLEN),112,ERR=110) RARR( I- NINT)
 RM 68
  112 FORMAT (F15.7)
 RM 69
  100 CONTINUE
 RM 70
 I1 = IARR(1)
 RM 71
 I2 = IARR(2)
 RM 72
 X1 = RARR(1)
 RM 73
 Y1= RARR(2)
 RM 74
 Z1 = RARR(3)
 RM 75
 X2 = RARR(4)
 RM 76
 Y2 = RARR(5)
 RM 77
 Z2= RARR(6)
 RM 78
 RAD= RARR(7)
 RM 79
 RETURN
 RM 80
 RM 81
  110 WRITE (2,*) ' GEOMETRY DATA CARD ERROR'
 WRITE (2,*) LINE(1: MAX(1, NLIN-1))
 RM 82
 STOP
 RM 83
 RM 84
 END
```

```
SUBROUTINE READMN( GM, I1, I2, I3, I4, F1, F2, F3, F4, F5, F6)
 INTEGER*4 NTOT
 RN
 2
 INTEGER*4 NINT
 RN
 3
 INTEGER*4 NFLT
 RN
 4
 PARAMETER (NTOT=10, NINT=4, NFLT=6)
 RN
 INTEGER IARR( NINT), BP( NTOT), EP( NTOT)
 RN
 6
 DIMENSION RARR( NFLT)
 RN
 7
 CHARACTER LINE*133, GM*2, BUFFER*132, BUFFER1*132
 8
 RN
 READ (1,10) LINE
 RN
 9
  10 FORMAT(A)
 RN 10
 NLIN= LEN(LINE)
 RN 11
 CALL STROPC( LINE(1: NLIN), LINE(1: NLIN))
 RN 12
 IF(NLIN.LT.2) GOTO 110
 RN 13
 RN 14
 IF(NLIN.LE.132) GOTO 20
 NLIN=132
 RN 15
 LINE(133:133)=' '
 RN 16
  20 GM= LINE(1:2)
 RN 17
 NLIN= NLIN+1
 RN 18
 DO 30 I=1, NINT
 RN 19
  30 IARR( I)=0
 RN 20
 RN 21
 DO 40 I=1, NFLT
  40 RARR( I)=0.0
 RN 22
 IC=2
 RN 23
 IFOUND=0
 RN 24
 DO 70 I=1, NTOT
 RN 25
  50 IC= IC+1
 RN 26
 RN 27
 IF(IC.GE. NLIN) GOTO 80
 IF(LINE( IC: IC).EQ.' '.OR. LINE( IC: IC).EQ.',') GOTO 50
 RN 28
 RN 29
C BEGINNING OF I-TH NUMERICAL FIELD
 BP(I) = IC
 RN 30
  60 IC= IC+1
 RN 31
 IF(IC.GT. NLIN) GOTO 80
 RN 32
 IF(LINE( IC: IC).NE.', '.AND. LINE( IC: IC).NE.',') GOTO 60
 RN 33
C END OF I-TH NUMERICAL FIELD
 RN 34
 EP(I) = IC-1
 RN 35
 IFOUND= I
 RN 36
  70 CONTINUE
 RN 37
  80 CONTINUE
 RN 38
 DO 90 I=1, MIN( IFOUND, NINT)
 RN 39
 NLEN= EP( I)- BP( I)+1
 RN 40
 BUFFER= LINE( BP( I): EP( I))
 RN 41
 IND= INDEX( BUFFER(1: NLEN), '.')
 RN 42
 IF(IND.GT.O.AND. IND.LT. NLEN) GOTO 110
 RN 43
C USER PUT DECIMAL POINT FOR INTEGER
 RN 44
 IF(IND.EQ. NLEN) NLEN= NLEN-1
 RN 45
 READ(BUFFER(1: NLEN), 111, ERR=110) IARR(I)
 RN 46
 111 FORMAT(I5)
 RN 47
 RN 48
  90 CONTINUE
 DO 100 I= NINT+1, IFOUND
 RN 49
```

```
NLEN = EP(I) - BP(I) + 1
 RN 50
 BUFFER= LINE( BP( I): EP( I))
 RN 51
 IND= INDEX( BUFFER(1: NLEN),'.')
 RN 52
C USER FORGOT DECIMAL POINT FOR REAL
 RN 53
 IF(IND.EQ.O) THEN
 RN 54
 RN 55
 IF(NLEN.GE.15) GOTO 110
 INDE= INDEX( BUFFER(1: NLEN), 'E')
 RN 56
 NLEN= NLEN+1
 RN 57
 IF(INDE.EQ.O) THEN
 RN 58
 BUFFER( NLEN: NLEN)='.'
 RN 59
 RN 60
 ELSE
 BUFFER1= BUFFER(1: INDE-1)//'.'// BUFFER( INDE: NLEN-1)
 RN 61
 BUFFER= BUFFER1
 RN 62
 ENDIF
 RN 63
 ENDIF
 RN 64
 READ(BUFFER(1: NLEN), 112, ERR=110) RARR( I- NINT)
 RN 65
  112 FORMAT(F15.7)
 RN 66
  100 CONTINUE
 RN 67
 I1 = IARR(1)
 RN 68
 I2 = IARR(2)
 RN 69
 I3 = IARR(3)
 RN 70
 I4 = IARR(4)
 RN 71
 F1 = RARR(1)
 RN 72
 F2 = RARR(2)
 RN 73
 F3= RARR(3)
 RN 74
 F4 = RARR(4)
 RN 75
 F5 = RARR(5)
 RN 76
 F6= RARR(6)
 RN 77
 RN 78
 RETURN
  110 WRITE (2,*) '
 FAULTY DATA CARD AFTER GEOMETRY SECTION'
 RN 79
 WRITE (2,*) LINE(1: MAX(1, NLIN-1))
 RN 80
 RN 81
 END
 RN 82
```

REBLK

PURPOSE

To read the matrix B by blocks of rows and write it by blocks of columns.

METHOD

When ICASX is 3 or 4 subroutine CMNGF writes as to file 14 by blocks of rows. Filling B by rows is convenient since the field of a single segment may contribute to several columns. However, blocks of columns are needed when ${\tt A}^{-1}{\tt B}$ is computed. Hence the format is converted.

NBBX is the number of block of B stared by rows and NBBL is the number of blocks stored by columns. The loop from RB16 to RB23 reads file 14 and stores the elements for block NPB of columns. This process is repeated for each of the NBBL blocks of columns.

SYMBOL DICTIONARY

B = array for blocks of columns of B

AX = array for blocks of rows of B

NZC = number of columns in B

NB = number of rows in B

NBX = number of rows in blocks of rows of B (NPBX)

NPB = number of columns in blocks of columns (NPBL or NLBL for last

block)

NPX = NPBK or NLBX for last block of rows

	SUBROUTINE REBLK(B, BX, NB, NBX, N2C)	RB	1
C	REBLOCK ARRAY B IN N.G.F. SOLUTION FROM BLOCKS OF ROWS ON TAPE14	RB	2
C	TO BLOCKS OF COLUMNS ON TAPE16	RB	3
	COMPLEX B, BX	RB	4
	COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,	RB	5
	*NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL	RB	6
	DIMENSION B(NB,1), BX(NBX,1)	RB	7
	REWIND 16	RB	8
	NIB=0	RB	9
	NPB= NPBL	RB	10
	DO 3 IB=1, NBBL	RB	11
	IF(IB.EQ. NBBL) NPB= NLBL	RB	12
	REWIND 14	RB	13
	NIX=O	RB	14
	NPX= NPBX	RB	15
	DO 2 IBX=1, NBBX	RB	16
	IF(IBX.EQ. NBBX) NPX= NLBX	RB	17
	READ(14) ((BX(I, J), I=1, NPX), J=1, N2C)	RB	18
	DO 1 I=1, NPX	RB	19
	IX= I+ NIX	RB	20
	DO 1 J=1, NPB	RB	21
	1 B(IX, J)= BX(I, J+ NIB)	RB	22
	2 NIX= NIX+ NPBX	RB	23
	WRITE(16) ((B(I, J), I=1, NB), J=1, NPB)	RB	24
	3 NIB= NIB+ NPBL	RB	25
	REWIND 14	RB	26
	REWIND 16	RB	27
	RETURN	RB	28
	END	RB	29

REFLC

PURPOSE

To generate geometry data for structures having plane or cylindrical symmetry by forming symmetric images of a previously defined structure unit.

METHOD

The first pact of the code, from statement RE20 to RE153, forms plane symmetric structures by reflecting segments and patches in the coordinate planes. The reflection planes are selected by the formal patameters IX, IY, and IZ. If IZ is greater than zero, an image of the existing segments and patches is formed by reflection in the x-y plane, which will be called reflection along the z axis. Next, if IY is greater than zero, an image of the existing segments and patches, including those generated in the previous step by reflection along the z axis, is formed by reflection along the y axis. Finally, if IX is greater than zero, an image of all segments and patches, including any previously formed by reflection along the z and y axes, is formed by reflection along the x axis. Any combination of zero and non-zero values of IX, IY, and IZ may be used to generate structures with one, two, or three planes of symmetry. Tag numbers of image segments are incremented by ITX from tags of the original segments, except that tags of zero are not incremented. After each reflection in a coordinate plane, ITX is doubled. Thus, if ITX is initially greater than the largest tag of the existing segments, no duplicate tags will be formed by reflection in one, two, at three planes.

The code from RE157 to RE204 forms cylindrically symmetric structures by forming images of previously defined segments and patches rotated about the z axis. The number of images, including the original structure, is selected by NOP in the formal parameters. The angle by which each image is rotated about the z axis from the previous image is computed as $2\pi/\text{NOP}$, so that the images are uniformly distributed about the z axis. Tag numbers af segments are incremented by ITX, except that tags of zero are not incremented.

When REFLC is used to form structures with either plane or cylindrical symmetry, the data in COMMON/DATA/ is set so that the program will take advantage of symmetry in filling and factoring the matrix. This is done by setting N equal to the total number of segments but leaving NP equal to the number of segments in the original structure unit that was reflected or rotated. The symmetry flag IPSYM is also set to indicate the type of symmetry: positive values indicating plane symmetry and negative values cylindrical symmetry. These symmetry conditions may later be changed if the structure is modified in such a way that symmetry is destroyed.

SYMBOL DICTIONARY

```
ABS
 = external routine (absolute value)
COS
 = external routine (cosine)
CS
 = \cos (2\pi/NOP)
E1
 = segment coordinate (temporary storage)
E2
 = segment coordinate (temporary storage)
FNOP
 = NOP
 = DO loop index
ITAGI
 = segment tag (temporary storage)
IT1
 = segment tag increment
ITX
 = segment tag increment
 = flag for reflection along x axis
IX
ΙY
 = flag for reflection along y axis
ΙZ
 = flag for reflection along z axis
 = array location for new patch data
J
K
 = segment index and array location for old patch data
NOP
 = number of sections in cylindrically symmetric structure
NX
 = segment index and array location for new patch data
NNX
 = array location for old patch
SAM
 = 2\pi/NOP
SIN
 = external routine (sine)
 = \sin (2\pi/NOP)
T1X,T1Y,T1Z = x,y,z components of \hat{t}_1
T2X,T2Y,T2Z = x,y,z components of \hat{t}_2
 = x coordinate of segment
X2(I)
 = x coordinate of end two of segment I
YK
 = y coordinate of segment
Y2(I)
 = y coordinate of end two of segment I
Z2(I)
 = z coordinate of end two of segment I
1.E-6
 = tolerance in test for zero
1.E-5
 = tolerance in test for zero
6.283185308 = 2\pi
```

```
SUBROUTINE REFLC(IX, IY, IZ, ITX, NOP)
 RE
 1
С
 RE
 2
С
 REFLC REFLECTS PARTIAL STRUCTURE ALONG X,Y, OR Z AXES OR ROTATES
 RE
 3
 STRUCTURE TO COMPLETE A SYMMETRIC STRUCTURE.
C
 RE
 4
С
 RE
 5
 {\tt COMMON/DATA/\ LD,\ N1,\ N2,\ N,\ NP,\ M1,\ M2,\ M,\ MP,\ X(\ NM),\ Y(\ NM),}
 RE
 6
 *Z(NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 RE
 7
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 8
 RE
 COMMON/ANGL/ SALP( NM)
 RE
 9
 DIMENSION T1X(1), T1Y(1), T1Z(1), T2X(1), T2Y(1), T2Z(1), X2(1),
 RE 10
 * Y2(1), Z2(1)
 RE 11
 EQUIVALENCE(T1X,SI),(T1Y,ALP),(T1Z,BET),(T2X,ICON1),(T2Y,ICON2),(
 RE 12
 *T2Z,ITAG),(X2,SI),(Y2,ALP),(Z2,BET)
 RE 13
 RE 14
 NP=N
 MP=M
 RE 15
 IPSYM=0
 RE 16
 ITI=ITX
 RE 17
 IF(IX.LT.0) GOTO 19
 RE 18
 IF(NOP.EQ.O) RETURN
 RE 19
 IPSYM=1
 RE 20
 RE 21
С
С
 REFLECT ALONG Z AXIS
 RE 22
C
 RE 23
 IF(IZ.EQ.O) GOTO 6
 RE 24
 IPSYM=2
 RE 25
 IF(N.LT. N2) GOTO 3
 RE 26
 DO 2 I= N2, N
 RE 27
 NX=I+N-N1
 RE 28
 RE 29
 E1=Z(I)
 E2=Z2( I)
 RE 30
 IF(ABS(E1)+ ABS( E2).GT.1.D-5.AND. E1* E2.GE.-1.D-6) GOTO 1
 RE 31
 WRITE(2,24) I
 RE 32
 STOP
 RE 33
 1 X(NX)=X(I)
 RE 34
 Y(NX)=Y(I)
 RE 35
 Z(NX) = -E1
 RE 36
 X2(NX)=X2(I)
 RE 37
 Y2(NX)=Y2(I)
 RE 38
 Z2(NX) = -E2
 RE 39
 ITAGI=ITAG( I)
 RE 40
 IF(ITAGI.EQ.O) ITAG( NX)=0
 RE 41
 IF(ITAGI.NE.O) ITAG( NX)= ITAGI+ ITI
 RE 42
 RE 43
 2 BI(NX) = BI(I)
 N=N*2-N1
 RE 44
 ITI=ITI*2
 RE 45
 3 IF(M.LT. M2) GOTO 6
 RE 46
 NXX=LD+1- M1
 RE 47
 DO 5 I= M2, M
 RE 48
 NXX=NXX-1
 RE 49
```

```
NX=NXX- M+ M1
 RE 50
 IF(ABS(Z( NXX)).GT.1.D-10) GOTO 4
 RE 51
 WRITE(2,25) I
 RE 52
 RE 53
 STOP
 4 \times (NX) = X(NXX)
 RE 54
 Y(NX) = Y(NXX)
 RE 55
 Z(NX) = -Z(NXX)
 RE 56
 RE 57
 T1X(NX) = T1X(NXX)
 T1Y(NX) = T1Y(NXX)
 RE 58
 T1Z(NX) = -T1Z(NXX)
 RE 59
 T2X(NX) = T2X(NXX)
 RE 60
 T2Y(NX) = T2Y(NXX)
 RE 61
 T2Z(NX) = -T2Z(NXX)
 RE 62
 RE 63
 SALP(NX) = -SALP(NXX)
 5 BI(NX) = BI(NXX)
 RE 64
 M=M*2-M1
 RE 65
C
 RE 66
С
 REFLECT ALONG Y AXIS
 RE 67
C
 RE 68
 6 IF(IY.EQ.0) GOTO 12
 RE 69
 RE 70
 IF(N.LT. N2) GOTO 9
 DO 8 I= N2, N
 RE 71
 RE 72
 NX=I+N-N1
 E1=Y( I)
 RE 73
 RE 74
 E2=Y2(I)
 IF(ABS(E1)+ ABS(E2).GT.1.D-5.AND. E1* E2.GE.-1.D-6) GOTO 7
 RE 75
 RE 76
 WRITE(2,24) I
 STOP
 RE 77
 RE 78
 7 X(NX) = X(I)
 RE 79
 Y(NX) = -E1
 Z(NX) = Z(I)
 RE 80
 X2(NX) = X2(I)
 RE 81
 RE 82
 Y2(NX) = -E2
 Z2(NX) = Z2(I)
 RE 83
 ITAGI=ITAG( I)
 RE 84
 IF(ITAGI.EQ.O) ITAG( NX)=0
 RE 85
 IF(ITAGI.NE.O) ITAG( NX)= ITAGI+ ITI
 RE 86
 8 BI(NX) = BI(I)
 RE 87
 N=N*2-N1
 RE 88
 RE 89
 ITI=ITI*2
 9 IF(M.LT. M2) GOTO 12
 RE 90
 NXX=LD+1- M1
 RE 91
 DO 11 I= M2, M
 RE 92
 NXX=NXX-1
 RE 93
 NX=NXX- M+ M1
 RE 94
 IF(ABS(Y( NXX)).GT.1.D-10) GOTO 10
 RE 95
 WRITE(2,25) I
 RE 96
 RE 97
 STOP
 10 X(NX) = X(NXX)
 RE 98
```

```
Y(NX) = -Y(NXX)
 RE 99
 Z(NX) = Z(NXX)
 RE 100
 T1X(NX) = T1X(NXX)
 RE 101
 T1Y(NX) = -T1Y(NXX)
 RE 102
 T1Z(NX) = T1Z(NXX)
 RE 103
 T2X(NX) = T2X(NXX)
 RE 104
 T2Y(NX) = -T2Y(NXX)
 RE 105
 T2Z(NX) = T2Z(NXX)
 RE 106
 SALP(NX) = -SALP(NXX)
 RE 107
 11 BI(NX) = BI(NXX)
 RE 108
 M=M*2-M1
 RE 109
С
 RE 110
С
 REFLECT ALONG X AXIS
 RE 111
 RE 112
 12 IF(IX.EQ.0) GOTO 18
 RE 113
 IF(N.LT. N2) GOTO 15
 RE 114
 DO 14 I= N2, N
 RE 115
 NX=I+N-N1
 RE 116
 E1=X( I)
 RE 117
 E2=X2(I)
 RE 118
 IF(ABS(E1)+ ABS(E2).GT.1.D-5.AND. E1* E2.GE.-1.D-6) GOTO 13
 RE 119
 WRITE (2,24) I
 RE 120
 STOP
 RE 121
 13 X(NX) = -E1
 RE 122
 Y(NX) = Y(I)
 RE 123
 Z(NX) = Z(I)
 RE 124
 X2(NX) = -E2
 RE 125
 Y2(NX) = Y2(I)
 RE 126
 Z2(NX) = Z2(I)
 RE 127
 ITAGI=ITAG( I)
 RE 128
 IF(ITAGI.EQ.O) ITAG( NX)=0
 RE 129
 IF(ITAGI.NE.O) ITAG( NX)= ITAGI+ ITI
 RE 130
 14 BI(NX) = BI(I)
 RE 131
 N=N*2-N1
 RE 132
 15 IF(M.LT. M2) GOTO 18
 RE 133
 NXX=LD+1- M1
 RE 134
 DO 17 I= M2, M
 RE 135
 NXX=NXX-1
 RE 136
 NX=NXX- M+ M1
 RE 137
 IF(ABS(X( NXX)).GT.1.D-10) GOTO 16
 RE 138
 WRITE(2,25) I
 RE 139
 STOP
 RE 140
 16 X(NX) = -X(NXX)
 RE 141
 Y(NX) = Y(NXX)
 RE 142
 Z(NX) = Z(NXX)
 RE 143
 T1X(NX) = -T1X(NXX)
 RE 144
 T1Y(NX) = T1Y(NXX)
 RE 145
 T1Z(NX) = T1Z(NXX)
 RE 146
 T2X(NX) = -T2X(NXX)
 RE 147
```

```
T2Y(NX) = T2Y(NXX)
 RE 148
 T2Z(NX) = T2Z(NXX)
 RE 149
 SALP(NX) = -SALP(NXX)
 RE 150
 17 BI(NX) = BI(NXX)
 RE 151
 M=M*2-M1
 RE 152
С
 RE 153
C
 REPRODUCE STRUCTURE WITH ROTATION TO FORM CYLINDRICAL STRUCTURE
 RE 154
 RE 155
 18 RETURN
 RE 156
 19 FNOP=NOP
 RE 157
 IPSYM=-1
 RE 158
 SAM=6.283185308D+0/ FNOP
 RE 159
 CS=COS(SAM)
 RE 160
 RE 161
 SS=SIN(SAM)
 IF(N.LT.N2) GOTO 21
 RE 162
 N=N1+(N-N1)*NOP
 RE 163
 NX=NP+1
 RE 164
 DO 20 I= NX, N
 RE 165
 K=I-NP+ N1
 RE 166
 XK=X(K)
 RE 167
 YK=Y(K)
 RE 168
 X(I) = XK * CS - YK * SS
 RE 169
 Y(I) = XK* SS+ YK* CS
 RE 170
 Z(I) = Z(K)
 RE 171
 XK=X2(K)
 RE 172
 YK=Y2(K)
 RE 173
 X2(I) = XK* CS- YK* SS
 RE 174
 Y2(I) = XK* SS+ YK* CS
 RE 175
 Z2(I) = Z2(K)
 RE 176
 ITAGI=ITAG( K)
 RE 177
 IF(ITAGI.EQ.O) ITAG( I)=0
 RE 178
 IF(ITAGI.NE.O) ITAG( I) = ITAGI+ ITI
 RE 179
 20 BI(I)= BI( K)
 RE 180
 21 IF(M.LT. M2) GOTO 23
 RE 181
 M=M1+(M-M1)*NOP
 RE 182
 NX=MP+1
 RE 183
 K=LD+1- M1
 RE 184
 DO 22 I= NX, M
 RE 185
 K=K-1
 RE 186
 J=K- MP+ M1
 RE 187
 XK=X(K)
 RE 188
 YK=Y(K)
 RE 189
 X(J) = XK* CS- YK* SS
 RE 190
 Y(J) = XK* SS+ YK* CS
 RE 191
 Z(J) = Z(K)
 RE 192
 XK=T1X(K)
 RE 193
 YK=T1Y(K)
 RE 194
 T1X(J) = XK* CS- YK* SS
 RE 195
 T1Y(J) = XK* SS+ YK* CS
 RE 196
```

```
T1Z(J) = T1Z(K)
 RE 197
  XK=T2X(K)
 RE 198
  YK = T2Y(K)
 RE 199
  T2X(J) = XK* CS- YK* SS
 RE 200
  T2Y(J) = XK* SS+ YK* CS
 RE 201
  T2Z(J) = T2Z(K)
 RE 202
  SALP(J) = SALP(K)
 RE 203
22 BI(J)= BI( K)
 RE 204
 RE 205
23 RETURN
 RE 206
24 FORMAT(' GEOMETRY DATA ERROR--SEGMENT, 15, 26H LIES IN PLANE OF S', RE 207
 RE 208
25 FORMAT(' GEOMETRY DATA ERROR--PATCH,14,26H LIES IN PLANE OF SYM', RE 209
  *'METRY')
 RE 210
  END
 RE 211
```

PURPOSE

To numerically integrate over the current distribution on a segment to obtain the field due to the Sommerfeld integral term.

METHOD

ROM2 integrates the product of $\vec{E_s}(\vec{r})$ (see discussion of EFLD) and the current over a segment. Separate integrals are evaluated for current distributions of constant, $\sin k(s-s_0)$ and $\cos k(s-s_0)$. With three vector components of the field, there are nine integrals evaluated simultaneously and stored in the array SUM. The integration method is the same as that described for subroutine INTX, but loops from one through nine are used at each step.

The parameter DMIN is set in EFLD to

$$DMIN = 0.01 \left[|E_{x}^{'}|^{2} + |E_{y}^{'}|^{2} + |E_{z}^{'}|^{2} \right]^{1/2}$$

where
$$\vec{E}' = \int_{segment} [\vec{E}_D(\vec{r}) + \frac{k_1^2 - k_2^2}{k_1^2 + k_2^2} \vec{E}_I(\vec{r}) ds.$$

DMIN is passed to TEST as the lower limit for the denominator in the relative error evaluation to avoid trying to maintain relative accuracy in integrating the Sommerfeld integral when it is much smaller than the other terms.

SYMBOL DICTIONARY

Α = lower limit of integral = upper limit of integral = minimum for denominator in relative error test DMTN = subinterval size DZOT = 0.5 DZ= tolerance for hitting upper limit G1,G2,...G5 = integrand values at points within the subinterval = number of functions (9) NM = minimum subinterval size is (B - A)/NM NS = present subinterval size is (B - A)/NS NT= counter to control increasing subinterval size = larger values retard increasing subinterval size NTS = maximum subinterval size is (B - A)/NX NX R.X = relative error limit = B - A S SUM = array for integral values T00,T01,T02 = (see subroutine INTX) T10,T11,T20 = (see subroutine INTX) TMAG1, TMAG2 = sum of the magnitudes of the integral contributions for the constant current distribution = integration variable at left side at subinterval ZF. ZEND = upper limit 65536 = limit for cutting subinterval size

```
SUBROUTINE ROM2(A,B,SUM,DMIN)
 RO
 1
С
 R.O
 2
С
 FOR THE SOMMERFELD GROUND OPTION, ROM2 INTEGRATES OVER THE SOURCE
 RO
 3
С
 SEGMENT TO OBTAIN THE TOTAL FIELD DUE TO GROUND. THE METHOD OF
 RO
 4
C
 VARIABLE INTERVAL WIDTH ROMBERG INTEGRATION IS USED. THERE ARE 9
 5
С
 FIELD COMPONENTS - THE X, Y, AND Z COMPONENTS DUE TO CONSTANT,
 RO
 6
С
 SINE, AND COSINE CURRENT DISTRIBUTIONS.
 RO
 7
C
 RO
 8
 COMPLEX SUM, G1, G2, G3, G4, G5, T00, T01, T10, T02, T11, T20
 RO
 9
 DIMENSION SUM(9),G1(9),G2(9),G3(9),G4(9),G5(9),T01(9),T10
 RO 10
 *(9),T20(9)
 RO 11
 DATA NM, NTS, NX, N/65536, 4, 1, 9/, RX/1.D-4/
 RO 12
 RO 13
 7 = A
 ZE=B
 RO 14
 S=B- A
 RO 15
 IF(S.GE.O.) GOTO 1
 RO 16
 WRITE (2,18)
 R.O 17
 STOP
 RO 18
 1 EP=S/(1.E4*NM)
 RO 19
 ZEND=ZE-EP
 RO 20
 RO 21
 DO 2 I=1,N
 2 SUM(I) = (0.,0.)
 RO
 22
 NS=NX
 RO 23
 NT=0
 RO 24
 CALL SFLDS(Z,G1)
 RO 25
 3 DZ=S/NS
 RO 26
 RO 27
 IF(Z+DZ.LE.ZE) GOTO 4
 DZ=ZE-Z
 RO 28
 RO 29
 IF(DZ.LE.EP) GOTO 17
 4 DZOT=DZ*.5
 RO 30
 CALL SFLDS(Z+DZOT,G3)
 RO 31
 CALL SFLDS(Z+DZ,G5)
 RO 32
 RO 33
 5 TMAG1=0.
C
 R.O 34
С
 EVALUATE 3 POINT ROMBERG RESULT AND TEST CONVERGENCE.
 RO 35
С
 RO 36
 TMAG2=0.
 RO
 37
 DO 6 I=1,N
 RO 38
 T00=(G1(I)+G5(I))*DZOT
 RO 39
 RO 40
 T01(I) = (T00+DZ*G3(I))*.5
 T10(I)=(4.*T01(I)-T00)/3.
 RO 41
 IF(I.GT.3) GOTO 6
 RO 42
 TR=REAL(TO1( I))
 RO 43
 TI=AIMAG(TO1( I))
 RO 44
 TMAG1=TMAG1+ TR* TR+ TI* TI
 RO 45
 TR=REAL(T10(I))
 RO 46
 TI=AIMAG(T10(I))
 RO 47
 TMAG2=TMAG2+TR*TR+TI*TI
 RO 48
 6 CONTINUE
 RO 49
```

```
TMAG1=SQRT(TMAG1)
 RO 50
 TMAG2=SQRT(TMAG2)
 RO 51
 CALL TEST(TMAG1, TMAG2, TR, 0.0, 0.0, TI, DMIN)
 RO 52
 IF(TR.GT. RX) GOTO 8
 RO 53
 DO 7 I=1.N
 RO 54
 7 \text{ SUM}(I) = \text{SUM}(I) + T10(I)
 RO 55
 NT=NT+2
 RO 56
 GOTO 12
 RO 57
 8 CALL SFLDS(Z+DZ*.25,G2)
 RO 58
 RO 59
 CALL SFLDS(Z+DZ*.75,G4)
 TMAG1=0.
 RO 60
С
 RO 61
С
 EVALUATE 5 POINT ROMBERG RESULT AND TEST CONVERGENCE.
 RO 62
С
 RO 63
 TMAG2=0.
 RO 64
 DO 9 I=1,N
 RO 65
 T02=(T01(I) + DZOT*(G2(I) + G4(I)))*.5
 RO 66
 T11=(4.0*T02-T01(I))/3.
 RO 67
 T20(I)=(16.*T11-T10(I))/15.
 RO 68
 IF(I.GT.3) GOTO 9
 RO 69
 RO 70
 TR=REAL( T11)
 TI=AIMAG( T11)
 RO 71
 TMAG1=TMAG1+ TR* TR+ TI* TI
 RO 72
 TR=REAL(T20( I))
 RO 73
 RO 74
 TI=AIMAG(T20( I))
 TMAG2=TMAG2+TR*TR+TI*TI
 RO 75
 RO 76
 9 CONTINUE
 TMAG1=SQRT(TMAG1)
 RO 77
 RO 78
 TMAG2=SQRT(TMAG2)
 CALL TEST(TMAG1, TMAG2, TR, 0., 0., TI, DMIN)
 RO 79
 IF(TR.GT. RX) GOTO 14
 RO 80
 10 DO 11 I=1, N
 RO 81
 11 SUM( I) = SUM( I) + T20( I)
 RO 82
 NT = NT + 1
 RO 83
 12 Z= Z+ DZ
 RO 84
 IF(Z.GT. ZEND) GOTO 17
 RO 85
 DO 13 I=1, N
 RO 86
 13 G1(I) = G5(I)
 RO 87
 IF(NT.LT. NTS.OR. NS.LE. NX) GOTO 3
 RO 88
 NS = NS/2
 RO 89
 NT=1
 RO 90
 GOTO 3
 RO 91
 14 NT=0
 RO 92
 IF(NS.LT. NM) GOTO 15
 RO 93
 WRITE (2,19) Z
 RO 94
 GOTO 10
 RO 95
 15 NS= NS*2
 RO 96
 DZ= S/ NS
 RO 97
 DZOT = DZ*.5
 RO 98
```

		DO 16 I=1, N	RO	99
		G5(I) = G3(I)	RO	100
	16	G3(I) = G2(I)	RO	101
		GOTO 5	RO	102
	17	CONTINUE	RO	103
C			RO	104
		RETURN	RO	105
	18	FORMAT(' ERROR - B LESS THAN A IN ROM2')	RO	106
	19	FORMAT(' ROM2 STEP SIZE LIMITED AT Z =',1P,E12.5)	RO	107
		END	RO	108

PURPOSE

To evaluate the current expansion function associated with a given segment, returning only that portion on a particular segment.

METHOD

SBF is very similar to routine TBF. Both routines evaluate the current expansion functions. However, while TBF stores the coefficients for each segment on which a given expansion function is non-zero, SBF returns the coefficients for only a single specified segment.

In the call to SBF, I is the segment on which the expansion function is centered. IS is the segment far which the function coefficients A_j , B_j and C_j are requested. These coefficients are returned in AA, BB, CC, respectively.

Refer to TBF for a discussion of the coding and variables. One additional variable in SBF -- JUNE -- is set to -1 or +1 if segment IS is found connected to end 1 or end 2, respectively, of segment I. If I = IS and segment I is not connected to a surface or ground plane, then JUNE is set to 0.

```
SUBROUTINE SBF( I, IS, AA, BB, CC)
 SB
С
 COMPUTE COMPONENT OF BASIS FUNCTION I ON SEGMENT IS.
 SB
 2
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 SB
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2(
 SB
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 DATA PI/3.141592654D+0/, JMAX/30/
 SB
 6
 AA=0.
 SB
 7
 BB=0.
 SB 8
 CC=0.
 SB
 9
 SB 10
 JUNE=0
 JSNO=0
 SB 11
 PP=0.
 SB 12
 JCOX= ICON1( I)
 SB 13
 SB 14
 IF(JCOX.GT.10000) JCOX= I
 JEND=-1
 SB 15
 IEND=-1
 SB 16
 SIG=-1.
 SB 17
 IF(JCOX) 1,11,2
 SB 18
 SB 19
 1 JCOX=- JCOX
 GOTO 3
 SB 20
 SB 21
 2 SIG=- SIG
 JEND=- JEND
 SB 22
 3 JSN0= JSN0+1
 SB 23
 IF(JSNO.GE. JMAX) GOTO 24
 SB 24
 D= PI* SI( JCOX)
 SB 25
 SDH= SIN( D)
 SB 26
 SB 27
 CDH= COS( D)
 SD=2.* SDH* CDH
 SB 28
 IF(D.GT.0.015) GOTO 4
 SB 29
 OMC=4.* D* D
 SB 30
 OMC=((1.3888889D-3* OMC-4.166666667D-2)* OMC+.5)* OMC
 SB 31
 GOTO 5
 SB 32
 4 OMC=1.- CDH* CDH+ SDH* SDH
 SB 33
 5 AJ=1./( LOG(1./( PI* BI( JCOX)))-.577215664D+0)
 SB 34
 PP= PP- OMC/ SD* AJ
 SB 35
 IF(JCOX.NE. IS) GOTO 6
 SB 36
 AA= AJ/ SD* SIG
 SB 37
 BB = AJ/(2.*CDH)
 SB 38
 CC=- AJ/(2.* SDH)* SIG
 SB 39
 JUNE= IEND
 SB 40
 6 IF(JCOX.EQ. I) GOTO 9
 SB 41
 IF(JEND.EQ.1) GOTO 7
 SB 42
 JCOX= ICON1( JCOX)
 SB 43
 GOTO 8
 SB 44
 7 JCOX= ICON2( JCOX)
 SB 45
 8 IF(IABS( JCOX).EQ. I) GOTO 10
 SB 46
 IF(JCOX) 1,24,2
 SB 47
 9 IF(JCOX.EQ. IS) BB=- BB
 SB 48
 10 IF(IEND.EQ.1) GOTO 12
 SB 49
```

```
11 PM=- PP
 SB 50
  PP=0.
 SB 51
  NJUN1= JSNO
 SB 52
  JCOX= ICON2( I)
 SB 53
  IF(JCOX.GT.10000) JCOX= I
 SB 54
  JEND=1
 SB 55
  IEND=1
 SB 56
 SB 57
  SIG=-1.
  IF(JCOX) 1,12,2
 SB 58
12 NJUN2= JSNO- NJUN1
 SB 59
  D= PI* SI( I)
 SB 60
  SDH= SIN( D)
 SB 61
  CDH= COS( D)
 SB 62
  SD=2.* SDH* CDH
 SB 63
  CD= CDH* CDH- SDH* SDH
 SB 64
  IF(D.GT.0.015) GOTO 13
 SB 65
  OMC=4.* D* D
 SB 66
  OMC=((1.3888889D-3* OMC-4.166666667D-2)* OMC+.5)* OMC
 SB 67
  GOTO 14
 SB 68
13 OMC=1.- CD
 SB 69
 SB 70
14 AP=1./( LOG(1./( PI* BI( I)))-.577215664D+0)
 SB 71
  IF(NJUN1.EQ.O) GOTO 19
 SB 72
  IF(NJUN2.EQ.O) GOTO 21
 SB 73
  QP= SD*( PM* PP+ AJ* AP)+ CD*( PM* AP- PP* AJ)
 SB 74
  QM=( AP* OMC- PP* SD)/ QP
 SB 75
 SB 76
  QP=-( AJ* OMC+ PM* SD)/ QP
  IF(JUNE) 15,18,16
 SB 77
15 AA= AA* QM
 SB 78
  BB= BB* QM
 SB 79
  CC= CC* QM
 SB 80
  GOTO 17
 SB 81
16 AA=- AA* QP
 SB 82
  BB= BB* QP
 SB 83
  CC=- CC* QP
 SB 84
17 IF(I.NE. IS) RETURN
 SB 85
18 AA= AA-1.
 SB 86
  BB= BB+( AJ* QM+ AP* QP)* SDH/ SD
 SB 87
  CC= CC+( AJ* QM- AP* QP)* CDH/ SD
 SB 88
  RETURN
 SB 89
19 IF(NJUN2.EQ.0) GOTO 23
 SB 90
  QP= PI* BI( I)
 SB 91
 SB 92
  XXI= QP* QP
  XXI = QP*(1.-.5* XXI)/(1.- XXI)
 SB 93
  QP=-(OMC+XXI*SD)/(SD*(AP+XXI*PP)+CD*(XXI*AP-PP))
 SB 94
  IF(JUNE.NE.1) GOTO 20
 SB 95
  AA=- AA* QP
 SB 96
  BB= BB* QP
 SB 97
  CC=- CC* QP
 SB 98
```

```
IF(I.NE. IS) RETURN
 SB 99
20 AA= AA-1.
 SB 100
  D= CD- XXI* SD
 SB 101
  BB= BB+( SDH+ AP* QP*( CDH- XXI* SDH))/ D
 SB 102
 CC= CC+( CDH+ AP* QP*( SDH+ XXI* CDH))/ D
 SB 103
 RETURN
 SB 104
21 QM= PI* BI( I)
 SB 105
  XXI= QM* QM
 SB 106
 XXI = QM*(1.-.5* XXI)/(1.- XXI)
 SB 107
 QM=( OMC+ XXI* SD)/( SD*( AJ- XXI* PM)+ CD*( PM+ XXI* AJ))
 SB 108
 IF(JUNE.NE.-1) GOTO 22
 SB 109
 AA = AA * QM
 SB 110
  BB= BB* QM
 SB 111
  CC= CC* QM
 SB 112
 SB 113
 IF(I.NE. IS) RETURN
22 AA= AA-1.
 SB 114
  D= CD- XXI* SD
 SB 115
  BB= BB+( AJ* QM*( CDH- XXI* SDH)- SDH)/ D
 SB 116
 CC= CC+( CDH- AJ* QM*( SDH+ XXI* CDH))/ D
 SB 117
 SB 118
23 AA=-1.
 SB 119
  QP= PI* BI( I)
 SB 120
  XXI= QP* QP
 SB 121
  XXI = QP*(1.-.5* XXI)/(1.- XXI)
 SB 122
  CC=1./( CDH- XXI* SDH)
 SB 123
  RETURN
 SB 124
24 WRITE (2,25) I
 SB 125
 SB 126
 STOP
 SB 127
25 FORMAT(' SBF - SEGMENT CONNECTION ERROR FOR SEGMENT', 15)
 SB 128
  END
 SB 129
```

SECOND

PURPOSE

To obtain the time in seconds

METHOD

This subroutine acts as an interface of the computer system's time function and the NEC program. The system time function is called, the number is converted to seconds, and returned to the NEC program through the argument of subroutine SECOND. On CDC 6000 series computers, the system time function is SECOND and is called by the NEC program. This subroutine is, therefore, omitted on CDC 6000 computers.

	SUBROUTINE SECONDS(X)	SE	1
		SE	2
C	CHUCK ADAMS, K7QO	SE	3
C	LINUX AND UNIX ETIME USED TO CALCULATE ELAPSED TIMES	SE	4
		SE	5
	REAL ETIME, TIME(2)	SE	6
	EXTERNAL ETIME	SE	7
	X=ETIME(TIME)	SE	8
	X=TIME(1)	SE	9
	RETURN	SE	10
	END	SE	11

To evaluate the Sommerfeld-integral field components due to an infinitesimal current element an a segment.

METHOD

The coordinates of the segment are stored in COMMON/DATAJ/. The current element, at a distance T from the center of the segment, is located at (XT,YT,ZT). From SL16 to SL42 the ρ , Φ and z coordinates of the field evaluation point (X0,Y0,Z0) are computed in a coordinate system with the z axis passing through the current element and Φ =0 in the direction of the segment reference direction projected on the x,y plane. R2 is as shown in Figure 6 (page 160) and is the same as R1 in Section IV of Part I.

The Sommerfeld-integral field is computed from SL85 to SL111 by giving R_2 and θ ', with

$$\theta' = \tan^{-1}\left(\frac{z+z'}{\rho}\right),$$

to subroutine INTRP. INTRP returns the quantities in equations 156 through 159 of Part I as

 $ERV = I_o^V$

 $ERV = I_z^V$

 $ERV = I_{\rho}^{H}$

 $ERV = I_{\Phi}^{H}$

these quantities are then multiplied by $\exp(-jkR_2)/R_2$. The components for a horizontal current element are multiplied by the appropriate factors of $\sin\Phi$ or $\cos\Phi$ and combined with the components for a vertical current element according to the elevation angle of the segment. Thus lines SL94 to SL96 are the ρ , z and Φ components of the field of the current element. These are converted to x, y and z components and stored in E(1), E(2) and E(3). They are also multiplied by $\sin(kT)$ and $\cos(kT)$ for the sine and cosine current distributions and stored in other elements of E.

When the separation of the source segment and observation point is large enough that the Norton approximation is used for the field, the code from SL49 to SL80 is executed. In this case SFLDS is called directly by EFLD, with T equal to zero, and returns an approximation to the field of the whole segment. The current is lumped at the center for a point source approximation.

GWAVE computes the total field including direct field and the asymptotic approximation of the field due to ground. Since EFLD has already computed

$$\vec{E}_D(\vec{r}) + \frac{k_1^2 - k_2^2}{k_1^2 + k_2^2} \vec{E}_I(\vec{r})$$

these terms must be removed from the field computed by GWAVE. The direct field \vec{E}_D is set to zero by setting XX1 to zero before calling GWAVE. The second term is substracted

from the field returned by GWAVE from SL59 to SL63. The field components of a vertical (V) and horizontal (H) current element in the direction Φ = 0 at the image point are

$$\begin{split} E_{\rho}^{V} &= (E_R + E_T) \sin \theta \cos \theta \\ E_{Z}^{V} &= E_R \cos^2 \theta - E_T \sin^2 \theta \\ E_{\rho}^{H} &= (E_R \sin^2 \theta - E_T \cos^2 \theta) \cos \Phi \\ E_{Z}^{H} &= (E_R + E_T) \sin \theta \cos \theta \cos \Phi \\ E_{\Phi}^{H} &= E_T \sin \Phi \end{split}$$

where

$$E_{R} = \frac{-j\eta}{4\pi^{2}} \frac{\exp(-jkR_{2})}{(R_{2}/\lambda)^{3}} (1 + jkR_{2})$$

$$E_{T} = \frac{-j\eta}{8\pi^{2}} \frac{\exp(-jkR_{2})}{(R_{2}/\lambda)^{3}} (1 - k^{2}R_{2}^{2} + jkR_{2})$$

$$\cos\theta = (z + z')/R_{2}$$

$$\sin\theta = \rho/R_{2}$$

and current moment, $I\ell/\lambda^2$ = 1.

The sin Φ and cos Φ factors are omitted to match the quantities returned by GWAVE. Also, the fields of the horizontal current are reversed since the image of the source is in the direction Φ = 180 degrees. These quantities are multiplied by FRATI and subtracted from the fields returned by GWAVE.

The total field, in x, y and z components, is stored from SL70 to SL72. S is the length of the segment in wavelengths. Hence it is $I\ell/\lambda^2$ when I/λ = 1. The current moment for a sine distribution is zero and for a cosine distribution is $\sin(\pi S)/\pi$.

SYMBOL DICTIONARY

```
\begin{array}{lll} \text{CPH} &=& \cos \Phi \\ \text{E} &=& \operatorname{array} \ \text{for returning field components} \\ \text{EPH} &=& E_\Phi^H \ \text{or} \ I_\Phi^H \\ \text{ER} &=& E_R \\ \text{ERH} &=& E_\rho^H \ \text{or} \ I_\rho^H \\ \text{ERV} &=& E_\rho^V \ \text{or} \ I_\rho^V \\ \text{ET} &=& E_T \\ \text{EZH} &=& E_Z^H \ \text{or} \ I_Z^H \\ \text{EZV} &=& E_Z^V \ \text{or} \ I_Z^V \\ \text{FRATI} &=& (k_1^2-k_2^2)/(k_1^2+k_2^2) \\ \text{HRH} &=& H_\rho^H \ \text{for image of source current element} \\ \text{HRV} &=& H_\rho^U \\ \text{HZH} &=& H_Z^H \end{array}
```

```
= x component of \hat{\Phi}
PHX
PHY
 = y component of \hat{\Phi}
PΙ
POT
 = \pi/2
Rl
 = direct distance to source (set to arbitrary value)
 = distance to image
R2
R2S
 = (R2)^2
RHS
 = ρ
 = \rho^2
RRX
RHX
 = x component af \rho
RHY
 = y component of \rho
RK
SFAC
 = value of current or current moment
SPH
 = \sin \Phi
Т
 = distance from center of segment to current element
THET
XT,YT,ZT = coordinate
ZPHS = (z + z')^2
 = coordinates of current element
1.570796327 = \pi/2
3.141592654 =
 \pi
6.283185308 =
 2\pi
```

```
SUBROUTINE SFLDS (T, E)
 SL
С
 SL
 2
С
 SFLDX RETURNS THE FIELD DUE TO GROUND FOR A CURRENT ELEMENT ON
 SL
 3
 THE SOURCE SEGMENT AT T RELATIVE TO THE SEGMENT CENTER.
С
 SL
 4
С
 SL
 COMPLEX E, ERV, EZV, ERH, EZH, EPH, T1, EXK, EYK, EZK, EXS,
 SL
 6
 *EYS, EZS, EXC, EYC, EZC, XX1, XX2, U, U2, ZRATI, ZRATI2, FRATI,
 SL
 7
 *ER, ET, HRV, HZV, HRH
 SL
 8
 COMMON /DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 SL
 9
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 SL 10
 *INDD2, IPGND
 SL 11
 COMMON /INCOM/ XO, YO, ZO, SN, XSN, YSN, ISNOR
 SL 12
 COMMON /GWAV/ U, U2, XX1, XX2, R1, R2, ZMH, ZPH
 SL 13
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 SL 14
 *KSYMP, IFAR, IPERF, T1, T2
 SL 15
 DIMENSION E(9)
 SL 16
 DATA PI/3.141592654D+0/, TP/6.283185308D+0/, POT/1.570796327D+0
 SL 17
 SL 18
 XT= XJ+ T* CABJ
 SL 19
 YT= YJ+ T* SABJ
 SL 20
 ZT= ZJ+ T* SALPJ
 SL 21
 RHX= XO- XT
 SL 22
 RHY= YO- YT
 SL 23
 RHS= RHX* RHX+ RHY* RHY
 SL 24
 SL 25
 RHO= SQRT( RHS)
 IF(RHO.GT.O.) GOTO 1
 SL 26
 RHX=1.
 SL 27
 RHY=0.
 SL 28
 PHX=0.
 SL 29
 PHY=1.
 SL 30
 SL 31
 GOTO 2
 1 RHX= RHX/ RHO
 SL 32
 RHY= RHY/ RHO
 SL 33
 PHX=- RHY
 SL 34
 PHY= RHX
 SL 35
 SL 36
 2 CPH= RHX* XSN+ RHY* YSN
 SPH= RHY* XSN- RHX* YSN
 SL 37
 IF(ABS(CPH).LT.1.D-10) CPH=0.
 SL 38
 IF(ABS(SPH).LT.1.D-10) SPH=0.
 SL 39
 ZPH= ZO+ ZT
 SL 40
 ZPHS= ZPH* ZPH
 SL 41
 R2S= RHS+ ZPHS
 SL 42
 R2= SQRT( R2S)
 SL 43
 RK= R2* TP
 SL 44
 XX2= CMPLX( COS( RK), - SIN( RK))
 SL 45
С
 SL 46
С
 USE NORTON APPROXIMATION FOR FIELD DUE TO GROUND. CURRENT IS
 SL 47
С
 LUMPED AT SEGMENT CENTER WITH CURRENT MOMENT FOR CONSTANT, SINE,
 SL 48
 OR COSINE DISTRIBUTION.
 SL 49
```

```
С
 SL 50
 IF(ISNOR.EQ.1) GOTO 3
 SL 51
 ZMH=1.
 SL 52
 R1=1.
 SL 53
 SL 54
 CALL GWAVE( ERV, EZV, ERH, EZH, EPH)
 SL 55
 ET=-(0.,4.77134)* FRATI* XX2/( R2S* R2)
 SL 56
 ER=2.* ET* CMPLX(1.0, RK)
 SL 57
 ET= ET* CMPLX(1.0 - RK* RK, RK)
 SL 58
 SL 59
 HRV=( ER+ ET)* RHO* ZPH/ R2S
 HZV=( ZPHS* ER- RHS* ET)/ R2S
 SL 60
 HRH=( RHS* ER- ZPHS* ET)/ R2S
 SL 61
 ERV= ERV- HRV
 SL 62
 EZV= EZV- HZV
 SL 63
 ERH= ERH+ HRH
 SL 64
 EZH= EZH+ HRV
 SL 65
 EPH= EPH+ ET
 SL 66
 ERV= ERV* SALPJ
 SL 67
 EZV= EZV* SALPJ
 SL 68
 ERH= ERH* SN* CPH
 SL 69
 EZH= EZH* SN* CPH
 SL 70
 EPH= EPH* SN* SPH
 SL 71
 ERH= ERV+ ERH
 SL 72
 E(1)=(ERH*RHX+EPH*PHX)*S
 SL 73
 SL 74
 E(2)=(ERH*RHY+EPH*PHY)*S
 E(3)=(EZV+EZH)*S
 SL 75
 E(4)=0.
 SL 76
 E(5)=0.
 SL 77
 SL 78
 E(6)=0.
 SFAC= PI* S
 SL 79
 SFAC= SIN( SFAC) / SFAC
 SL 80
 E(7) = E(1) * SFAC
 SL 81
 E(8) = E(2) * SFAC
 SL 82
 E(9) = E(3) * SFAC
 SL 83
С
 SL 84
С
 INTERPOLATE IN SOMMERFELD FIELD TABLES
 SL 85
С
 SL 86
 RETURN
 SL 87
 3 IF(RHO.LT.1.D-12) GOTO 4
 SL 88
 THET= ATAN( ZPH/ RHO)
 SL 89
 GOTO 5
 4 THET= POT
 SL 91
 COMBINE VERTICAL AND HORIZONTAL COMPONENTS AND CONVERT TO X,Y,Z
 SL 92
 COMPONENTS. MULTIPLY BY EXP(-JKR)/R.
 SL 93
 5 CALL INTRP( R2, THET, ERV, EZV, ERH, EPH)
 SL 94
 XX2 = XX2 / R2
 SL 95
 SFAC= SN* CPH
 SL 96
 SL 97
 ERH= XX2*( SALPJ* ERV+ SFAC* ERH)
 EZH= XX2*( SALPJ* EZV- SFAC* ERV)
 SL 98
```

C	X,Y,Z FIELDS FOR CONSTANT CURRENT	SL 99
	EPH= SN* SPH* XX2* EPH	SL 100
	E(1)= ERH* RHX+ EPH* PHX	SL 101
	E(2)= ERH* RHY+ EPH* PHY	SL 102
	E(3) = EZH	SL 103
C	X,Y,Z FIELDS FOR SINE CURRENT	SL 104
	RK= TP* T	SL 105
	SFAC= SIN(RK)	SL 106
	E(4)=E(1)* SFAC	SL 107
	E(5) = E(2) * SFAC	SL 108
C	X,Y,Z FIELDS FOR COSINE CURRENT	SL 109
	E(6) = E(3) * SFAC	SL 110
	SFAC= COS(RK)	SL 111
	E(7)=E(1)* SFAC	SL 112
	E(8) = E(2) * SFAC	SL 113
	E(9)=E(3)*SFAC	SL 114
	RETURN	SL 115
	END	SL 116

SOLGF

PURPOSE

To solve for the basis function amplitudes in the NGF procedure.

METHOD

The operations performed here are described in the NGF overview in Section VI. SOLGF is called for either a NGF solution or a normal solution. For the normal solution, or for a NGF solution when no new segments or patches have been added, the solution is obtained by calling SOLVES at SF14. Otherwise, the rest of the code is executed.

The excitation vector XY is filled in the subroutine ETMNS in the order

- 1. E on NGF segments (N1 elements)
- 2. E on new segments (N N1 elements)
- 3. H on NGF patches (2Ml elements)
- 4. H on new patches (2M 2M1 elements)

From SF18 to SF29 this vector is put in the order

- 1. E on NGF segments for E_1
- 2. H on NGF patches for E_1
- 3. E on new segments for E_2
- 4. H on new patches for E_2

to conform to the matrix structure. From SF30 to SF36, zeros are stored in XY in the locations opposite the rows of the C' matrix. Line SF37 then computes ${\tt A}^{-1}{\tt E}_l$ storing it in place of El.

SF41 to SF52 computes E_2 - C $A^{-1}E_l$ and stores it in place of E_2 . Matrix C is read from file 15 if necessary to form the product with $A^{-l}E_l$. From SF55 to SF80

$$I_2 = [D - CA^{-1}B]^{-1}[E_2 - CA^{-1}E_1]$$

is computed in the original location of E2. If ICASX is in the block parameters for the primary matrix are temporarily changed to those of D - ${\rm CA}^{-1}{\rm B}$ so that LTSOLV, which uses the primary block parameters, can perform the solution procedure. From SF84 to SF95

$$I - 1 = A^{-1}E_1 - (A^{-1}B)I_2$$

is computed. The reordering step at the beginning of SOLGF is then reversed from SF98 to SF107 to put the solution vector in the order

- 1. amplitudes of NGF basis functions
- 2. amplitudes of new basis functions
- 3. NGF patch currents
- 4. new patch currents

- 5. amplitudes of modified basis functions for NGF segments that connect to new segments
- 6. meaningless values associated with B_{ss}'

Finally, from SF109 to SF113 the amplitudes of the modified basis functions are stored in place of the NGF basis functions that were set to zero.

SYMBOL DICTIONARY

A = array for matrix A_F B = array starting just after A in CM (used for factoring $D - CA^{-1}B$ for ICASX = 2,3 or 4) C = array for matrix C D = array used for factoring $D - CA^{-1}B$ when ICASX = 1 ICASS = saved value of ICASEIFL = file in which blocks of AF are stored in descending

order (ascending order is always on 13)

IP = array of pivot element indices

M = number of patches
M1 = number of patches in NGF

MP = number of patches in one symmetric section of the NGF structure

N = number of segments

N1 = number of segments in NGF

N1C = number of unknowns in NGF (N1 + 2M1)

N2 = N1 + 1

N2C = number of new unknowns (order of D)

NBLSYS = saved value of NBLSYM

NEQ = wan number of unknowns (NGF and new) NEQS = number of columns in B_{sw}^\prime and B_{ss}^\prime

NLSYS = saved value of NLSYM

NP = number of segments in a symmetric section of the NGF structure

NFSYS = saved value of NPSYM

SUM = summation variable far matrix products

XY = excitation and solution vector

```
SUBROUTINE SOLGF( A, B, C, D, XY, IP, NP, N1, N, MP, M1, M, N1C,
 *N2C, N2CZ)
 SF
 2
С
 SOLVE FOR CURRENT IN N.G.F. PROCEDURE
 SF
 3
 COMPLEX A, B, C, D, SUM, XY, Y
 SF
 4
 COMMON /SCRATM/ Y( N2M)
 SF
 COMMON /SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 SF
 6
 *NSCON, IPCON(10), NPCON
 SF
 7
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 SF
 8
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 SF 9
 DIMENSION A(1), B( N1C,1), C( N1C,1), D( N2CZ,1), IP(1), XY(1)
 SF 10
 IFL=14
 SF 11
 IF(ICASX.GT.0) IFL=13
 SF 12
С
 NORMAL SOLUTION. NOT N.G.F.
 SF 13
 SF 14
 IF(N2C.GT.O) GOTO 1
 CALL SOLVES( A, IP, XY, N1C,1, NP, N, MP, M,13, IFL)
 SF 15
 GOTO 22
 SF 16
 SF 17
 REORDER EXCITATION ARRAY
 1 IF(N1.EQ. N.OR. M1.EQ.O) GOTO 5
 SF 18
 N2= N1+1
 SF 19
 JJ= N+1
 SF 20
 SF 21
 NPM= N+2* M1
 DO 2 I= N2, NPM
 SF 22
 2 Y(I) = XY(I)
 SF 23
 J= N1
 SF 24
 DO 3 I= JJ, NPM
 SF 25
 SF 26
 J= J+1
 3 XY(J) = Y(I)
 SF 27
 DO 4 I= N2, N
 SF 28
 J= J+1
 SF 29
 4 XY(J) = Y(I)
 SF 30
 5 NEQS= NSCON+2* NPCON
 SF 31
 IF(NEQS.EQ.O) GOTO 7
 SF 32
 SF 33
 NEQ= N1C+ N2C
C
 COMPUTE INV(A)E1
 SF 34
 NEQS= NEQ- NEQS+1
 SF 35
 DO 6 I= NEQS, NEQ
 SF 36
 6 XY(I)=(0.,0.)
 SF 37
 7 CALL SOLVES( A, IP, XY, N1C,1, NP, N1, MP, M1,13, IFL)
 SF 38
 SF 39
С
 COMPUTE E2-C(INV(A)E1)
 SF 40
 NPB= NPBL
 SF 41
 SF 42
 DO 10 JJ=1, NBBL
 IF(JJ.EQ. NBBL) NPB= NLBL
 SF 43
 IF(ICASX.GT.1) READ(15) (( C( I, J), I=1, N1C), J=1, NPB)
 SF 44
 II= N1C+ NI
 SF 45
 DO 9 I=1, NPB
 SF 46
 SUM=(0.,0.)
 SF 47
 SF 48
 DO 8 J=1, N1C
 8 SUM= SUM+ C(J, I)* XY(J)
 SF 49
```

```
J= II+ I
 SF 50
 9 XY(J) = XY(J) - SUM
 SF 51
 SF 52
 10 NI= NI+ NPBL
 REWIND 15
 SF 53
 COMPUTE INV(D) (E2-C(INV(A)E1)) = I2
 SF 54
 SF 55
 JJ= N1C+1
 IF(ICASX.GT.1) GOTO 11
 SF 56
 CALL SOLVE( N2C, D, IP( JJ), XY( JJ), N2C)
 SF 57
 SF 58
 SF 59
  11 IF(ICASX.EQ.4) GOTO 12
 NI= N2C* N2C
 SF 60
 READ(11) ( B( J,1), J=1, NI)
 SF 61
 SF 62
 REWIND 11
 CALL SOLVE( N2C, B, IP( JJ), XY( JJ), N2C)
 SF 63
 GOTO 13
 SF 64
 12 NBLSYS= NBLSYM
 SF 65
 NPSYS= NPSYM
 SF 66
 NLSYS= NLSYM
 SF 67
 ICASS= ICASE
 SF 68
 NBLSYM= NBBL
 SF 69
 SF 70
 NPSYM= NPBL
 NLSYM= NLBL
 SF 71
 ICASE=3
 SF 72
 REWIND 11
 SF 73
 SF 74
 REWIND 16
 CALL LTSOLV( B, N2C, IP( JJ), XY( JJ), N2C,1,11,16)
 SF 75
 REWIND 11
 SF 76
 SF 77
 REWIND 16
 SF 78
 NBLSYM= NBLSYS
 NPSYM= NPSYS
 SF 79
 SF 80
 NLSYM= NLSYS
 SF 81
 ICASE= ICASS
 SF 82
  13 NI=0
 COMPUTE INV(A)E1-(INV(A)B)I2 = I1
 SF 83
 NPB= NPBL
 SF 84
 SF 85
 DO 16 JJ=1, NBBL
 IF(JJ.EQ. NBBL) NPB= NLBL
 SF 86
 IF(ICASX.GT.1) READ(14) (( B( I, J), I=1, N1C), J=1, NPB)
 SF 87
 II= N1C+ NI
 SF 88
 DO 15 I=1, N1C
 SF 89
 SUM = (0.,0.)
 SF 90
 DO 14 J=1, NPB
 SF 91
 JP= II+ J
 SF 92
 14 SUM= SUM+ B( I, J)* XY( JP)
 SF 93
 15 XY( I)= XY( I)- SUM
 SF 94
 16 NI= NI+ NPBL
 SF 95
 REWIND 14
 SF 96
 SF 97
С
 REORDER CURRENT ARRAY
 IF(N1.EQ. N.OR. M1.EQ.O) GOTO 20
 SF 98
```

	DO 17 I= N2, NPM	SF	99
17	Y(I) = XY(I)	SF	100
	JJ= N1C+1	SF	101
	J= N1	SF	102
	DO 18 I= JJ, NPM	SF	103
	J= J+1	SF	104
18	XY(J) = Y(I)	SF	105
	DO 19 I= N2, N1C	SF	106
	J= J+1	SF	107
19	XY(J) = Y(I)	SF	108
20	IF(NSCON.EQ.O) GOTO 22	SF	109
	J= NEQS-1	SF	110
	DO 21 I=1, NSCON	SF	111
	J= J+1	SF	112
	JJ= ISCON(I)	SF	113
21	XY(JJ) = XY(J)	SF	114
22	RETURN	SF	115
	END	SF	116

To solve the system LUx = B, where L is a lower triangular matrix with ones on the diagonal, U is an upper triangular matrix, and B is the right-hand side vector (RHS).

METHOD

The algorithm used is described on pages 409-415 of ref. 1. The solution of the matrix equation LUx = B is found by first solving

$$Ly = B$$
 ,

and then

$$Ux = y$$
.

since

$$LUx = Ly = B$$
.

The solution of equations Ly = B and Ux = y is straightforward since the matrices are both triangular. The solution of equation Ly = B can be written

$$y_i = \frac{1}{\ell_{ii}} \left(b_i - \sum_{j=1}^{i-1} \ell_{ij} y_j \right) \quad i = 1, ..., n$$
.

Ux = y can be written similarly.

The L and U matrices are both supplied by the subroutine FACTR and are stored in the matrix A; the 1's on the diagonal of L are suppressed. Care must be exercised in the solution, since rows were interchanged during factorization, and this necessitates rearranging the RHS vector; furthermore, the L matrix itself is not completely rearranged. The information pertinent to the row rearrangements has been stared by FACTR in an integer array (IP), and it is used in the computations. The final solution of the equations is overwritten on the input RHS vector E.

The only differences between the coding in SOLVE and the coding suggested in ref. 1 are: (1) double precision variables are not used for the accumulation of sums, since, for the size of matrices anticipated in core, the computer word length is sufficient, and (2) the transposes of the L and U matrices are supplied in A by FACTR. Thus, the row and column indices used in the routine are reversed to account for this transposition. CODING

S015-S025 The solution for y in Ly = B.

S029-S039 The solution for x in equation Ux = y and the storage of the solution in B.

SYMBOL DICTIONARY

A = array contains the input L and U matrices

 ${\tt B}$ = array contains the input RHS and is overwritten with the

solution

I = DO loop index

IP = array contains row positioning information

IP1 = I + 1

J = DO luop index
K = DO loop index

 ${\tt N}$ = order of the matrix being solved

NDIM = dimension of the array where the matrix is stored NDIM \geq N

PI = intermediate integer SUM = intermediate variable

Y = scratch vector

```
SUBROUTINE SOLVE( N, A, IP, B, NDIM)
 SO
 1
С
 SO 2
С
 SUBROUTINE TO SOLVE THE MATRIX EQUATION LU*X=B WHERE L IS A UNIT
 SO 3
С
 LOWER TRIANGULAR MATRIX AND U IS AN UPPER TRIANGULAR MATRIX BOTH
 SO 4
C
 OF WHICH ARE STORED IN A. THE RHS VECTOR B IS INPUT AND THE
 SO 5
С
 SOLUTION IS RETURNED THROUGH VECTOR B. (MATRIX TRANSPOSED.
 SO
 6
С
 SO
 7
 COMPLEX A, B, Y, SUM
 SO 8
 INTEGER PI
 SO 9
 COMMON /SCRATM/ Y( N2M)
 SO 10
С
 SO 11
С
 FORWARD SUBSTITUTION
 SO 12
С
 SO 13
 DIMENSION A( NDIM, NDIM), IP( NDIM), B( NDIM)
 SO 14
 SO 15
 DO 3 I=1, N
 PI= IP( I)
 SO 16
 Y(I) = B(PI)
 SO 17
 B(PI) = B(I)
 SO 18
 IP1= I+1
 SO 19
 IF(IP1.GT. N) GOTO 2
 SO 20
 DO 1 J= IP1, N
 SO 21
 B(J) = B(J) - A(I, J) * Y(I)
 SO 22
 1 CONTINUE
 SO 23
 2 CONTINUE
 SO 24
С
 SO 25
С
 BACKWARD SUBSTITUTION
 SO 26
С
 SO 27
 3 CONTINUE
 SO 28
 SO 29
 DO 6 K=1, N
 SO 30
 I= N- K+1
 SUM = (0.,0.)
 SO 31
 SO 32
 IP1= I+1
 IF(IP1.GT. N) GOTO 5
 SO 33
 DO 4 J= IP1, N
 SO 34
 SUM= SUM+ A( J, I)* B( J)
 SO 35
 4 CONTINUE
 SO 36
 5 CONTINUE
 SO 37
 B(I)=(Y(I)-SUM)/A(I,I)
 SO 38
 6 CONTINUE
 SO 39
 RETURN
 SO 40
 END
 SO 41
```

SOLVES

PURPOSE

To control solution of the matrix equation, including transforming and reordering the solution vector.

METHOD

When SOLVES is called, the array B contains the excitation computed by subroutines ETMNS or NETWK. The exciting electric field on all segments is stored first in B, followed by the magnetic fields on all patches. In the case of a symmetric structure, however, the matrix is filled with the coefficients of all segment and patch equations in the first symmetric sector occurring first. These are followed by the coefficients for successive sectors in the same order. This order is required for the solution procedure for symmetric structures described in section III-S of Part I. For the case of a symmetric structure with both segments and patches, SOLVES first rearranges the excitation coefficients in array B to correspond to the order of the matrix coefficients.

For symmetric structures, SOLVES then computes the transforms of the subvectors in B according to equation (88) of Part I. Subroutine SOLVE or LTSOLV is then called to compute the solution or solution subvectors. The procedure is selected by the parameter ICASE as follows.

- 1 No symmetry, matrix in core. SOLVE is called for the solution.
- 2 Symmetry, matrix in care. SOLVE is called for each subvector.
- 3 No symmetry, matrix out of core. LTSOLV is called for the solution.
- 4 Symmetry, complete matrix does not fit in core but submatrices do. SOLVE is called for each subvector after first reading the appropriate submatrix from file IFL1.
- 5 Symmetry, submatrlces do not fit in core. LTSOLV is called for each subvector.

SOLVES then computes the total current by inverse transforming the subvectors by equation (115) of Part I. For a symmetric structure with segments and patches, SOLVES then rearranges the solution in array B to put all segment currents First, followed by all patch currents, which is the order of the original excitation coefficients.

Multiple right-hand-side vectors (NKH) may be processed simultaneously at each step in SOLVES. This reduces the time spent reading files when LTSOLV is called, and is used in computing A-LB in the NGF procedure.

CODING

SS22-SS39 Rearrange excitation ccefficients. SS43-SS56 Transform subvectors.

SS63-SS75 Solve for each subvector.

SS81-SS94 Inverse transform subvetturs.

SS96-SS113 Rearrange solution coefficients.

SYMBOL DICTIONARY

A = array set aside for in-core matrix storage, i.e., factored matrices

B = right-hand side; the solution is overwritten on this array also

FNOP = decimal form of NOP

FNORM = 1/FNOP

IFL1 = file with matrix blocks in normal order
IFL2 = file with matrix blocks in reversed erder

IP = array containing positioning data used in SOLVE

M = number of patches

MP = number of patches in a symmetric sector

N = number of segments

NCOL = number of columns in array A
NEQ = order of complete matrix
NOP = number of symmetric sectors

NP = number of segments in a symmetric sector

NPEQ = order of a submatrix

NRH = number of right-hand-side vectors in B

NROW = number of rows in A

SSX = array containing the coefficients S_{ik} in equation (89) of Part I

SUM = summation variable Y = scratch vector

```
SUBROUTINE SOLVES( A, IP, B, NEQ, NRH, NP, N, MP, M, IFL1, IFL2)
С
 SS
 2
С
 SUBROUTINE SOLVES, FOR SYMMETRIC STRUCTURES, HANDLES THE
 SS
 3
С
 TRANSFORMATION OF THE RIGHT HAND SIDE VECTOR AND SOLUTION OF THE
 SS
 4
С
 MATRIX EQ.
 SS
C
 SS
 6
 COMPLEX A, B, Y, SUM, SSX
 SS
 7
 COMMON /SMAT/ SSX(16,16)
 SS
 8
 COMMON /SCRATM/ Y( N2M)
 SS
 9
 COMMON /MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM,
 SS 10
 *NLSYM, IMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL
 SS 11
 DIMENSION A(1), IP(1), B( NEQ, NRH)
 SS 12
 NPEQ= NP+2* MP
 SS 13
 NOP= NEQ/ NPEQ
 SS 14
 FNOP= NOP
 SS 15
 FNORM=1./ FNOP
 SS 16
 NROW= NEQ
 SS 17
 IF(ICASE.GT.3) NROW= NPEQ
 SS 18
 IF(NOP.EQ.1) GOTO 11
 SS 19
 DO 10 IC=1, NRH
 SS 20
 IF(N.EQ.O.OR. M.EQ.O) GOTO 6
 SS 21
 DO 1 I=1, NEQ
 SS 22
 SS 23
 1 Y(I) = B(I, IC)
 KK=2* MP
 SS 24
 IA= NP
 SS 25
 IB= N
 SS 26
 J= NP
 SS 27
 DO 5 K=1, NOP
 SS 28
 SS 29
 IF(K.EQ.1) GOTO 3
 DO 2 I=1, NP
 SS 30
 SS 31
 IA = IA + 1
 J= J+1
 SS 32
 2 B(J, IC) = Y(IA)
 SS 33
 IF(K.EQ. NOP) GOTO 5
 SS 34
 3 DO 4 I=1, KK
 SS 35
 IB= IB+1
 SS 36
 J= J+1
 SS 37
 4 B(J, IC) = Y(IB)
 SS 38
С
 SS 39
С
 TRANSFORM MATRIX EQ. RHS VECTOR ACCORDING TO SYMMETRY MODES
 SS 40
C
 SS 41
 5 CONTINUE
 SS 42
 6 DO 10 I=1, NPEQ
 SS 43
 DO 7 K=1, NOP
 SS 44
 IA = I + (K-1) * NPEQ
 SS 45
 7 \text{ Y( K)= B( IA, IC)}
 SS 46
 SUM= Y(1)
 SS 47
 DO 8 K=2, NOP
 SS 48
 8 SUM= SUM+ Y( K)
 SS 49
```

```
B( I, IC) = SUM* FNORM
 SS 50
 DO 10 K=2, NOP
 SS 51
 IA = I + (K-1) * NPEQ
 SS 52
 SUM = Y(1)
 SS 53
 DO 9 J=2, NOP
 SS 54
 SS 55
 9 SUM= SUM+ Y( J)* CONJG( SSX( K, J))
 10 B( IA, IC) = SUM* FNORM
 SS 56
 11 IF(ICASE.LT.3) GOTO 12
 SS 57
 REWIND IFL1
 SS 58
С
 SS 59
 SOLVE EACH MODE EQUATION
 SS 60
С
С
 SS 61
 REWIND IFL2
 SS 62
 12 DO 16 KK=1, NOP
 SS 63
 SS 64
 IA=(KK-1)*NPEQ+1
 IB= IA
 SS 65
 IF(ICASE.NE.4) GOTO 13
 SS 66
 I= NPEQ* NPEQ
 SS 67
 READ(IFL1) ( A( J), J=1, I)
 SS 68
 SS 69
 13 IF(ICASE.EQ.3.OR. ICASE.EQ.5) GOTO 15
 SS 70
 DO 14 IC=1, NRH
 SS 71
 14 CALL SOLVE( NPEQ, A( IB), IP( IA), B( IA, IC), NROW)
 SS 72
 SS 73
 15 CALL LTSOLV( A, NPEQ, IP( IA), B( IA,1), NEQ, NRH, IFL1, IFL2)
 SS 74
  16 CONTINUE
 SS 75
С
 SS 76
С
 INVERSE TRANSFORM THE MODE SOLUTIONS
 SS 77
С
 SS 78
 SS 79
 IF(NOP.EQ.1) RETURN
 DO 26 IC=1, NRH
 SS 80
 DO 20 I=1, NPEQ
 SS 81
 DO 17 K=1, NOP
 SS 82
 IA = I + (K-1) * NPEQ
 SS 83
 17 Y( K)= B( IA, IC)
 SS 84
 SUM=Y(1)
 SS 85
 DO 18 K=2, NOP
 SS 86
 18 SUM=SUM+ Y( K)
 SS 87
 B(I,IC)=SUM
 SS 88
 DO 20 K=2, NOP
 SS 89
 IA=I+(K-1)*NPEQ
 SS 90
 SUM=Y(1)
 SS 91
 DO 19 J=2,NOP
 SS 92
 19 SUM=SUM+ Y(J)*SSX(K, J)
 SS 93
 SS 94
 20 B(IA, IC) = SUM
 IF(N.EQ.O.OR. M.EQ.O) GOTO 26
 SS 95
 DO 21 I=1, NEQ
 SS 96
 21 Y(I) = B(I, IC)
 SS 97
 KK=2* MP
 SS 98
```

	IA=NP	SS	99
	IB=N	SS	100
	J=NP	SS	101
	DO 25 K=1, NOP	SS	102
	IF(K.EQ.1) GOTO 23	SS	103
	DO 22 I=1, NP	SS	104
	IA=IA+1	SS	105
	J=J+1	SS	106
22	B(IA,IC)=Y(J)	SS	107
	IF(K.EQ.NOP) GOTO 25	SS	108
23	DO 24 I=1, KK	SS	109
	IB=IB+1	SS	110
	J=J+1	SS	111
24	B(IB,IC)=Y(J)	SS	112
25	CONTINUE	SS	113
26	CONTINUE	SS	114
	RETURN	SS	115
	END	SS	116

To evaluate the current expansion function associated with a given segment. $\begin{tabular}{ll} METHOD \end{tabular}$

The current expansion function is described in section III-1 of Part I. The parameter I is the number of the segment on which the function is centered. On segment I and on all segments connected to either end of segment I, the function has the form

$$f_j(s) = A_j + B_j \sin[k(s - s_j)] + C_j \cos[k(s - s_j)]$$
,

where j is the segment number. TBF locates all connected segments and stores the segment numbers, j, in JCO in COMMON/SEGJ/. It computes A_j , B_j , and C_j and stores them in AX,BX, and CX, respectively, in the same location as was used in JCO. A_j , B_j , and C_j for j = I are stored last in the arrays.

If ICAP = 0, the function goes to zero at an end of segment I to which no other segment or surface is connected. If ICAP \neq 0, the function has a non-zero value at a free end, allowing for the current onto the wire end cap.

CODING

Equations and symbols refer to Part I.

TB9-TB55 This code forms a loop that locates all segments connected to the ends of segment I, first for end 1 (IEND = -1) and then for end 2 (IEND = 1).

TB9-TB16 Parameters are initialized to start search for segments connected to end l of segment I.

TB34 PP = P_i^- for end 1 of segment I or P_i^+ for end 2 of segment I.

TB35-TB37 Equations (43) to (48) of Part I evaluated except for Q_i^{\pm} :

 $AX(JSNO) = A_j^{\pm}/Q_i^{\pm}$ $BX(JSNO) = B_j^{\pm}/Q_i^{\pm}$

 $CX(JSNO) = C_j^{\pm}/Q_i^{\pm}$

JCO(JSNO) = j

TB38 Exit from loop if segment I is connected to s surface or ground plane. Segment I win occur in COMMON/SEGJ/ twice in this case, once for the center of the expansion function on segment I and once for the part of the function extending onto the image of segment I in the surface. Line TB45 changes the sign of B_j^\pm for the image term. The sum of the two parts of the function on segment I then has zero derivative at the end connected to the surface.

```
TB39-TB42
 Check appropriate end of segment j to determine whether
 it shows a connection to segment I (end of search) or
 connection to another segment (multiple junction).
 TB44
 Continue search for connected segments (multiple junction).
 TB46
 Exit from loop after finishing search for both ends of segment I.
 TB47-TB55
 Store values for end 1 of segment I and initialize for end
 2. Then return to previous loop.
 TB59-TB70
 Evaluate functions of segment length and radius for
 segment I. For k\Delta < 0.03, a series is used for 1 - \cos k\Delta,
 where \Delta = segment length.
 TB73-TB86
 Final calculations if neither end of segment I is a free end.
 Final calculations for free end on end 1 of segment I.
 TB89-TB102
 TB104-TB117 Final calculations for free end on end 2 of segment I.
 TB119-TB126 Final calculations for free ends on both ends of segment I.
 A_j = -1 for j = I in all cases.
 TB128
SYMBOL DICTIONARY
 ΑJ
 ΑP
 CD
 \cos k\Delta_j
 CDH
 \cos (k\Delta_i/2)
 = k\Delta_i/2 or \cos k\Delta_i - X_i \sin k\Delta_i
 ICAP
 = flag to determine whether the function goes to zero at a free end
 IEND
 = -1 during calculations for end 1 of segment I and +1 for end 2.
 JCOX
 connection index
 JEND
 = -7 if end 1 of a segment is connected to segment I, +1 if end 2
 is connected to segment I.
 JMAX
 maximum number of segments allowed in the expansion function.
 This includes segment 1 and all segments connected to either end.
 JSNOP
 JSN + 1
 N-
 NJUN1
 N^+
 NJUN2
 OMC
 1 - cos k\Delta_i
 PΙ
 PM
 PΡ
 QM
 Q_i^+
 QΡ
 SD
 \sin k\Delta_i
 SDH
 \sin (k\Delta_i/2)
 SIG
 sign for calculation of A_i and C_i
 XX1
 J_1(ka_i)/J_0(ka_i) (small argument series used for Bessel functions)
 0.577215664
 Eulers constant
 0.015
 = 0.03/2
 1.388B889E-3
 = 1/720
 3.141592654
 \pi
 4.1666666667E-2 = 1/24
```

```
SUBROUTINE TBF(I,ICAP)
 TB
 1
С
 COMPUTE BASIS FUNCTION I
 TB
 2
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),
 TB
 3
 *Z(NM),SI(NM),BI(NM),ALP(NM),BET(NM),ICON1(N2M),ICON2(
 TB
 4
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 5
 TB
 COMMON/SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 TΒ
 6
 *NSCON, IPCON(10), NPCON
 TB
 7
 DATA PI/3.141592654D+0/, JMAX/30/
 TB
 8
 JSNO=0
 TB
 9
 PP=0.
 TB 10
 JCOX=ICON1( I)
 TB 11
 IF(JCOX.GT.10000) JCOX= I
 TB 12
 JEND=-1
 TB 13
 IEND=-1
 TB 14
 SIG=-1.
 TB 15
 IF(JCOX) 1,10,2
 TB 16
 1 JCOX=-JCOX
 TB 17
 GOTO 3
 TB 18
 2 SIG=-SIG
 TB 19
 JEND=-JEND
 TB 20
 TB 21
 3 JSN0=JSN0+1
 IF(JSNO.GE.JMAX) GOTO 28
 TB 22
 JCO(JSNO)=JCOX
 TB 23
 D=PI*SI(JCOX)
 TB 24
 TB 25
 SDH=SIN(D)
 CDH=COS(D)
 TB 26
 SD=2.*SDH*CDH
 TB 27
 IF(D.GT.0.015) GOTO 4
 TB 28
 OMC=4.*D*D
 TB 29
 OMC=((1.3888889D-3*OMC-4.166666667D-2)*OMC+.5)*OMC
 TB 30
 GOTO 5
 TB 31
 4 OMC=1.- CDH*CDH+SDH*SDH
 TB 32
 5 AJ=1./(LOG(1./(PI*BI( JCOX)))-.577215664D+0)
 TB 33
 PP=PP-OMC/ SD* AJ
 TB 34
 AX(JSNO) = AJ/SD*SIG
 TB 35
 BX(JSNO) = AJ/(2.*CDH)
 TB 36
 CX(JSNO) = -AJ/(2.*SDH)*SIG
 TB 37
 IF(JCOX.EQ. I) GOTO 8
 TB 38
 IF(JEND.EQ.1) GOTO 6
 TB 39
 JCOX=ICON1( JCOX)
 TB 40
 GOTO 7
 TB 41
 6 JCOX=ICON2( JCOX)
 TB 42
 7 IF(IABS(JCOX).EQ. I) GOTO 9
 TB 43
 IF(JCOX) 1,28,2
 TB 44
 8 BX(JSNO) = - BX(JSNO)
 TB 45
 9 IF(IEND.EQ.1) GOTO 11
 TB 46
 10 PM=-PP
 TB 47
 PP=0.
 TB 48
 NJUN1=JSNO
 TB 49
```

```
JCOX=ICON2( I)
 TB 50
  IF(JCOX.GT.10000) JCOX= I
 TB 51
 JEND=1
 TB 52
  IEND=1
 TB 53
  SIG=-1.
 TB 54
  IF(JCOX) 1,11,2
 TB 55
11 NJUN2=JSNO- NJUN1
 TB 56
 TB 57
  JSNOP=JSNO+1
 TB 58
  JCO(JSNOP) = I
 TB 59
  D=PI* SI( I)
  SDH=SIN(D)
 TB 60
  CDH=COS(D)
 TB 61
  SD=2.*SDH* CDH
 TB 62
 TB 63
  CD=CDH* CDH- SDH* SDH
  IF(D.GT.0.015) GOTO 12
 TB 64
  OMC=4.* D* D
 TB 65
  OMC=((1.3888889D-3* OMC-4.166666667D-2)* OMC+.5)* OMC
 TB 66
  GOTO 13
 TB 67
12 OMC=1.- CD
 TB 68
13 AP=1./( LOG(1./( PI* BI( I)))-.577215664D+0)
 TB 69
 TB 70
  A.J = AP
  IF(NJUN1.EQ.O) GOTO 16
 TB 71
  IF(NJUN2.EQ.O) GOTO 20
 TB 72
  QP=SD*( PM* PP+ AJ* AP)+ CD*( PM* AP- PP* AJ)
 TB 73
 TB 74
  QM=(AP* OMC- PP* SD)/ QP
  QP=-(AJ* OMC+ PM* SD)/ QP
 TB 75
 TB 76
  BX(JSNOP) = (AJ*QM+AP*QP)*SDH/SD
  CX(JSNOP)=( AJ* QM- AP* QP)* CDH/ SD
 TB 77
 TB 78
  DO 14 IEND=1, NJUN1
  AX(IEND) = AX(IEND) * QM
 TB 79
  BX(IEND) = BX(IEND) * QM
 TB 80
14 CX(IEND) = CX( IEND) * QM
 TB 81
  JEND= NJUN1+1
 TB 82
  DO 15 IEND= JEND, JSNO
 TB 83
  AX(IEND) = -AX(IEND) * QP
 TB 84
 TB 85
  BX(IEND) = BX(IEND) * QP
15 CX(IEND)=- CX( IEND)* QP
 TB 86
  GOTO 27
 TB 87
16 IF(NJUN2.EQ.0) GOTO 24
 TB 88
  IF(ICAP.NE.O) GOTO 17
 TB 89
  XXI=O.
 TB 90
 TB 91
  GOTO 18
17 QP=PI* BI( I)
 TB 92
  XXI=QP* QP
 TB 93
  XXI=QP*(1.-.5* XXI)/(1.- XXI)
 TB 94
18 QP=-(OMC+ XXI* SD)/( SD*( AP+ XXI* PP)+ CD*( XXI* AP- PP))
 TB 95
  D=CD-XXI* SD
 TB 96
  BX(JSNOP)=( SDH+ AP* QP*( CDH- XXI* SDH))/ D
 TB 97
  CX(JSNOP)=( CDH+ AP* QP*( SDH+ XXI* CDH))/ D
 TB 98
```

```
DO 19 IEND=1, NJUN2
 TB 99
  AX(IEND) = -AX(IEND) * QP
 TB 100
  BX(IEND) = BX(IEND) * QP
 TB 101
19 CX(IEND)=- CX( IEND)* QP
 TB 102
  GOTO 27
 TB 103
20 IF(ICAP.NE.O) GOTO 21
 TB 104
  XXI=O.
 TB 105
  GOTO 22
 TB 106
21 QM=PI* BI( I)
 TB 107
  XXI=QM* QM
 TB 108
  XXI=QM*(1.-.5* XXI)/(1.- XXI)
 TB 109
22 QM=(OMC+ XXI* SD)/( SD*( AJ- XXI* PM)+ CD*( PM+ XXI* AJ))
 TB 110
  D=CD- XXI* SD
 TB 111
  BX(JSNOP)=( AJ* QM*( CDH- XXI* SDH)- SDH)/ D
 TB 112
  CX(JSNOP)=( CDH- AJ* QM*( SDH+ XXI* CDH))/ D
 TB 113
  DO 23 IEND=1, NJUN1
 TB 114
  AX(IEND) = AX(IEND) * QM
 TB 115
  BX(IEND) = BX( IEND) * QM
 TB 116
23 CX(IEND) = CX( IEND) * QM
 TB 117
  GOTO 27
 TB 118
 TB 119
24 BX(JSNOP)=0.
  IF(ICAP.NE.O) GOTO 25
 TB 120
  XXI=0.
 TB 121
  GOTO 26
 TB 122
25 QP=PI*BI( I)
 TB 123
  XXI=QP*QP
 TB 124
  XXI=QP*(1.-.5* XXI)/(1.- XXI)
 TB 125
26 CX(JSNOP)=1./( CDH- XXI* SDH)
 TB 126
27 JSNO=JSNOP
 TB 127
  AX(JSNO) = -1.
 TB 128
  RETURN
 TB 129
28 WRITE(2,29) I
 TB 130
 TB 131
  STOP
 TB 132
29 FORMAT(' TBF - SEGMENT CONNECTION ERROR FOR SEGMENT', 15)
 TB 133
  END
 TB 134
```

TEST

PURPOSE

To compute the relative difference of two numerical integration results for the Romluerg variable-interval-width integration routines.

METHOD

The first numerical integration result is the complex number (F1R, F1I) and the second is (F2R, F2I). The real and imaginary parts of the two results are subtracted and the differences are divided by the largest of F2R, F2I, DMIN or 10^{-34} . The denominator is chosen to avoid trying to maintain a small relative error for a quantity that is insignificantly small.

SYMBOL DICTIONARY

ABS = external routine (absolute value)

DEN = largest of |F2R| and |F2I|

DMIN = minimum denominator

F1I = imaginary part of first integration result

F1R = real part of first integration result

F2I = imaginary part of second integration result

F2R = real part of second integration result
TI = relative difference of imaginary parts

TR = relative difference of real parts

1.E-37 = tolerance in test for zero

	SUBROUTINE TEST(F1R,F2R,TR,F1I,F2I,TI,DMIN)	TE	1
C		TE	2
C	TEST FOR CONVERGENCE IN NUMERICAL INTEGRATION	TE	3
C		TE	4
	DEN=ABS(F2R)	TE	5
	TR=ABS(F2I)	TE	6
	IF(DEN.LT.TR) DEN= TR	TE	7
	IF(DEN.LT.DMIN) DEN= DMIN	TE	8
	IF(DEN.LT.1.D-37) GOTO 1	TE	9
	TR=ABS((F1R-F2R)/ DEN)	TE	10
	TI=ABS((F1I-F2I)/ DEN)	TE	11
	RETURN	TE	12
	1 TR=0.	TE	13
	TI=0.	TE	14
	RETURN	TE	15
	END	TE	16

TRIO

PURPOSE

To evaluate each of the parts of current expansion functions on a single segment due to each of the segments connected to the given segment.

METHOD

TRIO consists of a loop that uses the connection data in arrays ICON1 and ICON2 to locate all segments connected to segment J. Subroutine SBF is called to evaluate the current expansion function centered on each connected segment and on segment J. Only the function coefficients for that part of each expansion function on segment J are returned and are stored in arrays AX, BX, and CX. The number of the segment with which each expansion function part is associated is stored in array JCO and the total number of expansion functions involved is stored as JSNO.

SYMBOL DICTIONARY

IEND = -1 during calculations for end 1 of segment J, and +1 for end 2

JCOX = number of a segment connected to segment J

JEND = -1 if end 1 of segment JCOX is connected to segment J

+1 if end 2 of segment JCOX is connected to segment J

JMAX = dimension of the arrays in COMMON/SEGJ/

```
SUBROUTINE TRIO(J)
 TR
 1
С
 COMPUTE THE COMPONENTS OF ALL BASIS FUNCTIONS ON SEGMENT J
 TR
 2
 COMMON/DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X( NM), Y( NM),
 TR
 3
 *Z( NM), SI( NM), BI( NM), ALP( NM), BET( NM), ICON1( N2M), ICON2( TR
 4
 * N2M), ITAG( N2M), ICONX( NM), WLAM, IPSYM
 5
 TR
 COMMON/SEGJ/ AX(30), BX(30), CX(30), JCO(30), JSNO, ISCON(50),
 TR
 6
 *NSCON, IPCON(10), NPCON
 TR
 7
 TR
 8
 DATA JMAX/30/
 JSNO=0
 TR
 9
 TR 10
 JCOX=ICON1( J)
 IF(JCOX.GT.10000) GOTO 7
 TR 11
 JEND=-1
 TR 12
 IEND=-1
 TR 13
 TR 14
 IF(JCOX) 1,7,2
 1 JCOX=-JCOX
 TR 15
 GOTO 3
 TR 16
 2 JEND=-JEND
 TR 17
 3 IF(JCOX.EQ. J) GOTO 6
 TR 18
 TR 19
 JSNO=JSNO+1
 IF(JSNO.GE. JMAX) GOTO 9
 TR 20
 CALL SBF( JCOX, J, AX( JSNO), BX( JSNO), CX( JSNO))
 TR 21
 JCO(JSNO) = JCOX
 TR 22
 TR 23
 IF(JEND.EQ.1) GOTO 4
 JCOX=ICON1( JCOX)
 TR 24
 GOTO 5
 TR 25
 4 JCOX=ICON2( JCOX)
 TR 26
 TR 27
 5 IF(JCOX) 1,9,2
 6 IF(IEND.EQ.1) GOTO 8
 TR 28
 7 JCOX=ICON2( J)
 TR 29
 IF(JCOX.GT.10000) GOTO 8
 TR 30
 JEND=1
 TR 31
 IEND=1
 TR 32
 IF(JCOX) 1,8,2
 TR 33
 8 JSNO=JSNO+1
 TR 34
 CALL SBF( J, J, AX( JSNO), BX( JSNO), CX( JSNO))
 TR 35
 TR 36
 JCO(JSNO) = J
 RETURN
 TR 37
 TR 38
 9 WRITE(2,10) J
C
 TR 39
 STOP
 TR 40
 10 FORMAT(' TRIO - SEGMENT CONNENTION ERROR FOR SEGMENT', 15)
 TR 41
 END
 TR 42
```

UNERE

PURPOSE

To calculate the electric Field due to unit currents in the \hat{t}_1 and \hat{t}_2 directions on a surface patch.

METHOD

The electric field due to at patch j is calculated by the expression

$$\vec{E}(\vec{r}_0) = \frac{\eta_0}{18\pi^2} \left[\left(\frac{-1 - 12\pi R/\lambda + 4\pi^2 (R/\lambda)^2}{(R/\lambda)^3} \right) \vec{J}_j + \left(\frac{3 + 16\pi R/\lambda - 4\pi^2 (R/\lambda)^2}{(R/\lambda)^5} \right) \vec{J}_j \cdot (\vec{R}/\lambda) (\vec{R}/\lambda) \right] \exp(-i2\pi R/\lambda) \frac{\Delta A_j}{\lambda^2} ,$$

where $\mathbf{i}=\sqrt{-1}$, $\vec{J_j}=J_{1j}\hat{t}_{1j}+J_{2j}\hat{t}_{2j}$, \vec{R} is the vector from the source to the observation point, and ΔA_j is the area of the patch. For UNERE, J_{1j} , and J_{2j} are unity. The expression above for a single patch is obtained from the surface integral in equation (3) in Part I where constant current and one step integration are used for the patch.

CODING

UE14-UE20 z components of patch parameters are adjusted for direct or reflected fields.

UE25-UE32 For R < 10^{-10} , the fields are set to zero.

UE34-UE47 Expression for \vec{E} is evaluated for J_j equal to \hat{t}_1 and \hat{t}_2 .

UE50-UE55 For reflection in a perfect ground, $ec{E}$ is reversed in sign.

UE57-UE79 For reflection in an imperfect ground, \vec{E} is multiplied by the reflection coefficients.

SYMBOL DICTIONARY

 $CONST = \eta_0/(8\pi^2)$

CTH = $\cos \theta$; θ is the angle between the reflected ray and the normal

to the surface

EDP = $(\vec{E} \cdot \hat{p})(R_H - R_V)$

ER = $\eta_0/(18\pi^2) \exp(-i2\pi R/\lambda) \Delta A_i/\lambda^2$ at UE37

= Q2 $(\hat{t}_{1j}\cdot\vec{R}/\lambda)$ at UE40

= Q2 $(\hat{t}_{2j} \cdot \vec{R}/\lambda)$ at UE44

EXK,EYK,EZK = \vec{E} due to current \hat{t}_{1j} EXS,EYS,EZS = \vec{E} due to current \hat{t}_{2j}

IPGND = flag to cause computation of reflected field when equal to 2

PX,PY = $= \hat{p}$; unit vector normal to the plane of incident of the reflected ray

```
 \left( [(-1 - i2\pi R/\lambda + 4\pi^2 (R/\lambda)^2]/[(R/\lambda)^3] \right) (ER) 
 \left( [(-1 - i6\pi R/\lambda - 4\pi^2 (R/\lambda)^2]/[(R/\lambda)^5] \right) (ER) 
Q1
Q2
 = R/\lambda
R
RRH
 \mathtt{R}_H
RRV
 \mathtt{RV}_V
 (R/\lambda)^3
RT
 \vec{R}/\lambda
RX,RY,RZ
 (R/\lambda)^2
R2
 \Delta A_j/\lambda^2
T1XJ,T1YJ,T1ZJ
 = \hat{t}_{1j}
 \hat{t}_{2j}
T2XJ, T2YJ, T2ZJ =
TPI
 2\pi
TT1
 -2\pi R/\lambda
 = 4\pi 2(R/\lambda)^2
TT2
XOB, YOB, ZOB
 = field evaluation point
 = magnitude of the projection of \vec{R}/\lambda onto the x-y plane
XYMAG
 z component of \vec{R}/\lambda after reflection
ZR
 \eta_0 / 8\pi^2
4.771341188
6.283185308
 2\pi
```

```
SUBROUTINE UNERE(XOB, YOB, ZOB)
 UN
С
 CALCULATES THE ELECTRIC FIELD DUE TO UNIT CURRENT IN THE T1 AND T2 UN
 2
С
 DIRECTIONS ON A PATCH
 UN
 3
 COMPLEX EXK, EYK, EZK, EXS, EYS, EZS, EXC, EYC, EZC, ZRATI,
 UN
 4
 *ZRATI2, T1, ER, Q1, Q2, RRV, RRH, EDP, FRATI
 UN
 5
 COMMON/DATAJ/ S, B, XJ, YJ, ZJ, CABJ, SABJ, SALPJ, EXK, EYK,
 UN
 6
 *EZK, EXS, EYS, EZS, EXC, EYC, EZC, RKH, IEXK, IND1, INDD1, IND2,
 UN
 7
 *INDD2, IPGND
 UN
 8
 COMMON /GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL,
 UN
 9
 *KSYMP, IFAR, IPERF, T1, T2
 UN 10
 EQUIVALENCE(T1XJ,CABJ),(T1YJ,SABJ),(T1ZJ,SALPJ),(T2XJ,B),(T2YJ,
 UN 11
 *IND1),(T2ZJ,IND2)
 UN
 12
С
 CONST=ETA/(8.*PI**2)
 UN 13
 DATA TPI, CONST/6.283185308D+0,4.771341188D+0/
 UN 14
 ZR=ZJ
 UN 15
 T1ZR=T1ZJ
 UN 16
 T2ZR=T2ZJ
 UN 17
 IF(IPGND.NE.2) GOTO 1
 UN 18
 ZR=- ZR
 UN 19
 T1ZR=- T1ZR
 UN 20
 T2ZR=- T2ZR
 UN 21
 1 RX=XOB- XJ
 UN 22
 RY=YOB- YJ
 UN 23
 RZ=ZOB- ZR
 UN 24
 R2=RX* RX+ RY* RY+ RZ* RZ
 UN 25
 IF(R2.GT.1.D-20) GOTO 2
 UN 26
 EXK = (0.,0.)
 UN 27
 EYK = (0.,0.)
 UN 28
 UN 29
 EZK=(0.,0.)
 EXS=(0.,0.)
 UN 30
 EYS=(0.,0.)
 UN 31
 EZS=(0.,0.)
 UN 32
 RETURN
 UN 33
 2 R=SQRT( R2)
 UN 34
 TT1=- TPI* R
 UN 35
 TT2=TT1* TT1
 UN 36
 RT=R2* R
 UN 37
 ER=CMPLX(SIN(TT1),-COS(TT1))*(CONST*S)
 UN 38
 Q1=CMPLX( TT2-1., TT1)* ER/ RT
 UN 39
 Q2=CMPLX(3.- TT2,-3.* TT1)* ER/( RT* R2)
 UN 40
 ER=Q2*( T1XJ* RX+ T1YJ* RY+ T1ZR* RZ)
 UN 41
 EXK=Q1* T1XJ+ ER* RX
 UN 42
 EYK=Q1* T1YJ+ ER* RY
 UN 43
 EZK=Q1* T1ZR+ ER* RZ
 UN 44
 ER=Q2*( T2XJ* RX+ T2YJ* RY+ T2ZR* RZ)
 UN 45
 EXS=Q1* T2XJ+ ER* RX
 UN 46
 EYS=Q1* T2YJ+ ER* RY
 UN 47
 EZS=Q1* T2ZR+ ER* RZ
 UN 48
 IF(IPGND.EQ.1) GOTO 6
 UN 49
```

	IF(IPERF.NE.1) GOTO 3	UN	50
	EXK=- EXK	UN	51
	EYK=- EYK	UN	52
	EZK=- EZK	UN	53
	EXS=- EXS	UN	54
	EYS=- EYS	UN	55
	EZS=- EZS	UN	56
	GOTO 6	UN	57
3	3 XYMAG=SQRT(RX* RX+ RY* RY)	UN	58
	IF(XYMAG.GT.1.D-6) GOTO 4	UN	59
	PX=0.	UN	60
	PY=0.	UN	61
	CTH=1.	UN	62
	RRV=(1.,0.)	UN	63
	GOTO 5	UN	64
4	PX=- RY/ XYMAG	UN	65
	PY=RX/ XYMAG	UN	66
	CTH=RZ/ SQRT(XYMAG* XYMAG+ RZ* RZ)	UN	67
	RRV=SQRT(1 ZRATI* ZRATI*(1 CTH* CTH))	UN	68
5	5 RRH=ZRATI* CTH	UN	69
	RRH=(RRH- RRV)/(RRH+ RRV)	UN	70
	RRV=ZRATI* RRV	UN	71
	RRV=-(CTH- RRV)/(CTH+ RRV)	UN	72
	EDP=(EXK* PX+ EYK* PY)*(RRH- RRV)	UN	73
	EXK=EXK* RRV+ EDP* PX	UN	74
	EYK=EYK* RRV+ EDP* PY	UN	75
	EZK=EZK* RRV	UN	76
	EDP=(EXS* PX+ EYS* PY)*(RRH- RRV)	UN	77
	EXS=EXS* RRV+ EDP* PX	UN	78
	EYS=EYS* RRV+ EDP* PY	UN	79
	EZS=EZS* RRV	UN	80
6	S RETURN	UN	81
	END	UN	82

To compute segment coordinates to fill COMMON/DATA/ for a straight line of Segments. METHOD

The formal parameters specify the beginning and ending points of the line and the number of segments into which it is to be divided. The code computes the coordinates of the end points of each segment. The lengths of successive segments are scaled by the factor RDEL if this factor is not one. For NS segments, the length of the first segment is

$$S_1 = \frac{L(1 - RDEL)}{1 - (RDEL)^{NS}}$$

or

$$S_l = L/NS$$
 if $RDEL = l$

where L is the total length of wire.

The radius is RAD for the first segment and is scaled by RRAD.

SYMBOL DICTIONARY

DELZ = segment length FNS = real number equivalent of NS = initial segment number IST ITG = tag number assigned to all segments of the line NS = number of segments into which line is divided RAD = radius of first segment RADZ = segment radius RD, RDEL = scaling factor for segment length = scaling factor for segment radius RRAD XD = increment to x-coordinates XS1 = x-coordinate of first end of segment XS2 = x-coordinate of second end of segment XW1 = x-coordinate of first end of line XW2 = x-coordinate of second end of line X2(1)= x-coordinate of end 2 of segment I YD = increment to y coordinates YS1 = y-coordinate of first end of segment YS2 = y-coordinate of second end of segment YW1 = y-coordinate of first end of wire YW2 = y-coordinate of second end of wire Y2(I) = y-coordinate of end 2 of segment I = increment to z-coordinates 7.D ZS1 = z-coordinate of first end of segment ZS2 = z-coordinate of second end of segment ZW1 = z-coordinate of first end of line = z-coordinate of second end of line ZW2 Z2(I) = z-coordinate of second end of segment I

```
SUBROUTINE WIRE(XW1,YW1,ZW1,XW2,YW2,ZW2,RAD,RDEL,RRAD,NS,ITG)
 WI
С
 WI
 2
С
 SUBROUTINE WIRE GENERATES SEGMENT GEOMETRY DATA FOR A STRAIGHT
 WI
 3
 WIRE OF NS SEGMENTS.
С
 WI
 4
С
 WI
 5
 COMMON /DATA/ LD, N1, N2, N, NP, M1, M2, M, MP, X(NM), Y(NM),
 WI
 6
 *Z(NM), SI(NM), BI(NM), ALP(NM), BET(NM), ICON1(N2M), ICON2(
 WI
 7
 * N2M), ITAG(N2M), ICONX(NM), WLAM, IPSYM
 WI
 8
 DIMENSION X2(1), Y2(1), Z2(1)
 WI
 9
 EQUIVALENCE(X2(1),SI(1)),(Y2(1),ALP(1)),(Z2(1),BET(1))
 WI 10
 IST=N+1
 WI 11
 N=N+ NS
 WI 12
 NP=N
 WI 13
 MP=M
 WI 14
 WI 15
 IPSYM=0
 IF(NS.LT.1) RETURN
 WI 16
 XD=XW2-XW1
 WI 17
 YD=YW2-YW1
 WI 18
 WI 19
 ZD=ZW2-ZW1
 IF(ABS(RDEL-1.).LT.1.D-6) GOTO 1
 WI 20
 DELZ=SQRT(XD* XD+ YD* YD+ ZD* ZD)
 WI 21
 XD=XD/DELZ
 WI 22
 WI 23
 YD=YD/DELZ
 ZD=ZD/DELZ
 WI 24
 DELZ=DELZ*(1.- RDEL)/(1.- RDEL** NS)
 WI 25
 RD=RDEL
 WI 26
 GOTO 2
 WI 27
 1 FNS=NS
 WI 28
 WI 29
 XD=XD/FNS
 WI 30
 YD=YD/FNS
 ZD=ZD/FNS
 WI 31
 DELZ=1.
 WI 32
 WI 33
 RD=1.
 2 RADZ=RAD
 WI 34
 XS1=XW1
 WI 35
 YS1=YW1
 WI 36
 ZS1=ZW1
 WI 37
 WI 38
 DO 3 I=IST, N
 ITAG(I)=ITG
 WI 39
 XS2=XS1+ XD* DELZ
 WI 40
 YS2=YS1+ YD* DELZ
 WI 41
 ZS2=ZS1+ ZD* DELZ
 WI 42
 X(I)=XS1
 WI 43
 Y(I)=YS1
 WI 44
 WI 45
 Z(I)=ZS1
 X2(I)=XS2
 WI 46
 Y2(I)=YS2
 WI 47
 WI 48
 Z2(I)=ZS2
 BI(I)=RADZ
 WI 49
```

	DELZ=DELZ*	RD	W	/I 5	50
	RADZ=RADZ*	RRAD	W	/I 5	51
	XS1=XS2		W	/I 5	52
	YS1=YS2		W	/I 5	53
3	ZS1=ZS2		W	/I 5	54
	X2(N)=XW2		W	/I 5	55
	Y2(N)=YW2		W	/I 5	6
	Z2(N)=ZW2		W	/I 5	57
	RETURN		W	/I 5	8
	END		W	/I 5	59

To compute the internal impedance of a circular wire with finite conductivity. $\begin{tabular}{ll} \textbf{METHOD} \end{tabular}$

The internal impedance per unit length of a circular wire is given by

$$Z = \frac{i}{j} \sqrt{\frac{fp}{2\pi\sigma}} \left[\frac{Ber(q) + jBei(q)}{Ber'(q) + jBei'(q)} \right] \ ,$$

where

 $q = b\sqrt{2\pi f\mu\sigma}$

 σ = wire conductivity

 μ = permeability of free space

b = wire radius

f = frequency

Ber = Kelvin function
Bei = Kelvin function

The term that modifies the diagonal matrix element G_{ii} in the interaction matrix is the total impedance of segment i divided by Δ_i/λ , where Δ_i = segment length. Thus, if G_{ii} is the diagonal matrix element without loading, the new element is

$$G_{ii} - Z\Delta_i/(\Delta/\lambda) = G_{ii} - Z\lambda$$
.

Normalized to wavelength, this term is

$$Z_i = Z\lambda = \frac{j}{(b/\lambda)} \sqrt{\frac{c\mu}{2\pi(\sigma\lambda)}} \left[\frac{Ber(q) + jBei(q)}{Ber'(q) + jBei'(q)} \right] ,$$

where

q = $(b/\lambda) \sqrt{2\pi c\mu(\sigma\lambda)}$ u = velocity of light

The Kelvin functions and derivatives of Kelvin functions are computed from their polynomial approximations.

CODING

Functions θ , Φ , f, and g for large argument polynomial ZI8-ZI15 approximations (see ref. 5). ZI19-ZI26 Compute Ber(q) + jBei(q) for $q \le 8$. ZI27-ZI31 Compute Ber'(q) + jBei'(q) for $q \le 8$. ZI32 [Ber(q) + jBei < q)]/[Ber'(q) + jBei'(q)].Ber(q) + jBei(q) for $8 < q \le 110$. ZI34 ZI35 Ber'(q) + jBei'(q) for $8 < q \le 110$. [Ber(q) + jBei(q)]/[Ber'(q) + jBei'(q)].ZI36 ZI38 [Ber(q) + jBei(q)]/[Ber'(q) + jBei'(q)] for 110 < q < ∞ . ZI39 Computation of Z_i .

SYMBOL DICTIONARY

```
= Bei(q) or Bei'(q)
BEI
BER
 = Ber(q) or Ber'(q)
BR1
 = Ber(q) + jBei(q) or [Ber(q) + jBei(q)]/[Ber'(q) + Bei'(q)]
BR2
 = Ber'(q) + jBei'(q)
 = external routine [exp(complex argument)]
CEXP
CMOTP
 = c\mu/(2\pi)
CMPLX
 external routine (forms complex number)
CN
 = (1 + j)/\sqrt{2}
D
 = function argument
F
 f(D) (see ref. 5)
FJ
 j
G(D)
 g(D) (see ref. 5)
PH(D)
 \Phi(X), D = 8/X (see ref. 5)
PΙ
POT
 \pi/2
ROLAM
 b/\lambda
S
 (X/8)^4
SIGL
 \sigma\lambda
SQRT
 external routine (square root)
 = \theta(X), D = 8/X (see ref. 5)
TH(D)
TP
TPCMU
 2\pi c\mu; c = velocity of light
X
 =
 = (X/8)^2
Y
ZINT
 \mathsf{Z}_i
1.5707963
 \pi/2
3.141592654
 \pi
6.283185308
 2\pi
60.
 c\mu/2\pi
2.368705E+3
 = 2\pi c\mu
(0,1)
 j
 = (1 + j)/\sqrt{2}
(0.70710678, 0.70710678)
(0.70710678, -0.70710678) = limit for q \rightarrow \infty of [Ber(q)+jBei(q)]/[Ber'(q)+jBei'(q)]
```

Other constants are factors in the polynomial approximations.

```
FUNCTION ZINT(SIGL, ROLAM)
 ΖI
 1
 ΖI
 2
 ZINT COMPUTES THE INTERNAL IMPEDANCE OF A CIRCULAR WIRE
 ΖI
 3
 4
 ΖI
 ΖI
 5
 COMPLEX TH, PH, F, G, FJ, CN, BR1, BR2, ZINT
 ΖI
 6
 COMPLEX CC1, CC2, CC3, CC4, CC5, CC6, CC7, CC8, CC9, CC10,
 ΖI
 7
*CC11, CC12, CC13, CC14
 ΖI
 8
 DIMENSION FJX(2), CNX(2), CCN(28)
 ΖI
 9
 EQUIVALENCE(FJ,FJX),(CN,CNX),(CC1,CCN(1)),(CC2,CCN(3)),(CC3,CCN(5
 ZI 10
*)),(CC4,CCN(7)),(CC5,CCN(9)),(CC6,CCN(11)),(CC7,CCN(13)),(CC8,CCN
 ZΙ
 11
*(15)),(CC9,CCN(17)),(CC10,CCN(19)),(CC11,CCN(21)),(CC12,CCN(23)),
 ΖI
 12
*(CC13,CCN(25)),(CC14,CCN(27))
 ZI 13
 PI, POT, TP, TPCMU/3.1415926D+0,1.5707963D+0,6.2831853D+0,
 DATA
 ZI 14
*2.368705D+3/
 ZI 15
 DATA CMOTP/60.00/, FJX/0.,1./, CNX/.70710678D+0,.70710678D+0/
 ZI 16
 ZI 17
 DATA CCN/6.D-7,1.9D-6,-3.4D-6,5.1D-6,-2.52D-5,0.,-9.06D-5,-
*9.01D-5,0.,-9.765D-4,.0110486D+0,-.0110485D+0,0.,-.3926991D+0,
 ZI 18
*1.6D-6,-3.2D-6,1.17D-5,-2.4D-6,3.46D-5,3.38D-5,5.D-7,2.452D-4,-
 ZI 19
*1.3813D-3,1.3811D-3,-6.25001D-2,-1.D-7,.7071068D+0,.7071068D+0/
 ZI 20
 TH(D)=((((( CC1* D+ CC2)* D+ CC3)* D+ CC4)* D+ CC5)* D+ CC6)* D+
 21
 ZI
 ZI
 22
 PH(D)=((((( CC8* D+ CC9)* D+ CC10)* D+ CC11)* D+ CC12)* D+ CC13)
 ZI 23
* *D+CC14
 ZI 24
 F(D) = SQRT(POT/D) * EXP(-CN*D+TH(-8./X))
 ZI 25
 G(D) = EXP(CN*D+TH(8./X))/SQRT(TP*D)
 ZI
 26
 X=SQRT( TPCMU* SIGL)* ROLAM
 ZI 27
 IF(X.GT.110.) GOTO 2
 ZI 28
 IF(X.GT.8.) GOTO 1
 ZI
 29
 Y=X/8.
 ZI 30
 ZI 31
 Y=Y*Y
 S=Y*Y
 ZI 32
 ZI 33
 BER=((((((-9.01D-6* S+1.22552D-3)* S-.08349609D+0)* S+
 ZI 34
*2.6419140D+0)* S-32.363456D+0)* S+113.77778D+0)* S-64.)* S+1.
 BEI=(((((((1.1346D-4* S-.01103667D+0)* S+.52185615D+0)* S-
 ZI 35
*10.567658D+0)* S+72.817777D+0)* S-113.77778D+0)* S+16.)* Y
 ZI 36
 BR1= CMPLX( BER, BEI)
 ΖI
 37
 BER=((((((((-3.94D-6* S+4.5957D-4)* S-.02609253D+0)* S+
 ZI 38
*.66047849D+0)* S-6.0681481D+0)* S+14.222222D+0)* S-4.)* Y)* X
 ZI 39
 BEI=(((((((4.609D-5* S-3.79386D-3)* S+.14677204D+0)* S-
 ZI 40
*2.3116751D+0)* S+11.377778D+0)* S-10.666667D+0)* S+.5)* X
 ΖI
 41
 BR2=CMPLX(BER,BEI)
 ΖI
 42
 BR1=BR1/BR2
 ZI 43
 GOTO 3
 ZI 44
1 BR2=FJ*F(X)/PI
 ZI 45
 BR1=G(X)+BR2
 ZI 46
 BR2=G(X)*PH(8./X)-BR2*PH(-8./X)
 ZI 47
 ZI 48
 BR1=BR1/BR2
 GOTO 3
 ZI 49
```

С

С

С

C

2	BR1=CMPLX(.70710678D+0,70710678D+0)	ZI	50
3	ZINT=FJ*SQRT(CMOTP/SIGL)*BR1/ROLAM	ZI	51
	RETURN	ZI	52
	END	ZI	53

	SUBROUTINE STROPC(STRING, STRING1)	ST	1
	CHARACTER *(*) STRING, STRING1	ST	2
	INTEGER*4 I, J, IC	ST	3
	INTEGER IS_PC	ST	4
		ST	5
	$IS_PC = 0$	ST	6
		ST	7
	DO 150, I=1, LEN(STRING)	ST	8
	<pre>IC= ICHAR(STRING(I: I))</pre>	ST	9
		ST	10
	IF(IS_PC .NE. 0) THEN	ST	11
	IF(IC.GE.97.AND. IC.LE.122) IC= IC-32	ST	12
	ENDIF	ST	13
		ST	14
	STRING1(I: I)= CHAR(IC)	ST	15
150	CONTINUE	ST	16
		ST	17
	RETURN	ST	18
	END	ST	19

Section III

Common Blocks

This section discusses each labeled common block which is used in the NEC 2 code. For each common block, a list of the routines in which it is used is given along with a definition of the variables used in conjunction with the common block. The common blacks are presented in alphabetical order.

COMMON/ANGL/ SALP(300)

Routines Using /ANGL/

CABC, CMSS, CMSW, CMWS, CMWW, DATAGN, ETMNS, FFLD, GFIL, GFLD, GFOUT, MOVE, NEFLD, NHFLD, PATCH, QDSRC, KEFLC

/ANGL/ Parameters for Wire Segments

SALP(I) = $\sin(\alpha)$, where α = elevation angle of segment I (see figure 11) /ANGL/ Parameters for Surface Patches

SALP(LD-I+1) = +1 if $\hat{t}_1 imes \hat{t}_2 = \hat{n}$ for patch I, or -1 if $\hat{t}_1 imes \hat{t}_2 = -\hat{n}$ for patch I

The second case occurs when the patch has been produced by reflection of a patch originally input.

Figure 11. Coordinates of Segment i.

COMMON/CMB/ CM(4000)

Routines Using /CMB/

MAIN, GFIL, GFQHT

The interaction matrix is stored in array CM. If the matrix is too large to fit in CM, then pairs of blocks of the matrix are stored in GM as they are needed.

COMMON/CRNT/ AIR(300),AII(300),BIR(300),CIR(300),CII(300),CUR(900)

Routines using /CRNT/

MAIN, CABC, FFLD, GFLD, NEFLD, NETWK, NHFLD

/CRNT/ Parameters for Wire Segments

Subroutine CABC fills the first six arrays in /CRNT/ with the real and imaginary parts of the constants in the current expansion of each segment,

$$I_i(s) = A_i + B_i \sin[k(s - s_i)] + C_i \cos[k(s - s_i)]$$
,

where $s=s_i$ at the center of segment i. Except during intermediate calculations for non-radiating networks, the current basis-function amplitudes are computed and stored in array CUR. CABC replaces the basis function amplitudes in CUR by the current at the center of each segment, (A_i+C_i) . For i = I,

```
\begin{array}{lll} \text{AIR(I),AII(I)} &=& A_i/\lambda \text{ (real,imaginary)} \\ \text{BIR(I),BII(I)} &=& B_i/\lambda \text{ (real,imaginary)} \\ \text{CIR(I),CII(I)} &=& C_i/\lambda \text{ (real,imaginary)} \end{array}
```

CUR(I) = amplitude of x basis function going into CABC or $(A_i+C_i)/\lambda$ at end of CABC

/CRNT/ Parameters for Surface Patches

Surface current components are stored in CUR. Before CABC is called, the surface current strengths in directions \hat{t}_1 and \hat{t}_2 on patch i are stored in CUR(N + 2I - 1) and CUR(N + 2I), respectively where N is the number of segments. After CABC, the x, y and z components of surface current are stored in CUR(N + 3I - 2), CUR(N + 3I - 1) and CUR(N + 3I), respectively.

COMMON/DATA/ LD,N1,N2,N,NP,M1,M2,M,MP,X(300),Y(300),Z(300),SI(300), BI(300),ALP(300),BET(300),ICON1(300),ICON2(300),ITAG(300),ICONX(300),WLAM,IPSM

Routines Using /DATA/

MAIN, ARC, CABC, CMNGF, CMSET, CMSS, CMSW, CMWS, CMWW, CONECT, DATAGN, ETMNS, FFLD, FFLDS, GFIL, GFLD, GFOUT, ISEGNO, LOAD, MOVE, NEFLD, NETWK, NFPAT, NHFLD, PATCH, QDSRC, RDPAT, REFLC, SBF, TBF, TRIO, WIRE

/DATA/ Parameters for Wire Segments

The arrays in /DATA/ are used to store the parameters defining the segments. Two forms of the segment parameters are used.

During geometry input in routines ARC, CONECT, DATAGN, MOVE, REFLEC and WIRE, the coordinates of the segment ends are stored. The symbol meanings in the geometry routines are:

```
\begin{array}{lll} \mathbf{X}(\mathbf{I}) & = & X_1 \\ \mathbf{Y}(\mathbf{I}) & = & Y_1 \\ \mathbf{Z}(\mathbf{I}) & = & Z_1 \\ \mathbf{SI}(\mathbf{I}) & = & X_2 \text{ [equivalencesd to X2(I)]} \\ \mathbf{ALP}(\mathbf{I}) & = & Y_2 \text{ [equivalenced to Y2(I)]} \\ \mathbf{BET}(\mathbf{I}) & = & Z_2 \text{ [equivalenced to Z2(I)]} \end{array}
```

where X_1 , Y_1 , Z_1 are the coordinates of the first end of the segment, and X_2 , Y_2 , Z_2 are the coordinates of the second end, as illustrated in figure 11. Coordinates may have any units but must be scaled to meters before data input is ended, since the main program requires meters.

In the main program, the segment data is converted to: the coordinates of the segment center, components of the unit vector in the direction of the segment, and the segment length. The symbol meanings after the geometry section are:

```
X(I),Y(I),Z(I) = X_i, Y_i, Z_i (see figure 11.)

SI(I) = segment length

ALP(I) = cos \alpha cos \beta [equivalenced to CAB(I)]

BET(I) = cos \alpha sin \beta [equivalenced to SAB(I)]
```

The z component of the unit vector in the direction of the segment, $\sin \alpha$, is stored in /ANGL/.

The other symbol meanings in /DATA/ for segments are:

- BI(I) = radius of segment I
- ICON1(I) = connection number for end 1 of segment I. If k is a positive
 integer less than 10,000, the meaning of ICON1 is as follows.
 - 0: no connection.

 $\pm k$: end 1 connects to segment k. If more than one segment connects to end 1 of segment I, then k is the number of the next connected segment encountered by starting at I and going through the list of segments in cyclic order.

+k: parallel reference directions with end 2 of the other segment connecting to end 1 of segment I.

- -k: opposed reference directions.
- 1: end 1 of segment I connects to a ground plane.

10,000+k: end 1 of segment I connects to a surface with the 4 patches around the connection point numbered k, k+1, k+2 and k+3.

- ICON2(I) = connection number for end 2 of segment I.
- ICONX(I) = equation number for the new basis function when segment I
 is in a numerical Green's function file and a new segment
 connects to segment I modifying the old basis function.

/DATA/ Parameters for Surface Patches

Patch parameters are set in subroutine PATCH. The input parameters for a patch are the coordinates of the patch center, patch area, and orientation of the outward, normal unit vector, \hat{n} . The parametere stored in /DATA/ are the center point coordinates, area, and the components of the two surface unit vectors, \hat{t}_1 and \hat{t}_2 . The vector \hat{t}_1 is parallel to a side of the triangular, rectangular, or quadrilateral patch. For a patch of arbitrary shape, it is chosen by the following rules:

For a horizontal patch, \hat{t}_1 = \hat{x} ; For a nonhorizontal patch, $\hat{t}_1 = (\hat{z} \times \hat{n})/|\hat{z} \times \hat{n}|$; \hat{t}_2 is then chosen as $\hat{t}_2 = \hat{n} \times \hat{t}_1$

with J = LD + 1 - I, the parameters for patch I are stored as follows.

```
X(J),Y(J),Z(J)
 = x, y, and z coordinates of the patch center
 SI(J),ALP(J),BET(J)
 = x, y, z components of \hat{t}_1 (equivalences to T1X,T1Y,T1Z)
 ICON1(J),ICON2(J),ITAC(J)
 = x, y, and z components of \hat{t}_2 (equivalenced to T2X,T2Y,T2Z)
 BI(J)
 = patch area
Scalar variables in /DATA/ are:
 IPSYM =
 symmmetry flag.
 The meanings of IPSYM are:
 0: no symmetry
 >0: plane symmetry
 <0: cylindrical symmetry
 2: plane symmetry about Z = 0
 >2: structure has been rotated about x or y axis. If
 ground plane is indicated by IGND≠0 in the call
 to subroutine CONECT and IPSYM = 2, symmetry about
 horizontal plane is removed by multiplying NP by 2.
 If |IPSYM|>2 and IGND\neq0, all symmetry is
 removed by setting NP = N and IPSYM = 0 in CONECT.
 LD
 = length of arrays in /DATA/
 Nl
 = number of segments in NGF. If NGF is not used NI=0
 = N1 + 1
 N2
 = total number of segments
 N
 NP
 = number of segments in a symmetric cell
 Ml
 = number of patches in NGF. If NCF is not used M1=0
 = Ml + 1
 M2
 = total number of patches
 Μ
 MP
 = number of patches in a symmetric cell
 WLAM
 = wavelength in meters
```

COMMON/DATAJ/ S,B,XJ,YJ,ZJ,CABJ,SABJ,SALPJ,EXK,EYK,EZK,EXS,EYS, EZS,EXC,EYC,EZC,KKH,IEXK,IND1,IND2,IPGND

Routines Using /DATAJ/

/DATAJ/ is used to pass the parameters of the source segment or patch to the routines that compute the E or H field and to return the field components.

/DATAJ/ Parameters for Wire Segments

S = segment length
B = segment radius

XJ,YJ,ZJ = coordinates of segment center

CABJ, SABJ, SALPJ = x, y, and z, respectively, of the unit vector in the direction

of the segment

EXK,EYK,EZK = x, y, and z components of the E or H field due to a constant current EXS,EYS,EZS = x, y, and z components of the E or H field due to a sin ks current EXC,EYC,EZC = x, y, and z components of the s or H field due to cos ks current RKH = minimum distance for use of the Hertzian dipole approximation

for computing the E field of a segment

IEXK = flag to select thin wire approximation or extended thin wire approximation for S field (IEXK=1 for extended thin wire

approximation)

IND1 = flag to inhibit use of the extended thin wire approximation on end 1 of the source segment. This is used when there is a bend or change in radius at end 1. IND1=2 inhibits the extended

thin wire approximation.

IND2 = flag to inhibit use of the extended thin wire approximation on

end 2 of the source segment

IPGND = not used

/DATAJ/ Parameters for Surface Patches

S = patch area in units of wavelength squared

B = x component of \hat{t}_2 for the patch

XJ,YJ,ZJ = x, y, and z components of the position of the patch center

CABJ, SABJ, SALPJ = x, y, and z components of \hat{t}_1

EXK, EYK, EZK = x, y, and z components of \vec{E} or \vec{H} due to a current with unit

magnitude in the direction \hat{t}_1 on the patch

EXS, EYS, EZS = \vec{E} or \vec{H} due to a current \hat{t}_2 2 on the patch

EXC,EYC,EZC = not used; may serve as intermediate variables in some routines

IND1 = y component of \hat{t}_2 IND2 = z component of \hat{t}_2

IPGND = flag to request calculation of the direct field or field

reflected from the ground (two for ground)

COMMON/FPAT/ NTH,NPH,IPD,IAVP,INOR,IAX,THETS,PHIS,DTH,DPH,RFLD,GNOR,CLT,CHT,EPSR2,SIG2,IXTYP,XPR6,PINR,PNLR,PLOSS,NEAR,NFEH,NRX,NRY,NKZ,XNR,YNR,ZNR,DXNR,DYNR,DZNR

Routines Using /FPAT/

MAIN, NFPAT, RDPAT

Variables are defined in subroutine descriptions.

COMMON/GGRID/ AR1(11,10,4),AR2(17,5,4),AR3(9,8,4),EPSCF,DXA(3),DYA(3), XSA(3),YSA(3),NXA(3),NYA(3)

Routines Using /GGRID/

MAIN, GFIL, GFOLIT, INTRP

Variables are defined under subroutine INTKP.

COMMON/GND/ ZRATI, ZRATI2, FRATI, CL, CH, SCRWL, SCRWR, NRADL, KSYMP, IFAR, IPERF, T1, T2 Routines Using /GND/

MAIN, CMSN, EFLD, ETMNS, FFLD, GFIL, GFOUT, HINTS, HSFLD, NEFLD, RDPAT, SFLDS, UNERE

/GND/ contains parameters of the ground including the two-medium ground and radial-wire ground-screen cases. The symbol definitions are as follows.

ZRATI = $|\epsilon_r - j\sigma/\omega\epsilon_0|^{-1/2}$

 σ is ground conductivity (mhos/meter)

 ϵ_r is the relative dielectric constant

 ϵ_0 is the permittivity of free space (farads/meter)

 $\omega = 2\pi f$.

ZRATI2 = same as ZRATI, but for a second ground medium

FRATI = $(k_1^2 - k_2^2)/(k_1^2 + k_2^2)$ where $k_2 = \omega \sqrt{\mu_0 \epsilon_0}$ and $k_1 = k_2/\text{ZRATI}$

CL = distance in wavelengths of cliff edge from origin

CH = cliff height in wavelengths

SCRAWL = length of wires in radial-wire ground screen (normalized to wavelength)

SCRWR = radius of wires in screen in wavelengths

NRADL = number of radials in ground screen; zero implies no screen

(input quantity, GN card)

KSYMP = ground flag (*1, no ground; =2, ground present)

IFAR = input integer flag on RE card; specifies type of field

computation or type of ground system for far fields

IPERF = flag to select type of ground (see GN card)

T1,T2 = constants for the radial-wire ground-screen impedance

COMMON/GWAVE/ U,U2,XX1,XX2,R1,R2,ZMH,ZPH

Routines Using /GWAV/

MAIN, GFLD, GWAVE, SFLDS

Symbol Definitions

 $U = |\epsilon_r - j\sigma/\omega\epsilon_0|^{-1/2}$

 σ is ground conductivity (mhos/meter) ϵ_r is the relative dielectric constant

 ϵ_0 is the permittivity of free space (farads/meter)

 $\omega = 2\pi f$.

 $U2 = U^2$

XX1,XX2 = defined in GFLD and SFLDS

R1 = distance from current element to point at which field is evaluated

R2 = distance from image of current element to point at which

field is evaluated

ZMH = Z - Z'

ZPH = Z + Z' where Z is height af the field evaluation point and

Z' is the height of the current element

COMMON/INCOM/ XO, YO, ZO, SN, XSN, YSN, ISNOR

Routines Using /INCOM/

EFLD, SFLDS

Symbol Definitions:

XO,YO,ZO = point at which field due to ground will be evaluated

SN = $\cos \alpha$ (see Figure 11)

 $\begin{array}{lll} {\rm XSN} & = & {\rm cas} \ \beta \\ {\rm YSN} & = & {\rm sin} \ \beta \end{array}$

ISNOR = 1 to evaluate field due to ground by interpolation

O to use Norton's approximation

COMMON/MATPAR/ ICASE, NBLOKS, NPBLK, NLAST, NBLSYM, NPSYM, NLSYM, NMAT, ICASX, NBBX, NPBX, NLBX, NBBL, NPBL, NLBL

Routines Using /MATPAR/

MAIN, CMNGF, CMSET, FACGF, FACIO, FACTR5, FBLOCK, FBNGF, CFIL, GFOUT, LFACTR, LTSOLV, LUNSCK, REBLK, SOLCF, SOLVES

/MATPAR/ contains matrix blacking parameters for cases requiring file storage of the matrix. Symbol definitions in /MATPAR/ are as follows.

ICASE = storage made for primary matrix, defined as follows.

- 1 unsymmetric matrix fits in core
- 2 symmetric matrix fits in core
- 3 unsymmetric matrix out of care
- 4 symmetric matrix out of cure, but submatrices fit in care
- 5 symmetric matrix out of core, submatrices also out of care

Section IX - SOMNEC

I. SOMNEC CODE DESCRIPTION

SOMNEC is an independent code that generates the interpolation tables for the Sommerfeld/Norton ground option for NEC. The tables are written on file TAPE21 which becomes an input file to NEC. Coding of the routines in SOMNEC is described in this section.

PURPOSE

To generate interpolation tables for the Sommerfeld/Norton ground option and write them on file TAPE21.

METHOD

The code from SN17 to SN51 reads the input data and sets parameters in COMMON/EVLCOM/. Since all equations are scaled to a free-space wavelength of one meter the results depend only on the complex dielectric constant

$$\epsilon_c = \epsilon_1 - j\sigma_1/(\omega\epsilon_0)$$
.

In the routines that evaluate the Sommerfeld integrals the time dependence is $\exp(-j\omega t)$ rather than $\exp(+j\omega t)$ which is used in the remainder of NEC. Hence the conjugate of ϵ_c (EPSCF) is taken before computing the parameters in COMMON/EVLCOM/. The conjugate of the results is taken at the end of EVLUA, so the results returned to SOMNEC and written on TAPE21 are for $\exp(+j\omega t)$.

Three interpolation tables, as shown in Figure 12 of Part I, are generated in the code from SN55 to SN123. For each R₁, θ pair in the tables the values of ρ and z + z' are computed and stored in COMMON/EVLCOM/. Subroutine EVLUA is then called and returns the quantities

$$ERV = \frac{\partial^2}{\partial \rho \partial z} k_1^2 V_{22}'$$

$$EZV = (\frac{\partial^2}{\partial z^2} + k_2^2)k_1^2V_{22}'$$

$$ERH = (\frac{\partial^2}{\partial \rho^2} k_2^2 V_{22}' + k_2^2 U_{22}')$$

$$EPH = -(\frac{1}{\rho} \frac{\partial}{\partial \rho} k_2^2 k_2^2 V_{22}' + k_2^2 U_{22}')$$

These are multiplied by C_1 R_1 exp(jk R_1) to form the quantities in equation (156) through (159) in Part I. When R_1 is zero the limiting forms in equations (169) through (172) of Part I are used. The expressions from SN116 to SN118 are obtained by letting θ go to zero in the expressions for R_1 = 0.

The data are stored in COMMON/GGRID/ which is identical to the common block in NEC. File 21 is written at SN127 and includes coordinates of the grid boundaries, number of points, and increments for R_1 and θ . Hence those grid parameters can be changed in SOMNEC without changing NEC. If the number of grid points is increased, however, the arrays in COMMON/GGRID/ must be increased in both SOMNEC and NEC. Also, the parameters NDA and NDPA in subroutine INTRP must be changed.

```
AR1
 = array for grid 1
 AR2
 = array for grid 2
 AR3
 = array for grid 3
 CK1
 CK1R
 = real part of k_1
 CKISQ
 = k_1^2
 k_2 (= 2\pi since \lambda = 1)
 CK2
 CK2SQ
 = k_2^2/(k_1^2 + k_2^2)
 CKSM
 CL1
 = k_2^2 C_l C_3 (see Part I for C_1, C_2, and C_3)
 CL2
 = k_2^2 C_l C_2
 = C_1 R_1 \exp(jkR_1)
 CON
 = (k_1^2 - k_2^2)/2
 CT1
 (k_1^4 - k_2^4)/8
 CT2
 = (k_1^{\bar{6}} - k_2^{\bar{6}})/16
 CT3
 \Delta R_1
 DR
 DTH
 = \Delta\theta
 DXA
 = \Delta R_1 for each grid
 DYA
 = \Delta \theta for each grid (radians)
 EPR
 EPSCF
 \epsilon_c
 EPH, ERH, ERV, EZV = EPH, ERH, ERV, EZV
 FMHZ
 = frequency in MHz
 IPT
 = flag to control printing of grid
SYMBOL DICTIONARY
 IR
 = index for R_1 values
 IRS
 = starting value for IR
 ITH
 = index for \theta values
 = labels for output
 LCOMP
 = number of R_1 values
 NR
 = number of \theta values
 NTH
 NXA
 number of R_1 values for each grid
 number of \theta values for each grid
 NYA
 R
 R_1
 RHO
 ρ
 R.K
 k_2R
 = \sigma_1
 SIG
 TFACI
 = (1 - \sin \theta)/\cos \theta
 = (1 - \sin \theta)/\cos^2 \theta
 TFAC2
 THET
 = time to fill arrays
 TIM
 = 100·|k_1|
 TKMAG
 = 100·|k_1|^2
 TSMAG
 = starting time
 TST
 WLAM
 = wavelength in free space
 XSA
 = starting value of R_1 in each grid
 YSA
 = starting value of \theta in each grid
 ZPH
 = Z + Z'
 = 1/(2\pi c\epsilon_0), c = velocity of light
 59.96
```

```
С
 program somnec(input,output,tape21)
С
 program to generate nec interpolation grids for fields due to
С
 ground. field components are computed by numerical evaluation
С
 of modified sommerfeld integrals.
С
С
 program somnec
С
 implicit real*8 (a-h,o-z)
 real secnds, tst
 complex*16 ck1,ck1sq,erv,ezv,erh,eph,ar1,ar2,ar3,epscf,cksm,ct1,
 ct2,ct3,cl1,cl2,con
 common/evlcom/ cksm,ct1,ct2,ct3,ck1,ck1sq,ck2,ck2sq,tkmag,
 tsmag,ck1r,zph,rho,jh
 common/ggrid/ ar1(11,10,4),ar2(17,5,4),ar3(9,8,4),epscf,
 dxa(3), dya(3), xsa(3), ysa(3), nxa(3), nya(3)
 dimension lcomp(4)
 character*32 otfile
 data nxa/11,17,9/,nya/10,5,8/,xsa/0.,.2,.2/,ysa/0.,0.,.3490658504/
 data dxa/.02,.05,.1/,dya/.1745329252,.0872654626,.1745329252/
 data lcomp/3herv,3hezv,3herh,3heph/
С
 read ground parameters - epr = relative dielectric constant
С
 sig = conductivity (mhos/m)
С
 fmhz = frequency (mhz)
С
С
 ipt = 1 to print grids. =0 otherwise.
 if sig .lt. 0. then complex dielectric constant = epr + j*sig
С
 and fmhz is not used
С
С
 read 15, epr, sig, fmhz, ipt
 print 100
100
 format(' program to calculate ground interpolation grid')
101
 format(' for nec2 using sommerfeld-norton method')
 print 102
102
 format(' ')
 print 103
 format(' enter relative dielectric constant:')
103
 read *, epr
 print 104
 format(' enter conductivity (mhos/meter):')
104
 read *, sig
 print 105
105
 format(' enter frequency (mhz):')
 read *, fmhz
 print 106
106
 format(' enter 1 to print grids, 0 to suppress printing:')
```

```
read *, ipt
 print 107
107
 format(' enter data output filename:')
 read 24, otfile
 print *, ' relative dielectric constant = ', epr
 print *, ' conductivity (mhos/meter) = ', sig
 print *, ' frequency, mhz = ', fmhz
 print *, ' printing flag = ', ipt
 print *, ' data output file name = ', otfile
 if (sig.lt.0) go to 1
 wlam=299.8/fmhz
 epscf=cmplx(epr,-sig*wlam*59.96)
 go to 2
 epscf=cmplx(epr,sig)
1
2
 tst=secnds(0.0)
 ck2=6.283185308
 ck2sq=ck2*ck2
С
 sommerfeld integral evaluation uses exp(-jwt), nec uses exp(+jwt),
С
 hence need dconjg(epscf). conjugate of fields occurs in subroutine
С
 evalua.
С
С
 ck1sq=ck2sq*dconjg(epscf)
 ck1=cdsqrt(ck1sq)
 ck1r=dreal(ck1)
 tkmag=100.*cdabs(ck1)
 tsmag=100.*ck1*dconjg(ck1)
 cksm=ck2sq/(ck1sq+ck2sq)
 ct1=.5*(ck1sq-ck2sq)
 erv=ck1sq*ck1sq
 ezv=ck2sq*ck2sq
 ct2=.125*(erv-ezv)
 erv=erv*ck1sq
 ezv=ezv*ck2sq
 ct3=.0625*(erv-ezv)
С
 loop over 3 grid regions
С
С
 do 6 k=1.3
 nr=nxa(k)
 nth=nya(k)
 dr=dxa(k)
 dth=dya(k)
 r=xsa(k)-dr
 irs=1
 if (k.eq.1) r=xsa(k)
 if (k.eq.1) irs=2
С
 loop over r. (r=sqrt(rho**2 + (z+h)**2))
С
```

```
С
 do 6 ir=irs,nr
 r=r+dr
 thet=ysa(k)-dth
С
 (theta=atan((z+h)/rho))
С
 loop over theta.
С
 do 6 ith=1,nth
 thet=thet+dth
 rho=r*cos(thet)
 zph=r*sin(thet)
 if (rho.lt.1.e-7) rho=1.e-8
 if (zph.lt.1.e-7) zph=0.
 call evlua (erv,ezv,erh,eph)
 rk=ck2*r
 con=-(0.,4.77147)*r/cmplx(cos(rk),-sin(rk))
 go to (3,4,5), k
3
 ar1(ir,ith,1)=erv*con
 ar1(ir,ith,2)=ezv*con
 ar1(ir,ith,3)=erh*con
 ar1(ir,ith,4)=eph*con
 go to 6
4
 ar2(ir,ith,1)=erv*con
 ar2(ir,ith,2)=ezv*con
 ar2(ir,ith,3)=erh*con
 ar2(ir,ith,4)=eph*con
 go to 6
5
 ar3(ir,ith,1)=erv*con
 ar3(ir,ith,2)=ezv*con
 ar3(ir,ith,3)=erh*con
 ar3(ir,ith,4)=eph*con
6
 continue
 fill grid 1 for r equal to zero.
С
С
 cl2=-(0.,188.370)*(epscf-1.)/(epscf+1.)
 cl1=cl2/(epscf+1.)
 ezv=epscf*cl1
 thet=-dth
 nth=nya(1)
 do 9 ith=1,nth
 thet=thet+dth
 if (ith.eq.nth) go to 7
 tfac2=cos(thet)
 tfac1=(1.-sin(thet))/tfac2
 tfac2=tfac1/tfac2
 erv=epscf*cl1*tfac1
 erh=cl1*(tfac2-1.)+cl2
 eph=cl1*tfac2-cl2
```

```
go to 8
7
 erv=0.
 erh=cl2-.5*cl1
 eph=-erh
8
 ar1(1,ith,1)=erv
 ar1(1,ith,2)=ezv
 ar1(1,ith,3)=erh
9
 ar1(1,ith,4)=eph
 tim=secnds(tst)
С
С
 write grid on tape21
С
 open(unit=21,file=otfile,form='unformatted',status='new',err=21)
 write(21) ar1,ar2,ar3,epscf,dxa,dya,xsa,ysa,nxa,nya
 close (unit=21)
 if (ipt.eq.0) go to 14
С
 print grid
С
С
 print 17, epscf
 do 13 k=1,3
 nr=nxa(k)
 nth=nya(k)
 print 18, k,xsa(k),dxa(k),nr,ysa(k),dya(k),nth
 do 13 1=1,4
 print 19, lcomp(l)
 do 13 ir=1,nr
 go to (10,11,12), k
10
 print 20, ir,(ar1(ir,ith,1),ith=1,nth)
 go to 13
11
 print 20, ir,(ar2(ir,ith,1),ith=1,nth)
 go to 13
12
 print 20, ir,(ar3(ir,ith,1),ith=1,nth)
13
 continue
14
 continue
 print 16, tim
 go to 23
21
 print 22, otfile
23
 stop
С
15
 format (3e10.3,i5)
16
 format (6h time=,e12.3,8h seconds)
17
 format (30h nec ground interpolation grid,/,21h dielectric constan
 1t=,2e12.5)
18
 format (///,5h grid,i2,/,4x,5hr(1)=,f7.4,4x,3hdr=,f7.4,4x,3hnr=,i3
 1,/,9h thet (1)=,f7.4,3x,4hdth=,f7.4,3x,4hnth=,i3,//)
19
 format (///1x,a3)
20
 format (4h ir=,i3,/1x,(10(1pe12.5)))
```

```
format ('error creating output file = ',a)
format (a)
end
```

```
c ***
С
С
 subroutine bessel (z,j0,j0p)
С
 bessel evaluates the zero-order bessel function and its derivative
С
С
 for complex argument z.
С
 implicit real*8 (a-h,o-z)
 complex*16 j0,j0p,p0z,p1z,q0z,q1z,z,zi,zi2,zk,fj,cz,sz,j0x,j0px
 dimension m(101), a1(25), a2(25), fjx(2)
 equivalence (fj,fjx)
 data c3,p10,p20,q10,q20/.7978845608,.0703125,.1121520996,
 1.125,.0732421875/
 data p11,p21,q11,q21/.1171875,.1441955566,.375,.1025390625/
 data pof, init/.7853981635, 0/, fjx/0.,1./
 if (init.eq.0) go to 5
1
 zms=z*dconjg(z)
 if (zms.gt.1.e-12) go to 2
 j0=(1.,0.)
 j0p=-.5*z
 return
 ib=0
2
 if (zms.gt.37.21) go to 4
 if (zms.gt.36.) ib=1
 series expansion
С
 iz=1.+zms
 miz=m(iz)
 j0=(1.,0.)
 j0p=j0
 zk=j0
 zi=z*z
 do 3 k=1,miz
 zk=zk*a1(k)*zi
 j0=j0+zk
3
 j0p=j0p+a2(k)*zk
 j0p=-.5*z*j0p
 if (ib.eq.0) return
 j0x=j0
 j0px=j0p
 asymptotic expansion
С
4
 zi=1./z
 zi2=zi*zi
 p0z=1.+(p20*zi2-p10)*zi2
 p1z=1.+(p11-p21*zi2)*zi2
 q0z=(q20*zi2-q10)*zi
 q1z=(q11-q21*zi2)*zi
 zk=cdexp(fj*(z-pof))
 zi2=1./zk
```

```
cz=.5*(zk+zi2)
 sz=fj*.5*(zi2-zk)
 zk=c3*cdsqrt(zi)
 j0=zk*(p0z*cz-q0z*sz)
 j0p=-zk*(p1z*sz+q1z*cz)
 if (ib.eq.0) return
 zms=cos((sqrt(zms)-6.)*31.41592654)
 j0=.5*(j0x*(1.+zms)+j0*(1.-zms))
 j0p=.5*(j0px*(1.+zms)+j0p*(1.-zms))
 return
 initialization of constants
С
5
 do 6 k=1,25
 a1(k)=-.25/(k*k)
6
 a2(k)=1./(k+1.)
 do 8 i=1,101
 test=1.
 do 7 k=1,24
 init=k
 test=-test*i*a1(k)
 if (test.lt.1.e-6) go to 8
7
 continue
 m(i)=init
 go to 1
 end
```

```
c ***
С
С
 subroutine evlua (erv,ezv,erh,eph)
С
С
 evlua controls the integration contour in the complex lambda
 plane for evaluation of the sommerfeld integrals.
С
С
 implicit real*8 (a-h,o-z)
 complex*16 erv,ezv,erh,eph,a,b,ck1,ck1sq,bk,sum,delta,ans,
 delta2,cp1,cp2,cp3,cksm,ct1,ct2,ct3
 common /cntour/ a,b
 common /evlcom/ cksm,ct1,ct2,ct3,ck1,ck1sq,ck2,ck2sq,tkmag,tsmag,c
 1k1r,zph,rho,jh
 dimension sum(6), ans(6)
 data ptp/.6283185308/
 del=zph
 if (rho.gt.del) del=rho
 if (zph.lt.2.*rho) go to 4
С
 bessel function form of sommerfeld integrals
С
С
 jh=0
 a=(0.,0.)
 del=1./del
 if (del.le.tkmag) go to 2
 b=dcmplx(.1*tkmag,-.1*tkmag)
 call rom1 (6,sum,2)
 a=b
 b=cmplx(del,-del)
 call rom1 (6,ans,2)
 do 1 i=1,6
1
 sum(i)=sum(i)+ans(i)
 go to 3
2
 b=cmplx(del,-del)
 call rom1 (6,sum,2)
3
 delta=ptp*del
 call gshank (b,delta,ans,6,sum,0,b,b)
С
 hankel function form of sommerfeld integrals
С
С
 jh=1
 cp1=cmplx(0.,.4*ck2)
 cp2=cmplx(.6*ck2,-.2*ck2)
 cp3=cmplx(1.02*ck2,-.2*ck2)
 a=cp1
 b=cp2
 call rom1 (6,sum,2)
```

```
a=cp2
 b=cp3
 call rom1 (6,ans,2)
 do 5 i=1,6
 sum(i)=-(sum(i)+ans(i))
5
С
 path from imaginary axis to -infinity
 slope=1000.
 if (zph.gt..001*rho) slope=rho/zph
 del=ptp/del
 delta=cmplx(-1.,slope)*del/sqrt(1.+slope*slope)
 delta2=-dconjg(delta)
 call gshank (cp1,delta,ans,6,sum,0,bk,bk)
 rmis=rho*(dreal(ck1)-ck2)
 if (rmis.lt.2.*ck2) go to 8
 if (rho.lt.1.e-10) go to 8
 if (zph.lt.1.e-10) go to 6
 bk=cmplx(-zph,rho)*(ck1-cp3)
 rmis=-dreal(bk)/dabs(dimag(bk))
 if(rmis.gt.4.*rho/zph)go to 8
 integrate up between branch cuts, then to + infinity
С
6
 cp1=ck1-(.1,.2)
 cp2=cp1+.2
 bk=cmplx(0.,del)
 call gshank (cp1,bk,sum,6,ans,0,bk,bk)
 a=cp1
 b=cp2
 call rom1 (6,ans,1)
 do 7 i=1,6
7
 ans(i)=ans(i)-sum(i)
 call gshank (cp3,bk,sum,6,ans,0,bk,bk)
 call gshank (cp2,delta2,ans,6,sum,0,bk,bk)
 go to 10
 integrate below branch points, then to + infinity
 do 9 i=1,6
8
9
 sum(i)=-ans(i)
 rmis=dreal(ck1)*1.01
 if (ck2+1..gt.rmis) rmis=ck2+1.
 bk=cmplx(rmis,.99*dimag(ck1))
 delta=bk-cp3
 delta=delta*del/cdabs(delta)
 call gshank (cp3,delta,ans,6,sum,1,bk,delta2)
10
 ans(6)=ans(6)*ck1
 conjugate since nec uses exp(+jwt)
С
 erv=dconjg(ck1sq*ans(3))
 ezv=dconjg(ck1sq*(ans(2)+ck2sq*ans(5)))
 erh=dconjg(ck2sq*(ans(1)+ans(6)))
 eph=-dconjg(ck2sq*(ans(4)+ans(6)))
 return
 end
```

```
c ***
С
С
 subroutine gshank (start, dela, sum, nans, seed, ibk, bk, delb)
С
С
 gshank integrates the 6 sommerfeld integrals from start to
 infinity (until convergence) in lambda. at the break point, bk,
С
 the step increment may be changed from dela to delb. shank's
С
 algorithm to accelerate convergence of a slowly converging series
С
 is used
С
 implicit real*8 (a-h,o-z)
 complex*16 start,dela,sum,seed,bk,delb,a,b,q1,q2,ans1,ans2,
 a1,a2,as1,as2,del,aa
 common /cntour/ a,b
 dimension q1(6,20), q2(6,20), ans1(6), ans2(6), sum(6), seed(6)
 data crit/1.d-4/,maxh/20/
 rbk=dreal(bk)
 del=dela
 ibx=0
 if (ibk.eq.0) ibx=1
 do 1 i=1, nans
1
 ans2(i)=seed(i)
 b=start
2
 do 20 int=1,maxh
 inx=int
 a=b
 b=b+del
 if (ibx.eq.0.and.dreal(b).ge.rbk) go to 5
 call rom1 (nans,sum,2)
 do 3 i=1,nans
3
 ans1(i)=ans2(i)+sum(i)
 a=b
 b=b+del
 if (ibx.eq.0.and.dreal(b).ge.rbk) go to 6
 call rom1 (nans,sum,2)
 do 4 i=1,nans
4
 ans2(i)=ans1(i)+sum(i)
 go to 11
 hit break point. reset seed and start over.
С
5
 ibx=1
 go to 7
 ibx=2
6
7
 b=bk
 del=delb
 call rom1 (nans, sum, 2)
 if (ibx.eq.2) go to 9
 do 8 i=1,nans
8
 ans2(i)=ans2(i)+sum(i)
```

```
go to 2
 do 10 i=1,nans
9
10
 ans2(i)=ans1(i)+sum(i)
 go to 2
11
 den=0.
 do 18 i=1,nans
 as1=ans1(i)
 as2=ans2(i)
 if (int.lt.2) go to 17
 do 16 j=2,int
 jm=j-1
 aa=q2(i,jm)
 a1=q1(i,jm)+as1-2.*aa
 if (dreal(a1).eq.0..and.dimag(a1).eq.0.) go to 12
 a2=aa-q1(i,jm)
 a1=q1(i,jm)-a2*a2/a1
 go to 13
12
 a1=q1(i,jm)
13
 a2=aa+as2-2.*as1
 if (dreal(a2).eq.0..and.dimag(a2).eq.0.) go to 14
 a2=aa-(as1-aa)*(as1-aa)/a2
 go to 15
14
 a2=aa
15
 q1(i,jm)=as1
 q2(i,jm)=as2
 as1=a1
16
 as2=a2
17
 q1(i,int)=as1
 q2(i,int)=as2
 amg=dabs(dreal(as2))+dabs(dimag(as2))
 if (amg.gt.den) den=amg
18
 continue
 denm=1.e-3*den*crit
 jm=int-3
 if (jm.lt.1) jm=1
 do 19 j=jm,int
 do 19 i=1, nans
 a1=q2(i,j)
 den=(dabs(dreal(a1))+dabs(dimag(a1)))*crit
 if (den.lt.denm) den=denm
 a1=q1(i,j)-a1
 amg=dabs(dreal(a1))+dabs(dimag(a1))
 if (amg.gt.den) go to 20
19
 continue
 go to 22
20
 continue
 print 24
 do 21 i=1, nans
21
 print 25, q1(i,inx),q2(i,inx)
```

```
22 do 23 i=1,nans
23 sum(i)=.5*(q1(i,inx)+q2(i,inx))
 return
c
24 format (46h **** no convergence in subroutine gshank ****)
25 format (10e12.5)
 end
```

```
c ***
С
С
 subroutine hankel (z,h0,h0p)
С
 hankel evaluates hankel function of the first kind, order zero,
С
С
 and its derivative for complex argument z.
С
 implicit real*8 (a-h,o-z)
 complex*16 clogz,h0,h0p,j0,j0p,p0z,p1z,q0z,q1z,y0,y0p,
 z,zi,zi2,zk,fj
 dimension m(101), a1(25), a2(25), a3(25), a4(25), fjx(2)
 equivalence (fj,fjx)
 data pi,gamma,c1,c2,c3,p10,p20/3.141592654,.5772156649,-.024578509
 15,.3674669052,.7978845608,.0703125,.1121520996/
 data q10,q20,p11,p21,q11,q21/.125,.0732421875,.1171875,.1441955566
 1,.375,.1025390625/
 data p0f,init/.7853981635,0/,fjx/0.,1./
 if (init.eq.0) go to 5
 zms=z*dconjg(z)
 if (zms.ne.0.) go to 2
 print 9
 stop
2
 ib=0
 if (zms.gt.16.81) go to 4
 if (zms.gt.16.) ib=1
С
 series expansion
 iz=1.+zms
 miz=m(iz)
 j0=(1.,0.)
 j0p=j0
 y0=(0.,0.)
 y0p=y0
 zk=j0
 zi=z*z
 do 3 k=1,miz
 zk=zk*a1(k)*zi
 j0=j0+zk
 j0p=j0p+a2(k)*zk
 y0=y0+a3(k)*zk
3
 y0p=y0p+a4(k)*zk
 j0p=-.5*z*j0p
 clogz=cdlog(.5*z)
 y0=(2.*j0*clogz-y0)/pi+c2
 y0p=(2./z+2.*j0p*clogz+.5*y0p*z)/pi+c1*z
 h0=j0+fj*y0
 h0p=j0p+fj*y0p
 if (ib.eq.0) return
 y0=h0
```

```
y0p=h0p
С
 asymptotic expansion
 zi=1./z
 zi2=zi*zi
 p0z=1.+(p20*zi2-p10)*zi2
 p1z=1.+(p11-p21*zi2)*zi2
 q0z=(q20*zi2-q10)*zi
 q1z=(q11-q21*zi2)*zi
 zk=cdexp(fj*(z-p0f))*cdsqrt(zi)*c3
 h0=zk*(p0z+fj*q0z)
 h0p=fj*zk*(p1z+fj*q1z)
 if (ib.eq.0) return
 zms=cos((sqrt(zms)-4.)*31.41592654)
 h0=.5*(y0*(1.+zms)+h0*(1.-zms))
 h0p=.5*(y0p*(1.+zms)+h0p*(1.-zms))
 return
С
 initialization of constants
5
 psi=-gamma
 do 6 k=1,25
 a1(k)=-.25/(k*k)
 a2(k)=1./(k+1.)
 psi=psi+1./k
 a3(k)=psi+psi
 a4(k)=(psi+psi+1./(k+1.))/(k+1.)
 do 8 i=1,101
 test=1.
 do 7 k=1,24
 init=k
 test=-test*i*a1(k)
 if (\text{test*a3(k).lt.1.e-6}) go to 8
7
 continue
 m(i)=init
8
 go to 1
С
9
 format (34h error - hankel not valid for z=0.)
 end
```

LAMBDA

PURPOSE

To compute the complex value of λ from the real integration parameter in ROM1. METHOD

For integration along a straight path between the points a and b in the λ plane, λ and $\mathrm{d}\lambda$ are

$$\lambda = a + (b - a)t$$

$$d\lambda = (b - a)dt$$

SYMBOL DICTIONARY

```
c ***
c
c
subroutine lambda (t,xlam,dxlam)
c
c compute integration parameter xlam=lambda from parameter t.
c
implicit real*8 (a-h,o-z)
complex*16 a,b,xlam,dxlam
common /cntour/ a,b
dxlam=b-a
xlam=a+dxlam*t
return
end
```

ROM1

PURPOSE

To integrate the Sommerfeld integrands between two points in λ by the method of variable interval-width Romberg integration.

METHOD

A and B in common block /CNTOUR/ are the ends of the integration path and are set before ROM1 is called. The integration parameter Z in ROM1 starts at zero and ends at one. The corresponding value of λ is determined by subroutine LAMBDA as

$$\lambda = A + (B - A)Z$$

Subroutine SAOA returns six integrand values which are handled simultaneously in loops throughout the code. The Romberg variable interval-width integration method will not be described in detail since it is the same as that used in subroutine INTX in the main NEC program. The convergence test in ROM1 requires that all six components satisfy the relative error tests simultaneously.

```
c ***
С
С
 subroutine rom1 (n,sum,nx)
С
С
 rom1 integrates the 6 sommerfeld integrals from a to b in lambda.
 the method of variable interval width romberg integration is used.
С
С
 implicit real*8 (a-h,o-z)
 complex*16 a,b,sum,g1,g2,g3,g4,g5,t00,t01,t10,t02,t11,t20
 common /cntour/ a,b
 dimension sum(6), g1(6), g2(6), g3(6), g4(6), g5(6), t01(6), t10(6
 1), t20(6)
 data nm,nts,rx/131072,4,1.e-4/
 1step=0
 z=0.
 ze=1.
 s=1.
 ep=s/(1.e4*nm)
 zend=ze-ep
 do 1 i=1,n
1
 sum(i)=(0.,0.)
 ns=nx
 nt=0
 call saoa (z,g1)
2
 dz=s/ns
 if (z+dz.le.ze) go to 3
 dz=ze-z
 if (dz.le.ep) go to 17
3
 dzot=dz*.5
 call saoa (z+dzot,g3)
 call saoa (z+dz,g5)
4
 nogo=0
 do 5 i=1,n
 t00=(g1(i)+g5(i))*dzot
 t01(i)=(t00+dz*g3(i))*.5
 t10(i)=(4.*t01(i)-t00)/3.
 test convergence of 3 point romberg result
С
 call test (dreal(t01(i)),dreal(t10(i)),tr,dimag(t01(i)),
 dimag(t10(i)),ti,0.0d0)
 if (tr.gt.rx.or.ti.gt.rx) nogo=1
5
 continue
 if (nogo.ne.0) go to 7
 do 6 i=1,n
 sum(i)=sum(i)+t10(i)
6
 nt=nt+2
 go to 11
7
 call saoa (z+dz*.25,g2)
 call saoa (z+dz*.75,g4)
```

```
nogo=0
 do 8 i=1,n
 t02=(t01(i)+dzot*(g2(i)+g4(i)))*.5
 t11=(4.*t02-t01(i))/3.
 t20(i)=(16.*t11-t10(i))/15.
С
 test convergence of 5 point romberg result
 call test (dreal(t11), dreal(t20(i)), tr, dimag(t11), dimag(t20(i)),
 ti,0.0d0)
 if (tr.gt.rx.or.ti.gt.rx) nogo=1
8
 continue
 if (nogo.ne.0) go to 13
9
 do 10 i=1,n
10
 sum(i)=sum(i)+t20(i)
 nt=nt+1
 z=z+dz
11
 if (z.gt.zend) go to 17
 do 12 i=1,n
12
 g1(i)=g5(i)
 if (nt.lt.nts.or.ns.le.nx) go to 2
 ns=ns/2
 nt=1
 go to 2
13
 nt=0
 if (ns.lt.nm) go to 15
 if (lstep.eq.1) go to 9
 lstep=1
 call lambda (z,t00,t11)
 print 18, t00
 print 19, z,dz,a,b
 do 14 i=1,n
14
 print 19, g1(i),g2(i),g3(i),g4(i),g5(i)
 go to 9
15
 ns=ns*2
 dz=s/ns
 dzot=dz*.5
 do 16 i=1,n
 g5(i)=g3(i)
16
 g3(i)=g2(i)
 go to 4
17
 continue
 return
С
18
 format (38h rom1 -- step size limited at lambda =,2e12.5)
19
 format (10e12.5)
 end
```

```
c ***
С
С
 subroutine saoa (t,ans)
С
С
 saoa computes the integrand for each of the 6
 sommerfeld integrals for source and observer above ground
С
С
 implicit real*8 (a-h,o-z)
 complex*16 ans,xl,dxl,cgam1,cgam2,b0,b0p,com,ck1,ck1sq,
 cksm,ct1,ct2,ct3,dgam,den1,den2
 common /evlcom/ cksm,ct1,ct2,ct3,ck1,ck1sq,ck2,ck2sq,tkmag,tsmag,c
 1k1r,zph,rho,jh
 dimension ans(6)
 call lambda (t,xl,dxl)
 if (jh.gt.0) go to 1
C.
 bessel function form
 call bessel (xl*rho,b0,b0p)
 b0=2.*b0
 b0p=2.*b0p
 cgam1=cdsqrt(xl*xl-ck1sq)
 cgam2=cdsqrt(x1*x1-ck2sq)
 if (dreal(cgam1).eq.0.) cgam1=cmplx(0.,-dabs(dimag(cgam1)))
 if (dreal(cgam2).eq.0.) cgam2=cmplx(0.,-dabs(dimag(cgam2)))
 go to 2
 hankel function form
С
1
 call hankel (x1*rho,b0,b0p)
 com=x1-ck1
 cgam1=cdsqrt(xl+ck1)*cdsqrt(com)
 if (dreal(com).lt.0..and.dimag(com).ge.0.) cgam1=-cgam1
 com=x1-ck2
 cgam2=cdsqrt(x1+ck2)*cdsqrt(com)
 if (dreal(com).lt.0..and.dimag(com).ge.0.) cgam2=-cgam2
2
 xlr=xl*dconjg(xl)
 if (xlr.lt.tsmag) go to 3
 if (\dim ag(x1).lt.0.) go to 4
 xlr=dreal(xl)
 if (xlr.lt.ck2) go to 5
 if (xlr.gt.ck1r) go to 4
3
 dgam=cgam2-cgam1
 go to 7
4
 sign=1.
 go to 6
5
 sign=-1.
6
 dgam=1./(xl*xl)
 dgam=sign*((ct3*dgam+ct2)*dgam+ct1)/xl
7
 den2=cksm*dgam/(cgam2*(ck1sq*cgam2+ck2sq*cgam1))
 den1=1./(cgam1+cgam2)-cksm/cgam2
 com=dxl*xl*cdexp(-cgam2*zph)
```

```
ans(6)=com*b0*den1/ck1
 com=com*den2
 if (rho.eq.0.) go to 8
 b0p=b0p/rho
 ans(1)=-com*xl*(b0p+b0*xl)
 ans(4)=com*xl*b0p
 go to 9
8
 ans(1) = -com*xl*xl*.5
 ans(4)=ans(1)
9
 ans(2)=com*cgam2*cgam2*b0
 ans(3) = -ans(4) * cgam2 * rho
 ans(5) = com*b0
 return
 end
```

```
c ***
С
С
 subroutine test (f1r,f2r,tr,f1i,f2i,ti,dmin)
С
 test for convergence in numerical integration
С
С
 implicit real*8 (a-h,o-z)
 den=dabs(f2r)
 tr=dabs(f2i)
 if (den.lt.tr) den=tr
 if (den.lt.dmin) den=dmin
 if (\text{den.lt.1.e-37}) go to 1
 tr=dabs((f1r-f2r)/den)
 ti=dabs((f1i-f2i)/den)
 return
1
 tr=0.
 ti=0.
 return
 end
```


Figure 17. SOMNEC Subroutine Linkage Chart

- 1. Ralston. A,. A First Course in Numerical Analysis, McGraw-Hill, New York, 1965.
- 2. Norton, K. A., The Propagation of Radio Waves Over the Surface of the Earth and in the Upper Atmosphere, Proceedings of the Institute of Radio Engineers, Vol. 25, No. 9, Sept, 1937.
- 3. Miller, E. K., A Variable Interval Width Quadrature Technique Based on Romberg's Method, Journal of Computational Physics, Vol. 5, No. 2, April 1970.
- 4. Miller, E. K., and G. J. Burke, Numerical Integration Methods, IEEE Transactions, Vol. Ap-17, No. 5, Sept. 1969.
- 5. Handbook of Mathematical Functions, edited by M. Abramowitz, National Bureau of Standards (U.S.), Applied Mathematics Series 55, 1964.
- 6. Shanks, D., Non-Linear Transformations of Divergent and Slowly Convergent Sequences, J. Math, Phys. 24, 1, 1955.