Most Useful SPICELIB Subroutines

NAIF March 1999 This document contains a brief description of the most often used SPICELIB routines. These are routines for reading different kinds of navigation and ancillary information and solving tasks of 3-dimensional geometry.

In this document routines are grouped by category. A list of these categories and actions performed by the particular routines is in the first chapter.

For each routine in this document you will find the following information:

- 1. short description of action performed by routine;
- 2. routine calling sequence;
- 3. declaration of routine's arguments.

Full information for each particular routine can be found in the header section of routine's source code.

Measurement units for arguments of SPICELIB routines described here are kilometers for distances and radians for angles.

Inertial reference frames.

Solar system bodies and spacecrafts ID codes.

list of codes and names for inertial reference frames; list of names for body-fixed ritation frame; other frames used with SPICE system. Universal and ephemeris times. page 9 loading of LSK file containing ET-UTC mapping data; calculation of ephemeris time ET from universal time UTC; calculation of universal time UTC from ephemeris time ET. Spacecraft on-board time (SCLK). page 10 loading of SCLK file containing ET-SCLK mapping data; transformation of SCLK given as character string to its double precision encoding; transformation of encoded double precision SCLK to corresponding character string; calculation of encoded SCLK for given ephemeris time ET; calculation of ephemeris time ET for SCLK given as its double precision encoding; calculation of character string SCLK for given ephemeris time ET; calculation of ephemeris time for SCLK given as character string. Constants and matrixes of planets and satellites (PCK). page 11 loading of PCK file containing physical constants for planet and satellites; calculation of transformation matrix from inertial to body-fixed reference frame; calculation of transformation matrix from inertial "J2000" to body-fixed reference frame; calculation of Euler angles defining transformation from inertial "J2000" to body-fixed reference frame; retrieval of values of body's physical parameter from previously loaded data. Frame transformations (FRAMES). page 12 loading of FRAMES kernel file containing project specific frame definitions; calculation of state transformation matrix, rotating state vectors (position and velocity) from one frame to another: naming convention for PCK-based frames; naming convention for user-defined (CK-based and fixed offset) frames; Planet and spacecraft positions (SPK). page 13 loading of SPK file containing Solar system bodies and spacecrafts trajectory data; calculation of apparent, true or geometric state (position and velocity) of one body (planet, satellite, spacecraft, ...) in respect to another body for given ephemeris time ET; calculation of geometric state of one body in respect to another body for given ET; unloading of previously loaded SPK files. Attitude of spacecrafts and instrument platforms (CK). page 14 loading of CK file containing spacecraft's and instrument platform's attitude data; calculation of attitude matrix (rotating vectors from given inertial to spacecraft- or platformfixed reference frame) for time given as encoded SCLK; calculation of attitude matrix and angular velocity of rotation of spacecraft- or platform-fixed reference frame relate to given inertial frame for given encoded SCLK; unloading of previously loaded CK file. Scientific instruments parameters (IK). page 15 loading of IK file containing data describing particular scientific instrument;

retrieval of values of instrument's physical parameter from previously loaded data.

getting catalog number, position data, spectral type and visual magnitude for each star found

loading of SPICE Star Catalog file containing star position at particular epoch;

searching for stars within specified RA-DEC box;

during previous search;

list of SPICE ID codes for solar system bodies and spacecrafts.

page 7

page 8

page 16

Star Catalog.

Spacecraft Event Information (Data Base Kernel).

page 17

- loading of SPICE EK (DBK) file containing spacecraft event data;
- searching EK data satisfyig a set of constraints specified in a query string;
- returning integer, double precision or character elements of an EK data record found during previous search;

Physical and mathematical constants.

page 19

- values of π , $\pi/2$ and $2*\pi$;
- numbers of degrees per radian and radians per degree;
- number of seconds per day;
- IAU official value of light speed in vacuum;
- values of Julian date for B1900, B1950, J1900, J1950, J2000 and J2100.

3-dimensional geometry

Rectangular coordinates.

page 20

- cylindrical coordinates of a point from its rectangular coordinates;
- geodetic coordinates of a point from its rectangular coordinates;
- latitudinal coordinates of a point from its rectangular coordinates;
- right ascension, declination and distance to origin of a point from its rectangular coordinates;
- spherical coordinates of a point from its rectangular coordinates.

Spherical and cylindrical coordinates.

page 21

- latitudinal coordinates of a point from its cylindrical coordinates;
- rectangular coordinates of a point from its cylindrical coordinates;
- spherical coordinates of a point for its cylindrical coordinates;
- cylindrical coordinates of a point from its spherical coordinates;
- latitudinal coordinates of a point from its spherical coordinates;
- rectangular coordinates of a point from its spherical coordinates.

Latitudinal and geodetic coordinates.

page 22

- cylindrical coordinates of a point from its latitudinal coordinates;
- rectangular coordinates of a point from its latitudinal coordinates;
- spherical coordinates of a point from its latitudinal coordinates;
- rectangular coordinates of a point from its geodetic coordinates;
- rectangular coordinates of a point on the surface of body from its geodetic latitude and longitude;
- rectangular coordinates of a point from its right ascension, declination and distance to origin.

Simple operations on vectors.

page 23

- addition of two vectors;
- subtraction of two vectors;
- cross product of two vectors;
- dot product of two vectors;
- product of vector and scalar;
- negation of given vector;
- coping of given vector;
- indication either given vector is zero vector;
- angular separation between two vectors;
- distance between two vectors;
- magnitude of vector;
- unit vector along with given vector;
- unit vector along with cross product of two vectors;
- magnitude and unit vector along with given vector.

Projections, linear combinations and rotation of vectors.	page 24
 vector's component rectangular to other vector; 	
 projection of vector into other vector; 	
 rotation of vector by given angle about axis given by other vector; 	
 rotation of vector by given angle about one of reference axis (X, Y or Z); 	
 point on the given line and nearest to given point; 	
 orthogonal projection of vector onto given plane; 	
 vector projection onto plane inverted; 	
 linear combination of two vectors; 	
 linear combination of three vectors. 	
Operations on matrixes.	page 25
• product of two matrixes;	F 6
• product of matrix and the transpose of other matrix;	
• product of matrix and vector;	
• product of the transpose of matrix and other matrix;	
 product of the transpose of matrix and vector; 	
 product of the transpose of vector, matrix and other vector; 	
• transpose of given matrix;	
 coping of given matrix; 	
 determinant of given matrix; 	
• trace of given matrix.	
Operations on planes.	page 26
• plane from normal vector and distance from origin;	page 20
 plane from point and normal vector; 	
 plane from point and two vectors; 	
 normal vector and distance from origin for given plane; 	
• point and normal vector for given plane;	
• point and two vectors for given plane;	
• intersection of ray and plane.	
	page 27
Operations on ellipses.	page 27
 ellipse from center and two generating vectors; center and axis for given ellipse; 	
 axis of ellipse from two generating vectors; 	
 intersection of ellipse and plane; 	
 point on given ellipse and nearest to given point; 	
 projection of ellipse onto plane. 	
Operations on ellipsoids.	page 28
point on given ellipsoid and nearest to given point;	
• intersection of ray and ellipsoid;	
normal vector for given point on ellipsoid surface;	
limb on ellipsoid surface;	
point on given ellipsoid and nearest to given line;	
 intersection of ellipsoid and plane. 	
Creation of transformation matrixes.	page 29
 calculation of matrix rotating vector about specified reference axis (X, Y or Z); 	
 rotation of given matrix about specified reference axis (X, Y or Z); 	
 calculation of matrix rotating vectors to reference frame, principal axis of which are 	e specified
by two given vectors;	
 indication either given matrix is rotation matrix; 	
 calculation of matrix from given Euler angles; 	
 calculation of Euler angles for given matrix. 	
Orbital elements.	page 30
 calculation of spacecraft position and velocity for given time and set of orbital elem 	

calculation of orbital elements for given position and velocity of spacecraft and gravitational

parameter of planet.

Solar system bodies and spacecrafts ID codes.

Planet Barycenters

Positive ID from 0 to 10 are assigned to Solar system planets barycenters, Solar system barycenter and Sun.

0	Solar system barycenter
1	Mercury barycenter
2	Venus barycenter
3	Earth barycenter
4	Mars barycenter
5	Jupiter barycenter
6	Saturn barycenter
7	Uranus barycenter
8	Neptune barycenter
9	Pluto barycenter
10	Sun

Planet Mass Centers

The code for each planet is computed by adding 99 to the code of the planet's barycenter multiplied by 100.

199	Mercury (equivalent to 1)
299	Venus (equivalent to 2)
399	Earth
499	Mars (equivalent to 4)
599	Jupiter
699	Saturn
799	Uranus
899	Neptune
999	Pluto

Satellites

The code for a satellite is computed by adding its IAU designation to the code of its planet barycenter multiplied by 100.

	301	Moon
	401	Phobos
	402	Deimos
•		

501	Io
502	Europe
503	Ganimede
etc.	etc.

Spacecrafts, on-board scientific instruments

Negative codes are used for spacecrafts. So, S/C "MGS" has ID -94, "Mars Polar Lander" — -116, "Mars Climate Orbiter" — -127, "Galileo orbiter" — -77, "Stardust" — -29, "Cassini" — -82, etc. The ID for a particular spacecraft is assigned by NAIF/JPL. These are often based on NASA DSN designations. See the document *NAIF IDs Required Reading* for a complete list.

The code of on-board scientific instrument or instrument platform is normally computed by adding its ID code assigned by project staff to the code of the spacecraft multiplied by 1000. For example, the code of the first instrument platform of the spacecraft with ID -23 would be -23001.

Inertial Reference Frames

Codes and names of standard inertial reference frames.

The names and integer codes of standard inertial reference frames supported by the SPICE toolkit are given in the table below. They are used as arguments in some SPICELIB routines.

Code	Name	Description
1	J2000	Earth mean equator, dynamical equinox of J2000
2	B1950	Earth mean equator, dynamical equinox of B1950
3	FK4	Fundamental Catalog (4)
4	DE-118	JPL Developmental Ephemeris (118)
5	DE-96	JPL Developmental Ephemeris (96)
6	DE-102	JPL Developmental Ephemeris (102)
7	DE-108	JPL Developmental Ephemeris (108)
8	DE-111	JPL Developmental Ephemeris (111)
9	DE-114	JPL Developmental Ephemeris (114)
10	DE-122	JPL Developmental Ephemeris (122)
11	DE-125	JPL Developmental Ephemeris (125)
12	DE-130	JPL Developmental Ephemeris (130)
13	GALACTIC	Galactic System II
14	DE-200	JPL Developmental Ephemeris (200)
15	DE-202	JPL Developmental Ephemeris (202)
16	MARSIAU	Mars Mean Equator and IAU vector of J2000
17	ECLIPJ2000	Ecliptic coordinates based upon the J2000 frame
18	ECLIPB1950	Ecliptic coordinates based upon the B1950 frame
19	DE-140	JPL Developmental Ephemeris (140)
20	DE-142	JPL Developmental Ephemeris (142)
21	DE-143	JPL Developmental Ephemeris (143)
22	DE-145	JPL Developmental Ephemeris (145)

All **DE-2XX** and **DE-4XX** frames are, by definition, **J2000** frames. So unique identifiers for these are not needed.

Names of body-fixed rotating frames.

Body-fixed rotating frames for all Solar System bodies are defined within the SPICE system. The name of such a frame for a particular body is constructed by adding the prefix "IAU_" to the body name. For example, the name of the Mars body-fixed rotating frame is "IAU_MARS".

Other frames used within SPICE system.

Other types of frames for spacecraft, instrument platforms and instruments can be defined using the SPICE system "frames" mechanism.

Universal and Ephemeris times

Routines

LDPOOL loads LSK file **FNAME** containing values of constants and leap seconds required for UTC – ET correspondence calculation. SUBROUTINE LDPOOL (FNAME) CHARACTER*(*) FNAME UTC2ET given a Universal Time UTC, calculates the corresponding Ephemeris Time ET. SUBROUTINE UTC2ET(UTC, ET) CHARACTER*(*) UTC DOUBLE PRECISION STR2ET given a STRING representing a time, calculates the corresponding ephemeris time ET. SUBROUTINE STR2ET (STRING, ET) CHARACTER*(*) STRING DOUBLE PRECISION ET ET2UTC given an Ephemeris Time ET, calculates the corresponding Universal Coordinated Time, UTC. The FORMAT parameter defines the format of UTC (can be 'C' for calendar, 'D' for day of the year, 'J' for Julian date UTC; 'ISOC' for ISO calendar format, 'ISOD' for ISO day of year format). The **PREC** parameter defines number of digits after decimal point in UTC seconds. SUBROUTINE UTC2ET(ET, FORMAT, PREC, UTC) DOUBLE PRECISION \mathbf{ET} CHARACTER*(*) FORMAT INTEGER PREC CHARACTER*(*) UTC TIMOUT given an Ephemeris Time ET, calculates a time string, STRING in a user specified format and system. The **PICTUR** parameter is a string that gives a "picture" of the time format. SUBROUTINE TIMOUT (ET, PICTUR, STRING) DOUBLE PRECISION ET CHARACTER*(*) **PICTUR** CHARACTER*(*) STRING Example This fragment of code loads an LSK file (usually it's done once at the beginning of the program), calculates ET for a given UTC, adds to ET 2 hours and converts this ET back to UTC in two ways. CALL LDPOOL("\naif\data\naif000c.tls") CALL STR2ET ('1997 Jan 17 17:44:42.271', ET) ET = ET + 7200CALL ET2UTC (ET, 'C', UTC CALL TIMOUT (ET, 'YYYY MON DD HR:MN:SC.###', STRING)

UTC and ET formats

Universal Time UTC is a string and can appear in one of the following formats:

```
 ISO format, for example
 Calendar date, for example

 1986-01-18T12:19:52.18
 1986 JAN 9 03:12:59.22451

 1995-08T18:28:12
 Tue Aug 6 11:10:57 1996

 2/3/1996 17:18:12.002

 Day of the year, for example
 Julian date, for example

 1993-321/12:28:28.287
 jd 28272.291

 1992 183// 12 18 19
 2451515.2981 (JD)
```

Ephemeris Time ET is a number of ephemeris seconds past Julian date J2000 (JD = 2451545.0 corresponds to 12:00:00 January 1, 2000 TDB).

Spacecraft On-board Time (SCLK)

Routines

	oads SCLK file FNAME containing values required for SCLK string format interpretation and SCLK-to-Ephemeris Time (ET) correspondence calculation.
	SUBROUTINE LDPOOL(FNAME) CHARACTER*(*) FNAME
S	converts character representation of SCLK CLKSTR to its double precision encoding SCLKDP for the spacecraft with integer code SC.
SCDECD n	makes opposite conversion.
s : :	SUBROUTINE SCENCD(SC, CLKSTR, SCLKDP) SUBROUTINE SCDECD(SC, SCLKDP, CLKSTR) INTEGER SC CHARACTER*(*) CLKSTR DOUBLE PRECISION SCLKDP
	calculates for Ephemeris Time ET the corresponding double precision continuous encoding of SCLKDP for the spacecraft with ID SC .
	nakes opposite conversion.
S] I	SUBROUTINE SCE2T(SC, ET, SCLKDP) SUBROUTINE SCT2E(SC, SCLKDP, ET) INTEGER SC DOUBLE PRECISION ET DOUBLE PRECISION SCLKDP
	calculates for Ephemeris Time ET the corresponding CLKSTR represented as a character string for the
	pacecraft with integer code SC. nakes opposite conversion.
S] I	SUBROUTINE SCE2T(SC, ET, CLKSTR) SUBROUTINE SCT2E(SC, CLKSTR, ET) INTEGER SC DOUBLE PRECISION ET CHARACTER*(*) CLKSTR
Example	

This fragment of code loads a SCLK file for spacecraft with ID **-23** (it's done once at the beginning of the program), calculates for a given ET the corresponding double precision encoding of SCLK and converts it to character representation.

```
CALL LDPOOL( "\naif\sc23\data\spcrft23.tsc" )
.....
CALL SCE2C ( -23, ET, SCLKDP )
CALL SCDECD( -23, SCLKDP, CLKSTR )
```

SCLK formats

String representation: SCLK is represented as string of "2/123.23.59.59.255" type and is consisting of two parts. First part "2/" is partition number, second "123.23.59.59.255" is SCLK time in this partition (in given string dots are separating fields counting days, hours, minutes, seconds, 1/256 of seconds). Different spacecrafts have different set of fields.

"Encoded" double precision representation: SCLK time is represented by double precision number containing number of ticks that on-board timer has counted from the beginning of the mission. Tick is the shortest time increment expressible by this times (for example given above it is 1/256 of second).

Constants and matrixes of planets and satellites (PCK).

Routines

LDPOOL loads text PCK file **FNAME** containing constants for Solar system bodies. SUBROUTINE LDPOOL (FNAME) CHARACTER*(*) **FNAME** PCKLOF loads binary PCK file **FNAME** containing orientation data for one or more Solar system bodies and returns the file handle HANDLE for this file. SUBROUTINE PCKLOF (FNAME, HANDLE) CHARACTER*(*) **FNAME** INTEGER HANDLE TIPBOD calculates matrix **TIPM** rotating vectors from inertial reference frame with ID **IRF** to body-fixed reference frame for the body with ID **BODY** at the given ephemeris time **ET**. SUBROUTINE TIPBOD(IRF, BODY, ET, TIPM) CHARACTER*(*) IRF INTEGER BODY DOUBLE PRECISION ET DOUBLE PRECISION TIPM(3,3)BODEUL returns Euler angles — right ascension RA, declination DEC and twist W that are used for calculation of a matrix used to rotate vectors from inertial frame "J2000" to the body-fixed frame for the body with ID BODY at ephemeris time ET. Also returns longitude of prime meridian, LAMBDA, for this body (**LAMBDA=0** for all planets except Mars). SUBROUTINE BODEUL (BODY, ET, RA, DEC, W, LAMBDA) INTEGER BODY DOUBLE PRECISION ETDOUBLE PRECISION RA, DEC, W, LAMBDA TISBOD calculates the matrix TISM used to rotate state vectors (position and velocity) from the inertial frame with name **IRF** to the body-fixed reference frame for the body with ID **BODY** at ephemeris time **ET**. SUBROUTINE TISBOD(IRF, BODY, ET, TISM) CHARACTER*(*) IRF INTEGER BODY DOUBLE PRECISION ET DOUBLE PRECISION TISM (6,6) **BODVAR** returns the vector **VALUES** (and its dimension **DIM**) containing value(s) for the physical parameter named ITEM for the body with ID BODY. As examples, to retrieve the axes of ellipsoid model of a planet ITEM is set to "RADII", for planet nutation precession angles — "NUT_PREC_ANGLES", etc. SUBROUTINE BODVAR(BODY, ITEM, DIM, VALUES) INTEGER BODY CHARACTER*(*) ITEM INTEGER DTM DOUBLE PRECISION VALUES (*) Example

This fragment of code loads a text PCK file, calculates the matrix which rotates vectors from the inertial frame "B1950" to the body-fixed frame for Mars, and retrieves the lengths of the three axes defining the Mars ellipsoid.

```
CALL LDPOOL( "\naif\data\naif000c.tpc" )
CALL TIPBOD( "B1950", 499, ET, MARSMT )
CALL BODVAR( 499, "RADII", DIM, MARSRD )
```

Frame Transformations: Inertial, PCK-based and User-defined frames.

Routines

LDPOOL

loads text Frame kernel file **FNAME** containing frames definitions for a particular spacecraft, instrument or other structure of interest.

```
SUBROUTINE LDPOOL( FNAME )
CHARACTER*(*) FNAME
```

SXFORM

calculates the matrix **TISM** used to rotate state vectors (position and velocity) from one frame with name **FROM** to another frame with name **TO** at ephemeris time **ET**.

```
SUBROUTINE SXFORM ( FROM, TO, ET, XFORM )
CHARACTER*(*) FROM
CHARACTER*(*) TO
DOUBLE PRECISION ET
DOUBLE PRECISION XFORM ( 6, 6 )
```

Inertial frame naming convention

The inertial frame naming convention is described in the *Inertial Reference Frames* section of this document.

PCK-based frame naming convention

Another category of frames supported in SPICE is the PCK-based set of frames (IAU body-fixed rotating frames). The naming convention for these frames is "IAU_[BODY_NAME]", where "[BODY_NAME]" is the name of the body. For example, to refer to the Mars body-fixed rotating frame use "IAU MARS" in an SXFORM call.

User-defined frame naming convention

Yet another category of frames supported in SPICE is user-defined frames which can be CK-based or fixed offset. The SPICE system recognizes these frames only when a frames kernel file containing definitions for such frames is loaded into the Kernel Pool. These frames can be given any name except those which belong to the standard SPICE inertial set and any PCK-based frames already defined in the SPICE system. To avoid possible interference when frames for multiple spacecrafts and instruments are loaded into SPICE simultaneously, NAIF recommends including abbreviated spacecraft name and instrument name in the prefix of any user-defined frame name. For example the image frame for the MGS camera (MOC) can be called "MGS_MOC_IMAGE", and the base frame for the MCO PMIRR instrument can be called "MCO_PMIRR_BASE", and so on. Refer to a frame kernel for particular mission for a complete list of user-defined frames for that mission.

Example

This fragment of code loads an MGS Frames kernel file, generic SPICE LSK file, MGS SCLK file and MGS spacecraft and solar array orientation CK files and calculates the matrix which rotates vectors from the Mars body-fixed rotating frame "IAU_MARS" to the MGS magnetometer (MAG) +Y sensor frame "MGS_MAG_+Y_SENSOR".

```
CALL LDPOOL( "/kernels/mgs/frames/mgs.tf" )
CALL LDPOOL( "/kernels/generic/lsk/naif0007.tls" )
CALL LDPOOL( "/kernels/mgs/sclk/mgs.tsc" )
CALL CKLPF ( "/kernels/mgs/ck/mgs_spice_c_kernel_1998-339.bc" )
CALL CKLPF ( "/kernels/mgs/ck/mgs_solar_array_1998-339.bc" )
.....
CALL SXFORM( "IAU_MARS", "MGS_MAG_+Y_SENSOR", ET, XMAT )
.....
```

Planet and Spacecraft positions (SPK).

Routines

SPKLEF

loads an SPK file **FNAME** containing trajectory data for one or more ephemeris bodies (planet, satellite, spacecraft, etc.) for some interval of time, and returns the file handle **HANDLE** for this file.

```
SUBROUTINE SPKLEF( FNAME, HANDLE )
CHARACTER*(*) FNAME
INTEGER HANDLE
```

SPKEZ

calculates the state vector (position and velocity) **STATE** of one body ("target") with respect to another body ("observer") at ephemeris time ET. Both bodies are specified by their integer IDs, accordingly **TARG** for "target" and **OBS** for "observer". The state vector is calculated in the requested reference frame with name **FRAME** from the list of frames supported within SPICE system. In accordance with the correction parameter **ABERR** the state vector can be calculated as apparent (**ABERR="LT+S" or "CN+S"**), true (**"LT" or "CN"**), geometric (**"NONE"**). This routine also returns one-way light-time from "target" to "observer" **LT**.

```
SUBROUTINE SPKEZ( TARG, ET, FRAME, ABERR, OBS, STATE, LT )
INTEGER TARG
DOUBLE PRECISION ET
CHARACTER*(*) FRAME
CHARACTER*(*) ABERR
INTEGER OBS
DOUBLE PRECISION STATE (6)
DOUBLE PRECISION LT
```

SPKEZR

performs the same calculation as **SPKEZ** but "target" body and "observer" body are specified by their names **TARGNM** and **OBSNM** instead of numeric ID codes.

```
SUBROUTINE SPKEZ( TARGNM, ET, FRAME, ABERR, OBSNM, STATE, LT )
CHARACTER*(*) TARGNM
DOUBLE PRECISION ET
CHARACTER*(*) FRAME
CHARACTER*(*) ABERR
CHARACTER*(*) OBSNM
DOUBLE PRECISION STATE (6)
DOUBLE PRECISION LT
```

SPKUEF

unloads previously loaded SPK having file handle HANDLE.

```
SUBROUTINE SPKUEF( HANDLE )
INTEGER HANDLE
```

Example

This fragment of code loads two SPK files (the first contains ephemeris data for Solar system bodies, the second contains trajectory data for the spacecraft with ID -23) covering the same period of time. It also loads a PCK file to provide data for transformation from inertial to the Mars body-fixed rotating frame. Then it calculates geometric states of Sun and spacecraft with respect to Mars center in Mars body-fixed rotating frame "IAU_MARS". The loading of SPK and PCK files is normaly done only once at the beginning of the program, while the computation of state vectors is usually repeated for many instants of time.

```
CALL LDPOOL ( '\naif\data\pck00005.tpc' )

CALL SPKLEF ( '\naif\data\de200.bsp', HANDLE(1) )

CALL SPKLEF ( '\naif\sc23\data\orbit142.bsp', HANDLE(2) )

.....

CALL SPKEZR ( 'SUN', ET, 'IAU_MARS', 'NONE', 'MARS', SUNST, SUNLT )

CALL SPKEZ ( -23, ET, 'IAU MARS', 'NONE', 499, SC23ST, SC23LT )
```

Attitude of spacecrafts and instrument platforms (CK).

Routines

CKLPF

loads a CK file **FNAME** containing attitude data for one or more spacecrafts or instruments platforms and returns the integer file handle **HANDLE** for this file.

```
SUBROUTINE CKLPF( FNAME, HANDLE )
CHARACTER*(*) FNAME
INTEGER HANDLE
```

CKGP

calculates the transformation matrix **CMAT** used to rotate a vector from the reference frame named **REF** from the list of frames supported within SPICE system to the platform-fixed reference frame for the instrument platform with ID **INSTR** at the time **SCLK** that is double precision encoding of SCLK. If pointing data in the loaded file is continuous, then the matrix will be returned at exactly the requested SCLK and **SCLKOUT** will be equal to **SCLK**. If pointing data in the loaded file is discrete then the matrix will be calculated for time that is closest to the requested SCLK and belongs in the interval **±TOL** from it. This time will be returned in **SCLKOUT**. The flag **FND** will be **.TRUE.** if it was possible to calculate **CMAT**, otherwise it will be **.FALSE.**

```
SUBROUTINE CKGP( INSTR, SCLK, TOL, REF, CMAT, SCLKOUT, FND )
INTEGER INSTR
DOUBLE PRECISION SCLK
DOUBLE PRECISION TOL
CHARACTER*(*) REF
DOUBLE PRECISION CMAT (3,3)
DOUBLE PRECISION SCLKOUT
BOOLEAN FND
```

CKGPAV

calculates the transformation matrix **CMAT** and the angular velocity **AV** of rotation of the platform-fixed reference frame with respect to the specified reference frame named **REF** for instrument platform with ID **INS** at the time **SCLK** that is double precision encoding of SCLK. If pointing data in the loaded file is continuous, then the matrix and the angular velocity will be returned at exactly the requested SCLK and **SOUT** will be equal to **SCLK**. If pointing data in the loaded file is discrete then the matrix and the angular velocity will be calculated for time that is closest to the requested SCLK and belongs in the interval **±TOL** from it. This time will be returned in **SCLKOUT**. The flag **FND** will be **.TRUE.** if it was possible to calculate **CMAT** and **AV**, otherwise it will be **.FALSE.**

```
SUBROUTINE CKGPAV( INS, SCLK, TOL, REF, CMAT, AV, SOUT, FND )
INTEGER
 INS
DOUBLE PRECISION
 SCLK
DOUBLE PRECISION
 TOL
CHARACTER*(*)
 REF
DOUBLE PRECISION
 CMAT (3,3)
DOUBLE PRECISION
 ΑV
 (3)
DOUBLE PRECISION
 SOUT
BOOLEAN
 FND
```

CKUPF

unloads the previously loaded CK having file handle HANDLE.

```
SUBROUTINE CKUPF( HANDLE )
INTEGER HANDLE
```

Example

This fragment of code laods a CK file containing pointing data for the instrument platform with ID – 23001, calculates a transformation matrix used to rotate vectors from the inertial frame "B1950" to the platform-fixed reference frame and performs this rotation on the vector **x**.

```
CALL CKLPF( "\naif\sc23\data\orbit142.bc", HANDLE )
.....
CALL CKGP ( -23001, SCLK, 200, "B1950", CMAT, SCLKOUT, FND )
CALL MXV ( CMAT, X, XOUT )
```

Scientific Instruments Parameters (IK).

Routines

LDPOOL

loads an IK file named **FNAME** containing mounting alignment and other parameters for a particular scientific instrument.

```
SUBROUTINE LDPOOL( FNAME )
CHARACTER*(*) FNAME
```

RTPOOL

reads values for the instrument parameter with name **NAME**, stores these values in the array **VALUES** and returns the number of them in **DIM**. Flag **FOUND** becomes **.TRUE**. if the requested parameter (and its values) was found among the loaded parameters.

```
SUBROUTINE RTPOOL( NAME, DIM, VALUES, FOUND )
CHARACTER*(*) NAME
INTEGER DIM
DOUBLE PRECISION VALUES
BOOLEAN FOUND
```

Example

This fragment of code loads an IK file containing parameters for the instrument with code **-23036**, the reads from the loaded data the values of Euler angles **ANG** and the corresponding rotation axes **AXS** defining mounting alignment of the instrument (attitude of instrument reference frame) relative ot the the instrument platform, and finally calculates the transformation matrix **MAT** that rotates vectors from the platform-fixed reference frame to the instrument-fixed reference.

Instrument parameters naming convention

The names of instrument parameters are defined in accordance with the following scheme:

```
INS-nnnnn_<item name>,
```

where **INS** shows that this parameter belongs to a scientific instrument, **-nnnnn** is the SPICE ID of this instrument and **<item** name > is the name of the specific parameter.

Each instrument has its own set of parameters contained in an IK file. This set and the names of the parameters are defined by the file creator. The minimum set of instrument parameters in a SPICE IK file consists of three items:

```
INS-nnnn_EULER_ANGLES,
INS-nnnn_EULER_AXES and
INS-nnnn_PLATFORM_ID,
```

containing Euler angles and corresponding axes of rotation that specify the mounting alignment of the instrument relative to its platform and the ID of this platform.

Star Catalog

Routines

STCL01

loads a SPICE type 1 star catalog file named **CATFNM** and returns the catalog table name **TABNAM** and the integer file handle **HANDLE** for this file.

```
SUBROUTINE STCL01 (CATFNM, TABNAM, HANDLE)
CHARACTER*(*)
CHARACTER*(*)
TABNAM
INTEGER
HANDLE
```

STCF01

searches through a type 1 star catalog data table named **CATNAM** and returns the number of stars **NSTARS** within a rectangle specified by West and East right ascensions, **WESTRA** and **EASTRA**, and South and North declinations, **STHDEC** and **NTHDEC**, given in radians in the J2000 inertial frame.

```
SUBROUTINE STCF01 (CATNAM, WESTRA, EASTRA, STHDEC, NTHDEC, NSTARS)
CHARACTER*(*)

DOUBLE PRECISION

DOUBLE PRECISION

CATNAM

DOUBLE PRECISION

STHDEC

DOUBLE PRECISION

NTHDEC

INTEGER

NSTARS
```

STCG01

gets right ascensions **RA**, declination **DEC**, the uncertainties in right ascension, **RASIG**, and declination, **DECSIG**, catalog number **CATNUM**, spectral type **SPTYPE** and visual magnitude **VM** for a single star specified by its index **INDEX** in the list of stars that satisfy the selection criteria specified in the last call to STCF01 from a SPICE type 1 star catalog. The **RA**, **DEC**, **RASIG** and **DECSIG** are returned in the J2000 inertial frame at the catalog epoch and are given in radians.

```
SUBROUTINE STCG01 (INDEX, RA, DEC, RASIG, DECSIG, CATNUM, SPTYPE, VM)
INTEGER
 INDEX
DOUBLE PRECISION
 RA
DOUBLE PRECISION
 DEC
DOUBLE PRECISION
 RASIG
DOUBLE PRECISION
 DECSIG
INTEGER
 CATNUM
CHARACTER*(*)
 SPTYPE
DOUBLE PRECISION
 VMAG
```

Example

This fragment of code loads a SPICE type 1 star catalog file, searches the loaded catalog for stars within a specified RA—DEC rectangle and retrieves a complete set of data for each star.

```
CALL STCL01 ( CATFN, TABNAM, HANDLE )

CALL STCF01 ( TABNAM, RAMIN, RAMAX, DECMIN, DECMAX, NSTARS )

DO I = 1, NSTARS

CALL STCG01 ( I, R(I), D(I), RS(I), DS(I), CN(I), SP(I), VM(I) )

END DO
```

Spacecraft Event Information (Data Base Kernel)

Routines

EKLEF

loads an EK file named **FNAME**, making it accessible to the EK readers and returns the integer file handle **HANDLE** for this file.

```
SUBROUTINE EKLEF ( FNAME, HANDLE )
CHARACTER*(*) FNAME
INTEGER HANDLE
```

EKFIND

finds E-kernel data that satisfy a set of constraints specified in a query string QUERY and returns the number of found EK data records (rows) NMROWS. The flag ERROR will be .FALSE. if a specified query string didn't contain any errors, otherwise it will be .TRUE. The error diagnostics string ERRMSG will contain a description of an error if such was detected (ERROR=.TRUE.) or it will be set blank if no errors were found in the query string.

```
SUBROUTINE EKFIND ( QUERY, NMROWS, ERROR, ERRMSG )
CHARACTER*(*) QUERY
INTEGER NMROWS
LOGICAL ERROR
CHARACTER*(*) ERRMSG
```

EKGD

EKGC EKGI

returns a double precision element **DDATA** (subrotine **EKGD**), character element **CDATA** (subrotine **EKGC**) or integer element **IDATA** (subrotine **EKGI**) from a data record (row) specified by its index **ROW** in the list of data records that satisfy the selection criteria submitted in the last call to EKFIND. The column to fetch data from is specified by its index **SELIDX** in the SELECT clause of a query string that was used with EKFIND to define that selection criteria, and the index of the element within the column entry is specified by **ELMENT** (**ELMENT** is always 1 for scalar columns and can be from 1 to the size of the column's entry for vector columns). The flag **NULL** will be **.TRUE.** if the specified data entry is null, otherwise it will be **.FALSE.** The flag **FOUND** will be **.TRUE.** if the specified element was found, otherwise it will be **.FALSE.**

```
SUBROUTINE EKGD ( SELIDX, ROW, ELMENT, DDATA, NULL, FOUND )
SUBROUTINE EKGC ( SELIDX, ROW, ELMENT, CDATA, NULL, FOUND )
SUBROUTINE EKGI ( SELIDX, ROW, ELMENT, IDATA, NULL, FOUND )
INTEGER
 SELIDX
INTEGER
 ROW
INTEGER
 ELMENT
DOUBLE PRECISION
 DDATA
CHARACTER*(*)
 CDATA
 IDATA
INTEGER
LOGICAL
 NULL
LOGICAL
 FOUND
```

EKFIND Query Syntax (Single Table Only)

The query consists of four clauses, the third and fourth of which are optional. The general form of a query involving a single table is

```
SELECT <column name> [, <column name> ...]
FROM 
[WHERE <constraint expression> [AND/OR <constraint expression> ...]]
[ORDER BY <column name> [<order>] [, <column name> [<order>] ...]]
```

where brackets indicate optional items. The general form of the constraint expression is

```
<column name> <operator> <RHS symbol>
```

where <RHS symbol> is a column name or a literal value and <operator> is any of EQ, GE, GT, LE, LIKE, LT, NE, NOT LIKE, <, <=, =, >, >=, != and <>. Operators BETWEEN and NOT BETWEEN are also supported.

This fragment of code loads an EK file containing a table called **EVENTS** containing time-type column **EVENT_TIME**, integer column **EVENT_ID**, double precision column **DURATION** and character column **DESC**. The data entries in the first three columns have scalar values, the data entries in the fourth column — **DESC** — are variable size arrays of up to 80 character long strings. The code then searches for events within a specified time interval and fetches data from all records that were found.

```
CALL EKLEF (FNAME, HANDLE)
CALL PROMPT( 'Enter start UTC time> ', BEGUTC )
CALL PROMPT( 'Enter end UTC time> ',
 ENDUTC )
QUERY = 'SELECT EVENT_TIME, EVENT_ID, DURATION, DESC ' //
 'FROM EVENTS ' //
 'WHERE TIME BETWEEN ' // BEGUTC // ' AND ' // ENDUTC //
 'ORDER BY TIME'
CALL EKFIND ( QUERY, NMROWS, ERROR, ERRMSG )
IF ( .NOT. ERROR ) THEN
 IF ( NMROWS .GT. 0 ) THEN
 DO ROW = 1, NMROWS
 CALL EKGD ( 1, ROW, 1, ET, NULL, FOUND )
 IF ( .NOT. NULL ) THEN
 CALL ET2UTC( ET, 'C', 2, UTC(ROW) )
 UTC(ROW) = ' '
 END IF
 CALL EKGI ( 2, ROW, 1, EVNTID(ROW), NULL, FOUND )
 IF ( NULL ) THEN
 EVNTID(ROW) = 0
 END IF
 CALL EKGD ( 3, ROW, 1, DURATN(ROW), NULL, FOUND )
 IF ( NULL ) THEN
 DURATN(ROW) = 0.D0
 END IF
 N = 1
 CALL EKGC ( 4, ROW, N, DESCRP(ROW, N), NULL, FOUND )
 IF ( .NOT. NULL .AND. FOUND ) THEN
 DO WHILE ( FOUND )
 N = N + 1
 CALL EKGC ( 4, ROW, N, DESCRP(ROW, N), NULL, FOUND )
 END DO
 DESCRP(ROW, 1) = ' '
 END IF
 END DO
  ELSE
 WRITE( *,* ) 'No records satisfying query (' // QUERY //
 ') were found.'
 END IF
ELSE
 WRITE( *,* ) 'Bad query string: ' // ERRMSG
END IF
```

Physical and Mathematical constants

Routines

	HALFPI	returns value of $\pi/2$, calculated as ARCCOS(-1.D0)/2.D0.
		DOUBLE PRECISION FUNCTION HALFPI ()
	PI	returns value of π , calculated as ARCCOS(-1.D0).
		DOUBLE PRECISION FUNCTION PI ()
	TWOPI	returns value of $2*\pi$, calculated as 2.D0*ARCCOS(-1.D0).
		DOUBLE PRECISION FUNCTION TWOPI ()
	DPR	returns number of degrees per radian, calculated as 180.D0/ARCCOS(-1.D0).
		DOUBLE PRECISION FUNCTION DPR ()
	RPD	returns number of radians per degree, calculated as ARCCOS(-1.D0)/180.D0.
		DOUBLE PRECISION FUNCTION RPD ()
	SPD	returns number of seconds per day (86400).
		DOUBLE PRECISION FUNCTION SPD ()
	CLIGHT	returns IAU official value of light speed in vacuum (299792.458 km/sec).
		DOUBLE PRECISION FUNCTION CLIGHT ()
	B1900	returns Julian date corresponding to Besselian date 1900.0 (2415020.31352).
		DOUBLE PRECISION FUNCTION B1900 ()
	B1950	returns Julian date corresponding to Besselian date 1950.0 (2433282.423).
		DOUBLE PRECISION FUNCTION B1950 ()
	J1900	returns Julian date corresponding to 1899 DEC 31 12:00:00 (2415020.0).
		DOUBLE PRECISION FUNCTION J1900 ()
	J1950	returns Julian date corresponding to 1950 JAN 01 00:00:00 (2433282.5).
		DOUBLE PRECISION FUNCTION J1950 ()
	J2000	returns Julian date corresponding to 2000 JAN 01 12:00:00 (2451545.0).
		DOUBLE PRECISION FUNCTION J2000 ()
	J2100	returns Julian date corresponding to 2100 JAN 01 12:00:00 (2488070.0).
		DOUBLE PRECISION FUNCTION J2100 ()
S	PICE function	declarations

Any of the functions above as well as any other SPICELIB function must be implicitly declared in the declaration section of the program before it can be called in the programs code. This assures that this function will return a value of the correct when it will be used in the program statements. Two lines below declare the fucntions SPD and DPR.

DOUBLE PRECISION DOUBLE PRECISION

Example

This fragment of code declares and calls **DPR** function to calculate **ANG** in degrees. DOUBLE PRECISION DPR ANG = ACOS(X) * DPR ()

Rectangular Coordinates.

Routines

RECCYL calculates cylindrical coordinates — distance to Z axis R, angle from XZ plane LONGC and height above the XZ plane **Z** — of a point given by its rectangular coordinates **RECTAN**. SUBROUTINE RECCYL (RECTAN, R, LONGC, Z) DOUBLE PRECISION RECTAN (3) DOUBLE PRECISION \mathbf{R} DOUBLE PRECISION LONGC DOUBLE PRECISION **RECGEO** calculates geodetic coordinates — longitude LONG, latitude LAT and distance to center ALT — of point given by its rectangular coordinates RECTAN, the equatorial radius of planet ellipsoid RE and the flattening coefficient \mathbf{F} ($F=(R_{equ}-R_{pol})/R_{equ}$) of this ellipsoid. SUBROUTINE RECGEO (RECTAN, RE, F, LONG, LAT, ALT) DOUBLE PRECISION RECTAN (3) DOUBLE PRECISION REDOUBLE PRECISION F LONG DOUBLE PRECISION DOUBLE PRECISION LAT DOUBLE PRECISION ALT RECLAT calculates latitudinal coordinates — longitude LONG, latitude LAT and distance to center RADIUS — of a point given by its rectangular coordinates **RECTAN**. SUBROUTINE RECLAT (RECTAN, RADIUS, LONG, LAT) DOUBLE PRECISION RECTAN (3) DOUBLE PRECISION RADIUS DOUBLE PRECISION LONG DOUBLE PRECISION LAT **RECRAD** calculates right ascension RA, declination DEC and distance from center RANGE for a point given by its rectangular coordinates RECTAN. SUBROUTINE RECRAD (RECTAN, RANGE, RA, DEC) RECTAN (3) DOUBLE PRECISION DOUBLE PRECISION RANGE DOUBLE PRECISION RA DOUBLE PRECISION RECSPH calculates spherical coordinates — distance to center R, angle between point vector and Z axis COLAT, and angle between vector and XZ plane **LONG** — of a point given by its rectangular coordinates RECTAN. SUBROUTINE RECSPH (RECTAN, R, COLAT, LONG) DOUBLE PRECISION RECTAN (3) DOUBLE PRECISION R DOUBLE PRECISION COLAT DOUBLE PRECISION LONG

Example

This fragment of code loads a PCK file containing physical constants of planets, reads values of Earth ellipsoid radii and calculates the geodetic coordinates of a point **x** given by its rectangular coordinates.

```
CALL LDPOOL( "\naif\data\naif000c.tpc" )
CALL BODVAR( 399, "RADII", N, R )
.....
CALL RECGEO( X, R(1), (R(1)-R(3))/R(1), LONG, LAT, ALT )
```

Spherical and cylindrical coordinates.

Routines

```
CYLLAT
 calculates longitude LONG, latitude LAT and distance to center RADIUS for a point given by its
 cylindrical coordinates — distance R, angle LONGC and height Z.
 SUBROUTINE CYLLAT ( R, LONGC, Z, RADIUS, LONG, LAT )
 DOUBLE PRECISION
 DOUBLE PRECISION
 LONGC
 DOUBLE PRECISION
 \mathbf{z}
 DOUBLE PRECISION
 RADIUS
 DOUBLE PRECISION
 LONG
 DOUBLE PRECISION
CYLREC
 calculates rectangular coordinates RECTAN of a point given by its cylindrical coordinates.
 SUBROUTINE RECCYL ( R, LONGC, Z, RECTAN )
 DOUBLE PRECISION
 R
 DOUBLE PRECISION
 LONGC
 DOUBLE PRECISION
 \mathbf{z}
 DOUBLE PRECISION
 RECTAN (3)
CYLSPH
 calculates spherical coordinates — distance to center RADIUS, angle between point and Z axis COLAT
 and angle between vector and XZ plane LONG, for a point given by its cylindrical coordinates.
 SUBROUTINE CYLSPH ( R, LONGC, Z, RADIUS, COLAT, LONG )
 DOUBLE PRECISION
 R
 DOUBLE PRECISION
 LONGC
 DOUBLE PRECISION
 \mathbf{z}
 DOUBLE PRECISION
 RADIUS
 DOUBLE PRECISION
 COLAT
 DOUBLE PRECISION
 LONG
SPHCYL
 calculates cylindrical coordinates — distance from Z axis RADIUS, angle from XZ plane LONGC and
 height above XZ plane Z, of a point given by its spherical coordinates — distance to center R, angle
 between point vector and Z axis COLAT and angle between vector and XZ plane LONG.
 SUBROUTINE SPHCYL ( R, COLAT, LONG, RADIUS, LONGC, Z )
 DOUBLE PRECISION
 R
 DOUBLE PRECISION
 COLAT
 DOUBLE PRECISION
 LONG
 DOUBLE PRECISION
 RADIUS
 DOUBLE PRECISION
 LONGC
 DOUBLE PRECISION
SPHLAT
 calculates latitudinal coordinates — longitude LONG, latitude LAT and distance from center RADIUS, of
 a point given by its spherical coordinates.
 SUBROUTINE SPHLAT ( R, COLAT, LONG, RADIUS, LONG, LAT )
 DOUBLE PRECISION
 R
 DOUBLE PRECISION
 COLAT
 DOUBLE PRECISION
 LONG
 DOUBLE PRECISION
 RADIUS
 DOUBLE PRECISION
 LONG
 DOUBLE PRECISION
 LAT
SPHREC
 calculates rectangular coordinates RECTAN of a point given by its spherical coordinates.
 SUBROUTINE SPHREC ( R, COLAT, LONG, RECTAN )
 DOUBLE PRECISION
 R
 DOUBLE PRECISION
 COLAT
 DOUBLE PRECISION
 LONG
 DOUBLE PRECISION RECTAN (3)
```

Latitudinal and Geodetic coordinates.

Routines

LATCYL calculates cylindrical coordinates — distance RADIUS, angle LONGC and height Z, of a point given by its latitudinal coordinates — longitude LONG, latitude LAT and distance to center R. SUBROUTINE LATCYL (R, LONG, LAT, RADIUS, LONGC, Z) DOUBLE PRECISION DOUBLE PRECISION LONG DOUBLE PRECISION LAT DOUBLE PRECISION RADIUS DOUBLE PRECISION LONGC DOUBLE PRECISION LATREC calculates rectangular coordinates **RECTAN** of a point given by its latitudinal coordinates. SUBROUTINE LATREC (R, LONG, LAT, RECTAN) DOUBLE PRECISION R DOUBLE PRECISION LONG DOUBLE PRECISION LAT DOUBLE PRECISION RECTAN (3) LATSPH calculates spherical coordinates of a point given by its latitudinal coordinates. SUBROUTINE LATSPH (R, LONG, LAT, RADIUS, COLAT, LONG) DOUBLE PRECISION R DOUBLE PRECISION LONG DOUBLE PRECISION LAT DOUBLE PRECISION RADIUS DOUBLE PRECISION COLAT DOUBLE PRECISION LONG **GEOREC** calculates rectangular coordinates **RECTAN** of a point given by its geodetic coordinates — longitude LONG, latitude LAT and distance from center ALT. Also returns the equatorial radius of the planet ellipsoid **RE** and the flattering coefficient **F** ($F=(R_{equi}-R_{pol})/R_{equi}$) of this ellipsoid. SUBROUTINE GEOREC (LONG, LAT, ALT, RE, F, RECTAN) DOUBLE PRECISION LONG DOUBLE PRECISION LAT DOUBLE PRECISION ALT DOUBLE PRECISION RE DOUBLE PRECISION F DOUBLE PRECISION RECTAN (3) SRFREC calculates rectangular coordinates **RECTAN** of a point on the surface of a body (planet or satellite) with ID BODY given by the point's planetocentric longitude LONG and latitude LAT. A PCK file containing constants for this body must be loaded before this subroutine is called. SUBROUTINE SRFREC (BODY, LONG, LAT, RECTAN) BODY INTEGER DOUBLE PRECISION LONG DOUBLE PRECISION LAT DOUBLE PRECISION RECTAN (3) Example This fragment of code loads PCK file and calculates rectangular coordinates of a point having geodetic longitude LONG and latitude LAT on the Mars surface. CALL LDPOOL("\naif\data\naif000c.tpc") CALL SRFREC(499, LONG, LAT, VECT)

Simple operations on vectors.

Routines

```
VADD
 adds two vectors V1 and V2 and writes result in vector VOUT.
 SUBROUTINE VADD ( V1, V2, VOUT )
VSUB
 subtracts vector V2 from vector V1 and writes result vector in VOUT.
 SUBROUTINE VSUB ( V1, V2, VOUT )
VCRSS
 computes cross product of vectors V1 and V2 and writes result vector in VOUT.
 SUBROUTINE VCRSS ( V1, V2, VOUT )
VDOT
 returns dot product of two vectors V1 and V2.
 DOUBLE PRECISION FUNCTION VDOT ( V1, V2 )
VSCL
 multiplies vector V1 and scalar S and writes result in vector VOUT.
 SUBROUTINE VSCL ( S, V1, VOUT )
VMINUS
 negates vector V1 and writes result in vector VOUT.
 SUBROUTINE VMINUS ( V1, VOUT )
VEQU
 makes vector VOUT equal to vector V1.
 SUBROUTINE VEQU ( V1, VOUT )
VZERO
 indicates whether vector V1 is the zero vector. If "yes", returns .TRUE.
 LOGICAL FUNCTION VZERO ( V1 )
 computes the separation angle between two vectors V1 and V2. Returns zero if one of vectors is the zero
VSEP
 vector.
 DOUBLE PRECISION FUNCTION VSEP ( V1, V2 )
VDIST
 returns distance between two vectors V1 and V2, equal to °V1-V2°.
 DOUBLE PRECISION FUNCTION VDIST ( V1, V2 )
VNORM
 computes magnitude of vector V1.
 DOUBLE PRECISION FUNCTION VNORM ( V1 )
VHAT
 finds the unit vector VOUT along with vector V1.
 SUBROUTINE VHAT ( V1, VOUT )
UCRSS
 finds unit vector VOUT along with cross product of vectors V1 and V2.
 SUBROUTINE UCRSS ( V1, V2, VOUT )
 finds magnitude VMAG of and unit vector VOUT along with vector V1.
UNORM
 SUBROUTINE UNORM ( V1, VOUT, VMAG )
```

Arguments of subroutines

Input and output parameters of the routines listed above should be declared as follows:

```
DOUBLE PRECISION V1 (3)
DOUBLE PRECISION V2 (3)
DOUBLE PRECISION VOUT (3)
DOUBLE PRECISION S
DOUBLE PRECISION VMAG
```

Projections, linear combinations and rotations of vectors.

Routines

```
VPERP
 finds the component of vector V1 that is rectangular to vector V2 and writes it into vector VOUT.
 SUBROUTINE VPERP ( V1, V2, VOUT )
VPROJ
 finds the projection of vector V1 onto vector V2 and writes it in vector VOUT.
 SUBROUTINE VPROJ ( V1, V2, VOUT )
VROTV
 rotates vector V1 about axis vector V2 by angle ANGLE and writes result vector in VOUT.
 SUBROUTINE VROTV ( V1, V2, ANGLE, VOUT )
 rotates vector V1 about axis IAXIS given by its ID (for "X" axis ID is 1, "Y"—2, "Z"—3) by angle
ROTVEC
 ANGLE and writes the result in vector VOUT.
 SUBROUTINE ROTVEC ( V1, ANGLE, IAXIS, VOUT )
 finds point VOUT nearest from point V3 and belonging the line given by point V1 and direction V2 and
NPLNPT
 calculates distance DIST between points V3 and VOUT.
 SUBROUTINE NPLNPT ( V1, V2, V3, VOUT, DIST )
VPRJP
 finds projection of vector V1 into plane PLANE and writes result vector in VOUT.
 SUBROUTINE VPRJP ( V1, PLANE, VOUT )
VPRJPI
 finds the vector VOUT in specified plane PROJPL that maps to vector V1 in another plane INVPL under
 orthogonal projection. The flag FOUND becomes .FALSE. if the required vector couldn't be computed
 (planes are orthogonal or almost orthogonal).
 SUBROUTINE VPRJPI ( V1, PROJPL, INVPL, VOUT, FOUND )
VLCOM
 calculates linear combination of two vectors V1 multiplied by A and V2 multiplied by B and writes
 result in vector VOUT.
 SUBROUTINE VLCOM ( A, V1, B, V2, VOUT )
VLCOM3
 calculates linear combination of three vectors V1, V2 and V3 multiplied accordingly by A, B and C and
 returns it in vector VOUT.
 SUBROUTINE VLCOM3 ( A, V1, B, V2, C, V3, VOUT )
```

Routines arguments

Input and output parameters of the routines listed above should be declared as shown below. The **UBPL** parameter is used for **PLANE** type variable declarations.

```
DOUBLE PRECISION
 V1 (3)
DOUBLE PRECISION
 V2 (3)
DOUBLE PRECISION
 V3 (3)
DOUBLE PRECISION
 VOUT (3)
DOUBLE PRECISION
 ANGLE
DOUBLE PRECISION
 DIST
DOUBLE PRECISION
 Α
DOUBLE PRECISION
 В
DOUBLE PRECISION
 C
LOGICAL
 FOUND
INTEGER
 IAXIS
 UBPL
INTEGER
PARAMETER
 ( UBPL
DOUBLE PRECISION
 PLANE ( UBPL )
 PROJPL( UBPL )
DOUBLE PRECISION
DOUBLE PRECISION
 INVPL ( UBPL )
```

Operations on matrixes.

Routines

MXM	multiples matrix M1 and matrix M2 and writes result in matrix MOUT.
	SUBROUTINE MXM (M1, M2, MOUT)
MXMT	multiplies matrix M1 and the transpose of matrix M2 and writes result in matrix MOUT.
	SUBROUTINE MXMT (M1, M2, MOUT)
MXV	multiplies matrix M1 and vector V1 and writes result in vector VOUT.
	SUBROUTINE MXV (M1, V1, VOUT)
MTXM	multiplies the transpose of matrix M1 and matrix M2 and writes result in matrix MOUT.
	SUBROUTINE MTXM (M1, M2, MOUT)
MTXV	multiplies the transpose of matrix M1 and vector V1 and writes result in vector VOUT.
	SUBROUTINE MTXV (M1, V1, VOUT)
VTMV	returns the multiplication of the transpose of vector V1, matrix M1 and vector V2.
	DOUBLE PRECISION FUNCTION VTMV (V1, M1, V2)
XPOSE	finds the transpose of matrix M1 and writes it in matrix MOUT.
	SUBROUTINE XPOSE (M1, MOUT)
MEQU	sets matrix MOUT equal to matrix M1 .
	SUBROUTINE MEQU (M1, MOUT)
DET	returns the determinant of matrix M1 .
	DOUBLE PRECISION FUNCTION DET (M1)
TRACE	returns the trace of matrix M1 .
	DOUBLE PRECISION FUNCTION TRACE (M1)
Poutings arau	umonts.

Routines arguments

Input and output parameters of the routines listed above should be declared as follows:

```
DOUBLE PRECISION V1 (3)
DOUBLE PRECISION V2 (3)
DOUBLE PRECISION VOUT (3)
DOUBLE PRECISION M1 (3,3)
DOUBLE PRECISION M2 (3,3)
DOUBLE PRECISION MOUT (3,3)
```

Example

This fragment of code calculates the transformation matrix **MJ2INS** which rotates vectors from the inertial frame "J2000" to the instrument reference frame using two intermediate transformation matrixes: from "J2000" to instrument platform **MJ2PL**, and from platform to instrument **MPL2IN**. It then finds the position of the Sun **SUNINS** in the instrument reference frame.

```
CALL MXM ( MPL2IN, MJ2PL, MJ2INS )
CALL MXV ( MJ2INS, SUNJ, SUNINS )
```

Operations on planes.

PLANE data type

An array of dimension 4 is used in the SPICE system for representation of planes. It is recommended for **PLANE** type variable declaration to use parameter **UBPL** for dimension declarations.

```
INTEGER
 UBPL
PARAMETER
 ( UBPL
DOUBLE PRECISION PLANE ( UBPL )
```

R

Routines	
NVC2PL	creates a plane PLANE using a normal vector NORMAL and the distance from origin to plane CONST .
	SUBROUTINE NVC2PL (NORMAL, CONST, PLANE)
NVP2PL	creates a plane PLANE using a normal vector NORMAL and a point POINT belonging to plane.
	SUBROUTINE NVP2PL (NORMAL, POINT, PLANE)
PSV2PL	creates a plane PLANE using a point in plane POINT and two linear independent vectors V1 and V2 .
	SUBROUTINE PSV2PL (POINT, V1, V2, PLANE)
PL2NVC	calculates for plane PLANE its normal vector NORMAL and distance from plane to origin CONST.
	SUBROUTINE PL2NVC (PLANE, NORMAL, CONST)
PL2NVP	calculates for plane PLANE its normal vector NORMAL and point POINT belonging to it and nearest to the origin.
	SUBROUTINE PL2NVP (PLANE, NORMAL, POINT)
PL2PSV	calculates for plane PLANE the point POINT nearest to the origin and two orthogonal vectors V1 and V2 lying in it.
	SUBROUTINE PL2PSV (PLANE, POINT, V1, V2)
INRYPL	finds the intersection of a ray given by starting point VERTEX , direction DIR and plane PLANE , and returns the number of intersection point in NXPTS (can be 0 or 1) and the coordinates of the point in XPT (if NXPTS=1).
	SUBROUTINE INRYPL (VERTEX, DIR, PLANE, NXPTS, XPT)

Routines arguments

Input and output parameters of the routines listed above should be declared as shown below:

```
INTEGER
 UBPL
 ( UBPL
PARAMETER
 PLANE ( UBPL )
DOUBLE PRECISION
DOUBLE PRECISION
 NORMAL (3)
DOUBLE PRECISION
 CONST
DOUBLE PRECISION
 POINT
 (3)
DOUBLE PRECISION
 V1
 (3)
DOUBLE PRECISION
 V2
 (3)
 VERTEX (3)
DOUBLE PRECISION
DOUBLE PRECISION
 DIR
 (3)
INTEGER
 NXPTS
DOUBLE PRECISION
 XPT
 (3)
```

Operations on ellipses.

ELLIPSE data type

A double precision array of dimension 9 is used in the SPICE system for representation of ellipses in 3dimensional space. It is recommended for ELLIPSE type variable declaration to use the UBEL parameter for dimension declarations.

```
INTEGER
 UBEL
PARAMETER
 ( UBEL
DOUBLE PRECISION ELLIPS ( UBEL )
```

Routines	
CGV2EL	creates an ellipse ELLIPS using its center CENTER and two generating vectors V1 and V2 (vectors can be non-orthogonal and even linearly dependent: in the last case the ellipse will be degenerate).
	SUBROUTINE CGV2EL (CENTER, V1, V2, ELLIPS)
EL2CGV	finds for ellipse ELLIPS its center CENTER and vectors SMAJOR and SMINOR representing its axes.
	SUBROUTINE EL2CGV (ELLIPS, CENTER, SMAJOR, SMINOR)
SAELGV	given two generating vectors, v1 and v2 , finds ellipse's axes vectors SMAJOR and SMINOR .
	SUBROUTINE SAELGV (V1, V2, SMAJOR, SMINOR)
INELPL	finds intersection of ellipse ELLIPS and plane PLANE and writes number of intersection points to NXPTS and coordinates of these points in XPT1 and XPT2 .
	SUBROUTINE INELPL (ELLIPS, PLANE, NXPTS, XPT1, XPT2)
NPELPT	finds on ellipse ELLIPS the point NRPT nearest to a given point POINT and the distance between these points DIST .
	SUBROUTINE NPELPT (POINT, ELLIPS, NRPT, DIST)
PJELPL	finds projection of ellipse ELLIPS on the plane PLANE and write it in ellipse ELLOUT .
	SUBROUTINE PJELPL (ELLIPS, PLANE, ELLOUT)

Routines arguments

Input and output parameters of the routines listed above should be declared as shown below:

```
INTEGER
 UBEL
 ( UBEL
 9)
PARAMETER
DOUBLE PRECISION
 ELLIPS ( UBEL )
DOUBLE PRECISION
 ELLOUT ( UBEL )
 UBPL
INTEGER
 4
PARAMETER
 UBPL
DOUBLE PRECISION
 PLANE ( UBPL )
DOUBLE PRECISION
 v1
 (3)
DOUBLE PRECISION
 V2
 (3)
DOUBLE PRECISION
 SMAJOR (3)
DOUBLE PRECISION
 SMINOR (3)
INTEGER
 NXPTS
DOUBLE PRECISION
 XPT1
 (3)
 XPT2
DOUBLE PRECISION
 (3)
DOUBLE PRECISION
 NRPT
 (3)
DOUBLE PRECISION
```

Operations on ellipsoids.

Routines

NEARPT	finds on an ellipsoid given by its axes A , B and C , the point NRPT nearest to a given point POINT , and returnes the distance between them in DIST .
	SUBROUTINE NEARPT (POINT, A, B, C, NRPT, DIST)
SURFPT	finds intersection of a ray given by its starting point VERTEX and direction DIR and an ellipsoid given by its axes A , B and C , and writes coordinates of this point in XPT . The flag FOUND becomes .TRUE . if such point exists.
	SUBROUTINE SURFPT (VERTEX, DIR, A, B, C, XPT, FOUND)
SURFNM	finds the unit normal vector NORMAL to the surface of an ellipsoid at the point POINT on the ellipsoid given by axes A , B and C .
	SUBROUTINE SURFNM (A, B, C, POINT, NORMAL)
EDLIMB	finds limb on an ellipsoid given by axes A , B and C as seen from point VIEWPT and returns it in ELLIPSE type variable LIMB .
	SUBROUTINE EDLIMB (A, B, C, VIEWPT, LIMB)
NPEDLN	finds on an ellipsoid given by axes A , B and C the point NRPT nearest to the line given by point POINT and direction DIR , and calculates the distance DIST between the line and point.
	SUBROUTINE NPEDLN (A, B, C, POINT, DIR, NRPT, DIST)
INEDPL	finds the ellipse ELLIPS which is the intersection of ellipsoid given by axes A , B and C and plane PLANE . The flag FOUND becomes .TRUE. if such an intersection exists.
	SUBROUTINE INEDPL (A, B, C, PLANE, ELLIPS, FOUND)

Routines arguments

Input and output parameters of the routines listed above should be declared as shown below:

```
DOUBLE PRECISION
DOUBLE PRECISION
DOUBLE PRECISION
DOUBLE PRECISION
 POINT
 (3)
DOUBLE PRECISION
 NRPT
 (3)
DOUBLE PRECISION
 VERTEX (3)
DOUBLE PRECISION
 DIR
 (3)
INTEGER
 NXPTS
DOUBLE PRECISION
 (3)
 XPT
DOUBLE PRECISION
 DIST
DOUBLE PRECISION
 VIEWPT (3)
LOGICAL
 FOUND
INTEGER
 UBEL
 ( UBEL
 9)
PARAMETER
 =
DOUBLE PRECISION LIMB
 ( UBEL )
DOUBLE PRECISION ELLIPS ( UBEL )
INTEGER
 UBPL
PARAMETER
 ( UBPL
DOUBLE PRECISION PLANE ( UBPL )
```

Creation of transformation matrixes.

Routines

```
ROTATE
 calculates the matrix MOUT which rotates vectors about axis IAXIS (for "X" axis ID is 1, "Y"-2, "Z"-
 3) by angle ANGLE.
 SUBROUTINE ROTATE ( ANGLE, IAXIS, MOUT )
 DOUBLE PRECISION ANGLE
 INTEGER
 IAXIS
 DOUBLE PRECISION
 MOUT (3,3)
 rotates matrix M1 by angle ANGLE about IAXIS axis ("X"-1, "Y"-2, "Z"-3) and returnes resulting
  ROTMAT
 matrix in MOUT. So, MOUT=[ANGLE] TAXTS *M1, where [ANGLE] TAXTS is the matrix which rotates
 vectors about IAXIS axis by angle ANGLE.
 SUBROUTINE ROTMAT ( M1, ANGLE, IAXIS, MOUT )
 DOUBLE PRECISION M1 (3,3)
 DOUBLE PRECISION
 ANGLE
 INTEGER
 IAXIS
 DOUBLE PRECISION
 MOUT (3,3)
  TWOVEC
 finds transformation matrix MOUT which rotates vectors to the reference frame having a given vector
 AXDEF as specified axis INDEXA ("X"—1, "Y"—2, "Z"—3) and having a second given vector
 PLNDEF lying in coordinate plane INDEXA-INDEXP (axis INDEXP is defined by the same rule). The
 direction of the third axis is taken from condition that this frame is right-handed.
 SUBROUTINE TWOVEC ( AXDEF, INDEXA, PLNDEF, INDEXP, MOUT )
 DOUBLE PRECISION
 AXDEF (3)
 INTEGER
 INDEXA
 DOUBLE PRECISION
 PLNDEF (3)
 INTEGER
 INDEXP
 DOUBLE PRECISION
 MOUT (3,3)
  EUL2M
 calculates the transformation matrix MOUT from Euler angles ANG1, ANG2 and ANG3 and their
 corresponding axes of rotation AX1, AX2 and AX3 ("X"—1, "Y"—2, "Z"—3).
 SUBROUTINE EUL2M ( ANG3, ANG2, ANG1, AX3, AX2, AX1, MOUT
 DOUBLE PRECISION
 ANG3, ANG2, ANG1
 INTEGER
 AX3,
 AX2,
 AX1
 DOUBLE PRECISION
 MOUT (3,3)
  M2EUL
 calculates Euler angles ANG1, ANG2 and ANG3 and the corresponding axes of rotation AX1, AX2 and
 AX3 ("X"-1, "Y"-2, "Z"-3) for the transformation matrix M1.
 SUBROUTINE M2EUL ( M1, ANG3, ANG2, ANG1, AX3, AX2, AX1 )
 DOUBLE PRECISION
 M1(3,3)
 DOUBLE PRECISION
 ANG3, ANG2, ANG1
 INTEGER
 AX3, AX2,
Example
 This fragment of code creates matrix MROT from given right ascension RA, declination DEC and twist
 TWIST.
```

```
CALL EUL2M ( TWIST, HALFPI()-DEC, RA, 3, 2, 3, MROT )
```

Orbital elements.

Orbital elements representation

Orbital elements are stored in double precision arrays containing 8 numbers.

```
DOUBLE PRECISION ELTS ( 8 )
```

The elements of this array contain:

```
distance to pericenter \mathbf{R}_{n}, (km);
ELTS(1)
ELTS(2)
 eccentricity e;
ELTS(3)
 inclination i (rad);
 longitude of ascending node \Omega (rad);
ELTS(4)
ELTS(5)
 argument of periapse \boldsymbol{\omega} (rad);
 mean anomaly at epoch E (rad);
ELTS(6)
 epoch t (ephemeris seconds past J2000);
ELTS(7)
 gravitational parameter of planet \mu (km<sup>3</sup>/sec<sup>2</sup>).
ELTS(8)
```

Routines

CONICS

calculates the position and velocity **STATE** of an orbiting body (spacecraft) from a set of elliptic, hyperbolic or parabolic orbital elements **ELTS** at a time given as ephemeris time **ET**.

```
SUBROUTINE CONICS ( ELTS, ET, STATE )
DOUBLE PRECISION ELTS (8)
DOUBLE PRECISION ET
DOUBLE PRECISION STATE (6)
```

OSCELT

given the state **STATE** of an orbiting body at ephemeris time **ET**, and given the gravitational parameter of the planet **MU**, calculates orbital elements **ELTS** for this orbiting body.

```
SUBROUTINE OSCELT ( STATE, ET, MU, ELTS )
DOUBLE PRECISION STATE (6)
DOUBLE PRECISION ET
DOUBLE PRECISION MU
DOUBLE PRECISION ELTS (8)
```

Example

This fragment of code reads position and velocity of a Mars-orbiting spacecraft with ID **-23** from loaded SPK files, transforms this state from inertial frame "J2000" to Mars "equator—north pole" non-rotating reference frame and calculates from this new state the orbital elements for the spacecraft.

```
CALL SPKLEF( "\naif\sc23\data\orbit036.bsp", HANDLE )

CALL SPKEZ ( -23, ET, "J2000", "NONE", 499, STATE, LT )

DO I = 1, 3
 VEC(I) = STATE (I)
 VEL(I) = STATE (I+3)

END DO

CALL MXV ( MJ2MRS, VEC, VEC )

CALL MXV ( MJ2MRS, VEL, VEL )

DO I = 1, 3
 STATE (I) = VEC(I)
 STATE (I+3) = VEL(I)

END DO

CALL OSCELT ( STATE, ET, MARSMU, ORBELM )
```