

INTEROFFICE CORRESPONDENCE

TO: G. R. Shook

cc: Distribution

71:7252.9-2

DATE: 5 January 1971

SUBJECT: Tables and Flow Charts for Preliminary
Release of FP8

FROM: C. G. Gibson

BLDG. H4 ROOM 2102 EXT. 2455

-
- References: 1. "LM AGS Programmed Equations Document, Flight Program 7,"
December 1969.
2. G. R. Shook, "AGS FP-8 Configuration Summary," TRW
No. 70:7250.GRS-57, 5 October 1970.

The attached Tables and Flow Charts are being provided to you for inclusion with other information for the Preliminary Release of Flight Program 8. These Flow Charts will be modified slightly to conform to the format previously used for the LM AGS Programmed Equations Documents. They will be incorporated into the Programmed Equations Document for Flight Program 8.

The contents of these Flow Charts do accurately represent the equations as they presently exist in the Flight Program 8 - LM AGS FP8 S03 4039 assembly dated 18 December 1970.

Approved:

W. J. Klenk, Manager
Systems Analysis & Software Dept.

CGG:pw

Attachment

71:7252.9-2
5 January 1971
Page 2

Distribution:

TRW/HO

D. Aldridge
G. Arbuthnot
K. Baker
C. Clark
F. Evans
M. Fox
Joe Green
R. Harwood
J. Hill
J. Kastelein
W. Klenk
N. Laurence
W. Marley
E. Mellon
J. Merriwether
R. Murphy
D. Phillips
L. Railing
P. Richard
C. Skillern
H. Widdifield
T. Wu

TRW/LA

T. Bettwy
H. Kienberger
T. Layton
C. Mabee
W. Mason
P. Melancon (3)
R. G. Smith

TRW/FLA

J. Thomas
B. Warren

FP-8 NEW VARIABLE DEFINITIONS

S_{11}	= 0	No automatic RR from PGNCs downlink
	= 1	Automatic RR from PGNCs downlink
δ_{44}	= 0	PGNCs downlink good discrete (δ_{46}) not yet reset since last update
	= 1	δ_{46} already reset since last update
δ_{45}	= 0	range update next
	= 1	range rate update next
δ_{46}	bit 0 = 0	low range scaling
	bit 0 = 1	high range scaling
	bit 1-14 set	good PGNCs downlink data received (01111111111110)
	bit 1-14 reset	Downlink data reset flag from PGNCs (10000000000000)
K_{11}^6		Angle scaling factor
K_{12}^6		Range measurement scaling factor
K_{13}^6		Range rate measurement scaling factor
K_{14}^6		Range rate measurement bias factor
K_2^7		Noise term for covariance diagonal
R_m		Range
\dot{R}_m		range rate
ID		PGNCs downlink identification word
ID ₁		ID for PGNCs Rendezvous and Prethrust list (077775 ₈)
ID ₂		ID for PGNCs State Vector Transfer list (077776 ₈)
β_R		Radar shaft angle from PGNCs downlink
Θ_R		Radar trunnion angle from PGNCs downlink
μ_{19}		Counter showing number of range and range rate marks taken since last filter initialization
7K1		Constant used to bias Tig for V_G computation in EXT. ΔV mode

PRELIMINARY

INARY

40-msec Attitude Error Computations

←5 LUNAL

PRELIMINARY

Engine Discrete Logic; Direction Cosine Normality and Orthogonality Computations

PRELIMINARY

LM Orbit Parameters

PRELIMINARY

*DOUBLE PRECISION COMPUTATION

PRELIMINARY

PRELIMINARY

PRELIMINARY

PRELIMINARY

CALLING SEQUENCE : A, B, C, /, m, n
COMPUTES:

$$\begin{matrix} \leftarrow n \rightarrow \\ \uparrow \\ [C] \\ \downarrow \end{matrix} = \begin{matrix} \leftarrow / \rightarrow \\ \uparrow \\ [A] \\ \downarrow \end{matrix}^T \begin{matrix} \leftarrow m \rightarrow \\ [B] \\ \downarrow \end{matrix}^T$$

PRELIMINARY

Guidance Selection Logic,

PRELIMINARY

PRELIMINARY

Central Angle/Line of Sight Angle Calculation/CSM Predictor /EXTERNAL ΔV ROUTINE

* Double Precision Computation

PRELIMINARY

Computations of Vg Components for CSI, CDH, and OI

PRELIMINARY

Prediction of Transfer Orbit Vectors and Central Angle Sine and Cosine

PRELIMINARY

PRELIMINARY

Total Velocity for TPI

Pitch and Yaw Steering Equations and Velocity-to-be-Gained Equations

PRELIMINARY

*This provides program protection against a DEDA entry into BRANCH CONTROL and Downlink stop address.

PRELIMINA

The Executive Branch, Branch 50

ARY