

NASA/TM-2015-218675/Volume I
NESC-RP-12-00770

Check-Cases for Verification of 6-Degree-of-Freedom Flight Vehicle Simulations

*Daniel G. Murri/NESC
Langley Research Center, Hampton, Virginia*

*E. Bruce Jackson
Langley Research Center, Hampton, Virginia*

*Robert O. Shelton
Johnson Space Center, Houston, Texas*

NASA STI Program . . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA scientific and technical information (STI) program plays a key part in helping NASA maintain this important role.

The NASA STI program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NTRS Registered and its public interface, the NASA Technical Reports Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types:

- **TECHNICAL PUBLICATION.** Reports of completed research or a major significant phase of research that present the results of NASA Programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counter-part of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations.
- **TECHNICAL MEMORANDUM.** Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- **CONTRACTOR REPORT.** Scientific and technical findings by NASA-sponsored contractors and grantees.

- **CONFERENCE PUBLICATION.** Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA.
- **SPECIAL PUBLICATION.** Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- **TECHNICAL TRANSLATION.** English-language translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services also include organizing and publishing research results, distributing specialized research announcements and feeds, providing information desk and personal search support, and enabling data exchange services.

For more information about the NASA STI program, see the following:

- Access the NASA STI program home page at <http://www.sti.nasa.gov>
- E-mail your question to help@sti.nasa.gov
- Phone the NASA STI Information Desk at 757-864-9658
- Write to:
NASA STI Information Desk
Mail Stop 148
NASA Langley Research Center
Hampton, VA 23681-2199

NASA/TM-2015-218675/Volume I
NESC-RP-12-00770

Check-Cases for Verification of 6-Degree-of-Freedom Flight Vehicle Simulations

*Daniel G. Murri/NESC
Langley Research Center, Hampton, Virginia*

*E. Bruce Jackson
Langley Research Center, Hampton, Virginia*

*Robert O. Shelton
Johnson Space Center, Houston, Texas*

National Aeronautics and
Space Administration

Langley Research Center
Hampton, Virginia 23681-2199

January 2015

Acknowledgments

The assessment team is grateful to Mr. Edwin Crues for providing permission to reuse this orbital scenario description and would like to express appreciation to Mrs. Pamela Sparks for keeping us organized.

The use of trademarks or names of manufacturers in the report is for accurate reporting and does not constitute an official endorsement, either expressed or implied, of such products or manufacturers by the National Aeronautics and Space Administration.

Available from:

NASA STI Program / Mail Stop 148
NASA Langley Research Center
Hampton, VA 23681-2199
Fax: 757-864-6500

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations			Page #: 1 of 26

Check-Cases for Verification of 6-Degree-of-Freedom Flight Vehicle Simulations

October 30, 2014

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP-12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations			Page #: 2 of 26

Report Approval and Revision History

NOTE: This document was approved at the October 30, 2014, NRB. This document was submitted to the NESC Director on December 15, 2014, for configuration control.

Approved:	<u>Original Signature on File</u>	<u>12/15/14</u>
	NESC Director	Date

Version	Description of Revision	Office of Primary Responsibility	Effective Date
1.0	Initial Release	Daniel G. Murri, NASA Technical Fellow for Flight Mechanics, LaRC	10/30/14

	NASA Engineering and Safety Center Technical Assessment Report	Document #:	Version:
		NESC-RP-12-00770	1.0
Title:		Page #:	
Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		3 of 26	

Table of Contents

Volume I: Technical Assessment Report

1.0	Notification and Authorization	5
2.0	Signature Page	6
3.0	Team List	7
3.1	Acknowledgements.....	7
4.0	Executive Summary	8
5.0	Assessment Plan	10
6.0	Problem Description, Proposed Solutions, and Risk Assessment	10
6.1	Problem Description.....	10
6.2	Proposed Solution.....	11
6.2.1	Check-Case Vehicle Models.....	11
6.2.2	Check-Case Geodesy Models.....	11
6.2.3	Check-Case Coordinate Systems.....	11
6.2.4	Check-Case Gravitation Models.....	12
6.2.5	Check-Case Atmosphere Models.....	12
6.2.6	Check-Case Data Formats.....	12
6.2.7	Participating Simulation Tools.....	13
6.2.8	Check-Case Scenarios.....	13
6.3	Known Risks and Mitigations.....	14
7.0	Assessment Results	18
7.1	Atmospheric check-case results.....	18
7.2	Orbital Check-Case Results.....	19
7.3	Comparison Difficulties.....	20
7.4	Summary of Comparisons.....	20
8.0	Findings, Observations, and NESC Recommendations	21
8.1	Findings.....	21
8.2	Observations.....	22
8.3	NESC Recommendations.....	22
9.0	Alternate Viewpoint	23
10.0	Other Deliverables	23
11.0	Lessons Learned	23
12.0	Recommendations for NASA Standards and Specifications	23
13.0	Definition of Terms	24
14.0	Acronyms List	24
15.0	References	25
16.0	Appendices	26

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 4 of 26	

List of Tables

Table 6.3-1. Atmospheric Check-Case Scenarios	15
Table 6.3-2. Exo-Atmospheric Check-Case Scenarios	17

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 5 of 26	

Volume I: Technical Assessment Report

1.0 Notification and Authorization

This assessment was established to develop a set of time histories for the flight behavior of increasingly complex example aerospacecraft that could be used to partially validate various simulation frameworks. The assessment was conducted by representatives from several NASA Centers and an open-source simulation project.

The primary stakeholders are users of flight simulation tools, including current and future NASA aeronautic and astronautic vehicle projects. Benefactors include NASA, the Department of Defense (DoD), the aerospace industry, and academia.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 6 of 26	

2.0 Signature Page

Submitted by:

Team Signature Page on File - 12/18/14

Mr. Daniel G. Murri Date

Significant Contributors:

E. Bruce Jackson Date

Dr. Robert Shelton Date

Signatories declare the findings, observations, and NESC recommendations compiled in the report are factually based from data extracted from program/project documents, contractor reports, and open literature, and/or generated from independently conducted tests, analyses, and inspections.

	NASA Engineering and Safety Center Technical Assessment Report	Document #:	Version:
		NESC-RP-12-00770	1.0
Title:		Page #:	
Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		7 of 26	

3.0 Team List

Name	Discipline	Organization
Core Team		
Daniel Murri	NESC Assessment Lead	LaRC
E. Bruce Jackson	Assessment Co-Lead	LaRC
Dr. Robert Shelton	Assessment Co-Lead	JSC
Michael A. Madden	Chief Scientist, Simulations	LaRC
John Aquirre	Simulation Representative	LaRC/AMA
Jon S. Berndt	Simulation Representative	JSBSim Project
Manual P. Castro	Simulation Engineer	AFRC
Bill Chung	Simulation Representative	ARC/SAIC
Soumyo Dutta	Simulation Representative	LaRC
Dr. A. Jackson	Orbital Mechanics Consultant	JSC/Jacobs
Emily Lewis	Simulation Representative	ARC/SAIC
Deleena Noble	Simulation Engineer	AFRC
Richard Powell	Simulation Representative	LaRC/AMA
Eric Queen	Senior Aerospace Technologist	LaRC
Scott Reardon	Simulation Representative	ARC
Jeremy Shidner	Simulation Representative	LaRC/AMA
Scott Striepe	Simulation Representative	LaRC
Nghia Vuong	Simulation Representative	ARC
Michael Weinstein	Simulation Representative	ARC/SAIC
Joseph White	Simulation Representative	LaRC/AMA
Administrative Support		
Tricia Johnson	MTSO Program Analyst	LaRC
Erin Moran	Technical Writer	LaRC/AMA
Pamela Sparks	Project Coordinator	LaRC/AMA

3.1 Acknowledgements

The assessment team is grateful to Mr. Edwin Crues for providing permission to reuse this orbital scenario description and would like to express appreciation to Mrs. Pamela Sparks for keeping us organized.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP-12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 8 of 26	

4.0 Executive Summary

The rise of innovative unmanned aeronautical systems and the emergence of commercial space activities have resulted in a number of relatively new aerospace organizations that are designing innovative systems and solutions. These organizations use a variety of commercial off-the-shelf and in-house-developed simulation and analysis tools including 6-degree-of-freedom (6-DOF) flight simulation tools. The increased affordability of computing capability has made high-fidelity flight simulation practical for all participants.

Verification of the tools' equations-of-motion and environment models (e.g., atmosphere, gravitation, and geodesy) is desirable to assure accuracy of results. However, aside from simple textbook examples, minimal verification data exists in open literature for 6-DOF flight simulation problems.

This assessment compared multiple solution trajectories to a set of verification check-cases that covered atmospheric and exo-atmospheric (i.e., orbital) flight. Each scenario consisted of pre-defined flight vehicles, initial conditions, and maneuvers. These scenarios were implemented and executed in a variety of analytical and real-time simulation tools. This tool-set included simulation tools in a variety of programming languages based on modified flat-Earth, round-Earth, and rotating oblate spheroidal Earth geodesy and gravitation models, and independently derived equations-of-motion and propagation techniques. The resulting simulated parameter trajectories were compared by over-plotting and difference-plotting to yield a family of solutions. In total, seven simulation tools were exercised.

Participating in the assessment were participants from NASA Ames Research Center (ARC), Armstrong Flight Research Center (AFRC), Johnson Space Center (JSC), Langley Research Center (LaRC), and Marshall Space Flight Center (MSFC), and an open-source simulation tool development project (i.e., JSBSim).

The vehicle models were published in the American Institute of Aeronautics and Astronautics American National Standards Institute (AIAA/ANSI) S-119-2011 Flight Dynamics Model Exchange Standard [ref. 4] markup language, making them realizable in a variety of proprietary and non-proprietary implementations. This set of models and the resulting trajectory plots from a collection of simulation tools may serve as a preliminary verification aide for organizations that are developing their own atmospheric and orbital simulation tools and frameworks.

This document is an overview of the process used and the results of the assessment. Volume II contains details on models, implementation, and results. Simulations from atmospheric check cases found the following:

- Minor differences in results from tabular versus equation-based atmosphere models, and geodetic versus geocentric geometries;
- To a smaller degree, some differences in the implementation of the square-law and harmonic gravitation are also apparent due to differences in gravitation model

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 9 of 26	

implementation or in the conversion of the initial geodetic position into the geocentric position (since position is an input into the gravitation model); and

- Differences in numerical integration methods in the different simulation tools appeared to cause some differences in predicted trajectories.

Comparison of simulations from the orbital check cases showed good agreement; as in the atmospheric check cases, differences in numerical integration methods appeared to cause minor differences in predicted trajectories.

In general, the simulation comparisons showed good agreement. Coding errors, incorrect initial conditions, and invalid assumptions were discovered and corrected as a result of this comparison exercise. Differences between simulation tools in implementation of gravitation, atmospheric, and Earth orientation models remain, which require further effort to resolve.

Not all proposed scenarios were successfully implemented on a sufficient number of independent simulation frameworks (i.e., established minimum number of three) to warrant inclusion in this assessment. However, it is hoped these scenarios can be contributed by other organizations and included in the public repository of results.

The models and data are available from the NASA Engineering and Safety Center's (NESC) Academy website, in the Flight Mechanics area [ref. 7].

This assessment is believed to be the first publically available comparison of a set of 6-DOF flight simulation tools. An earlier NASA study [ref. 1] compared exo-atmospheric scenarios between NASA and international space agency partners, but those results are not publically available.

Lessons learned in this exercise, given in findings, observations, and NESC recommendations, might prove useful in future simulation tool development. Among these is an identified need for a convention regarding initial conditions and an improved method for sharing time-history data.

	<p align="center">NASA Engineering and Safety Center Technical Assessment Report</p>	<p>Document #: NESC-RP- 12-00770</p>	<p>Version: 1.0</p>
<p>Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations</p>		<p>Page #: 10 of 26</p>	

5.0 Assessment Plan

The NASA Technical Fellow for Flight Mechanics assembled an assessment team to develop verification data sets. This team met at LaRC to map out an approach to developing check-cases for comparison and cross-verification purposes.

The assessment team agreed a set of scenarios involving simple models would be developed and simulated by each participant in their preferred simulation tool. The basic parameters were agreed upon and further discussion led to the set of scenarios described in Section 6.2.8. Formats for specifying the models, initial conditions, and resulting time-history data were agreed to and a plan for presenting the data were developed.

Instead of identifying a single “known good” simulation tool, or requiring all trajectories match within a predefined tolerance, the approach taken was to present comparison plots of the results of each simulation tools. If acceptable agreement between the parameter trajectories generated by the tools was found, then those trajectories could serve as a verification guide. If unacceptable difference in results was evident, then an attempt would be made to identify an assumption, design choice, and/or an implementation difference to explain the disparity, and the set of trajectories would serve as a family of possible solutions.

One of the overall objectives was to generate a publically available report containing the salient results for use by current and future organizations.

6.0 Problem Description, Proposed Solutions, and Risk Assessment

6.1 Problem Description

The independently developed NASA, industry, and commercial flight simulation tools in use for flight dynamics and trajectory predictions have sometimes provided substantially different results. Some of the disagreements have been traced to differences in equations of motion (i.e., kinematics) implementation and the geodetic, gravitational, and atmosphere models. Differences have been caused by the levels of precision used for physical constants, and inconsistent interpretations of how to implement and initialize a given scenario. Other sources of differences have arisen from inconsistent or limited-precision unit conversions.

At the start of this assessment, there were no accepted benchmark check-cases that could be used for verification of a simulation tool. This led to the risk in using unverified tools for flight prediction and design in support of NASA flight projects. Due to the non-linear nature of most simulation scenarios, an analytical (i.e., closed-form) solution of the resulting trajectory is rarely available. The work-around solution has historically been running similar but independently developed simulations of specific flight vehicles and working to resolve differences between the preflight simulations, and later using actual flight data to improve simulation model fidelity.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 11 of 26	

6.2 Proposed Solution

In an attempt to build a “consensus” solution for 6-DOF flight vehicle simulations, a set of relatively simple flight vehicle models was developed, with a set of maneuvers from specified initial conditions, in a variety of atmospheric, gravitational, and geodetic configurations. It was anticipated the resulting trajectories would fall into one or more families of solutions based upon assumptions and simplifications (e.g., flat-Earth conditions).

It was desirable to make the vehicle models and resulting trajectory data available electronically for ease of comparison by developers of other simulation tools.

6.2.1 Check-Case Vehicle Models

A set of reference flight vehicles was proposed, based primarily on existing non-proprietary vehicle models, which are described in detail in Appendix B.1.

For the atmospheric scenarios, the “vehicles” included: a spheroid (i.e., cannon ball); a brick to evaluate rotational dynamics; a subsonic fighter with representative nonlinear aerodynamics, propulsion, and control law models; and a two-stage rocket. For the orbital cases, a larger spheroid, a cylindrical rocket body, and a simplified International Space Station were re-used from an earlier comparison study.

6.2.2 Check-Case Geodesy Models

One of the challenges in performing 6-DOF flight simulations is the choice in how to model the Earth’s shape and motion. Early low-speed atmospheric flight simulations often used a flat-Earth approximation, which was sufficient for recreating landing and takeoff dynamics. Early computational performance limitations made this simplifying approximation attractive for pilot-in-the-loop (“real-time”) training or research and development simulations.

As digital computers grew in capability, simulation of flight using more complex spherical and oblate rotating Earth models became practical from a cost/time standpoint. Many atmospheric flight simulation tools incorporate the standard DoD World Geodetic System 1984 (WGS-84) [ref. 2] ellipsoidal Earth model even though an iterative solver, or other multi-step iterative process, is normally required to convert between inertial coordinates and geodetic coordinates (i.e., latitude, longitude, and altitude) with the ellipsoidal geodesy model.

The atmospheric check-case scenarios developed for this study included round non-rotating, round rotating, and oblate spheroidal rotating Earth models. The orbital check-case scenarios used the oblate WGS-84 model exclusively. More information on each geodesy model is described in Appendix B.2.

6.2.3 Check-Case Coordinate Systems

A number of coordinate system definitions and transformations were required in this assessment including: J2000 inertial; Earth-centered inertial (ECI); Earth-centered Earth-fixed (ECEF) in either geocentric or geodetic frames; local-vertical, local-horizontal (LVLH); north-east-down

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 12 of 26	

(NED); runway; and body coordinates. These systems and transformations are discussed in Appendix B.3.

6.2.4 Check-Case Gravitation Models

In parallel with a choice of Earth geodesy models is a corresponding choice of gravitation models. The simplest model has gravitational attraction varying inversely with the square of the vehicle distance from Earth's center. This simplified model is often used with the approximation of a spherical Earth.

A more sophisticated gravitation model, including gravitational harmonics that vary with latitude and longitude, is normally employed for ellipsoidal Earth models. For atmospheric check-cases with a WGS-84 Earth, the first non-zero term of the harmonic series (i.e., J_2 gravitation) is included. Orbital scenarios included the J_2 and higher harmonic terms (i.e., to 8×8). More information on gravitation models is described in Appendix B.4.

6.2.5 Check-Case Atmosphere Models

US 1976. The US Standard 1976 Atmosphere model [ref. 3] was used for the majority of the atmospheric check-case scenarios. This model can be implemented as linear interpolation of the one-dimensional tables given in the source document with ambient pressure, temperature, and density as a function of geometric altitude (h) or geopotential height (Z). A more accurate implementation is to realize the non-linear numerical equations from reference 3 used to generate the tables published in the reference.

Marshall Engineering Thermosphere (MET). The MET is appropriate for modeling the thermosphere region of the Earth's atmosphere, located above the stratosphere (i.e., greater than 90 km) and below the exosphere (i.e., less than 500 km). MET is employed for most of the orbital check-cases. This model is not publicly available, but can be requested from the MSFC Natural Environments Branch. Details on MET are in Appendix B.5.

6.2.6 Check-Case Data Formats

The use of standard formats should significantly shorten the process of sharing models and comparing results. While some setup was required for each tool to receive models in an unfamiliar format and translate the data in a locally-compatible format, it was hoped the ability to quickly implement model changes and generate new results would be enhanced by this investment.

Reference models. Most of the atmospheric check-cases vehicle models were specified using the format in reference 4 (i.e., S-119), which makes use of an extensible markup language (XML) based grammar, DAVE-ML [ref. 5]. This document attempted to define the salient flight characteristics of an aerospace vehicle (i.e., aerodynamics and inertia) in an unambiguous text file that is human- and machine-readable, and with sufficient metadata to be easily converted into code and readily archivable. The most complex model attempted in this study was the single-engine F-16 aircraft defined in DAVE-ML using S-119 variable names that included an

	<p align="center">NASA Engineering and Safety Center Technical Assessment Report</p>	<p align="center">Document #: NESC-RP- 12-00770</p>	<p align="center">Version: 1.0</p>
<p>Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations</p>		<p>Page #: 13 of 26</p>	

inertial/mass properties model, a non-linear aerodynamic model, and two separate control law subsystem models. These models are available from reference 7 and described in Appendix B.1.

Time-History Data. Despite an attempt to identify a more efficient binary data format for the several million data points that were generated in this effort, the assessment team stored data in a comma-separated-values (.CSV) text format. These files used column headers to identify the values represented and rows to group values associated with regular time steps of simulation. The check-case files were large (e.g., 12.MB in one case) as a result of using text instead of binary value representations, but this format was felt to be better suited for archival purposes and to be more readily accessible by other reviewers. The time-history data files are available from

<http://nescacademy.nasa.gov/flightsim/index.html>

6.2.7 Participating Simulation Tools

Developers of several NASA and one open-source simulation tools agreed to participate in this comparison on a voluntary basis. The set of tools involved included simulations suited primarily for atmospheric flight, exo-atmospheric flight, and some were applicable to both flight regimes.

Not all tools attempted to execute every check-case. The assessment team set a ground rule that a minimum of three data sets (i.e., parameter trajectories) were necessary to warrant inclusion in this assessment.

The assembled tool-set included:

- **Core** from ARFC
- **JEOD** from JSC
- **JSBSim** [ref. 6]
- **LaSRS++** from LaRC
- **MAVERIC** from MSFC
- **POST-II** from LaRC
- **VMSRTE** from ARC

Details on each tool are found in Appendix B.6.

6.2.8 Check-Case Scenarios

A set of atmospheric and orbital flight scenarios, models, and initial conditions was developed by the assessment team (see Tables 6.3-1 and 6.3-2). Details on each atmospheric and orbital flight scenarios can be found in Appendices C.1 and C.2, respectively.

Seventeen atmospheric check cases were identified and sixteen cases were run with at least three simulation tools (one case, number 14, was also run by three simulation tools, but was not included in the assessment due to lack of agreement on test inputs). Twenty-six orbital check cases were identified and all were run with at least three simulation tools.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 14 of 26	

6.3 Known Risks and Mitigations

For this assessment, the risk of accidental agreement arising from a common error in predicted trajectories obtained from established, independently developed, rigorously tested, simulation tools appears unlikely. However, the consequence of a common error remaining undetected could be consequential. Sharing the results of this assessment with the wider aerospace community is intended to allow others to compare their tools against the ones represented here to minimize this risk.

NASA Engineering and Safety Center Technical Assessment Report

Document #:
**NESC-RP-
12-00770**

Version:
1.0

Title:

Check-Cases for Verification of 6-DOF Flight Vehicle Simulations

Page #:
15 of 26

Table 6.3-1. Atmospheric Check-Case Scenarios

Number	Name	Verifies	Gravitational	Geodesy	Winds
1	Dropped sphere with no drag	Gravitation, translational EOM	J_2	WGS-84	Still air
2	Tumbling brick with no damping, no drag	Rotational EOM	J_2	WGS-84	Still air
3	Tumbling brick with dynamic damping, no drag	Inertial coupling	J_2	WGS-84	Still air
4	Dropped sphere with constant C_D , no wind	Gravitation, integration	$1/R^2$	Round fixed	Still air
5	Dropped sphere with constant C_D , no wind	Earth rotation	$1/R^2$	Round rotating	Still air
6	Dropped sphere with constant C_D , no wind	Ellipsoidal Earth	J_2	WGS-84	Still air
7	Dropped sphere with constant C_D + wind	Wind effects	J_2	WGS-84	Steady wind
8	Dropped sphere with constant C_D + wind shear	2 dimensional wind	J_2	WGS-84	$f(h)$
9	Sphere launched eastward along equator	Translational EOM	J_2	WGS-84	Still air
10	Sphere launched northward along prime meridian	Coriolis	J_2	WGS-84	Still air

NASA Engineering and Safety Center Technical Assessment Report

Document #:
**NESC-RP-
12-00770**

Version:
1.0

Title:

Check-Cases for Verification of 6-DOF Flight Vehicle Simulations

Page #:
16 of 26

Number	Name	Verifies	Gravitational	Geodesy	Winds
11	Subsonic F-16 trimmed flight across planet	Atmosphere, air-data calculations	J_2	WGS-84	Still air
12	Supersonic F-16 trimmed flight across planet	Supersonic air-data calculations	J_2	WGS-84	Still air
13	Subsonic F-16 maneuvering flight	Multidimensional table look-up	J_2	WGS-84	Still air
14	Supersonic F-16 maneuvering flight (not completed)	Mach effects in tables	J_2	WGS-84	Still air
15	Circular F-16 flight around North pole	Propagation, geodetic transforms	J_2	WGS-84	Still air
16	Circular F-16 flight around equator/dateline intersection	Sign changes in latitude and longitude	J_2	WGS-84	Still air
17	Two-stage rocket to orbit	Staging, entire atmosphere	J_2	WGS-84	$f(h)$

NASA Engineering and Safety Center Technical Assessment Report

Document #:
NESC-RP-12-00770

Version:
1.0

Title:

Check-Cases for Verification of 6-DOF Flight Vehicle Simulations

Page #:
17 of 26

Table 6.3-2. Exo-Atmospheric Check-Case Scenarios

Number	Name	Verifies	Gravitation	3rd body pert.	Body
1	Earth Modeling Parameters	Environmental constants	1/R ²	None	ISS
2	Keplerian Propagation	Integration, rotation-nutation precession, orientation	1/R ²	None	ISS
3A	Gravitation Modeling: 4 × 4	4 × 4 harmonic gravitation model	4 × 4	None	ISS
3B	Gravitation Modeling: 8 × 8	8 × 8 harmonic gravitation model	8 × 8	None	ISS
4	Planetary Ephemeris	Third body gravitational forces	1/R ²	Sun, moon	ISS
5A	Minimum Solar Activity	Free molecular flow	1/R ²	None	ISS
5B	Mean Solar Activity	Free molecular flow	1/R ²	None	ISS
5C	Maximum Solar Activity	Free molecular flow	1/R ²	None	ISS
6A	Constant Density Drag	Response to constant force	1/R ²	None	Sphere
6B	Aero Drag with Dyn. Atmos.	Response to dynamic drag	1/R ²	None	Sphere
6C	Plane Change Maneuver	Response to propulsion firing	1/R ²	None	Cylinder
6D	Earth Departure Maneuver	Response to propulsion firing	1/R ²	None	Cylinder
7A	4 × 4 gravitation	Translation response	4 × 4	Sun, moon	Sphere
7B	8 × 8 gravitation	Translation response	8 × 8	Sun, moon	Sphere
7C	All Models with 4 × 4 gravitation	Translation response	4 × 4	Sun, moon	Sphere
7D	All Models with 8 × 8 gravitation	Translation response	8 × 8	Sun, moon	Sphere
8A	Zero Initial Attitude Rate	Integration methods for rotation	1/R ²	None	ISS
8B	Non-Zero Initial Attitude Rate	Integration methods for rotation	1/R ²	None	ISS
9A	Zero Initial Rate w/ Torque (T)	Rotational response	1/R ²	None	ISS
9B	Non-Zero Initial Rate w/ Torque	Rotational response	1/R ²	None	ISS
9C	Zero Initial Rate w/ T + Force (F)	Rotational response	1/R ²	None	ISS
9D	Non-Zero Initial Rate w/ T + F	Rotational response	1/R ²	None	ISS
10A	Zero Initial Attitude Rate	Gravity gradient modeling	1/R ²	None	Cylinder
10B	Non-Zero Initial Rate	Gravity gradient modeling	1/R ²	None	Cylinder
10C	Zero Initial Rate; Elliptical Orbit	Gravity gradient modeling	1/R ²	None	Cylinder
10D	Non-Zero Initial Rate; Ellip. Orbit	Gravity gradient modeling	1/R ²	None	Cylinder
FULL	Integrated 6-DOF Orbital Motion	Combined effects response	8 × 8	Sun, moon	ISS

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 18 of 26	

7.0 Assessment Results

A case-by-case comparative analysis of each of the check-case trajectories is given in Appendix D. A summary of the results is provided in the following sections separated between atmospheric and orbital regimes.

A ground rule used by the assessment team in providing comparisons was that at least three simulation tools had to submit results for each check-case included in these results. Additional planned cases (e.g., supersonic fighter maneuvering flight and a proposed Apollo-like capsule reentry) were not included due to an insufficient number of implementations achieved. A total of 16 of the 17 atmospheric check cases were completed and all of the 27 orbit check cases were completed.

7.1 Atmospheric check-case results

In general, comparisons of the atmospheric check-cases as simulated by several simulation tools indicate minor differences due to two variations in implementation: tabular versus equation-based atmosphere models, and geodetic versus geocentric geometries.

In earlier computationally-constrained simulation implementations, an atmosphere model (e.g., reference 3 employed for these atmospheric flight simulations) was implemented as a table of density, temperature, and pressure values as a function of geometric height above a reference surface. This table was used in a linear interpolation between altitudes since this was typically faster than performing the complex calculations necessary to determine these quantities algebraically.

Improved processors have made the direct calculation approach economically feasible and more precise. However, several of the participating simulation tools continue to use an atmospheric table implementation. Therefore, some of the trajectory differences are due to linear interpolation of atmospheric properties.

The other main difference between results in atmospheric comparisons is an artifact of historical simulation techniques. As mentioned, earlier digital flight simulations of subsonic aircraft often assumed a flat Earth, where latitude and longitude were directly related to a Cartesian grid in the vicinity of a runway or airport. This was an appropriate approximation for low-speed flight in the vicinity of and while maneuvering around the terminal environment. Since the check-cases specified at least a round Earth, some retrofitting was undertaken to adapt the flat-Earth approximations to a round or oblate Earth. However, some artifacts of the simpler geodesy assumption remain, which are noted in Appendix D.

To a smaller degree, some variances in the implementation of the square-law and harmonic gravitation were due to differences in gravitation model implementation, or in the conversion of the initial geodetic position into the geocentric position. Another variance source in the F-16

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 19 of 26	

check-cases was differences in defining the equilibrium (i.e., trim) values for straight and level flight, especially the trimmed rotational rate.

Errors in participating simulation tools that were initially uncovered, but corrected included mistakes in gravitational models, incorrect or imprecise initial condition values and geophysical constants, a one-frame time shift in gravitational value, and a transposition error in atmospheric property tables. For example, one simulation routinely and incorrectly aligned gravitational attraction along the geocentric radius axis, not the geodetic nadir. This led to a very, very small difference in the resulting trajectories that might not have been quickly identified without this assessment.

Finally, differences in numerical integration methods in the simulation tools appeared to cause trajectory differences. These differences are hypothesized, as no specification of (or sufficient data regarding) integration techniques was available.

In all cases, these differences were minor with the comparison plots found in Appendix D. Only when plotting variances between individual simulation results versus consensus or averaged results are the differences apparent.

It should be noted that obtaining correlation between these simulations was an iterative process. Initial results were not as good as those ultimately obtained due to ambiguity in specification or implementation of initial conditions, maneuver inputs, and other simulation implementation differences.

A total of 84 trajectories were generated comprised of nearly four million data points; these data sets are stored in 64 MB of data files available in the repository [ref. 7].

7.2 Orbital Check-Case Results

Comparison of orbital check-cases showed good comparisons with few significant differences. As with the atmospheric cases, some iteration was required as significantly different results were initially obtained. These differences included use of different revisions of the MET model, differences in the specification of the Earth's position at the start of various scenarios, differences in integration technique, or to mis-interpreting a sign convention or initial condition specification.

An error was discovered (and corrected) in one of participating simulation tools in which an external force or moment was applied for a length of time other than what was specified in the configuration. This error was introduced in a recent rewrite of that particular module of the simulation tool and had somehow managed to elude detection, despite extensive regression tests that are routinely applied to all revisions. The revised tool had not yet been released, but the error may have affected NASA missions if it had not been detected during this assessment. The tool architect stated that he believed this 'catch' was worth the cost of the assessment.

A total of 103 trajectories were generated comprised of 1.4 million data points. These data sets are stored in 25 MB of data files available in the repository [ref. 7].

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 20 of 26	

7.3 Comparison Difficulties

During this assessment, it became apparent that the time required to reach a reasonable level of match had been underestimated. The original schedule developed and agreed to by the team expected to complete this effort in just over 12 months. The effort has, after 30 months, not been completed to the degree expected at the outset, in that one atmospheric check-case (Earth reentry from a lunar return trajectory) has not been attempted, and a second atmospheric case remains incomplete.

Part of the delay was due to the now-apparent need to specify initial conditions and maneuvering inputs exactly. It was believed early in the planning process that it would be sufficient for the scenarios to be described briefly in one axis frame; however, obtaining good matches ultimately required detailed specification of the initial conditions in several axis frames. An example is the initial rotation rate for some of the early atmospheric check-cases: a small numeric difference exists between the inertial and the ECEF angular rate of a body. Ensuring close matches required giving the rotation rate in both frames to ensure all simulation tools started with the same rate, since some simulation tools are initialized in ECEF-relative rates and others in inertial rates. A complete description of the changes and corrections required to improve matching is given in Appendix E, Section E.1.

As knowledge was gained in this process, the initial conditions document had to be revised several times, initially leading to confusion by the team on which version was used in each round of comparison plots, which delayed reaching successful matches.

The process followed by the widely dispersed team also introduced delays. Due to the large amount of data involved, considerable time was spent uploading data sets from each tool to a central server, downloading and plotting the trajectories by one analyst, uploading the results, and downloading and inspecting the large number of resulting plots for differences. Obvious differences were fairly easy to detect, but determining the root cause of the difference often took considerable time and effort.

A formal comparison (comprising Appendix D) by one analyst required a period of several weeks, due to the large number of maneuvers to compare and the in-depth analysis required.

Since most participants were not full-time on this assessment, some of these comparison cycles took longer than others due to Agency priorities. Many more comparison cycles were also required than originally expected (30 sets of comparison plots were generated for the atmospheric cases between May 2013 and August 2014).

7.4 Summary of Comparisons

The eventual matches between simulation tools, achieved only after several iterations of comparing results and correcting mistaken assumptions and other errors, was good enough to indicate agreement between a majority of simulation tools for all cases published. Most of the remaining differences are explained and could be reduced with further effort.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 21 of 26	

Due to differences in trim algorithms, some of the 6-DOF aircraft check-cases (cases 10-16) provide some remaining disagreements on precise numbers, but do indicate a family of solutions that are close enough to serve as a comparison with other simulation tools.

The orbital cases agree quite well. The remaining differences are attributed to either an obvious misconfiguration of the simulation tool or differences in the numerical integration method and step size.

Appendix E gives quantitative measures of matches for each check-case, as well as some ideas for future work. If additional matching were to be funded, the authors welcome participation by other simulation tool developers who might wish to participate.

8.0 Findings, Observations, and NESC Recommendations

8.1 Findings

The following findings were identified related to the simulation process:

- F-1.** Even modeling simple vehicles posed challenges. Differences in the implementation of simple vehicle models were apparent.
- These arose primarily from differences in interpretation of the scenario and initial conditions.
 - Initial attempts to model these scenarios led to some significant miscompares that revealed differences in physical constants and other modeling errors. These differences in constants and modeling errors were corrected in several tools prior to generating this set of comparisons.
- F-2.** It took significant effort to get good agreement on the check-cases. Even simple aerospace vehicle simulation models are non-trivial to implement.
- The comparable results shown in most of these check-cases required extensive iterations and adjustments/corrections to initial conditions and modeling assumptions.

The following findings were identified related to atmospheric simulations:

- F-3.** Tabular versus equation-based atmosphere introduced differences.
- F-4.** Different interpretations of nadir direction can lead to differences due to “non-vertical” gravitational residue.
- F-5.** While the majority of atmospheric simulations appeared to use WGS-84 Earth geodesy, simplifications such as flat- or round-Earth led to differences.
- F-6.** Precise specification of initial conditions would be assisted by a standard for specifying the state vector of a 6-DOF flight simulation.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 22 of 26	

F-7. Every simulation examined eventually matched trajectories with at least two other simulations to a reasonable degree, where the correlation level is a function of the simulation purpose.

The following finding was identified for the orbital simulations:

F-8. In general, the orbital cases (implemented in at least three different simulation tools) matched fairly well, but minor differences are apparent.

The following general findings were identified:

F-9. In general, the atmospheric cases do not match as well as the orbital cases.

- Atmospheric flight is non-linear, due to forces and moments being related to the square of the air-relative vehicle velocity, and to other non-linear aerodynamic effects.
- The larger number of simulation tools were applied to these initial cases increased the chances of mismatches.

F-10. The amount of effort required to develop, specify, and reconcile differences for multiple vehicle models across an array of simulation tools was grossly underestimated.

F-11. The comparison check-cases examined form the basis of a comprehensive set of verification data sets for 6-DOF flight simulations. Additional scenarios and results would improve the value of this process.

- Comparison cases are needed for supersonic maneuvering flight and atmospheric re-entry scenarios.

F-12. Nearly every simulation framework that participated in this assessment discovered at least one significant implementation difference/error that was modified/corrected to improve correlation with other simulation tools.

8.2 Observations

The following observation was identified:

O-1. This assessment appears to have been one of the first comparisons of more than two atmospheric 6-DOF simulation tools intended for public release.

8.3 NESC Recommendations

The following NESC recommendations were identified and directed towards the NESC and/or flight simulation tool users as noted.

R-1. Encourage use of these check-cases to help minimize errors from flight simulation tools. (*F-11, F-12*) – **Flight simulation tool users**

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP-12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 23 of 26	

- R-2.** Ensure widespread public dissemination and availability of models and results to the aerospace community. *(F-11, F-12) – NESC*
- R-3.** Flat- or round-Earth simplifications should only be used when appropriate. *(F-5) – Flight simulation tool users*
- R-4.** Continue development of additional comparisons of missing maneuvers, including supersonic maneuvering flight and atmospheric re-entry scenarios. *(F-11) – NESC and flight simulation tool users*
- R-5.** Develop a consensus standard for initial state vector description, employing ANSI/AIAA S-119-2011 for identifying simulation parameters, for ease of collaboration and dynamic model data exchange. *(F-1, F-6) – NESC and flight simulation tool users*
- R-6.** Develop a consensus standard for time-history data encoding, employing ANSI/AIAA S-119-2011 for identifying simulation parameters, for ease of collaboration and dynamic model data exchange. *(F-1, F-6) – NESC and flight simulation tool users*

9.0 Alternate Viewpoint

There were no alternate viewpoints identified during the course of this assessment by the NESC assessment team or the NRB quorum.

10.0 Other Deliverables

No unique hardware, software, or data packages, outside those contained in this report, were disseminated to other parties outside this assessment.

11.0 Lessons Learned

No applicable lessons learned were identified for entry into the NASA Lessons Learned Information System (LLIS) as a result of this assessment.

12.0 Recommendations for NASA Standards and Specifications

A convention or standard for numerical specification of unambiguous initial conditions for 6-DOF flight simulations should be developed to ensure multiple flight simulation tools start at exactly the same planet-relative position, velocity, attitude and angular rates. A significant portion of this assessment was spent resolving misinterpreted initial conditions despite an attempt to specify this information. Questions regarding whether an angular rate initial condition was with respect to a rotating Earth or to an inertial axis were raised multiple times, as well as ambiguity of initial angular attitude. By way of comparison, the popular two-line element format that specifies orbital parameters provides some of this information for satellites, although attitude is not included.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 24 of 26	

Also, a structured, binary, compressed format to encode bulky time-history data (which is provided for this assessment as comma-separated-value UNICODE text files at the URL identified by ref. 7), as well as tools to manipulate this data, should be identified and/or developed and adopted by NASA to assist in sharing predicted trajectories from simulation tools. Using a CSV format was expeditious but cumbersome.

13.0 Definition of Terms

Finding	A relevant factual conclusion and/or issue that is within the assessment scope and that the team has rigorously based on data from their independent analyses, tests, inspections, and/or reviews of technical documentation.
Lessons Learned	Knowledge, understanding, or conclusive insight gained by experience that may benefit other current or future NASA programs and projects. The experience may be positive, as in a successful test or mission, or negative, as in a mishap or failure.
Observation	A noteworthy fact, issue, and/or risk, which may not be directly within the assessment scope, but could generate a separate issue or concern if not addressed. Alternatively, an observation can be a positive acknowledgement of a Center/Program/Project/Organization's operational structure, tools, and/or support provided.
Problem	The subject of the independent technical assessment.
Recommendation	A proposed measurable stakeholder action directly supported by specific Finding(s) and/or Observation(s) that will correct or mitigate an identified issue or risk.

14.0 Acronyms List

AIAA	American Institute of Aeronautics and Astronautics
ANSI	American National Standards Institute
C_D	Aerodynamic coefficient of drag
CSV	Comma-separated values
DAVE-ML	Dynamic Aerospace Vehicle Exchange Markup Language
DoD	Department of Defense
DOF	Degree of Freedom
ECEF	Earth-centered, Earth-fixed (rotating coordinate frame)
ECI	Earth-centered inertial (non-rotating coordinate frame)
EOM	Equations of motion
F	Force (thrust)
h	Geometric altitude

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 25 of 26	

J_2	First non-zero gravitational harmonic
JSC	Johnson Space Center
LaRC	Langley Research Center
MSFC	Marshall Space Flight Center
MET	Marshall Engineering Thermosphere
NED	North-East-Down
R	Radius
S-119	ANSI/AIAA S-119-2011 Flight Dynamic Model Exchange Standard
T	Torque
WGS-84	World Geodetic System 1984
XML	Extensible Markup Language
Z	Geopotential height

15.0 References

1. Crues, Edwin Z.; Jackson, A. A.; and Morris, J. C.: "A Process for Comparing Dynamics of Distributed Space Systems Simulations." *Joint 2009 Simulation Interoperability Workshop*, San Diego, CA, 2009.
2. Anon.: *Department of Defense World Geodetic System 1984*. NIMA TR8350.2, National Imagery and Mapping Agency, Washington, DC, 2000.
3. Anon.: *US Standard Atmosphere 1976*. NASA-TM-X-74335, Joint NOAA, NASA, and USAF publication, Washington, DC, 1976.
4. Anon.: *Flight Dynamics Model Exchange Standard*. ANSI/AIAA S-119-2011, American National Standard, Washington, DC, March 2011.
5. Jackson, E. B.: "Dynamic Aerospace Vehicle Exchange Markup Language." *AIAA Modeling and Simulation Technical Committee*, version 2.0.2 ed., July 2011. Available from <http://daveml.org>.
6. Berndt, J. S.: "JSBSim: An Open Source Flight Dynamics Model in C++." *2004 AIAA Modeling and Simulation Technologies Conference*, JSBSim Project, Aug. 2004.
7. Anon.: *Six degree-of-freedom (6-DOF) Flight Simulation Check Cases* <http://nescacademy.nasa.gov/flightsim/index.html>, NASA Engineering and Safety Center, 2014.

	NASA Engineering and Safety Center Technical Assessment Report	Document #: NESC-RP- 12-00770	Version: 1.0
Title: Check-Cases for Verification of 6-DOF Flight Vehicle Simulations		Page #: 26 of 26	

16.0 Appendices

- Appendix A. Nomenclature
- Appendix B. Models
- Appendix C. Check-case
- Appendix D. Results
- Appendix E. Discussion

REPORT DOCUMENTATION PAGE

*Form Approved
OMB No. 0704-0188*

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.
PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 01-01 - 2015			2. REPORT TYPE Technical Memorandum		3. DATES COVERED (From - To) April 2012 - October 2014	
4. TITLE AND SUBTITLE Check-Cases for Verification of 6-Degree-of-Freedom Flight Vehicle Simulations					5a. CONTRACT NUMBER	
					5b. GRANT NUMBER	
					5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Murri, Daniel G.; Jackson, E. Bruce; Shelton, Robert O.					5d. PROJECT NUMBER	
					5e. TASK NUMBER	
					5f. WORK UNIT NUMBER 869021.05.07.01.17	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NASA Langley Research Center Hampton, VA 23681-2199					8. PERFORMING ORGANIZATION REPORT NUMBER L-20518 NESC-RP-12-00770	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546-0001					10. SPONSOR/MONITOR'S ACRONYM(S) NASA	
					11. SPONSOR/MONITOR'S REPORT NUMBER(S) NASA/TM-2015-218675/Volume I	
12. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified - Unlimited Subject Category 61 Computer Programming and Software Availability: NASA CASI (443) 757-5802						
13. SUPPLEMENTARY NOTES						
14. ABSTRACT This NASA Engineering and Safety Center (NESC) assessment was established to develop a set of time histories for the flight behavior of increasingly complex example aerospacecraft that could be used to partially validate various simulation frameworks. The assessment was conducted by representatives from several NASA Centers and an open-source simulation project. This document is an overview of the process used and the results of the assessment. Volume II contains details on models, implementation, and results.						
15. SUBJECT TERMS Check-case; Simulation and Analysis Tools; 6-degree-of-freedom Flight Simulation Tool; NASA Engineering and Safety Center						
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (Include area code)	
U	U	U	UU	31	STI Help Desk (email: help@sti.nasa.gov) (443) 757-5802	