Technical Publications of the
NASA Wallops Flight Facility
1980 through 1983

J. N. Foster

June 1984

J. N. Foster, Compiler

NASA Goddard Space Flight Center
Wallops Flight Facility
Wallops Island, VA 23337
PREFACE

This bibliography lists the publications sponsored by the NASA Wallops Flight Center/ NASA Goddard Space Flight Center, Wallops Flight Facility during the period 1980 through 1983. Most citations were obtained from the NASA central file of scientific and technical information utilizing the NASA/RECON computerized system. Some published works, therefore, may not be included in this list.

The bibliography contains citations listed by type of publication; i.e., NASA formal report, NASA contractor report, journal article, or presentation; contract/grant number; and accession number. The contract/grant numbers marked by an asterisk (*) indicate that the work was sponsored in part by other organizations. An author index is included.

NASA unlimited reports are placed on sale at the National Technical Information Service, 5285 Port Royal Road, Springfield, Virginia 22161. When ordering NASA publications, use the N accession number. Documents identified by an X accession number may be limited or classified and available only to certain individuals or organizations.

Government personnel, who are working at NASA Wallops Flight Facility, can arrange to borrow the scientific and technical reports from the NASA Wallops Flight Facility Technical Library.

I am indebted to Donald Scott, co-operative student, and Gerry Laws, summer aid, for their interest and time spent in collecting the data for this bibliography.

McCoy, R. P., Thermospheric Odd Nitrogen 1. \(\text{NO}, \text{N}(^4\text{S}), \text{and } \text{O}(^3\text{P}) \) Densities from Rocket Measurements of the \(\text{NO} \) \(\delta \) and \(\gamma \) Bands and the \(\text{O}_2 \) Herzberg I Bands, *Journal of Geophysical Research*, Vol. 88 (April 1, 1983), 3197-3210.

JOURNAL ARTICLES AND PRESENTATIONS - 1982

NAS5-25496* A83-12578

NAS5-23563 A83-12728

NGR-21-001-001 A83-13394

NGR-05-003-450 A83-14206

A83-14851

NSG-5128* A83-15114

NGR-21-001-001 A83-17022

Page Intentionally Left Blank

NASA CR-164649 NSG-6004* N81-76055

Pennsylvania State University, University Park. (Ionosphere Research Lab.) March 1981.

NASA Technical Memorandums (NASA TM-)

NASA TM-73290 N81-25604

NASA TM-73291 N81-29408

NASA TM-73292 N81-26156

NASA TM-73294 N81-30325

NASA TM-73295 N81-33760

NASA TM-73296 N82-15027

Dwyer, R. E., and R. H. Godin, Determining Sea-Ice Boundaries and Ice Roughness using
GEOS-3 Altimeter Data. Computer Sciences Corporation, Wallops Island, Virginia. March
1980.

Bower, D. R., J. Halpenny, M. K. Paul, and A. Lambert, Investigation of Tidal Displace-
ments of the Earth's Surface by Laser Ranging to GEOS-3. Department of Energy, Mines
and Resources, Ottawa (Ontario) Canada. (Gravity and Geodynamics Division.) April 1980.

Hayne, G. S., Radar Altimeter Mean Return Wave Forms from Near-Normal Incidence Ocean

Priester, R. W., A Study of GEOS-3 Terrain Data with Emphasis on Radar Cross Section.

McMillan, J. D., Arc Program Documentation. Wolf Research and Development Corporation,
Pocomoke City, Maryland. March 1976.

Goldhirsh, J., and J. R. Rowland, Assessment of Atmospheric Height Uncertainties for High
Precision Satellite Altimeter Missions to Monitor Ocean Currents. Applied Physics Lab.,

Page Intentionally Left Blank
<table>
<thead>
<tr>
<th>Author</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td>Aaron, J. B., Jr.</td>
<td>25</td>
</tr>
<tr>
<td>Abbott, D. C.</td>
<td>17</td>
</tr>
<tr>
<td>Acquista, C.</td>
<td>39</td>
</tr>
<tr>
<td>Acton, L. W.</td>
<td>8, 18</td>
</tr>
<tr>
<td>Amstutz, D. E.</td>
<td>20</td>
</tr>
<tr>
<td>Anderson, H. R.</td>
<td>29, 31</td>
</tr>
<tr>
<td>Antiochos, S. K.</td>
<td>17</td>
</tr>
<tr>
<td>Arnoldy, R. L.</td>
<td>24, 28, 29, 38</td>
</tr>
<tr>
<td>Brown, G. S.</td>
<td>29</td>
</tr>
<tr>
<td>Brown, R. A.</td>
<td>17</td>
</tr>
<tr>
<td>Brown, W. A.</td>
<td>8, 13, 18</td>
</tr>
<tr>
<td>Brown, W. C.</td>
<td>1, 23</td>
</tr>
<tr>
<td>Bruner, M. E. C.</td>
<td>8, 18</td>
</tr>
<tr>
<td>Bufton, J. L.</td>
<td>8</td>
</tr>
<tr>
<td>Burrows, D. N.</td>
<td>7</td>
</tr>
<tr>
<td>Bush, G. B.</td>
<td>10, 15</td>
</tr>
<tr>
<td>Butcher, H. R.</td>
<td>14</td>
</tr>
<tr>
<td>Butler, M. L.</td>
<td>35</td>
</tr>
<tr>
<td>Bybee, R. L.</td>
<td>3</td>
</tr>
<tr>
<td>Bandy, A. R.</td>
<td>18, 19</td>
</tr>
<tr>
<td>Banks, P. M.</td>
<td>15</td>
</tr>
<tr>
<td>Barstow, M. A.</td>
<td>8</td>
</tr>
<tr>
<td>Barth, C. A.</td>
<td>17, 18</td>
</tr>
<tr>
<td>Basri, G.</td>
<td>13</td>
</tr>
<tr>
<td>Batson, V. M.</td>
<td>27</td>
</tr>
<tr>
<td>Behm, D. A.</td>
<td>38</td>
</tr>
<tr>
<td>Bell, H.</td>
<td>37</td>
</tr>
<tr>
<td>Berg, R. J.</td>
<td>34</td>
</tr>
<tr>
<td>Bering, E. A.</td>
<td>31</td>
</tr>
<tr>
<td>Blanc, M.</td>
<td>30</td>
</tr>
<tr>
<td>Blanchard, W. S.</td>
<td>23</td>
</tr>
<tr>
<td>Bliven, L. F.</td>
<td>3, 8, 31</td>
</tr>
<tr>
<td>Bohlin, R. C.</td>
<td>17</td>
</tr>
<tr>
<td>Bonnet, R. M.</td>
<td>18</td>
</tr>
<tr>
<td>Boström, R.</td>
<td>37</td>
</tr>
<tr>
<td>Bower, D. R.</td>
<td>33</td>
</tr>
<tr>
<td>Bowyer, S.</td>
<td>13, 19</td>
</tr>
<tr>
<td>Brence, W. A.</td>
<td>20</td>
</tr>
<tr>
<td>Bristow, M. P. F.</td>
<td>28</td>
</tr>
<tr>
<td>Brooks, R. L.</td>
<td>1, 11, 23, 30</td>
</tr>
<tr>
<td>Cageao, R.</td>
<td>6</td>
</tr>
<tr>
<td>Cahill, L. J., Jr.</td>
<td>38</td>
</tr>
<tr>
<td>Caputo, B.</td>
<td>37</td>
</tr>
<tr>
<td>Carlson, C. W.</td>
<td>8</td>
</tr>
<tr>
<td>Carlson, L. A.</td>
<td>1, 6, 24, 27</td>
</tr>
<tr>
<td>Carlson, M.</td>
<td>15</td>
</tr>
<tr>
<td>Carr, R. E.</td>
<td>10, 31</td>
</tr>
<tr>
<td>Cash, W.</td>
<td>6, 16</td>
</tr>
<tr>
<td>Cassinelli, J. P.</td>
<td>6</td>
</tr>
<tr>
<td>Catura, R. C.</td>
<td>13</td>
</tr>
<tr>
<td>Cebula, R. P.</td>
<td>13</td>
</tr>
<tr>
<td>Chakrabarti, S.</td>
<td>19</td>
</tr>
<tr>
<td>Chamberlain, L. W., III</td>
<td>24</td>
</tr>
<tr>
<td>Chernyshenko, Y. M.</td>
<td>34</td>
</tr>
<tr>
<td>Christensen, A. B.</td>
<td>5, 6, 19</td>
</tr>
<tr>
<td>Cloutier, P. A.</td>
<td>31</td>
</tr>
<tr>
<td>Collins, J. G.</td>
<td>35, 37</td>
</tr>
<tr>
<td>Cornish, C. R.</td>
<td>29</td>
</tr>
<tr>
<td>Cox, D. P.</td>
<td>3, 4, 6</td>
</tr>
<tr>
<td>Crook, E. D.</td>
<td>20</td>
</tr>
<tr>
<td>Name</td>
<td>Pages</td>
</tr>
<tr>
<td>---------------------</td>
<td>-------</td>
</tr>
<tr>
<td>Croskey, C. L.</td>
<td>8, 30</td>
</tr>
<tr>
<td>Croswell, W. F.</td>
<td>2, 4</td>
</tr>
<tr>
<td>Cunningham, A. J.</td>
<td>5</td>
</tr>
<tr>
<td>Davis, J. M.</td>
<td>7, 9, 13, 14</td>
</tr>
<tr>
<td>Dazey, M. H.</td>
<td>30</td>
</tr>
<tr>
<td>Decaudin, M.</td>
<td>18</td>
</tr>
<tr>
<td>Deehr, C. S.</td>
<td>16, 37</td>
</tr>
<tr>
<td>Deirmendjian, D.</td>
<td>38</td>
</tr>
<tr>
<td>Denig, W. F.</td>
<td>15</td>
</tr>
<tr>
<td>Dettro, G. J.</td>
<td>11</td>
</tr>
<tr>
<td>Dobson, E. B.</td>
<td>10, 15</td>
</tr>
<tr>
<td>Dudis, J. J.</td>
<td>28</td>
</tr>
<tr>
<td>Duke, J. R.</td>
<td>34</td>
</tr>
<tr>
<td>Dupree, A. K.</td>
<td>6</td>
</tr>
<tr>
<td>Durrance, S. T.</td>
<td>6</td>
</tr>
<tr>
<td>Dwyer, R. E.</td>
<td>33, 34</td>
</tr>
<tr>
<td>Edgar, R. J.</td>
<td>4</td>
</tr>
<tr>
<td>Epstein, E. E.</td>
<td>24</td>
</tr>
<tr>
<td>Erdman, P. W.</td>
<td>16</td>
</tr>
<tr>
<td>Fahleson, U. V.</td>
<td>37</td>
</tr>
<tr>
<td>Fan, D. N.</td>
<td>17, 18</td>
</tr>
<tr>
<td>Fedors, J. C.</td>
<td>4</td>
</tr>
<tr>
<td>Feldman, P. D.</td>
<td>4, 6, 13</td>
</tr>
<tr>
<td>Fisher, B. D.</td>
<td>10</td>
</tr>
<tr>
<td>Flores, C. C.</td>
<td>20</td>
</tr>
<tr>
<td>Foeppl, H.</td>
<td>16</td>
</tr>
<tr>
<td>Foing, B.</td>
<td>18</td>
</tr>
<tr>
<td>Follansbee, W. A.</td>
<td>24</td>
</tr>
<tr>
<td>Forsythe, R. G.</td>
<td>12, 25, 38</td>
</tr>
<tr>
<td>Foster, J. N.</td>
<td>35</td>
</tr>
<tr>
<td>Franco, J.</td>
<td>3, 4</td>
</tr>
<tr>
<td>Franke, J. B.</td>
<td>19</td>
</tr>
<tr>
<td>Frederick, E. B.</td>
<td>38</td>
</tr>
<tr>
<td>Friend, J. P.</td>
<td>19</td>
</tr>
<tr>
<td>Gardner, C. S.</td>
<td>9</td>
</tr>
<tr>
<td>Gerlach, J. C.</td>
<td>9, 10, 12, 17, 20, 28, 29, 31</td>
</tr>
<tr>
<td>Godbey, T. W.</td>
<td>34</td>
</tr>
<tr>
<td>Godin, R. H.</td>
<td>33</td>
</tr>
<tr>
<td>Goldhirsh, J.</td>
<td>10, 13, 18, 33</td>
</tr>
<tr>
<td>Gonzales, C.</td>
<td>30</td>
</tr>
<tr>
<td>Gorenstein, P.</td>
<td>5, 14</td>
</tr>
<tr>
<td>Grady, C. A.</td>
<td>7</td>
</tr>
<tr>
<td>Green, R. R.</td>
<td>29</td>
</tr>
<tr>
<td>Greenwald, R. A.</td>
<td>30, 38</td>
</tr>
<tr>
<td>Gross, E.</td>
<td>23</td>
</tr>
<tr>
<td>Guagliardo, J. L.</td>
<td>37</td>
</tr>
<tr>
<td>Gurkin, L. W.</td>
<td>19, 20</td>
</tr>
<tr>
<td>Haidt, J. G.</td>
<td>25</td>
</tr>
<tr>
<td>Haimbach, S. P.</td>
<td>30</td>
</tr>
<tr>
<td>Haines, P. A.</td>
<td>10</td>
</tr>
<tr>
<td>Haisch, B. M.</td>
<td>8</td>
</tr>
<tr>
<td>Hale, L. C.</td>
<td>3, 8, 30</td>
</tr>
<tr>
<td>Hallinan, T. J.</td>
<td>16, 37</td>
</tr>
<tr>
<td>Halpenney, J.</td>
<td>33</td>
</tr>
<tr>
<td>Hancock, D. W.</td>
<td>10, 12, 17, 21, 32, 38</td>
</tr>
<tr>
<td>Hardin, J. W.</td>
<td>20</td>
</tr>
</tbody>
</table>
Hartmann, L., 6
Harvey, J. W., 9
Hatfield, J. J., 27
Hayne, G. S., 5, 16, 25, 33, 35, 39
Hecht, J. H., 6
Henry, R. C., 15
Hines, D. E., 10, 21, 32
Hirao, K., 15
Hofmeister, E. L., 34
Hoge, F. E., 3, 4, 7, 8, 9, 12, 14, 17, 28, 29, 30, 31, 37, 38, 39
Holland, A. C., 17, 39
Holmgren, G., 37
Holzworth, R. H., 11, 28, 29, 30
Horn, W. J., 1, 6, 24, 27
Hsu, Y. H. L., 30
Huang, N. E., 3, 5, 8, 10, 20, 31, 35, 37, 39
Hudson, M. K., 8
Hwang, P. A., 3

I

Ivanovskiy, A. I., 34

J

Jackson, E. B., 19
Johnson, J. C., 4
Joki, E. G., 13
Joseph, C. L., 14

K

Kahler, S. W., 9
Kawashima, N., 15

Kende, B. N., 34
Kelley, M. C., 3, 7, 37
Kenney, J. E., 10, 21, 32
Kerr, J. B., 28
Kilgus, C. C., 10, 15
Kincaid, J. S., 38
Kintner, P. M., 3, 16, 29, 37
Kishi, A., 30
Klemas, V., 5
Klimchuk, J. A., 5, 18
Kohl, J. L., 1, 9, 13, 16
Kohnert, R., 16
Krabill, W. B., 2, 7, 12, 30, 35, 37
Kraushaar, W. L., 7
Krieger, A. S., 13, 14
Kudeki, E., 37
L

Lambert, A., 33
LaViolette, P. E., 20
Lawrence, G. M., 18
Lee, L. C., 3
Leitao, C. D., 10, 35, 39
Leonard, D. A., 37
LeVine, D. M., 9
Lewis, M., 8
Link, L. E., 7
Liu, W. T., 17
Long, S. R., 3, 8, 31, 37
Lorell, J., 38
Luers, J. K., 11, 34
Lysak, R. L., 8

43
R

Raitt, W. J., 15
Rand, J. L., 7, 20, 23, 27
Rees, D., 15
Rees, M. H., 29
Roberts, H., 20
Robinson, A. R., 10
Robinson, R. M., 31
Roederer, J. G., 37
Romick, G. J., 16, 37
Rose, W. I., Jr., 19
Roth, I., 8
Rottman, G. J., 5, 9, 18
Rowland, J. R., 13, 33
Roy, N. A., 29
Rust, W. D., 9, 20

S

Samuels, W. B., 20
Sanders, W. T., 6, 7
Sasaki, S., 15
Savage, B. D., 17
Schmidtlin, F. J., 15, 19, 27, 31, 32, 34
Schnauss, E. R., 30
Schneider, E., 24
Schroeder, K. R., 29
Scott, J. H., Jr., 23
Seab, C. G., 5
Sechrist, C. F., Jr., 9
Sharp, W. E., 6
Shelton, J. D., 9
SIEFRING, C. L., 7
Silbert, M. N., 4, 27

Sivjee, G. G., 6
Smith, L. G., 8, 11
Snow, T. P., 5, 7
Stamnes, K., 29
Stanley, H. R., 29, 34, 35
Steele, R. E., 17, 18
Stenbaek-Nielsen, H. C., 16, 37
Stern, R. A., 17
Stoiber, R. E., 19
Strock, J., 37
Strong, K. T., 8
Swift, D. W., 28
Swift, R. N., 4, 7, 8, 9, 10, 14, 29, 30, 31, 35, 38, 39
Sydora, R. D., 3, 37

T

Tajima, T., 3
Tayfun, M. A., 38
Taylor, R. L., 24, 35
Thomas, R. W. L., 17
Thornton, D. C., 4, 11, 19
Tieleman, H. W., 24
Timothy, J. G., 3, 5, 7, 14, 18
Torres, A. L., 18, 19, 25
Townsend, W. F., 29, 34, 38
Tung, C. C., 8, 31

V

Velusamy, T., 7
Vickrey, J., 30
Vira, N. R., 17, 18
Vondrak, R. R., 31
Voss, H. D., 8
Wagner, J. S., 3
Walker, A. B. C., 17
Walsh, E. J., 10, 15, 18, 21, 25, 29, 32
Wang, H., 3
Weaver, H. A., 6
Webb, D. F., 7
Weiser, H., 13, 16
Wescott, E. M., 3, 16, 28, 37
White, J. V., 11
Whitehurst, M., 12
Widdel, H. U., 15
Wilbeck, J. S., 23, 27
Williams, M. E., 17, 28
Williamson, P. R., 15
Wilner, L. A., 18
Winckler, J. R., 15, 20, 29
Withbroe, G. L., 9, 13, 16
Wolf, S. C., 14
Woods, D. C., 19
Wright, D. U., 17
Wu, J., 30
Wygant, J., 30

Y

Youngbluth, O., 30
Yuan, Y., 8, 31
Yungel, J. K., 9

Z

Zanetti, L. J., Jr., 38
Zapata, C. A., 9
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>NASA TM-84421</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>4. Title and Subtitle</th>
</tr>
</thead>
</table>

<table>
<thead>
<tr>
<th>5. Report Date</th>
</tr>
</thead>
<tbody>
<tr>
<td>June 1984</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>6. Performing Organization Code</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>7. Author(s)</th>
</tr>
</thead>
<tbody>
<tr>
<td>J. N. Foster, Compiler</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>9. Performing Organization Name and Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>National Aeronautics and Space Administration</td>
</tr>
<tr>
<td>Goddard Space Flight Center</td>
</tr>
<tr>
<td>Wallops Flight Facility</td>
</tr>
<tr>
<td>Wallops Island, Virginia 23337</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>10. Work Unit No.</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>11. Contract or Grant No.</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>12. Sponsoring Agency Name and Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>National Aeronautics and Space Administration</td>
</tr>
<tr>
<td>Washington, DC 20546</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>13. Type of Report and Period Covered</th>
</tr>
</thead>
<tbody>
<tr>
<td>Technical Memorandum</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>15. Supplementary Notes</th>
</tr>
</thead>
</table>

<table>
<thead>
<tr>
<th>16. Abstract</th>
</tr>
</thead>
<tbody>
<tr>
<td>This bibliography lists the publications sponsored by the NASA Wallops Flight Center/NASA Goddard Space Flight Center, Wallops Flight Facility during the period 1980 through 1983. The compilation contains citations listed by type of publication; i.e., NASA formal report, NASA contractor report, journal article, or presentation; by contract/grant number; and by accession number.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>17. Key Words (Suggested by Author(s))</th>
</tr>
</thead>
<tbody>
<tr>
<td>Bibliographies</td>
</tr>
<tr>
<td>NASA Programs</td>
</tr>
<tr>
<td>Research Projects</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>18. Distribution Statement</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unclassified - unlimited</td>
</tr>
<tr>
<td>STAR Category 82</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>19. Security Classif. (of this report)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unclassified</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>20. Security Classif. (of this page)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unclassified</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>21. No. of Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td>49</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>22. Price*</th>
</tr>
</thead>
<tbody>
<tr>
<td>For sale by the National Technical Information Service, Springfield, Virginia 22151</td>
</tr>
</tbody>
</table>

For sale by the National Technical Information Service, Springfield, Virginia 22151