
DRAFT

Document Number NIF-000073966
WBS N.M.9.5.2

Step-by-Step Procedure for Adjustment Analysis Using Geonet/LEGO
For
[image: image26.wmf]

By

Dorothy S. Ng

October 2002

Table of contents

41.0
Introduction

42.0
Geonet/LEGO Program

72.1
To create data structure and access path

92.2
To create new jobs

112.3
To upload field data into Geonet/LEGO

142.4
To reduce data into distance and direction format

152.5
To generate LEGO input file

212.6
To execute LEGO Adjustment analysis

263.0
Adjustment result evaluation

263.1
Quality control of analysis

263.2
To input the results into the Form B of the workbook

274.0
Life Saving Tips

29References:

30Attachment 1
NIF component alignment verification data structure

33Attachment 2
Sample Field data file

34Attachment 3
Sample Tracker.res

36Attachment 4
Sample Level.res

37Attachment 5
Sample Redir.res

38Attachment 6
Sample Redisth.res

39Attachment 7
Sample Redists.res

40Attachment 8
Sample Zenith.res

41Attachment 9
Sample network file for Laser Bay 1

42Attachment 10
Sample input file (LM1LSC3A.inp)

46Attachment 11
Sample LM1LSC3A.SUM file

47Attachment 12
Sample LM1LSC3A.ORG file

49Attachment 13
Sample LM1LSC3A.PAR file

50Attachment 14
Sample output file (LM1LSC3A.out)

Table of Figures
	Figure 1
Introduction of Geonet/LEGO
	5

	Figure 2
Geonet/LEGO Home Window
	5

	Figure 3
Geonet/LEGO pull down menu
	6

	Figure 4
Data structure setup and Adjustment analysis procedures
	7

	Figure 5
Edit Data Choice Window in Data Structure Function
	8

	Figure 6
Edit Data String Window (Location) in Data Structure Function
	8

	Figure 7
Edit Data Strings Window (Data Types) in Data Structure Function
	9

	Figure 8
Edit Data Strings Window (Epochs) in Data Structure Function
	9

	Figure 9
System Configuration Options Window in Create Job Function
	10

	Figure 10
System Configuration Window in Create Job Function
	10

	Figure 11
Select Survey to Add Window in Create Job Function
	11

	Figure 12
Upload Data Window
	12

	Figure 13
Upload Data From Window in Upload Field Data Function
	13

	Figure 14
Upload Data To Window in Upload Field Data Function
	13

	Figure 15
Data Reduction Window
	14

	Figure 16
Data Reduction Geonet/LEGO Window
	15

	Figure 17
LEGO Input File Creation Window
	17

	Figure 18
Observation Weights Window in LEGO Input File Creation Function
	17

	Figure 19
Input SMX Tracker Field Data From Window in LEGO Input File Creation Function
	18

	Figure 20
LEGO Input File Location Window in LEGO Input File Creation Function
	20

	Figure 21
Enter Input File Name Window in LEGO Input File Creation Function
	21

	Figure 22
Input File Creation Window in LEGO Input File Creation Function
	21

	Figure 23
Run Lego Window
	22

	Figure 24
LEGO Par File Editor Window
	23

	Figure 25
LEGO Completed Window
	24

1.0
Introduction

Adjustment analysis is one of the major processes in verification of component installation in the National Ignition Facility (NIF) Project. It analyzes high precision survey measurements at micron level. Multiple observations in local coordinate system are formed into a matrix and are fit to a network to solve for the adjusted coordinates and their associated uncertainties in global coordinate system. Adjustment analysis is performed using Geonet/LEGO Program.

Various types of survey instrument are used in NIF to accommodate the required tolerance: Laser Tracker for components that required stringent tolerance while Leica and Total Station for components that required loose tolerance. Geonet/LEGO is versatile and can accommodate various types of survey instruments as long as the data files are in the specific format.
Evaluation of component’s as-built positions is performed in two steps; namely, survey performance evaluation and design requirement verification. Survey performance is not in the scope of this document. The resulting coordinates from Adjustment analysis are the final as-built coordinates. Along with the uncertainties, they are used for verification against design requirements; namely: coordinates and tolerances. The Adjustment analysis procedure relevant to NIF component alignment verification is described in this document step-by-step.
2.0
Geonet/LEGO Program
Geonet/Lego (Ref. 1) is a software package developed for SLAC (Stanford Linear Accelerator Center). It applies the least-squares adjustment on real observations. An introduction picture of Geonet/LEGO Program appears when it is executed (as shown in Figure 1). Click the picture to initiate the program and reveal the Home Window.

Home Window (as shown in Figure 2) is constituted of a pull down menu located at the top of the window and 10 function icons at below. The pull down menu contains 4 functions as depicted in Figure 3. Some of these functions are also available in 10 function Icons.

Only a few functions in the pull down menu are commonly used for NIF component alignment verification. The Exit Icon is one of the File functions (as shown in canary boxes in Figure 3). To terminate the program, click the Exit Button or simply click the “X” on the right-top corner of the Home Window. Always return to Home Window to properly terminate the program.
The Data Structure Option, an Edit function, is for creating the data structure (as shown in green boxes). The data structure has to been setup before any job can be created. The Calibration Structures Option, another Edit function, is for calibration which is set at default values. The Path Type Option, an Option function, toggles between Geonet and Menu (as shown in blue boxes). It controls the format of text file for viewing.

Among 10 functions, only the following 8 functions are commonly used in NIF component installation verification:

1. Create job

2. Upload Field Data

3. Data Reductions

4. Create LEGO Input File

5. LEGO Adjustment

6. Access Subdirectories

7. Exit

Figure 1
Introduction of Geonet/LEGO
[image: image1.png]SLAC Metrology Dept.

GEONET

32-bit Windows Platform

Version1.1.0

ISCLAIMER - This cocumert analor portions of he material and data furished herewih, was.
feveloped under sponsorsip o the LS. Governmert. Nefher the US.ror the US DO, nor the
eland Stanfort durior Liversty, nor hefr employees, nor heir respecive cortractors,

Lbcontractars, or thelr emplayees, mekes any warrarty, express or implied,or assumes any abiy or
esponsibilty for accuracy, completeness af usefulness af any nformation, apparetus, product or
rocess disclosed, or repraserts that s use wil nat nfringe privetely-owned rights. Mertion of any
rosct, ts manutacturer, o supplers shal not, nor is tntenciec o, inply approval, dsapproval, or
ness for any particuler Use. The LS. and the universy at ll tines retan the right ta use and

isseminate same for any purpose whatsoever.

Figure 2
Geonet/LEGO Home Window

[image: image2.png]2 Geonet for Windows [T

Fie Edt Options Help

Create Jobls) Dowrload Data

Upload Fild Data Data Redustions

Create LEGO Input File LEGO Adjustment

Data Analysis Coordinate Database

Access Subdieclories Edt

B2 |¢ =%
& |E | e

Home Menu (Geonet [3/30/01 [3:41 AM

Figure 3
Geonet/LEGO pull down menu

[image: image3]
Figure 4 depicts the steps for Geonet/LEGO Program setup and for performing adjustment analysis. In program setup, the users are required to create data structure and access paths as shown in the light green boxes in Figure 4. Jobs can be created by adding the job description in the data structure. Geonet/LEGO inquires users to identify directories in Geonet/LEGO data structure for the storage of data file, reduction result file, input file, and output files.
The data structure composes of 3 layers; namely: Root, Location, and Epoch. There are 10 Roots, 16 Locations per Root, and 16 Epochs per Location. The NIF data structure configuration (as of September 2002) is given in Attachment 1.
The data file (as shown in yellow and canary boxes) is uploaded to the appropriate storage. The field coordinates are reduced into Geonet/LEGO recognizable format before the input file can be formulated (as shown in blue boxes). Then, adjustment analysis is performed to produce adjusted coordinates and uncertainties in the output file. LEGO performs the mathematics of the adjustment analysis.
Figure 4
Data structure setup and Adjustment analysis procedures

[image: image4]
2.1
To create data structure and access path

As part of the program setup, the Data Structure is created in the following steps:

1. Click Edit Key in the pull down menu to reveal options (as shown in Figure 3). Click Data Structure Button to open Edit Data Choice Window (as given in Figure 5) which shows the data structure.
2. Select the first available number in the left column of the window and fill in the Path name and Path description. Note that the first several characters of the Path description are used for identification, not the Path name; thus, the description should be concise.

3. Click OK Button to get Edit Data Strings Window (as given in Figure 6). There are 3 indexes in the window; namely: Locations, Data Types, and Epochs. The Edit Data Strings Window opens to Locations Index. Select the Path name in the Root to Edit Window and the number in the Locations Window. Fill in the location name and description. Always highlight the number in the left column to activate the row of boxes.
4. Click the Data Types Index to get Data Types Window (as given in Figure7). Select the number, data type name (instrument type), and data type description (instrument manufacturer). The instrument type and manufacturer determine the calibration values used in the analysis.

Figure 5
Edit Data Choice Window in Data Structure Function
[image: image5.png]Data Choices

Path Name

Path Descrption

T_VESSEL
PABTS_BB
CENTERSF
OPTABLE
LMIRROR
VERIFTT

vl

T type vessels
PABTS breadboard
Center sf vessel

opiicl table

[Ppe—]

o

Figure 6
Edit Data String Window (Location) in Data Structure Function

[image: image6.png]Rootto Edit

JCAROR - averminer

CVESSEL -C e vessels
TVESSEL - T type vessels
PEBTS BB - PAETS breadl
CENTERSF - Center o vest
OPTABLE -cptizal able

[VERIFCNT - verly certer v
[VERIFTBL - verly table
VERIE - verfy b1 end
[VERIFCOM -verly com

Locations

Data Types

Location Name.

Locaion Desciption

LM1_CT
[T
[T
LM1ce

Ma, CSP16
FA.CSPIE
VLi_C3

Lt cit
Lt cl2
Lt of3
Lt cld
Main amp

5. Click the Epochs Index to get Epochs Window (as given in Figure 8). Select the first available SRV number. There is no indication which SRV has been used in the Epoch column. It is up to the user to keep a record of the used SRV.
6. Click OK Button to complete the data structure setup.

7. Steps 4-6 may be repeated to create data structure for Total Station and Level. Laser Tracker is commonly used in NIF component alignment verification.
When the data structure is created 3 tracking files (name.his, name.pth, and name.str) are generated in the Init Directory. The path and location names in these three files have to be consistent. Since Geonet/LEGO does not update the new name properly changing the path and location names in the data structure is not recommended. It is better to create the path as needed and new path can be added later.

Figure 7
Edit Data Strings Window (Data Types) in Data Structure Function

[image: image7.png]Rootto Edit

JCAROR - averminer

CVESSEL -C e vessels
TVESSEL - T type vessels
PEBTS BB - PAETS breadl
CENTERSF - Center o vest
OPTABLE -cptizal able

[VERIFCNT - verly certer v
[VERIFTBL - verly table
VERIE - verfy b1 end
[VERIFCOM -verly com

o) Data Topes |__Epece

No._ [Data Type Name | Deta Type Desciption
[1__[oiRect Ditecton Dbservalio
2_|oisT Leica Distance Dbser
3 |mexa MES000 Observations
[uever Leoled Height Obser
5 [TRAK

(6 [toTal Leica Tt Stalion
7| Leica Tracker Observ

Figure 8
Edit Data Strings Window (Epochs) in Data Structure Function

[image: image8.png]Rootto Edit

JCAROR - averminer

CVESSEL -C e vessels
TVESSEL - T type vessels
PEBTS BB - PAETS breadl
CENTERSF - Center o vest
OPTABLE -cptizal able

[VERIFCNT - verly certer v
[VERIFTBL - verly table
VERIE - verfy b1 end
[VERIFCOM -verly com

Locations

Data Types

Epoch Neme

Epoch Descrption

SAVI
SRv2
SRV3
SRy
SRS
SRVE
SRV7

Survey 1
Survey2
Suvey 3

Survey5
Survey§
Survey?

2.2
To create new jobs

After the data structure is created, new job can be added by identifying the location and labeling the Epoch (SRV#). The jobs are created in the following steps:
1. Click Create Job(s) Icon to reveal System Configuration Options Window (as given in Figure 9).

2. Select Data Configuration Button to bring in Data Configuration Window (as given in Figure 10).
Figure 9
System Configuration Options Window in Create Job Function
[image: image9.png][System Configurs

System Options

Data Configuration

Calibration Configuration

Figure 10
System Configuration Window in Create Job Function
[image: image10.png][System Configurati

Fie.

Directory Fie
[C\GEONETA\LMIRRORNPA_CSP1G\ADIUSTSRY

CSP14_PAM

[INTERPLUS.OUT

L it Iz PaBaDRCaAINP
L o2 |5 PABGDRC3A.0RG
L o3 [2 PABGDRC3AQUT
L [2 PABGDRC3APAR
g:‘w";g [PABGDRC3ASUM
EYv— & esecT.our
Suvey 1
urvey 2
Suvey3
Survey s
S Created: 777777
3 suve§
Suvey 7 History

Surveys

2 Survey 3
2 S Trarba haniat

dustert iput les

Add el

[(671572003 [TT5PM

3. Scroll up and down to find the Path name and double click the Path name to get its Locations. Find and double click the Location to reveal Directories ADJUST, TOTAL, LEVEL, and TRAK.

4. Click the + Add Button to get Select Survey to Add Window (as given in Figure 11). This window depicts layers of data structure; namely: Root. Location, Epoch.

5. Select Root, Location, Data Type, and Epoch. Note that the occupied Epochs are not shown in the Epoch column. For example, in Figure 11, SRV1 has been used and is not shown in the Epoch Column. SRV2 is the first available SRV which has been activated in data structure process.
6. Fill in the job name, component identification, and date in the History Window.

7. Click OK Button to complete the create-job process. The program will respond by flashing a small window to indicate job added. If no response from the Program, the SRV number may not be activated in the data structure. Repeat the Data Structure setup to activate the SRV in Epoch.
Figure 11
Select Survey to Add Window in Create Job Function
[image: image11.png][Select Survey to Add

Root Localion Data Type Epoch

JEVESSEL JesFT [CDmECT RV
oisT
[MEKD

T VESSEL

FAETS BB C1LEVEL

CENTERSF

OPTABLE

LMFROR O ooLave

VERIFENT

VERIFTEL

VERIET

VERIFCOM

Hisor

[NIF verication of component nstalton, spatal vessel, CSF. C2, 09/25/02

2.3
To upload field data into Geonet/LEGO
Geonet/LEGO recognizes field data file in Cartesian coordinate system in text format with a file name extension of .ZXY (for example: LM1LSC31.zxy). Note that the coordinates must be in meters. The columns of coordinates have to be in an order of Z, X, and Y in floating point format as shown in Table 1. No title row is allowed at the beginning of the file (as shown in gray in Table 1) and no blank line is allowed at the end. Attachment 2 is a sample of a .ZXY file.
The source of field data in NIF can be either from SMXInsight Program (Ref. 2) or Excel Program. SMXInsight produces .ZXY files in Geonet/LEGO recognizable format. Ref. 3 provides step-by-step procedure for .ZXY files preparation from SMXInsight files. This .ZXY file should be placed in a source directory external to Geonet/LEGO data structure and will be uploaded onto Geonet/LEGO data structure afterward.

Table 1
.ZXY file format for laser tracker data
	Point name
	Z-Horizontal axis
	X-Horizontal axis
	Vertical axis

	CFB2SS1
	2.0
	2.0
	4.0

	CFB2SS2
	3.0
	3.0
	5.0

	CFB2SS3
	3.0
	4.0
	5.0

Field data files are uploaded in the following steps.
1. Click Upload Filed Data Icon in Home Window to get the Upload data Window (as given in Figure 12) in which there are a pull down menu and two browser windows. The pull down window contains 2 functions; namely: File for administration and Options for path type same as that in Home Window.
2. Click Browser Button in the Upload From: Window (as given in Figure 13) to locate the source directory for the .ZXY files. Open the source directory to show the field data files and click Open Button to return to the Upload data Window.
3. Click Browser Button in the Upload To: Window (as given in Figure 14). Find and double click the location to reveal the TRAK Directory. Select the Epoch SRV# for field data file storage. Click OK Button to return to the Upload data Window.
4. Click Upload Filed Data Icon which has a picture of ‘computer and disk’ to upload. When a completion window appears click OK button to return to the Upload data Window.
5. Steps 1-4 may be repeated to upload the data files from Total Station and Level. Make sure that they are placed in the appropriate directories.
Figure 12
Upload Data Window
[image: image12.png]Upload Data

File Options

Fie Selecton
Urload Fiom P T
JESLA Softnars\CSPT6 Ve PRPA s @Bmm e

TR ANG “DST “2%7 “FEa]
I™ ComPart - TRK

- ANG
DT

I~ Piint ffs) whie uploading

o

NIFS004330_0CPA2516_06170.%

Kl & =5 ¢

[Geonet | 6/13/2002 | 1.07PM

Figure 13
Upload Data From Window in Upload Field Data Function
[image: image13.png]Upload Data From

Lookin: | 3 PA_c2_tuss -] « @ ef

J6ox Grders CL2.x5

interplus.aut
S niFs004930_0CPAZS16 315
SNiFs004930_OCPAZS16_061702.315
|=] PaBGDRC3.999
|=] resect.out

£

T~ Open as read-ony

File pame:

My Network P

Open
Cancel

Figure 14
Upload Data To Window in Upload Field Data Function
[image: image14.png]Upload Data To

Bl

Directory

Fil

[C\GEONETA\LMIRRORNPA_CSP1G\TRAK\SRVE

[TRACKER.RES

L el
Lt o2
L el3
Lt clt
Main amp
42 Power amp
Adustmert fes
423 SMX Tracker Observat
Survey 1
uvey 2
Suvey 3
Survey 4
uvey s
Survey 6
Survey 7
Surveys

3 Survey 3
2t e

[PABGDRC3ZSY

I sAva.Dx.

Created: [ET7:02

History

eifcation of comporent, power ampier

v

(671572003 [T05PM

This process copies the data files from the source directory into Geonet/LEGO directory (TRAK/SRV#). The original files remain in the source directory but their name extension has been changed from .ZXY to .999.

A record of field data file name is kept in SRV1.IDX file. The upload process may be repeated as necessary. SRV1.IDX file will be updated to include the newly added files. Only the files listed in SRV1.IDX file are forwarded to the next step. It is very important to maintain a consistent count between the data files and the list; otherwise, data may be missed.

2.4
To reduce data into distance and direction format

LEGO forms a matrix of coordinates in a format of distance and directions (distance-angle-angle). Geonet/LEGO reduces the Cartesian coordinate data from laser tracker into distance-angle-angle format for each point and then places them in a reduction result file called Tracker.res for Laser Tracker data as an example. Note that the reduced distance is in meter and the directions are in gon (400 gon in a circle).

The Data Reductions Icon is available in the Home Window and also in the Upload Data Window. Data is reduced in the following steps:
1. Click Data Reductions Icon to reveal Data Reduction Directory Selection Window (as given in Figure 15). Scroll up and down to find the Location/Epoch and select the SRV#. If a Tracker.res file exists in the File Window as shown in Figure 15 an error message will appear. Rename old Tracker.res file to something other than Tracker.res.
2. Click OK Button to get Data Reduction Menu Window (as given in Figure 16). Make sure the small box in the Reduction Result Files Window is empty.
Figure 15
Data Reduction Window
[image: image15.png]Directory

Fil

[C\GEONETA\LMIRRORNPA_CSP1G\TRAK\SRVE

[TRACKER.RES

L el
Lt o2
L el3
Lt clt
Main amp
42 Power amp
Adustmert fes
423 SMX Tracker Observat
Survey 1
uvey 2
Suvey 3
Survey 4
uvey s
Survey 6
Survey 7
uvey 8

Survey 3
2t e

[PABGDRC3ZSY
I sAva.Dx.

Created: [ET7:02

History

eifcation of comporent, power ampier

v

(671572003 [158PM

3. Click the Data Reductions Icon which has a picture of ‘a compressor’ to initiate data reduction. When the completion window appears click OK Button to return to the Reduction Result Files Window. The small box in the Reduction Result Files Window is now filled with an ‘X’ indicating data reduction process complete.

4. Click the View Button which has to a picture of pencil and papers to view the Tracker.res file. Geonet/LEGO sends the file to Kedit (a word processor) for viewing. Attachment 3 is a sample of a Tracker.res file. The data file name becomes the station name and is placed in the first left column. The point name is placed in the second left column followed by distance, horizontal, and vertical coordinates.
5. Steps 1-3 may be repeated for Total Stations and Levels. The name of the reduction result file for Level is Level.res. For Total Station data, 4 reduction result files are generated; namely: Redir.res, Redisth.res, Redists.res, and Zenith.res. Samples are provided in Attachment 4 for Level and Attachments 5-8 for Total Station.
Figure 16
Data Reduction Menu Window for Data Reductions Function
[image: image16.png]Ditectoy: cA\GEONET\LMIRRDR\PA_CSFIB\TRAK\SRYS:

Tracker

Recucton Resul Fils
Data Fiel] Evie E'
1o i) ‘ e
Recuoton et Evist | |

(e} one

| sris0 | 5P

4

2.5
To generate LEGO input file
The field data is recorded in local coordinates relative to the station. Adjustment analysis computes the coordinates into global system by fitting the data to a global network system. The analysis can also remain at the local coordinate system without bestfit. To take multiple observations, the instrument has to be moved around to obtain a strong geometry in the data set. Commonly the NIF survey data are taken in local coordinate system.
Two precision networks were established in the year of 2000 for NIF; namely: Laser Bay 1 and Laser Bay 2 Network. A network is constituted of an array of monuments located on the floors, walls, and pedestals. These monuments become the control network monuments (CNMs) and their coordinates are nominal. The network file containing the CNM nominal is stored in the TEMP Directory in Geonet/LEGO data structure and is used as the reference file for bestfit. New monuments were added to both networks. Laser Bay 2 network was extended to include monuments in switchyard area and also was densified by adding more monuments in the Cluster 3 area.

Many precision survey features (PSFs) are installed on NIF components. During the precision survey, the PSFs on a component along with the CNMs located in the vicinity of the component are measured at each station. The CNMs nominal are extracted from the reference (network) file and added into the input file for bestfit. Note that the order of coordinates in a reference file should be Z, X, and Y, consistent with those in field data files as shown in Table 2. Attachment 9 is a sample of a partial network file. In addition to fitting to a network, Adjustment analysis can also fit to some known points within the component as performed in CSP12 (Ref. 4).
Table 2
Reference file format (network nominal)
	Point name
	Z-Horizontal axis
	X-Horizontal axis
	Vertical axis

	3LP01F01
	2.0
	2.0
	4.0

	3LP01F02
	3.0
	3.0
	5.0

	3LP01F03
	3.0
	4.0
	5.0

The Create LEGO Input File Icon is available in the Home Window as well as in the Data Reduction Menu Window. An input file is generated in the following steps:

2.5.1
To select observation weights
1. Click Create LEGO Input File Icon to reveal the LEGO Input File Creation Window (as given in Figure 17). There is a pull down menu in this window which contains File, Edit, and Option functions. The File Key is for administrative. Edit Key is for observation weights selection. Options Key is for path types.
2. Click Edit Key to reveal the options and select Observation Weights Button to open the Observation Weights Window (as given in Figure 18). The observation weight is a priori mean square error which acts as scale factor for the observations.
3. There are 7 types (indexes) of instruments in this window; namely: SMX Tracker, Leica Tracker, Total Station, Levels, Directions, TC2002 Distances, and Mekometer Distances. Select the SMX Tracker which is commonly used in NIF component alignment verification.
4. For SMX Tracker data a value of 0.00003 meter is recommended for distance weights. For direction weight, it is recommended to calculate internally at the Horizontal and Zenith errors of 0.0001 gon.
5. For Total Station data choose the recommended distance weight of 0.00015 meter and the same direction weight as for Laser Tracker data.

6. For Level data select height weight of 0.00005 meter.

7. Click OK Button to return to LEGO Input File Creation Window
Figure 17
LEGO Input File Creation Window
[image: image17.png]LEGO Input File Creation

Fle Edt Options

Data Type

Froject Descrption

Fo 1 o

Task Description

Dimension

Coardinate Location

[]C_VESSEL\CSF-11 g

[C1C_VESSEL\CSF12
[C1C_VESSEL\CSF13
|1 C_VESSEL\CSF-14

-User Database Fies

[CJC\GEDNE T\TEMPNLBZPREC_051601 TXT
] CAGEDNE TATEMPALB2PREC_051601X/2.T

Coordinate Types

] Monuments
[Benchmaiks
(S[E=N

(e} one

=

& 5| &

Choose dala type to import

[Geonet | 671572002 [T12FM

Figure 18
Observation Weights Window in LEGO Input File Creation Function
[image: image18.png]E
[l | G | reomoned
[[N i

[f005 [V Caloulate Angular Weights
[T0o0s | HorontelEvor [ooogr
Distance [gooss | ZenithEner [gooo

Observation Weight Units : Angles are in Gons, Distances in Meters

Ve e

2.5.2
Access reduction results files
1. Select type of instrument in the Data Type Window.

2. Click the Browser Button to open the Input SMX Tracker field data from Window (as given in Figure 19). The Browser Button has a picture of indexed folder.
3. Scroll up and down to locate the Root and Location in the File Window. Highlight the SRV# in TRAK, LEVEL, or TOTAL to access reduction result files. Click OK Button to return to the LEGO Input File Creation Window. The reduction results are copied into the input file leaving the origin reduction results file unchanged.

4. In general, only Laser Tracker data is used in NIF evaluation with exception. In CSP-13 (Ref. 5), the submitted field data was taken with Total Station and was processed using Spatial Analyzer (SA). The submitted field data was identical to the Laser Tracker data and was added to the TRAK Epoch with prism adjustment added.
5. Fill in the project and task descriptions.

6. Select 3 Dimension in the Dimension Window (as shown in Figure 19).

Figure 19
Input SMX Tracker Field Data From Window in LEGO Input File Creation Function

[image: image19.png]1nput SMX Tracker field data from:

Ble

Directory

Fil

[C\GEONETA\LMIRRORNPA_CSP1G\TRAK\SRVE

[TRACKER.RES

L el
Lt o2
L el3
Lt clt
Main amp
42 Power amp
Adustmert fes
423 SMX Tracker Observat
Survey 1
uvey 2
Suvey 3
Survey 4
uvey s
Survey 6
Survey 7
Surveys

3 Survey 3
2t e

[PABGDRC3ZSY

I sAva.Dx.

Created: [ET7:02

History

eifcation of comporent, power ampier

v

(671572003 [205PM

2.5.3
Access reference file
1. Select User Defined in the Coordinate Location Window and 3 Dimensional in the Coordinate Types Window by clicking the squares.

2. Scroll up and down the User Database Files Window and click the square and highlight the appropriate bestfit reference (network) file. If the reference file is not available in the User Database Files Window click Browser Button to copy the file from TEMP Directory into the User Database Files Window which has limited capacity. When it is full, a warning message will appear. Use Del Key to delete the old files and repeat the browser process.

2.5.4
To generate input file

1. Click Create LEGO Input File ' which has a picture of ‘writing on paper’ to open LEGO Input File Location Window (as given in Figure 20).
2. Geonet/LEGO opens the folders leading to root and location where the reduction results file is located in TRAK Directory. Make sure that the folder leading to the Survey # under the ADJUST Directory is opened.

3. Click the OK Button to open the Enter Input File Name Window (as given in
Figure 21).

4. Type in a file name and click the OK Button. If the file name has been used an error message will appear and provide choices to overwrite the existing file or not.

5. When the small Input File Creation Window (as given in Figure 22) appears, click OK Button to complete the process and return to the LEGO Input File Creation Window.
6. Click View Button to open the input file and look for the bestfit reference coordinates for confirmation. Attachment 10 is a sample of an input file.
2.5.5
The contents of an input file delimitated by an END line
1. Job identification as provided in the LEGO Input File Creation Window.

2. Station names
3. Object Points (CNM nominal) copied from the reference file and followed by PSFs and common points in some cases. Common points are used to bridge the CNMs to PSFs when they are not visible at a station.

4. Height differences (data from the Levels)

5. Distances in 4 columns; namely: station name, point name, distance, and weight.
6. Directions in 6 columns; namely: station name, point name, horizontal angle, horizontal weight, vertical angle, and vertical weight.
7. Control information and fixed coordinates
8. Relative error point pairs.
2.5.6
Additional procedure for data from a Total Station

When the Total Station data is uploaded and reduced in Geonet/LEGO the prism adjustment is made internally. When the Total Station data was processed using Spectral Analyzer, prism adjustment must be specified in the following two ways:

1. Remove the ‘T’ next to the distance weight and raise the distance weight from 0.00003m to 0.00015m.

2. The adjustment can be made in the parameter file (see Subsection 2.6.3 for detail) by adding the following at its end:

· Tacheo

· Set

· ID templ

· offset u

· k i

· Station SCBBAC30

· Station SCBBAC31

· Station SCBBAC32

· End

· End

Warning: Occasionally, Geonet fails to dump the buffer when asked to replace a file. When in doubt terminate Geonet/LEGO and restart. For example if new data files are added to the TRAK Directory and new Tracker.res file is generated. Do check the new Tracker.res and input file for fragment from last generation.
Figure 20
LEGO Input File Location Window in LEGO Input File Creation Function
[image: image20.png]LEGO input file location:

Ble

Directory

Fil

[CNGEONETNC_VESSEL\CSF-IDF\ADJUST\SRV:

T type vessels
P4BTS breadboard

[

[Data Diive 4| [csFTesPTLING
3 Cype vessels CSFTBSPT1 RG
Cfl, eft (US) CSFTBSPT1.OUT
Csft,cR(UB) CSFTBSPT1PAR
Cafl.cB (U2 CSFTBSPT1 SUM
Ez:‘z j“ :ﬁ;: I INTERPLUS.0UT
C2 28 & ResEcr.out
Csf2,e3(U3)
Cof2 ol (U4)
& IDF sf14,c3
42 Adustment fes
Survey 1 Created: [77777
Suvey 2
SMX Tracker Observat History

dustert iput les

(57257200 [245PM

Figure 21
Enter Input File Name Window in LEGO Input File Creation Function
[image: image21.png]Enter LEGO input il name.

=

Figure 22
Input File Creation Window in LEGO Input File Creation Function
[image: image22.png]Input File Creation

Along with the input file, a summary file (XXXX.SUM) and an organization file (XXXX,ORG) are also generated. See Attachments 11 and 12 for sample of a .SUM and an .ORG files, respectively. The Summary File gives the number of observations for each survey target. To obtain realistic uncertainties, at least 3 observations per PSF are needed. The Organization File organizes the data in the following order: monument with bestfit reference coordinates, station names, survey target point name, and data set of station, point, and observations.

2.6
To execute LEGO Adjustment analysis

Before running the LEGO Adjustment analysis some parameters must be defined; namely: choices of stations and points for bestfit, earth model parameters, number of iterations, value to stop the iteration, adjustment type, and choices of station scale or offset. A Parameter (XXXX.PAR) File is created when the analysis is initiated. PAR file can be edited as necessary using Kedit; however, the Earth Model has to be defined interactively.
The datum is defined in Parameter File. In the case of NIF component installation, the NIF control network is the primary network. The observations at the CNMs and PSFs obtained in a component installation inspection survey form the secondary network. Both networks will be connected via points common to both networks (Ref. 1). The common pints are the CNMs. The variance and covariance values for these points are used to calculate weights for the connecting point of the secondary network.
The LEGO Adjustment Icon is in the Home Window as well as in the LEGO Input File Creation Window. LEGO adjustment analysis is processed in the following steps:

2.6.1
Access input file
1. Click the LEGO Adjustment Icon to reveal the Run Lego Window (as given in
Figure 23). There is a pull down menu in this window containing File (administrative functions), Options (choices of Geonet/LEGO Editor or Text Editor), and Export functions [Dbase Update (DBS Files), Shape (XYZ File), 9Par (INU File), and Sims (TRG File)]. 9Par file is for transformation while Sims is for simulation. None of these Export Options is commonly used for NIF component alignment verification; thus, will not be elaborated.
2. Click the Browser Button to select input file.
Figure 23
Run Lego Window

[image: image23.png][Run Lego

e e ot
Parameter File -

JEGEONETLHIRRGR A CoPTEADIUSTWSrVEVFABGOR
Oulput Fie

[-File Options (Geonet)

T InputFie
ENGEONE TUMIRFORPA_CEPTOIUSTSVSPATEOF | - oo i
Moeson =] Sat [G0 [| Ouprie

o El&

2.6.2
To edit input file

1. Often the analysis is aborted due to high variance. The input file may be edited to change the distance and direction weights.

2. Click the square leading to Input file to view the Input file. Select the editor format in Options Function in the pull down menu to get the Manual Text Format for editing.

3. Closing the Input file will return to the Run Lego Window.
2.6.3
To create PAR file

1. Click the square leading to Parameter File to open the LEGO PAR File Editor Window (as given in Figure 24). View the window in Geonet Editor Format.
2. This LEGO PAR File Editor Window contains various sizes of windows. The large window on the right has two indexes: Stations and Points. The LEGO Par File Editor Window opens to Station Index which contains 4 columns; namely: Station name, Use Z, Use X, and Use Y. The Use Z, Use X, and Use Y are the indicator for the coordinates. In general, the analysis does not fit to the stations; therefore, remove the red check marks in the squares by double clicking the indicators.

3. Click Points Index and double click the indicator Use Z, Use X, and Use Y to remove all the red check marks. Selectively double click the name of the CNMs to mark its 3 squares with red check marks for bestfit. Double click the individual squares to turn on and off the red check mark as needed.
4. The number of iterations is defaulted to a maximum value of 10 and can be increased. The stop value is set for 0.00001m.
5. In general, the network dimension is set to be 3-dimensional which determines the position and elevation in one step. Setting Free of constraint means the coordinates are free to be adjusted in matrix solving. Occasionally, Fix Option may be used to constraint 6 coordinates (datum) at 3 points for a 3-dimensional model. Attachment 13 is a sample of a .PAR file.
Figure 24
LEGO Par File Editor Window

[image: image24.png]LEGO Par File Editor

Points

I

>

%

DHDRERERERE

Masinum teratons: [17 =] [Far
valstop: 00001 Statons
Dimension Pt
o (e
3 Dimension || 3LNOGF03|
ALNO7Fe|
~Adisiment Type ENTYED
& Fiee " Fived ERENT)
JERTEIE|
- Eath Model L ST
PABZOSFT
I~ Update Eath Macel PABCOSF?
PABCOSFS
EatthRads [F372506.05 | mers PAB2OSFS
2Bies: 750000 —
XBies: [1 50000 —
¥ Bies: 750000 —
Height: [£5 55500 —
[~ Caarinate Type-
& Cartesian O ived.
[-Staton Scale/Dfset
T~ Gioup Statons Together
& None Al Offset Only
" AlScaleOnly (™ All Scale/Offset

DHDRERERERE

DHDRERORRE

Soale/Difset

6. In general there is no need to input earth model for component installation verification because the distances are so short that the earth curvature does not affect the height. The earth model must be input when the network is established due to its large area of interest. The earth model at NIF site is given below:

· Earth radius = 6372699.265m

· Z Bias = 0

· X Bias = 0

· Y Bias = 0

· Height = 155.3296m

7. No station scaling is needed.

8. Select Inversion for matrix solving.

9. Click OK Button to return to the Run Lego Window.

2.6.4
To run Lego Adjustment analysis

1. Click Lego Adjustment Icon to run the adjustment analysis.

2. When the LEGO Completed Window (as given in Figure 25) appears, click OK Button to return to the Run Lego Window.

3. If for any reasons the analysis is aborted inspect the output file for error messages which may provide debug clues. Attachment 14 is a sample of an output file.
Figure 25
LEGO Completed Window

[image: image25.png]Lego Completed:

2.6.5
Additional procedure for relative coordinate calculation

1. Add the relative pair of point name at the end of the input file.
2. Add the relative pair of point name at the end of the parameter file. In addition, the word ‘Relative’ must be added before the relative pairs.
2.6.6
To view output file

1. Click the square leading to Output File to open the output file in Kedit.

2. Output file from a normal completion gives summary of the matrix followed by the approximate coordinates.

3. Output file from an abnormal completion may not give messages. See Subsection 2.6.9 and Section 4.0 for debug tips.
2.6.7 The contents of an output file

1. Directory of the output file in data structure
2. Matrix summary
3. Approximate values of all observations

4. Correction to coordinates (evaluate corrections over 300 microns-Subsection 2.6.10)
5. Final results after # iterations (No convergence may be reported.)

6. Statistic results (one and two-tailed tests, variances, sigma a priori, and sigma posteriori)

7. Distance residuals (Station name, point name, estimated distance measurement, residual, and estimated mean square error)
8. Histogram of distance residuals

9. Horizontal residuals (Station name, point name, estimated horizontal measurement, residual, and the estimated mean square error)
10. Histogram of direction residuals

11. Chi2 goodness of fit test

12. Vertical residuals (Station name, point name, estimated vertical measurement, residual, and the estimated mean square error)
13. Histogram of direction residuals

14. Chi2 goodness of fit test

15. Histogram of all residuals

16. Chi2 goodness of fit test

17. Standard deviations (sigma a posteriori #)
18. Standard point confidence ellipse (point name; Z, X, and Y uncertainties; major and minor radius; and phase)
19. Relative standard ellipse (sigma, a posteriori #)

2.6.8
Frequently encountered error messages

· In output: Must deselect distance between JK032303 and SB2.
· In output: Must deselect height difference between 3LD02F03 and 3LD03F02.

· In output: Must deselect horizontal direction between JK032303 and SB2.
· In output: Must deselect vertical angle between JK022808 and SB1.

· In Tracker.res: Data file cannot be found.

· In input generation: Overwritten the existing file or not.

2.6.9
To debug the model

· Remove the data fragment when “Must deselect” message appears.
· When no message appears after the matrix information is reported it is possible that a negative direction is in the file.

· In case of no convergence in matrix solving it is possible the residual is too high. Look for the highest residual point in distance and set the distance weight to be 9 meter and the direction weight to be 9 gon. This is a flag to not use this bad point. Rerun the analysis. A new point name may be given to the bad point to separate them from the observation set. This procedure reduces the total number of observations at a point.
· If the matrix converges, but does not pass the numerical tests increase the distance weight at the high residual points. Distance weight is more sensitive to the numerical test than the direction weights. Often, by changing the distance weight the direction residuals may reduce. After rerun always check the residual against the weight for improvement.
· Raising the distance weight across all points by a small amount (from 0.00003 meter to 0.0005 meter) may help passing the one-tailed test.
· Check the correction of coordinates and remove the high correction CNMs from bestfit by either edit the Parameter File or double click the indicator interactively in the LEGO Par File Editor.

3.0
Adjustment result evaluation

Resulting coordinates in Z, X, and Y orientation are printed in the output along with statistical data. It estimates the coordinates and their corresponding uncertainties at 1-sigma standard deviation.

3.1
Quality control of analysis
The following procedures are performed to ensure quality results:

1. Inspect bestfit reference coordinate corrections for good fit to references. Low values reflect good fit to network and high values indicate poor fit.

2. Ensure that either one- or two-tailed test on the estimated variance factor is passed. Adjust the default weights as needed.

3. The quality of the survey is showed by the variance factor of each component which is the ratio of the mean square error a priori to the mean square error a posteriori. It should be close to one for an acceptable adjustment.
4. Check residual to the weight ratio. Adjusting the coordinate weights is an iterative process. It is important to check for comparable residual and weight ratios after each rerun. Some high residuals may drop significantly after a rerun.

5. Ensure acceptable distribution histogram of residuals is obtained.

6. Ensure that Chi2 goodness of fit testing is passed.

3.2
To input the results into the Form B of the workbook
· Copy the output file into the worksheet and keep the name of the worksheet the same as the output name for paper trail purpose.
· Sort the final coordinates in alphabetical order of the point names.

· Go to Form B and highlight the coordinate cell. Use the VLOOKUP option to extract the coordinates from the output file by the point names and to place them in the cell. Excel command: VLOOKUP (point name, file name containing the coordinate component, number of column in the file, FALSE).
· Copy the standard point confidence ellipse of the points to the end of the file and sort it in alphabetical order of the point names. This operation groups the first line of the ellipse (uncertainties) together.
· Go to Form B highlight the uncertainty cell. Use the VLOOKUP option to extract the uncertainties from the output file by the point names and scale them by 3 before input. Excel command: VLOOKUP (point name, file name containing the uncertainty component, number of column in the file, FALSE)*3. Note that the uncertainties must be scaled from 1-sigma to 3-sigma standard deviation.
· Look at the last 6 columns in Form C (specification margins) for negative number. The cells are programmed to show the margin in canary color when it is less than 0.0 which indicates out-of-specification.
· Report the PSF that has out-of-specification margin in the summary report and non-conformance report. Both documents must be signed by the responsible engineer and the Precision Survey Group Leader.

4.0
Lift Saving Tips
1. Always terminate the program in the Home Window.

2. Be sure that the order of coordinate is Z, X, and Y in the .ZXY files and no blank line at the end of the file. Data Reduction Function sends error message without specific description when a blank line exists at the end of the data file.

3. The unit of the Cartesian coordinates must be in meter.

4. Be sure that all .ZXY file name is less than 8 characters. Data Reduction Function ignores files with name longer than 8 characters.

5. Re-start Geonet when re-generate tracker.res after adding .ZXY files to avoid fragment data in Tracker.res and input files.

6. Lego extract the data files in accordance with the file list in the SRV1.IDX file and sends message on missing files. Make sure that all data files are listed in the SRV1.IDX file; otherwise, the data file will not be in the reduction result file and no message will be sent on this blunder.

7. Be sure no data set is missing by counting the data sets in the Tracker.res file.

8. Be sure to convert negative angles into positive angles in Tracker.res file. Remember the unit of the angle is gon, 400 gon in a circle.

9. Check the .SUM file for at least 3 observations per point. The single observation points are marked by an asterisk.

10. Be sure that the input has bestfit reference coordinates at the CNMs because there is no error message for missing bestfit reference coordinates.

11. Be sure that the distance weight is 0.00015m for Total Station measurements and is 0.00003m for Laser Tracker measurements. For Total Station measurement should not have a “T” in the column next to distance weight.

12. Be sure that there is no fragment data (distance or directions in reduction result files and station names in input files).

13. For relative coordinate calculation tabulate the master and slave point pairs at the end of the input file after ‘Relative error point pairs’ and ‘END’ and an END card to terminate the data pairs.

14. Check for iteration completion. Increase the maximum iteration number and hope for the best. A well behave matrix does not take more than 10 iteration to converge. Its time to check for bad observations and coordinate corrections in case of no convergence.

15. Check the approximate coordinates for bestfit specification in the output file. The coordinates chosen for bestfit should not have a circle next to it.

16. Remove bestfit specification from the questionable CNMs such as having large coordinate corrections.

17. Large coordinate correction values indicated bad observations. Separate the bad subset observations by giving it a new name or set its weight to 9.0000m and 9.0000gon.

18. In general, passing only the one-tailed test on the estimated variance factor is acceptable. It is desirable to achieve the estimated variance factor around 1.0.

19. Adjust the weight according to the residuals. ‘N’, ‘T’, and ‘*’ are indication of bad observations. ‘N*’ means that the Chi2 test exceeds 3 times of residual. ‘T*’ indicates the residual is larger than 3 times of weight. Increasing the weight can bring the variance down but will raise the uncertainties.

20. Check the histogram of the residuals for comparable distribution.

21. Be sure it passed the Chi2 goodness of fit test on all coordinate components.

22. Check the uncertainties. Large uncertainties are caused by large weights.

23. Remember to scale the uncertainties by 3 to obtain their 3-sigma standard deviation values when transfer them to the Form B of the worksheet. Scaling for the coordinates is not required.

24. The tooling offset should be applied to the final resulting coordinates in the appropriate coordinate components.

References:

Ref. 1
SLAC-395, Stanford Linear Accelerator Center, “Geonet, Stanford Linear Accelerator Center Survey and Alignment Workshop on Data Processing Using Geonet for Accelerator Alignment,” prepared for the Department of Energy under contract number DE-AC03-76SF0015, Stanford Linear Accelerator Center, Stanford University, Stanford, California, February 20-25, 1992.

Ref. 2
SMX Corporations, “SMXInsight Laser Tracker Software,” Version 3.0, Kennett Squate, PA, 1994
Ref. 3
NIF-00xxxxx, Dorothy S. Ng, “Survey Data Evaluation Procedure,” National Ignition Facility Project, Lawrence Livermore National Laboratory, November 2002
Ref. 4
NIF-0073962, D. S. Ng and Precision Survey Group, “Precision Survey and Evaluation for CSP-12 Component Position,” National Ignition Facility Project, Lawrence Livermore National Laboratory, November 2001

Ref. 5
NIF-0072070, D. S. Ng and Precision Survey Group, “CSP-13 Component Position Verification Report,” National Ignition Facility Project, Lawrence Livermore National Laboratory, September 2002

Attachment 1
NIF component alignment verification data structure

	Path name & description (10)
	Locations & description(16)
	Epochs (16)

	C_VESSEL-C type vessels
	CSF-11, C sf1, cl1 (U5)
	SRV1

	
	CSF-12, C sf1, cl2 (U6)
	SRV1

	
	CSF-13, C sf1, cl3 (U2)
	SRV2-3

	
	CSF-14, C sf1, cl4 (U1)
	SRV1-3

	
	CSF-21, C sf2, cl1 (U7)
	SRV1

	
	CSF-22, C sf2, cl2 (U8)
	SRV1

	
	CSF-23, C sf2, cl3 (U3)
	SRV1

	
	CSF-24, C sf2, cl4 (U4)
	SRV1-2

	
	CSF-IDF, IDF sf1-4, c3
	SRV1-2

	T_VESSEL-T type vessels
	TSF-31, T sf3, cl1 (U1)
	SRV1

	
	TSF-32, T sf3, cl2 (U2)
	SRV1

	
	TSF-33, T sf3, cl3 (U3)
	SRV1

	
	TSF-34, T sf3, cl4 (U4)
	SRV1

	
	TSF-41, T sf4, cl1 (U2)
	SRV1-2

	
	TSF-42, T sf4, cl2 (U4)
	SRV1-2

	
	TSF-43, T sf4, cl3 (U1)
	SRV1

	
	TSF-44, T sf4, cl4 (U3)
	SRV1-3

	PABTS_BB, PABTS breadboard
	BB_AM_C3, PABTS BB amp c3
	SRV1

	
	BB_AM_C4, PABTS BB amp c4
	SRV1

	
	BB_TG_C3, PABTS BB tg c3
	SRV1

	
	BB_TG_C2, PABTS BB tg c2
	SRV1

	
	BB_TG_C1, PABTS BB tg c1
	SRV1

	
	BB_AM_C2, PABTS BB amp c2
	SRV1

	
	PRSCSP16, PERISCOPE
	SRV1-10

	CENTERSF, Center sf vessels
	CCSFC42, center sf c4u2
	SRV1-4

	
	CCSFC24, center sf c2u4
	SRV1-2

	
	CCSFC31, center sf c3u1
	SRV1-3

	
	CCSFC13, center sf c1u3
	SRV1-2

	
	CTSFC31, center tsf c3u1
	SRV1-4

	
	CTSFC13, center tsf c1u3
	SRV1-4

	
	CTSFC24, center tsf c2u4
	SRV1-2

	
	CTSFC42, center tsf c4u2
	SRV1-2

Attachment 1
NIF component alignment data structure (cont’d)
	Path name & description (10)
	Locations & description(16)
	Epochs (16)

	OPTABLE, optical table
	OPTSF1, trans optical table1
	SRV1-2

	
	OPTSF2, trans optical table2
	SRV1-2

	
	OPTSF3, trans optical table3
	SRV1-2

	
	OPTSF4, trans optical table4
	SRV1-3

	
	OPCSF1, cavi optical table1
	SRV1-2

	
	OPCSF2, cavi optical table2
	SRV1-2

	
	OPCSF3, cavi optical table3
	SRV1-2

	
	OPCSF4, cavi optical table4
	SRV1

	
	OPCSF4N, cavi optical table4, new
	SRV1-2

	
	OPTSF4N, trans optical table4, n
	SRV1-2

	OPTABLE, optical table
	RELOTC4, relay optics 4
	SRV1

	
	RELOTC3, relay optics 3
	SRV1

	
	RELOTC1, relay optics 1
	SRV1

	
	RELOTC2, relay optics 2
	SRV1

	LMIRROR, Laser mirror
	LM1_C1, Lm1 cl1
	SRV1-3

	
	LM1_C2, Lm1 cl2
	SRV1-3

	
	LM1_C3, Lm1 cl3
	SRV1-2

	
	LM1_C4, Lm1 cl4
	SRV1-2

	
	MA_CSP16, Main amp
	SRV1-13

	
	PA_CSP16, Power amp
	SRV1-9

	
	VLM1_C3, vLm1 cl3
	SRV1

	
	VLM1_C4, vLm1 cl4
	SRV1

	
	CSP14, CSP14_PAM
	SRV1-2

	
	SPW_L3LS, SPW_LM3_Lightsource
	SRV1-2

	
	CSP15, CSP15_TCSS
	SRV1

	VERIFCNT, verify center vessels
	CSFCN1, cavity center c1
	SRV1

	
	CSFCN2, cavity center c2
	SRV1

	
	CSFCN3, cavity center c3
	SRV1

	
	CSFCN4, cavity center c4
	SRV1

	
	TSFCN1, transport center c1
	SRV1

	
	TSFCN2, transport center c2
	SRV1

	
	TSFCN3, transport center c3
	SRV1

	
	TSFCN4, transport center c4
	SRV1

Attachment 1
NIF component alignment data structure (cont’d)

	Path name & description (10)
	Locations & description(16)
	Epochs (16)

	VERIFTBL, verify table
	TSFTB42, transp table 42
	SRV1-2

	
	TSFTB31, transp table 31
	SRV1-2

	
	CSFTB42, cavity table 42
	SRV1

	
	CSFTB31, cavity table 31
	SRV1

	
	TSFTB24, transp table 24
	SRV1

	
	TSFTB13, transp table 13
	SRV1

	
	CSFTB24, cavity table 24
	SRV1

	
	CSFTB13, cavity table 13
	SRV1

	VERIE1. verify lb1 end
	SF243, SF243 end vessel
	SRV1

	
	SF141, SF141 end vessel
	SRV1

	
	SF132, SF132 end vessel
	SRV1-2

	
	SF233, SF233 end vessel
	SRV1

	
	SF113, SF113 end vessel
	SRV1

	
	SF217, SF217 end vessel
	SRV1

	
	SF126, SF126 end vessel
	SRV1-2

	
	SF228, SF228 end vessel
	SRV1-2

	VERIFCOM, verify com
	SF431, sf431 end vessel
	SRV1-3

	
	SF443, sf443 end vessel
	SRV1-2

	
	SF332, sf332 end vessel
	SRV1-2

	
	SF343, sf343 end vessel
	SRV1-2

	
	SF424, sf424 end vessel
	SRV1

	
	SF324, sf324 end vessel
	SRV1

	
	SF311, sf324 end vessel
	SRV1

	
	SF412, sf412 end vessel
	SRV1

Attachment 2
Sample Field data file
3LE01F01
-3.592496
-8.645098
-2.934105

3LE02W02
-7.414272
-17.977691
-0.647216

3LE02W31
-1.026242
-7.064920
-0.562781

3LE02W32
-0.043043
-7.792695
-0.555755

3LF01F01
-1.773523
-6.170362
-2.909483

3LF01W01
4.611787
1.697741
-0.457352

3LF02F01
4.012446
-4.586151
-2.886429

3LF02W01
4.947005
1.048490
-0.465050

3LF02W02
5.922280
0.326837
-0.454817

3LF02W03
6.582751
-0.853686
-0.500055

3LF02W04
5.697013
-2.056394
-0.494845

3LF02W15
1.273113
-8.072145
-0.584369

3LF02W16
2.202589
-6.820734
-0.564692

3LF02W17
2.779244
-6.580212
-0.503974

3LG01F01
3.812655
1.421393
-2.829056

L1B31GS1
4.778804
0.207609
2.364782

L1B31GS2
4.423232
-0.275659
2.359887

L1B31GS3
4.138697
-0.662210
2.355997

L1B31GS4
4.782423
0.214318
1.419774

L1B31GS5
4.426911
-0.268985
1.414905

L1B31GS6
4.142402
-0.655563
1.411018
Attachment 3
Sample Tracker.res

LM1LSC31 3LE01F01 225.07275 119.33511 9.81085

LM1LSC31 3LE02W02 224.90221 102.11800 19.45733

LM1LSC31 3LE02W31 209.18323 105.00819 7.16121

LM1LSC31 3LE02W32 200.35164 104.53247 7.81261

LM1LSC31 3LF01F01 217.81781 127.08774 7.04868

LM1LSC31 3LF01W01 77.54420 105.90765 4.93559

LM1LSC31 3LF02F01 154.24129 128.16213 6.74270

LM1LSC31 3LF02W01 86.70396 105.83816 5.07823

LM1LSC31 3LF02W02 96.49020 104.87213 5.94870

LM1LSC31 3LF02W03 108.21020 104.78684 6.65668

LM1LSC31 3LF02W04 122.05284 105.18971 6.07697

LM1LSC31 3LF02W15 190.04147 104.54469 8.19279

LM1LSC31 3LF02W16 180.11490 105.00524 7.18976

LM1LSC31 3LF02W17 174.55840 104.48420 7.16082

LM1LSC31 3LG01F01 77.28231 138.67756 4.95583

LM1LSC31 L1B31GS1 97.23603 70.77005 5.33594

LM1LSC31 L1B31GS2 103.96234 68.85027 5.02096

LM1LSC31 L1B31GS3 110.10058 67.39911 4.80812

LM1LSC31 L1B31GS4 97.14898 81.64547 4.99332

LM1LSC31 L1B31GS5 103.86344 80.33995 4.65530

LM1LSC31 L1B31GS6 109.99207 79.33884 4.42496

LM1LSC32 3LE02W31 147.32666 99.43903 9.39426

LM1LSC32 3LF01F01 154.35021 116.03126 9.08610

LM1LSC32 3LF02F01 106.76103 119.76548 7.24627

LM1LSC32 3LF02W02 51.56528 96.60253 4.51128

LM1LSC32 3LF02W15 131.29150 99.57444 10.00374

LM1LSC32 3LF02W17 120.54744 98.82880 8.57087

LM1LSC32 3LG01F01 43.12741 149.54288 3.04584

LM1LSC32 L1B31GS1 61.18805 54.40642 4.65422

LM1LSC32 L1B31GS2 72.10678 54.29476 4.63304

LM1LSC32 L1B31GS3 80.73896 54.86618 4.67180

LM1LSC32 L1B31GS4 60.97062 65.55308 4.09764

LM1LSC32 L1B31GS5 71.88656 65.46936 4.07372

LM1LSC32 L1B31GS6 80.52482 65.99059 4.11784

LM1LSC33 3LE02W31 132.44427 94.95599 11.41411

LM1LSC33 3LF01F01 138.51793 108.38547 11.00470

LM1LSC33 3LF01W01 66.39068 76.31658 2.40278

LM1LSC33 3LF02F01 102.09985 111.54267 8.25576

LM1LSC33 3LF02W04 81.42429 90.97677 6.11036

LM1LSC33 3LF02W16 114.36956 94.65767 10.38855

LM1LSC33 3LG01F01 91.76540 138.58452 2.61287

LM1LSC33 L1B31GS1 79.50170 48.99492 5.16368

LM1LSC33 L1B31GS2 88.14121 51.67291 5.39228

LM1LSC33 L1B31GS3 94.03007 53.98931 5.61474

LM1LSC33 L1B31GS5 88.22625 60.82119 4.79205

LM1LSC33 L1B31GS6 94.10615 62.98217 5.04113
Attachment 4
Sample Level.res

3LG01F01 3LF01F01 -0.00514

3LF01F01 3LD01F01 0.00523

3LD01F01 3LD02F02 -0.00932

3LD02F02 3LD03F03 0.00524

3LD03F03 3LE03F02 -0.01102

3LE03F02 3LG03F01 0.00570

3LG03F01 3LG02F01 0.01091

3LG02F01 3LG01F01 -0.00155

3LG03F01 3LE03F02 -0.00567

3LE03F02 3LD03F03 0.01103

3LD03F03 3LD04F04 -0.00301

3LD04F04 3LE04F02 -0.00860

3LE04F02 3LG04F02 0.00825

3LG04F02 3LG03F01 -0.00196

3LG04F02 3LE04F02 -0.00820

3LE04F02 3LD04F04 0.00862

3LD04F04 3LD06F03 0.00382

3LD06F03 3LE06F01 -0.01689

3LE06F01 3LG06F01 0.00721

3LG06F01 3LG04F02 0.00553

3LG06F01 3LE06F01 -0.00717

3LE06F01 3LD06F03 0.01691

3LD06F03 3LD07F06 -0.01716

3LD07F06 3LE07F02 0.00214

3LE07F02 3LG07F02 0.00682

3LG07F02 3LG06F01 -0.00153

3LG07F02 3LE07F02 -0.00685

3LE07F02 3LD07F06 -0.00211

3LD07F06 3LD08F03 0.00623

3LD08F03 3LD09F02 0.00169

3LD09F02 3LF09F02 -0.00422

3LF09F02 3LG09F02 0.00643

3LG09F02 3LG08F02 0.00399

3LG08F02 3LG07F02 -0.00508

3LG09F02 3LF09F02 -0.00641

3LF09F02 3LD09F02 0.00426

Attachment 5
Sample Redir.res

0215009A

3LL00F03 0.00000

L228F002 255.78581

3LD01F01 248.44053

3LE01F01 245.32189

3LF01F01 243.23528

3LF02F02 226.53634

3LF02F01 208.95835

3LG01F01 205.02786

3LG02F01 162.79743

L228F001 155.36117

3LG02F02 157.89100

3LG03F01 156.16202

3LG03F02 155.55385

L225F001 153.56650

L222F001 153.31931

L218F001 153.25694

L215F001 153.26605

3LG14F01 153.54448

QUIT

0215009B

3LL00F03 0.00000

3LE02F02 249.60295

3LF02F02 250.94110

3LF01F01 293.67873

3LG01F01 13.65711

3LG02F01 47.66573

L228F001 48.80584

3LG02F02 90.66592

3LG03F03 114.39322

3LF03F02 142.74675

3LF03F01 140.37066

3LF03F03 172.91357

AB30W002 4.39143

QUIT

Attachment 6
Sample Redisth.res

0215009A 3LL00F03 18.81121 0.00006

0215009A L228F002 25.50507 0.00006

0215009A 3LD01F01 24.05961 0.00006

0215009A 3LE01F01 14.56697 0.00006

0215009A 3LF01F01 11.54531 0.00006

0215009A 3LF02F02 12.37044 0.00000

0215009A 3LF02F01 8.72441 0.00006

0215009A 3LG01F01 2.99124 0.00000

0215009A 3LG02F01 5.32727 0.00006

0215009A L228F001 5.39234 0.00000

0215009A 3LG02F02 10.45994 0.00000

0215009A 3LG03F01 16.46711 0.00006

0215009A 3LG03F02 20.69501 0.00006

0215009A L225F001 22.29234 0.00000

0215009A L222F001 48.25981 0.00006

0215009A L218F001 75.19640 0.00015

0215009A L215F001 98.09940 0.00006

0215009A 3LG14F01 125.83877 0.00006

0215009B 3LL00F03 27.64485 0.00000

0215009B 3LE02F02 7.14278 0.00012

0215009B 3LF02F02 4.10848 0.00006

0215009B 3LF01F01 5.36118 0.00006

0215009B 3LG01F01 6.63504 0.00000

0215009B 3LG02F01 6.80194 0.00000

0215009B L228F001 7.38081 0.00006

0215009B 3LG02F02 8.55794 0.00000

0215009B 3LG03F03 11.11795 0.00000

0215009B 3LF03F02 10.20794 0.00000

0215009B 3LF03F01 15.56558 0.00006

0215009B 3LF03F03 10.31434 0.00000

0215009B AB30W002 36.71679 0.00012

Attachment 7
Sample Redists.res

0215009A 3LL00F03 18.81121 0.00006

0215009A L228F002 25.50507 0.00006

0215009A 3LD01F01 24.05961 0.00006

0215009A 3LE01F01 14.56697 0.00006

0215009A 3LF01F01 11.54531 0.00006

0215009A 3LF02F02 12.37044 0.00000

0215009A 3LF02F01 8.72441 0.00006

0215009A 3LG01F01 2.99124 0.00000

0215009A 3LG02F01 5.32727 0.00006

0215009A L228F001 5.39234 0.00000

0215009A 3LG02F02 10.45994 0.00000

0215009A 3LG03F01 16.46711 0.00006

0215009A 3LG03F02 20.69501 0.00006

0215009A L225F001 22.29234 0.00000

0215009A L222F001 48.25981 0.00006

0215009A L218F001 75.19641 0.00015

0215009A L215F001 98.09941 0.00006

0215009A 3LG14F01 125.83877 0.00006

0215009B 3LL00F03 27.64485 0.00000

0215009B 3LE02F02 7.14278 0.00012

0215009B 3LF02F02 4.10848 0.00006

0215009B 3LF01F01 5.36118 0.00006

0215009B 3LG01F01 6.63504 0.00000

0215009B 3LG02F01 6.80194 0.00000

0215009B L228F001 7.38081 0.00006

0215009B 3LG02F02 8.55794 0.00000

0215009B 3LG03F03 11.11795 0.00000

0215009B 3LF03F02 10.20795 0.00000

0215009B 3LF03F01 15.56558 0.00006

0215009B 3LF03F03 10.31435 0.00000

0215009B AB30W002 36.71679 0.00012

0215009C 3LD02F03 18.19509 0.00006

Attachment 8
Sample Zenith.res

0215009A

3LL00F03 105.13333

L228F002 103.75058

3LD01F01 103.97012

3LE01F01 106.58745

3LF01F01 108.32026

3LF02F02 107.91461

3LF02F01 111.12257

3LG01F01 133.42601

3LG02F01 118.14478

L228F001 117.95596

3LG02F02 109.23700

3LG03F01 105.84154

3LG03F02 104.64326

L225F001 104.32824

L222F001 101.99743

L218F001 101.27392

L215F001 100.98721

3LG14F01 100.77234

QUIT

0215009B

3LL00F03 103.47916

3LE02F02 113.63528

3LF02F02 124.27465

3LF01F01 118.04669

3LG01F01 114.46305

3LG02F01 114.08705

L228F001 112.99188

3LG02F02 111.27165

3LG03F03 108.69696

3LF03F02 109.45778

3LF03F01 106.18059

3LF03F03 109.35731

AB30W002 100.72034
Attachment 9
Sample network file for Laser Bay 1
3LP01F01 19.54943 33.34407 0.02689

3LQ01F01 19.55190 42.71110 0.02455

3LN01F01 19.55748 30.13341 0.02125

3LM01F01 19.56152 20.73276 0.02254

3LN01W02 19.96062 31.07985 2.37237

3LN01W01 19.96231 32.42639 2.36164

3LP02W01 19.96476 43.39339 2.43717

3LN02W01 19.96572 20.11475 2.42358

3LM02W01 20.13346 19.79529 1.94199

3LQ02W01 20.13924 43.71856 1.99118

3LN02W02 20.41813 20.44584 2.44285

3LP02W02 20.43532 43.07263 2.42856

3LP02W15 20.44190 32.99343 2.42526

3LN02W15 20.44859 30.51487 2.42791

3LP02W16 21.82033 32.99623 2.42012

3LN02W16 21.82436 30.51581 2.43095

3LN02W03 21.82608 20.44179 2.44092

3LP02W03 21.84197 43.07792 2.43462

3LQ02W02 22.14159 43.72745 1.98015

3LM02W02 22.15531 19.79377 1.94774

3LP02F02 22.65488 33.31177 0.00067

3LQ02F01 22.68242 43.79864 0.01312

3LN02F01 22.71114 30.16161 0.00239

3LM02F02 22.71969 19.72507 0.02730

L127F002 22.91725 44.47587 0.01439

L127F001 22.98775 19.06040 0.01140

3LP02W04 23.05397 42.49981 2.42254

3LN02W17 23.06215 29.98403 2.41465

3LP02W05 23.06260 40.99981 2.42795

3LN02W04 23.06263 20.96978 2.41868

Attachment 10
Sample input file (LM1LSC3A.inp)
SLAC 3 D C D - ORIENTATION DATA CAPTURE

 PROJECT =

 TASK =

 DATE = 9/5/2002 1:31:47 PM

LISTING = STATS

Theodolite Stations

LM1LSC31

LM1LSC32

LM1LSC33

END

Object Points

3LE01F01 19.48947 -33.32545 0.01616

 1.00E+03 1.00E+03 1.00E+03

3LE02W02 21.94122 -43.08753 2.38588

 1.00E+03 1.00E+03 1.00E+03

3LE02W31 20.61697 -30.51231 2.36635

 1.00E+03 1.00E+03 1.00E+03

3LE02W32 21.84043 -30.51562 2.37473

 1.00E+03 1.00E+03 1.00E+03

3LF01F01 19.48759 -30.25390 0.01603

 1.00E+03 1.00E+03 1.00E+03

3LF01W01 19.96380 -20.11367 2.38758

 1.00E+03 1.00E+03 1.00E+03

3LF02F01 23.20845 -25.54827 0.00465

 1.00E+03 1.00E+03 1.00E+03

3LF02W01 20.61874 -20.43795 2.38302

 1.00E+03 1.00E+03 1.00E+03

3LF02W02 21.83216 -20.44098 2.39449

 1.00E+03 1.00E+03 1.00E+03

3LF02W03 23.06321 -20.99994 2.35499

 1.00E+03 1.00E+03 1.00E+03

3LF02W04 23.06313 -22.49378 2.37205

 1.00E+03 1.00E+03 1.00E+03

3LF02W15 23.06568 -29.96068 2.34300

 1.00E+03 1.00E+03 1.00E+03

3LF02W16 23.07272 -28.40143 2.35002

 1.00E+03 1.00E+03 1.00E+03

3LF02W17 23.39465 -27.86533 2.40664

 1.00E+03 1.00E+03 1.00E+03

3LG01F01 19.48667 -20.82814 0.02071

 1.00E+03 1.00E+03 1.00E+03

L1B31GS1

L1B31GS2

L1B31GS3

L1B31GS4

L1B31GS5

L1B31GS6

END

Distances

LM1LSC31 3LE01F01 9.81085 0.00003 T

LM1LSC31 3LE02W02 19.45733 0.00003 T

LM1LSC31 3LE02W31 7.16121 0.00003 T

LM1LSC31 3LE02W32 7.81261 0.00003 T

LM1LSC31 3LF01F01 7.04868 0.00003 T

LM1LSC31 3LF01W01 4.93559 0.00003 T

LM1LSC31 3LF02F01 6.74270 0.00003 T

LM1LSC31 3LF02W01 5.07823 0.00003 T

LM1LSC31 3LF02W02 5.94870 0.00003 T

LM1LSC31 3LF02W03 6.65668 0.00003 T

LM1LSC31 3LF02W04 6.07697 0.00003 T

LM1LSC31 3LF02W15 8.19279 0.00003 T

LM1LSC31 3LF02W16 7.18976 0.00003 T

LM1LSC31 3LF02W17 7.16082 0.00003 T

LM1LSC31 3LG01F01 4.95583 0.00003 T

LM1LSC31 L1B31GS1 5.33594 0.00003 T

LM1LSC31 L1B31GS2 5.02096 0.00003 T

LM1LSC31 L1B31GS3 4.80812 0.00003 T

LM1LSC31 L1B31GS4 4.99332 0.00003 T

LM1LSC31 L1B31GS5 4.65530 0.00003 T

LM1LSC31 L1B31GS6 4.42496 0.00003 T

LM1LSC32 3LE02W31 9.39426 0.00003 T

LM1LSC32 3LF01F01 9.08610 0.00003 T

LM1LSC32 3LF02F01 7.24627 0.00003 T

LM1LSC32 3LF02W02 4.51128 0.00003 T

LM1LSC32 3LF02W15 10.00374 0.00003 T

LM1LSC32 3LF02W17 8.57087 0.00003 T

LM1LSC32 3LG01F01 3.04584 0.00003 T

LM1LSC32 L1B31GS1 4.65422 0.00003 T

LM1LSC32 L1B31GS2 4.63304 0.00003 T

LM1LSC32 L1B31GS3 4.67180 0.00003 T

LM1LSC32 L1B31GS4 4.09764 0.00003 T

LM1LSC32 L1B31GS5 4.07372 0.00003 T

LM1LSC32 L1B31GS6 4.11784 0.00003 T

LM1LSC33 3LE02W31 11.41411 0.00003 T

LM1LSC33 3LF01F01 11.00470 0.00003 T

LM1LSC33 3LF01W01 2.40278 0.00003 T

LM1LSC33 3LF02F01 8.25576 0.00003 T

LM1LSC33 3LF02W04 6.11036 0.00003 T

LM1LSC33 3LF02W16 10.38855 0.00003 T

LM1LSC33 3LG01F01 2.61287 0.00003 T

LM1LSC33 L1B31GS1 5.16368 0.00003 T

LM1LSC33 L1B31GS2 5.39228 0.00003 T

LM1LSC33 L1B31GS3 5.61474 0.00003 T

LM1LSC33 L1B31GS5 4.79205 0.00003 T

LM1LSC33 L1B31GS6 5.04113 0.00003 T

END

Height differences

END

Observations

LM1LSC31 3LE01F01 225.07275 119.33511 0.00065 0.00065

LM1LSC31 3LE02W02 224.90221 102.11800 0.00033 0.00033

LM1LSC31 3LE02W31 209.18323 105.00819 0.00089 0.00089

LM1LSC31 3LE02W32 200.35164 104.53247 0.00081 0.00081

LM1LSC31 3LF01F01 217.81781 127.08774 0.00090 0.00090

LM1LSC31 3LF01W01 77.54420 105.90765 0.00129 0.00129

LM1LSC31 3LF02F01 154.24129 128.16213 0.00094 0.00094

LM1LSC31 3LF02W01 86.70396 105.83816 0.00125 0.00125

LM1LSC31 3LF02W02 96.49020 104.87213 0.00107 0.00107

LM1LSC31 3LF02W03 108.21020 104.78684 0.00096 0.00096

LM1LSC31 3LF02W04 122.05284 105.18971 0.00105 0.00105

LM1LSC31 3LF02W15 190.04147 104.54469 0.00078 0.00078

LM1LSC31 3LF02W16 180.11490 105.00524 0.00089 0.00089

LM1LSC31 3LF02W17 174.55840 104.48420 0.00089 0.00089

LM1LSC31 3LG01F01 77.28231 138.67756 0.00128 0.00128

LM1LSC31 L1B31GS1 97.23603 70.77005 0.00119 0.00119

LM1LSC31 L1B31GS2 103.96234 68.85027 0.00127 0.00127

LM1LSC31 L1B31GS3 110.10058 67.39911 0.00132 0.00132

LM1LSC31 L1B31GS4 97.14898 81.64547 0.00127 0.00127

LM1LSC31 L1B31GS5 103.86344 80.33995 0.00137 0.00137

LM1LSC31 L1B31GS6 109.99207 79.33884 0.00144 0.00144

LM1LSC32 3LE02W31 147.32666 99.43903 0.00068 0.00068

LM1LSC32 3LF01F01 154.35021 116.03126 0.00070 0.00070

LM1LSC32 3LF02F01 106.76103 119.76548 0.00088 0.00088

LM1LSC32 3LF02W02 51.56528 96.60253 0.00141 0.00141

LM1LSC32 3LF02W15 131.29150 99.57444 0.00064 0.00064

LM1LSC32 3LF02W17 120.54744 98.82880 0.00074 0.00074

LM1LSC32 3LG01F01 43.12741 149.54288 0.00209 0.00209

LM1LSC32 L1B31GS1 61.18805 54.40642 0.00137 0.00137

LM1LSC32 L1B31GS2 72.10678 54.29476 0.00137 0.00137

LM1LSC32 L1B31GS3 80.73896 54.86618 0.00136 0.00136

LM1LSC32 L1B31GS4 60.97062 65.55308 0.00155 0.00155

LM1LSC32 L1B31GS5 71.88656 65.46936 0.00156 0.00156

LM1LSC32 L1B31GS6 80.52482 65.99059 0.00155 0.00155

LM1LSC33 3LE02W31 132.44427 94.95599 0.00056 0.00056

LM1LSC33 3LF01F01 138.51793 108.38547 0.00058 0.00058

LM1LSC33 3LF01W01 66.39068 76.31658 0.00265 0.00265

LM1LSC33 3LF02F01 102.09985 111.54267 0.00077 0.00077

LM1LSC33 3LF02W04 81.42429 90.97677 0.00104 0.00104

LM1LSC33 3LF02W16 114.36956 94.65767 0.00061 0.00061

LM1LSC33 3LG01F01 91.76540 138.58452 0.00244 0.00244

LM1LSC33 L1B31GS1 79.50170 48.99492 0.00123 0.00123

LM1LSC33 L1B31GS2 88.14121 51.67291 0.00118 0.00118

LM1LSC33 L1B31GS3 94.03007 53.98931 0.00113 0.00113

LM1LSC33 L1B31GS5 88.22625 60.82119 0.00133 0.00133

LM1LSC33 L1B31GS6 94.10615 62.98217 0.00126 0.00126

END

Control Information

Fixed Coordinates

END

Relative error point pairs

END
Attachment 11
Sample LM1LSC3A.SUM file

PROJECT = NIF verification of component installation
TASK = Verification of LM1 light source, Cluster 3, 09/05/02
DATE = 9/5/2002 1:31:47 PM

Number of observations to each point in : c:\GEONET\LMIRROR\SPW_L3LS\ADJUST\SRV2\LM1LSC3A.INP

Name Hang Zang Sdst Lhgt

3LE01F01 1 1 1 *

3LE02W02 1 1 1 *

3LE02W31 3 3 3

3LE02W32 1 1 1 *

3LF01F01 3 3 3

3LF01W01 2 2 2

3LF02F01 3 3 3

3LF02W01 1 1 1 *

3LF02W02 2 2 2

3LF02W03 1 1 1 *

3LF02W04 2 2 2

3LF02W15 2 2 2

3LF02W16 2 2 2

3LF02W17 2 2 2

3LG01F01 3 3 3

L1B31GS1 3 3 3

L1B31GS2 3 3 3

L1B31GS3 3 3 3

L1B31GS4 2 2 2

L1B31GS5 3 3 3

L1B31GS6 3 3 3
Attachment 12
Sample LM1LSC3A.ORG file

SLAC 3 D C D - ORIENTATION DATA CAPTURE

 PROJECT =

 TASK =

 DATE = 9/5/2002 1:31:47 PM

LISTING = STATS

STA LM1LSC31

STA LM1LSC32

STA LM1LSC33

PTS 3LE01F01 19.48947 -33.32545 0.01616

PTS 3LE02W02 21.94122 -43.08753 2.38588

PTS 3LE02W31 20.61697 -30.51231 2.36635

PTS 3LE02W32 21.84043 -30.51562 2.37473

PTS 3LF01F01 19.48759 -30.25390 0.01603

PTS 3LF01W01 19.96380 -20.11367 2.38758

PTS 3LF02F01 23.20845 -25.54827 0.00465

PTS 3LF02W01 20.61874 -20.43795 2.38302

PTS 3LF02W02 21.83216 -20.44098 2.39449

PTS 3LF02W03 23.06321 -20.99994 2.35499

PTS 3LF02W04 23.06313 -22.49378 2.37205

PTS 3LF02W15 23.06568 -29.96068 2.34300

PTS 3LF02W16 23.07272 -28.40143 2.35002

PTS 3LF02W17 23.39465 -27.86533 2.40664

PTS 3LG01F01 19.48667 -20.82814 0.02071

PTS L1B31GS1

PTS L1B31GS2

PTS L1B31GS3

PTS L1B31GS4

PTS L1B31GS5

PTS L1B31GS6

TRK LM1LSC31 3LE01F01 225.07275 0.00065 119.33511 0.00065 9.81085 0.00003

TRK LM1LSC31 3LE02W02 224.90221 0.00033 102.11800 0.00033 19.45733 0.00003

TRK LM1LSC31 3LE02W31 209.18323 0.00089 105.00819 0.00089 7.16121 0.00003

TRK LM1LSC31 3LE02W32 200.35164 0.00081 104.53247 0.00081 7.81261 0.00003

TRK LM1LSC31 3LF01F01 217.81781 0.00090 127.08774 0.00090 7.04868 0.00003

TRK LM1LSC31 3LF01W01 77.54420 0.00129 105.90765 0.00129 4.93559 0.00003

TRK LM1LSC31 3LF02F01 154.24129 0.00094 128.16213 0.00094 6.74270 0.00003

TRK LM1LSC31 3LF02W01 86.70396 0.00125 105.83816 0.00125 5.07823 0.00003

TRK LM1LSC31 3LF02W02 96.49020 0.00107 104.87213 0.00107 5.94870 0.00003

TRK LM1LSC31 3LF02W03 108.21020 0.00096 104.78684 0.00096 6.65668 0.00003

TRK LM1LSC31 3LF02W04 122.05284 0.00105 105.18971 0.00105 6.07697 0.00003

TRK LM1LSC31 3LF02W15 190.04147 0.00078 104.54469 0.00078 8.19279 0.00003

TRK LM1LSC31 3LF02W16 180.11490 0.00089 105.00524 0.00089 7.18976 0.00003

TRK LM1LSC31 3LF02W17 174.55840 0.00089 104.48420 0.00089 7.16082 0.00003

TRK LM1LSC31 3LG01F01 77.28231 0.00128 138.67756 0.00128 4.95583 0.00003

TRK LM1LSC31 L1B31GS1 97.23603 0.00119 70.77005 0.00119 5.33594 0.00003

TRK LM1LSC31 L1B31GS2 103.96234 0.00127 68.85027 0.00127 5.02096 0.00003

TRK LM1LSC31 L1B31GS3 110.10058 0.00132 67.39911 0.00132 4.80812 0.00003

TRK LM1LSC31 L1B31GS4 97.14898 0.00127 81.64547 0.00127 4.99332 0.00003

TRK LM1LSC31 L1B31GS5 103.86344 0.00137 80.33995 0.00137 4.65530 0.00003

TRK LM1LSC31 L1B31GS6 109.99207 0.00144 79.33884 0.00144 4.42496 0.00003

TRK LM1LSC32 3LE02W31 147.32666 0.00068 99.43903 0.00068 9.39426 0.00003

TRK LM1LSC32 3LF01F01 154.35021 0.00070 116.03126 0.00070 9.08610 0.00003

TRK LM1LSC32 3LF02F01 106.76103 0.00088 119.76548 0.00088 7.24627 0.00003

TRK LM1LSC32 3LF02W02 51.56528 0.00141 96.60253 0.00141 4.51128 0.00003

TRK LM1LSC32 3LF02W15 131.29150 0.00064 99.57444 0.00064 10.00374 0.00003

TRK LM1LSC32 3LF02W17 120.54744 0.00074 98.82880 0.00074 8.57087 0.00003

TRK LM1LSC32 3LG01F01 43.12741 0.00209 149.54288 0.00209 3.04584 0.00003

TRK LM1LSC32 L1B31GS1 61.18805 0.00137 54.40642 0.00137 4.65422 0.00003

TRK LM1LSC32 L1B31GS2 72.10678 0.00137 54.29476 0.00137 4.63304 0.00003

TRK LM1LSC32 L1B31GS3 80.73896 0.00136 54.86618 0.00136 4.67180 0.00003

TRK LM1LSC32 L1B31GS4 60.97062 0.00155 65.55308 0.00155 4.09764 0.00003

TRK LM1LSC32 L1B31GS5 71.88656 0.00156 65.46936 0.00156 4.07372 0.00003

TRK LM1LSC32 L1B31GS6 80.52482 0.00155 65.99059 0.00155 4.11784 0.00003

TRK LM1LSC33 3LE02W31 132.44427 0.00056 94.95599 0.00056 11.41411 0.00003

TRK LM1LSC33 3LF01F01 138.51793 0.00058 108.38547 0.00058 11.00470 0.00003

TRK LM1LSC33 3LF01W01 66.39068 0.00265 76.31658 0.00265 2.40278 0.00003

TRK LM1LSC33 3LF02F01 102.09985 0.00077 111.54267 0.00077 8.25576 0.00003

TRK LM1LSC33 3LF02W04 81.42429 0.00104 90.97677 0.00104 6.11036 0.00003

TRK LM1LSC33 3LF02W16 114.36956 0.00061 94.65767 0.00061 10.38855 0.00003

TRK LM1LSC33 3LG01F01 91.76540 0.00244 138.58452 0.00244 2.61287 0.00003

TRK LM1LSC33 L1B31GS1 79.50170 0.00123 48.99492 0.00123 5.16368 0.00003

TRK LM1LSC33 L1B31GS2 88.14121 0.00118 51.67291 0.00118 5.39228 0.00003

TRK LM1LSC33 L1B31GS3 94.03007 0.00113 53.98931 0.00113 5.61474 0.00003

TRK LM1LSC33 L1B31GS5 88.22625 0.00133 60.82119 0.00133 4.79205 0.00003

TRK LM1LSC33 L1B31GS6 94.10615 0.00126 62.98217 0.00126 5.04113 0.00003

END
Attachment 13
Sample LM1LSC3A.PAR file

Itermax 10

Valstop 0.00001

Dimension 3

Not in Datum

LM1LSC31 0 0 0

LM1LSC32 0 0 0

LM1LSC33 0 0 0

3LE01F01 1 1 1

3LE02W02 1 0 0

3LE02W31 1 0 1

3LE02W32 1 1 1

3LF01F01 1 1 1

3LF01W01 1 0 0

3LF02F01 1 1 0

3LF02W01 1 0 1

3LF02W02 0 0 1

3LF02W03 1 1 1

3LF02W04 1 1 1

3LF02W15 0 1 1

3LF02W16 1 0 1

3LF02W17 1 0 1

3LG01F01 1 1 1

L1B31GS1 0 0 0

L1B31GS2 0 0 0

L1B31GS3 0 0 0

L1B31GS4 0 0 0

L1B31GS5 0 0 0

L1B31GS6 0 0 0

End

Attachment 14
Sample output file (LM1LSC3A.out)
File: c:\GEONET\LMIRROR\SPW_L3LS\ADJUST\SRV2\LM1LSC3A.out

Summary

3D problem

number of instruments 3

number of points 21

number of distances 46

number of horizontal directions 46

number of vertical directions 46

number of coordinates unknowns 72

number of nuisance parameters 9

number of datum parameters 6

Approximate values

LM1LSC31 17.254880o -24.209958o 2.874147o

 0.008088 0.001188 -2.205280

LM1LSC32 17.493015o -21.654884o 2.169687o

 0.012876 -0.000108 -1.082397

LM1LSC33 17.817705o -19.479852o 1.512026o

 -0.005051 0.002307 -0.758379

3LE01F01 19.489470 -33.325450 0.016160

3LE02W02 21.941220 -43.087530o 2.385880o

3LE02W31 20.616970 -30.512310o 2.366350

3LE02W32 21.840430 -30.515620 2.374730

3LF01F01 19.487590 -30.253900 0.016030

3LF01W01 19.963800 -20.113670o 2.387580o

3LF02F01 23.208450 -25.548270 0.004650o

3LF02W01 20.618740 -20.437950o 2.383020

3LF02W02 21.832160o -20.440980o 2.394490

3LF02W03 23.063210 -20.999940 2.354990

3LF02W04 23.063130 -22.493780 2.372050

3LF02W15 23.065680o -29.960680 2.343000

3LF02W16 23.072720 -28.401430o 2.350020

3LF02W17 23.394650 -27.865330o 2.406640

3LG01F01 19.486670 -20.828140 0.020710

L1B31GS1 20.978221o -21.191337o 5.219265o

L1B31GS2 20.978265o -21.791323o 5.219148o

L1B31GS3 20.978214o -22.271322o 5.219085o

L1B31GS4 20.978088o -21.191316o 4.274188o

L1B31GS5 20.978340o -21.791439o 4.274174o

L1B31GS6 20.978329o -22.271437o 4.274145o

Compact storage solution

Version 0.0

Corrections to coordinates

LM1LSC31 0.000431 -0.000091 0.000584

LM1LSC32 -0.000015 -0.000358 0.000343

LM1LSC33 -0.000495 -0.000417 0.000121

3LE01F01 0.000134 0.000019 0.000154

3LE02W02 -0.000022 -0.000810 -0.001369

3LE02W31 0.000197 -0.000306 -0.000055

3LE02W32 0.000018 -0.000243 -0.000108

3LF01F01 0.000009 -0.000178 0.000224

3LF01W01 -0.000119 0.000843 -0.000295

3LF02F01 -0.000059 -0.000100 0.000603

3LF02W01 -0.000235 0.000885 -0.000154

3LF02W02 -0.000427 0.000910 -0.000103

3LF02W03 0.000261 0.000271 0.000006

3LF02W04 -0.000093 0.000525 0.000150

3LF02W15 0.000449 -0.000301 -0.000133

3LF02W16 0.000183 -0.000607 -0.000061

3LF02W17 0.000030 -0.000719 0.000061

3LG01F01 -0.000304 0.000008 0.000019

L1B31GS1 0.000243 0.000153 0.000013

L1B31GS2 0.000287 0.000148 0.000061

L1B31GS3 0.000325 0.000138 0.000094

L1B31GS4 0.000288 0.000099 0.000025

L1B31GS5 0.000217 0.000197 0.000044

L1B31GS6 0.000271 0.000181 0.000071

Final results after 2 iterations

LM1LSC31

RxRyRz : 0.008053 0.001065 -2.205280

 xyz : 17.255311 -24.210050 2.874731

LM1LSC32

RxRyRz : 0.012869 -0.000162 -1.082434

 xyz : 17.493000 -21.655243 2.170030

LM1LSC33

RxRyRz : -0.005046 0.002295 -0.758452

 xyz : 17.817210 -19.480269 1.512146

3LE01F01 19.489604 -33.325431 0.016314

3LE02W02 21.941198 -43.088340 2.384511

3LE02W31 20.617167 -30.512616 2.366295

3LE02W32 21.840448 -30.515863 2.374622

3LF01F01 19.487599 -30.254078 0.016254

3LF01W01 19.963681 -20.112827 2.387285

3LF02F01 23.208391 -25.548370 0.005253

3LF02W01 20.618505 -20.437065 2.382866

3LF02W02 21.831733 -20.440070 2.394387

3LF02W03 23.063471 -20.999669 2.354996

3LF02W04 23.063037 -22.493255 2.372200

3LF02W15 23.066129 -29.960981 2.342867

3LF02W16 23.072903 -28.402037 2.349959

3LF02W17 23.394680 -27.866049 2.406701

3LG01F01 19.486366 -20.828132 0.020729

L1B31GS1 20.978464 -21.191183 5.219278

L1B31GS2 20.978553 -21.791174 5.219209

L1B31GS3 20.978539 -22.271184 5.219179

L1B31GS4 20.978376 -21.191217 4.274213

L1B31GS5 20.978557 -21.791242 4.274217

L1B31GS6 20.978600 -22.271256 4.274217

Pass the one-tailed test on the estimated variance factor

Fail the two-tailed test on the estimated variance factor

degree of freedom = 63

variance = 0.176105

sig a priori = 1.000000

sig a posteriori = 0.419649

variance component for distances 0.261555

sigma a priori 1.000000

sigma a posteriori for distances 0.511424

variance component for horizontal 0.105115

sigma a priori 1.000000

sigma a posteriori for horizontal 0.324215

variance component for vertical 0.207317

sigma a priori 1.000000

sigma a posteriori for vertical 0.455321

distance residuals

LM1LSC31 3LE01F01 9.810850 0.000000 0.000000

LM1LSC31 3LE02W02 19.457330 -0.000000 0.000000

LM1LSC31 3LE02W31 7.161210 -0.000000 0.000020

LM1LSC31 3LE02W32 7.812610 -0.000000 0.000000

LM1LSC31 3LF01F01 7.048680 -0.000028 0.000020 T *

LM1LSC31 3LF01W01 4.935590 -0.000006 0.000009

LM1LSC31 3LF02F01 6.742700 -0.000013 0.000018

LM1LSC31 3LF02W01 5.078230 -0.000000 0.000000

LM1LSC31 3LF02W02 5.948700 -0.000007 0.000016

LM1LSC31 3LF02W03 6.656680 0.000000 0.000000

LM1LSC31 3LF02W04 6.076970 -0.000003 0.000011

LM1LSC31 3LF02W15 8.192790 0.000006 0.000018

LM1LSC31 3LF02W16 7.189760 0.000009 0.000016

LM1LSC31 3LF02W17 7.160820 0.000008 0.000018

LM1LSC31 3LG01F01 4.955830 -0.000006 0.000014

LM1LSC31 L1B31GS1 5.335940 -0.000006 0.000018

LM1LSC31 L1B31GS2 5.020960 -0.000002 0.000018

LM1LSC31 L1B31GS3 4.808120 -0.000005 0.000017

LM1LSC31 L1B31GS4 4.993320 0.000013 0.000015 T

LM1LSC31 L1B31GS5 4.655300 0.000007 0.000017

LM1LSC31 L1B31GS6 4.424960 -0.000011 0.000017

LM1LSC32 3LE02W31 9.394260 0.000006 0.000021

LM1LSC32 3LF01F01 9.086100 0.000003 0.000021

LM1LSC32 3LF02F01 7.246270 0.000002 0.000021

LM1LSC32 3LF02W02 4.511280 0.000006 0.000015

LM1LSC32 3LF02W15 10.003740 -0.000006 0.000018

LM1LSC32 3LF02W17 8.570870 -0.000008 0.000018

LM1LSC32 3LG01F01 3.045840 0.000004 0.000014

LM1LSC32 L1B31GS1 4.654220 0.000004 0.000021

LM1LSC32 L1B31GS2 4.633040 0.000001 0.000021

LM1LSC32 L1B31GS3 4.671800 0.000004 0.000021

LM1LSC32 L1B31GS4 4.097640 -0.000012 0.000015 T

LM1LSC32 L1B31GS5 4.073720 -0.000002 0.000021

LM1LSC32 L1B31GS6 4.117840 0.000015 0.000021

LM1LSC33 3LE02W31 11.414110 -0.000005 0.000020

LM1LSC33 3LF01F01 11.004700 0.000025 0.000019 T

LM1LSC33 3LF01W01 2.402780 0.000003 0.000009

LM1LSC33 3LF02F01 8.255760 0.000009 0.000018

LM1LSC33 3LF02W04 6.110360 0.000002 0.000011

LM1LSC33 3LF02W16 10.388550 -0.000010 0.000016

LM1LSC33 3LG01F01 2.612870 -0.000010 0.000012 T

LM1LSC33 L1B31GS1 5.163680 0.000002 0.000017

LM1LSC33 L1B31GS2 5.392280 0.000000 0.000018

LM1LSC33 L1B31GS3 5.614740 0.000001 0.000018

LM1LSC33 L1B31GS5 4.792050 -0.000001 0.000017

LM1LSC33 L1B31GS6 5.041130 -0.000004 0.000018

histogram of distance residuals

 0 0 0 1 24 20 1 0 0 0

histogram of normal distribution

 0 0 1 6 16 16 6 1 0 0

Pass the Chi2 goodness of fit test

horizontal direction residuals

LM1LSC31 3LE01F01 225.072750 -0.000000 0.000000

LM1LSC31 3LE02W02 224.902210 0.000000 0.000000

LM1LSC31 3LE02W31 209.183230 -0.000434 0.000697

LM1LSC31 3LE02W32 200.351640 -0.000000 0.000000

LM1LSC31 3LF01F01 217.817810 -0.000318 0.000666

LM1LSC31 3LF01W01 77.544200 -0.000108 0.001131

LM1LSC31 3LF02F01 154.241290 -0.000161 0.000771

LM1LSC31 3LF02W01 86.703960 0.000000 0.000000

LM1LSC31 3LF02W02 96.490200 -0.000060 0.000818

LM1LSC31 3LF02W03 108.210200 0.000000 0.000000

LM1LSC31 3LF02W04 122.052840 -0.000126 0.000894

LM1LSC31 3LF02W15 190.041470 0.000080 0.000535

LM1LSC31 3LF02W16 180.114900 0.000266 0.000678

LM1LSC31 3LF02W17 174.558400 0.000099 0.000644

LM1LSC31 3LG01F01 77.282310 0.000799 0.001027

LM1LSC31 L1B31GS1 97.236030 -0.000025 0.001002

LM1LSC31 L1B31GS2 103.962340 0.000171 0.001077

LM1LSC31 L1B31GS3 110.100580 -0.000062 0.001123

LM1LSC31 L1B31GS4 97.148980 0.000530 0.001005

LM1LSC31 L1B31GS5 103.863440 0.000070 0.001214

LM1LSC31 L1B31GS6 109.992070 -0.000298 0.001284

LM1LSC32 3LE02W31 147.326660 0.000151 0.000508

LM1LSC32 3LF01F01 154.350210 -0.000089 0.000511

LM1LSC32 3LF02F01 106.761030 -0.000246 0.000703

LM1LSC32 3LF02W02 51.565280 -0.000377 0.001105

LM1LSC32 3LF02W15 131.291500 0.000026 0.000426

LM1LSC32 3LF02W17 120.547440 0.000099 0.000522

LM1LSC32 3LG01F01 43.127410 0.000537 0.001720

LM1LSC32 L1B31GS1 61.188050 -0.000160 0.001135

LM1LSC32 L1B31GS2 72.106780 -0.000037 0.001140

LM1LSC32 L1B31GS3 80.738960 -0.000195 0.001135

LM1LSC32 L1B31GS4 60.970620 0.000470 0.001206

LM1LSC32 L1B31GS5 71.886560 0.000252 0.001371

LM1LSC32 L1B31GS6 80.524820 -0.000224 0.001369

LM1LSC33 3LE02W31 132.444270 0.000172 0.000398

LM1LSC33 3LF01F01 138.517930 -0.000046 0.000410

LM1LSC33 3LF01W01 66.390680 -0.001532 0.002376

LM1LSC33 3LF02F01 102.099850 -0.000079 0.000612

LM1LSC33 3LF02W04 81.424290 -0.000137 0.000894

LM1LSC33 3LF02W16 114.369560 0.000091 0.000439

LM1LSC33 3LG01F01 91.765400 -0.001734 0.001886 T

LM1LSC33 L1B31GS1 79.501700 -0.000109 0.001007

LM1LSC33 L1B31GS2 88.141210 -0.000126 0.000970

LM1LSC33 L1B31GS3 94.030070 -0.000033 0.000930

LM1LSC33 L1B31GS5 88.226250 0.000512 0.001174

LM1LSC33 L1B31GS6 94.106150 0.000018 0.001113

histogram of horizontal direction residuals

 0 0 0 0 29 17 0 0 0 0

histogram of normal distribution

 0 0 1 6 16 16 6 1 0 0

Pass the Chi2 goodness of fit test

vertical direction residuals

LM1LSC31 3LE01F01 119.335110 -0.000000 0.000000

LM1LSC31 3LE02W02 102.118000 -0.000000 0.000000

LM1LSC31 3LE02W31 105.008190 0.000243 0.000648

LM1LSC31 3LE02W32 104.532470 0.000000 0.000000

LM1LSC31 3LF01F01 127.087740 0.000642 0.000660 T

LM1LSC31 3LF01W01 105.907650 0.000388 0.000925

LM1LSC31 3LF02F01 128.162130 -0.000701 0.000709 T

LM1LSC31 3LF02W01 105.838160 0.000000 0.000000

LM1LSC31 3LF02W02 104.872130 -0.000309 0.000715

LM1LSC31 3LF02W03 104.786840 -0.000000 0.000000

LM1LSC31 3LF02W04 105.189710 -0.000344 0.000705

LM1LSC31 3LF02W15 104.544690 0.000158 0.000491

LM1LSC31 3LF02W16 105.005240 -0.000159 0.000579

LM1LSC31 3LF02W17 104.484200 -0.000203 0.000582

LM1LSC31 3LG01F01 138.677560 0.000107 0.001050

LM1LSC31 L1B31GS1 70.770050 0.000369 0.000974

LM1LSC31 L1B31GS2 68.850270 0.000342 0.001042

LM1LSC31 L1B31GS3 67.399110 0.000300 0.001079

LM1LSC31 L1B31GS4 81.645470 0.000115 0.000907

LM1LSC31 L1B31GS5 80.339950 0.000702 0.001121

LM1LSC31 L1B31GS6 79.338840 0.000940 0.001175

LM1LSC32 3LE02W31 99.439030 -0.000016 0.000486

LM1LSC32 3LF01F01 116.031260 0.000110 0.000500

LM1LSC32 3LF02F01 119.765480 0.000451 0.000665

LM1LSC32 3LF02W02 96.602530 0.000544 0.000945

LM1LSC32 3LF02W15 99.574440 -0.000167 0.000404

LM1LSC32 3LF02W17 98.828800 0.000108 0.000481

LM1LSC32 3LG01F01 149.542880 0.001608 0.001668 T

LM1LSC32 L1B31GS1 54.406420 -0.000096 0.001072

LM1LSC32 L1B31GS2 54.294760 -0.000318 0.001069

LM1LSC32 L1B31GS3 54.866180 -0.000240 0.001064

LM1LSC32 L1B31GS4 65.553080 -0.000695 0.001072

LM1LSC32 L1B31GS5 65.469360 -0.000356 0.001231

LM1LSC32 L1B31GS6 65.990590 -0.000303 0.001225

LM1LSC33 3LE02W31 94.955990 -0.000155 0.000393

LM1LSC33 3LF01F01 108.385470 -0.000020 0.000411

LM1LSC33 3LF01W01 76.316580 -0.000306 0.001814

LM1LSC33 3LF02F01 111.542670 0.000416 0.000589

LM1LSC33 3LF02W04 90.976770 0.000406 0.000700

LM1LSC33 3LF02W16 94.657670 0.000009 0.000393

LM1LSC33 3LG01F01 138.584520 0.000348 0.002090

LM1LSC33 L1B31GS1 48.994920 -0.000150 0.000965

LM1LSC33 L1B31GS2 51.672910 -0.000113 0.000933

LM1LSC33 L1B31GS3 53.989310 0.000030 0.000897

LM1LSC33 L1B31GS5 60.821190 -0.000358 0.001048

LM1LSC33 L1B31GS6 62.982170 -0.000340 0.000993

histogram of vertical direction residuals

 0 0 0 0 25 21 0 0 0 0

histogram of normal distribution

 0 0 1 6 16 16 6 1 0 0

Pass the Chi2 goodness of fit test

histogram of all observations residuals

 0 0 0 1 78 58 1 0 0 0

histogram of normal distribution

 0 0 3 19 47 47 19 3 0 0

Pass the Chi2 goodness of fit test

Standard deviations (sigma a posteriori 0.420)

Standard point confidence ellipse

LM1LSC31 0.000009 0.000008 0.000020

 0.000010 0.000008 170.5

LM1LSC32 0.000013 0.000011 0.000019

 0.000014 0.000009 166.7

LM1LSC33 0.000019 0.000012 0.000021

 0.000020 0.000009 170.1

3LE01F01 0.000030 0.000019 0.000031

 0.000032 0.000015 175.5

3LE02W02 0.000052 0.000019 0.000061

 0.000053 0.000015 185.9

3LE02W31 0.000024 0.000013 0.000028

 0.000025 0.000010 176.9

3LE02W32 0.000031 0.000025 0.000037

 0.000037 0.000013 159.0

3LF01F01 0.000023 0.000013 0.000026

 0.000024 0.000012 187.0

3LF01W01 0.000020 0.000017 0.000029

 0.000022 0.000014 37.7

3LF02F01 0.000016 0.000018 0.000025

 0.000021 0.000013 141.0

3LF02W01 0.000033 0.000030 0.000039

 0.000042 0.000015 46.0

3LF02W02 0.000020 0.000024 0.000032

 0.000029 0.000013 60.0

3LF02W03 0.000019 0.000033 0.000033

 0.000035 0.000014 73.0

3LF02W04 0.000013 0.000020 0.000027

 0.000020 0.000013 93.8

3LF02W15 0.000024 0.000020 0.000029

 0.000029 0.000011 159.1

3LF02W16 0.000020 0.000021 0.000029

 0.000027 0.000011 147.9

3LF02W17 0.000019 0.000025 0.000028

 0.000029 0.000012 138.4

3LG01F01 0.000018 0.000014 0.000018

 0.000018 0.000014 7.9

L1B31GS1 0.000025 0.000019 0.000023

 0.000026 0.000019 14.6

L1B31GS2 0.000025 0.000019 0.000023

 0.000025 0.000019 13.5

L1B31GS3 0.000024 0.000019 0.000022

 0.000024 0.000019 11.4

L1B31GS4 0.000024 0.000023 0.000030

 0.000027 0.000019 46.1

L1B31GS5 0.000021 0.000018 0.000024

 0.000022 0.000017 31.4

L1B31GS6 0.000020 0.000018 0.000024

 0.000021 0.000017 32.5

Standard error on stations parameters

LM1LSC31 0.000002 0.000005 0.000002

 0.000000 0.000000

LM1LSC32 0.000004 0.000005 0.000003

 0.000000 0.000000

LM1LSC33 0.000004 0.000006 0.000003

 0.000000 0.000000

Job Directory

Output Generation

Adjustment Analysis

Input File Generation

Data Reduction

ZXY file from Excel File

ZXY file from Insight File

Data File Upload

Geonet/LEGO Program

Index

Contents

Help

Manual

Geonet

Path Type

Option

Error Log

Bios Values

Calibration Structures

Data Structures

Main

Input

Geonet

Down Load

Data Type

Init Files

Edit

Exit

File

Specification Evaluation� in Form C

Adjustment Analysis

Insight File

Insigh File

Printer setup

Data Configuration

Data Structure

� EMBED Word.Picture.8 ���

PAGE
Lego_100402.doc
2
10/4/2002

[image: image27.wmf]

_1078031721.doc

