

Michigan Tech

Create the Future Digital Commons @ Michigan Tech

Michigan Technological University

Dissertations, Master's Theses and Master's Reports - Open

Dissertations, Master's Theses and Master's Reports

2011

Tracking a non-cooperative target using a Doppler radar wireless sensor network

Michael K. Blaser
Michigan Technological University

Follow this and additional works at: <https://digitalcommons.mtu.edu/etds>

 Part of the [Electrical and Computer Engineering Commons](#)

Copyright 2011 Michael K. Blaser

Recommended Citation

Blaser, Michael K., "Tracking a non-cooperative target using a Doppler radar wireless sensor network", Master's report, Michigan Technological University, 2011.
<https://digitalcommons.mtu.edu/etds/573>

Follow this and additional works at: <https://digitalcommons.mtu.edu/etds>

 Part of the [Electrical and Computer Engineering Commons](#)

Tracking a Non-Cooperative Target Using a Doppler Radar Wireless Sensor Network

By

Michael K. Blaser

A REPORT

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE

Electrical Engineering

MICHIGAN TECHNOLOGICAL UNIVERSITY

2011

©2011 Michael K. Blaser

This report, "Tracking a Non-Cooperative Target Using a Doppler Radar Wireless Sensor Network," is hereby approved in partial fulfillment of the requirements for the Degree of MASTER OF SCIENCE IN ELECTRICAL ENGINEERING.

Department of Electrical and Computer Engineering

Signatures:

Report Advisor

Dr. Jindogn Tan

Report Co-Advisor

Dr. Shiyang Hu

Department Chair

Dr. Daniel Fuhrmann

Date _____

Contents

List of Figures.....	iii
List of Tables	iv
Abstract	v
Chapter 1 Introduction.....	1
1.1 Motivation.....	1
1.2 Problem Specification	2
1.3 Contributions	2
1.4 Organization.....	2
Chapter 2 Related Work.....	3
2.1 Cooperative Tracking.....	3
2.2 Non-Cooperative Tracking	3
Chapter 3 Approach	5
3.1 Sensing	5
3.2 Tracking	6
3.2.1 Extended Kalman Filter.....	6
Chapter 4 Implementation.....	10
4.1 Sensing	10
4.1.1 Hardware.....	10
4.1.2 Software	11
4.2 Tracking	13

Chapter 5 Evaluation.....	15
5.1 Experiment	15
5.2 Simulation.....	19
Chapter 6 Discussion	21
Chapter 7 Future Work	23
Chapter 8 Conclusion.....	24
Works Cited.....	25
Appendix A Software.....	A-1
client.c	A-1
host.c	A-5
radar-sensor.h.....	A-8
radar-sensor.c	A-9
tracker.m.....	A-10
Appendix B Datasets	B-1
Perpendicular.....	B-1
Oblique.....	B-3
Diamond	B-5

List of Figures

Figure 3.1: General layout of sensor node radars in reference to the target.....	5
Figure 3.2: Shows the radar and target layout.	8
Figure 4.1: System Block Diagram of the tracking WSN.....	10
Figure 4.2: The two WSN hardware Platforms used.....	11
Figure 4.3: Block Diagram of client.c code flow.	12
Figure 4.4: Block Diagram of host.c code flow.	13
Figure 4.5: Block diagram of tracker.m program flow.	14
Figure 5.1: Diagram of experiment and simulation layout.....	15
Figure 5.2: Experimental results for the perpendicular test pattern.	16
Figure 5.3: Experimental results for the oblique test pattern.	17
Figure 5.4: Experimental results for the diamond test pattern.	18
Figure 5.5: Simulation results of perpendicular test pattern.	19
Figure 5.6: Simulation results of oblique test pattern.....	20

List of Tables

Table 3.1: Extended Kalman Filter Algorithm.....	7
Table 4.1: Wiring for Sensor Node.....	11
Table 6.1: Statistical summary for experimental perpendicular test pattern.	21
Table 6.2: Statistical summary for experimental oblique test pattern.	21

Abstract

Tracking or target localization is used in a wide range of important tasks from knowing when your flight will arrive to ensuring your mail is received on time. Tracking provides the location of resources enabling solutions to complex logistical problems. Wireless Sensor Networks (WSN) create new opportunities when applied to tracking, such as more flexible deployment and real-time information. When radar is used as the sensing element in a tracking WSN better results can be obtained; because radar has a comparatively larger range both in distance and angle to other sensors commonly used in WSNs. This allows for less nodes deployed covering larger areas, saving money.

In this report I implement a tracking WSN platform similar to what was developed by Lim, Wang, and Terzis [1]. This consists of several sensor nodes each with a radar, a sink node connected to a host PC, and a Matlab© program to fuse sensor data. I have re-implemented their experiment with my WSN platform for tracking a non-cooperative target to verify their results and also run simulations to compare. The results of these tests are discussed and some future improvements are proposed.

Chapter 1 Introduction

1.1 Motivation

Tracking or target localization is used in a wide range of important tasks from knowing when your flight will arrive to ensuring your mail is received on time. Tracking provides the location of resources enabling solutions to complex logistical problems.

Wireless Sensor Networks (WSN) allow for new opportunities when applied to tracking. More flexible deployment of a tracking network can be achieved since each sensor node is wireless. Together the WSN can provide real-time information on what it is tracking.

By using radar as the sensing element in the tracking WSN better results can be obtained. Radar has a comparatively larger range both in distance and angle to other sensors commonly used in WSNs. This allows for less nodes deployed covering larger areas, saving money. This introduces many new possible applications such as intruder detection or elderly persons monitoring.

Intruder detection when applied to WSNs is the tracking of an invader into the networks domain [2]. This has been a major topic of interest for the military to deploy on battle fields but could also be applied to simple building security. By implementing intruder detection with a WSN it greatly automates the task and allows for real-time information.

Another application of tracking in WSNs is to monitor the elderly [3]. The elderly, in partially assisted living, wish to keep their independence but want the security of knowing someone can help them. By using a WSN to track a patient it is possible to determine if they have fallen or are in need of assistance, and allows for up to the date information on their location.

1.2 Problem Specification

Tracking in WSNs can be broken into three sub problems which apply to all WSNs; sensing, networking, and data fusion. Quality data must be obtained from each sensor node to provide accurate results. Each node must be networked together so data and commands can be communicated to and from each node. All the data from the WSN should be somehow combined to provide better information to our tracking goal.

1.3 Contributions

In this report a tracking WSN platform similar to what was developed by Lim, Wang, and Terzis is implemented [1]. Our platform consists of several sensor nodes each with a radar, a sink node connected to a host PC, and a Matlab© program to fuse sensor data. We have re-implemented their experiment with our WSN platform for tracking a non-cooperative target to verify their results and simulations to compare. The results of these tests are discussed and some future improvements are proposed.

1.4 Organization

The remainder of this report is organized as follows:

- Chapter 1 – Introduction
- Chapter 2 – This section explores previous work done on tracking with WSNs for both cooperative and non-cooperative methods.
- Chapter 3 – This section gives a general approach of the techniques and methods I use to create a non-cooperative tracking WSN.
- Chapter 4 – This section describes in detail the hardware and software used to implement the WSN.
- Chapter 5 – This section describes the tests and simulations performed to evaluate the WSN and show their results.
- Chapter 6 – This section analyzes the results from the tests, discusses these results, and shows some of the limitations of the WSN.
- Chapter 7 – This section looks at several methods that could be used to reduce the limitations found from the experiments for future work.
- Chapter 8 – Conclusion

Chapter 2 Related Work

Tracking using a WSN is by no means a new concept and some of the first to explore it were Bahl and Padmanabhan in the year 2000 [4]. Their WSN used received signal strength (RSS) from a sensor on the target and multiple distributed sensors to track people through a building. Since the target is an active element in the tracking algorithm this method is considered cooperative tracking. The majority of research on tracking with WSNs has been done with cooperative tracking.

2.1 Cooperative Tracking

The breadth of cooperative tracking research is quite large so the following are just so distinct examples of the area. In “Simultaneous Localization and Mobile Robot Navigation in a Hybrid Sensor Network” the authors explore using a mobile robot to simultaneously localize both the robot and the WSN without an explicit distance sensor [5]. They use radio messages which have some range in combination with the moving robots odometry and by moving in and out of the range of the sensors allows for both the robot and the sensors to localize. The well known Cricket WSN platform developed by Priyantha, Chakraborty, and Balakrishnan used both radio and sound wave in a time difference of arrival method to localize nodes [6]. Lastly “Tracking Mobile Nodes Using RF Doppler Shifts” measures the Doppler shift of a node’s radio beacon to other stationary nodes [7]. All of these examples are limited to have a node on the tracking target and this is impractical for some applications such as intruder detection.

2.2 Non-Cooperative Tracking

Non-cooperative tracking attempts to solve the tracking problem without the target actively participating. This makes tracking problem more difficult since it puts more importance on the sensing element. Therefore the different

approaches to non-cooperative tracking are based around different sensing technologies.

Ultrasonic sensors provide accurate, semi-directional information. Nishida, et al. use ultrasonic sensors embedded into the ceiling of a roof to localize humans based on head positions [8]. This allows for the minimally invasive tracking people down to 5cm in a building but is limited to only people. Li, et al. attempts to track generic moving objects with sensor “poles” which have multiple ultrasonic sensors at different angles on them [9]. This allows for more flexible tracking but requires poles in a grid spaced 2.5m apart.

Camera based WSNs allow for the greatest flexibility with large amounts of possible tracking information but are the processing intensive. Sanchez-Matamoros, Dio, and Ollero used vision-based WSN to detect, localize, and track objects [10]. Their solution focused on processing the images and reducing the needed network bandwidth. The energy need to process images is prohibitive to the lifetime of the WSN.

While ultrasonic and camera based WSN are more common there are still many other techniques. He, et al. implemented a large scale WSN with 200 nodes to track vehicles over a 300m and 200m stretch of road called VigilNet [11]. The sensing mechanism combined multiple low fidelity, low cost sensors; acoustic, photo, temperature, and passive infrared. This allows for a binary detection scheme which provides low resolution but great scalability as 200 nodes covered a 5000m² area. Mao, et al. uses a creative solution involving room light fixture and with groups of extremely low cost light sensors to track a person moving down a hall [12]. While the sensors were very low cost they were still able to localize a target to within 20cm but needed 40 sensors to cover one 12.5m hallway.

Chapter 3 Approach

We divide the non-cooperative tracking problem up into two part, sensing and tracking. The distributed WSN nodes collect information and then send it to a sink node connected to a host PC as seen in Figure 3.1. Software on the Host PC fuses all of the sensor information, tracks the target, and provides real-time output.

Figure 3.1: General layout of sensor node radars in reference to the target.

3.1 Sensing

Each WSN sensor node has a BumbleBee radar to collect Doppler frequency information from the target movement. This information is then processed with

autocorrelation to find the target's Doppler frequency using Equation (3.1) and Equation (3.2)

$$R_n(1) = \sum_n x_n x_{n-1}^* \quad (3.1)$$

$$\angle R_n(1) = \tan^{-1} \frac{\text{im}\{R_n(1)\}}{\text{re}\{R_n(1)\}} \quad (3.2)$$

Autocorrelation will give the average frequency from the Fourier Transform of the Doppler information, and because there is only one target within the WSN field this should be the Doppler shift frequency and by applying Equation (3.3) we can calculate the velocity of the target.

$$V_d = \frac{f_d \lambda}{2} \quad (3.3)$$

After the velocity is calculated it is sent off the sink node over the WSN as a UDP packet. The sink node collects all UDP packets from the sensor nodes.

3.2 Tracking

The sink node receives all incoming UDP packets from the sensors taking each and transmits them to the host PC as a string message. The host PC runs Matlab© which reads in the messages, feeds them into an Extended Kalman Filter (EKF), and outputs the current estimation of the EKF.

3.2.1 Extended Kalman Filter

The EKF is used over a traditional Kalman Filter because the observation model is non-linear; although the state transition model is linear. Shown in Table 3.1 is the EKF algorithm used in our research.

Table 3.1: Extended Kalman Filter Algorithm.

<p>Priori</p> $\hat{x}_k^- = A\hat{x}_{k-1}$ $P_k^- = AP_{k-1}^-A^T + Q$ <p>Posteriori</p> $K_k = \frac{P_k^- J_k^T}{J_k P_k^- J_k^T + R}$ $\hat{x}_k = \hat{x}_k^- + K_k(z_k - F(\hat{x}_k^-))$ $P_k = (\mathbb{I} - K_k J_k)P_k^-$
--

The state transition model assumes the target moves at a constant velocity and is shown below as matrix A, with the state vector X in Equation (3.4). Note p_x, p_y and v_x, v_y and the position and velocity of the target respectively.

$$A = \begin{bmatrix} 1 & 0 & \Delta t & 0 \\ 0 & 1 & 0 & \Delta t \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \hat{x}_k = \begin{bmatrix} p_x \\ p_y \\ v_x \\ v_y \end{bmatrix} \quad (3.4)$$

The observation model is based on the geometric position of the radar and the target state vector, \hat{x}_k , as shown in Figure 3.2

Figure 3.2: Shows the radar and target layout.

The observation model, which takes a state vector and gives the expected measurements, is described in Equation (3.5). Each F_i represents an expected sensor node measurement, the Doppler velocity, shown as v_{di} in Figure 3.2

$$F = \begin{bmatrix} F_1 \\ \vdots \\ F_i \end{bmatrix}, F_i = \frac{v_x(x_i - p_x) + v_y(y_i - p_y)}{\sqrt{(x_i - p_x)^2 + (y_i - p_y)^2}} \quad (3.5)$$

To calculate the Kalman gain matrix K_k the Jacobian matrix, J_k , of the observation model F is show in Equations (3.6)-(3.10)

$$\frac{\partial F_i}{\partial p_x} = \frac{v_x(y_i - p_y)(x_i - p_x) - v_y(x_i - p_x)^2}{((x_i - p_x)^2 + (y_i - p_y)^2)^{\frac{3}{2}}} \quad (3.6)$$

$$\frac{\partial F_i}{\partial p_y} = \frac{v_y(x_i - p_x)(y_i - p_y) - v_x(y_i - p_y)^2}{((x_i - p_x)^2 + (y_i - p_y)^2)^{\frac{3}{2}}} \quad (3.7)$$

$$\frac{\partial F_i}{\partial v_x} = \frac{(x_i - p_x)}{\sqrt{(x_i - p_x)^2 + (y_i - p_y)^2}} \quad (3.8)$$

$$\frac{\partial F_i}{\partial v_y} = \frac{(y_i - p_y)}{\sqrt{(x_i - p_x)^2 + (y_i - p_y)^2}} \quad (3.9)$$

$$J_k = \nabla F = \nabla \begin{bmatrix} F_1 \\ \vdots \\ F_i \end{bmatrix} = \begin{bmatrix} \frac{\partial F_1}{\partial p_x} & \frac{\partial F_1}{\partial p_y} & \frac{\partial F_1}{\partial v_x} & \frac{\partial F_1}{\partial v_y} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{\partial F_i}{\partial p_x} & \frac{\partial F_i}{\partial p_y} & \frac{\partial F_i}{\partial v_x} & \frac{\partial F_i}{\partial v_y} \end{bmatrix} \quad (3.10)$$

The noise covariance matrices Q and R for the state transition model and observation model respectively are shown below in Equation (3.11)

$$Q = \begin{bmatrix} 50 & 0 & \Delta t & 0 \\ 0 & 50 & 0 & \Delta t \\ 0 & 0 & 50 & 0 \\ 0 & 0 & 0 & 50 \end{bmatrix}, R = \begin{bmatrix} 20 & 0 \\ 0 & 20 \end{bmatrix} \quad (3.11)$$

Chapter 4 Implementation

Show below in Figure 4.1 is the system block diagram of my implementation to the WSN tracking platform from Chapter 3.

Figure 4.1: System Block Diagram of the tracking WSN.

4.1 Sensing

4.1.1 Hardware

The sensing hardware is implemented on two WSN node platforms the Tmote Sky mote and Zolertia Z1 shown in Figure 4.2 [13, 14]. Each sensor node and sink node can use either platform due to the portability of the Contiki software described in the next section. As mentioned in Chapter 3 the BumbleBee Radar

by The Samraksh Company is connected to each sensor node [15]. Shown in Table 4.1 is the wiring for the Zolertia Z1 platform to the BumbleBee radar.

(a) Tmote Sky

(b) Zolertia z1

Figure 4.2: The two WSN hardware Platforms used.

Table 4.1: Wiring for Sensor Node.

BumbleBee Radar	Zolertia Z1	Battery Pack
J1-1		Ground
J1-2		Power
J1-3		Power
J1-4	JP1A-2	
J2-1	JP1A-1	
J2-2	JP1A-7	
J2-4	JP1A-9	

4.1.2 Software

Each sensing node and the sink node runs Contiki an embedded OS. Contiki was chosen for its small footprint and large feature set. Contiki uses an event driven multi-tasking scheduler using a unique programming construct the Protothread. Protothreads are a memory efficient, stackless version of a thread that use cooperative scheduling allowing straight forward coding even with multiple

threads. Contiki also provides a lightweight IP stack library to ease implementation of networking.

The `client.c` program shown in Appendix A runs on each sensor node and behaves as shown below in Figure 4.3. The first event thread simple initializes the sensor node by configuring the radar driver, creating the UDP network connections, and starting the periodic timer. The second event thread is based around the periodic timer which creates a paced loop that reads the radar sensor and computes the autocorrelation. The last two event threads are used to receive and then respond to beacon messages from the sink node.

Figure 4.3: Block Diagram of `client.c` code flow.

The sink node runs the `host.c` program shown in Appendix A and is described below in Figure 4.4. In the sink node the first event thread initializes by creating the UDP network connections and starting the periodic callback timer for the beacon. The second event thread sends the periodic beacon messages over the UDP connection to all sensor nodes. The last event thread receives data from the sensor nodes and prints it to the serial link sent to the host PC.

Figure 4.4: Block Diagram of host.c code flow.

4.2 Tracking

The host PC that is running Matlab© and performs the tracking is a Pentium4 2.6GHz with 1G ram. The Matlab© code tracker.m is shown in Appendix A and behaves as shown in Figure 4.5. The program starts by initializing the EKF parameters and setting up the serial link to the sink node. The serial link is then read and sensor data is matched into set corresponding to each beacon. Since the beacon reaches each sensor at approximately the same time this beacon set has the time synchronous readings of each sensor radar. Once a set is completed it is run through the EKF and the results are displayed. Since the UDP network is best effort not all messages are guaranteed to be received. The time step for the EKF is dynamic and is iterated by the time difference between two complete beacon sets. This allows the tracking to be robust even in a lossy WSN.

Figure 4.5: Block diagram of tracker.m program flow.

Chapter 5 Evaluation

To evaluate the accuracy of the implementation a simulation was and simple test bed were setup to evaluate performance of the system. Shown in Figure 5.1 is the configuration used for both the simulation and tests, which shows the two sensors 6' apart with the sink node in the middle all collinear.

Figure 5.1: Diagram of experiment and simulation layout.

5.1 Experiment

Both radars' ranges were adjusted to full-scale (10m) and then a single subject moved in the WSN in a predetermined pattern so the ground truth was known. The sink node was set to send beacon messages every 0.5 seconds. The tests were performed in a furnished graduate student office with only the subject moving at approximately 30cm/s. Three different test patterns were used; a line perpendicular to the two sensors, an oblique line, and a diamond. Shown in

Figure 5.2 are the test results for the perpendicular pattern.

Figure 5.2: Experimental results for the perpendicular test pattern.

The perpendicular test pattern was created by starting 50cm back from the x axis and on the y axis. The subject then moved 100cm forward and then 100cm back to the starting position. It can be seen from

Figure 5.2 the EKF generally tracked the trajectory of the subject was close to linear in shape. In all five trials the EKF does not track the subject to the expected 150cm but does generally finish near the place it started. Shown in Figure 5.3 are the results from the oblique line test trials.

Figure 5.3: Experimental results for the oblique test pattern.

The oblique test pattern is made by the subject starting 10cm from the x axis and on the y axis. The subject then moves 75cm along the y axis and -75 along the x axis to create an oblique line to the x and y axes. All trials have a general linear shape but again do not track all the way to the far point of the test. I attribute this to the noise threshold filter in the EKF which is set to 5cm/s. Shown in Figure 5.4 are some of the trials from the diamond test pattern.

Figure 5.4: Experimental results for the diamond test pattern.

To generate the diamond test pattern the subject started 10cm from the x axis and on the y axis, same as the oblique pattern tests. The subject then moved in 140cm by 140cm segments to create a square diamond pattern. The failure of the EKF is apparent from the lack of a diamond shaped pattern and will be discussed in Chapter 6.

5.2 Simulation

Shown in Figure 5.5 are the simulation results for the perpendicular test pattern.

Figure 5.5: Simulation results of perpendicular test pattern.

Evaluation

These results are visually comparable to the experiment results for the perpendicular test pattern. The results for the oblique test pattern also show about the same performance as seen from the experimental test results.

Figure 5.6: Simulation results of oblique test pattern.

Chapter 6 Discussion

Although the EKF runs in real-time each step was logged for data analysis. Shown in Table 6.1 are the statistical results from the experiment for the perpendicular test pattern.

Table 6.1: Statistical summary for experimental perpendicular test pattern.

Trial	1	2	3	4	5	Average	Std Dev
Average Error (cm)	30.3	33.6	39.8	28.5	24.9	31.4	5.6
Max Error (cm)	56.9	59.9	66.4	57.3	49.6	58.0	6.1

Following the results from Table 6.1 we are 95% confident the average error of the tracking algorithm is within 31.4 ± 11.2 cm, which gives a resolution of approximately 0.5 meters. Furthermore, we are 95% confident the maximum error is 58.0 ± 12.2 cm. The maximum error is also approximately 0.5 meters.

Table 6.2: Statistical summary for experimental oblique test pattern.

Trial	1	2	3	4	5	Average	Std Dev
Average Error (cm)	42.8	43.7	94.2	72.2	39.0	58.4	24.0
Max Error (cm)	89.9	97.7	126.0	116.1	86.3	103.2	17.2

The results from the oblique test pattern are close to the perpendicular but with higher averages and larger standard deviations. We are 95% confident the average error is 58.4 ± 48.0 cm. This resolution is approximately 1 meter. We are

95% confident the maximum error is 103.2 ± 34.4 cm, which is close to the 1 meter but we are much less certain.

The diamond test was not worth statistically analyzing because it can be seen from Figure 5.4 the algorithm did not track a diamond shape. This is because of the constant velocity assumption and low sample rate of the sensor node by the beacon. The largest limitation of this WSN setup is the time step of the EKF. The current network setup cannot reduce the time step of the beacon to less than half a second. Any faster and the network saturates with messages causing messages to be lost and/or received out of order. This would cause unreasonable delays to the real-time aspect of the EKF.

Chapter 7 Future Work

Even though the time step of the current implementation places limits on the performance of tracking there are other ways to gain performance such as changing the tracking algorithm.

The plain EKF was implemented out of simplicity and several other versions exist such as the unscented EKF. Even better than an EKF would be to implement a Particle Filter which would better represent the non-linear observation model leading to higher resolutions.

The current setup can only track a single target within its domain and this leads to a simpler implementation but limits the applications of the platform. Instead of using autocorrelation to determine the Doppler velocity of a target a Fast-Fourier Transform (FFT) could be used. Although this is much more computationally intensive it would allow for the tracking of many targets at one time. Our current EKF cannot work in conjunction with the FFT method because it only supports a single position hypothesis but a multi-hypothesis tracking algorithm such as a Particle Filter could be used. Multi-target tracking is a desirable feature and possible with the current hardware.

Chapter 8 Conclusion

The goal of this report was to implement a tracking WSN platform similar to what was developed by Lim, Wang, and Terzis (1). A WSN was developed using the Tmote Sky, Zolertia Z1, and a host PC. Each sensor node consisted of a BumbleBee radar connected to a Zolertia Z1, which sent its data to a sink node. The sink node was a Tmote Sky connected to a host PC through a serial link. The host PC ran a Matlab© program that read in the sensor data from the serial link and fused it through an EKF.

An experiment was setup to verify the WSN platform. Several test target movement patterns were used and the results logged for further analysis. It was found that simple linear motion could be tracked but any complex motion with numerous changes in velocity or direction failed to be tracked. This can be attributed to the state transition model assumption of constant velocity and the large time step size of the EKF. Results could be improved by changing the tracking algorithm to a different EKF such as an unscented EKF or using a Particle Filter to better model the observation model. Furthermore, our research was limited to single target tracking but could be expanded to multi-target tracking if autocorrelation was replaced with a FFT and using a multiple hypothesis tracking algorithm such as a Particle Filter.

Works Cited

- [1] L. Jong Hyun, I. J. Wang, and A. Terzis, "Tracking a non-cooperative mobile target using low-power pulsed Doppler radars," in *Local Computer Networks (LCN), 2010 IEEE 35th Conference on*, 2010, pp. 913-920.
- [2] W. Yun, W. Xiaodong, X. Bin, W. Demin, and D. P. Agrawal, "Intrusion Detection in Homogeneous and Heterogeneous Wireless Sensor Networks," *Mobile Computing, IEEE Transactions on*, vol. 7, pp. 698-711, 2008.
- [3] T. Ali Maleki, K. Arezou, and A. Hamid, "Smart home care network using sensor fusion and distributed vision-based reasoning," in *Proceedings of the 4th ACM international workshop on Video surveillance and sensor networks* Santa Barbara, California, USA: ACM, 2006.
- [4] P. Bahl and V. N. Padmanabhan, "RADAR: an in-building RF-based user location and tracking system," in *INFOCOM 2000. Nineteenth Annual Joint Conference of the IEEE Computer and Communications Societies. Proceedings. IEEE*, 2000, pp. 775-784 vol.2.
- [5] S. Shenoy and T. Jindong, "Simultaneous localization and mobile robot navigation in a hybrid sensor network," in *Intelligent Robots and Systems, 2005. (IROS 2005). 2005 IEEE/RSJ International Conference on*, 2005, pp. 1636-1641.
- [6] B. P. Nissanka, C. Anit, and B. Hari, "The Cricket location-support system," in *Proceedings of the 6th annual international conference on Mobile computing and networking* Boston, Massachusetts, United States: ACM, 2000.
- [7] K. Branislav, L. Akos, and K. Xenofon, "Tracking mobile nodes using RF Doppler shifts," in *Proceedings of the 5th international conference on Embedded networked sensor systems* Sydney, Australia: ACM, 2007.

- [8] Y. Nishida, T. Hori, S. Murakami, and H. Mizoguchi, "Minimally privacy-violative system for locating human by ultrasonic radar embedded on ceiling," in *Systems, Man and Cybernetics, 2004 IEEE International Conference on*, 2004, pp. 1549-1554 vol.2.
- [9] L. Hongbin, M. Di, C. Jiming, S. Youxian, and S. Xuemin, "Networked Ultrasonic Sensors for Target Tracking: An Experimental Study," in *Global Telecommunications Conference, 2009. GLOBECOM 2009. IEEE*, 2009, pp. 1-6.
- [10] J. M. Sanchez-Matamoros, J. R. M. d. Dios, and A. Ollero, "Cooperative localization and tracking with a camera-based WSN," in *Mechatronics, 2009. ICM 2009. IEEE International Conference on*, 2009, pp. 1-6.
- [11] H. Tian, P. Vicaire, Y. Ting, L. Liqian, G. Lin, Z. Gang, R. Stoleru, C. Qing, J. A. Stankovic, and T. Abdelzaher, "Achieving Real-Time Target Tracking Using Wireless Sensor Networks," in *Real-Time and Embedded Technology and Applications Symposium, 2006. Proceedings of the 12th IEEE*, 2006, pp. 37-48.
- [12] M. Xufei, T. ShaoJie, X. Xiaohua, L. Xiang-Yang, and M. Huadong, "iLight: Indoor device-free passive tracking using wireless sensor networks," in *INFOCOM, 2011 Proceedings IEEE*, 2011, pp. 281-285.
- [13] "Tmote Sky Ultra low power IEEE 802.51.4 compliant wireless sensor module," Moteiv Corporation, 2006. Available from <http://www.sentilla.com/files/pdf/eol/tmote-sky-datasheet.pdf>
- [14] "Z1 Datasheet," Zolertia, 2010. Available from <http://zolertia.com/sites/default/files/Zolertia-Z1-Datasheet.pdf>
- [15] "Users manual for the BumbleBee (Model 0)," The Samraksh Company, 2008. Available from <http://www.samraksh.com/docs/BumbleBee-UM-v103.pdf>

Appendix A Software

client.c

```
/*
 * client.c
 * Michael K. Blaser
 * Fall 2011
 *
 * This program is meant to be run on all sensor nodes.
 */

/*
 * Contiki OS BSD License
 *
 * Copyright (c) 2011, Swedish Institute of Computer Science.
 * All rights reserved.
 *
 * Redistribution and use in source and binary forms, with or without
 * modification, are permitted provided that the following conditions
 * are met:
 * 1. Redistributions of source code must retain the above copyright
 * notice, this list of conditions and the following disclaimer.
 * 2. Redistributions in binary form must reproduce the above copyright
 * notice, this list of conditions and the following disclaimer in the
 * documentation and/or other materials provided with the distribution.
 * 3. Neither the name of the Institute nor the names of its contributors
 * may be used to endorse or promote products derived from this software
 * without specific prior written permission.
 *
 * THIS SOFTWARE IS PROVIDED BY THE INSTITUTE AND CONTRIBUTORS ``AS IS'' AND
 * ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
 * IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
 * ARE DISCLAIMED. IN NO EVENT SHALL THE INSTITUTE OR CONTRIBUTORS BE LIABLE
 * FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
 * DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
 * OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
 * HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
 * LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
 * OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
 * SUCH DAMAGE.
 */

#include "contiki.h"
#include "lib/random.h"
#include "sys/ctimer.h"
#include "net/ui p.h"
#include "net/ui p-debug.h"
```

Appendix A Software

```
#include "simple-udp.h"
#include "dev/radar-sensor.h"
#define ABS(x) (x < 0 ? -x : x)

#include <stdio.h>
#include <string.h>

//This port is used to send messages to the sink node
#define UDP_PORT 1234
//This port is used to receive beacon messages from the sink node
#define UDP_PORT_BROAD 4321

//The BACKOFF_TIME is randomized every time the timer is set
#define BACKOFF_TIME (random_rand() % (CLOCK_SECOND/4))

static struct simple_udp_connection unicast_connection;
static struct simple_udp_connection broadcast_connection;

static struct ctimer backoff_timer;

//Temporary variables used for the delayed send
static const uip_ipaddr_t *sent_ip;
static const uint8_t *sent_data;
static int intg = 0;
static int frac = 0;

//Used to sum the autocorrelation
static float real;
static float img;

/*-----*/
//This defines the process used upon startup
PROCESS(client_process, "Sensor node client process");
AUTOSTART_PROCESSES(&client_process);
/*-----*/
/*
 * There is no native math library for Contiki so here is a 3 term
 * series approximation of arctangent.
 *
 * Input: n - numerator, d - denominator
 * Output: Arctangent
 */
static float
atanSeries(float n, float d) {
 float r = n/d;

 if(r>1 || r<-1) {
 r = (d/n);
 return -90 - 57.3*(r-(r*r*r/3));
 } else {
 return 57.3*(r-(r*r*r/3));
 }
}
/*-----*/
/*
 * This method is the callback associated with the backoff_timer and is used
 * to reduce collisions when responding to a beacon
 */
static void
send(void* in)
{
 static char buf[20];
```

Appendix A Software

```
 sprintf(buf, "%d.%d %s", intg, ABS(frac), sent_data);
 simple_udp_sendto(&unicast_connection, buf, strlen(buf) + 1, sent_ip);
}
/*-----*/
/*
 * This method is called in response to an incoming UDP packet from the 4321
 * port meant to receive beacons. It calculate the Doppler velocity and sets
 * a backoff timer.
 */
static void
receiver(struct simple_udp_connection *c,
 const udp_ipaddr_t *sender_addr,
 uint16_t sender_port,
 const udp_ipaddr_t *receiver_addr,
 uint16_t receiver_port,
 const uint8_t *data,
 uint16_t datalen)
{
 //calculate the Doppler velocity
 float vel = atanSeries(img, real)*(5.2/2);
 intg = (int)(vel);
 frac = (int)((vel - intg)*1000);
 real = 0;
 img = 0;

 //remember the beacons IP address and the beacon number
 sent_ip = sender_addr;
 sent_data = data;

 //set the backoff_timer
 ctimer_set(&backoff_timer, BACKOFF_TIME, send, NULL);
}
/*-----*/
/*
 * This is the main process thread and it initializes the radar, initializes
 * UDP port connections, and contains a paced loop to read the radar IQ pairs
 * from the ADC.
 */
PROCESS_THREAD(client_process, ev, data)
{
 //the periodic timer is used to regulate when the radar is read
 static struct etimer periodic;

 //this structure hold the last complex IQ pair radar reading
 static struct cplx_num prev;

 PROCESS_BEGIN();

 //Make a call to the radar drives to initialize them
 SENSORS_ACTIVATE(radar_sensor);

 //setup both UDP connections
 simple_udp_register(&unicast_connection, UDP_PORT,
 NULL, UDP_PORT, NULL);

 simple_udp_register(&broadcast_connection, UDP_PORT_BROAD,
 NULL, UDP_PORT_BROAD,
 receiver);

 //set the initial values for the autocorrelation summation
 radar_sensor.value(0);
 prev.real = radar_value.real;
 prev.img = radar_value.img;
}
```

Appendix A Software

```
real = 0;
img = 0;

//set the periodic timer to 500Hz
etimer_set(&periodic, CLOCK_SECOND/500);
while(1) {
 //allows multitasking
 PROCESS_YIELD();

 //only read radar when the periodic timer has expired
 if(etimer_expired(&periodic)) {
 //reset the periodic timer so that it really is periodic
 etimer_reset(&periodic);

 //make a call to the radar drivers to read the IQ pair
 radar_sensor.value(0);

 //calculate the next step in the autocorrelation summation
 //sum real and imaginary parts of Z(N-1)*Z(N)
 real += ((radar_value.real*(float)(prev.real)) -
 ((radar_value.img*-1)*(float)(prev.img)));
 img += ((radar_value.real*(float)(prev.img)) +
 ((radar_value.img*-1)*(float)(prev.real)));

 //set previous value for next calculation
 prev.real = radar_value.real;
 prev.img = radar_value.img;
 }
}

SENSORS_DEACTIVATE(radar_sensor);

PROCESS_END();
}
/*-----*/
```

host.c

```
/*
 * host.c
 * Michael K. Blaser
 * Fall 2011
 *
 * This program is meant to be run on the sink node.
 */

/*
 * Contiki OS BSD License
 *
 * Copyright (c) 2011, Swedish Institute of Computer Science.
 * All rights reserved.
 *
 * Redistribution and use in source and binary forms, with or without
 * modification, are permitted provided that the following conditions
 * are met:
 * 1. Redistributions of source code must retain the above copyright
 * notice, this list of conditions and the following disclaimer.
 * 2. Redistributions in binary form must reproduce the above copyright
 * notice, this list of conditions and the following disclaimer in the
 * documentation and/or other materials provided with the distribution.
 * 3. Neither the name of the Institute nor the names of its contributors
 * may be used to endorse or promote products derived from this software
 * without specific prior written permission.
 *
 * THIS SOFTWARE IS PROVIDED BY THE INSTITUTE AND CONTRIBUTORS ``AS IS'' AND
 * ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
 * IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
 * ARE DISCLAIMED. IN NO EVENT SHALL THE INSTITUTE OR CONTRIBUTORS BE LIABLE
 * FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
 * DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
 * OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
 * HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
 * LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
 * OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
 * SUCH DAMAGE.
 */

#include "contiki.h"
#include "lib/random.h"
#include "sys/ctimer.h"

#include "net/ui.h"
#include "net/ui-debug.h"
#include "net/netstack.h"

#include "simple-udp.h"

#include <stdio.h>
#include <string.h>

//This port is used to receive messages from the sensor nodes
#define UDP_PORT 1234
//This port is used to send beacon messages to the sensor nodes
#define UDP_PORT_BROAD 4321

//This sets the poll rate of the beacon (2Hz)
#define SEND_INTERVAL (0.5 * CLOCK_SECOND)

static struct simple_udp_connection broadcast_connection;
static struct simple_udp_connection unicast_connection;
```

Appendix A Software

```
static struct ctimer broadcast_timer;

/*-----*/
//This defines the process used upon startup
PROCESS(host_process, "Sink node host process");
AUTOSTART_PROCESSES(&host_process);
/*-----*/
/*
 * This method is called in response to an incoming UDP packet from the 1234
 * port meant to receive sensor data. It prints the data to the serial link
 * to the host PC.
 */
static void
receiver(struct simple_udp_connection *c,
 const uip_ipaddr_t *sender_addr,
 uint16_t sender_port,
 const uip_ipaddr_t *receiver_addr,
 uint16_t receiver_port,
 const uint8_t *data,
 uint16_t datalen)
{
 printf("%s %d\n", data, sender_addr->u8[SIZEOF(sender_addr->u8)-1]);
}
/*-----*/
/*
 * This method is the callback associated to the broadcast timer. Each beacon
 * contains a beacon message number so the host PC can match beacon responses
 * from the sensor data.
 */
static void
broadcast(void* in) {
 static unsigned int message_number;
 static char buf[20];
 static uip_ipaddr_t addr;

 //Reset the callback timer so it is periodic
 ctimer_reset(&broadcast_timer);

 //Create the beacon message with the beacon message number
 sprintf(buf, "%d", message_number);
 message_number++;

 //Set send address to be a broadcast message
 uip_create_linklocal_allnodes_mcast(&addr);

 //Send the beacon message
 simple_udp_sendto(&broadcast_connection, buf, strlen(buf) + 1, &addr);
}
/*-----*/
/*
 * This is the main process thread and it set the radio duty cycle to 100%,
 * initializes the UDP port connections, and sets a periodic callback timer for
 * the beacon.
 */
PROCESS_THREAD(host_process, ev, data)
{
 PROCESS_BEGIN();

 //The data sink runs with a 100% duty cycle in order to ensure high
 //packet reception rates.
 NETSTACK_MAC.off(1);

 simple_udp_register(&unicast_connection, UDP_PORT,
 NULL, UDP_PORT, receiver);

 simple_udp_register(&broadcast_connection, UDP_PORT_BROAD,
 NULL, UDP_PORT_BROAD, NULL);
}
```


Appendix A Software

```
//Sets the callback timer for the beacon
ctimer_set(&broadcast_timer, SEND_INTERVAL, broadcast, NULL);

while(1) {
 //allows multitasking
 PROCESS_WAIT_EVENT();
}

PROCESS_END();
/*-----*/
```

radar-sensor.h

```
/*
 * radar-sensor.h
 * Michael K. Blaser
 * Fall 2011
 *
 * This program provides the radar sensor driver interface for the sensor
 nodes.
 */

#ifndef __RADAR_SENSOR_H__
#define __RADAR_SENSOR_H__

//Use the Contiki sensor code base
#include "lib/sensors.h"

//This structure is used to store an IQ pair from the ADC
struct cplx_num {
 int16_t real;
 int16_t img;
} radar_value;

//This allows for the creation of the radar sensor through the Contiki OS
extern const struct sensors_sensor radar_sensor;

#define RADAR_SENSOR "Radar"

#endif /* __RADAR_SENSOR_H__ */
```

radar-sensor.c

```

/*
 * radar-sensor.c
 * Michael K. Blaser
 * Fall 2011
 *
 * This program provides the radar sensor drivers used by the sensor nodes.
 */

#include "dev/radar-sensor.h"
#include "dev/sky-sensors.h"

#include "contiki.h"

//These includes allow for low level access to the MSP430 microcontroller
#ifdef __IAR_SYSTEMS_ICC__
#include <msp430.h>
#else
#include <i.o.h>
#include <signal.h>
#endif

// Configure ADC12_2 to repeatedly sample channel 4 and 5 (voltage)
#define INPUT_CHANNEL ((1 << INCH_2) | (1 << INCH_4))
#define INPUT_REFERENCE SREF_0

#define RADAR_MEM1 ADC12MEM2
#define RADAR_MEM2 ADC12MEM4

//This allows for the creation of the radar sensor through the Contiki OS
const struct sensors_sensor radar_sensor;

/*-----*/
/*
 * This method takes the most recent ADC readings and stores them into the IQ
 * pair structure "radar_value".
 */
static int
value(int type)
{
 radar_value.real = RADAR_MEM2-2252; //take off 1.65V offset from radar
 radar_value.img = RADAR_MEM1-2252;
 return 1;
}
/*-----*/
/*
 * This method allows the Contiki OS to configure the sensor.
 */
static int
configure(int type, int c)
{
 return sky_sensors_configure(INPUT_CHANNEL, INPUT_REFERENCE, type, c);
}
/*-----*/
/*
 * This method allows the Contiki OS to read the status of the sensor.
 */
static int
status(int type)
{
 return sky_sensors_status(INPUT_CHANNEL, type);
}
/*-----*/

```

Appendix A Software

```
//This sets up how the sensor appears to the Contiki OS
SENSORS_SENSOR(radar_sensor, RADAR_SENSOR, value, configure, status);
```

tracker.m

```
% tracker.m
% Michael K. Blaser
% Fall 2011
%
% This program runs on the host PC.

%These vectors contain the sensor node locations found by manual measurement
SX = [-91.44; 91.44];
SY = [0.01; 0.01];

%This is the initial state of the EKF and depends on the test setup
xhatold = [0; 75; 0; 0];
Pold = zeros(4, 4);

%Used to create the serial link to the sink node
s = serial('COM17');
set(s, 'BaudRate', 115200, 'DataBits', 8);
fopen(s)

%setup some initial values
laststep = 0;
msgcount = 0;
z = zeros(2, 1);

while (1)
 %read the serial link line by line
 line = fgetl(s);
 %if there is an error reading a line stop tracking
 if(line == -1)
 break;
 end

 %parse and match sensor results
 %msg: F.F NUM ID
 reading = sscanf(line, '%f%d%d');

 %Grab measurement and threshold at 5cm/s
 meas = reading(1);
 if(abs(meas) < 5)
 meas = 0;
 end

 %Grab the beacon message number and sensor ID
 msgnum = reading(2);
 id = reading(3);

 %Accept only newer readings
 if(msgcount <= msgnum)
 %store reading properly in sensor array by sensor ID
 if (id == 153)
 z(1) = meas;
 elseif (id == 229)
 z(2) = meas;
 else
 'ERROR: not a matching address'
 end

 %if messages match than send to EKF
 if (msgcount == msgnum)
```

Appendix A Software

```
%set timestep depending on last matched beacon
if(laststep == 0)
 t = .5;
else
 t = .5*(msgcount-laststep);
end
%store timestep to determine future timestep
laststep = msgcount;

%Calculate an iteration of the EKF
[xhat, P] = EKF2(xhatold, Pol d, z, t, SX, SY);

%display results
fprintf(' %f\t%f\t%f\t%f\n', xhat(1), xhat(2), xhat(3), xhat(4));

%store results for next iteration
xhatold = xhat;
Pol d = P;
end

%set the beacon message number for beacon matching
msgcount = msgnum;
end
end

%Used to end serial link
fclose(s)
delete(s)
clear s

%This method calculates and iteration of the EKF.
% input:
% xhatold - previous iteration state
% Pol d - previous iteration state covariance
% z - measurement vector
% t - timestep
% SX - vector of sensor x locations
% SY - vector of sensor y locations
% output:
% xhat - calculated state
% P - calculated covariance
function [xhat,P] = EKF2(xhatold, Pol d, z, t, SX, SY)
%State transition model matrix A
A = [1, 0, t, 0; 0, 1, 0, t; 0, 0, 1, 0; 0, 0, 0, 1];
%State transition model noise matrix
R = (2/5).*eye(2);
%Observation model noise matrix
Q = [.5, 0, t, 0; 0, .5, 0, t; 0, 0, .5, 0; 0, 0, 0, .5];

% Time update
xhatmi nus = A*xhatold;
Pmi nus = A*Pol d*A'+Q;

%Calculate Jacobian matrix
J = findJ(xhatmi nus, SX, SY);

% Measurement update
K = (Pmi nus*(J'))/(J*Pmi nus*(J')+R);
xhat = xhatmi nus+K*(z-F(xhatmi nus, SX, SY));
P = (eye(4)-K*J)*Pmi nus;

%This method calculates Jacobian matrix for the measurement update.
% input:
% x - time step state
% SX - vector of sensor x locations
% SY - vector of sensor y locations
% output:
```

Appendix A Software

```
% J - Jacobian matrix
function [J] = findJ(x, SX, SY)
J = zeros(2, 4);
for i = 1:2
 J(i, 1) = (x(3)*(SX(i)-x(1))*(SY(i)-x(2))-x(4)*(SX(i)-x(1))^2)/
 (((SX(i)-x(1))^2+(SY(i)-x(2))^2)^(3/2));
 J(i, 2) = (x(4)*(SX(i)-x(1))*(SY(i)-x(2))-x(3)*(SY(i)-x(2))^2)/
 (((SX(i)-x(1))^2+(SY(i)-x(2))^2)^(3/2));
 J(i, 3) = (SX(i)-x(1))/sqrt(((SX(i)-x(1))^2+(SY(i)-x(2))^2));
 J(i, 4) = (SY(i)-x(2))/sqrt(((SX(i)-x(1))^2+(SY(i)-x(2))^2));
end

%This method calculates the expected measurements vector.
% input:
% x - time step state
% SX - vector of sensor x locations
% SY - vector of sensor y locations
% output:
% out - expected measurement vector
function [out] = F(x, SX, SY)
out = zeros(2, 1);
for i = 1:2
 out(i) = (x(3)*(SX(i)-x(1))+x(4)*(SY(i)-x(2)))/
 sqrt(((SX(i)-x(1))^2+(SY(i)-x(2))^2));
end
```

Appendix B Datasets

Perpendicular

Trial 1

-1.350 218 229	-3.264 229 153	-8.314 240 153	12.843 253 153
0.924 218 153	-1.383 229 229	0.768 240 229	3.177 253 229
-2.259 219 153	-3.300 230 153	-5.594 241 153	8.76 254 153
0.158 219 229	-5.370 230 229	0.503 241 229	2.297 254 229
0.37 220 153	-4.232 231 153	-7.186 243 153	1.781 255 153
-2.195 220 229	-8.232 231 229	-2.960 243 229	4.842 255 229
0.370 221 153	-4.604 232 153	4.148 244 153	4.832 256 229
-1.215 221 229	-5.15 232 229	3.190 244 229	3.213 256 153
2.439 222 153	-4.516 233 229	8.172 245 153	6.746 257 153
0.811 222 229	-9.200 233 153	5.681 245 229	3.440 257 229
0.393 223 229	-5.98 234 153	10.509 246 153	4.242 259 153
-1.793 223 153	-4.884 234 229	4.472 246 229	1.420 259 229
-4.476 224 153	-4.453 235 153	10.780 247 153	0.36 260 153
0.232 224 229	-2.123 235 229	7.414 247 229	0.362 260 229
-7.923 225 153	-6.327 236 153	5.578 248 153	-1.319 261 229
0.956 225 229	-3.640 236 229	9.789 248 229	2.370 261 153
-5.91 226 153	-7.365 237 153	7.99 250 229	1.65 262 229
-5.755 226 229	-5.853 237 229	11.362 250 153	7.910 262 153
-2.727 227 229	-3.262 238 229	3.636 251 153	0.953 263 229
-4.877 227 153	-7.39 238 153	6.587 251 229	3.225 263 153
-4.141 228 229	-7.306 239 153	6.689 252 153	-2.680 264 153
-5.605 228 153	-2.913 239 229	3.380 252 229	

Trial 2

0.897 264 229	-2.454 280 153	-3.783 290 229	-5.680 300 153
0.763 265 153	0.336 281 153	-2.977 291 229	-1.131 299 229
0.581 265 229	0.600 280 229	-4.803 291 153	0.223 300 229
0.913 266 153	-3.124 283 153	-4.469 292 153	-9.150 301 153
0.408 266 229	0.65 281 229	-8.250 292 229	-4.796 302 153
-2.683 267 153	-2.977 282 229	-3.85 293 153	-4.465 301 229
0.105 267 229	-4.923 284 153	-3.322 293 229	-5.617 302 229
0.133 268 229	-6.679 285 153	-5.519 294 153	-5.611 303 153
-1.191 268 153	0.0 283 229	-2.628 294 229	0.963 303 229
0.213 269 153	1.849 284 229	-10.71 295 153	-6.204 304 153
0.485 269 229	-1.292 286 153	-3.732 295 229	-3.267 304 229
0.318 270 153	0.28 285 229	-5.429 296 229	-7.176 305 153
0.252 271 153	-1.222 286 229	-5.402 296 153	-4.528 305 229
-1.191 270 229	0.516 287 153	-5.11 297 153	-4.811 306 153
0.57 272 153	-4.653 287 229	-8.724 297 229	-2.955 306 229
0.302 271 229	-1.442 288 153	-3.472 298 153	-5.79 307 153
0.150 272 229	-7.931 288 229	-11.92 299 153	-3.337 307 229
0.457 273 153	-5.477 290 153	-3.395 298 229	0.513 308 229

Appendix B Datasets

-6.316 308 153	5.502 315 229	8.953 322 153	0.29 327 229
0.133 309 153	6.379 316 153	2.763 321 229	1.102 328 153
1.81 309 229	11.525 317 153	1.361 322 229	0.29 328 229
3.852 310 153	4.319 316 229	3.206 323 153	0.0 329 229
6.911 310 229	9.310 318 153	3.808 323 229	1.821 329 153
5.548 311 153	8.308 317 229	2.598 324 153	5.757 330 153
6.273 311 229	9.264 318 229	3.900 324 229	0.749 330 229
6.729 312 153	7.316 319 153	2.599 325 229	0.563 331 229
4.343 312 229	8.328 319 229	8.312 325 153	4.106 331 153
4.767 314 229	6.416 320 153	11.1 326 153	0.210 332 229
7.656 314 153	6.691 321 153	3.16 326 229	-1.101 332 153
6.926 315 153	9.578 320 229	8.115 327 153	0.432 333 229

Trial 3

-2.918 333 153	-1.4 353 153	-5.764 370 153	3.419 385 229
0.100 334 229	-1.674 354 153	-1.86 370 229	6.121 386 153
0.551 334 153	-4.140 354 229	-4.753 371 153	5.106 386 229
-2.600 335 153	-5.836 355 153	-2.663 371 229	10.296 387 229
0.662 335 229	0.507 355 229	-7.191 372 153	7.71 387 153
0.474 336 153	-6.827 356 153	-2.457 372 229	8.734 388 153
0.821 336 229	-2.287 356 229	-7.481 373 153	2.213 388 229
0.504 337 153	-8.261 357 229	-4.693 373 229	6.108 389 153
0.259 337 229	-6.807 357 153	-3.213 374 153	0.542 389 229
0.21 338 153	-1.27 358 153	-3.496 374 229	0.146 390 229
0.75 338 229	-6.996 358 229	-5.72 375 153	4.59 390 153
0.185 339 229	-6.610 359 229	1.689 376 153	5.37 391 153
0.698 339 153	-1.754 359 153	0.299 375 229	0.133 391 229
0.140 340 229	-4.138 360 153	7.213 377 153	0.0 392 229
0.404 340 153	-3.551 360 229	0.746 376 229	10.100 392 153
-1.388 341 153	-4.732 361 229	7.913 377 229	7.946 393 153
0.432 341 229	-4.911 361 153	3.847 378 229	0.0 393 229
2.902 342 153	-2.671 362 229	8.566 378 153	3.343 394 153
3.508 347 153	-8.576 362 153	10.759 379 153	0.376 394 229
0.334 347 229	-3.334 363 229	5.877 379 229	2.203 395 153
-1.700 348 153	-8.405 363 153	8.642 380 229	0.345 395 229
0.713 348 229	-4.580 364 229	12.111 380 153	0.131 396 229
0.958 349 153	-4.124 364 153	8.226 381 153	0.680 396 153
-1.73 349 229	-4.531 365 153	11.298 381 229	0.148 397 229
-3.780 350 153	-3.189 365 229	6.344 382 153	6.433 397 153
1.575 350 229	-2.924 366 229	5.83 382 229	5.428 398 153
0.184 351 229	-5.152 366 153	7.85 383 153	0.960 398 229
-4.575 351 153	-9.398 367 153	6.231 383 229	-4.75 399 153
-2.59 352 229	-7.34 367 229	5.598 384 229	
-2.123 352 153	-9.216 368 153	9.276 384 153	
-1.132 353 229	-3.746 368 229	9.305 385 153	

Trial 4

-2.282 400 153	0.420 407 153	-3.710 420 153	-6.54 428 153
0.851 399 229	0.502 408 229	-1.187 420 229	-4.415 427 229
0.35 400 229	0.207 408 153	-8.286 421 153	-6.707 428 229
0.675 401 153	0.880 414 153	-2.49 421 229	-2.993 429 153
0.0 401 229	0.492 414 229	-3.401 422 229	-2.281 430 153
0.630 402 229	-1.671 415 153	-4.995 422 153	-2.867 429 229
0.609 403 153	0.521 415 229	-6.109 423 229	-5.196 431 153
0.976 403 229	-4.160 416 153	-2.136 423 153	-5.549 430 229
0.383 404 153	2.994 416 229	0.152 424 153	-2.994 431 229
0.236 404 229	1.705 417 153	0.744 424 229	-7.934 432 153
0.517 405 153	-1.955 417 229	-6.252 425 153	-6.152 433 153
0.766 405 229	0.691 418 229	-2.85 425 229	-6.81 432 229
1.132 406 229	1.989 418 153	-5.490 426 153	-5.782 433 229
0.633 406 153	0.743 419 229	-6.63 427 153	-3.472 434 153
0.257 407 229	-2.291 419 153	-1.76 426 229	-1.365 434 229

Appendix B Datasets

-6.454 436 153	-2.66 443 229	5.224 452 229	0.906 460 229
-3.773 436 229	4.613 444 229	5.427 453 229	0.292 460 153
-8.86 437 153	7.855 445 153	13.787 453 153	1.767 461 153
-5.226 437 229	5.304 445 229	4.82 454 153	3.948 461 229
-10.991 438 153	10.652 446 153	0.840 454 229	5.377 462 153
-1.656 438 229	5.813 446 229	4.334 455 153	0.715 462 229
-2.726 439 229	9.380 448 153	4.994 455 229	7.80 463 153
-5.901 439 153	6.917 448 229	2.574 456 153	0.774 463 229
-3.936 440 229	9.485 449 229	8.227 456 229	0.756 464 229
-2.177 440 153	9.979 449 153	2.883 457 153	3.953 464 153
-6.408 441 153	9.822 450 153	2.903 457 229	0.315 465 153
-3.904 441 229	0.207 450 229	7.597 458 153	0.793 465 229
-5.817 442 153	5.513 451 153	2.645 458 229	0.278 466 153
-3.340 442 229	0.746 451 229	5.794 459 153	0.0 466 229
-5.233 444 153	5.736 452 153	0.212 459 229	

Trial 5

-1.496 467 153	-2.101 485 229	-3.543 501 229	8.134 517 153
0.743 467 229	-2.406 486 229	-6.235 502 153	5.889 517 229
0.620 468 153	0.152 486 153	-4.989 502 229	11.58 518 229
0.363 468 229	-3.530 487 153	-7.306 503 153	5.605 518 153
-2.71 469 153	-4.74 487 229	-4.828 503 229	6.93 519 153
0.633 469 229	-6.973 488 153	-4.542 504 153	3.944 519 229
0.160 470 229	0.735 488 229	-2.859 504 229	7.50 520 153
0.537 470 153	-4.301 490 229	-6.811 505 229	3.330 520 229
-1.398 471 153	-3.446 490 153	-6.41 505 153	5.561 521 153
0.0 471 229	-3.503 491 153	0.731 506 229	0.379 521 229
1.157 472 153	-2.788 491 229	-2.759 506 153	1.144 522 229
0.547 472 229	-2.217 492 229	3.521 507 153	0.744 523 153
0.587 473 229	-11.86 492 153	2.2 507 229	1.65 523 229
0.391 473 153	-8.311 493 229	10.72 508 153	3.628 524 153
0.754 474 229	-8.931 493 153	8.995 508 229	2.325 524 229
1.173 474 153	-6.577 494 153	4.0 509 153	7.532 525 153
0.843 475 229	-5.583 494 229	8.218 509 229	0.755 525 229
0.929 475 153	-3.321 495 153	9.136 510 153	0.0 526 229
-1.461 478 229	-10.574 495 229	8.713 510 229	4.643 526 153
1.150 479 153	-5.872 496 153	11.956 511 153	2.811 527 153
-1.247 480 153	-1.504 496 229	4.94 511 229	0.69 527 229
-3.371 479 229	-5.676 497 153	6.246 512 153	0.365 528 229
0.328 480 229	-2.937 497 229	4.800 512 229	0.864 528 153
0.597 482 153	-5.616 498 229	5.15 513 153	0.322 529 229
0.262 482 229	-10.230 498 153	4.304 513 229	2.304 529 153
-8.438 483 153	-4.774 499 229	4.365 514 153	5.504 530 153
0.24 483 229	-5.608 499 153	4.403 514 229	-1.234 530 229
-4.321 484 153	-2.731 500 229	7.971 515 229	
-2.345 484 229	-2.110 500 153	5.65 516 229	
-1.340 485 153	-10.633 501 153	9.845 516 153	

Oblique

Trial 1

1.177 531 153	0.397 537 153	0.518 565 153	-4.89 571 153
-1.225 532 153	0.740 537 229	-1.428 565 229	-1.314 571 229
0.691 531 229	0.72 538 153	0.744 566 153	-6.738 572 153
0.132 532 229	0.395 538 229	0.132 566 229	-4.993 572 229
0.651 533 153	0.321 539 153	-2.989 567 153	-9.112 573 153
0.270 533 229	0.128 539 229	0.851 567 229	-2.254 573 229
-6.110 534 153	0.890 561 153	-1.106 568 153	0.947 574 229
0.584 534 229	-1.882 561 229	-4.852 568 229	-1.684 574 153
-4.576 535 153	0.574 562 153	-1.886 569 229	-2.114 575 229
0.695 535 229	-3.243 562 229	-2.687 569 153	-5.880 575 153
0.965 536 153	-5.414 563 229	-2.412 570 153	-3.97 576 229
0.96 536 229	-1.104 563 153	-2.367 570 229	-4.468 576 153

Appendix B Datasets

-5.159 577 153	6.332 581 229	4.760 587 229	1.248 591 229
0.832 577 229	4.239 582 153	2.985 587 153	1.193 592 153
4.611 578 229	5.738 582 229	2.422 588 229	0.230 593 153
3.936 578 153	7.122 583 153	2.861 588 153	5.881 592 229
5.780 579 153	2.541 583 229	0.405 589 153	1.821 593 229
3.538 579 229	2.818 585 153	2.227 589 229	-1.391 594 153
0.65 580 229	1.235 585 229	-1.291 590 153	1.124 594 229
4.281 580 153	0.342 586 153	2.338 590 229	-1.884 595 153
2.140 581 153	5.273 586 229	-2.544 591 153	0.11 595 229

Trial 2

0.684 596 153	-1.204 601 153	-5.755 608 229	0.507 614 229
0.0 596 229	0.623 601 229	-1.201 608 153	0.981 614 153
0.708 597 229	0.990 602 153	-1.172 610 229	3.596 615 153
0.510 597 153	-1.536 602 229	0.637 610 153	0.872 615 229
0.251 598 229	0.840 603 153	0.142 611 229	-2.72 616 229
1.79 598 153	1.195 603 229	-2.402 611 153	0.155 616 153
0.119 599 229	0.898 604 153	-4.915 612 229	-5.887 617 229
-1.104 599 153	0.687 604 229	0.219 612 153	-4.476 617 153
0.138 600 153	0.750 607 229	0.822 613 229	
0.257 600 229	2.63 607 153	0.700 613 153	

Trial 3

-2.251 618 153	2.58 660 153	-3.750 671 229	1.415 684 153
0.24 619 229	-6.160 660 229	-4.429 672 153	2.149 685 229
3.438 619 153	0.19 661 229	0.373 673 153	1.940 685 153
0.195 620 153	3.216 661 153	0.735 672 229	1.514 686 229
0.17 620 229	2.813 662 153	-3.703 674 153	1.90 686 153
-1.425 621 229	0.871 662 229	-3.620 673 229	8.135 688 229
-1.311 621 153	1.618 663 153	-2.182 675 153	0.752 688 153
-4.8 622 153	-1.825 663 229	-9.528 676 153	0.388 689 153
-6.57 622 229	1.492 664 153	-1.500 674 229	5.467 689 229
-11.625 623 153	-2.680 664 229	-2.380 675 229	0.938 690 229
-6.507 623 229	-3.365 665 153	-3.725 677 153	1.106 690 153
-3.878 624 153	0.630 665 229	2.804 678 153	4.992 691 229
0.749 624 229	-2.258 666 229	8.45 679 153	0.632 691 153
-3.229 625 153	-2.245 666 153	-5.602 676 229	4.813 692 229
-1.432 625 229	-2.596 667 229	5.645 681 153	-4.274 692 153
-6.220 627 153	-2.774 667 153	-4.246 677 229	1.755 693 229
-2.180 627 229	0.855 668 153	2.64 679 229	-2.90 693 153
0.545 657 229	0.716 668 229	4.44 681 229	1.735 694 229
0.788 657 153	-5.213 669 229	3.349 682 153	0.230 694 153
0.55 658 153	0.657 669 153	1.951 682 229	2.419 695 153
-3.9 658 229	-3.801 670 229	2.235 683 153	4.14 695 229
0.282 659 229	-3.433 670 153	4.926 683 229	
0.525 659 153	-9.617 671 153	1.312 684 229	

Trial 4

0.561 719 229	0.373 722 229	-3.856 740 153	-2.7 744 229
0.257 730 229	0.595 734 153	0.623 740 229	-2.474 745 229
0.914 730 153	0.141 734 229	-1.931 741 153	1.749 745 153
0.282 731 153	0.516 731 229	-2.422 741 229	-1.448 746 153
0.589 720 229	0.317 735 153	0.906 742 153	0.711 746 229
0.92 732 229	1.101 733 229	0.351 742 229	2.46 747 153
0.529 732 153	0.325 735 229	2.111 743 153	0.751 747 229
0.348 721 229	0.451 736 153	1.192 743 229	0.248 748 229
0.493 733 153	0.15 736 229	0.19 744 153	0.553 748 153

Appendix B Datasets

-5.304 749 153	-5.556 756 153	5.839 763 229	6.741 770 229
-3.789 750 153	-1.420 756 229	2.171 764 153	5.464 771 229
-1.31 749 229	-6.479 757 153	3.206 764 229	-2.847 771 153
0.631 751 153	-2.196 758 153	0.742 765 153	-1.407 772 153
-1.992 750 229	0.391 757 229	0.464 765 229	1.460 772 229
0.657 752 153	-2.429 758 229	0.52 766 153	0.945 773 153
-3.95 751 229	-1.689 759 153	2.291 766 229	3.177 773 229
-2.710 753 153	0.224 759 229	8.434 767 229	0.327 774 153
0.380 752 229	2.752 760 153	0.25 767 153	6.269 774 229
0.315 753 229	6.671 760 229	5.46 768 153	-2.285 775 153
-3.394 754 153	2.646 761 153	6.916 768 229	3.666 775 229
-5.177 754 229	5.622 761 229	6.575 769 229	0.878 776 229
-9.767 755 153	5.698 762 229	1.796 769 153	
-6.689 755 229	10.164 763 153	-2.42 770 153	

Trial 5

-4.1 776 153	0.318 788 153	0.509 800 153	0.211 811 153
1.294 777 229	1.353 789 153	-4.346 801 229	5.324 812 229
0.390 777 153	-2.301 789 229	-6.542 801 153	2.251 812 153
0.686 778 153	0.464 790 153	-5.264 802 153	3.99 813 229
0.85 778 229	-1.300 790 229	-2.781 802 229	4.15 813 153
1.562 779 153	0.938 791 153	-3.865 803 229	-1.3 814 153
-1.23 779 229	-5.450 791 229	-5.989 803 153	2.84 814 229
1.519 780 229	0.535 792 153	-1.23 804 153	0.498 815 153
0.684 780 153	-3.644 792 229	-6.393 804 229	9.227 815 229
0.602 781 153	-3.508 793 229	0.814 805 153	6.965 816 229
0.26 781 229	1.700 793 153	0.332 805 229	0.903 816 153
1.192 782 229	0.630 794 153	-5.947 806 153	2.681 817 229
0.182 782 153	-2.433 794 229	-6.705 806 229	3.65 817 153
0.834 783 153	-1.398 795 153	-3.94 807 153	0.311 818 153
0.121 783 229	0.749 795 229	0.392 807 229	5.92 818 229
0.359 785 153	-4.176 796 229	7.690 808 153	-4.559 819 153
0.55 785 229	0.547 796 153	7.458 808 229	-2.222 820 153
1.137 786 153	0.767 797 229	3.491 809 229	4.542 819 229
0.842 786 229	-2.396 798 229	3.139 809 153	0.238 821 153
-2.353 787 229	-5.28 797 153	6.350 810 229	4.519 820 229
0.808 787 153	0.55 798 153	2.547 810 153	3.288 822 153
-3.864 788 229	-1.20 800 229	6.43 811 229	5.506 821 229

Diamond

Trial 1

0.36 1049 229	0.78 1057 153	-8.141 1064 229	0.996 1073 153
0.299 1049 153	0.0 1057 229	-4.312 1066 153	10.433 1073 229
-2.841 1050 153	0.394 1058 153	-1.974 1065 229	1.954 1074 153
0.337 1050 229	0.540 1058 229	0.116 1067 153	6.487 1074 229
-1.306 1051 153	-7.865 1059 229	-6.430 1066 229	2.308 1075 153
-1.704 1052 153	5.302 1059 153	-1.108 1068 153	1.688 1075 229
0.925 1053 153	-2.209 1060 229	1.49 1067 229	10.652 1076 153
0.384 1051 229	2.507 1060 153	-11.249 1069 153	8.481 1076 229
-1.389 1054 153	-4.78 1061 229	-3.952 1068 229	14.478 1077 153
0.229 1052 229	-1.660 1061 153	-7.94 1069 229	8.187 1077 229
0.241 1053 229	0.425 1062 153	-9.843 1070 153	9.508 1078 153
0.523 1055 153	-3.265 1062 229	0.0 1070 229	0.260 1078 229
0.480 1054 229	-2.175 1063 153	2.303 1071 153	0.0 1079 229
0.787 1056 153	-1.196 1063 229	7.160 1071 229	18.460 1079 153
0.542 1055 229	-8.115 1064 153	9.827 1072 229	0.0 1080 229
0.0 1056 229	-4.728 1065 153	4.503 1072 153	5.537 1080 153

Trial 2

-2.594 864 153	-1.190 874 153	-6.100 898 153	1.918 906 153
0.741 864 229	0.440 875 153	-1.623 897 229	8.111 906 229
-1.643 865 153	0.192 876 153	-9.500 899 153	3.874 907 153
0.774 865 229	0.111 891 229	-5.66 898 229	6.287 907 229
0.28 868 153	0.295 892 153	-3.902 900 153	5.969 908 229
0.187 868 229	4.59 892 229	0.632 899 229	3.440 909 229
0.457 869 153	5.821 893 153	-6.756 901 153	5.460 908 153
0.257 870 229	-1.368 893 229	-4.189 900 229	8.196 909 153
0.957 870 153	-4.424 894 229	-7.130 901 229	7.56 910 229
0.137 871 153	0.247 894 153	-5.344 903 229	0.447 911 229
0.279 871 229	-1.665 895 153	-10.597 903 153	14.238 910 153
-1.95 872 153	-5.447 895 229	5.29 904 153	16.392 911 153
0.663 872 229	-4.375 896 153	16.36 904 229	0.113 912 229
0.607 873 153	0.905 897 153	2.792 905 229	0.226 913 229
0.154 873 229	-5.522 896 229	4.781 905 153	

Trial 3

1.393 923 153	-7.42 931 153	-6.177 961 153	0.376 970 153
0.0 921 229	0.516 954 153	0.837 962 229	15.128 971 229
0.0 922 229	0.866 954 229	-6.323 962 153	-1.189 971 153
2.474 924 153	3.847 955 153	-7.856 963 153	5.282 972 153
0.169 923 229	0.850 955 229	0.751 963 229	9.723 972 229
2.757 925 153	0.392 956 229	0.186 964 229	9.576 973 153
-2.806 924 229	7.95 956 153	-4.849 964 153	4.773 973 229
-2.138 925 229	1.689 957 153	-2.240 965 153	15.215 974 153
-2.237 926 229	0.522 957 229	0.635 965 229	0.802 974 229
-2.886 926 153	-2.848 958 153	-15.324 966 153	5.394 975 153
-2.265 927 153	0.513 958 229	2.191 966 229	0.753 975 229
-4.757 927 229	-1.312 959 153	-4.277 967 153	7.656 976 153
-3.152 929 229	-3.962 960 153	6.972 967 229	0.0 976 229
-1.930 929 153	-2.52 959 229	2.754 968 153	3.625 977 153
-9.969 930 153	-4.109 960 229	9.721 968 229	
-7.94 930 229	-3.349 961 229	14.385 970 229	

Trial 4

0.717 977 229	0.588 985 153	-4.999 1000 229	13.35 1009 229
-1.38 978 153	0.116 985 229	-4.751 1001 153	4.998 1009 153
0.379 978 229	0.158 986 153	-3.826 1001 229	2.647 1010 153
-1.748 979 153	0.626 993 153	-3.465 1003 153	4.951 1010 229
0.348 979 229	0.136 992 229	-4.649 1003 229	8.709 1011 153
-1.141 980 153	1.844 994 153	-4.665 1004 153	2.629 1011 229
0.0 980 229	0.799 993 229	-8.159 1004 229	12.901 1012 153
0.939 981 229	-2.121 994 229	-11.3 1005 153	11.422 1012 229
-2.567 981 153	2.418 995 153	0.632 1005 229	15.214 1013 153
0.747 982 153	0.359 995 229	-7.195 1006 153	7.539 1013 229
0.266 982 229	1.835 996 153	1.984 1006 229	7.320 1014 153
0.740 983 229	-1.802 996 229	13.107 1007 229	-1.786 1014 229
0.550 983 153	0.0 999 153	3.889 1007 153	13.95 1015 153
0.50 984 229	-5.962 999 229	11.670 1008 229	0.0 1015 229
0.298 984 153	-1.455 1000 153	1.602 1008 153	

Trial 5

4.474 1016 153	0.103 1017 229	0.208 1019 153	0.723 1021 153
2.613 1017 153	-1.3 1018 153	0.625 1020 153	0.203 1022 153
0.105 1016 229	0.628 1018 229	0.671 1019 229	0.52 1020 229

Appendix B Datasets

0.62 1021 229	-3.302 1031 153	-8.920 1038 153	0.26 1043 229
-1.241 1023 153	-6.146 1030 229	-4.409 1031 229	8.596 1044 153
0.143 1022 229	-4.273 1032 153	1.213 1039 153	5.742 1044 229
0.803 1023 229	-10.628 1033 153	-1.821 1032 229	13.138 1045 153
0.104 1025 229	-7.613 1034 153	4.462 1040 153	1.653 1045 229
0.651 1026 229	1.127 1034 229	4.41 1041 153	8.381 1046 153
6.132 1027 153	-6.272 1035 153	-1.626 1033 229	3.904 1046 229
-1.754 1027 229	1.965 1035 229	2.401 1042 153	20.643 1047 153
2.617 1028 153	-1.921 1036 153	3.601 1039 229	0.0 1047 229
0.899 1028 229	-11.664 1036 229	14.623 1040 229	6.91 1048 153
-2.574 1029 153	-11.920 1037 153	8.3 1041 229	0.124 1048 229
-3.492 1029 229	-4.111 1037 229	1.220 1043 153	
0.82 1030 153	8.642 1038 229	3.99 1042 229	