

TECHNICAL BULLETIN

**INSTALLATION INSTRUCTIONS FOR
INSTALLATION KIT,
ELECTRONIC EQUIPMENT, MK-2852/VRC
(NSN 5895-01-431-3287) (EIC: N/A)
TO PERMIT INSTALLATION OF RADIO SET
AN/VRC-87/88/90 SERIES
IN AN
INTEGRATED METEOROLOGICAL SYSTEM (IMETS)
AN/TMQ-41**

Approved for public release; distribution is unlimited.

HEADQUARTERS, DEPARTMENT OF THE ARMY

1 SEPTEMBER 1999

**INSTALLATION INSTRUCTIONS FOR
INSTALLATION KIT
ELECTRONIC EQUIPMENT MK-2852/VRC
(NSN 5895-01-431-3287) (EIC: N/A)
TO PERMIT INSTALLATION OF RADIO SETS
AN/VRC-87/88/90 SERIES
IN AN
INTEGRATED METEOROLOGICAL SYSTEM (IMETS) AN/TMQ-40**

REPORTING OF ERRORS AND RECOMMENDING IMPROVEMENTS

You can help improve this manual. If you find any mistakes or if you know of a way to improve the procedures, please let us know. Mail your letter, DA Form 2028 (Recommended Changes to Publications and Blank Forms), or DA Form 2028-2 located in the back of this manual direct to: Commander, US Army Communications-Electronics Command Fort Monmouth, ATTN: AMSEL-LC-LEO-D-CS-CFO, Fort Monmouth, NJ 07703-5000. The Fax number is 732-532-1413, DSN 992-1413. You may also e-mail your recommendation to AMSEL-LC-LEO-PUBS-CHG@cecom3.monmouth.army.mil.

In either case, a reply will be furnished direct to you.

TABLE OF CONTENTS

Subject	Section	Page
Scope	0.1	1
General Information	0.2	1
Maintenance Forms, Records, and Reports	0.3	1
Reports of Maintenance and Unsatisfactory Equipment.....	0.3.1	1
Report of Packing and Handling Deficiencies	0.3.2	1
Discrepancy in Transportation Deficiency Report (TDR) (SF 361).....	0.3.3	1
Consolidated Index of Army Publications	0.4	1
Purpose of Installation.....	1.	2
End Item or System to be Modified	2.	2
Application Times.....	3.	2
Time for Completion of Installation	3.1	2
Time for Installation of One Assembly or Component	3.2	2
Preparation for Installation	4.	2
Preparation of Shelter	4.1	2
Preparation of MK	4.2	2
MK, Distribution, and Consumables	4.3	3
Tools and Test, Measurement, and Diagnostic Equipment (TMDE) Required	4.4	6
Installation Procedures.....	5.	7
Installation of Antenna, Vehicular, AS-3900/VRC (antenna)	5.1	9
Installation of Antenna Base	5.1.1	9
Installation of Top Antenna Assembly	5.1.2	11

Installation of Mounting Base, Electrical Equipment		
MT-6352/VRC (mounting base).....	5.2	12
Installation of Loudspeaker, Control Unit, LS-671/VRC (speaker)	5.3	14
Installation of Cables.....	5.4	16
Post-Installation and Checkout.....	5.5	18
Appendix A References		A-1

LIST OF ILLUSTRATIONS

Figure	Title	Page
4-1	MK Illustrated Parts List.....	5
5-1(1)	MK and Radio Installation: MK Equipment Locations	7
5-1(2)	MK and Radio Installation: Radio Equipment Locations.....	8
5-2	Antenna Base Installation	10
5-3	Top Antenna Assembly Installation	11
5-4	Mounting Base Installation.....	13
5-5(1)	Speaker Installation	15
5-5(2)	Speaker Installation: Optional Location.....	15
5-6	Cable Installation: Speaker and Power Cabling.....	17
5-7	Cable Diagram: For AN/VRC-87/88/90 Series.....	19

LIST OF TABLES

Table	Title	Page
4-1	Parts List for Installation of Radio Set AN/VRC-87/88/90 Series	4

0.1 SCOPE.

This technical bulletin provides installation instructions for Installation Kit, Electronic Equipment MK-2852/VRC, commonly referred to as the Mounting Kit (MK). The MK shall be installed into the following type of shelter(s):

- Integrated Meteorological System (IMETS), AN/TMQ-40.

The MK is used for installation of radio set components at field locations. The information contained in this technical bulletin is the official authorization to perform the installation at the unit maintenance level.

NOTES

- This technical bulletin is not an authorization for requisition or turn-in of shelters.
- This technical bulletin does not establish quantity or types of shelters assigned to using units.

This technical bulletin does not contain information on the maintenance or replacement of the MKs. This information is contained in the MAC of TM 11-5820-890-20-2, TM 11-5820-890-20-4 and RPSTL of TM 11-5820-890-20P.

0.2 GENERAL INFORMATION.

The MK becomes operable when all the radio set components are installed in the shelter and correct power is supplied. Refer to TM 11-5820-890-20-1 or TM 11-5820-890-20-4 for installation, Operational (OP) Check instructions, and required maintenance procedures. Refer to TM 11-5820-890-20P for repair parts. Refer to SB 11-131-2 for Installation Kit repair parts.

Included in the radio set AN/VRC-87/88/90 Series is:

- Radio Set AN/VRC-87/88/90 Series (for RT-1523(C)/U)

0.3 MAINTENANCE FORMS, RECORDS, AND REPORTS.

0.3.1 Reports of Maintenance and Unsatisfactory Equipment. See Section 4.2.2.3 for information.

0.3.2 Report of Packing and Handling Deficiencies. See Section 4.2.2.1 for information.

0.3.3 Discrepancy in Transportation Deficiency Report (TDR) (SF361). See Section 4.2.2.2 for information.

0.4 CONSOLIDATED INDEX OF ARMY PUBLICATIONS.

Refer to the latest issue of DA Pam 25-30 to determine whether there are new changes, or additional publications pertaining to the equipment.

1. PURPOSE OF INSTALLATION.

The Installation Kit Electronic Equipment MK-2852/VRC (MK) contains the items needed to mount Radio Set AN/VRC-87/88/90 Series in an Integrated Meterological System (IMETS), AN/TMQ-40 (shelter).

2. END ITEM OR SYSTEM TO BE MODIFIED.

Not applicable.

3. APPLICATION TIMES.

3.1 Time for Completion of Installation. Using two people, a total of 2.5 work hours is required. Typical shelter downtime is 3.0 hours.

3.2 Time for Installation of One Assembly or Component. The following table lists the time required to install one component. All times have been rounded off to the nearest half hour. The sum of these items will not reflect the typical shelter downtime.

ITEM	SECTION	TIME
Antenna AS-3900/VRC	5.1	0.5
Mounting Base, Electrical Equipment MT-6352/VRC	5.2	1.5
Cables	5.4	1.0

4. PREPARATION FOR INSTALLATION.

This section explains how to prepare the shelter and MK for installation.

4.1 Preparation of Shelter. To prepare the shelter for installation, insure that the site includes adequate lighting and a power source when drilling is required. Inspect the shelter for damage that could affect installation. Have any such damage repaired before installing MK.

4.1.1 Items to be Removed. Not applicable.

4.1.2 Items to be Retained. Not applicable.

4.2 Preparation of MK. To prepare MK, unpack, inspect and check inventory.

4.2.1 Precautions During Handling. Observe these steps to prevent equipment damage.

- a. Keep dust cover in place on connectors.
- b. Do not disassemble or modify parts in MK unless authorized to do so.
- c. Keep mounting hardware covered and protected until needed.
- d. When exposed to moisture, rain or salt water, keep all parts dry to prevent corrosion.

4.2.2 Unpack and Inspect Equipment.

4.2.2.1 Inspect Packaging for Evidence of Damage. Any shipping damage should be reported on SF364 Report of Discrepancy (ROD) as prescribed in AR 735-11-2/DLAR 4140.55/NAVMATINST 4355.73A/AFR 400-64/MCO 4430.3F.

4.2.2.2 Unpack and Inventory MK. If any item is missing, fill out and forward Transportation Deficiency Report (TDR) (SF361) as described in AR 55-38/NAVSUPINST 4610.33C/AFR 75-18/MCO P4610.19D/DLAR 4500.15.

4.2.2.3 Examine Each Item for Damage. If any item is damaged, fill out and forward SF364 Report of Discrepancy (ROD) as prescribed in AR 735-11-2/DLAR 4140.55/NAVMATINST 4355.73A/AFR-400-64/MCO 4430.3F. All damages should be reported as prescribed in DA Pam 738-750, as contained in Maintenance Management Update.

4.3 MK, Distribution and Consumables.

4.3.1 Items Supplied in MK and/or Required for Installation. Use Table 4-1 and Figure 4-1 to identify and inventory MK parts.

4.3.2 Distribution and Issue Instructions.

- a. US Forces: Do not requisition MK. They will be shipped automatically.
- b. US Army Depots: Requisition MK through supply channels.
- c. Multiservice: Instructions shall be included for multiservice modifications.
- d. MAP/MAS Countries: Instructions shall be provided for MAP/MAS countries.

Table 4-1. Parts List for Installation of Radio Set AN/VRC-87/88/90 Series

NSN	ITEM DESCRIPTION AND PART NUMBER	QUANTITY IN MK	SMR CODE	FIGURE, ITEM NO.
5985-01-297-2971	Antenna, Vehicular AS-3900/VRC (A3017899-1)	1	PAOOF A	4-1, 2
5305-00-847-1159	Screw, Cap, Hexagon (3/8-16 x 1-3/4 in) MS35307-365	4	PAOZZA	
5310-00-913-8881	Nut, Hexagon (3/8-16 in) MS51971-3	4	PAOZZA	
5310-00-061-1258	Washer, Lock, Internal/External-Toothed (3/8 in) MS45904-76	8	PAOZZA	
5310-00-889-2527	Washer, Lock, Internal/External-Toothed (5/16 in) MS45904-72 (Not Used)	2	PAOZZA	
5306-00-225-9086	Bolt, Machine (5/16-24 x 5/8 in) MS90726-31 (Not Used)	1	PAOZZA	
5330-01-205-2864	Gasket (A3013655-1)	1	PAOZZA	
5975-01-188-8873	Mounting Base, Electrical Equipment MT-6352/VRC A3013367-1)	1	PAOOF A	4-1, 1
5306-00-225-9089	Bolt, Machine (5/16-24 x 1 in) MS90726-34 (1 Not Used)	5	PAOZZA	
5310-00-889-2527	Washer Lock, Internal/External-Toothed (5/16 in) MS45904-72 (2 Not Used)	10	PAOZZA	
5310-00-880-7746	Nut, Hexagon (5/16-24 in) MS51968-5 (1 Not Used)	5	PAOZZA	
5995-01-219-4704	Cable Assembly, Special Purpose, Electrical CX-13292/VRC (6 FT, 0 IN) (A3014038-3)	1	PAOZZA	4-1, 3
5965-01-222-1420	Loudspeaker, Control Unit LS-671/VRC (A3014065-1)	1	PAOOF A	4-1, 5
5965-00-043-3463	Handset, H-250/U	1	PAOOF A	4-1, 4
	Bracket, Angle (A3207550-1)	1	XBOZZA	4-1, 7
4020-01-341-8795	Fiber Rope Assembly, Single Leg (A3167672-1)	1	PAOZZA	4-1, 6
5995-01-291-1130	Cable Assembly, Power, Electrical, CX-13303/VRC (7 FT, 0 IN) (A3014040-1)	1	PAOZZA	4-1, 8
5306-00-225-9089	Bolt, Machine (5/16-24 x 1 in) MS90726-34	3	PAOZZA	
5310-00-880-7746	Nut, Hexagon (5/16-24 in) MS51968-5	3	PAOZZA	
5305-00-068-0502	Screw, Cap, Hexagon (1/4-20 x 3/4 in) MS90725-6	1	PAOZZA	
5310-00-081-4219	Washer, Flat (5/16 in) MS27183-12	3	PAOZZA	
5310-00-407-9566	Washer, Lock (5/16 in) MS35338-45	3	PAOZZA	
5310-00-889-2528	Washer, Lock, Internal/External-Toothed (1/4 in) MS45904-68	1	PAOZZA	

Figure 4-1. MK Illustrated Parts List

4.3.3 Consumable Materiels. The table below lists materiels required for installation but not supplied with MK.

NSN	NOMENCLATURE
8040-00-117-8510	Adhesive-Sealant, Clear, RTV
6850-00-880-7616	Silicone Compound, MIL-S-8660
8030-00-292-1102	Conductive Anti-seize Compound

4.4 Tools and Test, Measurement, and Diagnostic Equipment (TMDE) Required. The following tools and TMDE are needed for installation.

NOMENCLATURE	NSN	QUANTITY
Radio Set*		1
Electric Grinder or equivalent		1
Pocket Knife, Electrician's	5110-00-240-5943	1
Screwdriver, No. 2 Point Phillips, 4 in	5120-00-234-8913	1
Screwdriver, 1/4 in Flatblade, 4 in	5120-00-222-8852	1
Pliers, Round Nose	5120-00-240-6172	1
Pliers, Diagonal Cutting	5110-00-965-0974	1
Wrench, Open/Box:		
7/16 in	5120-00-228-9505	1
1/2 in	5120-00-228-9506	1
9/16 in	5120-00-228-9507	1
Handle, Socket Wrench	5120-00-240-5364	1
Socket		
7/16 in	5120-00-227-6703	1
1/2 in	5120-00-237-0977	1
9/16 in	5120-00-227-6704	1
ElectricDrill	5130-00-889-8994	1
Drill Bit	5133-00-227-9664	1

* Use radio issued with your shelter if available.

5. INSTALLATION PROCEDURES.

This section describes where and how to install MK items in the shelter. See Figure 5-1 for an overall view of where vehicular and MK equipment, as well as radio components, typically will be installed. When installing MK equipment, be sure to read and follow instructions and illustrations carefully.

Figure 5-1(1). MK and Radio Installation: MK Equipment Locations

5. INSTALLATION PROCEDURES. Continued.

Figure 5-1(2). MK and Radio Installation: Radio Equipment Locations

5.1 Installation of Antenna, Vehicular, AS-3900/VRC (antenna).

5.1.1 Installation of Antenna Base. Use the following procedures to install antenna base. See Figure 5-1(1) for location.

ITEM	ACTION	REMARKS
NOTE		
Apply a thin coat of adhesive-sealant to both sides of each internal/external-toothed (IET) washer during installation, and to the area of contact where IET washer is to be placed.		
a. Existing antenna bracket.	De-install and retain the existing cover plate and mounting hardware.	
b. Gasket (2).	Place on existing antenna bracket and align mounting holes. See Figure 5-2.	
c. Antenna base (1).	Place on top of gasket (2) and antenna bracket; then align mounting holes.	
d. Four cap screws (3), eight internal/external-toothed (IET) washers (4) and four nuts (5).	Install and secure to antenna base (1) and antenna bracket.	Tools: 9/16 in socket and 9/16 in open/box wrench.
e. Existing antenna bracket.	Remove and discard existing antenna bracket bolt from upper right hand mounting hole. Retain existing IET washer.	
f. Ground strap (6), one cap screw (7), one IET washer (8) and existing IET washer.	Install and secure to upper right hand mounting hole in antenna bracket and shelter wall. See Figure 5-2.	Tools: 7/16 in socket and 7/16 in open/box wrench.
g. Existing RF cable (9).	Attach one end to connector J1 of antenna base (1) and attach the other end to existing RF connector on shelter wall. See Figure 5-2.	
h. Existing antenna bracket cover plate.	Re-install to existing antenna bracket.	

5.1.1 Installation of Antenna Base. Continued.

- 1. ANTENNA BASE
- 2. GASKET
- 3. CAP SCREW (3/8-16 X 1 3/4 IN)
- 4. IET WASHER (3/8 IN)
- 5. NUT (3/8-16 IN)
- 6. GROUND STRAP (P/O ANTENNA)
- 7. CAP SCREW (1/4-20 X 3/4 IN)
- 8. IET WASHER (1/4 IN)
- 9. EXISTING RF CABLE

Figure 5-2. Antenna Base Installation

5.1.2 Installation of Top Antenna Assembly. The top portion of the antenna includes a lower element and an upper element (with installed cap). Use the following procedure to assemble, install and tiedown all antennas.

ITEM	ACTION	REMARKS
a. Antenna elements (1, 2).	Apply silicone compound to element threads and assemble. See Figure 5-3.	
b. Antenna element (2).	Install and hand tighten to antenna base (3).	
c. Lock wire (4).	Install to antenna element (2) and antenna base (3). See Figure 5-3, Detail A. Cut and remove excess wire with diagonal cutting pliers.	
d. Fiber rope assembly (5).	Attach clip to antenna element (1). Tie rope to vehicle to position antenna in desired location. See Figure 5-3, Detail B.	

Figure 5-3. Top Antenna Assembly Installation

5.2 Installation of Mounting Base, Electrical Equipment MT-6352/VRC (mounting base). Remove and retain the attached bag of 5/16 mounting hardware for installation. To insure good electrical grounding, any rust, corrosion or paint around mounting holes in electrical radio shelf should be removed before installing the mounting base. See Figure 5-4 for location and perform the following steps.

ITEM	ACTION	REMARKS
NOTE		
Apply a thin coat of adhesive-sealant to both sides of each internal/external-toothed (IET) washer during installation, and to the area of contact where IET washer is to be placed.		
a. Mounting base (1) and existing equipment shelf.	Remove a 2" square area of paint on the underside of the mounting base (1) around left front and rear mounting holes. Remove a 2" square area of paint on the existing radio shelf around the mounting holes that mate with left front and rear mounting holes of mounting base (1). Clean the paint removed areas and apply a thin coat of conductive anti-seize compound.	Tools: Electric grinder or equivalent.
a. Mounting base (1).	Place on equipment shelf over existing holes. See Figure 5-4.	
b. Two outer thumbscrews (2).	Turn ccw until both sets of threads have cleared center of holes.	
c. Mounting base (1).	Align four holes with matching hole pattern in shelf.	
d. Four machine bolts (3), eight IET washers (4) and four nuts (5).	Install and secure to mounting base (1) and shelf.	Tools: 1/2 in socket and 1/2 in open/box wrench.
e. Two outer thumbscrews (2).	Tighten and secure to rim clenching clamps (6) and mounting base (1).	

5.2 Installation of Mounting Base, Electrical Equipment MT-6352/VRC (mounting base). Continued.

- 1. MOUNTING BASE
- 2. THUMBSCREW
- 3. MACHINE BOLT (5/16-24 X 1 IN)
- 4. IET WASHER (5/16 IN)
- 5. NUT (5/16-24 IN)
- 6. RIM CLENCHING CLAMP

Figure 5-4. Mounting Base Installation

5.3 Installation of Loudspeaker, Control Unit, LS-671/VRC (speaker). Use the following procedures to install speaker.

ITEM	ACTION	REMARKS
a. Bracket, angle (1).	Using dimensions shown and bracket, angle (1) as a template, drill three 11/32 in diameter holes in radio shelf. See Figure 5-5(1).	Tools: Electric drill and 11/32 in drill bit.
b. Three machine bolts (2), three flat washers (3), three lock washers (4) and three nuts (5).	Install and secure to bracket, angle (1) and radio shelf.	Tools: 1/2 in socket and 1/2 in open/box wrench.
c. Speaker (6).	Place on bracket, angle (1).	
d. Two externally-relieved body screws (7).	Thread through speaker (6) and secure to bracket, angle (1).	Tools: Flat blade screwdriver.
e. Handset.	Connect and secure to speaker (6) connector J2.	
f. Steps a through e.	Use to install speaker at optional location. See Figure 5-5(2).	

5.3 Installation of Loudspeaker, Control Unit, LS-671/VRC (speaker). Continued.

- 1. BRACKET, ANGLE
- 2. MACHINE BOLT (5/16-24 X 1 IN)
- 3. FLAT WASHER (5/16 IN)
- 4. LOCK WASHER (5/16 IN)
- 5. NUT (5/16-24 IN)
- 6. SPEAKER
- 7. BODY SCREW (P/O SPEAKER)

Figure 5-5(1). Speaker Installation

5.3 Installation of Loudspeaker, Control Unit, LS-671/VRC (speaker). Continued.

- 1. BRACKET, ANGLE
- 2. MACHINE BOLT (5/16-24 X 1 IN)
- 3. FLAT WASHER (5/16 IN)
- 4. LOCK WASHER (5/16 IN)
- 5. NUT (5/16-24 IN)
- 6. SPEAKER
- 7. BODY SCREW (P/O SPEAKER)

Figure 5-5(2). Speaker Installation: Optional Location

5.4. Installation of Cables. To accomplish the installation, leave loop clamps and tiedown straps loose enough to adjust cable slack and allow easy adjustment of equipment. When installation is complete, tighten and secure all clamps, clips and tiedown straps.

WARNING

Make sure shelter power source is positioned OFF or disconnected before installing cables.

ITEM	ACTION	REMARKS
a. Existing RF cable.	Position on left side of mounting base (1).	
b. Speaker cable (2) connector P1.	Connect and secure to speaker (3) connector J1. See Figure 5-6.	
c. Speaker cable (2) connector P2.	Connect and secure to mounting base (1) connector J3.	
d. Power cable (4) connector P1.	Connect and secure to power strip. See Figure 5-6.	
e. Power cable (4) connector P2.	Route forward along curbside wall then upward along vertical rail and connect and secure to mounting base (1) connector J1. See Figure 5-6.	

5.4 Installation of Cables. Continued.

- 1. MOUNTING BASE
- 2. SPEAKER CABLE, CX-13292/VRC (6 FT, 0 IN)
- 3. SPEAKER
- 4. POWER CABLE, CX-13303/VRC (7 FT, 0 IN)

Figure 5-6. Cable Installation: Speaker and Power Cabling

5.5 Post-Installation and Checkout. After equipment is installed and cables are connected, perform the following steps.

ITEM	ACTION	REMARKS
a. Equipment.	Check for secure mounting. Check for loose parts, connectors, and mounting hardware.	
b. Cables.	Check for proper installation and connection of cables. See figure 5-7 for cable connections. Unused cables should be stowed in appropriate place inside the shelter.	
c. Loop clamps.	Check that all have been properly installed and tightened.	
d. Protective covers.	Insure that all installed cables are covered when not in use or connected.	
e. Radio issued with shelter.	Install and connect cables. See TM 11-5820-890-20-1 or TM 11-5820-890-20-4 for installation and operational (OP) checks and instructions.	
f. MK line replaceable units.	See TM 11-5820-890-20P for Repair Parts and Special Tools List (RPSTL) information.	

5.5 Post-Installation and Checkout. Continued.

CABLE ASSEMBLY	FROM			TO		
	CABLE CONN.	UNIT	UNIT CONN.	CABLE CONN.	UNIT	UNIT CONN.
CX-13303/VRC (7 FT, 0 IN)	P2	Mounting base	J1	P1	Existing power strip	
Existing RF cable		Antenna base	J1		RF bulkhead connector	
Existing RF cable		RF bulkhead connector			RF amplifier or RT	J1
CX-13292/VRC (6 FT, 0 IN)	P2	Mounting base	J3	P1	Speaker	J1

Figure 5-7. Cable Diagram: For AN/VRC-87/88/90 Series

APPENDIX A

REFERENCES

AMDF	Army Master Data File (Microfiche)
AR 710-2	Supply Policy Below the Wholesale Level as Contained in Unit Supply UPDATE
AR 725-50	Requisitioning, Receipt and Issuing System in UPDATE
DA PAM 25-30	Consolidated Index of Army Publications (Microfiche)
DA PAM 710-2-1	Using Unit Supply System Manual Procedures as Contained in Unit Supply UPDATE
SB 11-131-2	Vehicular Radio Sets and Authorized Installations (SINCGARS)
TM 11-5820-890-10-1	Operator's Manual (ICOM Radio Sets)
TM 11-5820-890-10-3	Operator's Manual (Non-ICOM Radio Sets)
TM 11-5820-890-20-1	Unit Maintenance Manual (ICOM Radio Sets, Vol. 1)
TM 11-5820-890-20-2	Unit Maintenance Manual (ICOM Radio Sets, Vol. 2)
TM 11-5820-890-20-3	Unit Maintenance Manual Handbook (ICOM Radio Sets)
TM 11-5820-890-20-4	Unit Maintenance Manual (Non-ICOM Radio Sets)
TM 11-5820-890-20P	Repair Parts and Special Tools List

By Order of the Secretary of the Army:

Official:

JOEL B. HUDSON
*Administrative Assistant to the
Secretary of the Army*

9916743

ERIC K. SHINSEKI
*General, United States Army
Chief of Staff*

DISTRIBUTION:

To be distributed in accordance with the initial distribution number (IDN) 361008 requirements for TB 11-5820-890-20-107.

SOMETHING WRONG WITH THIS PUBLICATION

THEN ... JOT DOWN THE INFO ABOUT IT ON THIS FORM. CAREFULLY TEAR IT OUT. FOLD IT AND DROP IT IN THE MAIL.

FROM: (PRINT YOUR UNIT'S COMPLETE ADDRESS)

Commander
Stateside Army Depot
ATTN: AMSTA-US
Stateside, NJ 07703-5007

DATE SENT

10 July 1995

PUBLICATION NUMBER

TM 11-5840-340-12

PUBLICATION DATE

23 Jan 74

PUBLICATION TITLE

Radar Set AN/PRC-76

BE EXACT PIN-POINT WHERE IT IS

IN THIS SPACE TELL WHAT IS WRONG AND WHAT SHOULD BE DONE ABOUT IT:

PAGE NO	PARA-GRAPH	FIGURE NO	TABLE NO
2-25	2-28		
3-10	3-3		3-1
5-6	5-8		
		FO-3	

Recommend that the installation antenna alignment procedure be changed throughout to specify a 20 IFF antenna lag rather than 10

REASON: Experience has shown that with only a 10 lag, the antenna servo system is too sensitive to gusting in excess of 25 knots, and has a tendency to rapidly accelerate and decelerate as it hunts, causing strain to the drive train. Hunting is minimized by adjusting the lag to 20 without degradation of operation.

Item 5, Functional column. Change 2 dB" to 3 dB".

REASON: The adjustment procedure for the TRANS POWER FAULT indicator call for a 3 dB (500 watts) adjustment to light the TRANS POWER FAULT indicator.

Add new step f.1 to read, Replace cover plate removed in step d above."

REASON: To replace the cover plate.

ZONE C 3. On J1-2, change +24 VDC" to +5 VDC".

REASON: This is the output line of the 5 VDC power supply. +24 VDC is the input voltage.

SAMPLE

TEAR ALONG DOTTED LINE

PRINTED NAME, GRADE OR TITLE AND TELEPHONE NUMBER

SSG I. M. DeSpirito 999-1779

SIGN HERE

SOMETHING WRONG WITH THIS PUBLICATION

THEN ... JOT DOWN THE INFO ABOUT IT ON THIS FORM. CAREFULLY TEAR IT OUT. FOLD IT AND DROP IT IN THE MAIL.

--

DATE SENT

PUBLICATION NUMBER

PUBLICATION DATE

PUBLICATION TITLE

BE EXACT PIN-POINT WHERE IT IS

IN THIS SPACE TELL WHAT IS WRONG AND WHAT SHOULD BE DONE ABOUT IT:

PAGE NO	PARA-GRAPH	FIGURE NO	TABLE NO

--

TEAR ALONG DOTTED LINE

PRINTED NAME, GRADE OR TITLE AND TELEPHONE NUMBER

SIGN HERE

FILL IN YOUR
UNIT'S ADDRESS

FOLD BACK

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

PLEASE
AFFIX
STAMP
POSTAGE
REQUIRED

TEAR ALONG DOTTED LINE

Commander
U.S. Army Communications-Electronics Command
and Fort Monmouth
ATTN: AMSEL-LC-LEO-D-CS-CFO
Fort Monmouth, New Jersey 07703-5000

FOLD BACK

