

AD-A122 550	INTERFACE CO	RFACE REQUIREM DNFIGURATI(MISSILE SYSTEM 73-013A F3365	J) HUGHES A AS DIV 24	IRCRAFT CO JUL 73	1/ 1 NL	,	
					END DATE FILMED		

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

AFSC

SPECIFICATION NO. IS 30873-013A

PART II OF TWO PARTS

PAGE II-1 OF 24 PAGES

HUGHES

AP

22

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

Pat I 94 PM

SYSTEM INTERFACE REQUIREMENTS SPECIFICATION

PART II

INTERFACE CONFIGURATION AND ACCEPTANCE TEST

REQUIREMENTS

A-7D AIRCRAFT SEGMENT/AGM-65A MISSILE SEGMENT

OF THE

WEAPON SYSTEM 319A (MAVERICK)

PREPARED UNDER

CONTRACT NO. F33657-68-C-0829

(ITEM A031 OF PD FORM 1423 CONTRACTOR DATA REQUIREMENTS LIST)

Approved.

W.I. Green, Program Manager AGN-65A Missile Program Hughes Aircraft Company

ور س

20 July 1973

(Date)

280

App. --ed:

Vought Meronautics Division LTV Aerospace Corporation

(Date)

-

Approved

Melia 2 Chulf & AGM-65A System Program Office

24 July 1973

(Date)

80

Approved:

A-75 Ggram Management
Naval Nir Systems Command

(Date)

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

TABLE OF CONTENTS

1.	SCOPE	11-2
2.	APPLICABLE DOCUMENTS	11-2
3.	REQU IREMENTS	II-4
3.1	Performance	II-4
3.2	Interface configuration	II-4
3.2.1	Interface configuration drawing	II-4
3.2.1.1	Physical interface	II-4
3.2.1.1.1	Mechanical interface	II-4
3.2.1.1.2	Carriage configuration interface	II-4
3.2.1.2	Electrical interface	II-4
3.2.1.2.1	Electrical power	II-4
3.2.1.2.1.1	AC power	II-4
3.2.1.2.1.2	DC power	II-4
3.2.1.3	Electronic interface	II-16
3.2.1.3.1	Logic and control signals	II-16
3.2.1.3.2	Missile segment response signals	II-16
3.2.1.4	Hydraulic-pneumatic interface	II-16
3.2.1.5	Environmental control interface	II-16
3.2.1.6	Crew provisions, displays, and	•
	control interface	II-16
3.2.1.6.1	Crew provisions	II-16
3.2.1.6.2	A-7D aircraft video monitor display	II-16
3.2.1.6.3	A-7D aircraft target acquisition	
	controls	II-19
3.2.1.7	Weapon control interface	II-19
3.2.1.8	Transient susceptibility	II - 19
3.2.1.9	Armament preparation	II - 19
3.2.1.9.1	Environmental conditioning	II - 19
3.2.1.9.2	System activation	II - 19
3.2.1.9.3	Enable firing circuits	II - 19
3.2.1.9.4	Visual search	II-21
3.2.1.9.5	Uncage	II-21
3.2.1.9.6	Lock-on	II-21
3.2.1.9.7	Launch	II -21
3.2.1.9.8	Abort	II-21
3.2.1.9.9	Single missile jettison	11-21
3.2.1.9.10	Select/salvo jettison	11-21
3.2.2	Government-furnished property list	II-21
3.2.3	Standards of manufacture, manufacturing	
	processes and production	II -2 1
4.	QUALITY ASSURANCE	II-22
4.1	Product performance and configuration	
	requirements/quality verification	
	cross-reference index	II-22
4.2	Test verification	II-22

TABLE OF CONTENTS (Continued)

5.	PREPARATION FOR DELIVERY		II-23
6.	NOTES		II-23
6.1	Definitions		II-23
6.1.1	AGM-65A missile segment		II-23
6.1.2	Aircraft segment		II-23
6.1.3	Tolerance range		II-23
6.1.4	Continuity		II-23
6.1.5	Open circuit		II-23
6.1.6	Aircraft television display		II-23
6.2	Verification of MAVERICK carrier		
	aircraft displays and controls		II-24
10.	APPENDIX	*	11-24

LIST OF FIGURES

Figure	1	Interface Control - Mechanical	
_		A-7D/AGM-65A	II-5
Figure	2	Interface Control - Electrical	
		A-7D/AGM-65A	II - 9
Figure	3	Maximum 3 Phase AC Power Demand	II-15
Figure	4	Maximum +28 Volt DC Power Demand	II-17
Figure	5	Composite Video Signal	II-18
Figure	6	Airplane Reference Axes	TT-20

LIST OF TABLES

Table I Table II	Power From Aircraft Segment Supplies From Power From Supplies From Suppl	II-10
	Aircraft Segment	II-11
Table III	Signal and Noise Characteristics	II-13
Table IV	Response Signals from Missile Segment	TT-14

.....

1. SCOPE

This part of this specification establishes the requirements for complete identification and acceptance of all interfaces of the AGM-65A missile segment (see 6.1.1) and the A-7D carrier aircraft segment (see 6.1.2) of the Weapon System 319A (WS-319A) to be formally agreed to by the Air Force, subsequent to establishment of the interface configuration baseline. The configuration requirements peculiar to the production, testing, quality control, and acceptance of the interface between the AGM-65A missile segment and the A-7D carrier aircraft are specified herein.

The interface configuration baseline shall be established by First Article Configuration Inspection (FACI).

2. APPLICABLE DOCUMENTS

The following documents, of the exact issue and date shown, form a part of this specification to the extent specified herein. In the event of conflict between documents referenced here and other detail contents of Sections 3, 4, 5, and 10, the detail requirements of Sections 3, 4, 5, and 10 shall be considered a superseding requirement.

SYSTEM PROGRAM DOCUMENTS

CP30873-031A Part II dated 16 December 1972
Launcher, Guided Missile,
Aircraft, IAU-88/A for
Weapons System 319A
(MAVERICK)

STANDARDS

Military

MIL-W-5088B

dated 18 June 1965
Military Specification,
Wiring, Aircraft,
Installation of

MIL-STD-704

dated 6 October 1959 Electric Power, Aircraft Characteristics and Utilization of

IS30873-013A Page II- 3 of 24

SPECIFICATIONS

VAD 204-16-13

Procurement Specification AN/APQ-126, Forward Looking Radar System for A-7D/E

DRAWINGS

Air Force 69J13060 Rack, Bomb Ejector, Aircraft, MAU-12C/A

- 3. REQUIREMENTS
- 3.1 Performance. Not applicable.
- 3.2 Interface configuration.
- 3.2.1 Interface configuration drawing. Applicable interface configuration drawings are incorporated herein as Figures 1 and 2, supplemented by Tables I through IV.
 - 3.2.1.1 Physical interface.
- 3.2.1.1.1 Mechanical interface. The mechanical interface of the aircraft segment and the missile segment shall be as defined in Figure 1.
- 3.2.1.1.2 Carriage configuration interface. The carriage configuration interface shall be as shown in Figure 1.
- 3.2.1.2 Electrical interface. The electrical interface shall be at the aircraft adapter connector in the aircraft segment mated with the launcher interface connector in the missile segment as shown in Figure 2.
- 3.2.1.2.1 Electrical power. The aircraft segment shall provide at the interface, and the missile shall be capable of accepting, the following power forms.
- 3.2.1.2.1.1 AC power. The AC power provided by the aircraft segment shall be as specified in Table I and shall be capable of meeting the power demand of Figure 3. This power shall meet the AC power requirements of MIL-STD-704, Category B.
- 3.2.1.2.1.2 DC power. The DC power provided by the aircraft segment shall be as specified in Table I and shall be capable of meeting the power demand of Figure 4 plus the squibfiring pulses of Table II. This power shall meet the requirements of MIL-STD-704, Category B.

The same of the same of the

DESIGN REQUIREMENT

SCALE 1/40

LM SMOWN RM OPPOSITE

PYLON STA 148 - EMPTY

PYLON STA 247 - 2 AGM-69A (LOADED ON

BUTBO SHOULDER & STA OF LAW-88/A,

LAWCHER

PYLON STA 346 - AER NO 45-9534 (SOO-GAL EXTERNAL

PUBL TANK)

PUBLIGE PYLON STA 445 - 1 (ONE) AIM-88 SIDEWINDER

DESIGN OBJECTIVE

SCALE: 1/40

LM SMOWN RM OPPOSITE

PYLOM STA 148 - 1 (ONE) AGM-65A (LOADED ON

4. STA OF LAU-86/A, LAUNCHER)

PYLOM STA 287 - 2 AGM-66A (LOADED ON GUTSO

SMOULDER 4 & STA OF LAU-86/A, LAUNCHER)

PYLOM STA 346 - AER NO 48-9534 (300-GAL EXTERNAL

FUEL TANK)

PUBLAGG PYLOM STA 448 - 1 (ONE) AIM-98 SIDEWINGER

JI (BENDIX CONNECTOR) LJTO 7RE-25-46 PB) 232962 (HAC) REF FRONT FACE OF PM INSERT

NOTES:

- I. THE ABOVE CONNECTOR IS USED ON THE ELECTRONICS UNIT, LAUNCHER, PART NO. 3102368
- NO COMMECTION TO THIS PIN IN AIRCRAFT SEGMENT
- NO CONNECTION TO THIS PIN IN MISSILE SEGMENT
- 4. PIN LETTERS THAT ARE UNDERLINED ARE LOWER CASE LETTERS

AIRCRAFT SEGMENT	PIN	MISSILE SEGMENT
2	A	TEST FUNCTION
ADAPTER EXCITATION(+)	8	ADAPTER EXCITATION(+)
+28 VDC POWER	C	+28 VDC POWER
MANUAL SEQUENCE	D	MANUAL SEQUENCE
32 SPARE	E	SPARE
STARBOARD IDENTIFIER	F	STARBOARD IDENTIFIER
STATION SELECT	•	STATION SELECT
©	н	LAUNCHER PRESENT
2	<u> </u>	TEST FUNCTION
AZIMUTH COMMAND	K	AZIMUTH COMMAND
ELEVATION COMMAND	L	ELEVATION COMMAND
(2)	<u> </u>	TEST FUNCTION
2	N	F-4 IDENTIFIER
+28 VDC POWER	P	DOME COVER POWER
(3)2 ISOLATION	R	ISOLATION
3 2 ISOLATION	5	ISOLATION
32 ISOLATION	T	ISOLATION
FRAME GROUND	U	FRAME GROUND .
3 2 SPARE	٧	SPARE
2	w	TEST FUNCTION
(2)	X	F-4 UNCAGE
ADAPTER EXCITATION(-)	Y	ADAPTER EXCITATION(-)
TRACKING MODE	Z	TRACKING MODE
AGM-65A IDENTITY	9_	AGM-65A IDENTITY
TRACK	Þ	TRACK
AGM-65A SELECT	ē	AGM-65A SELECT
32 SPARE	4	SPARE
2	•	TEST FUNCTION
2	•	TEST FUNCTION
36 AC POWER, NEUTRAL	0_	3 d AC POWER, NEUTRAL
SELECTED MISSILE READY	p	SELECTED MISSILE READY
3 2 SPARE	7	SPARE
3 2 SPARE	<u>a</u> _	SPARE
DC ANALOG RETURN	ũ	DC ANALOS RETURN
SINGLE MISSILE JETTISON	P	SINGLE MISSILE JETTISON
		LAUNCH
LAUNCH	ľ	LAUNCH
(2)	4	TEST FUNCTION
@		TEST FUNCTION
A-7 UNCAGE	¥.	A-7 UNCAGE
3d ac Power, da	X.	3d AC POWER, 4A
COMPOSITE VIDEO		COMPOSITE VIDEO
34 AC POWER, 48	ı	SEAC POWER, EB
3d AC POWER, d C	ĭ	3dac Power,dc
(3)(2) SPARE		SPARE
28 VDC RETURN	AA	28 VDC RETURN

FIGURE 2. INTERFACE CONTROL- ELECTRICAL A-TOVANI-66A

IS30873-013A Page II- 10 of 24

TABLE I. POWER FROM AIRCRAFT SEGMENT

SIGNAL NOMENCLATURE	INPUT PIN	RETURN PIN	SIGNAL FORM
THREE PHASE ENVIRON- MENTAL AC POWER and Neutral Phase A Phase B Phase C Neutral	<u>x</u> x	ā	3-phase, 4 wire, 400 Hz 115 VAC Line-to-Neutral (fourth wire neutral grounded to aircraft frame and launcher frame).
+28 VDC ENVIRONMENT- AL DC POWER and +28 VDC Return	С	AA	+28 VDC Return grounded to aircraft frame and launcher frame.

TABLE II, LOCIC AND CONTROL SIGNALS PROM AIRCRAFT SEGMENT (SEE NOTE 1)

SIGNAL	TUPUT	RETURN	voltage	TOLETANCE	SIGNAL TYPE (NOTE 2)	MISSILE SEGMENT LOAD	SOURCE	OTHER REQUIREMENTS
AGH-65A SELECT TRUE FALSE	υl	*	+28 VDC 28 VDC RETURY THROU'SH 6.19K OH'S NOMINAL MESISTANCE	+0.5,-3.0 VDC	∢	NOT GREATER THAN 0.25 AMPERES		
STATION SELECT INUE FALSE	U	#	+28 VDC 28 VDC RETREY THROUGH 6.19K OHYS YOYIVAL RESISTANCE	+0.5,-3.9 VDC	4	OF CREATER THAN 7.25 AFFERES		
STARBOARD IDENTIFIER TRUE (STARBOARD WING) FALSE (PORT WING)	6.	•	+28 VDC RETURN OPEN CINCUIT (SEE 6.1.5)		U	NOT GREATER THAN 3.25 AMPERES		
TRACKING MODE STATES MHITE-ON-BLACK BLACK-ON-WHITE AUTOWATIC	м	\$	+28 VDC 28 VDC RETURY OPEN CINCUIT (SEE 6.1.5)	+0.5,-3.0 VDC		NOT GREATER THAN 0.25 AMPERES		
AZIHUTH COMMAND	×	c1	0 TO 115 VDC	11.5 VBC	æ	10K OHMS MINIMUM	S50K OHMS MAXIMUM	LINEAR RANGE -10 TO +10 VDC
ELEVATION	.1	c1	0 TO 115 VDC	±1.5 VDC	a	10K OHMS MINIMUM	SSOK OHNS MAXIMUM	LINEAR RANGE -10 TO +10 VDC
SINGLE MESSILE JETTISON TRUE FALSE	αl	4	+28 VDC 28 VDC RETURY THROUGH 500 GWWS ±50 GHMS RESISTANCE	+0.5,-10.0 VDC	•	MOT GREATER THAM IS AMPERES AT 18 VDC MINI- HUY FOR NOT GREATER THAM 0.105 SECOND		

TABLE II. LOTIC AND CONTROL SIGNALS PROM AIRCRAFT SEGFENT (CONTINUED)

SICAL	KId	RETURN	WILTACT	TOLERANCE	SIGNAL TYPE (NOTE 2)	HISSILE SEGMENT LOAD	SOURCE IMPEDANCE	OTHER REQUIREMENTS
A7 CYCAGE TRUE FALSE	31	z	+28 '72C 28 VDC PETUTI THROUSH 6, 19X OH'S	+2.5,-3.7 VDC	«	NOT GREATER THAN 0.25 AMPERES	(NOTE 3)	
POSTOL SEQUENCE FRUE FALSE	۵	N.	+28 VDC 28 VDC RETURN THROUGH 2,43K OHUS NOTINAL PESISTANCE	+3,5,-3,9 VMC	«	NOT GREATER THAN 0.25 APPERES	(NOTE 4)	
THACK THOS THOSE	۵I	¥	+28 VDC 28 VDC RETURN THROUTH 2.43K OH ^{MC} POTINAL PESISTANCE	+0.5,-3.0 VDC	٧	NOT GREATER THAN 0.25 AMPERES	(NOTE 4)	
THUS	wt	\$	+28 VDC (SEE NOTE 5) 28 VDC RETURN TERMOUTH 500 OH'TS #50 OH'TS RESISTANCE	+0.5,-10.0 VDC	٧	TWO PULSES EACH NOT GREATER THAN 15.0 AIRERES AT 18 VDC FOR NOT GREAT- ER THAN 0.105 ROTE BOOSS HAVE A INT EBOOSS HAVE A LESS THAN 450 HILLISECONDS	(NOTE 4)	TRUE FOR A MINIST REMAIN OF O.78 SECONDS TO LAUNCH A MISSILE (SEE WOTE 6)
FILME	D	AI RCRAFT FRAME	CONTINUITY TO AIRCRAT FRAME (SEE 6.1.4)					
DOME COVER POSER TRUE PALGE	a.	**	+28 VDC 28 VDC RETURN TRPOURN 3.32K ON'S NOVINAL RESISTANCE	+0.5,-10.0 VDC		NOT CREATER THAN 10 AMPRESS AT 16 10 CHINGUP FOR NOT, CREATER THAN 0.105 GECOND	(NOTE 8)	

/

NOTE 1: For sequence of events, see 1.2.119.

NOTE 2: See Table III.

NOTE 2: See Table III.

NOTE 3: See Table III.

NOTE 3: Nee diade in Stations 2 and 7 only of aircraft sequent to suppress inductive current in negative direction.

NOTE 3: In THE SEAC, 28 VCC is maintained and load is pulsed.

NOTE 5: In THE SEAC, 28 VCC is maintained and load is pulsed.

ŧ

IS30873-013A Page II- 13 of 24

TABLE III. SIGNAL AND NOISE CHARACTERISTICS

ITEM	SI GNAL TYPE	SIGNAL CHARACTER ISTICS	NOISE CHARACTERISTICS
1	A	Two-state logic; logic True shall be nominal 28 VDC air-craft power as specified in MIL-STD-704, Category B. Logic False shall be 28 VDC return, through a 500±50 ohm resistor. The line voltage drop shall be in accordance with MIL-w-5088.	Ripple and transient woltages shall not exceed those specified in MIL-STD-704, Category B.
2	В	DC analog signal.	The noise shall be not greater than 0.1 VRMS with transients not greater than ±0.5 volts peak.
3	С	Two-state logic; logic True shall be 28 VDC return. Logic False shall be open circuit (see 6.1.5).	Ripple and transient voltages shall not exceed those specified in MIL-STD-704, Category B.

TABLE IV. RESPONSE SIGNALS FPOM MISSILE SEGMENT

SIGNAL	IMPUT	RETURN	VOLTAGE	TOLEPANCE	SIGNAL TYPE (NOTE 1)	LOAD	SOURCE
AGH-65A Identity	e)	\$			U	NOT GREATER THAN 0,25 AAPERES	
ADAPTER EXCITATION (+)	æ	сI	+15 VDC	±1.5 VDC		JOT LESS THAN 1750 OHYS BETWEEN PINS B AND Y	HOT GREATEP THAN 10 OHMS
ADAPTER EXCITATION (-)	ы	cl C	-15 VDC	±1,5 VDC		NOT LESS THAN 1750 OHMS BETWEEN PINS B AND Y	NOT SREATER THAN 10 OHMS
SELECTED MESSILE READY TRUE PALSE	æ۱	¥	28 VDC RETUPN OPEN CIRCUIT		υ	NOT GREATER THAN 0.25 AMPERES	
DC ANALOG RETURN	cl	۵۱					

NOTE 1: SES TABLE III.

115 VAC, 400 HERTZ, 3 PHASE

Figure 3. Maximum 3 Phase AC Power Demand (Pin v, x, y to Pin g)

- 3.2.1.3 Electronic interface. The electronic interface shall be at the aircraft adapter connector in the aircraft segment mated with the launcher interface connector in the missile segment as shown in Figure 2.
- 3.2.1.3.1 Logic and control signals. The aircraft segment shall provide at the interface, and the missile segment shall be capable of responding to, the signals listed in Table II having characteristics specified therein. Signal and noise characteristics shall be as specified in Table III.
- 3.2.1.3.2 Missile segment response signals. The missile segment shall provide at the interface, and the aircraft segment shall be capable of accepting, the signals listed in Table IV having the characteristics specified therein, and the COMPOSITE VIDEO signal having the characteristics specified below and in Figure 5. Signals and noise characteristics shall be as specified in Table III.
 - a. Load impedance coaxial cable of 95±3 ohms characteristic impedance, terminated in 91±9.1 ohms.
 - b. Source impedance 100 ohms maximum.
 - c. Signal form a 525 line raster with 30 frames per second and two fields per frame with positive two-to-one interlace and 1:1 aspect ratio.
 - 3.2.1.4 Hydraulic-pneumatic interface. Not applicable.
 - 3.2.1.5 Environmental control interface. Not applicable.
 - 3.2.1.6 Crew provisions, displays, and control interface.
 - 3.2.1.6.1 Crew provisions. Not applicable.
- 3.2.1.6.2 A-7D aircraft video monitor display. The aircraft segment shall provide a television (TV) display compatible with the COMPOSITE VIDEO signal of Figure 5. The display shall provide a TV picture of equal height and width. The horizontal and vertical scans shall each start in the upper left hand corner of the display as seen by the pilot. Resolution, contrast, and persistence capability of the display shall be compatible with the COMPOSITE VIDEO signal of Figure 5. (See 6.1.6 and 6.2)

and the second second

Figure 4. Maximum +28 Volt DC Power Demand (Pin C to Pin AA)

- op spanier

7.2 ± 1.4 µsec 0.5 µ sec max 0.5 µsec max 10% max 10% max 4. WIDTH: 5. OVERSHOOT: 6. UNDERSHOOT: 2. FALL TIME: 3. RISE TIME: 10 µ sec max 5 µ sec max 3H + 10% 10% max 10% max 5% max UNDERSHOOT: OVERSHOOT: FALL TIME: RISE TIME: 4. WIDTH: DROOP: THERE WILL BE NO SPURIOUS SIGNALS PRESENT DURING

IS30873-013A Page II- 18 of 24

INTERLACE SHALL BE 2:1

VERTICAL BLANKING PERIOD

NOISE IN SYNC SHALL NOT EXCEED 20% OF SYNC AMPLITUDE

HORIZONTAL PULSE TO PULSE JITTER 0.05 µSEC MAX

H-HORIZONTAL PERIOD = 63.5 µSEC + 0.25%

V-VERTICAL PERIOD = 16.67 mSEC ± 0.25%

VERTICAL PULSE TO PULSE JITTER 2.0 µSEC MAX

WHITE LEVEL AND CROSSHAIRS MAY REACH 4.3 VOLTS PEAK WHITE LEVEL. THE HORIZONTAL CROSSHAIR LITLIZES TWO HORIZONTAL LINES AND THE VERTICAL VIDEO WHITE LEVEL IS FOR RETMA CHART. VIDEO **SHOEBHAIR HAS A DURATION OF 0.1 TO 0.4**

LIMITING HORIZONTAL RESOLUTION 550 TV LINES

Figure 5. Composite Video Output Signal to Aircraft Interface Connector

A-7D aircraft target acquisition controls. manually operable target acquisition control shall be provided in the aircraft cockpit to independently generate the AZIMUTH COMMAND and ELEVATION COMMAND (command signals) of Table II. This control shall generate the specified signals when excited by the ADAPTER EXCITATION (+) and ADAPTER EXCITATION (-) signals (excitation signals) of Table IV, provided by the missile The magnitude of the command signals sha ll proportional to the deflection of the control from its null position with a linearity error of not more than ten per cent. A positive AZIMUTH COMMAND shall be provided to the missile segment when the pilot desires to slew the seeker head toward a starboard (negative Y) direction (Figure 6). A positive ELEVATION COMMAND shall be provided to the missile segment when the pilot desires to slew the seeker head in an upward (positive 2) direction. maximum values of either command signal shall be not less than ninety-eight per cent of the applied excitation signals. voltage of either command signal, with the control in the null position, shall be not more than +0.6 volts and not less than -0.6 volts. The resistance of the control device, including the resistance switching and wiring between the interface of connector and the control presented to the excitation signals, shall be not less than the load impedance specified in Table IV. (See 6.2)

3.2.1.7 Weapon control interface. Not applicable.

- 3.2.1.8 Transient susceptibility. No temporary or permanent degradation of performance or malfunction shall be produced in the AGM-65A missile segment equipment when 600 volt pulses are induced on each ungrounded dc power line and 100 volt pulses are induced in each ungrounded 400 Hertz power line. Pulses shall be of positive and negative polarity, shall have a pulse width of 10 microseconds, and shall have a pulse repetition rate of 60 pps for dc power lines and 10 pps for ac power lines.
- 3.2.1.9 Armament preparation. The AGM-65A missile segment will respond to power and signals from the aircraft as specified herein.
- 3.2.1.9.1 Environmental conditioning. All AGM-65A missiles shall receive environmental conditioning power when the aircraft electrical system is activated.
- 3.2.1.9.2 System activation. The pilot readies AGM-65A weapons. The missile seeker gyros and vidicon cathode heaters are prepared. After a preparation time delay, an indication of weapon readiness may be observed.
- 3.2.1.9.3 Enable firing circuits. The pilot shall enable will-to-fire circuits.

FIGURE 6. AIRPLANE REFERENCE AXES

- 3.2.1.9.3 Enable firing circuits. The pilot shall enable will-to-fire circuits.
- 3.2.1.9.4 <u>Visual search</u>. A visual search is made for a target. Upon target detection, the aircraft is placed on a flight path to align the HUD reticle with the target.
- 3.2.1.9.5 Uncage. The missile seeker in firing priority is electrically aligned to the armament reference line when the uncage switch is activated. Missile video with crosshairs is available at the time the seeker is electrically aligned.
- 3.2.1.9.6 Lock-on. The pilot finds the target on the TV display and slews the seeker head to acquire the target with the tracking gates. A lock-on is commanded when the target is within the tracking gates.
- 3.2.1.9.7 Launch. The pilot initiates launch after lock-on to the desired target.
- 3.2.1.9.8 Abort. If the missile in firing priority malfunctions, the pilot may select a succeeding missile on the same launcher. If the missile in firing priority did not track the desired target or the pilot did not gate the desired target, the uncage and lock-on, or lock-on only steps may be repeated.
- 3.2.1.9.9 Single missile jettison. Any missile in the firing priority may be jettisoned individually.
- 3.2.1.9.10 <u>Select/salvo jettison</u>. A selected launcher and its associated weapons can be individually jettisoned from the MAU-12 hooks, or all stores on the aircraft wing stations may be salvo jettisoned.
 - 3.2.2 Government-furnished property list. Not applicable.
- 3.2.3 Standards of manufacture, manufacturing processes and production. Not applicable.

4. QUALITY ASSURANCE

4.1 Product performance and configuration requirements/ quality verification cross-reference index.

Characterisitcs	Section 3	Section 4
Physical interface	3.2.1	4.2
Electrical interface	3.2.1.2	4.2
Electronic interface	3.2.1.3	4.2
Crew provisions, displays, and control interface	3.2.1.6	4.2

^{4.2} Test verification. The A-7D aircraft segment and the AGM-65A missile segment shall be verified separately. The interface shall be verified in accordance with the quality assurance provisions of CEI specification CP30873-Q31 and the applicable provisions of ECP VO-A7-392.

- 5. PREPARATION FOR DELIVERY Not applicable.
- 6. NOTES
- 6.1 Definitions.
- 6.1.1 AGM-65A missile segment. For the purpose of this interface specification, the AGM-65A missile segment shall be limited to the following elements:
 - a. AGM-65A Missile (CEI 506021A)
- b. Launcher, Guided Missile, Aircraft, LAU-88/A (CEI 506031A)
 - c. Guided Missile, Training A/A37A-T1 (CEI 506041A)
- 6.1.2 Aircraft segment. For the purpose of this interface specification, the aircraft segment shall consist of that portion of the A-7D aircraft which makes a direct contribution to the carriage, control, and operation of the AGM-65A system, including the MAU-12C/A Bomb Rack (USAF drawing 69J13060), and the Master harness of Figure 1, sheet 4, which connects between the adapter connector, mating with the IAU-88/A and the pylon connector.
- 6.1.3 Tolerance range. Wherever there is a range of values specified herein, e.g., "108 to 121 VRMS," the range is defined to include the limiting values.
- 6.1.4 Continuity. Continuity is defined as a resistance not greater than 2 ohms.
- 6.1.5 Open circuit. Open circuit is defined as a resistance not less than one megohm.
- 6.1.6 Aircraft television display. The aircraft television display shall have a horizontal resolution capability of not less that 600 television lines for 10 percent square wave response, a contrast of at least 8 shades of gray at 750 footlamberts, and a persistence of not more than 15 percent on the fourth frame.

- 6.2 Verification of MAVERICK carrier aircraft displays and controls. During the Government conduct of MAVERICK (WS-319A) Category II testing, the following verifications were established:
 - a. The cockpit display of the AN/APQ-126 Forward-Looking Radar System as specified in document VAD 204-16-13 met the requirements of 3.2.1.6.2 herein.
 - b. The AN/ARW-77 BULLPUP Controller met the target acquisition control requirements of 3.2.1.6.3 herein.
 - 10. APPENDIX Not applicable.