

DNA 5548F

INSTRUMENTATION SUPPORT FOR THE HURON KING UNDERGROUND TEST

Science Applications, Incorporated P.O. Box 19057
Las Vegas, Nevada 89119

9 December 1980

Final Report for Period 13 June 1979-30 November 1980

CONTRACT No. DNA 001-79-C-0389

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

THIS WORK SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B323079462 G37PAXYX95723 H2590D.

Prepared for
Director
DEFENSE NUCLEAR AGENCY
Washington, D. C. 20305

A

81 1 10 203

Destroy this report when it is no longer needed. Do not return to sender.

PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY, ATTN: STTI, WASHINGTON, D.C 20305, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH TO BE DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION.

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

1. REPORT YOUNGER DNA 5548F 4. TITLE (and Substitie) INSTRUMENTATION SUPPORT FOR THE HURON KING UNDERGROUND TEST 7. AUTHOR(a) Kenneth R. Sites, Doyle E. Woodward 8. PERFORMING ORGANIZATION HAME AND ADDRESS Science Applications, Incorporated P. D. Box 19057 Las Vegas, Nevada 89119 11. CONTROLLING OFFICE HAME AND ADDRESS Headquarters Defense Nuclear Agency Washington, D. C. 20305 13. MURITORING AGENCY HAME & ADDRESS(II dillerent from Controlling Office) 14. DISTRIBUTION STATEMENT (of the abstract unitered in Black 20, II dillerent from Report) 15. DISTRIBUTION STATEMENT (of the abstract unitered in Black 20, II dillerent from Report) 17. OISTRIBUTION STATEMENT (of the abstract unitered in Black 20, II dillerent from Report) 18. Supplement and the statement of the abstract unitered in Black 20, II dillerent from Report) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEV WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEW WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEW WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEW WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEW WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEW WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEW WORDS (Continue on servers adds If necessary and Identify by block number) 19. NEW WORDS (Continue on servers adds If necessa	REPORT DOCUMENTATION PAGE	BEFORE COMPLETING FORM
A. TITLE (mid Subritis) INSTRUMENTATION SUPPORT FOR THE HURON KING UNDERGROUND TEST 7. AUTHOR(*) Kenneth R. Sites, Doyle E. Woodward 5. PERFORMING ORGANIZATION NAME AND ADDRESS Science Applications, Incorporated P. O. Box 19057 Las Vegas, Nevada 89119 11. COMPROLING OFFICE AND ADDRESS Headquarters Defense Nuclear Agency Washindon, D. C. 20305 13. MONITORING AGENCY NAME & ADDRESS(I different from Controlling Office) 14. MONITORING AGENCY NAME & ADDRESS(I different from Controlling Office) 15. DISTRIBUTION STATEMENT (of this Repair) Approved for public release; distribution unlimited. 16. DISTRIBUTION STATEMENT (of this Repair) Approved for public release; distribution unlimited. 17. OISTRIBUTION STATEMENT (of this Repair) APPROVED (Continue on reverse aids if necessary and identify by block number) INSTRUMENTATION RADIATION UCT SATELLITE HURON KING A SEEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Telectric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment was fielded and operated a collected data from the SGEMP experiment. The recording system contained 350	I	3. RECIPIENT'S CATALOG NUMBER
INSTRIMENTATION SUPPORT FOR THE HURON KING UNDERGROUND TEST 7. AUTHOR(s) Kenneth R. Sites, Doyle E. Woodward SAI-81-36-LV DNA 001-79-C-0389 5. PERFORMING ORGANIZATION NAME AND ADDRESS Science Applications, incorporated P.O. Box 19057 Las Vegas, Nevada 89119 11. CONTROLLING OFFICE NAME AND ADDRESS Defense Nuclear Agency Nashindton, D.C. 20305 13. MONTONING RESERVE NAME AND ADDRESS Headquarters Defense Nuclear Agency Nashindton, D.C. 20305 14. MONTONING RESERVE NAME AND ADDRESS(II different from Controlling Office) 15. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, II different from Report) 16. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, II different from Report) 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, II different from Report) 18. Supplementary Notes This work sonosored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side If necessary and identify by black number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING A SERVE experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Effectic (GE) under contract to the Defense Nuclear Agency (DNA). The Experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. Vine SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	UNA 3548F / / / / / / / / / / / / / / / / / / /	1 142
INSTRIBUTION STATEMENT (of the abeliese enferred in Black 20, If different from Report) This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. Is supplementation arreverse after if necessary and identify by block number) Instrumentation arreverse after if necessary and identify by block number) Instrumentation arreverse after if necessary and identify by block number) In KEY WORDS (Continue on reverse after if necessary and identify by block number) In STRUMENTATION RADIATION	4. TITLE (and Subtitle)	
UNDERGROUND TEST Secretary of the part	INSTRUMENTATION SUPPORT FOR THE HURON KING	
Kenneth R. Sites, Doyle E. Woodward SAI-81-36-LV Renneth R. Sites, Doyle E. Woodward P. DNA 001-79-C-0389 Science Applications, incorporated P. O. Box 19057 Las Vegas, Nevada 89119 II. CONTROLLING OFFICE NAME AND ADDRESS Bedaquarters Defense Nuclear Agency Washindton, D. C. 20305 T. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) T. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) T. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) T. DISTRIBUTION STATEMENT (of the abouteet entered in Black 20, If different from Report) Approved for public release; distribution unlimited. T. DISTRIBUTION STATEMENT (of the abouteet entered in Black 20, If different from Report) INSTRUMENTATION RADIATION RA		
Kenneth R. Sites, Doyle E. Woodward P. PERFORMING ORGANIZATION NAME AND ADDRESS Science Applications, Incorporated P.O. Box 19057 Las Vegas, Nevada 89119 11. CONTROLLING OFFICE NAME AND ADDRESS Headquarters Defense Nuclear Agency Washington, D.C. 20305 13. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of this abstract intered in Block 20, If different from Report) 18. Supplementant Notes and If necessary and Identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING AMATRIAN CONTINUE ON REPORT AND ADDRESS (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General—Tectric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office designed and operated a recording system contained 350	1 ,	f .
9. PERFORMING ORGANIZATION NAME AND ADDRESS Science Applications, Incorporated P.O. Box 19057 Las Vegas, Nevada 89119 11. CONTROLLING OFFICE ANNE AND ADDRESS Defense Nuclear Agency Washindton, D.C. 20305 13. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, II different from Report) 18. Supplementation STATEMENT (of the abstract entered in Block 20, II different from Report) 19. NEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT (Continue on reverse side if necessary and identify by block number) An SEEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General-Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SCEMP experiment. The recording system contained 350	7. AUTHOR(a)	17
9. PERFORMING ORGANIZATION NAME AND ADDRESS Science Applications, Incorporated P.O. Box 19057 Las Vegas, Nevada 89119 11. CONTROLLING OFFICE ANNE AND ADDRESS Defense Nuclear Agency Washindton, D.C. 20305 13. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, II different from Report) 18. Supplementation STATEMENT (of the abstract entered in Block 20, II different from Report) 19. NEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT (Continue on reverse side if necessary and identify by block number) An SEEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General-Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SCEMP experiment. The recording system contained 350	Kannath P. Sitas Davla F. Waadward	DNA 001-79-C-0389
Science Applications, Incorporated P.O. Box 19057 Las Vegas, Nevada 89119 11. CONTROLLING OFFICE NAME AND ADDRESS Headquarters Defense Nuclear Agency Washington, D.C. 20305 13. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 14. DISTRIBUTION STATEMENT (of the Report) Approved for public release; distribution unlimited. 15. DISTRIBUTION STATEMENT (of the abstract antered in Block 20, If different from Report) 16. Supplementary motes This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 17. NET WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT Continue on reverse side if necessary and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Efectric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system that collected data from the SGEMP experiment. The recording system that collected data from the SGEMP experiment. The recording system contained 350	Refilled R. Sites, boyle L. Hoodward	DIIA 001=79=0=0303
Science Applications, Incorporated P.O. Box 19057 Las Vegas, Nevada 89119 11. CONTROLLING OFFICE NAME AND ADDRESS Headquarters Defense Nuclear Agency Washington, D.C. 20305 13. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 14. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 15. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 16. Supplementary motes This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 17. NEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRIBUTION UGT SATELLITE HURON KING 24. ABSTRACT Continue on reverse side if necessary and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Efectric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded on play DAYCOR and GE. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system that collected data from the SGEMP experiment. The recording system that collected data from the SGEMP experiment. The recording system to collected data from the SGEMP experiment.	/	10 BROCKAM ELEMENT BROJECT TASK
P.O. Box 19057 Las Vegas, Nevada 89119 11. Control Link Office Name and Address Headquarters Defense Nuclear Agency Washington, D.C. 20305 13. Monitoring Agency Hame a Address if different from Controllind Office) 14. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 15. DISTRIBUTION STATEMENT (of this aboutsect unfored in Block 20, if different from Report) 16. DISTRIBUTION STATEMENT (of the aboutsect unfored in Block 20, if different from Report) 17. DISTRIBUTION STATEMENT (of the aboutsect unfored in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse aldo if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse aldo if necessary and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		AREA & MORK UNIT NUMBERS
Las Vegas, Nevada 89119 11. CONTROLLING OFFICE NAME AND ADDRESS Defense Nuclear Agency Washington, D.C. 20305 13. MUNISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 16. DISTRIBUTION STATEMENT (of this abstract unlered in Black 20, if different from Report) This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 18. KEY WORDS (Continue on reverse side if necessary and identify by black number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency provided instrumentation support for this program. The SAL Las Vegas office designed and operated a recording system that collected data from the SEMP experiment. The recording system contained 350	n o n = 10057	Subtask 637PAXYX957-23
Headquarters Defense Nuclear Agency Washington, D.C. 20305 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Nonitoring Agency Name & Address(II different from Controlling Office) Nonitoring Agency Name & Address(II different from Controlling Office) Nonitoring Agency Name & Address(II different from Controlling Office) Nonitoring Agency Name & Address(II different from Controlling Office) Nonitoring Agency Name & Address(II different from Controlling Office) Nonitoring Name Name Name Name Name Name Name Name	1 . 12	
Defense Nuclear Agency Washington, D.C. 20305 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse olds If necessary and Identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACY (Continue on reverse olds M necessary and Identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office proyrided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		
Washington, D.C. 20305 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 15. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 16. Supplementary Notes This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 17. KEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Efectric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office proyrided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		L
15. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, If different from Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, If different from Report) This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 18. KEY WORDS (Continue on reverse elde if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system that		1
Unclassified 15a. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of this abstract entered in Black 20, If different from Report) 18. SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT (Continue on reverse side if necessary and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office proyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	Washington, D.C. 20305	
Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from Report) 18. SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING A ABSTRACT (Continue on reverse side if necessary and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		1
Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from Report) 18. Supplementary notes This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office proyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		1
Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report) 18. SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse elde if necessary and identify by black number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse elde if necessary and identify by black number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office proyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Curtimus on reverse with N recessary and identity by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office proyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	16. DISTRIBUTION STATEMENT (of this Report)	
17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Curtimus on reverse with N recessary and identity by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office proyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	Annual Can muhlis valasse distuibution unlimi	+ad
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse elde If necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse olds N resource) and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office propyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	Approved for public release, discribation unit mit	ceu.
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse elde If necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse olds N resource) and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office propyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse elde If necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse olds N resource) and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office propyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse elde If necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse olds N resource) and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office propyided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	17 DISTRIBUTION STATEMENT (of the electric entered in Rinck 20. If different from	om Report)
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT (Continue on reverse side N recessary and identity by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	The old file of the second sec	
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT (Continue on reverse side N recessary and identity by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT (Continue on reverse side N recessary and identity by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		
This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 24. ABSTRACT (Continue on reverse side N necessary and identity by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	II. BURDI PARATARY MATER	
Code B323079462 G37PAXYX95723 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	• • • • • • • • • • • • • • • • • • • •	w under DDT&F DMCC
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) INSTRUMENTATION RADIATION UGT SATELLITE HURON KING AN SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		y under ADIAL AMSS
INSTRUMENTATION RADIATION UGT SATELLITE HURON KING AN SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	THE DESCRIPTION WOTTHIN NOTED HESTODS	
INSTRUMENTATION RADIATION UGT SATELLITE HURON KING AN SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		
RADIATION UGT SATELLITE HURON KING AN SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		,
UGT SATELLITE HURON KING AN SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		
SATELLITE HURON KING AN SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		i
HURON KING AN SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		ì
An SGEMP experiment was fielded on the Huron King underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	HURON KING	
the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	29. ABSTRACT (Cantilinus on reverse olds If necessary and identify by block number)	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	An SGEMP experiment was fielded on the Huron Kin	ng underground test (UGI) at
(DNA). The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	the nevada lest Site (NIS).) The test was conducted the cumplied by Conoral Floatnic (CE) under contract	to the Defense Nuclear Agency
provided instrumentation support for this program. The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350	was supplied by demerse flectric (GE) under contract I(NNA) The experiment was fielded by JAYCOR and GF	The SAT Las Vegas office
The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350		inc on tus regus office
collected data from the SGEMP experiment. The recording system contained 350 wideband oscilloscopes and 11 magnetic tape recorders, plus ancillary equipment,	The SAI Las Vegas office designed and operated a	recording system that
wideband oscilloscopes and 11 magnetic tape recorders, plus ancillary equipment,	collected data from the SGEMP experiment. The recor	ding system contained 350
	wideband oscilloscopes and 11 magnetic tape recorder	rs, plus ancillary equipment,

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED 3953.8 VI

7

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

Abstract (Continued)

that were mounted in six instrumentation trailers.

SAI provided all engineering and technician support necessary to design and operate these trailers. SAI collected and processed all shot data as well as preshot calibration data. Special hardware was provided to support systems calibration and data recording.

X-ray and gamma trigger diodes also were fielded. Their purpose was primarily to trigger the recording system oscilloscopes. A secondary purpose was to quantify the radiation level near the top interior of the experiment tank.

A total of 512 measurements were made. They were recorded on scopes and tape recorders that yielded 753 data records. Measurements refer to sensors that recorded field strengths, currents and voltages throughout the test vehicle. Additional measurements were made to verify proper performance of the EAGE, receipt of sequence commands, and general housekeeping data./\
A total of 722 records are judged usuable which resulted/in a 97 percent return.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

PREFACE

The program that is discussed in this report was performed by personnel from the SAI Las Vegas office. The SAI Project Officer was Ken Sites. The Field Engineers were Doyle Woodward and Roger Robertson, and the Field Tech Supervisor was Gene Winn. Laboratory operations support was supplied by Dave Sheline. Data reduction was done under the guidance of Randy Dockter.

Principal contacts at agencies supported by SAI were Dr. Ralph Stahl (JAYCOR), Joe Peden (GE), Danny Tasca (GE) and Joe Klisch (GE).

The Test Group Director for Field Command, DNA was Major William Hecker, USA, and the Technical Director was Major Russell Bonn, USAF. The Instrumentation Engineer was Mr. George Lu. Major Richard Gullickson, USAF was the Contracting Officer's Representative (COR).

I Act on	/
Train /	
	•
3	
	1
	;
Titt variety	1
H.	1

TABLE OF CONTENTS

Section		Page
	PREFACE	1
	LIST OF ILLUSTRATIONS	3
	LIST OF TABLES	3
1.0	INTRODUCTION	5
2.0	DATA RECORDING SYSTEM	8
	2.1 Oscilloscope Data Recording Channel	8
	2.2 Tape Data Recording Channel	9
	2.3 Trigger Diodes	10
	2.4 Grounding and Shielding	12
	2.5 Special Hardware	13
3.0	SYSTEM CALIBRATION	17
	3.1 Pulse Calibration	17
	3.2 DC Calibrations	17
	3.3 Common Timing Calibrations	17
	3.4 Cable Testing	19
	3.5 Cable Equalization	19
	3.6 Tape Recorder Calibration	19
4.0	PRESHOT ACTIVITIES	20
5.0	RESULTS	21
	5.1 Instrumentation Problems	21
6.0	DATA PROCESSING	24
	6.1 Digitization	24
	6.2 Unfolding	28
	6.3 Noise Analysis	28
7.0	CONCLUSION AND RECOMMENDATIONS	30
APPENDIX		
A	OSCILLOSCOPE AND TAPE CHANNEL ASSIGNMENTS	A-1
В	RECORDING SYSTEM CROSS INDEX	B-1
С	RECORDING SYSTEM DIAGRAMS	C-1
D	CURRENT PROBES, SAI MODELS 40TML AND 80TML	D-1
E	WIDEBAND AMPLIFIERS, SAI MODEL SC-114	E-1

LIST OF ILLUSTRATIONS

Figure	Page
2.1	Typical Oscilloscope Recording Channel 8
2.2	Typical Tape Recording Channel 9
2.3	Scope Trigger System
2.4	Trigger Diode Locations 11
2.5	Instrument and Utility Power
3.1	Pulse Calibration Record 18
3.2	DC Calibration Record
3.3	Common Timing Calibration Record 18
6.1	Example Digitized Data Plots
6.2	Block Diagram, Wideband Tape Data Processing System
LVD-243	Cable Layout, JAYCOR J-BOX, Huron King 15
LVC-452	Cable Intrusion Panel Assembly 16

LIST OF TABLES

Table	Page
1.1	Data Recording Statistics 7
1.2	Usable Data Records 7
2.1	Special Hardware
5.1	Instrumentation Problems Affecting Shot Data. 21
5.2	Equipment Failures 23
6.1	Data Processing Digitization 24
6.2	Filter vs. Sample Rate 27
6.3	Filter vs. Sample Rate 28

THIS PAGE INTENTIONALLY LEFT BLANK

1.0 INTRODUCTION

An SGEMP experiment was fielded on the Huron King Underground test (UGT) at the Nevada Test Site (NTS). The test was conducted on the STARSAT Satellite which was supplied by General Electric (GE) under contract to the Defense Nuclear Agency (DNA). The Electromagnetics Division of Science Applications, Incorporated (SAI) was under separate contract to DNA to assist in the experiment definition and to provide electromagnetic field predictions. The experiment was fielded by JAYCOR and GE. The SAI Las Vegas office provided instrumentation support for this program.

The SAI Las Vegas office designed and operated a recording system that collected data from the SGEMP experiment. The recording system contained 350 wideband oscilloscopes and 11 magnetic tape recorders, plus ancillary equipment, that were mounted in six instrumentation trailers.

SAI provided all engineering and technician support necessary to design and operate these trailers. SAI collected and processed all shot data as well as preshot calibration data. Special hardware was provided to support systems calibration and data recording.

X-ray and gamma trigger diodes also were fielded. Their purpose was primarily to trigger the recording system oscilloscopes. A secondary purpose was to quantify the radiation level near the top interior of the experiment tank.

A total of 512 measurements were made. They were recorded on scopes and tape recorders that yielded 753 data records as listed in Table 1.1. Measurements refer to sensors that recorded field strengths, currents and voltages throughout the test vehicle. Additional measurements were made to verify proper performance of the Electronic Aerospace Ground Equipment (EAGE), receipt of sequence commands, and general housekeeping data.

A total of 722 records are judged usable. As listed in Table 1.2, this results in a 97 percent data return. Usable records are defined as equipment that operated correctly and

recorded information. In some cases, signals may be off-scale or too small to be observed. These records still qualify as usable data. The experimenter may decide that data are unusable because of a defective sensor or for other reasons. These type judgements do not enter into our classification.

Table 1.1. Data Recording Statistics

AGENCY	GE	JAYCOR	NSA	SAI	TOTAL
MEASUREMENTS	373	94	40	5	512
Scope Traces** 7912's	279 5 60	163 17 22	14 2 11	10 10*	426 24 103
WB Tape Ch. FM Tape Ch.	162	 	25	13*	200
TOTAL RECORDS	466	202	52	33	753

^{*} Housekeeping; IRIG, FIDU monitors.

Table 1.2. Usable Data Records

AGENCY	GE	JAYCOR	NSA	SAI	TOTAL (%)
Scope Traces	229	150	14	9	402 (94)
7912's	5	17	2		24 (100)
WB Tape Ch.	58	22	11	10	101 (98)
FM Tape Ch.	162		25	13	200 (100)
TOTAL (%)	454 (97) 189 (94)	52 (100)	32 (97)	722 (97)

^{**} Dual beam oscilloscopes are counted as two traces.

2.0 DATA RECORDING SYSTEM

Data were recorded on a combination of oscilloscopes and/or tape recorders that were selected to meet the recording bandwidth requirements for each sensor that was specified by the responsible experimenter. The Oscilloscope and Tape Channel Assignments are listed in Appendix A, and the Recording System Cross Index is listed in Appendix B. Detailed one-line drawings for the oscilloscope and tape recording channels are included in Appendix C.

2.1 Oscilloscope Data Recording Channel

A typical oscilloscope recording channel is shown in Figure 2.1. A differential sensor is shown which has two 50-ohm coax cables that are connected to a balun (balanced to unbalanced transformer, SAI Model SC-111) located inside a junction box that was positioned outside the experiment vacuum tank. The balun output then drives a coax cable that runs to the recording trailer. The cable equalizer (EQ) compensates for the high frequency cable losses. The signal out of the equalizer is fanned out through a resistive matching network for distribution to the oscilloscopes and tape recorder.

Figure 2.1. Typical Oscilloscope Recording Channel

Other recording channel variations were also fielded such as; (1) single-ended sensors that require no balun,

- (2) scope quantities varying from one to four per channel, and
- (3) many channels were recorded on scopes but not on magnetic tape.

2.2 Tape Data Recording Channel

A typical tape recording channel is shown in Figure 2.2. In general, differential signals were generated by sensors located from within the satellite. These signals were fed through the junction box on twisted shielded pair (TSP) cable where they were connected to the trailer cable run. Inside the trailer the signals were connected to a calibrator chassis. The calibrator output drives a voltage controlled oscillator (VCO). The VCO output was recorded on magnetic tape. Ten VCO outputs were multiplexed onto a single tape track. Each VCO was operated at a different center frequency to prevent cross channel interference. The calibrator chassis contains relay contacts that may be actuated to apply calibrated voltages to the VCO inputs.

Figure 2.2. Typical Tape Recording Channel

2.3 Trigger Diodes

Four X-ray diodes and one gamma diode were fielded by SAI. Their primary purpose was to provide trigger signals to operate the oscilloscopes in the vans. A secondary function was to quantify the radiation level.

The location of the diodes is shown in Figure 2.4. They were positioned to view the forward scattered photons from the scatterers that were located in the line-of-sight pipe. The X-ray diodes were secondary emission types (EG&G Model XRD7) while the gamma diode was a flour photodiode type (modified EG&G Model N-PD-52B).

Figure 2.3 Scope Trigger System

1

Trigger Diode Locations

Figure 2.4

The X-ray diodes were paired such that they would redundantly trigger two trailers as shown in Figure 2.3. The diodes were biased by high voltage supplied from one trailer. An isolation capacitor (ISO CAP) was inserted into the signal line. It allowed the diode to be biased while capacitively blocking high voltage from feeding onto the trailer signal line.

When a diode signal was generated it was capacitively coupled through the ISO CAP onto the signal cable that was routed to the trailer. At the trailer the signal was split by a matched tee. The matched tee outputs were fed to trigger generator inputs in both trailers. The trigger generator triggered the oscilloscopes in each trailer. The XRD signal was equalized after the trigger generator and then recorded on a cross timing oscilloscope. The oscilloscopes were used to record the pulse shape and arrival time relative to a fiducial marker that was applied to each scope.

2.4 Grounding and Shielding

The recording system design included grounding and shielding procedures to ensure noise free data. The sensors and their associated signal cables were bonded to the satellite. The signal cables also were bonded to entrance and exit feed-through interfaces at the junction box. The sensor and junction box connections were performed by JAYCOR personnel. The experiment tank and junction box were connected to the line-of-sight pipe which was earth grounded. A large number of cables exited the junction box for routing to the trailers. The feedthrough matrix is shown in drawing LVD-243 which is included in this section.

All cable shields were bonded to the trailer shell. Details of this bonding procedure are shown in drawing LVC-452 which is included in this section. This work was done by SAI personnel. The trailer shell was floating with respect to earth ground. The resistance from the shell to earth ground was measured to be one megohm or higher prior to hookup of the

sensor cables routed to the tank. The Timing and Firing output signals and monitor lines entered the trailer through an RFI filter interface panel which was bonded to the trailer shell.

The power to operate the recording trailers was isolated by using motor generators that provided instrumentation power while utility power was supplied through isolation transformers. In addition, RFI filters were used in the power line interface at the trailers.

A simplified diagram is shown in Figure 2.5. For clarity, only one phase of power is shown for both utility and instrument power. All hot legs of power enter the trailer through RFI filters. The safety ground switch was open during the tests. The trailer shell was grounded to the experiment tank ground through the signal cable shields.

2.5 Special Hardware

SAI provided special hardware for this program.

Some items are listed in Table 2.1. The wideband baluns were fabricated and tested under a JAYCOR purchase order for use by JAYCOR and GE. Three current probes were designed to record data on high static current power buses. These probes are described in Appendix D. The probes were fielded by GE. The wideband amplifiers were assembled to handle low-level signals predicted for some GE and JAYCOR experiments. Data for these amplifiers are given in Appendix E. The multiplex and calibrate control units were installed in the instrumentation vans for general use by all experimenters.

Table 2.1. Special Hardware

- 2 Multiplex Control Units
- 13 Calibrate Control Units
- 50 Wideband Amplifiers
- 175 Wideband Baluns
 - 3 Current Probes

For clarity, single phase power is shown.

3-phase power was used for both power distributions.

Figure 2.5. Instrument and Utility Power

		2	ø	4	ų,	૭	۲	a 0	ø	ō	Ξ	ň	ŭ	Ā	ũ	ā	Ē	ō		, .	SCIENCE APPLICATIONS, INC LAS VERAS, MEMBA	LABLE LAYOUT
93	_	<u></u>		Ì				_	Ť	, 	.		<u> </u>		7	85.33			, E	1	[]	LABLE LAY
25	8216	822	2746	2982	2.2		0.73		į		2. 2	•				~	C \$1.2		2.2	150 S	1	4 9
ñ	-	2750 2	-	2 629 2	-1	1,007		812		8	 -	1362	90				- "		ē	Territoria		
2	2962	-7	£75	~	L L2	٦	4311		27.2	٣	202						06.2		0	ā	,	
2		8		£2L2		2725		2701	!			5							62		•	at
_		4	n	4	¢î	9	7	0	đ	ō		ý	ŵ	ē	Ň.	ā	Č	ō	_	9 (9 44 A 16) 10 (4 4 A 16) 10 (4 4 A 16)		7
2	ā		2745		2808		2733			25.2	24.2		27.37		26%		7		€2		1	
7		1292		1,1		2022		274.6	.					27.5	n e	2804	 		12	8 / 5		: :
26	8		2292	 .	200		\$21.7		, 	¥.12 °09Z	17.72	· - · . ·	4.0		26.95		28946		92			***
25	6	47.67	_	23.2		2730		2720	<u> </u>	—		7	<u> </u>	2		2845			23			. –
42 t	8	9000 5191	12824		. FB .		27.56			993 2509 272	, , , , , , , , , , , , , , , , , , ,		4212		2637				42			
23		25		ģ		1002		26.3	 			2362		\$6.12	- 2	2930			23			
27			1.82	- 2	\$		ž	2.4		ş	2 3	2.80	28.0	40	35,	-	2633		22			
آ		200	_	3092	- 0	2905	•	29.2	· •	333	-	333		23.5		5297	_ 0		ŭ			
2	- \frac{7}{2}		30.50		290E	- 4	\$262	4) #1	585		8 00	2	(e)		1882	-	2.3		22	į	1	
37 -		300	3	808	۵)	20 g	4 f	2 8		Į į		1067		272	- į	\$\$ 28482		É	,	ĺ		
a)			30%	3026	2		335	+	£ 8	ļ	ļ	·		4 3000	33.	· Ŧ	÷ 5	8	9		100 C	
٢		302\$		ğ				! 	L	Ľ.	<u> </u>	<u> </u>	L	÷ [,		£ \$	لب	8260)'-		1	
•	-	.4		4	ı,	ا ا ت	,	6	0	<u>0</u>	- - -	-7	ا پ	₹.	ñ	9	Ĺ	ō	.9		t ;	
٩	-	26.93	4	\$62		28. 284	0	£ 22	25.5	292	<u> </u>	£ 25	. e.e.	£282	331 2910	5.62	- 1		ū.	G WAY		
ā Č		23.52	2002	وَ	56.	33.	1940	33.	2 8	2.65	2 2	r s	# R	23.	8 62	53.52	2.5.4.		4	SSEND (EXAMPLE)		
2		£ 2	29462	9962	£ 55		33.	2 %	25.2	<u> </u>	23.52	<i>i</i> 2	33.5	in g	23.4	82	526Z		Į.	Z III		
7		98 6.Z	25	**62 65	* *	33. 2922	, 6 6.7 1.0 m	33.	0 11	2 E	2 2	3.6.2 9.6.2	r %	2962	e is	9262 162	e 7	8	2	LV		
	1260	<u>" </u>	1	6 82	33.	\$ 2	3.5		26.52		3.5	<u>+₩.'n</u> .	í ĝ	m in	29.53	- 2	£ 62	0_	=			
ō	Ó	2260		20 S	F 2	3.04	F 14	£ 22	1 64	r &	4 7	25.	**	S &	4 7	1,567	# N	256	ō			
o	33	0	30.6	-	£ 8		ž Š	<u> </u>	50.39	۲	333	~	رَّهُ مُّ		33.	_	. So. 33		o			
٥	U	<u>\$</u>	r.	020£		3.3		9	+ . 	2 2		35.9	† ^~-	3034		.208	-	2310	0			
-		2.5	ã		42.6	6 *	97.6		1,2		12.4		15 62	-	8		720	V	-			
و.		9		Q		80	<u> </u>	Š		1, 20, 20, 20, 20, 20, 20, 20, 20, 20, 20		7 % 8		* £		45			9			
'n	é	, ,	6	Ť	25		+ 8 - 8		2 62		7 2		3 %		9		3043		r			
4		8		2.8		8		27.6		57.5		ş		46.6		ğ			ł			
'n	SOSO		5.23		50		ž		2.4.€		9.6	+	90		1992		3637		6			
ر,		8		7616		ţ		0		Š	+	8		8		8			7			
	5160		T260		4		3.5		\$	ĺ	1		į	1	4		3135		-			

3.0 SYSTEM CALIBRATION

All recording channels and instruments were calibrated to ensure proper operation and characterization. The following are system calibrations that were performed.

3.1 Pulse Calibration

All oscilloscopes and 7912 digitizers were pulse calibrated by injecting a step pulse of known amplitude into the cables at the experiment J-box and recording it on photographic film or magnetic tape. The measured pulse deflection determines the sensitivity of each scope referenced to the sensor output. An example is shown in Figure 3.1. It shows a baseline plus a step cal.

3.2 DC Calibrations

The purpose of this calibration was to account for unknowns in scope sensitivity and the camera lens reduction ratio. DC calibration was accomplished by applying several measured DC voltages to the input of each scope and recording a sweep at each level. This calibration, in conjunction with known system attenuations, provided a predicted scope sensitivity that was compared to the pulse calibrations. An example is shown in Figure 3.2.

3.3 Common Timing Calibrations

Common timing was accomplished by injecting a common pulse, at the experiment J-box, into all signal cables simultaneously. Three separate runs of the single pulse were photographically recorded on the oscilloscopes, or digitally recorded from the 7912's, and then the marker-to-signal times were read out. These times provided a calibrated marker time reference on the event film. An example is shown in Figure 3.3. The record shows an oscillator trace that provides a calibrated time reference. The data trace contains a fiducial time reference marker pulse near the sweep start and a simulation pulse near the center of the trace.

The Common Timing Pulse Generator also was used as a dryrun pulse simulation system which allowed each channel to be

Figure 3.1 Pulse Calibration Record

Figure 3.2 DC Calibration Record

Figure 3.3 Common Timing Calibration Record

checked on a daily basis for proper rise time and pulse shape characteristics.

3.4 Cable Testing

Cable integrity was ensured with the use of a Time Domain Reflectometer (TDR). The TDR allows one to view cable and connector mismatches by the use of pulse reflection techniques.

All signal cables were hi-potted to 2 kV with the exception of the trigger cables which were hi-potted to 8 kV.

The electrical length of all cables was measured using an NTF-41 Cable Measuring Unit.

3.5 Cable Equalization

Cable equalizers were supplied and calibrated, by the DNA contractor (EG&G, Inc.), for the coax signal cables. Equalizer calibration includes the sensor to J-box jumper, RG-331/U and RG-333/U cable, and the internal trailer signal cable. Equalized cable bandwidth is specified from DC to the 3 dB down frequency.

Data supplied by EG&G, Inc., included step response plots and derived impulse plots.

3.6 Tape Recorder Calibration

All FM tape channels were calibrated by applying a DC voltage onto each tape channel at the trailer input. The voltage levels were +2/3 full scale, -2/3 full scale, and a shorted input. The calibration levels were applied automatically onto the shot tape at about two minutes prior to test zero time. The calibration data were played back at the same time that the shot data were reproduced.

All wideband tape channels were calibrated by applying a 100 kHz sine wave of known amplitude into each tape channel and recording it on tape. These data were applied manually, one channel at a time, on a separate tape not associated with the shot tape. The calibration tape and the shot tape data were played back at the same relative time and on the same playback equipment in order to minimize reproduction errors.

4.0 PRESHOT ACTIVITIES

- 1 Dec 79 Preliminary system design complete.
- 4 Jan 80 Fielded Trailer 50028.
- 14 Jan 80 Fielded remaining five trailers.
- 31 Jan 80 Dry run system installation complete.
- 14 Feb 80 Tank pull test conducted.
- l Apr 80 Started T&F dry runs.
- 10 Apr 80 Started cable equilization.
- 15 Apr 80 Installed trigger diodes.
- 27 May 80 Cable equalization complete.
- 12 Jun 80 MFP
- 13 Jun 80 Predictions and scope settings complete.
- 18 Jun 80 Dry run system removed.
- 22 Jun 80 System calibration complete.
- 22 Jun 80 Final sensor hookup.
- 23 Jun 80 Final dry run.
- 24 Jun 80 Conducted test.

5.0 RESULTS

Good quality data were recorded in all six recording trailers. The usable data results are listed in Table 1.2.

5.1 Instrumentation Problems

There was a small percentage of equipment failures that resulted in some loss of data. The instrumentation problems affecting the shot data are listed in Table 5.1. The equipment failures are summarized in Table 5.2. The wideband amplifiers listed as failed were defective prior to the test. These amplifiers were installed at a late time after the signal simulator was dismantled. As a result, they were not operationally tested in the field and were not found until post shot tests were conducted.

Table 5.1. Instrumentation Problems Affecting Shot Data

Channel or Recording Instrument	Problem	Cause
Scope 123B	Has double sweep	Trigger level set too sensitive. Triggered on noise. Some usable data.
Scope 205C	No oscillator, data trace triggered late.	Time base trigger erratic.
Scope 207B	No trace	Intensity dropped following final dry run.
Scope 212B	Fogged film	Film holder light leak. Scope was positioned near door used for post shot recovery. Data trace is visible under intense back lighting.
Scope 219B	No trace	Time base failure. Plugin had been sent to Bendix for repair on D-l for same problem.

Table 5.1. continued

Channel or Recording Instrument	Problem	Cause
THIS CT CAME IT	220020	
Scope 320C	No oscillator, data OK	Vertical amplifier drift.
Scope 321D	No oscillator, data OK	Vertical amplifier drift.
Scope 324A	No trace	Time base failure.
Scope 328A	Fogged film	Film holder light leak. Scope was positioned near door used for post shot recovery.
Scope 329B	No trace	Time base failure.
Scope 345B	CRT bloom	Trace readable through bloom. No data loss.
Scope 405C	No trace	Vertical amplifier failed. Trace was positioned off-scale.
Channel 132	No signal	Input and output connectors at WB amplifier were reversed.
Channel 134	No signal	Cable disconnected at output of equalizer as it entered WB amplifier. May have been due to ground shock. WB tape was tee'd off ahead of equalizer and it also has no data.
Channel 304	No signal	Defective WB amplifier.
Channel 306	No signal	Defective WB amplifier.
Channel 308	No signal	Defective WB amplifier.
Channel 324-2	No signal	Defective WB amplifier.
Channel 403	No signal	Defective WB amplifier.
Tape Channel 5-2-7	No signal	Record electronics dead when post test cal was done.

Table 5.2. Equipment Failures

Oscilloscopes					
7912's					
WB Tape Channels	2				
FM Tape Channels	0				
WB Amplifiers	5				
Film Overexposure	2				

6.0 DATA PROCESSING

All usable photographic shot film data traces were digitized and computer processed to generate magnetic tape and plot outputs in proper engineering units referenced to the sensor output. In addition, the preshot calibration data for each oscilloscope and tape recorder channel was processed in preparation for the shot data processing.

6.1 Digitization

The number of digitized records are listed below in Table 6.1 by agency. The scope shot film traces were digitized using an acousitic digitizer that operates on-line with the SAI-LV NOVA-2 computer system. These data were processed using the EFFE code developed by SAI. Example plots are shown in Figure 6.1.

Table 6.1 Data Processing Digitization

AGENCY	GE	JAYCOR	NSA	SAI	TOTAL
Scope Traces	211	127	14	8	360
7912's	5	17	2		24
WB Tape*	57	4	1		62
TOTAL	273	148	17	8	446

UNFOLDING

55 Records Processed for GE

* Some WB tape and all FM tape data were played back on oscillograph records provided by the DNA Tape Playback Facility.

Figure 6.1. Example Digitized Data Plots

The 7912 data were processed with the TDICS and EFFE codes. Seventeen data records were processed with the DNA TDICS computer; while the remaining five were processed on the SAI computer.

The wideband tape data were processed with a new system developed in the SAI Las Vegas laboratory. The system block diagram is shown below in Figure 6.2.

Figure 6.2 Block Diagram, Wideband Tape Data Processing System.

Shot data are played back on a Honeywell 101 wideband tape recorder. The IRIG track is decoded and displayed such that the operator can monitor the time of day relative to the expected data start time. The Fidu signal is used to trigger a 7912AD Transient Digitizer via a digital delay generator. Data are

1

played back from a single channel at a time through a variable filter into the 7912AD. The 7912AD will digitize 512 points with 9 bits of amplitude resolution. The digitized 7912AD data are processed in the TEK 4051 computer terminal. It will generate plots and/or listings of the data. It also will permanently store data on a cassette tape. Plots and listings may be output to the hard copy unit. The cassette tape stored data may also be transferred to the SAI NOVA-2 computer system for further processing.

The filter is used to limit the data frequency to less than the 7912AD sample rate. The general criteria is to digitize five points per cycle at the maximum frequency. This gives a low-pass filter frequency of 10.24 cycle/div. Examples are given in Table 6.2

Table 6.2 Filter vs. Sample Rate

7912AD Sweep Speed	Low-Pass Filter
(µs/div)	(kllz)
1	10,200*
2	5,100*
5	2,100
10	1,000
20	510
50	205
100	102
200	51
500	20
1000	10

^{*} Normally limited to recorder bandwidth which is 2 MHz for Sangamo SABRE IV tape recorder and 4 MHz for the Honeywell 9600 tape recorder.

If a longer time recording is required, the 7912AD may be replaced by an SAI Model DP-102 Analog/Digital Processor. Its setup is listed in Table 6.3. The DP-102 digitizes 1024 points with 10 bits of amplitude resolution.

Table 6.3 Filter vs. Sample Rate

DP-102 Sample Window (ms)	Sample Rate per Second	Low-Pass Filter (kHz)
25	40K	8
50	20K	4
100	10K	2
200	5K	1

The system has already proven to be cost effective and is much faster than taking scope photos of the data for analysis as has been done in the past.

6.2 Unfolding

Approximately 55 records were processed to unfold the low frequency response limitations of sensors and other instrumentation. This work was done using the SAI DATA\$ code.

Data to be unfolded are first converted from the time domain to the frequency domain. The transfer functions for the frequency limited instrumentation are then folded with the frequency domain data. The folded data resultant then are converted back to the time domain.

6.3 Noise Analysis

The DATA\$ code was used to aid in analyzing background noise in approximately 20 data records. The DATA\$ code contains a Fast Fourier Transformation (FFT) program which generates

frequency distribution plots. The noise power distribution indicates signatures that are characteristic of the recording system background spectrum.

7.0 CONCLUSION AND RECOMMENDATIONS

The Huron King test was successfully fielded on schedule and good quality data were recorded. There was a high percentage data return with less than a two percent data loss.

SAI functioned as an integration support contractor that recorded and processed data for all DNA sponsored experiments with exception of the output diagnostics experiment that was fielded by LPARL. SAI worked directly with DNA, GE, JAYCOR and NSA to ensure that each experimenter's requirements were met.

SAI implemented a computerized management system that maintained up-to-date records of equipment and cable assignments for each sensor. In addition, system checklists were computerized as has been done on previous test programs. These methods of data and equipment management proved to be cost effective and allowed all program milestones to be met on schedule.

During the last month of the fielding effort there were a large number of activities to be conducted which caused the schedule to be very tight; in particular the experimenter predictions were finalized during this period which resulted in major instrumentation system modifications that were necessary to accommodate the data recording requirements. This also resulted in some compromises because of the type of equipment that was assigned to each sensor. In particular, many predictions showed much lower frequency response requirements than were available with the wideband amplifiers that were procured for the program.

Many of these problems can be alleviated or reduced significantly on future programs. In particular, we recommend that the instrumentation support organization (in this case, SAI) be involved with the experimenters during the test planning phase. In this way the instrumentation engineers can be more aware of the recording system requirements and offer suggestions to the planners as to the most effective method to measure certain data as well as select equipment that is known to be available in the DNA or supporting organizations' equipment pool.

APPENDIX A OSCILLOSCOPE AND TAPE CHANNEL ASSIGNMENTS

OSCILLOSCOPE AND TAPE CHANNEL ASSIGNMENTS

EVENT: HURON KING

AGENCIES:

GE, JAYCOR, NSA AND SAI

FINAL REPORT

THE FOLLOWING LIST GIVES THE EQUIPMENT ALLOCATIONS
FOR EACH RECORDING CHANNEL. THE CHANNELS ARE LISTED SEQUENTIALLY
BY SENSOR NUMBER. SENSORS 1 THROUGH 546 (GE,NSA,JAYCOR) ARE
THOSE LISTED ON THE GE STARSAT SENSOR MATRIX. IN ADDITION,
SENSOR NUMBERS ENDING IN LF ARE LOW FREQUENCY PORTIONS OF THE
MAIN SENSOR. FOR EXAMPLE: 101LF IS THE SINGLE ENDED LOW FREQUENCY
PORTION OF 101. 101 AND 101LF ARE TRANSMITTED ON SEPARATE
CABLES TO THE RECORDING VAN.
EAGED1 THROUGH EAGE50 ARE ARBITRARY NUMBERS ASSIGNED TO THE
GE EAGE MEASUREMENTS. THE GAMMA AND XRD SENSORS ARE SAI
MEASUREMENTS. THE DATA LISTED ARE DESCRIBED AS FOLLOWS:

SCOPE/TYPE

THIS IS A LISTING GIVING THE SCOPE NUMBER AND THE SCOPE TYPE. THE FIRST DIGIT GIVES THE TRAILER NUMBER THAT THE SCOPE IS LOCATED IN. THE NEXT TWO DIGITS INDICATE THE SCOPE CHANNEL NUMBER. THE ALPHA CHARACTER FOLLOWING THE CHANNEL NUMBER INDICATES WHICH SCOPE IT IS WITHIN THE CHANNEL. A 1 OR 2 FOLLOWING THE ALPHA CHARACTER INDICATES WHICH TRACE THE DATA ARE DISPLAYED ON.

EXAMPLE:	SENSOR	SCOPE/TYPE	SCOPE/TYPE
	12	12281/7983	12281/183

- = TRAILER 1, CHANNEL 22, SCOPE A, SWEEP 1, TYPE 7903 SCOPE.
- = TRAILER 1, CHANNEL 22, SCOPE B, SWEEP 1, TYPE 183 SCOPE.

WB TAPE

THE WIDEBAND TAPE CHANNELS ARE IDENTIFIED BY TRAILER NUMBER, TAPE RECORDER NUMBER AND TRACK NUMBER.

EXAMPLE: SENSOR WB TAPE
----161 6-2-11

= TRAILER 6, TAPE RECORDER 2, TRACK 11.

THE 7912 DIGITAL DATA TRACKS ARE INDICATED BY A "D" FOLLOWING THE TAPE TRACK(EG: 1-1-4D).

FM TAPE

LOW FREQUENCY BATA ARE FM MULTIPLEXED ONTO 10 CHANNEL PER TRACK TAPE. THE FM TAPE CHANNELS ARE IDENTIFIED BY TRAILER NUMBER, TAPE MACHINE NUMBER, TRACK NUMBER AND CHANNEL NUMBER.

EXAMPLE: SENSOR FM TAPE
----EAGE08 5-3-11-8

= TRAILER 5, TAPE RECORBER 3, TRACK 11, CHANNEL 8.

A-2

DATE: 12/18/88

SENSOR # S	COPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
82 2	3434/840	0430.540				
	243A/519	2438/519				
	244A/519	2448/519				
	344A/180	0.450 .4.00		***		
	246A/7912	246B/180				
CTK 3	343A/180	3438/519				e 2 2 2
DATA						5-3-3-7
EAGE81						5-3-3-5 5-3-11-1
EAGE82						5-3-11-1
EAGE 03						5-3-11-2
EAGE 04						5-3-11-4
EAGE 05						5-3-11-5
EAGE86						5-3-11-6
EAGE 07						5-3-11-7
EAGE 08						5-3-11-8
EAGE 09						5-3-11-9
EAGE 10						5-3-11-18
EAGE 11						5-3-12-1
EAGE 12						5-3~12-2
EAGE 13						5-3-12-3
EAGE 14						5-3-12-4
EAGE 15						5-3-12-5
EAGE 16						5-3-12-6
EAGE 17						5-3-12-7
EAGE 18						5-3-12-8
EAGE19						5-3-12-9
EAGE 20						5-3-12-10
EAGE 21						5-3-13-1
EAGE 22						5-3-13-2
EAGE23						5-3-13-3
EAGE 24						5-3-13-4
EAGE 25						5-3-13-5
EAGE 26						5-3-13-6
EAGE 27						5-3-13-7
EAGE 28						5-3-13-8
EAGE 29						5-3-13-9
EAGE 30						5-3-13-10
EAGE31						5-4-10-1
EAGE 32						5-4-10-2
EAGE 33						5-4-10-3
EAGE 34			•			5-4-10-4
EAGE 35						5-4-10-5
EAGE 36						5-4-10-6
EAGE37						5-4-18-7
EAGE 38						5-4-18-8
EAGE39						5-4-18-9
EAGE 40						5-4-10-10
EAGE 41						5-4-11-1
EAGE42						5-4-11-2
EAGE43						5-4-11-3

DATE: 12/10/80

EAGE44 EAGE45 EAGE46 EAGE47 EAGE47 EAGE47 EAGE48 FIBU2 FIBU3 FIBU3 FIBU3 FIBU4 FIBU50 GAMMA A38A/519 A388/519 A							
EACE 45 EACE 46 EACE 47 EACE 47 EACE 48 FIBUS FI	SENSOR #	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
EACE 45 EACE 46 EACE 47 EACE 47 EACE 48 FIBUS FI	FACE44						5-4-11-4
EAGE46 EAGE47 EAGE48 FIBU2 FIBU2 FIBU3 FIB							
EAGE 47							5-4-11-6
FACE 48							5-4-11-7
FIBU2 FIBU3 FIBU3 FIBU3 FIBU3 FIBU3 FIBU5 FIBU5 FIBU5 FIBU5 FIBU5 FIBU5 FIBU5 FIBU5 FIBU5 FIBU6 GAMMA 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 4388/519 41-14-2 FIBU6 G(1/2)14-2 G(1/2)14-2 G(1/2)14-3 G(1/2)							5-4-11-8
FIBU3 FIBU4 FIBU5A FIBU5B FIBU6 CAMMA 438A/519 438B/519 IRIC1 IRIC2 IRIC3 IRIC3 IRIC5A IRIC5B IRIC5B IRIC6 KSA/T4F IRIC6 SFIBU6 SFIBU6 SFIBU6 SFIBU6 SFIBU6 SFIBU6 SFIBU7 SFIBU7 SFIBU7 SFIBU7 SFIBU8							2-1-14-2
FIBU58							3-1-14-2
FIBUSA							4-1-14-2
FIBUSB							5(1/2)14-2
FIBUS GAMMA 4388/519 4388/519 GAMMA 4388/519 4388/519 IRIG2 IRIG3 IRIG4 IRIG5 IRIG5 IRIG5 IRIG5 IRIG5 IRIG5 IRIG6 IRIG6 IRIG6 IRIG6 IRIG6 IRIG6 IRIG6 IRIG7 IRIG							
GAMMA 4388/519 4388/519 IRIG1 IRIG2 IRIG3 IRIG3 IRIG3 IRIG5 IRIG5 IRIG6 IRIG6 IRIG6 IRIG6 IRIG7							6(1/2)14-2
RIG1		4384/519	4388/519				
IRIG2 IRIG3 IRIG3 IRIG4 IRIG5A IRIG5A IRIG5B IRIG6 IRIG6 IRIG6 IRIG6 IRIG7 IRI		100111 010	10001010			1-1-14	
IRIC3 IRIG4 IRIG5 IRIG5 IRIG5 IRIG5 IRIG6						•	2-1-14-3
IRIC4 IRIG5A IRIG5B IRIG5B IRIG6 NSACLK NSACLK NSACLK NSACTAF SFIDU SFIDU SFIDU SFIDU SFIDU SCACABA SPARE01 SPARE02 SPARE03 SPARE04 SPARE05 SPARE10 SPARE10 SPARE10 SPARE10 SPARE10 SPARE10 SPARE10 SPARE11 SPARE11 SPARE12 SPARE12 SPARE13 SPARE14 SPARE15 SPARE15 SPARE15 SPARE16 SPARE16 SPARE17 SPARE17 SPARE18 SPARE18 SPARE18 SPARE18 SPARE20 SPARE21 SPARE21 SPARE22 SPARE22 SPARE23 SPARE24 SPARE25 SPARE25 SPARE26 SPARE27 SPARE30 SPARE31 SPARE32 SPARE32 SPARE32 SPARE34 S							
IRIGSA IRIGSB IR							
IRIGSB IRIGG RSACLK RSACTAF SFIDU SFIDU SFARE01 SPARE01 SPARE02 SPARE03 SPARE04 SPARE11 SPARE11 SPARE12 SPARE13 SPARE15 SPARE15 SPARE15 SPARE16 SPARE17 SPARE17 SPARE18 SPARE18 SPARE18 SPARE18 SPARE19 SPARE20 SPARE20 SPARE20 SPARE20 SPARE20 SPARE21 SPARE20 SPARE21 SPARE20 SPARE21 SPARE20 SPARE30 SPARE30 SPARE31 SPARE31 SPARE31 SPARE31 SPARE31 SPARE33 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE36 SPARE36 SPARE36 SPARE37 SPARE38 SPARE38 SPARE39 SPARE39 SPARE30 SPA							5(1/2)14-3
TRIGG							5(3/4)14-4
NSACLK NSA/TEF SFIBU SFIBU SPARE01 SPARE02 SPARE03 SPARE04 SPARE05 SPARE10 SPARE10 SPARE10 SPARE10 SPARE10 SPARE10 SPARE10 SPARE11 SPARE11 SPARE12 SPARE12 SPARE13 SPARE14 SPARE15 SPARE15 SPARE15 SPARE15 SPARE16 SPARE16 SPARE17 SPARE18 SPARE18 SPARE18 SPARE18 SPARE19 SPARE19 SPARE20 SPARE21 SPARE21 SPARE21 SPARE22 SPARE22 SPARE23 SPARE24 SPARE25 SPARE25 SPARE26 SPARE26 SPARE27 SPARE27 SPARE30 4-1-10 4-1-14-6 SPARE31 SPARE31 SPARE34 SPARE36 SPARE36 SPARE36 SPARE37 SPARE37 SPARE38 SPARE38 SPARE38 SPARE39 SPA							6(1/2)14-3
NSA/T&F						5-2-13	
SFIDU \$(3/4)14-3 SPARE01 \$-3-2-18 SPARE03 \$-3-3-4 SPARE04 \$-3-3-5 SPARE05 \$-3-3-6 SPARE10 \$-4-4-7 SPARE11 \$-4-4-8 SPARE12 \$-4-4-8 SPARE13 \$-4-4-10 SPARE14 \$-4-10 SPARE15 \$-4-4-10 SPARE16 \$-4-9-4 SPARE17 \$2-1-4 SPARE18 \$-4-13-6 SPARE29 \$-4-13-6 SPARE20 \$-4-13-7 SPARE21 \$-4-13-10 SPARE22 \$-3-3-7 SPARE23 \$-3-3-7 SPARE26 \$-3-3-7 SPARE30 \$-4-13-10 SPARE31 \$-4-1-11 SPARE32 \$-4-1-11 SPARE34 \$-4-1-12 SPARE34 \$-4-1-14-8 SPARE34 \$-4-1-14-8 SPARE34 \$-4-1-14-8 SPARE34 \$-4-1-14-8							5(1/2)14-10
SPARE01 SPARE02 SPARE03 SPARE04 SPARE04 SPARE05 SPARE10 SPARE11 SPARE12 SPARE13 SPARE14 SPARE15 SPARE16 SPARE16 SPARE16 SPARE17 SPARE16 SPARE17 SPARE18 SPARE18 SPARE20 SPARE20 SPARE20 SPARE20 SPARE20 SPARE21 SPARE20 SPARE30 SPARE3	-						5(3/4)14-3
SPARE02 5-3-3-4 SPARE03 5-3-3-5 SPARE04 5-3-3-6 SPARE05 6-1-1 SPARE11 5-4-4-7 SPARE12 5-4-4-9 SPARE13 5-4-4-9 SPARE14 5-4-4-10 SPARE15 5-4-8-2 SPARE16 5-4-9-4 SPARE17 2-1-4 SPARE18 5-4-13-7 SPARE29 5-4-13-7 SPARE20 5-4-13-7 SPARE21 5-4-13-10 SPARE22 5-3-3-7 SPARE25 5-3-3-8 SPARE26 5-1-1 5-4-8-3 SPARE27 5-3-3-8 SPARE30 245A/519 245B/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE34 2-1-8 4-1-14-8 SPARE34 2-1-8 6-1-4							5-3-2-10
SPARE03 SPARE04 SPARE05 SPARE05 SPARE05 SPARE11 SPARE12 SPARE13 SPARE13 SPARE14 SPARE15 SPARE15 SPARE16 SPARE16 SPARE17 SPARE18 SPARE18 SPARE20 SPARE20 SPARE20 SPARE20 SPARE21 SPARE21 SPARE22 SPARE22 SPARE22 SPARE24 SPARE24 SPARE24 SPARE25 SPARE24 SPARE25 SPARE26 SPARE27 SPARE27 SPARE28 SPARE28 SPARE29 SPARE29 SPARE29 SPARE29 SPARE29 SPARE29 SPARE24 SPARE24 SPARE25 SPARE25 SPARE26 SPARE27 SPARE30 SPARE30 SPARE30 SPARE30 SPARE30 SPARE31 SPARE30 SPARE31 SPARE32 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE36							
SPARE04 5-3-3-6 SPARE05 6-1-1 SPARE11 5-4-4-7 SPARE12 5-4-4-8 SPARE13 5-4-4-9 SPARE14 5-4-4-10 SPARE15 5-4-8-2 SPARE16 5-4-9-4 SPARE17 2-1-4 SPARE18 6(1/2)14-4 SPARE19 5-4-13-6 SPARE20 5-4-13-7 SPARE21 5-4-13-7 SPARE22 5-4-13-18 SPARE24 5-3-3-7 SPARE25 5-3-3-3-7 SPARE26 2-1-6 SPARE27 5-3-3-3-8 SPARE30 2458/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE34 2-1-8 SPARE34 2-1-8 SPARE34 2-1-8 SPARE36 6-1-4							
SPARE05 SPARE11 SPARE12 SPARE13 SPARE13 SPARE14 SPARE15 SPARE15 SPARE16 SPARE16 SPARE17 SPARE18 SPARE19 SPARE19 SPARE20 SPARE20 SPARE20 SPARE21 SPARE21 SPARE22 SPARE24 SPARE25 SPARE25 SPARE26 SPARE27 SPARE27 SPARE30 SPARE30 SPARE30 SPARE31 SPARE30 SPARE31 SPARE30 SPARE31 SPARE30 SPARE31 SPARE31 SPARE32 SPARE33 SPARE34 SPARE34 SPARE34 SPARE46 6-1-4							
SPARE11 5-4-4-7 SPARE12 5-4-4-8 SPARE13 5-4-4-9 SPARE14 5-4-4-10 SPARE15 5-4-8-2 SPARE16 5-4-9-4 SPARE17 2-1-4 SPARE18 6(1/2)14-4 SPARE19 5-4-13-6 SPARE20 5-4-13-7 SPARE21 5-4-13-7 SPARE22 5-4-13-18 SPARE24 5-3-3-7 SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 2458/519 4-1-10 4-1-14-6 SPARE31 4-1-10 4-1-14-7 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 6-1-4						6-1-1	
SPARE12 SPARE13 SPARE14 SPARE15 SPARE16 SPARE16 SPARE17 SPARE18 SPARE19 SPARE29 SPARE20 SPARE20 SPARE21 SPARE21 SPARE21 SPARE22 SPARE22 SPARE24 SPARE25 SPARE25 SPARE25 SPARE26 SPARE27 SPARE27 SPARE30 SPARE31 SPARE31 SPARE31 SPARE33 SPARE33 SPARE34 SPARE34 SPARE34 SPARE34 SPARE34 SPARE36 SPARE36 SPARE37 SPARE37 SPARE38 SPARE38 SPARE39 SPARE3							5-4-4-7
SPARE13 5-4-4-9 SPARE14 5-4-4-10 SPARE15 5-4-8-2 SPARE16 5-4-9-4 SPARE17 2-1-4 SPARE18 6(1/2)14-4 SPARE19 5-4-13-6 SPARE20 5-4-13-7 SPARE21 5-4-13-7 SPARE22 5-4-13-18 SPARE23 5-3-3-7 SPARE24 5-3-3-3-8 SPARE25 5-1-1 5-4-8-3 SPARE26 2-1-6 5-1-1 5-4-8-3 SPARE30 245A/519 245B/519 4-1-10 4-1-14-6 SPARE31 4-1-11 4-1-14-7 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 6-1-4							5-4-4-8
SPARE14 5-4-4-10 SPARE15 5-4-8-2 SPARE16 5-4-9-4 SPARE17 2-1-4 SPARE18 6(1/2)14-4 SPARE19 5-4-13-7 SPARE20 5-4-13-7 SPARE21 5-4-13-8 SPARE22 5-4-13-10 SPARE24 5-3-3-7 SPARE25 5-1-1 SPARE26 2-1-6 SPARE27 5-1-1 SPARE30 245A/519 SPARE31 4-1-10 SPARE32 4-1-11 SPARE33 4-1-12 SPARE34 2-1-8 SPARE34 2-1-8 SPARE36 6-1-4							
SPARE15 5-4-8-2 SPARE17 2-1-4 SPARE18 6(1/2)14-4 SPARE19 5-4-13-6 SPARE20 5-4-13-7 SPARE21 5-4-13-8 SPARE22 5-4-13-18 SPARE24 5-3-3-7 SPARE25 5-3-3-7 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 245A/519 245B/519 SPARE31 4-1-18 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							
SPARE16 5-4-9-4 SPARE17 2-1-4 SPARE18 6(1/2)14-4 SPARE19 5-4-13-6 SPARE20 5-4-13-7 SPARE21 5-4-13-8 SPARE22 5-4-13-18 SPARE24 5-3-3-7 SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 245A/519 245B/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE35 6-1-4							5-4-8-2
SPARE17 2-1-4 SPARE18 6(1/2)14-4 SPARE19 5-4-13-6 SPARE20 5-4-13-7 SPARE21 5-4-13-8 SPARE22 5-4-13-18 SPARE24 5-3-3-7 SPARE25 5-3-3-7 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 2458/519 4-1-10 4-1-14-6 SPARE31 4-1-11 4-1-14-7 SPARE32 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE34 2-1-8 SPARE36 6-1-4							5-4-9-4
SPARE18 SPARE19 SPARE20 SPARE20 SPARE21 SPARE21 SPARE22 SPARE22 SPARE24 SPARE25 SPARE25 SPARE26 SPARE27 SPARE30 2458/519 SPARE31 SPARE31 SPARE32 SPARE33 SPARE34 SPARE34 SPARE46 6(1/2)14-4 5-13-6 5-4-13-7 5-4-13-18 5						2-1-4	
SPARE19 5.4-13-6 SPARE20 5-4-13-7 SPARE21 5-4-13-8 SPARE22 5-4-13-10 SPARE24 5-3-3-7 SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 245A/519 245B/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE34 6-1-4							6(1/2)14-4
SPARE20 5-4-13-7 SPARE21 5-4-13-8 SPARE22 5-4-13-10 SPARE24 5-3-3-7 SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 245A/519 245B/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							
SPARE21 5-4-13-8 SPARE22 5-4-13-18 SPARE24 5-3-3-7 SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 245A/519 245B/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE34 6-1-4							
SPARE22 5-4-13-18 SPARE24 5-3-3-7 SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 2458/519 4-1-10 4-1-14-6 SPARE31 4-1-11 4-1-14-7 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							
SPARE24 5-3-3-7 SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 2458/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							
SPARE25 5-3-3-8 SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 2458/519 4-1-10 4-1-14-6 SPARE31 4-1-11 4-1-14-7 SPARE32 4-1-12 4-1-14-8 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							
SPARE26 2-1-6 SPARE27 5-1-1 5-4-8-3 SPARE30 2458/519 4-1-10 4-1-14-6 SPARE31 4-1-11 4-1-14-7 SPARE32 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							
SPARE27 5-1-1 5-4-8-3 SPARE30 2458/519 4-1-10 4-1-14-6 SPARE31 4-1-11 4-1-14-7 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4						2-1-6	- • • •
SPARE30 2458/519 SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							5-4-8-3
SPARE31 4-1-10 4-1-14-6 SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4		245A/519	2458/519				- · - •
SPARE32 4-1-11 4-1-14-7 SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4						4-1-10	4-1-14-6
SPARE33 4-1-12 4-1-14-8 SPARE34 2-1-8 SPARE46 6-1-4							
SPARE34 2-1-8 SPARE46 6-1-4							
SPARE46 6-1-4							
							5-4-8-1

BATE: 12/19/80

SENSOR # SCOPE/TYPE SCOPE/TYPE SCOPE/TYPE SCOPE/TYPE WB TAPE FM TA	
SPARE48 2-1-7	
SPARE49 6-1-5	
SPARE50 4-1-2	_
SYNC 5-3-3	-6
TPMN1-1 1-1-18	
TPMH2-1 2-1-1	
TPMN3-1 3-1-13	
TPMN4-1 4-1-8	
TPMN5-1 5-1-11	
TPMN5-2	
TPMN5-4 5-4-12 TPMN6-1 6-1-6	
XRD1 137A/647A 240A/519	
XRD2 138A/647A 241A/519	
XRB3 341A/519 430A/519	
XRD4 342A/519 431A/519	
1 394A/519 304B/7844	
2 12182/183 12182/183	
3 12641/183 12681/183	
4 3018/7844	
5A 123A2/183 123B2/183	
6 306A/519 386B/7844	
7 4828/7903 482C/180	
8 108A/7912 188B1/183 188C1/183 1-1-4p	
9 3898/7844	
10 2098/7844 2090/7903	
12 3029/7844	
13 12341/183 12381/183	
14 12481/183 12481/183	
15 125A1/183 125B1/183	
16 3038/7844	
17 12141/183 12181/183	
18 122A2/183 122B2/183	
19 12241/183 12281/183	
21 3078/7844	
23 105A/7912 105B1/183 105C1/183 1-1-3D	
24 104A/7912 1848/7903 104C/7903 1-1-2D	
26A 2038/7844 203C/7903	
27 113B2/183 113C2/183	
28	
29 109A/7912 109B1/183 109C1/183 1-1-5D 30 114A/7912 1-1-7D	
30 114A/7912 1-1-7D 31R 212A1/183 212B1/183	
32R 212A2/183 212B2/183	
35 120A1/183 120B1/183	
36 115A/7912 1-1-8D	
37 110A/7912 110B1/183 110C1/183 1-1-5D	
38 102A/7912 102B/7903 102C/7903 1-1-1D	
48 2848/7844 2840/7983	

DATE: 12/18/80

SENSOR I	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
4.1		2058/7844	2 05 C/7903			
41				2060/7903		
42		2868/7844	206C/7903 401C/7903	401D/7903		
43	404404403	4018/180	4010//203	4010/(303		
44	124A2/183	12482/183	40304.403	1070/7044	4 4 4 %	
4.5	107A/7912	19781/183	19701/183	10711/7844	1 - 1 - 4 D	
46	439A/7903	4398/7903				
47	426A/7983	426B/180				
48		10582/183	185C2/183			
49	106A/7912	18681/183	106C1/133	106D/7844	1 - 1 - 3 D	
50		2078/7844	207C/7903			
51	1114/7912	11181/183	11101/183		1-1-6D	
53	210A/519	2108/7844			_	
54	101A/7912	1818/7903	1010/7903		1 - 1 - 1 D	
55	403A/519	403B/180				
57		2018/7844	201C/7903			
57A	128A/7844	128B/647A				
58A		3108/7844				
59	308A/519	3088/7844				
60	211A2/183	21182/183				
61	103A/7912	1038/7903	1030/7903		1 - 1 - 2 B	
62		11182/183	11102/183			
63		11282/183	11202/183			
65	125A2/183	12582/183				
68		4048/180	404C/7903			
69		10882/183	108C2/183			
7 4		10982/183	10902/183		_	
7 5	112A/7912	11281/183	11201/183		1-1-6 B	
76	345A/519	345B/519				
77	346A/519	3468/519				
78	113A/7912	11381/183	11301/183		1 - 1 - 7 D	
81	211A1/183	21181/183				
82		2088/7844	208C/7903			
83		10682/183	10602/183			
84		10782/183	10702/183			
85		4058/7903	405C/180	405D/180		
86	118A/7784	1188/7844			1-1-9B	
87	116A/7912	1168/7844			1-1-8D	
88	1174/7912	1178/7844			1 - 1 - 9 D	
89	127A/7844	1278/647A				
90	129A/7844	129B/647A				
90A		3058/180				
91-1	130A/7844	130B/647A				
91-2	130A/7844	1308/6474				
92-1	131A/7844	1318/647A				
92-2	131A/7844	1318/647A				
93	213A2/183	21382/183			2-1-5	
94-1	432A/7903					
94-2	432A/7903	04704 4407				
95B	21341/183	21381/183				
95C	132A/7903	1328/7844				

DATE: 12/19/88

SENSOR #	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
96		2028/7844	2820/7903			
960					6-1-2	
96 D	1354/6474				1-1-11412	
96E						5-4-2-10
96G	213A1/183	21381/183				
96J	1198/7704	1198/7844				
101	134A/647A	1348/647A	1340/546	1340/546	1-1-13	
101A	221A/180	2218/180	221C/546	221D/546		
101LF						5-4-13-4
102	222A/180	2228/180	2220/546	222B/546	2-1-2	
102LF						5-4-13-5
103	326A/180	3268/180	326C/546	326D/546	3-1-1	
104	327A/180	3278/180	3270/546	327D/546	3-1-2	
104A	321A2/183	32182/183	321C/180	321D/647A		
105	322A1/183	32281/183	322C/180			
107	328A/180	328B/180	328C/546		3-1-3	
108	424A/7983	4248/180	424C/180	424D/546		
109	329A/180	329B/180	3290/546	329D/546	3-1-4	
109LF						5-4-13-9
110	415A/7983	415B/180	415C/546		4-1-2	
1 1 9 A	420A/180	420B/546	601A/546	6018/546		
110B	421A/180	421B/546	421C/180			
1 1 0 C	422A/180	4228/546	602A/546	6028/546		
111	416A/7903	416B/180	416C/546	618A/546		
112	225A/180					
112A	410A/183	4108/183	410C/180			
1128	411A2/183	41182/183				
1120	41441/183	41481/183				
112B	337A/180	00004 .400				
112E	220A1/183	22081/183				
113	226A/180	047004407				
113A	217A2/183	21782/183				
1138	406A1/183	48681/183				
113C 122	408A1/183	408B1/183				5-4-5-8
122A	228A/180					3-4-3-0
1228	229A/180					
1220	224A/180	603A/546	603B/546		6-2-3	
122D	437A/180	617A/546	0030/140		8-2-3	
123	43147100	01/W/740				5-4-6-2
123A	230A/180					3-4 6-2
124	230H/ 100				3-1-12	3-1-14-4
125	2184/183	2188/183	2180/7912	2180/7912	J 1 1 L	3 1 1 4 4
125A	219A2/183	21982/183	2100.1712			
125B	434A/188	608A/546				
126	324A1/183	32481/183	324C/180			
127	248A/7912	2488/7912	248C/180			
127A	435A/180	609A/546	_,			
128	219A1/183	21981/183	2190/7912			
128A	220A2/183	22082/183				

DATE: 12/18/88

SENSOR #	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
129	31141/183	31181/183				
130	312A1/183	31281/183				
131	323A2/183	32382/183	3230/180			
1314	231A/180	0.0027100	0200.100			
131B	436A/180	610A/546				
132	21602/183	21682/183				
132A	232A/180					
132B	236A/180					
132C	237A/190	607A/546				
133	425A/180	4258/180	425C/188	425D/188		
134	2334/180		,			
1348						5-4-5-10
134B						5-4-5-9
135	418A/7903	4188/180	418C/546		4-1-5	
136	4198/7983	4198/180	4190/546		4-1-6	
1368						5-4-2-9
137	611A/546				6-1-7	
138	612A/546				6-1-8	
139	234A/180					
140	235A/180					
141	313A1/183	31381/183				
141C						
142	31442/183	31482/183				
147					4-1-9	
148					2-1-9	
149					5-1-12	
150					6-2-4	
151					6-2-5	
152	223A/180	2238/189			2-1-3	•
153	433A/7903	616A/545			6-1-11	
154					6-1-3	
155					6-2-7	
156					6-2-8	
157	417A/7983		417C/546		4-1-13	
158					6-2-9	
159					6-2-10	
160	242A/180	684A/546	6048/546		6-1-13	
161					6-2-11	
162					6-2-12	
163					2-1-13	
164					6-2-13	
165					4-1-1	
166					4-1-3	
167					4-1-4	
168					5-1-13	
169					3-1-5	
170	613A/546				6-1-9	
171					3-1-6	
172					3-1-7	
173					3-1-8	

DATE: 12/10/80

SENSOR #	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
174					3-1-9	
175					3-1-10	
176	614A/546				6-1-12	
177	605A/546				6-2-2	
178					2-1-10	
179	615A/546				6-2-1	
180					2-1-11	
181					2-1-12	
185	315A2/183	31582/183				
186	316A2/183	31682/183				
187	429A/180					
190	317A1/183	31781/183				
19 0 C	74040 4407	74000 4407				
191	31842/183	31882/183				E 7 ((
194 195						5-3-1-1 5-3-1-2
196						5-3-1-3
197						5-3-1-4
198						5-3-1-5
199						5-3-1-6
200						5-3-1-7
201						5-3-1-8
202						5-3-1-9
203						5-3-1-10
284						5-3-2-1
205						5-3-2-2
286						5-3-2-3
207						5-3-2-4
208						5-3-2-5
209						5-3-2-6
210						5-3-3-1
211						5-3-3-2
212						5-3-3-3
213						5-3-4-7
214						5-3-4-8
215						5-3-4-9
216						5-3-4-10
219						5-3-3-9
220						5-3-3-10
221						5-3-4-1 5-3-4-2
222						
223 224						5-3-4-3 5-3-4-4
225						5-3-4-5
226						5-3-4-6
227						5-4-3-1
228						5-4-3-2
229						5-4-3-5
230						5-4-3-6
231						5-4-3-9

DATE: 12/18/80

SENSOR (# SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
232 233 234 235 236 237 256 256A 257 257A 258 258A 259						5-4-3-10 5-4-4-3 5-4-4-4 5-3-2-7 5-3-2-8 5-3-2-9 5-4-3-3 5-4-3-3 5-4-3-7 5-4-3-8 5-4-4-1 5-4-4-2 5-4-4-5
259A 26 0	319At/183	31981/183				5-4-4-6
261	239A/180					
262 263	1368/647 8 32081/ 183	32081/183				
264	32541/183	32581/183				
265	J11A2/18J	31182/183				
266	312A2/183	31282/183				
267	31342/183	31382/183				
270	423A/180	4238/180	4230/546		4-1-7	
272	31742/183	31782/183				
273 274	31341/183 31342/183	31881/183 31982/183	619A/546			
275	7708/199	31304/100	012H\240			
276	32942/183	32082/183	320C/546			
277	331A/180					
282	32542/183	32582/183				
283	332A/130					
289 200						5-3-7-1
291						5 - 3 - 7 - 2 5 - 3 - 7 - 3
292						5-3-7-4
293						5-3-7-5
294						5-3-7-6
295						5 - 3 - 7 - 7
296						5-3-7-8
297						5-3-7-9
298 299						5-3-7-19 5-3-8-1
300						5-3-8-2
301						5-3-8-3
302						5-3-8-4
303						5-3-8-5
304						5 - 3 -8 -6
305						5-3-8-7
306 307						5-3-8-8
301						5-3-8-9

DATE: 12/10/80

SENSOR #	SCOPEZTYPE	SCOPEXTYPE	SCOPEKTYPE	SCOPE/TYPE	WB TAPE	FM TAPE
308						5-3-8-10
389						5-3-9-1
310						5-3-9-2
311						5-3-9-3
312						5-3-9-4
313						5-3-9-5
314						5-3-9-6
315						5-3-3-7
316						5-3-9-8
317						5-3-9-9
318						5-3-9-10
319						5-3-19-1
320						5-3-10-2
321						5-3-10-3
322						5-3-18-4
323						5-3-10-5
324						5-3-10-6
325						5-3-18-7
326						5-3-10-8
327						5-3-10-9
328						5-3-10-10
329						5-4-1-1
330						5-4-1-2
331						5-4-1-3
332						5-4-1-4
33 3						5-4-1-5
3 3 4						5-4-1-6
33 5						5-4-1-7
336						5-4-1-8
337						5-4-1-9
338						5-4-1-10
339					5-2-1	5-3-6-1
340					5-2-2	5-3-6-2
341					5-2-3	5-3-6-3
342					5-2-4	5-3-6-4
343					5-2-5	5-3-6-5
344					5-2-6	5-3-6-6 5-3-6-7
345					5-2-7	
346					5-2-8 5-2-9	5-3-6-8 5-3-6-9
347					5-2-10	5-3-6-10
348					3-2-10	5-4-2-1
353						5-4-2-2
354 355						5-4-2-3
356						5-4-2-4
356 357						5-4-2-5
35 <i>1</i>						5-4-2-6
359						5-4-6-1
360	321A1/183	32191/183				• •
361	32242/183	322B2/183				
301	JEERE/ 100	722527 100				

DATE: 12/18/88

SENSOR #	SCOPEXTYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
363 366 367 368 369	333A/180					5-4-5-1 5-4-5-2 5-4-5-3 5-4-5-4
37 8 371 372 373 3 74	32462/183 48662/183 48762/183 48862/183 3346/180	32482/183 48682/183 48783/183 48882/183				
375 376 380 383	409A2/183 335A/130	40982/183				5-4-2-7 5-4-2-8
384 385 386 389	412A2/183 413A1/183 336A/180	41282/183				5-4-5-5
392 394 395 396 397 398 399						5-4-5-7 5-4-6-4 5-4-6-3 5-4-5-6 5-4-6-6 5-4-6-10 5-4-6-84
406 407 409 410	696A/546 407A1/183	6068/546 40781/183			6-1-10	5-4-6-5 5-4-6-7
411 411A 411B 411C	4284/180 41241/183 4274/180 31541/183	41281×183 31581×183				
411D 415 416 417 418 419 422 423 424 425	340A/7044					5-4-8-5 5-4-8-6 5-4-8-7 5-4-8-8 5-4-8-9 5-4-7-1 5-4-7-2 5-4-7-3 5-4-7-4
427 434 435 436 437 438						5-4-7-5 5-4-7-6 5-4-8-18 5-4-9-1 5-4-9-2 5-4-9-3 5-4-7-7

BATE: 12/19/80

SENSOR #	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
439 448 441						5-4-7-8 5-4-7-9 5-4-7-10
444	2388/188					
445	409A1/183	40981/183				
446	227 e/180					
447	217A1/183	21781/183				
4 4 8	31441/183	31481/183				
449	31601-193	31681/183				
450	41:01:183	41181/183				
45 i	339A/180					
452	323A1/183	32381/183				
458	414A2/183	41482/183				
459	41302/183	41382/183				
501	12043 183	12082/183				
502		11082/183	11002/133			
503						5(3/4)14-5
507						5(3/4)14-6
509						5(3/4)14-7
519						5(3/4)14-8
511 512						5(3/4)14-9
514					5-1-2	5(3/4)14-18
515						5-4-8-4
516						5-4-9-5
517						5-4-9-6
518						5-4-9-7
519						5-4-9-8
520						5-4-11-9
521						5-4-11-10 5(1/2)14-4
522						5(1/2)14-5
523						5(1/2)14-6
524						5(1/2)14-7
525						5(1/2)14-8
526	214A1/183	21481/183				3(1/2)14-0
527	215A1/183	21581/183				
539	E. G. I. I. C. C.	21001.100			5-1-3	5-4-13-1
531					5-1-4	5-4-13-2
532	21402/183	21482/183			5 . 4	0 4 12 5
533	21542/183	21582/183				
534					5-1-5	
535					5-1-6	
536					5-1-7	
537					5-1-8	
538					5-1-9	
543	216A1/183	21681/183			- -	
544	249A/7912	2498/7912				
545					5-1-10	
547						5-4-9-9
548						5-4-9-10

DATE: 12/10/88

SENSOR # SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	SCOPE/TYPE	WB TAPE	FM TAPE
54 <i>9</i> 55 <i>0</i>				5-2-12	5-4-13-2 5(1/2)14-9

APPENDIX B

RECORDING SYSTEM CROSS INDEX

THIS APPENDIX INCLUDES A COMPUTERIZED CROSS INDEX THAT MAY BE USED IN CONJUNCTION WITH THE DIAGRAMS IN APPENDIX C. THE CROSS INDEX IS LISTED THREE WAYS: (1) SEQUENTIALLY BY SENSOR NUMBER, (2) SEQUENTIALLY BY SAI CHANNEL NUMBER (PRIMARY NUMBER USED ON ONE-LINE DIAGRAMS), AND (3) BY CABLE NUMBER. THE LISTINGS ALSO INCLUDE THE ASSIGNED TRAILER NUMBER AND THE EQUALIZER ATTENUATION FOR EACH OSCILLOSCOPE CHANNEL.

BAIE: 12/18/88

SENSOR #	SAI CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
		4	2728/RG-333/1000FT	10
82	243	4	2750/RG-331/1008FT	10
83	244	3	SAI2/RG-214/50FT	
84	344	5	3103-16/20TSP/1000FT	
81700	J1202IN	5	3103-15/20TSP/1000FT	
BITOI	J1202IN J1202IN	5	3103-14/20TSP/1000FT	
BIT02	J1202IN	5	3103-13/20TSP/1000FT	
81703	J1202IN	5	3103-12/20TSP/1000FT	
BIT04	J12021N	5	3103-11/20TSP/1000FT	
BITOS	J1202IN	5	3103-18/20TSF/1000FT	
B1706 B1707	J1202IN	5	3103-09/20TSP/1000FT	
BITOS	J1202IN	5	3103-08/20TSP/1000FT	
B1709	J12021H	5	3103-07/20TSP/1000FT	
BIT10	J1202IN	5	3103-06/20TSP/1000FT	
BITII	J1202IN	5	3103-05/20TSP/1000FT	
BIT12	J12021N	5	3103-04/20TSP/1080FT	
BIT13	J12021N	5	3103-03/20TSP/1000FT	
BIT14	J12021N	5	3103-02/20TSP/1000FT	
BIT15	J1202IN	5	3103-01/20TSP/1000FT	1054
611	246	4	RG-331/1000FT	1854
C13	343	3	SAII/RG-214/500FT	
CLK	5-3-03-07	5	J1203(MM, NN)EAGE	
CLKIN	J1202IN	5	3103-18/20TSP/1000FT	
DATA	5-3-03-05	5	J1203(HH, PP)EAGE 3118-01/20TSP/1000FT	
EAGE 01	5-3-11-01	5	3118-02/20TSr/1000FT	
EAGE 82	5-3-11-02	5	3118-03/20TSP/1000FT	
EAGE 03	5-3-11-03	5	3118-04/20TSP/1000FT	
EAGE 84	5-3-11-04	5 5	3118-05/20TSP/1000FT	
EAGE 85	5-3-11-05	5 5	3118-06/20TSP/1000FT	
EAGE 86	5-3-11-86	5	3118-07/20TSP/1000FT	
EAGE 07	5-3-11-87	5	3118-08/20TSP/1000FT	
EAGE 08	5-3-11-08	5	3118-09/20TSP/1000FT	
EAGE 09	5-3-11-09	5	3118-10/20TSP/1000FT	
EAGE 10	5-3-11-10	Š	3118-11/20TSP/1000FT	
EAGE !!	5-3-12-01 5-3-12-02	5	3118-12/20TSP/1000FT	
EAGE 12	5-3-12-03	5	3118-13/20TSP/1000FT	
EAGE 13	5-3-12-04	5	3118-14/20TSP/1000FT	
EAGE 14	5-3-12-05	5	3118-15/20TSP/1000FT	
EAGE 15	5-3-12-86	5	3118-16/20TSP/1000FT	
EAGE16	5-3-12-07	5	3118-17/20TSP/1000FT	
EAGE17 Eage18	5-3-12-08	5	3118-18/20TSP/1000FT	
EAGE 19	5-3-12-89	5	3118-19/20TSP/1000FT	
EAGE 20	5-3-12-10	5	3118-28/20TSP/1000FT	
EAGE21	5-3-13-81	5	3117-01/20TSP/1000FT	
EAGE 22	5-3-13-02	5	3117-02/20TSP/1000FT	
EAGE 23	5-3-13-93	5	3117-03/20TSP/1000FT	
EAGE 24	5-3-13-04	5	3117-04/20TSP/1000FT	
EAGE 25	5-3-13-95	5	3117-05/20TSP/1000FT	
EAGE 26	5-3-13-86	5	3117-06/20TSP/1000FT	

DATE: 12/10/80

SENSOR #	SAI CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
EAGE27	5-3-13-87	5	3117-07/20TSP/1000FT	~-
EAGE 28	5-3-13-98	5	3117-08/20TSP/1000FT	
EAGE 29	5-3-13-89	5	3117-09/20TSP/1000FT	~-
EAGE 39	5-3-13-10	5	3117-10/20TSP/1000FT	~ -
EAGE31	5-4-10-01	5	3117-11/20TSP/1000FT	~-
EAGE32	5-4-10-02	5	3117-12/20TSP/1000FT	
EAGE33	5-4-19-93	5	3117-13/20TSP/1000FT	~-
EAGE34	5-4-10-04	5	3116-17/20TSP/1000FT	
EAGE35	5-4-10-05	5	J1004(J, (I>>EAGE	~ -
EAGE36	5-4-10-96	5	J1004(K,L)EAGE	~-
EAGE37	5-4-10-07	5	J1004(M, N)EAGE	~-
EAGE 38	5-4-10-08	5	J1004(P,R)EAGE	
EAGE39	5-4-10-09	5	T8401-09,10EAGE	
EAGE 40	5-4-19-10	5	T8401-11,12EAGE	
EAGE41	5-4-11-01	5	T8402-01,02EAGE	~ -
EAGE42	5-4-11-02	5	T8402-04,05EAGE	
EAGE43	5-4-11-03	5	T8405-09,10EAGE	
EAGE44	5-4-11-04	5	TB406-04,05EAGE	
EAGE 45	5-4-11-05	5	T8406-09,10EAGE	
EAGE46	5-4-11-06	5	T8406-11,12EAGE	
EAGE47	5-4-11-07	5		
EAGE48	5-4-11-08	5		
FIDU2	2-1-14-82	2		
FIDU3	3-1-14-02	3		~-
FIDU4	4-1-14-92	4		
FIDU5A	5(1/2)14-02	5		
FIDU5B	5(3/4)14-02	5		
FIDU6	6(1/2)14-02	6		
GAMMA	438	4	3044/RG-214/1000FT	1884
GAMMAHV	438	4	3050/RG-213/1000FT	
GAMMATG		6	3029/RG-331/1000FT	
IRIG1	1-1-14	1		
IRIG2	2-1-14-03	2		
IRIG3	3-1-14-93	3		
IRIG4	4-1-14-03	4		
IRIG5A	5(1/2)14-03	5		
IRIG5B	5(3/4)14-04	5		
IRIG6	6(1/2)14-03	6		
NSA/T&F	5(1/2)14-18	5	MINUS2S, PLUS1, 58	
NSACLK	5-2-13	5		
SFIDU	5(3/4)14-83	5		
SPARE	5-4-12-01	5		
SPARE	5-4-12-02	5		
SPARE	5-4-12-03	5		
SPARE	5-4-12-04	5		
SPARE	5-4-12-05	5		
SPARE	5-4-12-96	5		
SPARE	5-4-12-07	5		+-
SPARE	5-4-12-08	5		
SPARE	5-4-12-89	5		

DATE: 12/19/80

SENSOR #	SAI CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
00405	F 4 40 40	_		
SPARE Spare	5-4-12-10	5		
SPARE01	5-4-13-03	5	7/04 00/00700/400077	
SPARE02	5-3-02-10 5-3-03-04	5	3101-20/20TSP/1000FT	
SPARE03		5	3102-04/20TSP/1000FT	
SPARE04	5-3-03-05	5	3102-05/20TSP/1000FT	
SPARE05	5-3-03-06	5	3102-06/20TSP/1000FT	
SPARE11	6-1-01 5-4-04-07	6	0902/RG-214/1000FT	
SPARE12	5-4-04-08	5 5	3107-17/20TSP/1000FT	
SPARE13	5-4-84-89	5 5	3107-18/20TSP/1000FT 3107-19/20TSP/1000FT	
SPARE14	5-4-84-19	5 5	3107-20/20TSP/1000FT	
SPARE15	5-4-88-82	5	3109-18/20TSP/1000FT	
SPARE16	5-4-09-04	5	3110-15/20TSP/1000FT	
SPARE17	2-1-04	5	3110-13/2013F/1000F1	
SPARE19	5-4-13-86	5		
SPARE20	5-4-13-07	5		
SPARE21	5-4-13-88	5		
SPARE22	5-4-13-10	5		
SPARE24	5-3-03-07	5	3102-07/20TSP/1000FT	
SPARE25	5-3-03-08	5	3102-08/20TSP/1000FT	
SPARE26	2-1-06	2	3102 00, 2013, 71000, 1	
SPARE27	5-1-1	5		
SPARE30	245	4		
SPARE31	4-1-10	4		
SPARE32	4-1-11	à		
SPARE33	4-1-12	4	3048/RG-214/1000FT	
SPARE46	6-1-84	6	0917/RG-214/1000FT	
SPARE47	5-4-08-01	5	3109-17/20TSP/1000FT	
SPARE48	2-1-87	2		
SPARE49	6-1-05	6		
SPARE50	4-1-02	4		
SYHC	5-3-03-06	5	J1203(LL,88)EAGE	
SYNCIN	J1202IN	5	3103-17/20TSP/1000FT	
TPMN1-1	1-1-10	1		
TPMN2-1	2-1-01	2		
TPMN3-1	3-1-13	3		
TPMN4-1	4-1-08	4		
TPMN5-1	5-1-11	5		
TPMN5-2	5-2-11	5		
TPMN5-3	5-3-05	5		
TPMN5-4	5-4-12	5		
TPMN6-1	6-1-06	6		
UNUSED		2	2852/RG-214/1000FT	
UNUSED		4	3846/RG-214/1888FT	
UNUSED		5	3103-19/20TSP/1000FT	
UNUSED		5	3103-20/20TSP/1000FT	
UNUSED		5	3108-20/20TSP/1000FT	
UNUSED		5	3109-19/20TSP/1000FT	
UNUSED		5	3109-20/20TSP/1000FT	
UNUSED		5	3110-16/20TSP/1000FT	

DATE: 12/10/80

SENSOR #	SAI CHANNEL .	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
UNUSED		5	3110-17/20TSP/1000FT	
UNUSED		5	3110-17/2015P/1000FT	
UNUSED		5	3110-19/20TSP/1000FT	
UNUSEU		5	3110-20/201SF/1000FT	
XRDI	137	i	2815/RG-331/980FT	2 8
XRDI	249	2	2815/RG-331/900FT	28
XRD2	138	i	2816/RG-331/900FT	20
XRD2	241	2	2816/RG-331/90BFT	28
XRD3	341	3	3007/RG-331/960F7	28
XRD3	438	4	3007/RG-331/900FT	28
XRD4	342	3	3008/RG-331/900FT	28
XRD4	431	4	3008/RG-331/900FT	20
1	394	3	2904/RG-333/1000FT	10
2	121-2	1	2739/RG-333/1800F1	15
3	126-1		2723/RG-333/1000FT	5
4	301	3	2901/RG-333/1000FT	19
5 A	123-2	1	2741/RG-333/1800FT	15
5 M H Z	J617@JB0X		3122/RG-214/1000FT	
5 M H Z	J 615@JB 0%		3147/RG-214/1880F3	
5MH2	J616@JB0X	5	3148/RG-214/1880FT	
6	306	3	2905/RG-333/1000FT	10
7	482		3002/RG-333/1000FT	10
8	108-1	1	2708/RG-333/1000F1	19
9	309	3	2908/RG-333/1000FT	18
10	209		2809/RG-333/1080FT	18
12	302	3	2902/RG-333/1000FT	10
13	123-1	1	2720/RG-333/1000FT	5
14	124-1	1	2721/RG-333/1000FT	5
15	125-1	1	2722/RG-333/1000FT	5
16	303	3	2903/RG-333/1000F1	10
17	121-1	1	2718/RG-333/1080FT	5
18	122-2	1	2740/RG-333/1800FT	15
19	122-1	1	2719/RG-333/1000FT	5
21	307	3	2906/RG-333/1808FT	1.0
23	105-1		2705/RG-333/1000FT	1 8
24	184	1	2704/RG-333/1000FT	19
26A	203	2	2803/RG-333/1000FT	10
27 28	113-2		2737/RG-333/1800F1	30
28	126-2	1	2738/RG-333/1800FT 2709/RG-333/1800FT	39
30	109-1	1 1	2714/RG-333/1000FT	1 0 5
31 R	114 212-1	5 4	2812/RG-333/1000FT	-
32R	212-2	5		10
3 <i>c</i> K 35	120-1	1	2843/RG-331/1800FT 2744/RG-331/1800FT	30 10
36	115	1	2715/RG-333/1000FT	5
37	110-1	1	2719/RG-333/1000FT	5 5
38	182	i	2702/RG-333/1000FT	5
48	204	Ş	2804/RG-333/1000FT	18
41	205	Ş	2805/RG-333/1000FT	19
42	286	Š	2806/RG-333/1080FT	19
· -		•		. •

SENSOR #	SAI CHANNEL #	TRAILER	CABLET/TYPE/LENGTH	EQUAL.
43	461	4	3001/RG-333/1000FT	19
44	124-2	1	3001/RG-333/1000FT 2742/RG-333/1800FT 2707/RG-333/1000FT 2725/RG-333/1000FT 3039/RG-331/1000FT 2729/RG-333/1800FT 2706/RG-333/1000FT	15
45	107-1	1	2707/RG-333/1000FT	18
46	439	4	2725/RG-333/1080FT	18
4?	426	4	3039/RG-331/1000FT	10
48	105-2	1	2729/RG-333/1800FT	30
49	186-1	1	2706/RG-333/1000FT	18
50	207	2	2807/RG-333/1800FT	1 0
51	111-1	1	2706/RG-333/1000FT 2807/RG-333/1000FT 2711/RG-333/1000FT 2810/RG-333/1000FT 2701/RG-333/1000FT 3803/RG-333/1000FT 2801/RG-333/1000FT 2724/RG-333/1000FT 2909/RG-333/1000FT 2907/RG-333/1000FT 2914/RG-333/1000FT 273/RG-333/1000FT 2735/RG-333/1000FT 2735/RG-333/1000FT	10
53	218	2	2818/RG-333/1880FT	18
54	101	1	2781786-3337188881	5
55 57	483	9	3003/KG-333/1000F1	10
57A	201	2	2801/85-333/188011	r a
58A	128 310	7	2020/06-222/10001	10
59	308	3	2987/86-333/166671	1.0
60	211-2	2	2914/FC=373/1006F1	3.8
61	103	1	2703/PC-333/1880FT	1.8
62	111-2	i	2735/RG-373/1888FT	38
63	112-2	i	2736/PC=333/1889FT	3.8
65	125-2	ī	2743/RG-333/1889FT	38
68	404	4	2736/RG-333/1880FT 2743/RG-333/1880FT 3804/RG-333/1888FT	19
69	108-2	i	2732/RG-333/1800FT	3 6
74	109-2	ī	2733/RG-333/1880FT	30
75	112-1	1	3004/RG-333/1000FT 2732/RG-333/1000FT 2733/RG-333/1000FT 2712/RG-333/1000FT 2726/RG-333/1000FT 2727/RG-333/1000FT 2713/RG-333/1000FT 2811/RG-333/1000FT 2808/RG-333/1000FT 2730/RG-333/1000FT 2731/RG-333/1000FT 2731/RG-333/1000FT 2716/RG-333/1000FT 2717/RG-333/1000FT 2717/RG-333/1000FT	1 0
76	345	3	2726/RG-333/1000FT	1 8
77	346	3	2727/RG-333/1888FT	10
78	113-1	1	2713/RG-333/1000FT	5
81	211-1	2	2811/RG~333/1000FT	10
82	208	2	2808/RG-333/1000FT	10
83	106-2	1	2730/RG-333/1800FT	30
8 4	107-2	1	2731/RG-333/1800FT	30
85	405	4	3005/RG-333/1000FT	10
86	118	1	2758/RG-331/1000FT	1 0
87	116	1	2716/RG-333/1000FT	10
88	117	1	2717/RG-333/1000FT	10
89 90	127	1	2752/RG-331/1888FT 2746/RG-331/1888FT 2961/RG-214/1888FT	10
90A	129 305	1 7	2/46/RG-331/1000F1	10
90 H 91 - i	138	3	2747/RG-331/1000FT	1624
91-2	138	1	2747/RG-331/1000FT 2747/RG-331/1000FT	10 10
92-1	131	i	2748/RG-331/1000FT	10
92-2	131	i	2748/RG-331/1888FT	18
93	213-2	2	2844/RG-331/1800FT	30
94-1	432	4	3006/RG-333/1000FT	10
94-2	432	4	3006/RG-333/1000FT	10
95	213-1	2	2813/RG-333/1000FT	18
95C	132	1	2760/RG-331/1000FT	1.0
96	202	2	2802/RG-333/1000FT	1 8
960	6-1-02	6	8982/RG-214/1888FT	

DATE: 12/18/88

SENSOR #	SAI CHANNEL #	TRAILER	CABLES/TYPE/LENGTH	EQUAL.
		3220	7399944499957	1 8 S W
96D	135	1	3047/RG-214/1000FT 3106-20/20TSP/1000FT	
96E	5-4-02-19	5	2813/RG-333/1000FT	1 6
966	213-1	2	281378G-3337188811 275978G-33171888FT	18
96J	119	1	2749/RG-331/1000FT	19
101	134	1	2824/RG-331/1888FT	18
101A	221	2	3123/RG-214/1000FT	
101LF	5-4-13-84	5	2825/RG-331/1000FT	10
182	222	2	8908/RG-214/1000FT	
102LF	5-4-13-85	5	2924/RG-331/1000FT	18
193	326	3	2925/RG-331/1000FT	19
104	327	3	2950/RG-331/1800FT	38
184A	321-2	3	2928/RG-331/1808FT	10
105	322-1	3	2926/RG-331/1000FT	1 9
107	328	3 4	3027/RG-331/1000FT	10
108	424	3	2927/RG-331/1000FT	10
109	329	ა 5	3125/RG-214/1000FT	
189LF	5-4-13-09	4	3018/RG-331/1000FT	18
110	415	6	8904/RG-214/1880FT	185W
118A	60 i		3023/RG-331/1000FT	18
119A	428	4	3824/RG-331/1080FT	18
119B	421	4	8987/RG-214/1088FT	185⊌
1190	602	6	3025/RG-331/1000FT	19
1100	422	4	3019/RG-331/1000FT	10
111	416	4	3132/RG-214/1088FT	185W
111	618	6	2828/RG-331/1000FT	18
112	225		3013/RG-331/1000FT	10
112A	410	4	3848/RG-331/1898FT	30
112B	411-2	4	3017/RG-331/1000FT	10
1120	414-1	3	2935/RG-331/1000FT	10
112D	337	2	2823/RG-331/1000FT	10
112E	228-1	5	2829/RG-331/1890FT	10
113	226	5	2848/RG-331/1888FT	30
113A	217-2	4	3009/RG-331/1000FT	1 9
1 1 3 B	406-1	4	3011/RG-331/1000FT	10
113C	408-1	5	3108-08/20TSF/1000FT	
122	5-4-95-83	2	2831/RG-331/1000FT	1 8
1224	228	5	2832/RG-331/1800FT	18
1228	229	6	9999/RG-214/1000FT	1854
1220	603	2	2827/RG-331/1000FT	1.0
1220	224	4	3051/RG-331/1000FT	10
122D	437	6	3144/RG-214/1000FT	1 8 S 4
122D	617 5-4-06-02	5	3108-12/20TSP/1000FT	
123	230	2	2833/RG-331/1000FT	1 0
123A	3-1-12	3	2962/RG-214/1000FT	
124	218	ž	2821/RG-331/1000FT	19
125	219-2	2	2850/RG-331/1800FT	30
1258	434	4	3034/RG-331/1000FT	10
1258	608	6	3124/RG-214/1000FT	195 4 18
1258			2922/RG-331/1000FT	

DATE: 12/10/80

SENSOR #	SAI CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
407	248	2	2849/RG-331/1800FT	30
127	435	4	0945/RG-331/1000FT	10
127A	609	6	3126/RG-214/1000FT	185W
127A	219-1	5	2822/RG-331/1880FT	18
128		2	2851/RG-331/1888FT	30
128A	220-2	3	2910/RG-331/1000FT	19
129	311-1 312-1	3	2911/RG-331/1000FT	10
130	323-2	3	2952/RG-331/1800FT	30
131		ž	2834/RG-331/1888FT	18
131A	231	4	8946/RG-331/1088FT	10
1318	436	6	3127/RG-214/1000FT	185¥
131B	61 8 216-2	ž	2847/RG-331/1888FT	30
132	232	ž	2835/RG-331/1888FT	1 0
132A	236	ž	2839/RG-331/1880FT	18
132B	607	6	0916/RG-214/1000FT	105W
1320		ž	2848/RG-331/1888FT	10
132C	237	4	3028/RG-331/1000FT	19
133	425	ž	2836/RG-331/1000FT	1 0
134	233 5-4-05-10	5	3108-18/20TSP/1089FT	
134A	5-4-85-89	5	3108-09/20TSP/1000FT	
134B		4	3021/RG-331/1000FT	16
135	418	4	3022/RG-331/1000FT	18
136	419 5-4-02-09	5	3106-19/20TSP/1000FT	
136A		6	0911/RG-214/1008FT	1 0 S W
137	611	6	0912/RG-214/1000FT	1854
138	612	ž	2837/RG-331/1800FT	10
139	234	2	2838/RG-331/1000FT	i Ø
148	235	3	2912/RG-331/1800FT	19
141	313-1	J		
1410	24.4. 2	3	2943/RG-331/1800FT	30
142	314-2	4	3045/RG-214/1800FT	
147	4-1-09	2	2853/RG-214/1800FT	
148	2-1-09	5	3130/RG-214/1000FT	
149	5-1-12	6	8921/RG-214/1800FT	
150	6-2-84	6	8922/RG-214/1899FT	
151	6-2-85	5	2826/RG-331/1000FT	1 0
152	223	4	3033/RG-331/1000FT	10
153	433	6	3143/RG-214/1880FT	1 8 S u
153	616 6-1-03	6	8923/RG-214/1080FT	
154		6	8924/RG-214/1880FT	
155	6-2-87	6	8925/RG-214/1000FT	
156	6-2-88 417	ď	3020/RG-331/1000FT	1.0
157	6-2-89	ě	0926/RG-214/1080FT	
158	6-2-10	6	0919/RG-214/1000FT	
159	604	6	0918/RG-214/1880FT	1 8 S V
160	242	Š	2745/RG-331/1000FT	1 0
160	6-2-11	6	0920/RG-214/1000FT	
161	6-2-12	6	8903/RG-214/1088FT	
162	2-1-13	ž	2857/RG-214/1000FT	
163	6-2-13	6	8918/RG-214/1888FT	~ =
164	0-6-13	-		

DATE: 12/10/80

SENSOR #	SAI CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
165	4-1-81	4	3049/RG-214/1000FT	
166	4-1-63	4	3128/RG-214/1000FT	
167	4-1-04	4	3129/RG-214/1000FT	
168	5-1-13	5	3146/RG-214/1000FT	
169	3-1-05	3	2955/RG-214/1000FT	
176	613	6	0913/RG-214/1000FT	1 0 S W
171	3-1-06	3	2956/RG-214/1000FT	
172	3-1-07	3	2957/RG-214/1000FT	
173	3-1-08	3	2958/RG-214/1000FT	
174	3-1-09	3	2959/RG-214/1000FT	
175	3-1-10	3	2960/RG-214/1000FT	
176	614	6	0914/RG-214/1800FT	1054
177	605	6	0905/RG-214/1000FT	1 0 S W
178	2-1-19	2	2854/RG-214/1000FT	
179	615	6	0915/RG-214/1000FT	105W
188	2-1-11	2	2855/RG-214/1000FT	
181	2-1-12	2	2856/RG-214/1000FT	
185	315-2	3	2944/RG-331/1800FT	39
186	316-2	3	2945/RG-331/1800FT	30
187	429	4	3032/RG-331/1000FT	1.0
190	317-1	3	2916/RG-331/1000FT	1 8
190C				7.0
191	318-2	3	2947/RG-331/1800FT	30
194	5-3-01-01	5	3101-01/20TSP/1000FT	
195	5-3-01-02	5	3101-02/20TSP/1080FT	
196	5-3-01-03	5	3101-03/20TSP/1000FT	
197	5-3-01-84	5	3101-04/20TSF/1000FT	
198	5-3-01-05	5	3101-05/20TSP/1000FT	
199	5-3-01-06	5	3101-06/20TSP/1000FT	
288	5-3-01-07	5	3101-07/20TSP/1000FT	
201	5-3-91-98	5	3101-08/20TSP/1000FT	
202	5-3-01-09	5	3101-09/20TSP/1000FT	
283	5-3-81-10	5	3101-10/20TSP/1000FT	
284	5-3-02-01	5	3101-11/20TSP/1000FT	
205	5-3-02-02	5	3101-12/20TSP/1000FT	-
286	5-3-02-03	5	3101-13/20TSP/1000FT	
287	5-3-02-04	5	3101-14/20TSP/1000FT	
288	5-3-02-05	5	3101-15/20TSP/1000FT 3101-16/20TSP/1000FT	
209	5-3-82-86	5	3102-01/20TSP/1000FT	
210	5-3-03-01	5	3102-01/2015P/1000FT	
211	5-3-83-82	5	3102-02/2015P/1000FT	~ _
212	5-3-83-83	5	3102-03/20/3F/1000FT	
213	5-3-84-87	5	3102-17/28/5F/1880FT	-
214	5-3-84-88	5	3102-18/2015P/1000FT	
215	5-3-84-89	5	3192-19/28/3F/1888F/ 3192-28/28TSP/1888FT	
216	5-3-84-10	5	3102-20/2015P/1000FT	
219	5-3-03-89	5	3102-09/2015P/1000FT	
220	5-3-83-10	5	3102-10/2015P/1000FT	
221	5-3-84-81	5 5	3102-11/2015F/1000FT	
222	5-3-04-02	J	2147 15 50 31 , 10001 ,	

DATE: 12/10/80

SENSOR #	SAI CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL
	5-3-04-03	5	3102-13/20TSP/1000FT	
223	5-3-84-84	5	3102-14/20TSP/1000FT	
224	5-3-04-05	5	3102-15/20TSP/1000FT	
225	5-3-04-06	5	3102-16/20TSP/1000FT	
226	5-4-83-81	5	3107-01/20TSP/1000FT	
227	5-4-83-82	5	3107-02/20TSP/1000FT	
228	5-4-83-85	5	3107-05/20TSP/1000FT	
229	5-4-03-06	5	3107-06/20TSP/1000FT	
230	5-4-83-89	5	3107-09/20TSP/1000FT	
231	5-4-83-18	5	3107-18/20TSP/1800FT	
232	5-4-84-83	5	3107-13/20TSP/1000FT	
233	5-4-04-04	5	3197-14/20TSP/1000FT	
234	5-3-82-87	5	3101-17/20TSP/1000FT	
235	5-3-82-88	5	3101-18/20TSP/1000FT	
236	5-3-82-89	5	3101-19/20TSP/1000FT	
237	5-4-83-83	5	3107-03/20TSP/1000FT	
256	5-4-83-84	5	3107-04/20TSP/1000FT	
256A	5-4-83-87	5	3107-07/20TSF/1000FT	
257	5-4-83-85	5	3107-08/20TSP/1000FT	
257A		5	3107-11/20TSP/1000FT	
258	5-4-04-01	5	3107-12/20TSP/1000FT	
258A	5-4-84-82	5	3107-15/20TSP/1000FT	
259	5-4-84-85	5	3107-16/20TSP/1000FT	
259A	5-4-04-86	3	2939/RG-331/1000FT	1.6
260	319-1	ž	2842/RG-331/1800FT	10
261	239	ī	2751/RG-331/1000FT	10
262	136	3	2918/RG-331/1890FT	10
263	320-1	3	2923/RG-331/1080FT	10
264	325-1	3	2948/RG-331/1800FT	30
265	311-2	3	2941/RG-331/1808FT	30
266	312-2	3	2942/RG-331/1800FT	30
267	313-2	4	3026/RG-331/1000FT	1 6
278	423	3	2946/RG-331/1890FT	30
272	317-2	3	2917/RG-331/1000FT	1 0
273	318-1	3	2948/RG-331/1800FT	30
274	319~2	6	3145/RG-214/1000FT	105
274	619	3	2928/RG-331/1000FT	10
275	336	3	2949/RG-331/1800FT	39
276	320-2	3	2929/RG-331/1000FT	19
277	331	3	2954/RG-331/1888FT	30
282	325~2	-	2938/RG-331/1000FT	10
283	332	3	3104-01/20TSP/1000FT	
289	5-3-07-01	5	3104-02/20TSP/1000FT	
298	5-3-07-02	5	3104-03/20TSP/1000FT	
291	5-3-07-03	5	3104-04/20TSP/1080FT	
292	5-3-07-04	5	3184-85/20TSP/1000FT	
293	5-3-07-05	5	3104-06/20TSP/1000FT	
294	5-3-87-06	5	3104-07/20TSP/1000FT	
295	5-3-87-87	5	3104-07/2015F/1000FT	
296	5-3-07-08	5	3104-09/20TSP/1000FT	
297	5-3-07-09	5	2 [24 - 62 \ 5 0 21 \ 10 0 0 1 .	

DATE: 12/10/80

SENSOR #	SAL CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL
	E 7.07.40	5	3104~18/20TSP/1000FT	
298	5-3-07-10	5	3104-11/20TSP/1000FT	
299	5-3-08-01	5	3184-12/20TSP/1000FT	
300	5-3-08-02	5	3104-13/20TSP/1000FT	
301	5-3-99-93	5	3194-14/28TSP/1000FT	
382	5-3-98-94	5	3194-15/20TSP/1000FT	
363	5-3-08-05 5-3-08-06	5	3194-16/20TSP/1009FT	
364	5-3-88-87	Š	3104-17/20TSP/1000FT	
305	5-3-88-09	Š	3184-18/20TSP/1000FT	
306	5-3-88-89	š	3104-19/20TSP/1000FT	
307		5	3104-28/20TSP/1000FT	
308	5-3-08-19 5-3-09-01	5	3105-01/20TSP/1000FT	
309	5-3-09-02	5	3105-02/20TSP/1000FT	
310	5-3-09-02	Š	3105-03/20TSP/1000FT	
311	5-3-89-84	5	3105-04/20TSP/1000FT	
312	5-3-89-85	5	3105-05/20TSP/1000FT	
313	5-3-09-06	5	3105-06/20TSP/1000FT	
314	5-3-09-07	5	3195-87/28TSP/1880FT	
315	5-3-89-88	5	3105-08/20TSP/1080FT	
316		Š	3105-09/28TSP/1080FT	
317	5-3-09-09 5-3-09-10	5	3105-10/20TSP/1080FT	
318		5	3105-11/20TSP/1000FT	
319	5-3-19-81	5	3105-12/20TSP/1000FT	
320	5-3-18-82	5	3105-13/20TSP/1000FT	
321	5-3-10-03 5-3-10-04	5	3105-14/20TSP/1000FT	
322	5-3-10-85	5	3185-15/20TSP/1000FT	
323	5-3-10-05	5	3195-16/20TSP/1009FT	
324	5-3-19-97	5	3105-17/20TSP/1000FT	
325	5-3-10-09	5	3105-18/20TSP/1000FT	
326	5-3-18-89	5	3105-19/20TSP/1000FT	
327 328	5-3-19-19	5	3195-20/20TSP/1000FT	
	5-4-01-01	5	3106-01/20TSP/1000FT	
329 33 0	5-4-91-92	5	3196-02/20TSP/1009FT	
331	5-4-01-03	5	3196-03/20TSP/1000FT	
332	5-4-01-04	5	3196-04/28TSP/1090FT	
333	5-4-01-05	5	3106-05/20TSP/1000FT	
334	5-4-01-06	5	3196-06/20TSP/1000FT	
335	5-4-81-87	5	3196-07/20TSP/1009FT	
33 6	5-4-91-88	5	3106-08/20TSF/1080FT	
337	5-4-81-89	5	3106-09/20TSP/1000FT	~-
338	5-4-01-18	5	3196-19/28TSP/1980FT	~-
339	5-2-01	5	3133/RG-214/1000FT	~-
340	5-2-82	5	3134/RG-214/1000FT	~-
341	5-2-83	5	3135/RG-214/1000FT	~-
342	5-2-94	5	3136/RG-214/1000FT	~-
343	5-2-05	5	3137/RG-214/1000FT	~ ~
344	5-2-06	5	3138/RG-214/1000FT	~-
345	5-2-07	5	3139/RG-214/1000FT	
346	5-2-98	5	3140/RG-214/1000FT 3141/RG-214/1000FT	
U 7 U		5		

SENSOR #	SAI CHANNEL 4	TRAILER	CABLES/TYPE/LENGTH	EQUAL.
348	5-2-10	5	3142/RG-214/1000FT	
353	5-4-82-81	5	3106-11/20TSP/1000FT	
354	5-4-02-82	5	3106-12/20TSP/1000FT	
355	5-4-02-03	5	3106-13/28TSP/1000FT	
356	5-4-82-84	5	3106-14/20TSP/1000FT	
357	5-4-82-85	5	3106-15/20TSP/1000FT	~-
358	5-4-82-86	5	3106-16/20TSP/1000FT	~ -
359	5-4-06-01	5	3108~11/20TSP/1000FT	
360	321-1	3	2919/RG-331/1000FT	10
361	322-2	3	2951/RG-331/1800FT	30
363	333	3	2931/RG-331/1000FT	10
366	5-4-05-01	5	3108-01/20TSP/1000FT	
367	5-4-05-02	5	3108-02/20TSP/1080FT	
368	5-4-85-83	5	3198-03/20TSP/1000FT	-~
369	5-4-85-84	5	3108-04/20TSP/1000FT	
370	324-2	3	2953/RG-331/1890FT	39
371	486-2	4	3035/RG-331/1800FT	30
372	407-2	4	3036/RC-331/1800FT	30
373	408-2	4	3037/RG-331/1800FT	30
374	334	3	2932/RG-331/1000FT	10
375	5-4-82-87	5	3106-17/20TSP/1000FT	
376	5-4-82-88	5	3106-18/20TSP/1000FT	
380	489-2	4	3038/RG-331/1800FT	10
383	335	3	2933/RG-331/1000FT	10
384	412-2	4	3041/RG-331/1800FT	3 0
385	5-4-05-05	5	3108-05/20TSP/1080FT	i 0
386	413-1	4	3016/RG-331/1000FT	10
389	336	3	2934/RG-331/1800FT	
392	5-4-05-07	5	3108-07/20TSP/1000FT	
394	5-4-06-04	5	3108-14/20TSP/1080FT	
395	5-4-06-03	5	3108-13/20TSP/1000FT	
396	5-4-05-06	5	3108-06/20TSP/1000FT	
397	5-4-86-86	5	3108-16/20TSP/1000FT	
398	5-4-06-10	5	3108-18/20TSP/1000FT	
399	5-4-86-88409	5	3108-19/20TSP/1000FT	
486	5-4-96-05	5	3108-15/20TSP/1000FT 0906/RG-214/1000FT	1054
487	606	6		
489	5-4-86-87	5	3108-17/20TSP/1000FT	18
418	487-1		3010/RG-331/1000FT	10
411	428	•	3031/RG-331/1000FT 3015/RG-331/1000FT	19
4118	412-1	•	3939/RG-331/1000FT	16
4118	427	4	2914/RG-331/1000FT	18
411C	315-1	3	2914/RG-331/1000FT 2938/RG-331/1000FT	18
411D	340 Bias	3 5	3110-01/20TSP/1000FT	
415		5 5	3118-81/28/5F/1888FT	
415	5-4-08-05	5 5	3118-02/2015F/1000FT	
416	BIAS		3119-03/28/5P/1888FT	
416	5-4-09-06	5	3110-05/2015P/1000FT	
417	BIAS 5. 4- 00. 03	5	3110-05/2015F/1000F1 3110-06/20TSP/1000FT	
417	5-4-08-07	5	2110-00/59/2L/1800L/	- -

DATE: 12/10/80

SENSOR #	SAI CHANNEL #	TRAILER	CABLE\$/TYPE/LENGTH	EQUAL.
418	BIAS	5	3110-07/20TSP/1000FT	
418	5-4-08-08	5	3110-08/20TSP/1080FT	
419	BIAS	5	3110-09/28TSP/1000FT	
419	5-4-08-89	5	3110-19/20TSP/1000FT	
422	BIAS	5	3109-01/20TSP/1000FT	
422	5-4-07-01	5	3109-02/20TSP/1000FT	
423	BIAS	5	3109-03/20TSP/1000FT	
423	5-4-07-02	5	3109-04/20TSP/1000FT	
424	BIAS	5	3109-05/20TSP/1000FT	
424	5-4-07-03	5	3109-06/20TSP/1000FT	
425	BIAS	5	3109-07/20TSP/1000FT	
425	5-4-07-04	5	3109-08/20TSP/1000FT 3109-09/20TSP/1000FT	
426	BIAS	5	3109-19/20TSP/1000FT	
426	5-4-07-05	5	3109-11/20TSP/1080FT	
427	BIAS	5	3109-12/20TSP/1000FT	
427	5-4-07-06	5 5	3110-11/20TSP/1000FT	
434	5-4-08-10	5 5	3118-12/20TSP/1000FT	
435	5-4-09-01	5	3110-13/20TSP/1000FT	
436	5-4-89-82	5	3118-14/28TSP/1880FT	
437	5-4-09-03 5-4-07-07	5	3109-13/20TSP/1880FT	
438	5-4-87-88	5	3109-14/20TSP/1000FT	
439 440	5-4-07-09	5	3109-15/20TSP/1000FT	
441	5-4-07-10	5	3109-16/20TSP/1000FT	
444	238	2	2841/RG-331/1800FT	1 0
445	409-1	4	3012/RG-331/1000FT	10
446	227	2	2830/RG-331/1000FT	10
447	217-1	2	2936/RG-331/1000FT	18
448	314-1	3	2913/RG-331/1000FT	10
449	316-1	3	2915/RG-331/1000FT	10
458	411-1	4	3014/RG-331/1000FT	10
451	339	3	2937/RG-331/1000FT	10 18
452	323-1	3	2921/RG-331/1000FT	30
458	414-2	4	3843/RG-331/1880FT	30
459	413-2	4	3042/RG-331/1800FT 2753/RG-331/1800FT	36
501	128-2	1	2734/RG-333/1800FT	30
502	118-2	1 -	J1003(HH, PP)EAGE	
503	5(3/4)14-05	5 5	J1083((A),(B))EAGE	also tipe
507	5(3/4)14-86	5 5	J1983(A, B)EAGE	
509	5(3/4)14-07	5	J1883((W),(X))EAGE	
518 511	5(3/4)14-88 5(3/4)14-89	5	J1003(C, B)EAGE	
512	5-1-02	5	J1003(E,F)EAGE	
514	5-4-08-04	5	J1003(H,G)EAGE	
515	5-4-89-85	5	J1003(J, <i>>)EAGE</i>	
516	5-4-89-86	5	J1003(K,L)EAGE	
517	5-4-89-87	5	J1883(M, H)EAGE	
518	5-4-89-88	5	J1003(P,R)EAGE	
519	5-4-11-09	5	J1003(S, <f>)EAGE</f>	
520	5-4-11-10	5	J1083(T, U)EAGE	

BATE: 12/18/88

SENSOR #	SAI CHANNEL #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
521	5(1/2)14-04	5	J1003(Y, W)EAGE	
522	5(1/2)14-85	5	J1003(X, <t>)EAGE</t>	
523	5(1/2)14-06	5	J1003(Z, <u>)EAGE</u>	
524	5(1/2)14-87	5	J1004(HH,PP)EAGE	
525	5(1/2)14-08	5	J1004(LL,8B)EAGE	
526	214-1	2	2817/RG-331/1800FT	10
527	215-1	2	2818/RG-331/1000FT	10
530	5-1-03	5	J1004(<a>,>EAGE	
530	5-4-13-01	5		
531	5-1-04	5	J1004(KK, <z>)EAGE</z>	
531	5-4-13-02	5 5		
532	214-2	2	2845/RG-331/1800FT	30
533	215-2	2	2846/RG-331/1880FT	30
534	5-1-05	5	J1004(A,B)EAGE	
535	5-1-06	5	J1004((W),(X>)EAGE	
536	5-1-07	5	J1004(C.D)EAGE	
537	5-1-08	5	J1004(E,F)EAGE	
538	5-1-09	5	J1004(H/G)EAGE	
543	216-1		2819/RG-331/1000FT	10
544	249	2 2 5	2820/RG-331/1000FT	10
545	5-1-10	5	3131/RG-214/1000FT	
547	5-4-09-09	5	NSA/KIR-23RESET	
548	5-4-09-10	5	NSA/KIR-23MESSAGE DATA	
549	5-2-12	5	NSA/R-28DATA OUT	
550	5(1/2)14-09	5	J1004(DD, EE)EAGE	

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
	141C			
	190C			
	GAMMATG	6	3029/RG-331/1000FT	
	UNUSED	2	2852/RG-214/1000FT	
	UNUSED	4	3046/RG-214/1000FT	
	UNUSED	5	3103-19/20TSP/1000FT	
	UNUSED	5	3103-20/20TSP/1000FT	
	UNUSED	5	3108-20/20TSP/1000FT	
	UNUSED	5	3109-19/20TSP/1000FT	
	UNUSED	5	3109-20/20TSP/1000FT	
	UNUSED	5	3110-16/20TSP/1000FT	
	UNUSED	5	3110-17/20TSP/1000FT	
	UNUSED Unused	5 5	3110-18/20TSP/1000FT 3110-19/20TSP/1000FT	
	UNUSED	5	3110-19/20/3F/1000FT	
BIAS	415	5	3110-20/20/3F/1000FT	
BIAS	416	5	3110-03/20TSP/1000FT	
BIAS	417	5	3110-05/20TSP/1000FT	
BIAS	418	5	3110-07/20TSP/1000FT	
BIAS	419	Š	3110-09/20TSP/1000FT	
BIAS	422	5	3109-01/20TSP/1000FT	
BIAS	423	Š	3109-03/20TSP/1000FT	
BIAS	424	5	3109-05/20TSP/1000FT	
BIAS	425	5	3109-07/20TSP/1000FT	
BIAS	426	5	3109-09/20TSP/1000FT	
BIAS	427	5	3109-11/20TSP/1000FT	
J1282IN	BITES	5	3103-16/28TSP/1000FT	
J1202IN	BITOI	5	3103-15/20TSP/1000FT	
J1282IN	B1 T02	5	3193-14/28TSP/1080FT	
J1202IN	BIT03	5	3103-13/20TSP/1000FT	
J1202IN	BIT04	5	3103-12/20TSP/1000FT	
J1202IH	BIT05	5	3103-11/20TSP/1000FT	
J1282IH	BIT06	5	3103-10/20TSP/1000FT	
J1202IN	BITO7	5	3103-09/20TSP/1080FT	
J1202IN	BIT08	5	3103-08/20TSP/1000FT	
J12021N	BIT89	5	3103-07/20TSP/1080FT	
J12021H	81T10	5	3103-06/20TSP/1000FT	
J1292IH	8 I T 1 1	5	3103-05/20TSP/1000FT	
J1202IN	BIT12	5	3103-04/20TSP/1000FT	
J12021H	BIT13	5	3103-03/20TSP/1000FT	
J12021N	BIT14	5	3103-02/20TSP/1000FT	
J1202IN	BIT15	5	3103-01/20TSP/1000FT	
J12021N	CLKIN	5	3103-18/20TSP/1000FT	
J12921N	SYNCIN	5	3103-17/28TSP/1000FT	
J615@JB0X	SMHZ	5	3147/RG~214/1000FT	
- J616@JB0X J617@JB0X	5## <i>2</i> 5##2	5 5	3148/RG-214/1000FT 3122/RG-214/1000FT	
1-1-10	3MM2 TPMH1-1	1	3122/86-514/100661	
1-1-14	IRIGI	i		
2-1-01	TPMN2-1	2		
	1 F 11 M & - 1	•		- -

DATE: 12/18/88

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
		_		
2-1-04	SPARE17	2		
2-1-06	SPARE 26	2		
2-1-07	SPARE 48	2	2853/RG-214/1000FT	
2-1-09	148	2	2853/RG-214/1000FT	
2-1-10	178	2	2855/RG-214/1000FT	
2-1-11	180	2	2855/RG-214/1000FT	
2-1-12	181	5	2857/RG-214/1000FT	
2-1-13	163	2	28377KG-2147100077	
2-1-14-82	FIDU2	2		
2-1-14-03	IRIG2	2	2955/RG-214/1000FT	
3-1-05	169	3	2956/RG-214/1000FT	
3-1-06	171	3 3	2957/RG-214/1000FT	
3-1-07	172		2958/RG-214/1000FT	
3-1-08	173	3	2959/RG-214/1000FT	
3-1-89	174	3	2960/RG-214/1000FT	
3-1-10	175	3	2962/RG-214/1000FT	
3-1-12	124	3	2302784-2147100017	
3-1-13	TPMN3-1	3		
3-1-14-02	FIDU3	3		
3-1-14-03	IRIG3	3	3849/RG-214/1880FT	
4-1-81	165	4	30437KG 2147130077	
4-1-02	SPARE 50	7	3128/RG-214/1000FT	
4-1-03	166	4	3129/RG-214/1000FT	
4-1-84	167	7	3123/Rd 214/10001.	
4-1-08	TPMN4-1	4	3945/RG-214/1090FT	
4-1-09	147	4	3043/84 211.10001.	
4-1-10	SPARE31	7		
4-1-11	SPARE32	, , , , , , , , , , , , , , , , , , ,	3048/RG-214/1000FT	
4-1-12	SPARE33 FIDU4	7	SOVO/RU GIT TOTAL	
4-1-14-02	IRIG4	7		
4-1-14-03	SPARE27	5		
5-1-01	512	5	J1003(E,F)EAGE	
5-1-02	530	5	J1004((A),(B))EAGE	
5-1-03	531	5	J1004(KK, (Z))EAGE	
5-1-04	534	5	J1004(A, 8)EAGE	
5-1-05	535	5	J1004((W),(X))EAGE	
5-1-06	536	5	J1004(C, D)EAGE	
5-1-97	537	5	J1004(E, F)EAGE	
5-1-08 5-1-09	538	5	J1004(H,G)EAGE	
5-1-19	545	5	3131/RG-214/1000FT	
5-1-11	TPMN5-1	5		
	149	5	3130/RG-214/1880FT	
5-1-12 5-1-13	168	5	3146/RG-214/1000FT	
5-1-13 5(1/2)14-92	FIDU5A	5		
5(1/2)14-03	1RIG5A	5		
5(1/2)14-84	521	5	J1083(V, W)EAGE	
5(1/2)14-85	522	5	J1083(X, (T))EAGE	**
5(1/2)14-86	523	5	J1003(Z, (U>)EAGE	
5(1/2)14-07	524	5	J1004(HH, PP)EAGE	
3(1/6/17-0/	V 7	•	.	

BATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGT9	EQUAL.
F/4/0514.69	525	5	J1004(LL, BB)EAGE	~-
5(1/2)14-88	550	5	J1084(DB, EE)EAGE	~~
5(1/2)14-89	NSA/T&F	5	MINUSES, PLUST . 55	~-
5(1/2)14-10	339	5	3133/RG-214/1880FT	
5-2-01 5-2-02	349	5	3134/RG-214/1000FT	
5-2-03	341	5	3135/RG-214/1000FT	
5-2-04	342	5	3136/RG-214/1080FT	~-
5-2-05	343	5	3137/RG-214/1000FT	~-
5-2-96	344	5	3138/RG-214/1080FT	~-
5-2-87	345	5	3139/RG-214/1000FT	
5-2-88	346	5	3140/RG-214/1000FT	
5-2-09	347	5	3141/RG-214/1000FT	
5-2-10	348	5	3142/RG-214/1000FT	
5-2-11	TPHN5-2	5		
5-2-12	549	5	NSA/R-28DATA GUT	
5-2-13	NSACLK	5		
5-3-01-01	194	5	3101-01/20TSP/1000FT	
5-3-01-02	195	5	3101-02/20TSP/1000FT	
5-3-01-03	196	5	3101-03/20TSP/1000FT	
5-3-01-04	197	5	3101-04/20TSP/1000FT	
5-3-91-95	198	5	3101-05/20TSP/1000FT	
5-3-81-86	199	5	3101-06/20TSP/1080FT	
5-3-01-07	200	5	3101-07/20TSP/1000FT	
5-3-81-88	281	5	3101-08/20TSP/1000FT	
5-3-01-09	202	5	3101-09/20TSP/1000FT	
5-3-01-10	293	5	3101-10/20TSP/1000FT	
5-3-92-81	284	5	3101-11/20TSP/1000FT	
5-3-02-02	295	5	3101-12/20TSP/1000FT	
5-3-82-83	296	5	3101-13/20TSP/1000FT	
5-3-92-94	207	5	3101-14/20TSP/1000FT	
5-3-02-05	208	5	3101-15/20TSP/1000FT	
5-3-02-06	209	5	3101-16/20TSP/1000FT	
5-3-02-07	235	5	3101-17/20TSP/1000FT	
5-3-82-88	236	5	3101-18/20TSP/1000FT	
5-3-02-09	237	5	3101-19/20TSP/1000FT	
5-3-02-10	SPAREØi	5	3101-20/20TSP/1000FT	
5-3-03-01	219	5	3102-01/20TSP/1000FT	
5-3-03-02	211	5	3102-02/20TSP/1000FT	~-
5-3-03-03	212	5	3102-03/20TSP/1000FT 3102-04/20TSP/1000FT	~-
5-3-03-04	SPARE 02	5	J1203(HH, PP)EAGE	~~
5-3-83-85	DATA	5	3192-95/20TSP/1000FT	
5-3-03-05	SPARE 83	5	3102-05/2015P/1000FT	
5-3-03-06	SPARE84	5	J1203(LL, 88)EAGE	
5-3-83-86	SYNC	5	J1203(MM, NH)EAGE	
5-3-93-97	CLK	5	3192-97/20TSP/1000FT	
5-3-83-87	SPARE24	5	3192-08/20TSP/1000FT	
5-3-83-88	SPARE25	5 5	3102-09/20TSP/1080FT	
5-3-03-09	219	5 5	3182-18/20TSP/1000FT	
5-3-03-10	228	5 5	3102-11/20TSP/1000FT	~~
5-3-04-01	221	J	ATAM TAL MALAL LAGARITY	

BATE: 12/19/80

			CABLE#/TYPE/LENGTH	EQUAL.
SAI CHANNEL #	SENSOR #	TRAILER	CHOLCALLIA	
		~~		
		5	3102-12/20TSP/1000FT	
5-3-04-02	222	5 5	3102-13/20TSP/1000FT	
5-3-04-93	223	5 5	3102-14/20TSP/1000FT	
5-3-04-04	224	5	3182-15/28TSP/1080FT	
5-3-84-85	225	5	3102-16/28TSP/1000FT	
5-3-04-06	226	5	3192-17/20TSP/1089FT	
5-3-04-07	213	5	3102-18/20TSP/1000FT	
5-3-04-08	214 215	5	3182-19/20TSP/1000FT	
5-3-04-09	216	5	3102-28/20TSP/1000FT	
5-3-04-10	TPMN5-3	5		
5-3-95	289	5	3184-01/20TSP/1000FT	
5-3-07-01	290	5	3104-02/20TSP/1000FT	
5-3-07-02	291	5	3104-03/20TSP/1000FT	
5-3-97-93	292	5	3104-04/20TSP/1000FT	
5-3-07-04	293	5	3104-05/20TSP/1000FT	
5-3-87-85	294	5	3104-06/20TSP/1000FT	
5-3-07-06 5-3-07-07	295	5	3184-87/28TSP/1080FT	
5-3-07-08	296	5	3104-08/20TSP/1000FT	
5-3-07-09	297	5	3184-89/28TSP/1888FT	
5-3-07-10	298	5	3104-18/20TSP/1000FT	
5-3-08-01	299	5	3104-11/20TSP/1000FT	
5-3-08-02	300	5	3104-12/20TSP/1000FT	
5-3-88-83	301	5	3104-13/20TSP/1000FT 3104-14/20TSP/1000FT	
5-3-88-84	302	5	3104-14/2015P/1000FT	
5-3-08-05	383	5	3104-15/20TSP/1000FT	
5-3-08-06	394	5	3104-17/20TSP/1000FT	
5-3-98-97	305	5	3104-17/207SP/1000FT	
5-3-88-88	306	5	3104-19/20TSP/1800FT	
5-3-08-09	307	5	3104-28/28TSP/1880FT	
5-3-08-10	308	5	3105-01/20TSP/1000FT	
5-3-09-01	309	5	3105-02/20TSP/1000FT	
5-3-09-02	310	5	3105-03/20TSP/1000FT	
5-3-99-03	311	5	3105-04/20TSP/1000FT	
5-3-89-84	312	5	3105-05/20TSP/1000FT	
5-3-09-05	313	5	3105-86/20TSP/1000FT	
5-3-89-86	314	5 5	3105-07/20TSP/1000FT	
5-3-89-87	315	5 5	3105-08/28TSP/1090FT	
5-3-09-08	316	5	3105-09/20TSP/1000FT	
5-3-09-09	317	5	2105-18/28TSP/1888FT	
5-3-09-10	318	5	3105-11/20TSP/1088FT	
5-3-10-01	319 729	5	3185-12/20TSP/1000FT	
5-3-10-02	320 321	5	3105-13/20TSP/1000FT	
5-3-10-03	321	5	3105-14/20TSP/1000FT	
5-3-10-04	323	5	3195-15/29TSP/1990FT	
5-3-10-05	324	5	3185-16/28TSP/1888FT	
5-3-19-06	325	5	3195-17/28TSP/1880FT	
5-3-10-07	326	5	3185-18/20TSP/1080FT	
5-3-10-08 5-3-10-09	327	5	3185-19/28TSP/1888FT	
5-3-10-10	328	5	3185-28/28TSP/1888FT	
2-3-10-10				

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
	P40501	5	3118-01/20TSP/1080FT	
5-3-11-01	EAGE 01	5	3118-02/28TSP/1880FT	
5-3-11-02	EAGE 02	5	3118-03/20TSP/1000FT	
5-3-11-03	EAGE 03	5 5	3118-04/20TSP/1000FT	
5-3-11-04	EAGE 04	5	3118-05/20TSP/1000FT	
5-3-11-05	EAGE 05 Eage 06	Š	3118-06/20TSP/1000FT	
5-3-11-06	EAGE 07	5	3118-07/20TSP/1000FT	
5-3-11-07	EAGE 08	5	3118-08/20TSP/1000FT	
5-3-11-08	EAGE 09	5	3118-09/20TSP/1000FT	
5-3-11-09	EAGE 10	5	3118-10/20TSP/1000FT	
5-3-11-10	EAGE 11	5	3118-11/20TSP/1000FT	
5-3-12-01	EAGE 12	5	3118-12/20TSP/1000FT	
5-3-12-02	EAGE 13	5	3118-13/20TSP/1000FT	
5-3-12-03	EAGE 14	5	3118-14/20TSP/1000FT	
5-3-12-04	EAGE 15	5	3118-15/20TSP/1000FT	
5-3-12-05	EAGE 16	5	3118-16/20TSP/1000FT	
5-3-12-06	EAGE 17	5	3118-17/20TSP/1000FT	
5-3-12-07	EAGE 18	5	3118-18/20TSP/1000FT	
5-3-12-88	EAGE 19	5	3118-19/20TSP/1000FT	
5-3-12-09	EAGE 28	5	3118-20/20TSP/1000FT	
5-3-12-10	EAGE 21	5	3117-01/20TSP/1000FT	
5-3-13-01	EAGE 22	5	3117-02/20TSP/1000FT	
5-3-13-02	EAGE 23	5	3117-03/20TSP/1000FT	
5-3-13-03	EAGE 24	5	3117-04/20TSP/1000FT	~ -
5-3-13-04	EAGE 25	5	3117-05/20TSP/1000FT	
5-3-13-05	EAGE 26	5	3117-06/20TSP/1000FT	
5-3-13-96	EAGE 27	5	3117-07/20TSP/1000FT	
5-3-13-07	EAGE 28	5	3117-08/20TSP/1000FT	
5-3-13-08	EAGE 29	5	3117-09/20TSP/1000FT	
5-3-13-09	EAGE30	5	3117-10/20TSP/1000FT	
5-3-13-10	FIDU58	5		
5(3/4)14-82	SFIDU	5		
5(3/4)14-83	IRIG58	5		
5(3/4)14-84	503	5	J1903(HH,PP)EAGE	
5(3/4)14-85	507	5	J1003(<a>,)EAGE	
5(3/4)14-86 5(3/4)14-87	569	5	J1003(A,B)EAGE	
5(3/4)14-88	510	5	J1003(<w>,<x>)EAGE</x></w>	
5(3/4)14-89	511	5	J1003(C, D)EAGE	
5-4-81-81	329	5	3186-01/20TSP/1880FT	
5-4-81-82	330	5	3106-02/20TSP/1000FT	
5-4-01-03	331	5	3196-93/28TSP/1090FT	
5-4-01-04	332	5	3196-04/20TSP/1000FT	
5-4-91-95	333	5	3106-05/20TSP/1000FT	
5-4-91-96	334	5	3106-06/20TSP/1000FT	
5-4-01-07	335	5	3106-07/20TSP/1000FT	
5-4-01-08	336	5	3186-88/20TSP/1889FT	
5-4-81-89	337	5	3186-89/28TSP/1888FT	
5-4-01-10	338	5	3106-18/20TSP/1090FT	
5-4-82-81	353	5	3196-11/20TSP/1000FT	
5-4-02-02	354	5	3186-12/20TSP/1880FT	

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
5-4-02-03	355	5	3196-13/29TSP/1990FT	
5-4-92-84	356	5	3196-14/20TSP/1000FT	
5-4-82-85	357	5	3196-15/20TSP/1000FT 3196-16/20TSP/1000FT	
5-4-02-06	358	5	3106-16/2015P/1000FT	
5-4-82-07	375	5	3106-17/2013F/1000FT	
5-4-82-88	376	5	3106-18/2075P/1000FT	
5-4-82-89	136A	5	3106-28/20TSP/1000FT	
5-4-02-10	96E	5	3107-01/20TSP/1000FT	
5-4-03-01	227	5	3107-02/28TSP/1000FT	
5-4-83-82	228	5 5	3107-03/20TSP/1080FT	
5-4-03-03	256	5	3107-04/20TSP/1080FT	
5-4-93-84	256A	5	3107-05/20TSP/1000FT	
5-4-93-05	229 23 0	5	3107-06/20TSP/1000FT	
5-4-93-96	257	5	3197-07/20TSP/1000FT	
5-4-03-07	257A	5	3107-08/20TSP/1000FT	
5-4-03-08	231	5	3107-09/20TSP/1000FT	~-
5-4-93-09	232	5	3107-10/20TSP/1000FT	~~
5-4-03-10	258	5	3107-11/20TSP/1000FT	~ -
5-4-94-91 5-4-94-82	258A	5	3107-12/20TSP/1000FT	~-
5-4-04-03	233	5	3107-13/20TSP/1000FT	
5-4-84-84	234	5	3187-14/20TSP/1000FT	~ ~
5-4-84-85	259	5	3107-15/20TSP/1000FT	
5-4-04-06	259A	5	3107-16/20TSF/1000FT	
5-4-94-87	SPARE11	5	3107-17/20TSP/1000FT	
5-4-94-98	SPARE12	5	3107-18/20TSP/1000FT	
5-4-84-89	SPARE13	5	3107-19/20TSP/1000FT	
5-4-94-19	SPARE14	5	3107-20/20TSP/1000FT	
5-4-05-01	366	5	3108-01/20TSP/1000FT	
5-4-85-82	367	5	3108-02/20TSP/1000FT 3108-03/20TSP/1000FT	
5-4-95-93	368	5	3108-04/20TSP/1000FT	
5-4-05-04	369	5	3108-05/20TSP/1000FT	
5-4-95-05	385	5	3108-06/20TSP/1000FT	
5-4-95-96	396	5	3108-87/20TSP/1000FT	-
5-4-95-97	392	5	3108-08/20TSP/1000FT	
5-4-95-98	122	5	3108-09/20TSP/1080FT	
5-4-05-89	1348	5 5	3108-10/20TSP/1000FT	
5-4-95-18	134A	5 5	3108-11/20TSP/1000FT	
5-4-86-81	359	5	3108-12/20TSP/1000FT	
5-4-06-02	123	5	3108-13/20TSP/1000FT	
5-4-86-83	395 394	5	3108-14/20TSP/1080FT	
5-4-06-04	406	5	3108-15/20TSP/1000FT	- -
5-4-86-85	397	5	3108-16/20TSP/1000FT	
5-4-96-96	489	5	3188-17/20TSP/1000FT	
5-4-86-87 5-4-86-88409	399	5	3108~19/20TSP/1000FT	
5-4-96-19	398	5	3108-18/20TSP/1000FT	
5-4-97-91	422	5	3109-02/20TSP/1000FT	
5-4-87-82	423	5	3109-04/20TSP/1000FT	
5-4-07-03	424	5	3109-06/20TSP/1000FT	
-				

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
5-4-97-94	425	5	3109-08/20TSP/1000FT	
5-4-07-05	426	5	3109-18/20TSP/1000FT	
5-4-07-06	427	5	3109-12/20TSP/1000FT	
5-4-97-97	438	5	3109-13/20TSP/1000FT	
5-4-07-08	439	5	3109-14/20TSP/1000FT	
5-4-97-09	448	5	3109-15/20TSP/1000FT	
5-4-07-10	441	5	3109-16/20TSP/1000FT	
5-4-98-81	SPARE47	5	3109-17/20TSP/1000FT	
5-4-99-92	SPARE 15	5	3109-18/20TSP/1000FT	
5-4-98-94	514	5	J1003(H,G)EAGE	
5-4-08-05	415	5	3110-02/20TSP/1000FT	
5-4-08-06	416	5	3110-04/20TSP/1000FT	
5-4-03-07	417	5	3110-06/20TSP/1000FT	
5-4-98-98	418	5	3110-08/20TSP/1000FT	
5-4-99-99	419	5	3110-10/20TSP/1000FT	
5-4-88-10	434	5	3110-11/20TSP/1000FT	
5-4-09-01	435	5	3110-12/20TSP/1000FT	
5-4-89-02	436	5	3110-13/20TSP/1000FT	
5-4-09-03	437	5	3110-14/20TSP/1000FT	
5-4-09-04	SPARE16	5	3110-15/20TSP/1000FT	
5-4-89-85	515	5	J1003(J, <i>)EAGE</i>	
5-4-09-06	516	5	J1003(K,L)EAGE	
5-4-09-07	517	5	J1003(M, N)EAGE	
5-4-99-08	518	5	J1003(P,R)EAGE	
5-4-09-09	547	5	NSA/KIR-23RESET	- -
5-4-09-10	548	5	NSA/KIR-23MESSAGE DATA	
5-4-10-01	EAGE 31	5	3117-11/20TSP/1000FT	
5-4-10-02	EAGE 32	5	3117-12/20TSP/1000FT	
5-4-10-03	EAGE 33	5	3117-13/20TSP/1000FT	
5-4-10-04	EAGE34	5	3116-17/20TSP/1000FT	
5-4-10-05	EAGE 35	5	J1004(J, <i>>EAGE</i>	
5-4-10-06	EAGE 36	5	J1004(K,L)EAGE	
5-4-10-07	EAGE 37	5	J1004(M, N)EAGE	
5-4-10-08	EAGE 38	5	J1004(P,R)EAGE	
5-4-10-09	EAGE 39	5	T8401-09,10EAGE	
5-4-10-10	EAGE 40	5	T8401-11,12EAGE	
5-4-11-01	EAGE 41	5	T8402-01,02EAGE	
5-4-11-02	EAGE 42	5	T8402-84,05EAGE	
5-4-11-03	EAGE 43	5	T8405-09,10EAGE	
5-4-11-04	EAGE 44	5	T8406-04,05EAGE	
3-4-11-05	EAGE 45	5	T8406-09,10EAGE	
5-4-11-06	EAGE 46	5	TB406-11,12EAGE	
5-4-11-07	EAGE 47	5		
5-4-11-88	EAGE 48	5		
5-4-11-89	519	5	J1003(S, <f>)EAGE</f>	
5-4-11-10	520	5	J1003(T,U)EAGE	
5-4-12	TPMN5-4	5		
5-4-12-01	SPARE	5		
5-4-12-82	SPARE	5		
5-4-12-83	SPARE	5		

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLEBYTYPE/LENGTH	EQUAL.
5-4-12-04	SPARE	5		
5-4-12-05	SPARE	5		
5-4-12-06	SPARE	5		
5-4-12-07	SPARE	5		
5-4-12-08	SPARE	5		
5-4-12-09	SPARE	5		
5-4-12-10	SPARE	5		
5-4-13-01	530	5		
5-4-13-02	531	5		
5-4-13-03	SPARE	5		
5-4-13-84	191LF	5	3123/RG-214/1000FT	
5-4-13-05	102LF	5	0908/RG-214/1000FT	
5-4-13-06	SPARE19	5		
5-4-13-07	SPARE 20	5		
5-4-13-08	SPARE 21	5		
5-4-13-89	109LF	5	3125/RG-214/1000FT	
5-4-13-10	SPARE 22	5		
6-1-01	SPARE 05	6	0901/RG-214/1000FT	
6-1-92	96C	6	0902/RG-214/1000FT	
6-1-03	154	6	0923/RG-214/1000FT	
6-1-84	SPARE46	6	0917/RG-214/1800FT	
6-1-05	SPARE 49	6		
6-1-86	TPMN6-1	6		
6(1/2)14-02	FIDU6	6		
6(1/2)14-83	IRIG6	6		
6-2-94	150	6	0921/RG-214/1080FT	
6-2-95	151	6	0922/RG-214/1000FT	
6-2-07	155	6	0924/RG-214/1000FT	
6-2-88	156	6	0925/RG-214/1000FT	~-
6-2-09	158	6	0926/RG-214/1088FT	~-
6-2-10	159	6	8919/RG-214/1000FT	
6-2-11	161	6	0920/RG-214/1000FT	~ -
6-2-12	162	6	0903/RG-214/1000FT	
6-2-13	164	6	0918/RG-214/1000FT	
101	54	1	2701/RG-333/1000FT	5
102	38	1	2702/RG-333/1000FT	5
163	61	1	2703/RG-333/1000FT	1.0
1 0 4	24	t.	2704/RG-333/1000FT	18
105-1	23	1	2705/RG-333/1000FT	1 0 3 0
105-2	48	1	2729/RG-333/1800FT	
106-1	49	1	2706/RG-333/1000FT	10 30
106-2	83	1	2730/RG-333/1800FT	18
107-1	45	1	2707/RG-333/1800FT	30
187-2	84	1	2731/RG-333/1800FT	
108-1	8	1	2708/RG-333/1900FT	10 30
108-2	69	1	2732/RG-333/1800FT	19
109-1	29	1	2709/RG-333/1000FT	30
109-2	74	1	2733/RG-333/1800FT	3 8 5
110-1	37	1	2710/RG-333/1000FT 2734/RG-333/1800FT	30
119-2	502	1	2/39/KU-333/1800F!	3 5

BATE: 12/18/88

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
	- 4	1	2711/RG-333/1000FT	10
111-1	51	i	2735/RG-333/1800FT	30
111-2	62	i	2712/RG-333/1000FT	10
112-1	75	1	2736/RG-333/1800FT	30
112-2	63	1	2713/RG-333/1000FT	5
113-1	78	i	2737/RG-333/1800FT	38
113-2	27	i	2714/RG-333/1000FT	5
114	30	i	2715/RG-333/1000FT	5
115	36	1	2716/RG-333/1899FT	10
116	87	1	2717/RG-333/1000FT	19
117	88	i	2758/RG-331/1000FT	19
118	86	1	2759/RG-331/1000FT	18
119	96 J	1	2744/RG-331/1000FT	18
120-1	35	1	2753/RG-331/1800FT	30
120-2	501	i.	2718/RG-333/1900FT	5
121-1	17	*	2739/RG-333/1800FT	15
121-2	2	:	2719/RG-333/1000FT	5
122-1	19	1	2740/RG-333/1800FT	15
122-2	18	1	2720/RG-333/1000FT	5
123-1	13	-	2741/RG-333/1800FT	15
123-2	5A	1	2721/RG-333/1000FT	5
124-1	14	1	2742/RG-333/1800FT	15
124-2	44	1	2722/RG-333/1000FT	5
125-1	15	1	2743/RG-333/1800FT	39
125-2	65	1	2723/RG-333/1000FT	5
126-1	3	1	2723/RG-333/1800FT	30
126-2	28	1	2752/RG-331/1000FT	18
127	89	i	2732/RG-333/1000FT	5
128	57A	1	2746/RG-331/1000FT	10
129	90	1	2747/RG-331/1800FT	10
130	91-1	1	2747/RG-331/1000FT	1 6
130	91-2	1	2748/RG-331/1000FT	19
131	92-1	1	2748/RG-331/1000FT	1 0
131	92-2	1	2748/RG-331/1000FT	18
132	95€	i	2749/RG-331/1000FT	18
134	101	1	3047/RG-214/1000FT	1054
135	96 B	1	2751/RG-331/1000FT	10
136	262	1	27517KG-331718881	28
137	XRDi	1	2815/RG-331/900FT	29
138	XRD2	1	2816/RG-331/900FT 2801/RG-333/1000FT	10
201	57	2	28817KG-33371888FT	1 0
202	96	2	2802/RG-333/1000FT 2803/RG-333/1000FT	1.0
203	26A	2	28837KG-33371888FT	10
204	40	2	2804/RG-333/1000FT 2805/RG-333/1000FT	10
205	41	2	2882/KG-333/1000F1	19
286	42	2	2886/RG-333/1888FT	10
207	50	2	2807/RG-333/1000FT 2808/RG-333/1000FT	10
208	82	2	2888/KG-333/1000[1	10
209	16	2	2809/RG-333/1000FT 2810/RG-333/1000FT	10
210	53	2	2818/RG-333/1888FT 2811/RG-333/1888FT	1.0
211-1	81	5	5811\KP-333\1884.	

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLET/TYPE/LENGTH	EQUAL.
211-2	60	2	2014/06-272/100057	7.0
212-1	60 31 R	2	2814/RG-333/1800FT 2812/RG-333/1000FT	30
212-2	32 R	2	2812/RG-333/1000FT 2843/RG-331/1800FT 2813/RG-333/1000FT 2813/RG-333/1000FT 2844/RG-331/1800FT	70
213-1	95	2	2813/PC-337/1000FT	10
213-1	96 G	2	2813/RG 333/1606F;	10
213-2	93	2	2813/RG-333/1000FT 2844/RG-331/1800FT	30
214-1	526	2	2817/RG-331/1000FT	16
214-2	532	2	2845/PC+331/1888FT	30
215-1	527	ž	2845/RG+331/1800FT 2818/RG-331/1000FT	18
215-2	533	2	2846/RG-331/1800FT	30
216-1	543	2	2819/RG-331/1000FT	10
216-2	132	2	2847/RG-331/1800FT	30
217-1	447	2	2936/RG-331/1000FT	10
217-2	113A	2	2848/RG-331/1800FT	30
218	125	2	2821/RG-331/1000FT	10
219-1	128	2	2821/RG-331/1000FT 2822/RG-331/1000FT	10
219-2	125A	2	2850/RG-331/1800FT	30
220-1	112E	2	2823/RG-331/1000FT	1 0
229-2	128A	2	2823/RG-331/1000FT 2851/RG-331/1800FT	30
221	101A	2	2824/RG-331/1000FT	10
222	100	2	2825/RG-331/1000FT	10
223	152	2	2825/RG-331/1000FT 2826/RG-331/1000FT	10
	1220	2	2827/RG-331/1000FT	10
225	112	2	2828/RG-331/1000FT	10
226	113	2	2829/RG-331/1000FT 2830/RG-331/1000FT	19
227	446	2	2830/RG-331/1000FT	10
228	122A	2	2831/RG-331/1000FT	10
229	1228	2	2832/RG-331/1000FT 2833/RG-331/1000FT	10
230	123A			
231	131A	2	2834/RG-331/1000FT	19
232	132A	2	2835/RG-331/1000FT 2836/RG-331/1000FT	10
233	134	2	2836/RG-331/1000FT	10
234	139	2	2837/RG-331/1000FT	10
235	148	2	2838/RG-331/1000FT	10
236	1328	2	2839/RG-331/1000FT 2840/RG-331/1000FT	10
	132C	5	2840/RG-331/1000FT	10
238	444	2	2841/RG-331/1000FT	10
239	261	2	2842/RG-331/1000FT 2815/RG-331/900FT	10
240	XRD1	2	2815/RG-331/980FT	
241	XRD2	2	2816/RG-331/900FT	
242	160	2	2745/RG-331/1000FT	10
243	82	4	2728/RG-333/1000FT	10
244 245	83	7	2750/RG-331/1000FT	1 9
246	SPARE30 CI1	4	00 334 400054	
248	127	2	RG-331/1000FT 2849/RG-331/1800FT	10SU
249	544	2	2820/RG-331/1800FT	30
301	4	3	2901/RG-333/1000FT	1 0 1 0
302	12	3	2902/RG-333/1000FT	10
303	16	3	2903/RG-333/1000FT	10
	10	J	C. 743 (KU = 333 / 1 0 0 0 L I	7 0

BATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
	•	3	2904/RG-333/1000FT	1 9
304	1 90a	3	2961/RG-214/1000FT	105 4
305	• • •	3	2905/RG-333/1000FT	10
306	6	3	2906/RG-333/1000FT	1 0
307	21 59	3	2907/RG-333/1000FT	10
388	9	3	2908/RG-333/1000FT	10
309	58A	3	2909/RG-333/1000FT	19
318	129	3	2910/RG-331/1000FT	1 8
311-1	265	3	2940/RG-331/1800FT	36
311-2	138	3	2911/RG-331/1000FT	10
312-1	266	3	2941/RG-331/1800FT	30
312-2 313-1	141	3	2912/RG-331/1880FT	19
313-1	267	3	2942/RG-331/1880FT	30
314-1	448	3	2913/RG-331/1000FT	10
314-2	142	3	2943/RG-331/1800FT	30
315-1	4110	3	2914/RG-331/1000FT	1.0
315-2	185	3	2944/PG-331/18 80FT	36
316-1	449	3	2915/RG-331/1000FT	10
316-2	186	3	2945/RG-331/1800FT	30
317-1	198	3	2916/RG-331/1800FT	10
317-2	272	3	2946/RG-331/1800FT	30
318-1	273	3	2917/RG-331/1000FT	10
318-2	191	3	2947/RG-331/18 00FT	30
319-1	268	3	23334RG-331/1000FT	1 0
319-2	274	3	¥048/86 331/1800FT	30
329-1	263	Ĩ	2018/82 331/1000FT	1 0
328-2	276	3	2949/RG · 331/1890FT	30
321-1	360	3	2919/RG-331/1000FT	10
321-2	104A	3	2950/RG-331/1800FT	30
322-1	195	3	2928/RG-331/1000FT	10 30
322-2	361	3	2951/RG-331/1880FT	10
323-1	452	3	2921/RG-331/1000FT	30
323-2	131	3	2952/RG-331/1800FT	10
324-1	126	3	2922/RG-331/1000FT	30
324-2	370	3	2953/RG-331/1800FT	18
325-1	264	3	2923/RG-331/1000FT 2954/RG-331/1800FT	30
325-2	282	3	2924/RG-331/1800FT	10
326	103	3	2925/RG-331/1000FT	10
327	194	3	2925/RG-331/1000FT	10
328	107	3		10
329	109	3	2927/RG-331/1000FT 2926/RG-331/1000FT	10
330	275	3	2929/RG-331/1000FT	18
33 i	277	3	2939/RG-331/1000FT	10
332	283	3	2931/RG~331/1000FT	10
33 3	363	3	2932/RG-331/1000FT	10
334	374	3	2932/RG-331/1000FT	10
335	383	3	2934/RG-331/1000FT	1.0
336	389	3	2935/RG-331/1000FT	1 9
337	112D	3	2937/RG-331/1000FT	1 0
339	451	3	53311VA - 3311100011	- -

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
7 4 6	4110	3	2938/RG-331/1080FT	18
340 341	V D D Z	3	3007/PC-331/900FT	28
342	XRD4	3 3	7000.05.23 1/900FT	20
343	613	3	JAI1/RG-214/500FT	105W
344	84		SA12/RG-214/50FT	
345	76	3	2726/RG-333/1000FT	10
346	77	3	2727/RG-333/1880FT	10
401	43	4	3001/RG-333/1000FT	
402	7	4	3092/RG-333/1000FT	1 0
403	55	4	3033/96-333/1000FT	10
404	68	4	3094/RG-333/1000FT	
405	85	4	3335 (RG-333/1000FT	10
436-1	1138	4	3039/FG 331/1000FT	10
406-2	371	4	3035/RG-331/1800FT	
407-1	418	4	3010/RG-331/1000FT	10
407-2	372	4	3036/RG-331/1800FT	30
408-1	113C 373	4	3011/RG-331/1000FT	10
498-2	373	4	3037/RG-331/1800FT	
409-1	445	4	3812/8G-331/1000FT	10
409-2	380	4	3338/86-331/1800FT	19
419	112A	4	3013/RG-331/1000FT	
411-1	450	4	3014/RG-331/1000FT	10
411-2	1128	4	3040/RG-331/1800FT	30
412-1	411A	4	3815/8G-301/1000FT	10 30
412-2	384	4	3041/2G-331/1800FT	10
413-1	396	4	3016/RG-331/1000FT	30
413-2	459	4	3042/RG-331/1800FT 3017/RG-331/1000FT	10
414-1	112C		301778G-33171800FT 304378G-33171800FT	30
414-2	458	4	3018/RG-331/1000FT	10
415	110	4	3019/RG-331/1000FT	10
416	111	4	3019/RG-331/1000FT	10
417	157	4	3020/RG-331/1000FT	10
418	135	4	3022/RG-331/1000FT	10
413	136	4	3022/RG-331/1000FT	10
420	110A	4	3024/RG~331/1000FT	18
421	119B	4	3025/RG-331/1000FT	10
422	119C	4	3926/RG-331/1000FT	10
423	278	7	3027/RG-331/1000FT	10
424	108	4	3028/RG-331/1000FT	19
425	133	4	3039/RG-331/1000FT	10
426	47 4118	4	3030/RG-331/1000FT	19
427		4	3031/RG-331/1000FT	10
428	411 187	4	3032/RG-331/1000FT	10
429	187 XRD3	4	3007/RG-331/900FT	20
430	XRD4	4	3808/RG-331/908FT	29
431 432	94-1	4	3886/RG-333/1888FT	1 9
432	94-2	4	3096/RG-333/1000FT	1.0
433	153	4	3033/RG-331/1000FT	10
434	1258	4	3034/RG-331/1000FT	1 0
7 3 7	14.00	•		

DATE: 12/10/80

SAI CHANNEL #	SENSOR #	TRAILER	CABLE#/TYPE/LENGTH	EQUAL.
435	127A	4	0945/RG-331/1000FT	1 0
436	1318	4	9946/RG 331/1000FT	10
437	122B	4	3651/RG-331/1000FT	19
438	GAMMA	à	3044/RG-214/1000FT	1854
438	GAMMAHY	4	3050/RG-213/1000FT	
439	46	4	2725/RG-333/1000FT	19
601	118A	Ġ	0904/RG-214/1000FT	10SW
602	110C	6	0907/RG-214/1000FT	1888
603	122C	6	9909/RG-214/1000FT	1056
604	160	6	0918/RG-214/1889FT	1054
605	177	6	0905/RG-214/1000FT	1054
606	407	6	0906/RC-214/1000FT	1850
697	132C	6	0916/RG-214/1000FT	1 0 S W
608	1258	6	3124/RC-214/1090FT	1059
609	127A	6	3126/RG-214/1000FT	1054
619	1318	6	3127/RG-214/1000FT	1054
611	137	6	0911/RG-214/1000FT	1054
612	138	6	0912/RG-214/1000FT	1054
613	179	6	8913/RG-214/1000FT	1054
614	176	6	0914/RG-214/1000FT	1054
615	179	6	0915/RG-214/1000FT	1854
616	153	6	3143/RG-214/1000FT	1858
617	122B	6	3144/RG-214/1000FT	1054
618	111	6	3132/RG-214/1000FT	10SW
619	274	6	3145/RG-214/1000FT	1050

DATE: 12/19/89

			BH 12: 12/10/00		
CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOP #	
				141C	
				190C	
		1-1-10	1	TPMN1-1	
		1-1-14	1	IRIG1	
		2-1-01	2	TPMN2-1	
		2-1-04	2	SPARE17	
		2-1-06	2	SPARE26	
		2-1-07	2	SPARE48	
		2-1-14-02	2	FIDU2	
		2-1-14-03	2	IRIG2	
		3-1-13	3	TPMN3-1	
		3-1-14-82	3	FIDU3	
		3-1-14-03	3	IRIG3	
		4-1-02	4	SPARE50	
		4-1-98	4	T P M H 4 - 1	
		4-1-10	4	SPARE31	
		4-1-11	4	SPARE32	
		4-1-14-82	4	FIDU4	
	- -	4-1-14-03	4	IRIG4	
		5-1-01	5	SPARE27	
		5-1-11	5	TPMN5-1	
		5(1/2)14-02	5	F I D U S A	
		5(1/2)14-03	5	IRIGSA	
		5-2-11	5	TPMN5-2	
		5-2-13	5	NSACLK	
		5-3-05	5	TPMN5-3	
		5(3/4)14-02	5	FIDU58	
		5(3/4)14-03	5	SFIBU	
		5(3/4)14-04	5	IRIGSB	
		5-4-11-07	5	EAGE47	
		5-4-11-08	5	EAGE48	
		5-4-12	5	TPMN5-4	
		5-4-12-01	5	SPARE	
		5-4-12-02	5	SPARE	
		5-4-12-03	5	SPARE	
		5-4-12-04	5	SPARE	
		5-4-12-05	5	SPARE	
		5-4-12-06	5	SPARE	
		5-4-12-07	5	SPARE	
		5-4-12-08	5	SPARE	
		5-4-12-09	5	SPARE	
		5-4-12-19	5	SPARE	
		5-4-13-01	5	539	
		5-4-13-02	5	531	
		5-4-13-03	5	SPARE	
		5-4-13-86	5	SPARE19	
		5-4-13-87	5	SPARE20	
		5-4-13-08	5	SPARE21	
		5-4-13-10	5	SPARE22	
		6-1-05	6	SPARE49	
		-	-		

BATE: 12/10/80

CABLES/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
	~			
			6	TPMH6-1
		6-1-06 6(1/2)14-02	6	FIBU6
	~ ~	6(1/2)14-83	6	IRIG6
		245	4	SPARE38
	w ~	245 246	4	CII
RG-331/1000FT	1884	5(3/4)14-06	5	507
J1803((A),(B))EAGE	au 40 us 40	5(3/4)14-98	5	510
JIRG3((W),(X))EAGE		5(3/4)14-07	5	589
J:003(4,8)EAGE		5(3/4)14-09	5	511
J;903(C,D)EAGE		5-1-02	5	512
J1003(E,F)EAGE		5-4-98-94	5	514
JI 903 (H, G)EAGE		5(3/4)14-05	5	503
J1883(HH, PP)EAGE		5-4-89-85	5	515
J1883(J, <1>) EAGE		5-4-89-86	5	516
JIBAJ(K, L)EAGE	a., aa	5-4-09-07	5	517
JIGG3(M, N)EAGE	· 	5-4-99-98	5	518
J1983(P.R)EAGE		5-4-11-09	5	519
J1003(S, (F)) EAGE		5-4-11-10	5	529
31003(T,U)EAGE		5(1/2)14-04	5	521
11803(V, W)EAGE		5(1/2)14-05	5	522
J1003(X, (T)) EAGE		5(1/2)14-86	5	523
31803(Z.(U))EAGE		5-1-03	5	536
J1884((A), (B))EAGE		5-1-86	5	535
JI BO4 ((W), (X) EAGE		5-1-05	5	534
JIRBA(A, R)EAGE		5-1-07	5	536
J1004(C, D)EAGE		5(1/2)14-09	5	559
J1994(DD.EE)EAGE	_ _	5-1-88	5	537
J1884(E,F)EAGE		5-1-09	5	538
11004(H,G)EAGE		5(1/2)14-07	5	524
JI 904 (HH, PF) EAGE		5-4-10-05	5	EAGE35
3(884(J, (I)) EAGE		5-4-10-06	5	EAGE36
J1904(K,L)EAGE	~~	5-1-04	5	531
J1004(KK, (Z))EAGE J1004(LL, DP)EAGE		5(1/2)14-08	5	525 Eage37
J: 024(M, H) EAGE		5-4-10-07	5	EAGE 38
J1004(P,R)EAGE	~ ~	5-4-19-98	5	DATA
J1203(HH, PF)EAGE	~ ~	5-3-03-05	5	SYNC
J1203(LL. BB) EAGE		5-3-03-06	5	CLK
J1203(NM, NN) EAGE		5-3-03-07	5	NSA/T&F
MINUS2S, PLUS1. 55		5(1/2)14-18	5 5	549
NSA-R-ZBBATA OUT		5-2-12	Ξ	547
HSA/KIR-23RESET		5-4-89-89	5	548
HSAKKIR-23MESSAGE	DATA	5-4-09-10	5	C 13
9AI! / RG-214 / 500FT	1954	343	3 3	84
SATE RG-214/58FT		344	ა 5	EAGE39
TB431-09, 10EAGE		5-4-10-09	5 5	EAGE48
TB401-11, 12EAGE		5-4-19-18	5 5	EAGE41
T8402-01, 02EAGE		5-4-11-81	5	EAGE42
TB402-04, 05EAGE		5-4-11-02	5 5	EAGE43
18405-09, 10EAGE		5-4-11-03	5	EAGE44
18486-84, 85EAGE	- <i>-</i>	5-4-11-04	~	

DATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
		5-4-11-05	5	EAGE45
TB406-09, 10EAGE		5-4-11-06	5	EAGE46
TB406-11, 12EAGE		6-1-01	6	SPARE05
@981/RG-214/1000FT		6-1-02	6	96C
0902/RG-214/1000FT		6-2-12	6	162
0903/RG-214/1000FT 0904/RG-214/1000FT	10SU	601	6	110A
0905/RG-214/1000FT	1054	605	6	177
0905/RG-214/1000FT	1054	606	6	487
09057RG-21471000FT	105W	6 9 2	6	110C
0903/RG-214/1000FT		5-4-13-05	5	182LF
8909/RG-214/1000FT	1054	603	6	122C
0910/RG-214/1000FT	1854	604	6	160
0911/RG-214/1000FT	1054	611	6	137
0312/RG-214/1000FT	1056	612	6	138
0913/RG-214/1000FT	10SW	613	6	178
0314/RG-214/1000FT	1054	614	6	176
8315/RG-214/1080FT	1084	615	6	179 132C
0915/RG-214/1000FT	1056	607	6	SPARE46
0917/RG-214/1000FT		6-1-04	6	
0913/RG-214/1000FT		6-2-13	6	164
0919/RG-214/1000FT		6-2-19	6	159 161
0920/RG-214/1000FT		6-2-11	6	150
9921/RG-214/1000FT		6-2-04	6	151
9922/RG-214/1000FT	~ -	6-2-05	6 6	154
0923/RG-214/1 000FT		6-1-03	6	155
0324/RG-214/1000FT		6-2-07	6	156
0325/RG-214/1000FT		6-2-98	6	158
9926/RG-214/1000FT		6-2-09	4	127A
0945/RG-331/1 000FT	10	435	4	1318
0946/RG-331/1000FT	18	436 101	i	54
2701/RG-333/1000FT	5	192	i	38
2702/RG-333/1000FT	5	193	ī	61
2703/RG-333/1000FT	18	104	ī	24
2704/RG-333/1000FT	19 19	105-1	1	23
2705/RG-333/1000FT	10	196-1	1	49
2706/RG-333/1000FT	10	107-1	1	45
2707/RG-333/1000FT	10	198-1	1	8
2709/RG-333/1000FT 2709/RG-333/1000FT	10	109-1	1	29
2710/RG-333/1000FT	ร์	119-1	1	37
2711/RG-333/1000FT	19	111-1	1	51
2712/RG-333/1000FT	19	112-1	1	75
2713/RG-333/1000FT	5	113-1	i	78
2714/RG-333/1000FT	5	114	1	30
2715/RG-333/1000FT	5	115	1	36
2716/RG-333/1000FT	10	116	1	87
2717/RG-333/1000FT	10	117	1	88
2718/RG-333/1000FT	5	121-1	1	17
2719/RG-333/1000FT	5	122-1	1	19
2720/RG-333/1000FT	5	123-1	1	13
-				

DATE: 12/10/80

CABLER/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
		124-1	1	1 4
2721/RG-333/1000FT	5 5	125-1	i	15
2722/RG-333/1000FT	5	126-1	1	3
2727/EG-333/1000FT	5	128	1	57A
2724/RG-333/1000FT	10	439	4	46
2725/RG-333/1000FT 2726/RG-333/1000FT	10	345	3	76
272678G-33371800FT	10	346	3	77
2728/RG-333/1000FT	10	243	4	B2
2729/RG-333/1800FT	30	105-2	1	48 83
2730/RG-333/1890FT	30	106-2	1	8 4
2731/RG-333/1800FT	39	107-2	1	69
2732/RG-333/1800FT	30	188-2	1 1	74
2733/RG-333/1890FT	30	189-2	1	592
2734/RG-333/1800FT	30	110-2	1	62
2735/RG-333/1800FT	30	111-2	i	63
2736/RG-333/18 80FT	30	112-2	i	27
2737/PG-333/1800FT	30	113-2 126-2	1	28
2738/RG-333/1800FT	39	121-2	1	2
2739/RG-333/1800FT	15 15	122-2	ī	18
2749/RG-333/1900FT	15	123-2	1	5 A
2741/RG-333/1800FT	15	124-2	1	4 4
2742/RG-333/1800FT	30	125-2	1	65
2743/RG-333/1800FT	10	120-1	1	35
2744/RG-331/1000FT	10	242	2	169
2745/RG-331/1000FT	10	129	1	90
2746/RG-331/1000FT	10	130	1	91-2
2747/RG-331/1000FT 2747/RG-331/1000FT	19	130	1	91-1
2747/KG-331/1000FT 2748/KG-331/1000FT	10	131	1	92-2
2748/RG-331/1000FT	10	131	1	92-1
2749/RG-331/1000FT	10	134	1	181
2750/RG-331/1000FT	10	244	4	83 262
2751/RG-331/1000FT	10	136	1	292 89
2752/RG-331/1000FT	10	127	i 1	5 9 1
2757/RG-331/1800FT	30	120-2	1	86
2758/RG-331/1000FT	19	811	1	96J
2759/RG-331/1000FT	10	119	i	95C
2760/RG-331/1000FT	10	132	à	57
2801/RG-333/1000FT	10	201	ž	96
2892/RG-333/1000FT	10	202	ş	26A
2803/RG-333/1000FT	10	203 204	2	48
2804/RG-333/1000FT	10	285	2	41
2805/RG-333/1000FT	10 10	206	2	42
2886/RG-333/1909FT	10	287	2	50
2887/RG-333/1 000FT 2888/RG-333/1 000FT	10	298	2	82
2889/RG-333/1888FT 2889/RG-333/1888FT	10	289	2	1.6
2810/RG-333/1000FT	10	218	2	53
2811/RG-333/1000FT	1.6	211-1	2	81
2812/RG-333/1000FT	10	212-1	2	31R
age of the control of				

DATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
2813/RG-333/1000FT	10	213-1	2	96G
2813/RG-333/1000FT	10	213-1	2	95
2814/RG-333/18 00FT	30	211-2	2	68
2815/RG-331/900FT	20	137	1	XRD1
2815/RG-331/900FT	20	240	2	XRD1
2816/RG-331/900FT	20	1 38	1	XRD2
2816/RG-331/9 00FT	20	241	2	XRD2
2817/RG-331/1000FT	10	214-1	2	526
2818/RG-331/1000FT	10	215-1	2	527
2819/RG-331/1000FT	10	216-1	2	543
2820/RG-331/1000FT	10	249	2	544
2821/RG-331/1000FT	10	218	2	1 25
2822/RG-331/1000FT	10	219-1	2	128
2823/RG-331/1000FT	10	220-1	2	112E
2824/RG-331/1000FT	10	221	2	181A
2825/RG-331/1000FT	19	222	2	182
2826/RG-331/1000FT	10	223	2	152
2827/RG-331/1000FT	10	224	2	122C
2828/RG-331/1000FT	10	225	2	112
2829/RG-331/1000FT	10	226	2	113
2830/RG-331/1000FT	10	227	2	446
2831/RG-331/1000FT	10	228	2	122A
2832/RG-331/1000FT	10	229	2	122B
2833/RG-331/1000FT	10	230	2	123A
2834/RG-331/1000FT	10	231	2	131A
2835/RG-331/1000FT	10	232	2	132A
2836/RG-331/1000FT	10	233	2	134
2837/RG-331/1000FT	10	234	2	139
2838/RG-331/1000FT	10	235	2	140
2839/RG-331/1000FT 2840/RG-331/1000FT	10	236	2	132B
	10	237	2	132C
2841/RG-331/1000FT 2842/RG-331/1000FT	10	238	2	444
2843/RG-331/1800FT	10	239	2 2	261
2844/RG-331/1800FT	30 70	212-2 213-2	2	32R
2845/RG-331/1800FT	30 30	213-2	2	93
2846/RG-331/1800FT	30 30	214-2	2	532
2847/RG-331/1800FT		216-2		533
2848/RG-331/1800FT	30 30	217-2	2 2	132
2849/RG-331/1800FT	30	248	2	113A 127
2850/RG-331/1800FT	30	219-2		127 125A
2851/RG-331/1800FT	30	220-2	2	128A
2852/RG-214/1000FT		226-2	2	UNUSED
2853/RG-214/1000FT		2-1-09	2	148
2854/RG-214/1000FT	_	2-1-19	2	178
2855/RG-214/1000FT		2-1-11	2	189
2856/RG-214/1000FT		2-1-12	5	181
2857/RG-214/1000FT		2-1-12	2	163
2901/RG-333/1000FT	10	301	3	4
2902/RG-333/1000FT	10	302	3	12
	. •		~	• •

DATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	
2903/RG-333/1000FT 2904/RG-333/1000FT	10	303	3	16
2904/RG-333/1000FT	18	304	3	1_
2905/RG-333/1000FT			3	6
2906/RG-333/1000FT	10	307	3	21
2907/RG-333/1000FT	10	308	3	59
2988/RG~333/1080FT	10	389	3	9
2909/RG-333/1000FT	10	310	3	58A
2910/RG-331/1000FT 2911/RG-331/1000FT	10	311-1 312-1	3 3	129 13 0
	10	312-1	3	141
2912/RG-331/1000FT	10		3	448
2913/RG-331/1000FT 2914/RG-331/1000FT	10	314-1 315-1	3	
2915/RG-331/1000FT	10	316-1	3	449
			3	190
2916/RG-331/1000FT 2917/RG-331/1000FT	10	317-1 318-1 328-1	3	273
2918/RG~331/1000FT		729-1	3	
2919/RG-331/1000FT	10	704 4	3	360
2919/RG-331/1000FT 2920/RG-331/1000FT	10 10	321-1 322-1	3	185
2921/RG-331/1000FT	10		3	
2922/RG-331/1000FT	19	324-1 325-1	3	126
2923/RG-331/1000FT	10	325-1	3	264
2924/RG-331/1000FT	10	326		103
2925/RG-331/1000FT		327	3	184
2926/RG-331/1000FT	1 🖟	328	3	187
2926/RG-331/1000FT 2927/RG-331/1000FT	10	329	3	109
2928/RG-331/1000FT		330	3	275
	10	771	3	277
2929/RG-331/1000FT 2930/RG-331/1000FT	10 10	332	3	283
2931/RG-331/1000FT		333	3	363
2932/RG-331/1000FT 2933/RG-331/1000FT	10	334	3	374
2933/RG-331/1000FT	10	335	3	383
2934/RG-331/1000FT		336	3	389
2935/RG-331/1000FT	10	337	3	112D
2936/RG-331/1 800FT	16	217-1	2	447
2937/RG-331/1000FT		339	3	451
2938/RG-331/1 000FT	10	340	3	411D
2939/RG-331/1000FT 2940/RG-331/1800FT	10	319-1	3	260
2940/RG-331/1800FT	30	311-2		265
2941/RG-331/1800FT	30		3	266
2942/RG-331/1800FT	30	313-2	3	267
2943/RG-331/1800FT		314-2	3	
2944/RG-331/1800FT	30	315-2	3	185
2945/RG-331/1800FT	30	316-2	3	186
2946/RG-331/1800FT	30 30	317-2	3	272
2947/RG-331/1800FT	30	318-2	3	191
2948/RG-331/1800FT	30 70	319~2	3	274
2949/RG-331/1800FT	30 30	32 0- 2	3	276
2950/RG-331/1800FT	30 70	321-2 732-3	3 3	194A
2951/RG-331/1800FT 2952/RG-331/1800FT	30 30	322-2 323-2	3 3	361 131
2732/KU-331/1000F1	3 2	363-6	3	131

DATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
CHREENILLENEERGIN				
2953/RG-331/1800FT	30	324-2	3	370
2954/RG-331/1800FT	30	325-2	3	282
2955/RG-214/1000FT		3-1-05	3	169
2956/RG-214/1000FT	- -	3-1-06	3	171
2957/RG-214/1000FT		3-1-07	3	172
2958/RG-214/1000FT		3-1-08	3	173
2959/RG-214/1000FT		3-1-09	3_	174
99602RG-214/1000FT		3-1-10	3	175 98A
2961/RG-214/1000FT	1 ft S W		3 3	124
2962/RG-214/1000FT		3-1-12	3 4	43
3001/RG-333/1000FT	10	401	4	7
3002/RG-333/1000FT	10	402	4	55
Separka Con Factor	10	403	4	68
3004/RG-333/1000FT	10	4 9 4	4	85
3005/RG-333/1000FT	18	4 0 5	4	94-2
3006/RG-333/1000FT	10	432	4	94-1
3096/RG-333/1000FT	10	432	3	XRD3
3007/RG-331/9 00FT	20	341	4	XRD3
3007/RG-331/900FT	20	430	3	XRD4
3008/RG-331/900FT	29	3 4 2	4	XRD4
3008/RG-331/9 00FT	20	431	4	1138
3003/RG-331/1000FT	10	406-1	4	410
3010/RG-331/1000FT	10	407-1	4	1130
3011/RG-331/1000FT	10	408-1	4	445
3012/RG-331/1000FT	10	489-1	4	112A
3013/RG-331/1000FT	10	410	4	450
3014/RG-331/1000FT	10	411-1	4	411A
3015/RG-331/1 000FT	10	412-1	4	386
3016/RG-331/1000FT	10	413-1	4	1120
3017/RG-331/1000FT	10	414-1 415	4	110
3013/RG-331/1000FT	10		4	111
3019/RG-331/1000FT	10	416 417	4	157
3020/RG-331/1000FT	10	418	4	135
3021/RG-331/1000FT	10	419	4	136
3022/RG-331/1000FT	10	420	4	110A
3023/RG-331/1000FT	19	421	4	110B
3024/RG-331/1000FT	10 10	422	4	110C
3025/RG-331/1000FT	10	423	4	278
3025/RG-331/1000FT	19	424	4	188
3027/PG-331/1000FT	10	425	4	133
3028/RG-331/1000FT		425	6	GAMMATG
3029/RG-331/1000FT	10	427	4	4118
3030/RG-331/1000FT	10	428	4	411
3031/RG-331/1000FT	10	429	4	187
3032/RG-331/1000FT	10	433	4	153
3033/RG-331/1000FT	19	434	4	1258
3034/RG-331/1000FT	30	486-2	4	371
3035/RG-331/1800FT	39	407-2	4	37?
3035/RG-331/1800FT	30	498-2	4	373
3037/RG-331/1800FT	3.0	· = - -		

DATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
3038/RG-331/1800FT	10	409-2	4	380
3039/RG-331/1000FT	10	426	4	47
3040/RG-331/1800FT	30	411-2	4	1128
3041/RG-331/1800FT	30	412-2	4	384
3042/RG-331/1800FT	30	413-2	4	459
3043/RG-331/1800FT	30	414-2	4	458
3844/3G-214/1000FT	1054	4 3 8	4	GAMMA
3045/RG-214/1000FT		4-1-09	4	147
3046/RG-214/1000FT			4	UNUSED
3047/RG-214/1000FT	10 S W	135	1	96D
3048/RG-214/1000FT		4-1-12	4	SPARE33
3049/RG-214/1000FT		4-1-01	4	165
3050/RG-213/1000FT		438	4	GAMMAHV
3051/RG-331/1000FT	18	437	4	122 B
3101-01/20TSP/1000FT		5-3-01-01	5	194
3101-92/20TSP/1000FT		5-3-01-02	5	195
3101-03/20TSP/1000FT		5-3-01-03	5	196
3101-04/20TSP/10 00FT		5-3-01-04	5	197
3101-05/20TSP/1000FT		5-3-01-05	5	198
31 0 1-06/20TSP/10 00FT		5-3-01-06	5	199
3101-07/20TSP/ 1000FT		5-3-01-07	5	289
3101-08/20TSP/ 1000FT		5-3-01-08	5	201
3101-09/20TSP/1000FT		5-3-01-09	5	202
3101-10/20TSP/10 00FT		5-3-91-19	5	203
3101-11/20TSP/10 00F T		5-3-02-01	5	284
3101-12/20TSP/10 00FT		5-3-82-82	5	205
3101-13/20TSP/1000FT		5-3 -92-03	5	286
3101-14/20TSP/1000FT		5-3-02-04	5	207
3101-15/20TSP/1000FT		5-3-02-05	5	208
3101-16/20TSP/10 00FT		5-3-02-06	5	289
3101-17/20TSP/1000FT		5-3-02-07	5	235
3101-18/20TSP/1000FT		5-3-02-08	5	236
3101-19/20TSP/10 00FT		5-3-02-09	5	237
3101-20/20TSP/1000FT		5-3-02-10	5	SPARE01
3102-01/20TSP/10 00FT		5-3-03-01	5	210
3102-02/20TSP/1000FT		5-3-03-02	5	211
3102-03/20TSP/1000FT		5-3-03-03	5	212
3102-04/20TSP/1000FT		5-3-03-04	5	SPARE02
3102-05/20TSP/1000FT		5-3-03-05	5	SPARE03
3102-96/20TSP/10 00FT		5-3-03-06	5	SPARE04
3102-07/20TSP/1000FT		5-3-03-07	5	SPARE24
3102-08/20TSP/1000FT		5-3-03-08	5	SPARE25
3102-09/20TSF/1000FT		5-3-83-09	5	219
3192-10/20TSP/1009FT		5-3-03-10	5	220
3192-11/20TSP/1000FT		5-3-04-01	5	221
3102-12/20TSP/1000FT		5-3-04-02	5	222
3: W2-13/20TSP/1000FT		5-3-04-03	5	223
3:02-14/20TSP/1000FT		5-3-94-94	5	224
3122-15/20TSP/1000FT		5-3-04-05	5	225
3102-16/20TSP/1000FT	~ ~	5-3-04-06	5	226

DATE: 12/18/88

CABLET/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
3182-17/20TSP/1000FT		5-3-04-07	5	213
3192-17/2015P/1000FT		5-3-04-08	5	214
3182-19/20TSP/1000FT		5-3-04-09	5	215
3102-20/20TSP/1000FT		5-3-04-18	5	216
3103-01/20TSP/1000FT		J1282 I N	5	81715
3193-92/20TSP/1009FT		J1282IN	5	BIT14
3103-03/20TSP/1009FT		J1282IN	5	BIT13
3103-04/20TSP/1000FT		J1282IN	5	BIT12
3103-05/20TSP/1000FT		J1202IN	5	BITII
3193-96/20TSP/1009FT		J1202IN	5	81710
3193-97/20TSP/1009FT		J1202IN	5	B I T @ 9
3193-98/20TSP/1000FT		J1282IN	5	81108
3103-09/20TSP/1000FT		J1202IN	5	81787
3193-10/20TSF/1000FT		J1202IN	5	98718
3103-11/20TSP/1009FT		J1202IN	5	BIT05
3103-12/20TSP/1000FT		J1282IH	5	B I T 8 4
3107-13/20TSP/1000FT		J1282IN	5	81703
3103-14/20TSP/1000FT		J1202IN	5	BITO2
3103-15/20TSP/1000FT		J1202IN	5	81781
3103-16/20TSP/1000FT		J1282IN	5	BITOO
3193-17/20TSP/1000FT		J1202IH	5	SYNCIN
3193-18/20TSP/1000FT		J1282IN	5	CLKIN
3103-19/20TSP/1000FT			5	UNUSED
3103-20/20TSP/1000FT			5	
3184-81/20TSP/1000FT		5-3-87-81	5	289 290
3194-92/20TSP/1000FT		5-3-07-02	5	291
3104-03/20TSP/1000FT		5-3-07-03	5	292
3184-84/20TSP/1009FT		5-3-07-04	5	293
3104-05/20TSP/10 00F T		5-3-87-05	5	294
3104-06/20TSP/10 00FT		5-3-07-06	5	295
3194-07/20TSP/1000FT		5-3-87-87	5	296
3184-88/20TSP/1000FT		5~3~07-08	5 5	297
3104-99/20TSP/10 00FT		5-3-07-09	5	298
3104-10/20TSP/1000FT		5-3-07-10	5 5	299
3104-11/20TSP/1000FT		5-3-98-91	5 5	399
3194-12/20TSP/1000FT		5-3-08-02	5	301
3184-13/20TSP/1000FT		5-3-98-93	5	302
3184-14/20TSP/1000FT		5-3-98-04	5	303
3184-15/28TSP/1089FT		5-3-08-05	5	304
3104-16/20TSP/1000FT		5-3-08-06 5-3-08-67	5	395
3104-17/20TSP/1000FT		5-3-88-88	5	306
3104-18/20TSP/1000FT		5-3-88-89	5	367
3194-19/20TSP/1000FT		5-3-88-18	5	398
3104-28/20TSP/1000FT		5-3-89-81	5	389
3105-01/20TSP/1000FT 3105-02/20TSP/1000FT	~-	5-3-89-82	5	319
		5-3-69-63	Š	311
3105-03/20TSP/1000FT 3105-04/20TSP/1000FT		5-3-89-04	5	312
3105-04/2015P/1000FT		5-3-89-85	5	313
3105-06/20TSP/1000FT	~ •	5-3-09-06	5	314
2193-00/40124/100041		3 4 4 5 4 5	•	

DATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
3105-07/20TSP/1000FT		5-3-09-07	5	315
3105-08/20TSP/1000FT		5-3-09-08	5	316
3105-09/20TSP/1000FT		5-3-89-89	5	317
3195-10/20TSP/1008FT		5-3-09-18	5	318
3105-11/20TSP/1000FT		5-3-10-01	5	319
3105-12/20TSP/1000FT		5-3-10-02	5	320
3105-13/20TSP/1000FT		5-3-10-03	5	321
3105-14/20TSP/1000FT		5-3-10-04	5	322
3105-15/20TSP/1000FT		5-3-10-05	5	323
3105-16/20TSP/1000FT		5-3-10-06	5	324
3105-17/20TSP/1000FT		5-3-10-07	5	325
3105-18/20TSP/1000FT		5-3-10-08	5	326
3105-19/20TSP/1000FT		5-3-10-09	5	327
3105-20/20TSP/1000FT		5-3-10-10	5	328
3106-01/20TSP/1000FT		5-4-01-01	5	329 330
3186-82/20TSP/1000FT		5-4-01-02	5	330
3106-03/20TSP/1000FT		5-4-01-03	5	331
3106-04/20TSP/1000FT		5-4-01-04	5	332
3106-05/20TSP/1000FT		5-4-01-05	5	333
3106-06/20TSP/1000FT		5-4-01-06	5	334 335
3196-97/20TSP/1000FT		5-4-01-07	5 5	336
3106-08/20TSP/1900FT		5-4-01-08	5 5	337
3106-09/20TSP/1000FT		5-4-01-09 5-4-01-18	5	338
3106-10/20TSP/1000FT		5-4-02-01	5 5	353
3196-11/20TSP/1000FT		5-4-02-02	5	354
3106-12/20TSP/1000FT 3106-13/20TSP/1000FT		5-4-82-83	5	355
3106-14/20TSP/1000FT		5-4-02-04	5	356
3106-15/20TSP/1000FT		5-4-02-05	5	357
3196-16/20TSP/1000FT		5-4-02-06	5	358
3106-17/20TSP/1000FT		5-4-02-07	5	375
3106-18/20TSP/1000FT		5-4-02-08	5	376
3106-19/20TSP/1000FT		5-4-02-09	5	136A
3196-28/20TSP/1009FT		5-4-02-10	5	96E
3107-01/20TSP/1000FT		5-4-03-01	5	227
3107-02/20TSP/1000FT		5-4-03-02	5	228
3197-03/20TSP/1000FT		5-4-03-03	5	256
3107-04/20TSP/1000FT		5-4-03-04	5	256A
3107-05/20TSP/1000FT		5-4-03-05	5	229
3107-06/20TSP/1000FT		5-4-03-06	5	230
3107-07/20TSP/1000FT		5-4-03-07	5	257
3197-98/20TSP/1000FT		5-4-03-08	5	257A
3107-09/20TSP/1000FT		5-4-03-09	5	231
3107-10/20TSP/1000FT		5-4-03-10	5	232
3107-11/20TSP/1000FT		5-4-04-01	5	258
3107-12/20TSP/1000FT		5-4-04-02	5	258A
3197-13/20TSP/1000FT		5-4-04-03	5	233
3107-14/20TSP/1000FT		5-4-04-04	5	234
3197-15/20TSP/1000FT		5-4-04-05	5	259
3107-16/20TSP/1000FT		5-4-04-06	5	259A

DATE: 12/19/80

THE STREET	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
CABLE#/TYPE/LENGTH		_ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~		
			5	SPARE11
3107-17/20TSP/1000FT		5-4-84-87	5	SPARE12
3187-18/20TSP/1000FT		5-4-04-08	5	SPARE13
3187-19/20TSP/1000FT		5-4-04-09	5	SPARE14
3197-28/20TSP/1000FT		5-4-84-18	5	366
3103-91/20TSP/1000FT		5-4-05-01	5	367
3183-02/20TSP/100BFT		5-4-95-92	5	368
3189-03/28TSP/1888FT		5-4-05-03	5	369
3193-04/20TSP/1909FT		5-4-95-84	5	385
3103-05/20TSP/1000FT		5-4-85-85	5	396
3183-86/20TSP/1000FT		5-4-85-86	5	392
7193-97/20TSP/1000FT		5-4-05-07 5-4-05-08	5	122
3198-98/20TSP/1909FT		5-4-95-09	5	1348
3183-09/20TSP/1008FT	~~	5-4-95-19	5	134A
3199-19/20TSP/1008FT	~~	5-4-06-01	5	359
7198-11/20TSP/1009FT	~-	5-4-86-82	5	123
3188-12/20TSP/1000FT	~ ~	5-4-06-03	5	395
3188-13/20TSP/1099FT		5-4-86-84	5	394
3193-14/20TSP/1000FT		5-4-06-05	5	486
3199-15/20TSP/1000FT		5-4-86-86	5	397
7189~16/28TSP/1008FT		5-4-96-97	5	489
7193~17/28TSP/1000FT	- -	5-4-06-10	5	398
3108-18/20TSP/1000FT		5-4-06-08409	5	399
3198-19/29TSP/1009FT		3 4 00 00	5	UNUSED
3109-20/20TSP/1000FT		BIAS	5	422
3189-01/20TSP/1000FT		5-4-07-01	5	422
3183-02/20TSP/1000FT		BIAS	5	423
3109-03/20TSP/1000FT		5-4-87-82	5	423
3199-04/20TSP/1000FT		BIAS	5	424
3109-05/20TSP/1000FT		5-4-87-03	5	424
3109-06/20TSP/1000FT		BIAS	5	425 425
3189-07/20TSP/1009FT		5-4-07-04	5	426
3189-08/20TSP/1099FT		BIAS	5	426
3189-09/20TSP/100BFT		5-4-07-05	5	427
3189-18/28TSP/1008FT		BIAS	5	427
3199-11/20TSP/1000FT 3189-12/20TSP/1000FT	~~	5-4-87-86	5	438
3109-12/2015F/1000FT	~ ~	5-4-87-87	5	439
3109-14/20TSP/1000FT	** **	5-4-07-08	5	449
3189-14/2015P/1009FT		5-4-07-09	5	441
3189-16/20TSP/1089FT		5-4-07-10	5	SPARE47
3109-17/20TSP/1000FT		5-4-98-91	5 5	SPARE15
3189-18/20TSP/1000FT		5-4-08-02	5	UHUSED
3189-19/20TSP/1000FT			5	UHUSED
3199-20/28TSP/1000FT			5	415
3110-01/20TSP/1900FT		BIAS	5	415
3110-02/20TSP/1009FT		5-4-88-85	5	416
3110-03/20TSP/1000FT		BIAS	5	416
3110-04/20TSP/1000FT		5-4-08-06	5	417
7110-05/20TSP/1000FT		BIAS 5-4-88-87	5	417
3110-06/20TSP/1000FT		7-4-80-01	•	

DATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
			5	418
3110-07/20TSP/1000FT		BIAS	5	418
3110-08/20TSP/1008FT		5-4-08-08	5	419
3118-89/20TSP/1008FT		BIAS 5-4-08-09	5	419
3110-10/20TSP/1000FT		5-4-08-16	5	434
3110-11/20TSP/1000FT		5-4-09-01	5	435
3110-12/20TSP/1009FT		5-4-09-02	5	436
3110-13/20TSP/1000FT		5-4-09-03	5	437
3110-14/20TSP/1000FT		5-4-09-04	5	SPARE16
3110-15/20TSP/1000FT		0 , 00 0 .	5	UHUSED
3110-16/20TSP/1000FT 3110-17/20TSP/1000FT			5	UNUSED
3110-17/2015F/1000FT			5	UHUSED
3110-18/20/37/1000FT			5	UNUSED
3110-20/20TSP/1000FT			5	UNUSED
3116-17/20TSP/1000FT		5-4-10-04	5	EAGE34
3117-01/20TSP/1008FT		5-3-13-01	5	ERGE21
3117-02/20TSP/1000FT		5-3-13-02	5	EAGE 22
3117-03/20TSP/1000FT		5-3-13-03	5	EAGE 23
3117-04/20TSP/1000FT		5-3-13-04	5	EAGE 24
3117-05/20TSP/1000FT		5-3-13-05	5	EAGE 25
3117-06/20TSP/1000FT		5-3-13-06	5	EAGE 26
3117-07/20TSP/1000FT		5-3-13-07	5	EAGE27
3117-08/20TSP/1000FT		5-3-13-08	5	EAGE28 Eage29
3117-09/20TSP/1000FT		5-3-13-09	5	
3117-10/20TSP/1000FT		5-3-13-18	5	EAGE30 Eage31
3117-11/20TSP/1000FT		5-4-10-01	5	EAGE32
3117-12/20TSP/1000FT		5-4-10-02	5	EAGE33
3117-13/20TSP/1000FT		5-4-10-03	5	EAGE81
3113-01/20TSP/1000FT		5-3-11-01	5	EAGE 02
3113-02/20TSP/1000FT		5-3-11-82	5	EAGE 03
3113-03/20TSP/1000FT		5-3-11-03	5 5	EAGE 04
3113-04/20TSP/1000FT		5-3-11-04	5	EAGE 05
3118-05/20TSP/1000FT		5-3-11-05	5	EAGE86
3118-06/20TSP/1000FT		5-3-11-06	5	EAGE87
3118-07/20TSP/1000FT		5-3-11-07 5-3-11-08	5	EAGE88
3118-08/20TSP/1000FT		5-3-11-09	5	EAGE89
3118-09/20TSP/1000FT		5-3-11-19	5	EAGE 18
3118-18/20TSP/1000FT		5-3-12-01	5	EAGE11
3118-11/20TSP/1000FT		5-3-12-02	5	EAGE12
3118-12/20TSP/1000FT		5-3-12-03	5	EAGE13
3118-13/20TSP/1000FT		5-3-12-04	5	EAGE14
3118-14/20TSP/1000FT		5-3-12-65	5	EAGE 15
3118-15/20TSP/1000FT 3118-16/20TSP/1000FT		5-3-12-86	5	EAGE 16
3118-16/2015P/1000FT		5-3-12-07	5	EAGE17
3118-17/20/5F/1000FT		5-3-12-08	5	EAGE 18
3118-19/20TSP/1000FT		5-3-12-89	5	EAGE 19
3118-20/20TSP/1000FT		5-3-12-19	5	EAGE 20
3122/RG-214/1000FT		161181B0X	5	588Z
3123/RG-214/1000FT		5-4-13-04	5	181LF

BATE: 12/10/80

CABLE#/TYPE/LENGTH	EQUAL.	SAI CHANNEL #	TRAILER	SENSOR #
				4.05.0
3124/RG-214/1000FT	1054	608	6	1258
3125/RG-214/1000FT	~-	5-4-13-09	5	189LF
3126/RG-214/1000FT	105W	609	6	127A
3127/RG-214/1000FT	1054	610	6	131B
3128/RG-214/1000FT		4-1-03	4	166
3129/RG-214/1000FT		4-1-84	4	167
3130/RG-214/1000FT		5-1-12	5	149
3131/RG-214/1000FT		5-1-10	5 5	545
3132/RG-214/1000FT	1054	618	6	111
3133/RG-214/1000FT		5-2-01	5	339
3134/RG-214/1000FT		5-2-82	5	340
3135/RG-214/1000FT		5-2-93	5	341
3136/RG-214/1000FT		5-2-84	5	342
3137/RG-214/1000FT		5-2-05	5	343
3138/RG-214/1000FT		5-2-86	5	344
3139/RG-214/1890FT		5-2-87	5	345
3140/RG-214/1000FT		5-2-08	5	346
3141/RG-214/1000FT		5-2-09	5	347
3142/RG-214/1000FT	~-	5-2-18	Š	348
• • • • • • • • • • • • • • • • • • • •	1854	616	6	153
3143/RG-214/1000FT	•		6	1220
3144/RG-214/1000FT	1086	617	6	274
3145/RG-214/1000FT	1058	619		- · ·
3146/RG-214/1000FT	~-	5-1-13	5	168
3147/RG-214/1000FT	~-	J615@JB0X	5	SHHZ
3148/RG-214/1000FT		161661B0X	5	5 MH Z

APPENDIX C

RECORDING SYSTEM DIAGRAMS

THIS APPENDIX INCLUDES DIAGRAMS THAT SHOW EQUIPMENT LOCATIONS ON TRAILER RACK LAYOUTS AND WIRING DIAGRAMS THAT DOCUMENT SENSOR TO RECORDING INSTRUMENT INTERCONNECTIONS. DIAGRAMS ALSO ARE INCLUDED FOR THE SIGNAL SIMULATIONS SYSTEMS THAT WERE USED TO AID SYSTEM OPERATION AND CALIBRATION.

ā	ē	74 PE			<u> </u>	\	_		\int										SCIENCE APPLICATIONS, INC.	BALK LAYOUT	W. C. C.
HE USUAN	[ه	ď	g	4 50%		4 4 C & .	80	47.42 A	T :	26.47 4 9 47	0			P.D. 73	1637 09% 10-6518	PATCH	NIUX	rf-	172		Secretaries (
3		9	ĵ.	A5474	:	20	0,0	4435		3 c 4 4 4 4	00	4747		22 0 0			1	HOLET HINGS	izi) stata	2	en'. L'or
* 1000	و	ď	4407 0	40, 467	0	12.4/32B	0	4629		25.27 2.55	: 5		14 to			í. 37d	- M			B. T.	
	T:	ď	7004	٥٥ ، ١٥ م		16B/117B	. 3	8 7844 1198/1198		8 7544 (27/A72)	9		130			+		t the	1		-
	4	ğ	9	7263	1	962	8	124E		1256		F67-61	100 to 00 to	070		1,00°5	l	\$ 6 23	Comment of the commen		
	2	₹	9	800	, d	7,	9	e di		90 d 1 30 5		9 d	0 20	 -	<u> </u>	72 -N751	TCCV-22				•
	2	7	9	1 d d d	6) July	8	190,		. de . de .		600 m	10.00 miz	PVD #13		1					1
1	2	ŭ .	وم	20879 2001		250	9	1,39r 3,80	• • •	7903 1040	+	2000 at 1	9 27 a		\$6-116	+	C'RUMAR FO	ı			
	أة .	ď	ġ.	452	d d	4	9	14.63		1 (4)	:	50.43 49	0	<u>. </u>	4. VAW 4.	0	C PROCESS				
	•	4	g	0 0 is	d d	180	3	4		6		04	100 T	0,0	٠ ١		•				
	•	₹	د	2 j	: 3	(a)	5	6 e)		950		10.8	0,0			1-00°	2.00.1 FC-2				
		4	a.	80°C	200	(4) (4)	9	R 7405		2 3 40 3 440		6) 8) 1 0 1	10.00			NCV-72	MCV-22				
	ı	ä	5.67 9.	4	4017		400 A	87409 132.A	6 Q>4	POST NOT STATE	100. FC-1	o u			_		96.199				
ļ 	•	ă	2,4,0	460	O.	ļ! ļi	9. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4.	5 4 5 4 5 4 5 4 5 4 5 7		27812 27812 2017	0 79 0 2 79 2 W.			MCLTAGE MCLTAGE 5. P. J. J.		2048R	\$				
}	4	8	27.67.9	445		į.	8 E 4	2.67 S	-	DOL-B CON-B B76.2 MUX 879.2 MUX	DOX-B DOX-B	}	SOUNDENERS	S GENS MARKET	201-750 201-750 201-750	201-750 02C-102	7050-496	.35			
	-	ď	5 65 21	4	۲ ۲ ۲] ['] - -	# 4 6 0 7 4	9 6 40 6 40 6 40	<u> </u>		PON-B		SAYS MARKER SAS MARKER GONERATOR GENERATOR # \$G-108	SALS MARKET	100 mm 1 050	201-750 *		PANEL NEC	2		
			8 6 7 0	4	£ 4	L		21	1	9-140 9-140	DON'S WAY	TOUNTER HO-57454	1651	453	1		MONTED IN 40-4 40-4	4 - (AI 5,000, EO AB - ABV RESET UNIT MCC -91 CD - CANTER DISTRIBUTION DAVIEL MCC -95 PUD RESERVENCE DAVIER NOU G			
	-	8 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	\$	PREBASK SEQUENCES		BOWNE	16 18 5F	15. Agr. 48.	00 M	- 50	2 2	Sec	MARKER GENERATOR TOSCAD		SKI LANDER	C. C	MOATES!	A SPECIAL SECONDS			

٠	54.04.04.04.04.04.04.04.04.04.04.04.04.04				\ \ T		\bigcup										SALE LANGER WERE
ō	8 €		25.52		;		<u>.</u>	9		2222	•	9			2222		3 3 3
Ė	ą	19-160 252A	8	13.4	e	18-180 2364	9	HP.180	g	9-9-	g	12.070		PATCH	TAR	1 2 2 4 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Parts (6)
و	٥٧	18:180	9	2334	9	19-180	2;	12.180	9	48-160 2394	8	0	2474	PVD #20		FNI DEMUX	Comment of the commen
٠	ø 4	9222 091-4H	9	1238	9	4242 2424	9	15-150 126A	9	18-180	9	9	406.	0.000	61 0 0 d	7.1. M.M.	
4	01 4	78-180	9	48-180	9	091-31 091-31	g	4612 212A	9	4527	9	0	4027	11.00^d		7 22 37	SO S
ď	84	no.183	93	20.47 97.15		1 D 0 0 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	a i	1, 195 2, 00 2, 00 1, 00	٥	8022 2022	83	0	9121	91000		24 24 24 24	
4	9	1, 100 A	9	40.04 Ar.15	0 0	7012 7012	0,7	¥6.2	6.5	110A	٥	1	4:12	PVDOIT	PUD 613	CORCULAR.	
-	g,	4. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	000	82:2 69 a i	S	86.2 2.38	8	1 D . O 3	0.0	2:38	0,0	11000	21.000	PVDFIS		WAY SCULAR	
٥	0 1	40.00 d 1.00	9	HR.65	9	4K.2	9	1 4 65 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	G.	18.63 2.5A	5	6,010	Pvto*io	CONTROL	31.1.96	387 987 404 404	- - !
•	or 4	7903 2060	92	7903 2002	5	1903 2007	5	1903 2090	٥	2005	9	0 0 0	GENERATOR TC \$6-13	MARKER	\$ P	ZA WAY	
•	o 4	7903 2005	٥٥	500T	a c	⊃£02 €061	3	1903 1040	ده	1903 1052	9	PVD#1		-65T	- 1	-	
•	84	202/8:02	8	8.7844 1038/2048	9	87844 2058/2068	9	8 7844 2078/2068		2 7844 907,48		3	0 × 0 × 0			NCC-12	
٥	av			8 1. Z		9	•	-1	6.6	5		1	0.70			HP. MISA	
•	84			6.0		. 9			61.6	\$		6	0.00	AUR COAN	P DELLAYS	200 4-03 4-04	
•	8			24 A		8			5.0	<u>{</u>		9	200	AUS COAK	\$ 4	PUREMS	£.
•	84			4.4		g			•	g Š		9	2000	× 65 × 54	5	PRESAME OSCILLATOR TCAGO-648	Parket MC-1
~	48			\$1.9 24045		3			6.5			3	Į	OSCILLENTOR	100 M	daman da	AG - AM SUPPLIED TO THE CLIPS AG - AMN GENET LANT MC-197 POUR PRESENCE ON THE DAY OF THE PROPERTY COD-4. AN A WOUNTED ON BOARD OF TOD-4.
-	POWER Charles	7 CC - 35	4 6 A		70 90 12	Months of the Control	00 T 80	COUNTRR.	\$000	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	201-750	200-1-05	2001-1-04C	10	01-00 01-00	907-94 4	SAE SAE ABM ORKE COMMED O COMMED O COMMED O COMMED O COMMED O

,

__

ı

		•					U			ļ			•	Ш			Ĺ	<
O Progress	r			-								· · ·						20025 S
pre 3	õ	4	,	3260	9		546 9270		9		546 3730		9		3.29.0 3.29.0		9,0	SCORE AND STREET
PR visions	٥	4		346 3366	9		546 327C		9		326c		9		3290		0 %	
	5	8	4P.160	8	001-94 4000	e	4P. (80	9	1P.100	e	48.60 3434	9	18.180	(ş	0 > 0	1 0 0 5 T	
2 Line (19	2		4P-180	9	MP-160	9	328B	9	3296	8	99.4H	9	HP-180		٥٨٥	MUX	T.I	
	اة	ä	HP-160	9	18-160 9778	9	328A	9	001-d1	Ct	09 -d1	e	HP.180		ع د د	PATCH	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	¥ 3
m	•	84	4P-180 H	g	HP-160 H	ß	1 P-180	9	HP-180	۵	10.00 10.00 10.00 10.00	9	H 091-4H		۵۸۵	F 6 9-307	5-002	100 CAL 100 CA
		8	45 52 4 45 5 4 4 5 5 5 5 5 5 5 5 5 5 5 5	٥		a	4P-(65 4F)	9	324B 33	+	3256	9	TE-180 HP	-+	H	+	72-272	0 4 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
	:	•		-	922 A 3228					-	HP.65 HP.	ļ		i	Q d	22-777		2017) (cm
4	Ž.	4	15-153 151163	8		60	I ""	9	224A	. 9	·	9		217 21D	A S	T	AT 74 WAY CAR CHROUAR	
	=	¥ .	1 	9	1 0 0 0	9	100 E	9	F B - G F	9	320B	9			SENERATOR TCCS-43		C. ECUAR CIRCULAR	
-	õ	d 4	q	9	ALIE	8	40 40 K	9	319.63	9	320A	0	à	Contract Se-16	•	7	7	-
w	•	₫ •	O T	8	32.20	9	15.00	9	HP. 183	9	7 E 8 E 8	8	8			2-007	\$-00x	ur.
	•	g 4	4.6	9		g	46.6	9	118-163 3144	9	HP. 62	0	à			NCV-22		
	1	*	878.44 80.6/3028	9	449CB	e	27844 34CA 326B		3 6	g 90€/3	00 P	3096/3606	9 3			ě	HP-IAISA	
و	•	8		_	8:4 4:4		9	! !		a d	E C		9	8	POWER SUPPLY		40.4 40.4]
	¢	8			6458 8458		9	·	-	ą			<u>g</u>	Q d			PETBASE 035 TESG-49	
	•	B			2 G	•	9	!		ģ	900		9	0	RUN COAK AUN COAK	9	PRECASE	
^	•	ď					8				‡		9	o,	30 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		25	2 TC00-6-
	2	- <u>;</u>			 		9				3-18		: 9	0	8	C'ECULATOR	MOUNTED IN	* - Ant Superitor (A.) An ant Superitor (A.) For consider Conference (A.) An and Conference (A.)
	-	CONTROL	Secured Secure	ξ.		74-56-12	T T W MONITOR	7000	DUNTER HP. 5249L	MARCHE GAN	201-750 350 1mm002 201-750	350 - Mary 250	14	Separation of the separate of	Ye	· • · ·	* 3 =	AT SUPPLY STATE OF SUPPLY SUPP
•	4. T	TATE SARVE SARVE) - -	. () ħ		9	<u> </u>	r da	8 8 86	38	1 0 0	53	100			400
						<u>/_</u>	U	_	 ,	C-	16 -		•				<u>_</u>	<

MARIANA MANANA M LVD-212 POTENTIAL NO. i i Open Committee of 2 10 2 2 PART Climate Statement of the Climate Statement of 200 Dis mayors Sel (70) CA104 \$05,400\$ GOOM PACE B27C Sport Now State Apple ASST 4.01. 328. (36.2 (26.2) (36.2 (26.2) P 0.1 v.co. 000 12.0 BONE NOW STORE Section 10 Solver 165 0.1 V. P. SZSE F 0.27/Pm \$1244 100 100 mg/24/25 4126 NO. 22.00 P ASSE NO NO NOS 2 4/2/2 33A VICTURE (1000) \$36 210/24 OF 1 "/ DIV '80 (354) 081 VO/57 001 002 V. DW (27.0) (d>1)0/62: -408 340 320 340 **1** 0 (8°) 2 80 Į 80 题题题题题题题 2747. +167.0 6264 22520 65634 17674 N N 1 To a second 1 3 3 100 1 13 18 m E 胡 繭 鼠 20 鹧 1 爾 越 200 100 C-19 ٥ v

٥ 8 ONE UNE DAGRAM
SCOPES
TREES
AURON KING
SCOPES
TREES
OF TR CA DEVENDED 04 2011 100 1400 2014 The Shape of Sections of the Control M P P PARCH (1979) A ETS (2000EQ TEST) 0.17 C. Y. (35 - 15) (44 -) (41 - 55) יומ/פון (1 x 5 x 1 1 mm) F) 814 VIG/2408 SCANON OF (Carusonal TL. And Same 3 Transport | F. S. Š. ... (è #T \$0\$ 3000E \ SCOPE 329 SALPE STO 916 BAODS C WAY TO ET. , **2**2 3 23 3 9 2 -€ 30.0¢ 1816 3 F 50 3 פר בושורותים ~/· ... | 800 33/~ 7,447, 93 # \$0000. A),(2 -3) 27936 open La 1,895 9567 . TELE PARK ALTO CARGO BLAN [3]- \$ [3]- \$ 26 × 30E 9-1-6 261 6-1-4 1.4 SCOPE/ 140-4 6 1 gr. 0.14 6.3 C-20 ٥ Ü

101	٥						U			<u></u>			6	\perp		\perp	1 1	<		
House I. va	[, ,						_			-						,	ATIONS, INC.	P. 0.5	8L1-07
	•	SABRE IV		/)		1	_)				Ţ	1	,	T-!	. 1	. !!	SCIENCE APPLICATIONS.	TURDE KILL	
5	•	4			e 4 0 ₹		9		•	4358		9	1500 I				**	077	A PACE OF THE PACE	
İ	; ;	4			₽4 ₽4		9		(403		۵۷	5.3 PGE BACE	PANEL	2 30 / Z	TERMINATOR MOUNTED	With the state of			٥
•! \$ <mark>:</mark>	<u> ۽</u>	8			100		0,		₹2 132			•	4240		4 4 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	, , , o		1 2		
	ů	g		4 4 9 0		<u>., ., .</u>	3	9	9		42.4 0 12.4	,	-	<u>l</u> .:	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	.	\$ 1901.80 2 190	¥ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	<u> </u>	
	•	N 4	·· - -	9.4 3.9 1.0		s ¦	3		13		34.4				4 4		1.2 25	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	
	e :	ä	7 4 12 4 C	8	9424		4624	9	1 P. 19 0	9	1 P-16 0 0 1454	0	000	2374 0.0	11	77		23: 1	· • · · · · · ·	T .
		DJ 4	0 2 6 2 4	9	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	0	0014	9	0019	g	4746	9	1 0 0 1 1	-+-		5 22				
	- 1	84	00014	9	00 di		00000	9	18.80 4:34	9	4244	9	10.00			44 Q		•		•
	o o	01 4	1 000	 g	24	0.00	• ·	9	1 4 5 E	. 9	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	g	79 24	-:-	0 u	14 16 24 2 24 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4				
	6	d	01 00.4 04.4 04.4	-	04	+-		.	40.4 40.4	-	1 0 4 6 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	+				11 X				
	ļ			9		9	<u> </u>	9		3	+	9	7 19.180	· ·						
	0	8	4		- 10-10-10-10-10-10-10-10-10-10-10-10-10-1		Para A	9	E 414	9	5.38 4884	9	. بر ا	0 0	T * *	75 - 507				
		¥ ;	4	8	47.4	8	45.4	9	1 4 0 4	6	43.54	9	: ġ 8	<u> </u>	S-007 S-007 S-01 S-01 S-01 S-01 S-01 S-01 S-01 S-01	N -				
	3 .	d +	10.63	8	4076	9	18-18-18-18-18-18-18-18-18-18-18-18-18-1	8	4096	g	4 8 . 4	9	60.0	0 0		14 1. 42 18 0. 80				
	•	q	60.63	9	4 4 5 4 4 5 4 4 5 4 5 4 5 5 5 5 5 5 5 5	8	90	3	4674 4674	g	40.4	9	0	g) ()		74	å,			
	4	4	27.9.13 4.39.4	9	45954	9	4764	. 6	81903 4050	٥	PD-1000A	4	ů,	٠ د د		Data - Take	3-065			
	n	8	\$3.54 2.54	9	306LB	9	21.303 20.05	9	87303 4040	. 9	2 1903 2050	g	1000		n .	00.00 00.00 00.00 00.00	10 10 15 15 15 15 15 15 15 15 15 15 15 15 15			
	ы	ą	2 4 2 0 80	c,	40504	9	4030	9	2303 446	9	400 E	0,	2.0.00 mg	Section 2		300				
		004780L	PERSONAL	6	TC-96-72		L	0	25.7.25 25.25.00	TOOMING SAK		Mountain Con-	01.9	S CANADA	1	100	ASSESSED ON PROPERTY OF THE PR			
	773	- ŭ 1	1 .2	<u>• 11</u>	F			. 0	1 41	2"	1304 8º	4 \$ 8	<u> </u>	<u> </u>	1	, , ,	• • • • •			

	<u> </u>											<
T Court Transport				·								1 199
	6 and A											SON WINGS FOR STANDS TO STANDS
PF 47S/DAY	5 40 C C C C C C C C C C C C C C C C C C)		<u> </u>							CONTRACTOR OF THE PROPERTY OF
2	7405 - 2 44664	n (
	TAPE *	H C										The second secon
	ŵ		 			9203-18 011 MUN 7 4-141	MUX 3/4-14H	10:1 NUX 1/2-14L 9203-19	1.0.1 1.0.1 1.45/	9202 7:1 DEMUX	משעע	Separation of the separation o
m	4 61 61	8 1 2 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	lo 10.	M.X 4-54/4-94 9203-18	9205-18 00:1			0,	1.0.1 *UM *U-4-15-4	9203-19 10 - 10 - 10 - 10 - 10 -	4-8L	19 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	d () √2		42.02.19 N.U.X H./2.14	9.4026	4.505. 6.505. 8.505.	MUX 4-1-6	4.27 4.27 4.26036	4-24/4-34 97-3-18		6 6	4.4.4 4.4.5 4.5.4	A COLVE
4	4 30	#3.6/26 #3.6/26	0 4	3-2-1/34-1	20 € 20 × 4 × 5 × 5 × 5 × 5 × 5 × 5 × 5 × 5 × 5	9.203-19 W.Y. W.Y. B. J.	920a-10		NC.	9209-10 KCX 10-4-10 9201-10	24.4	
	18. 1. 18.	18.651 18.651 18.4	A MANAGE AND A MAN	TAPE IN	PATCH TAPE 5 IN DATCH TAPE 4 IN		The S.4 OF PATCH PATCH	\$ 55.20 \$ 5.20 \$			alesmost.	
	0	SPECTUM SPECTUM	SSOS	575.2 Shah Shah	288 888 844	25.5 9MA 44	\$ \$ x	3 88	4 3	5503 AMP A.7	2503 A A B	•
25	g - 5	(a) 1 5 4	4 00	š .	5A. 1/6	3	CA: 1/F		, e	4	20.4 04.0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0	uc.
	•	47	<u>.</u>	8.13	F: 45		AVAS, O	,		SALVO		
		1 2 0 11 7(8) 4 5 60	P S S S S S S S S S S S S S S S S S S S	1.5 E		4	and Track				0.40 0.40	
9	9	0 4 0 4 0 4 0 4 0 8 0 6 0 8 0 6 0	Mos. mas. Mark Mark Mark Mark Mark Mark Mark Mark	TER MON TOE AND	AND CONTROL	18 T 48 T	MONITOR MONITOR	# 35 A	9			· ·
	ø	Brack Comments	South Con Tour			3	· · · · · · · · · · · · · · · · · · ·			RUSTIBLE		-
	* 27	Date of the state	Ĭ,	C. C	S. A.	Fregueta. Onvocaco	ž			P. P. B.	Supplied	157
	•	TEN Second	SZ*SL Counter			· · · · · · · · · · · · · · · · · · ·	53 ;;f					And the property of the Salar
	7 8	1		<u> </u>	\bigcup	SUPPLY SUPPLY	PANEL			7 / 1987 14 19 19 18	r dans	200 100 100 100 100 100 100 100 100 100
•					י בשתור	∆ 254						TAGE STATE OF THE
	3	———Т				- C-3	30 —		a			•

,

.

/

VD-201 A STATE OF THE STATE OF 3 3 : 4 4 3 3 3 600m /R 3/16 4 17: The state of the s 3 503 8 8 9 500 F TAPE PATCH ...S.
TAPE PATCH ...A.
TAPE CHAN/SENSOE 5,3/4)14-5 5,3/4)14-6 5(3/4) 4-7 6-41 14-9 C-40 a

1

,

,

-

ı

APPENDIX D CURRENT PROBES, SAI MODELS 40TML AND 80TML

MEMORANDUM

DATE: 18 February 1980

TO: Joe Klisch/GE

FROM: Ken Sites/Las Vegas

SUBJECT: SAI Current Probes, Model 40-TML

Here are the first two probes that we have built, along with our calibration data. These probes are designed for sensors 122C and 135. They have a high frequency characteristic that I did not expect. The problem is described below. In view of the schedule, we do not have time to rebuild them; however, I think you will be able to get most of your SGEMP data and all of the TREE data.

In Figure 1 we plot the lower 3 dB frequency as a function of static current through the probe. For sensor 122C (7.25 amps static), we have 10 kHz, and for sensor 135 (2 amps static) we have 2.5 kHz.

Figure 2 shows the frequency response for the probe. Note that the upper frequency rolls off at 20 MHz but we get additional peaks at about 100 MHz and 200 MHz. This behavior can be explained by examination of the probe transient response.

Figure 3 shows the input current pulse used for the transient tests. The rise time is less than 1 ns and the top of the pulse is flat. Figure 4 shows the probe output for current pulse widths of 60 ns down to 3 ns. Note the step in the rise and fall which is constant at each pulse width. The step duration is about 10 ns, and for pulse widths of less than 10 ns we see a double pulse. The initial step follows the input pulse as shown in Figure 5. The second step shows some pulse roll off that is characteristic of transmission line loss. The second step is caused by propagation delay through the probe's internal transmission line. In order to get rid of the step, the probe needs to be rebuilt.

SAI Current Probes, Model 40-TLM 18 February 1980 Page 2

As shown in Figure 5, the first step follows the input pulse for about 8 ns. During this period the probe response is 1 ns rise or less (350 MHz bandwidth). Thus, the initial SGEMP response can be accurately recorded. For rise times of 5 ns or longer, or pulse widths greater than 10 ns, the probe operates satisfactorily (see Figure 6).

The estimated transient frequency response is shown in Figure 2. The roll off at 20 MHz, and the peak at 100 MHz and 200 MHz, are due to phase addition of the incident and delayed signal. Thus, at 100 MHz and 200 MHz, the delayed signal is in phase and adds while the minimums occur at about 50 MHz and 150 MHz.

KRS:bt

Enclosures

cc: Maj. Russ Bonn/DNA (FCTMD)

10ns/Div

2ns/Div

Figure 3. Input Current Pulse

60ns

llns

40ns

5ns

20ns

3ns

Figure 4. Current Probe Output vs Input Pulse Width (All at IONS/Div.)

2ns/Div

Figure 5. Expanded Probe Output Pulse

Input, 20ns/Div

Output, 20ns/Div

Figure 6. Slower Pulse Response of Probe

CURRENT PROBE, TYPE 40TML

SENSITIVITY
INSERTION IMPEDANCE
OUTPUT

OUTPUT IMPEDANCE

FREQUENCY RANGE (f_{3dB})

1.25V/AMP

 0.016Ω

DIFFERENTIAL

 50Ω EACH OUTPUT

800Hz TO 20MHz

OUTLINE DRAWING

* Dimensions include 0.005" lead and 0.004" AL outside cover.

MEMORANDUM

DATE: 25 February 1980

TO: Joe Klisch/GE

FROM: Ken Sites/Las Vegas

SUBJECT: SAI Current Probe, Model 80-TML

Here is the calibration data on the last probe that we sent to you. This probe is designed for Sensor 110.

The probe construction is similar to the two probes that we sent previously (Model 40-TML). The main difference is that it is designed for lower frequency response. In doing so, the upper frequency rolloff (13 MHz) is also lower as indicated on the attached data sheets. Note that there is significant response at various frequencies above 13 MHz which is verified by the transient response photographs. The reason for the structure is twofold. (1) The internal transmission line is two times the length of the previous probes, and (2) the transmission line impedance has been raised.

As with the previous probes we get a delayed step in the probe response; however, it now appears at about 18 ns because of the longer internal transmission line. Thus, the initial SGEMP response could be recorded for this period of time.

The internal impedance of the previous probes was on the order of 40 ohms. We changed the design in an attempt to bring it up to 50 ohms, but it came out closer to 60 ohms. This higher impedance, plus variations along its length, causes the structure on the top of the probe output pulses. This structure is not too bad for short pulses such as the 12 ns example shown. The 60 ns pulse example shows structure that lasts for a longer period due to reflections caused by the internal impedance mismatch.

KRS:bt

Enclosures:

cc: Major Bonn (FCTMD)

Major Gullickson (RAEV)

Probe Input

Probe Output

10ns/Div 60ns Input Pulse Risetime <lns

20ns/Div 60ns Input Pulse Risetime 20ns

2ns/Div 12ns Input Pulse Risetime <1ns

Transient Response of Current Probe Type 80TML

CURRENT PROBE, TYPE 80TML

SENSITIVITY

INSERTION IMPEDANCE

OUTPUT

OUTPUT IMPEDANCE

FREQUENCY RANGE

0.62V/AMP

 0.004Ω

DIFFERENTIAL

 50Ω EACH OUTPUT

90HZ TO 13MHZ

OUTLINE DRAWING

Dimensions include 0.005" lead and 0.004" AL outside cover.

APPENDIX E WIDEBAND AMPLIFIERS, SAI MODEL SC-114

MEMORANDUM

DATE: 28 July 1980

TO: Distribution

FROM:

SUBJECT: Wideband Amplifiers Used on HURON KING

Ken Sites/Las Vegas

We have completed post shot testing of the wideband amplifiers that were built and installed by SAI on HURON KING. The tests show that no amplifiers failed on the shot; however, some were dead prior to the shot and I am embarrassed to report that due to some procedural errors they were installed in the system and caused loss of data. The following channels had dead amplifiers going into the shot.

SAI Channel	Sensor Number
304	1
306	6
308	59
324-2	370
403	55

In the remainder of this memo I will review the circumstances that caused the errors and then present data on the amplifiers which may be useful in interpreting the scope traces on channels that used the 25 good amplifiers.

Fabrication and testing of the wideband amplifiers was done at the SAI Las Vegas lab. Each chassis contained 10 amplifiers and 5 chassis were built (50 amps total). During testing each amplifier was required to meet certain specifications which included low noise and low crosstalk. Some amplifiers would not meet specifications. A few were replaced with spare amplifier chips (TRW Model CA2820) that we had on hand. Delivery of additional chips from the manufacturer could not be made before the shot. The bad amplifiers then were disconnected inside the

Wideband Amplifiers Used on HURON KING 28 July 1980 Page 2

chassis so that they would not cause noise on the good channels. The first two units to go to the field had the connectors to the defective channels clearly marked as being bad. The third chassis had ten channels operating. The last two chassis, however, had bad channels that were not marked. Instead, a test report was sent with the units showing test results and indicating which channels were good. This was error number 1. No one in the field remembers seeing the test report. As a result, the trailer operators installed those units believing that all ten channels were operations. Error number 2 occurred in the field when the units were installed after the simulation system was dismantled.

Installation of amplifiers in the signal lines after the simulation system is dismantled is not a normal procedure. However, it was not known where all the amplifiers were to be installed until the experimenter predictions were provided. The predictions were late which delayed the final system calibration. System calibrations were not complete until the last few days before the shot (normally complete two weeks before the test). Then the amplifiers were installed. A simple verification test could have been done by injecting a signal from the J-box on each channel that had amplifiers. It was not done because no one thought about doing a verification test and we were pressed for time doing the final preparations for the shot.

The amplifiers are specified by the manufacturer to have a band width of 2 MHz to 520 MHz. The measured response is plotted in Figure 1. The actual response at 3 dB is from 1 MHz to, at least, 500 MHz. The nominal gain for all units was 30 dB across the band. The plot in Figure 1 is for the sinewave response. Typical sinewave data are shown in Figure 2. Note that there is no distortion even below the lower 3 dB frequency.

The step response is shown in Figure 3. Here the flat top portion of the pulse rolls off rapidly because there are low frequency components in the pulse. A pulse train also exhibits similar behavior as shown in Figure 4.

The response to various non-step pulses are shown in Figure 5. In Figure 5a the input pulse width is 2 to 3ns wide at the fifty percent level (FWHM). The output pulse follows quite well. In Figure 5b the input pulse width is on the order of 7ns. The output pulse follows but there is a small overshoot on the pulse trailing edge. The same pulse is shown in Figure 5b. Note that the overshoot recovery time is on the order of 150ns. Figure 5d

Wideband Ampli. ers Used on HURON KING 28 July 1980 Page 3

shows a much wider pulse with an exponential decay. The output pulse does not resemble the input pulse other than its envelope seems to follow the pulse decay.

To summarize, the wideband amplifiers are not capable of handling transient pulse widths of greater than a few tens of nanoseconds. For signals generated by the B-Dot and I-Dot probes, they work well. For other sensor types, such as voltage or current probes, the data will have to be examined to determine if the recorded signal is data or if it is amplifier response limited.

When the amplifiers were purchased we were expecting to operate the scopes at 10 to 20 ns/div. At these sweep speeds we saw no problem. The predictions, however, forced a change of many scope sweep speeds to 50ns/div and longer. Amplifiers were used on some of these scopes. I caution the analysts to examine these data to determine if it is real data or data modified by the amplifier response.

KRS:bt

Enclosures

Distribution:

Joe Klisch/GE
Danny Tasca/GE
Ralph Stahl/JAYCOR
Major Bonn/FCTMD
Major Gullickson/RAEV
George Lu/FCTMEI
Brian Beers/BAI
Bill Chadsey/Vienna

Figure 2. Wideband Amplifiers Output (0.5V/div) Sine-Wave Input equals 0.1V P-P

0.75 MHz

0.50 MHz

Figure 3. Single Step Pulse Response

Figure 4. Pulse Train Response

Input 50mV/div; 5ns/div

Output lV/div; 5ns/div

(a)

(b)

Input 50mV/div; 5ns/div

Output 1V/div; 5ns/div

Input (c) 50mV/div; 20ns/div

Output 1V/div; 20ns/div

Input 50mV/div; 500ns/div

Output 1V/div; 500ns/div

Figure 5. Pulse Response

DISTRIBUTION LIST

DEPARTMENT OF DEFENSE

Assistant to the Secretary of Defense Atomic Energy ATTN: Executive Assistant

Defense Communications Agency ATTN: DWSE-E, B. Hoff

Defense Communications Engineer Ctr ATTN: Code R401, T. Euington

Defense Intelligence Agency ATTN: DB-4C

Defense Nuclear Agency 2 cy ATTN: RAEV 4 cy ATTN: TITL

Defense Technical Info Ctr 12 cy ATTN: DD

Field Command
Defense Nuclear Agency
ATTN: FCP
ATTN: FCLMC
ATTN: FCTC
ATTN: FCTO
ATTN: FCTO
ATTN: FCTP
ATTN: FCTOE

Field Command Defense Nuclear Agency Livermore Branch ATTN: FCPRL

Field Command Defense Nuclear Agency Los Alamos Branch ATTN: FCPRA

Interservice Muclear Weapons Sch ATTN: TTV

Joint Chiefs of Staff ATTN: C3S, Eval Ofc ATTN: J-5, Nuclear Div

Joint Strat Tgt Planning Staff ATTN: JLA ATTN: JLTW-2

National Communications Sys ATTN: NCS-TS

Under Secretary of Defense for Rsch & Engrg ATTN: Strategic & Space Sys (OS) ATTN: AE

DEPARTMENT OF THE ARMY

BMD Advanced Technology Ctr Department of the Army ATTN: ATC-0

DEPARTMENT OF THE ARMY (Continued)

BMD Systems Command Department of the Army ATTN: BDMSC-H

Deputy Chief of Staff for Rsch Dev & Acq Department of the Army ATTN: DAMA-CSS-N

Electronics Tech & Devices Lab U.S. Army Electronics R&D Cmd ATTN: DRSEL

Harry Diamond Labs
Department of the Army
ATTN: DELHD-N-RBC, R. Gilbert
ATTN: DELHD-I-TL

U.S. Army Communications Sys Agency ATTN: CCM-AD-LB

U.S. Army Foreign Science & Tech Ctr ATTN: DRXST-IS-1

U.S. Army Missile Cmd ATTN: RSIC

DEPARTMENT OF THE NAVY

Naval Research Lab ATTN: Code 7550, J. Davis ATTN: Code 6701 ATTN: Code 6707, K. Whitney

Naval Surface Weapons Ctr ATTN: Code F31

Strategic Systems Project Ofc Department of the Navy ATTN: NSP

DEPARTMENT OF THE AIR FORCE

Air Force Geophysics Lab ATTN: PH, C. Pike

Air Force Weapons Lab
Air Force Systems Command
ATTN: SUL
ATTN: NT
ATTN: NT
CONTROL OF Bloemker
2 cy ATTN: NTYC

Air University Library Department of the Air Force ATTN: AUL/LSE

Ballistic Missile Ofc Air Force Systems Command ATTN: SYDT ATTN: ENMG ATTN: ENSN

DEPARTMENT OF THE AIR FORCE (Continued)

Deputy Chief of Staff Rsch, Dev, & Acq Department of the Air Force ATTN: AFRDQI

Headquarters Space Division Air Force Systems Command ATTN: YKD

Headquarters Space Division Air Force Systems Command ATTN: YNV

Rome Air Development Ctr Air Force Systems Command ATTN: ESR, E. Burke

Strategic Air Command
Department of the Air Force
ATTN: XPFS
ATTN: NRI, STINFO Lib

OTHER GOVERNMENT AGENCIES

Central Intelligence Agency ATTN: OSWR/STD/MTB, A. Padgett

Department of Commerce National Oceanic & Atmospheric Admin ATTN: F. Fehsenfeld

NASA Lewis Research Ctr ATTN: Lib ATTN: N. Stevens ATTN: C. Purvis

DEPARTMENT OF ENERGY CONTRACTORS

Lawrence Livermore National Lab ATTN: Tech Info Dept Lib

Los Alamos National Lab ATTN: MS 364

Sandia Labs Livermore Lab ATTN: T. Dellin

Sandia National Lab ATTN: 3141

DEPARTMENT OF DEFENSE CONTRACTORS

Aerospace Corp ATTN: V. Josephson ATTN: Lib

AVCO Research & Systems Gp ATTN: Lib A830

Beers Associates, Inc ATTN: B. Beers

Computer Sciences Corp ATTN: A. Schiff

Dikewood Corp ATTN: Tech Lib

DEPARTMENT OF DEFENSE CONTRACTORS (Continued)

Dikewood Corp ATTN: K. Lee

EG&G Wash Analytical Svcs Ctr, Inc ATTN: Lib

Ford Aerospace & Comm Corp ATTN: A. Lewis

General Electric Co ATTN: J. Peden

Hughes Aircraft Co ATTN: Tech Lib

Hughes Aircraft Co ATTN: E. Smith ATTN: W. Scott ATTN: A. Narevsky

Institute for Defense Analyses ATTN: Class Lib

IRT Corp
ATTN: N. Rudie
ATTN: B. Williams
ATTN: Lib

JAYCOR ATTN: Lib ATTN: E. Wenaas

JAYCOR ATTN: R. Sullivan

JAYCOR ATTN: R. Poll

Johns Hopkins University ATTN: P. Partridge

Kaman Sciences Corp ATTN: Lib ATTN: W. Rich ATTN: N. Beauchamp ATTN: D. Osborn

Kaman Tempo ATTN: W. McNamara ATTN: DASIAC

Lockheed Missiles & Space Co, Inc ATTN: Dept 85-85

McDonnell Douglas Corp ATTN: R. Kloster

McDonnell Douglas Corp ATTN: S. Schneider

Mission Research Corp ATTN: R. Stettner ATTN: C. Longmire ATTN: M. Scheibe

Mission Research Corp ATTN: B. Goplen

DEPARTMENT OF DEFENSE CONTRACTORS (Continued)

Mission Research Corp-San Diego ATTN: Lib ATTN: V. Van Lint

Mission Research Corp ATTN: W. Ware

Pacific-Sierra Research Corp ATTN: L. Schlessinger ATTN: H. Brode

R & D Associates ATTN: Tech Info Ctr ATTN: S. Siegel ATTN: P. Haas

Rockwell International Corp ATTN: Lib

Science Applications, Inc ATTN: W. Chadsey

DEPARTMENT OF DEFENSE CONTRACTORS (Continued)

Science Applications, Inc 4 cy ATTN: D. Woodward 4 cy ATTN: K. Sites

Spire Corp ATTN: R. Little

SRI International ATTN: Lib

Systems, Science & Software, Inc ATTN: A. Wilson ATTN: Lib

Teledyne Brown Engrg ATTN: I, Ford

TRW Defense & Space Sys Group ATIN: D. Clement ATTN: Tech Info Ctr

