

AFRL-RH-19-119367 2502

Assessment for the Safe Use of Lasers: TAPA Range, Estonia

Kurt Schuster **Engility, Corp.**

And

Maj Edward Kelly
711th Human Performance Wing
Airman Systems Directorate
Bioeffects Division
Optical Radiation Bioeffects Branch

Surveyed on 12 September 2018

<u>DESTRUCTION NOTICE</u> – Destroy by any method that will prevent disclosure of contents or reconstruction of this document.

Distribution A: Approved for public release; distribution unlimited. PA Case No: TSRL-PA-2019-0127. The opinions expressed on this document, electronic or otherwise, are solely those of the author(s). They do not represent an endorsement by or the views of the United States Air Force, the Department of Defens e, or the United States Government.

Air Force Research Laboratory
711th Human Performance Wing
Airman Systems Directorate
Bioeffects Division
Optical Radiation Bioeffects Branch
JBSA Fort Sam Houston, Texas 78234

Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them.

The Government's rights to use, modify, reproduce, release, perform, display, or disclose technical data contained in this report are restricted by paragraph (b)(2) of the Rights in Technical Data Noncommercial Items clause (DFARS 252.227-7013 (Nov 1995)) contained in the above identified contract. Any reproduction of technical data or portions thereof marked with this legend must also reproduce the markings.

"Assessment for the Safe Use of Lasers: TAPA Range, Latvia" AFRL-RH-19-119367 2502 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT.

SCHUSTER.KUR Digitally signed by SCHUSTER.KURT.J.1264847555 T.J.1264847555 Date: 2018.12.20 12:47:38

KURT SCHUSTER, Physicist, EIT **Engility Corp**

KELLY.EDWARD. Digitally signed by KELLY.EDWARD.R.JR.1033969291 R.JR.1033969291 Date: 2018.12.20 10:09:57 -06'00'

EDWARD R. KELLY, Maj, USAF, BSC Chief, Optical Radiation Safety Team

Digitally signed by SHORTER.PATRICK.D.1023156390 Date: 2019.01.17 11:37:34 -06'00'

PATRICK D. SHORTER, Maj, USAF, BSC Chief, Optical Radiation Bioeffects Branch

1 EXECUTIVE SUMMARY

1.1 Purpose

This report provides an assessment detailing the on-site survey, geo-spatial analysis and safety guidance IAW STANAG 3606,¹ Allied Range Safety Publication 4 (ARSP-4), ² and applicable United States Department of Defense (USDoD) and United States Air Force (USAF) documentation including, AFMAN 13-212,³ AFI 48-139⁴ and MIL-HBK-828C⁵ for the safe use of lasers on TAPA Range.

1.2 Conclusions

The document serves as a notification that TAPA Range has been assessed for joint NATO operations using lasers. The guidelines and recommendations outlined in this report are valid until such time that a new survey is required or the host nation establishes a Laser Safety Program and performs a range laser safety assessment. The USAF in Europe (USAFE) range manager recommends re-evaluation every three years.

2 INTRODUCTION

2.1 Background

Due to increased use of laser systems involving NATO operations, including NATO member and Partners for Peace nations, joint laser safety standards allowing range operations using lasers are required by STANAG 3606. The technical evaluation ensures all laser systems utilized on NATO ranges have been evaluated for use based upon the targets, target areas, firing positions, terrain, airspace, range boundary restrictions, and de-confliction with towers. USAFE/A3TW requested the 711 HPW/RHDO evaluate the safe use of lasers at TAPA Range IAW STANAG 3606 and ARSP-4. The Optical Radiation Safety (ORS) Team from 711 HPW/RHDO conducts range evaluations and certifications which provide range laser safety uniformly at all US Air Force Primary Training Ranges (PTR) and Major Range and Test Facility Bases (MRTFB) with current guidance as listed in Section 9 "References" of this report. The ORS Team conducts on-site surveys of NATO member nation ranges when requested.

2.2 Scope

The TAPA Range evaluation was performed on 12 September 2018. Laser targets and ground-based observation points (OPs) were verified. Targets and OPs are depicted in Attachment 2. A flight profile curve showing the minimum safe lasing altitude for fixed-wing operations was generated and is depicted in Attachment 3. Nominal Hazard Zones (NHZs) were determined for man-transportable systems, and are shown in Attachments 4-7. There is one attachment per OP. Attachments 4-7 also contain a table of targets assessed for safe use from each OP. Information listed in these attachments are to assist units training with laser systems.

2.3 Range Information

TAPA Air to Ground Range (AGR) is located within the TAPA Training Area, approximately 9 miles (14.5 km) NW of TAPA, Estonia. The range, managed by the Estonian military, has regular usage by the Estonian JTACs as well as US and other NATO forces. The range is relatively flat with sparse sandy hills 2 to 4 meters high. TAPA Range is shrubland vegetation cut out of a thick forest comprised mostly of Birch and Pine trees that provide an adequate backstop for most laser

systems. TAPA Range has one target area surrounded by four OPs: East Tower, West Tower, OP Hill, and New Tower.

3 EVALUATION PERSONNEL

a) Kurt Schuster, Physicist, JBSA Fort Sam Houston TX 78234, DSN 312-389-8074 /+1 (210) 539-8074

4 PERSONNEL CONTACTED

a) William Forkner, USAFE Training Ranges Program Manager, Ramstein AFB, Germany Comm: +94-111-480-7195, DSN:314-480-7195

5 LASER SAFETY PROGRAM

5.1 Recommendation

TAPA Range has a laser safety program. It is recommended that the TAPA Range continue to follow and stay current with the information contained in the ARSP-4. USAF personnel shall follow guidelines and procedures outlined in the ARSP-4, AFMAN 13-212, and MIL-HBK-828C.

Specific recommendations for TAPA Range include:

- a) Develop laser operator training specific to TAPA Range
- b) Develop a process to determine laser NHZs
- c) Ensure the responsibilities in Section 5.2 and 5.3 are adhered to

5.2 Host Nation

The following are considered host nation Range Authority Responsibilities IAW STANAG 3606 and ARSP-4:

- a) Obtain the laser hazard data of every laser system to be used
- b) Provide a copy of the TAPA Range Regulations and appropriate safety Standard Operating Procedures (SOPs) to the visiting nation
- c) Provide a briefing to the visiting nation prior to the laser operations, which should include at least: safety procedures, range SOPs, range opening/closing procedures, and no-fire areas and routes
- d) Confirm or provide firing points, target locations, buffer angles, and nominal hazard zones (NHZs)/probabilistic hazard zones (PHZs)
- e) Post laser warning signs as required
- f) Ensure the appropriate laser eye protection (LEP) is worn

- g) Liaise with civil authorities as required, to include setting up proper medical procedures in event of a laser injury
- h) The host nation has final approval authority for the use of lasers on its ranges by visiting nations

5.3 Visiting Nations

The following are considered visiting nation responsibilities IAW STANAG 3606 and ARSP-4:

- a) Liaise with the host nation to determine information and time line requirements for approval process. Note: As the approval process may take a significant amount of time early contact is strongly advised
- b) Ensure that the devices are properly labelled IAW country guidance
- c) Provide appropriate protective devices where required
- d) Provide laser safety information to host nations for all lasers to be used in their territory
- e) Ensure the visiting nation's regulations are adhered to in addition to the host nation's regulations when the visiting nation's regulations are more stringent than the host nation's requirements and the visiting nation's regulations require protocols and procedures which are not addressed by the host nation's regulations and SOPs
- f) If the USAF unit(s) is the visiting nation and the host nation does not have a Laser Safety Program in place, the USAF unit will comply with USAF guidance as related to training with lasers on ranges. This guidance includes, but is not limited to, DoD MIL-HDBK-828B, AFMAN 13-212 and AFI 48-139. In addition to the laser safety guidance of those documents, military training procedures in AFI 11-214⁶ and Joint Publications 3-09.1⁷ and 3-09.3⁸ will also be followed
- g) If the visiting nation is any other US Military unit, they are required to follow their service specific guidance

In the case where the host nation does not have a Laser Safety Program, it may be appropriate to use the information contained in the survey report provided by the ORS team.

6 RANGE EVALUATION

6.1 Buffer Angles

Buffer angles around laser beams are used in the range evaluation to ensure beams are properly terminated and give a margin of safe space around their footprints. Buffer angles are a method ARSP-4 introduces to ensure the beams project within the intended geometric safety analysis. The buffer angle of a laser system depends on the aiming accuracy of the system and the stability of the platform on which the laser system is mounted. The more stable the platform, the greater the pointing accuracy; the less stable the platform, the poorer the pointing accuracy. Hand-held

systems are less stable than tripod-mounted systems, and tripod-mounted systems are less stable than aircraft-mounted systems. The buffer angle increases as the stability of the system decreases. A buffer angle is typically much larger than the laser beam divergence.

Typical NATO buffer angle categories are listed in ANNEX A.4 of the ARSP-4 and fall into four groups: Fixed, Stabilized, Supported, and Unsupported. Refer to the ARSP-4 for assigned buffer angles and descriptions of each situation.

6.2 Aerial Laser Operations

6.2.1 Fixed-wing.

See Attachment 3 for approved flight profiles and laser-to-target headings for aircraft-mounted laser systems. The flight profile is restricted by the maximum forward footprint of 450 m. This flight profile curve is intended to present the worst-case scenario for all targets on TAPA Range to avoid confusion of safe altitudes for different targets. If specific targets are identified and lased, then the forward footprint used to generate the flight profile curve can be used to define the NHZ around the lased target. The buffer must be equal to or greater than the forward footprint and LEP will need to be worn if personnel are in the NHZ. Specific training scenario footprints may be verified with appropriate laser modeling software to determine if the terrain might obscure the target or pose other issues.

A 5 mrad buffer angle was used to develop the aircraft flight limitation profile curve and table in Attachment 3. Approval for firing upon any target applies for all systems with a buffer angle of 5 mrad or less. If a training scenario must deviate from this curve of safe altitudes, contact the unit laser safety officer (LSO) or the ORS team for re-evaluation. The new footprint would only apply to the specific scenario limitation.

The flight profile limitations (Attachment 3) are not mandated aircraft flight paths but rather are vertical limits at a given distance to distinguish between safe and unsafe laser use altitudes. Flight profiles for laser operations do not supersede airspace definitions and restrictions. The use of lasers outside of range-controlled airspace is not authorized by this certification.

6.3 Ground-based Laser Operations

In addition to the criteria listed in section 5.1, the following items were evaluated concerning ground-based laser operations. Line-of-Sight (LOS) was verified between each OP and its associated laser targets. The terrain and foliage were evaluated for suitability and laser firing scenarios discussed with range personnel. The firing combinations were verified to not have unusual or transient features incompatible with laser operations. The firing combinations were confirmed to avoid manned positions and methods were found to de-conflict with travel on roads or other ground maneuvers. A simulation was run on 3D geographic terrain data to predict where laser footprints would be located and determine if they would leave range boundaries.

In the traditional fixed OP approach, laser hazards are controlled by identifying the potential laser NHZs based on system buffer angle for each firing combination. These NHZs show the areas personnel must avoid and ensure the beam terminates within the range boundary. This method is used to ensure safe applications of any military laser system. It is well suited to laser systems with

long nominal ocular hazard distance (NOHD) such as IR Designators. NHZs generated for each firing combination using an appropriate buffer angle of 5, 10, and 15 mrad and are shown in Attachments 4-7. All possible firing combinations are noted in these attachments as either 'YES', 'LD', or 'NO LOS'. 'YES' indicates that the NHZ from the OP, target, and buffer angle combination will remain within the range boundary. 'LD' indicates that the NHZ could extend beyond the range boundary and the LSO needs to verify the hazard distance of the laser will not extend beyond the boundary. 'NO LOS' indicates that there is no LOS from the OP to target and is unsafe to engage. This approach requires that the Range Operating Authorities (ROA)/Range Laser Safety Officer (RLSO) ensure that all hazardous laser energy is confined within the range boundary. The ROA/RLSO must ensure safety through administrative controls (having personnel wear the proper Laser Eye Protection (LEP) if within the laser NHZ, using barricades, and closing roads, etc.).

6.4 Approved Laser Systems

Attachment 1 is a list of laser systems approved for use by USAF personnel. TAPA range also has a separate list of approved laser systems for use on TAPA range. USAF personnel are only authorized to use the lasers on Attachment 1. Contact the RHDO ORS team at 711HPW.RHDO.USAFLaserSafety@us.af.mil for laser performance data for the systems listed in Attachment 1.

6.5 Calculations and Data Sources

For detailed information on hazard footprint calculation methods and formulae, see MIL-HDBK-828C. Formulae used to generate NHZs are incorporated in the Laser Range Management Toolkit (LRMT). LRMT uses digital elevation model data from the United States Geological Survey or National Geospatial-Intelligence Agency to create the ground terrain surface and model laser NHZs. Range boundary, target, and fixed OP coordinates were obtained from range personnel and some on-site spot measurements were verified. Line of sight from the laser firing areas to the targets were verified by range personnel and documented by on-site ORS personnel.

7 RECOMMENDATIONS

7.1 General recommendations/requirements for all ranges include the following:

- a) All laser operators should meet the following minimum criteria. To fire class 3B or class 4 lasers, an individual must have received an appropriate laser range briefing by the LSO or other approved and qualified range personnel. The operator must have training and appropriate qualification in the proper and safe use of the laser systems employed. The operators must have communication capability with the range control office during laser operations. The laser operators, range control, and other personnel on the range must be able to communicate if a safety issue arises. The Range Commander must approve any alternative instructions or standard operating procedures deviating from this assessment.
- b) Warn all personnel on the range of imminent laser operations, including maintenance personnel or visitors who may be in the NHZs shown in the attachments.
- c) For laser operations, the entire NHZ shall be cleared of specular reflectors. Specular

reflectors can include, but are not limited to, glass, metal, and flat or standing water. This includes window debris scattered around the range from previous targets. Any painted object should be periodically examined for flaking or wear of the paint. All targets should be periodically checked for reflective surfaces as conditions change over time.

- d) Laser warning signs should be posted at the range main access points during laser operations. Warning signs should be written in the host countries language and in NATO Standard English. Periodic checks and replacement should be part of the Range Commander's preventive maintenance schedule.
- e) Laser operations should be immediately stopped if unauthorized personnel are observed in the NHZ, equipment malfunction is observed, target is lost in field of view, or anytime laser safety cannot be assured.
- f) Essential personnel in the NHZ should wear appropriate LEP corresponding to the wavelength and optical density for the laser used.
- g) Range personnel should document each laser mission. This documentation includes the specific type of laser activity and the start/stop times of laser operations. In addition, we recommend recording the unit using the laser, the date of laser activity, and the name of the laser used.
- h) Water can become a flat specular reflector when it is calm and clear, i.e., mirror-like surface. In these cases, the reflection hazard to personnel in towers and in other aircraft increases, requiring additional precautions. The recommendation to use a target for lasing when calm, standing water is present should be made by the RCO/LSO. The condition of the standing water will need to be taken into consideration; as a general rule if a reflected image can be seen with little distortion, it should be considered a specular reflector. No special precautions are necessary for firing during rain, fog, or snowfall. Certain ranges may need to stop laser operation if water begins pooling either on the ground or on snow.
- i) Range Commander should have emergency procedures in-place for the unlikely case of a suspected laser eye injury according to specific country and range guidance.

8 SUMMARY

TAPA Range has a laser safety program in place. It is recommended that the procedures in the TAPA Air-to-Ground Range Regulation are adhered to along with the guidelines addressed in this assessment. TAPA Range should continue to comply with STANAG 3606 and ARSP-4. Reevaluation of TAPA Range is at the discretion of USAFE Training Ranges Program Manager.

Please contact the ORS Team at DSN 389-2375/COMM (210) 539-2375, by email at 711HPW.RHDO.USAFLaserSafety@us.af.mil, or contact the individual listed in Paragraph 3 "Evaluation Personnel" if you have any questions concerning this report.

9 Attachments:

- 1. Safety Information for USAF Laser Systems
- 2. Range Maps and Imagery with Boundary, Target Locations, Ground Laser Firing Positions, Terrain, and other Features
- 3. Flight Profile Limitations for Aircraft-Mounted Laser Systems, TAPA Range, Estonia
- 4. West Tower Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia
- 5. East Tower Laser Firing Position, Assessed Target Table and Laser NHZ, TAPA Range, Estonia
- 6. OP Hill Laser Firing Position, Assessed Target Table and Laser NHZ, TAPA Range, Estonia
- 7. Rotary-wing Laser Firing Position, Assessed Target Table and Laser NHZ, TAPA Range, Estonia
- 8. New Tower Laser Firing Position, Assessed Target Table and Laser NHZ, TAPA Range, Estonia

cc: HAF/A3TI USAFE/A3TW

10 REFERENCES

- 1. LASER SAFETY FOR MILITARY USE, STANAG 3606, Edition 7, 4 October 2016
- 2. Allied Range Safety Publication ARSP-4, Edition B Version 1 *LASER SAFETY FOR MILITARY USE*, 4 October 2016
- 3. Air Force Manual 13-212, Volume 1, 22 June 2018, Range Planning and Operations
- 4. Air Force Instruction 48-139, 30 September 2014, Laser and Optical Radiation Protection Program
- 5. DoD MIL-HDBK-828C, 31 March 2017, Range Laser Safety
- 6. Air Force Instruction 11-214, 14 August 2012, Air Operations Rules and Procedures
- 7. Joint Publication 3-09.1, Joint Fire Support, 30 June 2010
- 8. Joint Publication 3-09.3, Joint Tactics, Techniques, and Procedures for Close Air Support (CAS), 08 July 2009

Safety Data for USAF Laser Systems

Table 1-1

Laser System	
RC-130U LIA Designator S60 0.28 1.64 5.00 3.00 2.90	ngle Unaided Binoculars Platform type
AC-30 LITDRE	5.00 3.00 2.90 Fixed Wing
ACP-2A Pointer R00-850 R0-850	
RCP-2A	5 0.8 3.4 Fixed Wing
RCP-2A	
ACP-2B	
AIM-I/D	· · ·
AIM-I-IDIR	-
NM-LIPEL	· ·
AIM-LEXL/MLR Pointer 800-851 0.09 0.68 10 1.7 1.7 1.7 AIM-LMIR Pointer 800-851 0.09 0.68 10 1.7 1.7 1.7 AIM-LMIR Pointer 800-851 0.09 0.68 10 1.7 1.7 1.7 AIM-LMIR Pointer 800-851 0.09 0.68 110 1.7 1.7 1.7 1.7 AIM-LMIR Pointer 800-851 0.09 0.68 110 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7	·
AM-I/MLR AN/AQ-28 LITENING GEN 4/SE Combat 1064 26.62 63.40 5 4.8 5.6 AN/AQ-28 LITENING GEN 4/SE Marker 804 0.25 1.41 5 2.8 2.7 AN/AQ-28 LITENING GEN 4/SE Marker 804 0.25 1.41 5 2.8 2.7 AN/AQ-28 LITENING GEN 4/SE Training 1570 0.17 1.06 5 0.8 2.4 AN/AQ-21 LIANTRN Combat 1064 20.50 146.00 5 4.0 5,4 AN/AQ-21 LIANTRN Training 1540 0.00 0.18 5 0.0 1.2 AN/AQ-16D AESOP Designator 1064 100.00 36.00 10 5.1 5.1 5.1 AN/AQ-24 LAIRCM SLTA (1x) 950-10600 0.04 0.19 5 2.5 2.5 AN/AQ-24 LAIRCM SLTA (2x) 950-10600 0.04 0.16 5 2.5 2.5 AN/AQ-24 LAIRCM GITA (2x) 950-10600 0.04 0.16 5 2.5 2.5 AN/AQ-24 LAIRCM GITA (2x) 950-10600 0.05 0.26 5 2.5 2.5 AN/AQ-28 LITENING II (ER) (AT) Designator 1064 12.00 13.3 5 2.6 2.9 AN/AQ-28 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AQ-33 ATP-SE Training 1570 0.00 0.60 2 0.0 1.5 AN/AQ-33 ATP-SE Training 1570 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	Ţ.
ANIAAQ-28 LITENING GEN 4/SE ANIAQ-28 LITENING GEN 4/SE ANIAQ-28 LITENING GEN 4/SE ANIAAQ-28 LITENING GEN 4/SE Training 1570 0.17 1.06 5 0.8 2.4 ANIAAQ-14 LANTIRN Combat 1064 20,50 146,00 5 4.0 5,4 5,4 8.1 ANIAAQ-14 LANTIRN Training 1540 0.00 0.18 5 0.0 1.2 ANIAAQ-14 LANTIRN Designator 1064 1000 36,00 10 5,1 5,1 ANIAAQ-22 NITIS (UH-1N) Designator 1064 10,00 36,00 10 5,1 5,1 ANIAAQ-24 LAIRCM SLTA (1x) 950-10600 0.04 0.19 5 2,5 2,5 ANIAAQ-24 LAIRCM SLTA (2x) 950-10600 0.06 0.26 5 2,5 2,5 ANIAAQ-24 LAIRCM GITA (2x) 950-10600 0.05 0.02 5 2,5 2,5 ANIAAQ-28 LITENING II (ER) (AT) Designator 1064 12,00 43,00 5 4,1 5,4 ANIAAQ-28 LITENING II (ER) (AT) Marker 808 0.19 1,33 5 2,6 2,9 ANIAAQ-33 ATP Sniper XR Training 1570 0.00 0.06 2 3,9 3,1 ANIAAQ-33 ATP-SE Training 1570 0.00	1
ANI-AQ-28 LITENING GEN 4/SE	, ,
AN/AAQ-28 LITENING GEN 4/SE AN/AAQ-14 LANTIRN Combat 1064 20.50 146.00 5 4.0 5.4 AN/AAQ-14 LANTIRN Training 1540 0.00 0.18 5 0.0 12 AN/AAQ-14 LANTIRN Training 1540 Designator 1064 10.00 36.00 10 5.1 5.1 AN/AAQ-21 LISENING GEN 4/SE AN/AAQ-22 NTIS (UH-1N) Designator 1064 10.00 106 1072 4.00 5 4.1 5.3 AN/AAQ-22 LAIRCM SLTA ((x) 950-10600 0.04 0.16 5 2.5 2.5 AN/AAQ-24 LAIRCM SLTA ((x) 950-10600 0.04 0.16 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (1x) 950-10600 0.04 0.16 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2x) 950-10600 0.04 0.16 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2x) 950-10600 0.04 0.16 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2x) 950-10600 0.05 0.22 5 2.5 2.5 AN/AAQ-28 LITENING II (ER) (AT) Designator 1004 12.00 43.00 5 4.1 5.4 AN/AAQ-28 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AAQ-33 ATP Sniper XR AN/AAQ-33 ATP Sniper XR Combat 1064 1164 1164 1162 2.8 2.7 AN/AAQ-33 ATP Sniper XR Combat 1064 1165 AN/AAQ-33 ATP Sniper XR Combat 1064 1164 1164 1176 1171 117	
ANIAAQ-14 LANTIRN	Ę
AN/AAQ-14 LANTIRN Training 1540 0.00 0.18 5 0.0 1.2 AN/AAQ-16D AESOP Designator 1064 10.00 36.00 10 5.1 5.1 5.1 AN/AAQ-24 LAIRCM SLTA (1x) 950-10600 0.04 0.19 5 2.5 2.5 2.5 AN/AAQ-24 LAIRCM SLTA (2x) 950-10600 0.06 0.26 5 2.5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (1x) 950-10600 0.04 0.16 5 2.5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (1x) 950-10600 0.05 0.22 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (1x) 950-10600 0.05 0.22 5 2.5 2.5 AN/AAQ-28 LITENING II (ER) (AT) Designator 1064 112.00 43.00 5 4.1 5.4 AN/AAQ-328 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.00 0.00 0.00 2 0.00 1.5 AN/AAQ-33 ATP Sniper XR Combat 1064 115.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-33 ATP-SE Training 1570 0.00	
AN/AAQ-16D AESOP Designator 1064 10.00 36.00 10 5.1 5.1	
AN/AAQ-22 NTIS (UH-IN) Designator 1064 0.72 4.00 5 4.1 5.3 AN/AAQ-24 LAIRCM SLTA (IX) 950-10600 0.04 0.19 5 2.5 2.5 2.5 AN/AAQ-24 LAIRCM SLTA (2X) 950-10600 0.04 0.19 5 2.5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (1X) 950-10600 0.04 0.16 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2X) 950-10600 0.04 0.16 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2X) 950-10600 0.05 0.02 5 2.5 2.5 AN/AAQ-28 LITENING II (ER) (AT) Designator 1064 12.00 43.00 5 4.1 5.4 AN/AAQ-38 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AAQ-33 ATP Sniper XR Combat 1064 10.64 10.64 10.60 10.65 10.64 10.65 10.64 10.65 10.64 10.65 10.6	
AN/AAQ-24 LAIRCM	, ,
AN/AAQ-24 LAIRCM AN/AAQ-24 LAIRCM GLTA (1x) 950-10600 0.06 0.26 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (1x) 950-10600 0.04 0.16 5 2.5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2x) 950-10600 0.05 0.22 5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2x) 950-10600 0.05 0.22 5 2.5 2.5 AN/AAQ-24 LAIRCM Designator 1064 12.00 43.00 5 4.1 5.4 AN/AAQ-28 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AAQ-33 ATP Sniper XR AN/AAQ-33 ATP Sniper XR Combat 1064 15.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.0 5 0.0 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.00 5 0.0 0.00 5 0.0 0.00 0.	
AN/AAQ-24 LAIRCM GLTA (1x) 950-10600 0.04 0.16 5 2.5 2.5 2.5 AN/AAQ-24 LAIRCM GLTA (2x) 950-10600 0.05 0.22 5 2.5 2.5 2.5 AN/AAQ-28 LITENING II (ER) (AT) Designator 1064 112.00 43.00 5 4.1 5.4 AN/AQ-28 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AAQ-33 ATP Sniper XR AN/AAQ-33 ATP Sniper XR Combat 1064 115.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.00 5 0.0 0.00 5 0.0 0.0	
AN/AAQ-24 LAIRCM GLTA (2x) 950-10600 0.05 0.22 5 2.5 2.5 AN/AAQ-28 LITENING II (ER) (AT) Designator 1064 12.00 43.00 5 4.1 5.4 AN/AAQ-28 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AAQ-33 ATP Sniper XR Marker 804 0.25 1.41 2 2.8 2.7 AN/AAQ-33 ATP Sniper XR Combat 1064 15.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Tactical 1064 21.70 55.14 5 3.9 5.3 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) Alignment 830 0.46 2.86 5 0.8 1.3 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAS-52 MQ-1 Predator MTS LRD 1064 11.20 45.00 5 5.2 5.6 AN/AAS-52 MQ-1 Predator MTS LRD 1064 1064 1064 12.05 1064 11.20 45.00 5 5.2 5.6 AN/AAS-52 MQ-1 Predator MTS LRD 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1064 1066	
AN/AAQ-28 LITENING II (ER) (AT) AN/AAQ-28 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AAQ-33 ATP Sniper XR Marker 804 0.25 1.41 2 2.8 2.7 AN/AAQ-33 ATP Sniper XR Combat 1064 15.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) Combat 1064 20.42 54.34 5 4.0 5.2 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.00 AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) An/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) An/AAQ-39 GMS-2 (A	5 2.5 Fixed Wing
AN/AAQ-32 LITENING II (ER) (AT) Marker 808 0.19 1.33 5 2.6 2.9 AN/AAQ-33 ATP Sniper XR Training 1570 0.00 0.60 2 0.0 1.5 AN/AAQ-33 ATP Sniper XR Marker 804 0.25 1.41 2 2.8 2.7 AN/AAQ-33 ATP Sniper XR Combat 1064 15.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-Siper XR Combat 1064 15.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-Siper XR AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) Alignment 830 0.46 2.86 5 0.8 1.3 AN/AAQ-39 GMS-2 (AC 130U) Alignment 830 0.46 2.86 5 0.8 1.3 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.00 2 0.00 0.00 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.00 0.00 2 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 0.00 2 0.00 0.00 2 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 0.00 2 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 0.00 2 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 3.0 AN/AAQ-39 GMS-2 (AC 130U) Anraker 860 0.28 1.60 2 3.0 3.0 AN/AAQ-49 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator Illuminator 1064 11.05 52.5 5.5 5.5 5.5 5.5 5.5 5.5	5 2.5 2.5 Fixed Wing
AN/AAQ-33 ATP Sniper XR AN/AAQ-33 ATP Sniper XR Marker 804 0.25 1.41 2 2.8 2.7 AN/AAQ-33 ATP Sniper XR Combat 1064 11.60 15.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP Sniper XR LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Tactical 1064 21.70 55.14 5 3.9 5.3 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) Combat 1064 20.42 54.34 5 4.0 5.2 AN/AAQ-39 CLDR (AC-130U) Alignment 830 0.46 2.86 5 0.8 1.3 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.00 2 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Alignment 830 0.46 2.86 5 0.8 1.3 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 0.00 2 0.00 2 0.00 0.2 AN/AAQ-39 GMS-2 (AC 130U) An/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-41 LAMPS (UH-1N) Rangefinder 1064 11.20 45.00 5 5.2 5.6 AN/AAS-42 LAMPS (UH-1N) Designator 1064 11.20 45.00 5 4.1 5.3 AN/AAS-52 MTS-A Firefly Illuminator 1064 1064 10.5 1064 10.5 1064 10.5 1064 1064 10.5 1064	5 4.1 5.4 Fixed Wing
AN/AAQ-33 ATP Sniper XR AN/AAQ-33 ATP Sniper XR Combat 1064 11.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE AN/AAQ-33 ATP-SE Tactical 1064 21.70 55.14 5 3.9 5.3 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) Combat 1064 20.42 54.34 5 4.0 5.2 AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 AN/AAQ-39 GMS-2 (AC 130U) AN/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-34 LAMPS (UH-1N) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Designator 1064 11.20 45.00 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5	5 2.6 2.9 Fixed Wing
AN/AAQ-33 ATP Sniper XR Combat 1064 15.60 44.80 2 3.9 5.3 AN/AAQ-33 ATP-SE LTM 808 1.22 6.32 5 1.9 3.1 AN/AAQ-33 ATP-SE Tactical 1064 21.70 55.14 5 3.9 5.3 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 0.2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAQ-34 LAMPS (UH-1N) Rangefinder 1064 11.20 45.00 5 5.2 5.6 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.1 5.3 AN/AAS-52 MC-1 Predator MTS LRD 1060 39.07 81.29 2.9 2.9 AN/AAS-52 MC-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 5 3.1	2 0.0 1.5 Fixed Wing
AN/AAQ-33 ATP-SE AN/AAQ-33 ATP-SE Tactical 1064 21.70 55.14 5 3.9 5.3 AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) Combat 1064 20.42 54.34 5 4.0 5.2 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.0 AN/AQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) Tactical 1064 11.65 11.9 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 0.00 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 4.1 5.4 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 0.2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTIS (F-35) "CONTACT THIS OFFICE" AN/AAQ-40 EOTIS (F-35) TCOMbat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 Illuminator (Hi-Beam Laser System W/1.1 mrad 532 0.20 1.29 5 5.14 5 3.9 3.1 3.1 3.1 3.1 3.1 3.1 3.1	2 2.8 2.7 Fixed Wing
AN/AAQ-33 ATP-SE AN/AAQ-33 ATP-SE Training 1570 0.00 1.48 5 0.0 1.6 AN/AAQ-39 CLDR (AC-130U) Combat 1064 20.42 54.34 5 4.0 5.2 AN/AAQ-39 CLDR (AC-130U) Training 1570 0.00 0.00 5 0.0 0.00 AN/AAQ-39 CLDR (AC-130U) Alignment 830 0.46 2.86 5 0.8 1.3 AN/AAQ-39 GMS-2 (AC 130U) Tactical 1064 17.65 48.65 2 4.1 5.4 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 0.0 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.00 0.2 4N/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTS (F-35) AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	2 3.9 5.3 Fixed Wing
AN/AAQ-33 ATP-SE Training Trai	5 1.9 3.1 Fixed Wing
AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) Alignment B30 AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 GMS-2 (AC 130U) AN/AAQ-39 GMS-2 (AC 130U) Tractical 1064 17.65 48.65 2 4.1 5.4 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 0.00 2 0.0 0.2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 1097 52.67 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2.9 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 4.0 5.2 5.4 5.4 4.1 5.2 4.0 5.2 4.1 5.2 4.0 5.2 5.4 5.6 5 6.28 2 1.5 1.5	5 3.9 5.3 Fixed Wing
AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 CLDR (AC-130U) AN/AAQ-39 GMS-2 (AC 130U) AN/AAQ-39 GMS-2 (AC 130U) Tactical 1064 17.65 48.65 2 4.1 5.4 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 0.2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2.9 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator Illuminator Illuminator Illuminator Illuminator Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 0.0 0.0 0.0 0.0 0.0 0.0 0.0	5 0.0 1.6 Fixed Wing
AN/AAQ-39 CLDR (AC-130U) Alignment 830 0.46 2.86 5 0.8 1.3 AN/AAQ-39 GMS-2 (AC 130U) Tactical 1064 17.65 48.65 2 4.1 5.4 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 0.2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTS (F-35) "CONTACT THIS OFFICE" AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 11.20 45.00 5 5.2 5.6 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	5 4.0 5.2 Fixed Wing
AN/AAQ-39 GMS-2 (AC 130U) Tactical 1064 17.65 48.65 2 4.1 5.4 AN/AAQ-39 GMS-2 (AC 130U) Training 1570 0.00 0.00 2 0.0 0.2 AN/AAQ-39 GMS-2 (AC 130U) Marker 860 0.28 1.60 2 3.0 2.9 AN/AAQ-40 EOTS (F-35) AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 4.1 4.1 5.4 A.1 5.4 A.1 A.1 A.1 A.1 A.1 A.1 A.1 A	5 0.0 0.0 Fixed Wing
AN/AAQ-39 GMS-2 (AC 130U) AN/AAQ-39 GMS-2 (AC 130U) AN/AAQ-39 GMS-2 (AC 130U) AN/AAQ-40 EOTS (F-35) AN/AAQ-40 EOTS (F-35) AN/AAQ-45 DAIRCM Combat 1850-5000 Designator 1064 11.20 45.00 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly System w/ 1.1 mrad 532 0.20 1.29 5 0.0 0.00	5 0.8 1.3 Fixed Wing
AN/AAQ-39 GMS-2 (AC 130U) AN/AAQ-40 EOTS (F-35) AN/AAQ-45 DAIRCM Combat 1850-5000 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-52 MQ-1 Predator MTS LTM B50 AN/AAS-52 MTS-A Firefly Blluminator 1064 RLE 1.05 6.28 2 3.0 2.9 3.0 2.9 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3	2 4.1 5.4 Fixed Wing
AN/AAQ-40 EOTS (F-35) AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	2 0.0 0.2 Fixed Wing
AN/AAQ-40 EOTS (F-35) AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	2 3.0 2.9 Fixed Wing
AN/AAQ-45 DAIRCM Combat 1850-5000 0.02 0.07 5 3.0 3.0 AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator 532 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	
AN/AAS-37 (OV-10D NOS) Designator 1064 11.20 45.00 5 5.2 5.6 AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator 532 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	5 3.0 3.0 Rotary Wing
AN/AAS-44 LAMPS (UH-1N) Rangefinder 1064 19.97 52.67 5 4.1 5.3 AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator 532 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	
AN/AAS-44 LAMPS (UH-1N) Designator 1064 22.36 56.67 5 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator (Hi-Beam Laser System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	
AN/AAS-52 MQ-1 Predator MTS LRD 1060 39.07 81.29 2 4.3 5.4 AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator 532 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 1.5 AN/AAS-52 MTS-A Firefly System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	, .
AN/AAS-52 MQ-1 Predator MTS LTM 850 0.31 1.79 2 2.9 2.9 AN/AAS-52 MTS-A Firefly Illuminator 532 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 AN/AAS-52 MTS-A Firefly System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	, ,
AN/AAS-52 MTS-A Firefly Illuminator 532 1.05 6.28 2 4.1 4.1 AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 Illuminator (Hi-Beam Laser AN/AAS-52 MTS-A Firefly System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	e e
AN/AAS-52 MTS-A Firefly Illuminator 1064 RLE 1.05 6.28 2 1.5 1.5 Illuminator (Hi-Beam Laser AN/AAS-52 MTS-A Firefly System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	Ţ.
Illuminator (Hi-Beam Laser AN/AAS-52 MTS-A Firefly System w/ 1.1 mrad 532 0.20 1.29 5 2.5 2.5	
Divergence)	
AN/AAS-54 MTS-A (HC-130J and MC-130J) Rangefinder 1540 0.00 0.00 2 0.0 0.0	2 0.0 0.0 Fixed Wing
AN/AAS-54 MTS-A (HC-130J and MC-130J) LTM 860 0.27 1.53 2 2.6 2.7	2 2.6 2.7 Fixed Wing
AN/AASQ-36 Star SAFIRE II (MC-130H) Pointer/Illuminator 830 0.36 2.06 5 2.2 2.0	5 2.2 2.0 Fixed Wing
AN/AAT-3A (AC130H) PAVE SPECTRE Illuminator 860 0.79 0.55 5 3.3 5.2	5 3.3 5.2 Fixed Wing
AN/ASQ-153 Pave Spike (F-4E) Designator 1064 10.00 20.42 5 4.2 5.6	5 4.2 5.6 Fixed Wing
AN/AVQ-19/19A CLDR (AC-130H) Training 1570 0.00 2.29 5 0.0 1.6	5 0.0 1.6 Fixed Wing
AN/AVQ-19/19A CLDR (AC-130H) Tactical 1064 28.10 65.70 5 3.7 5.3	5 3.7 5.3 Fixed Wing
AN/DAS-1A MQ-9 Reaper MTS-B LRD 1060 46.61 91.26 5 3.8 5.4	5 3.8 5.4 Fixed Wing
AN/DAS-1A MQ-9 Reaper MTS-B LTM 860 0.32 1.83 5 3.0 2.9	5 3.0 2.9 Fixed Wing
AN/GAQ-T1 LD82LB Designator 1064 12.50 38.00 5 4.6 5.5	5 4.6 5.5 Man Transportable

Safety Data for USAF Laser Systems

Table 1-1 Cont.

Table 1-1 Cont.				7X50				
Laser System	Mode	Wavelength (nm)	Unaided NOHD (km)	Binoculars NOHD (km)	Buffer Angle (mrad)	Unaided OD	7X50 Binoculars Aided OD	Platform type
AN/GVS-5	Rangefinder	1064	2.70	13.00	10	3.7	4.4	Man Transportable
AN/KAX-1A MARFLIR Pointer	Pointer	820- 840	0.64	4.00	5	2.5	2.5	Vehicle Mounted
AN/MAD-1 HPMF	Pointer	830	0.68	3.74	5	2.5	2.3	(ground-to-ground) Vehicle Mounted
AN/MAD-1 HPMF	Rangefinder	1540	0.00	0.00	5	0.0	0.0	Vehicle Mounted
AN/PAQ-1 LWLD	Designator	1064	7.00	15.00	10	4.2	5.8	Man Transportable
AN/PAQ-3 MULE	Designator	1064	20.00	53.00	Tripod - 5	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Designator	1064	20.00	53.00	Day-10	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Designator	1064	20.00	53.00	Night-15	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Rangefinder	1064	12.00	37.00	Tripod - 5	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Rangefinder	1064	12.00	37.00	Day -10	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Rangefinder	1064	12.00	37.00	Night -15	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Rangefinder w/ 12dB Filter	1064	3.30	16.00	Tripod - 5	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Rangefinder w/ 12dB Filter	1064	3.30	16.00	Day-10	3.9	5.6	Man Transportable
AN/PAQ-3 MULE	Rangefinder w/ 12dB Filter	1064	3.30	16.00	Night-15	3.9	5.6	Man Transportable
AN/PAS-24 RECON III	Pointer	820	0.27	1.50	10	2.1	2.1	Man Transportable
AN/PEQ-1 SOFLAM	Designator	1064	22.00	61.00	Tripod - 5	3.8	5.3	Man Transportable
AN/PEQ-1 SOFLAM	Designator	1064	22.00	61.00	Day-10	3.8	5.3	Man Transportable
AN/PEQ-1 SOFLAM	Designator	1064	22.00	61.00	Night-15	3.8	5.3	Man Transportable
AN/PEQ-15 ATPIAL (LA-5)	Visible Aim	605	0.08	0.52	10	0.7	0.7	Man Transportable
AN/PEQ-15 ATPIAL (LA-5)	IR Aim	820	0.19	1.13	10	1.7	1.5	Man Transportable
AN/PEQ-15 ATPIAL (LA-5)	IR Illuminator	820	0.06	0.34	10	1.9	1.7	Man Transportable
AN/PEQ-15 ATPIAL LILIP (LA-5)	Visible	625-655	0.17	1.12	10	1.4	1.4	Man Transportable
AN/PEQ-15 ATPIAL LILIP (LA-5)	IR Pointer	820-850	0.08	0.48	10	0.8	0.8	Man Transportable
AN/PEQ-15 ATPIAL UHP (LA-5) AN/PEQ-1B SOFLAM/GLTD II	IR Illuminator Designator	820-850 1064	0.60	3.30 64.60	Tripod -5	2.5	2.5 5.3	Man Transportable Man Transportable
AN/PEQ-1B SOFLAM/GLTD II	Designator	1064	19.50	64.60	Day-10	4.3	5.3	Man Transportable
AN/PEQ-1B SOFLAM/GLTD II	Designator	1064	19.50	64.60	Night -15	4.3	5.3	Man Transportable
AN/PEQ-1C SOFLAM/GLTD III	Designator	1064	16.80	47.10	Tripod -5	4.0	5.2	Man Transportable
AN/PEQ-1C SOFLAM/GLTD III	Designator	1064	16.80	47.10	Day-10	4.0	5.2	Man Transportable
AN/PEQ-1C SOFLAM/GLTD III	Designator	1064	16.80	47.10	Night-15	4.0	5.2	Man Transportable
AN/PEQ-2 ITPIAL	Illuminator	850	0.26	1.81	10	2.0	2.0	Man Transportable
AN/PEQ-2A TPIAL	IR Aim	830	0.13	0.76	5	1.6	1.4	Man Transportable
AN/PEQ-2A TPIAL	IR Illuminator	830	0.13	0.76	5	1.6	1.4	Man Transportable
AN/PEQ-16A MIPIM	Aim Laser	605-665	0.07	0.52	10	0.70	0.65	Man Transportable
AN/PEQ-16A MIPIM	IR-Low	820-859	0.02	0.00	10	0.02	0.00	Man Transportable
AN/PEQ-16A MIPIM	IR-High	820-860	0.20	1.19	10	1.65	1.50	Man Transportable
AN/PEQ-16A MIPIM	IR Illuminator-High	820-859	0.02	0.09	10	0.72	0.60	Man Transportable
AN/PEQ-16A MIPIM	IR Illuminator-Low	820-860	3.64	3.38	10	1.83	1.67	Man Transportable
AN/PSQ-18A Grenade Sight	Aim Lo	830	0.00	0.00	10	0.0	-	Man Transportable
AN/PSQ-18A Grenade Sight	Dual Lo	830	0.00	0.00	10	0.5	-	Man Transportable
AN/PSQ-18A Grenade Sight	Dual Hi	830	0.03	0.19	10	1.5	-	Man Transportable
AN/PSQ-23 STORM RWS	Range Finder	1570	0.00	0.00	10	0.0	0.0	Man Transportable
AN/PSQ-23 STORM RWS	Visible	635	0.18	1.16	10	1.2	1.2	Man Transportable
AN/PSQ-23 STORM RWS	MILES	894	0.01	0.02	10	0.5	0.5	Man Transportable
AN/PSQ-23 STORM RWS	IR IR	830	0.22	1.25	10	1.9	1.9	Man Transportable
AN/PSQ-23A STORM-PI	IR W:-:1.1-	830	0.23	1.29	10	1.9	1.9	Man Transportable
AN/PSQ-23A STORM-PI AN/PSQ-23A STORM-PI	Visible Miles	635 894	0.14	0.88	10 10	0.0	0.0	Man Transportable Man Transportable
AN/PSQ-23A STORM-PI	Rangefinder	1570	0.01	0.00	10	0.0	0.0	Man Transportable
AN/PVS-6 MELIOS	Rangefinder	1540	0.00	0.00	10	0.0	0.4	Man Transportable
AN/TVQ-2 G/VLLD	Designator	1064	44.20	316.00	5	3.7	6.2	Man Transportable
AN/VAS-7	Pointer	820	0.69	3.80	10	2.5	2.5	Man Transportable
AN/VAS-7	Rangefinder	1570	0.00	0.00	10	0.0	0.0	Man Transportable
Avian Dissuader	Illuminator	659	0.73	4.67	10	1.7	1.7	Man Transportable
BRITE STAR DP TFU	Pointer	830	1.17	6.17	5	2.2	3.3	Fixed Wing
BRITE STAR DP TFU	Designator	1064	15.20	47.80	5	3.7	4.7	Fixed Wing
BRITE STAR DP TFU	Pointer	830	15.30	48.50	5	2.2	3.3	Fixed Wing
BRITE STAR DP TFU	Designator	1064	15.30	48.50	5	3.7	4.7	Fixed Wing
BRITE STAR DP TFU	Range Finder	1570	0.00	0.00	5	0.0	0.0	Fixed Wing

Safety Data for USAF Laser Systems

Table 1-1 Cont.

Table 1-1 Collt.	1							
Laser System	Mode	Wavelength (nm)	Unaided NOHD (km)	7X50 Binoculars NOHD (km)	Buffer Angle (mrad)	Unaided OD	7X50 Binoculars Aided OD	Platform type
BRITE STAR DP TFU (export version)	Pointer	830	1.17	6.17	5	2.2	3.3	Fixed Wing
BRITE STAR DP TFU (export version)	Designator	1064	15.20	47.80	5	3.7	4.7	Fixed Wing
BRITE STAR DP TFU (export version)	Pointer	830	15.30	48.50	5	2.2	3.3	Fixed Wing
BRITE STAR DP TFU (export version)	Designator	1064	15.30	48.50	5	3.7	4.7	Fixed Wing
BRITE STAR DP TFU (export version)	Range Finder	1570	0.00	0.00	5	0.0	0.0	Fixed Wing
CLD	Marker	1064	9.70	38.00	10	4.5	5.4	Man Transportable
CLIP	IR Illuminator Pointer	830	0.26	2.86	10	2.4	2.9	Man Transportable
CROWS II-Kongsberg LRF	Rangefinder	916	0.00	0.00	5	0.0	0.0	Vehicle Mounted
CSP	LTM - High	871	0.24	1.40	5	2.9	-	Fixed Wing
CSP	LTM - Low	871	0.17	1.00	5	2.7		Fixed Wing
CSP		1064	17.60			5.4		
	Designator			48.70	5		1.5	Fixed Wing
CSP	Designator-Boresight	1064	0.00	1.20	5	-	1.5	Fixed Wing
CSP	Range Finder	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
CT25KAM	-	905	0.00	0.19	10	0.0	1.6	Ceilometer
CVL (Carbine Visible Laser)	Pointer	630	0.05	0.35	10	1.1	-	Man Transportable
Dissuader	Illuminator	650	0.00	0.12	10	0.0	1.7	Man Transportable
DPLD	Designator	1064	24.00	59.0	5	4.0	5.3	Fixed Wing
Eagle-Owl	Rangefinder	1571	0.02	0.11	5	1.8	1.8	Rotary Wing
ELRF-1MC Laser	Rangefinder	1540	-	0.00	5	0.0	0.0	Vehicle Mounted
FATS II	Pointer	794	0.00	0.04	10	0.0	1.8	Man Transportable
FLIR Star SAFIRE 380HD	Rangefinder	1570	0.00	0.00	5	0.0	0.0	Fixed Wing
FLIR Star SAFIRE 380HD	Illuminator	810	0.10	0.70	5	3.2	3.1	Fixed Wing
FLIR Star SAFIRE 380HD	Pointer	850	0.40	2.40	5	2.4	2.2	Fixed Wing
FLIR Star SAFIRE 380HDc (LP)	Designator	852	0.42	2.35	5	2.4	2.2	Fixed Wing
FLIR Star SAFIRE 380HDc (LRF)	Designator	1574	0.00	0.00	5	0.0	0.0	Fixed Wing
FLIR Star SAFIRE 380HDc(LI)	Designator	808	0.13	0.73	5	3.2	3.1	Fixed Wing
FLIR2000 (UH-1N)	Illuminator	794	0.53	3.50	5	2.2	2.2	Rotary Wing
GBD II	Pointer	532	0.12	0.84	10	2.2	2.2	Man Transportable
GBD III	Pointer	532	1.46	8.33	10	2.4	2.4	Man Transportable
GBD IIIC	Pointer	532	0.07	0.45	10	2.3	2.4	
								Man Transportable
GBD IIIC	Pointer w/Diffuser	532	0.01	0.05	10	2.2	2.2	Man Transportable
GCP-1/1A	Pointer	830	0.12	0.84	10	1.8	1.8	Man Transportable
GCP-1B	Pointer	835	0.30	2.10	10	2.4	2.4	Man Transportable
GCP-1C	Pointer	832	0.69	3.83	10	2.5	2.4	Man Transportable
GCP-1D	Pointer	870	0.28	1.89	10	2.4	2.9	Man Transportable
GCP-1H	Pointer	870	0.28	1.89	10	2.4	2.9	Man Transportable
GCP-2A	Pointer	807-817	0.25	1.73	10	2.2	4.7	Man Transportable
GCP-2B	Pointer	840	0.20	1.10	10	2.6	2.6	Man Transportable
GLARE MOUT 532P-M	Pointer	532	0.02	0.10	10	2.1	2.1	Man Transportable
GLARE RECOIL	Illuminator	532	0.00	0.24	5	0.0	0.0	Handheld
GLBI (Green Laser Baton Illuminator)	Pointer	531	0.01	0.02	10	0.4	1.9	Man Transportable Fixed Wing
GRIIP / LA-4PEQ	IR	860	1.75	8.75	5	3.1	3.0	- E
GRIIP / LA-4PEQ	Vis	532	0.11	0.70	5	2.4	2.4	Fixed Wing Man Transportable
HALT HAVIS (M16 Aiming light)	Pointer Pointer	652 850	0.00	0.13	10	1.7	1.7	Man Transportable Man Transportable
HI-BEAM Overt Laser Signaling System AC-130H (HBLOSS)	Illuminator	532 RLE	1.43	9.20	5	4.1	4.0	Fixed Wing
HI-BEAM Overt Laser Signaling System AC-130H (HBLOSS)	Illuminator	1064	1.43	9.20	5	1.5	1.3	Fixed Wing
HLM 2	IR Marker	1064	5.90	23.00	10	5.0	5.0	Man Transportable
HLM 2	IR Pointer	840	0.18	1.06	10	2.0	2.0	Man Transportable
HLM 2								
	Visible Pointer	650	0.05	0.34	10	1.0	1.0	Man Transportable
HLM CSLLaM LA-10u/PEQ	Pointer	658	0.05	0.34	10	0.9	0.9	Man Transportable
HLM CSLLaM LA-10u/PEQ	Marker	1064	5.90	23.00	10	5.0	5.0	Man Transportable
IDWS MiniPOP	Rangefinder	1532	0.00	0.00	N/A	0.0	0.0	Rotary Wing
ILM-500-R	Rangefinder	905	0.00	69.00	5	0.00	0.60	Fixed Wing
IRADS (F-117A)	Designator	1064	18.50	130.00	5	4.5	6.0	Fixed Wing
IZLID 1000 Stealth	Pointer	978	0.14	0.96	10	2.2	2.7	Man Transportable
IZLID 1000(P)-A1	Pointer	856	0.85	4.76	10	3.0	3.0	Man Transportable

Safety Data for USAF Laser Systems

Table 1-1 Cont.

Table 1-1 Cont.								
Laser System	Mode	Wavelength (nm)	Unaided NOHD (km)	7X50 Binoculars NOHD (km)	Buffer Angle (mrad)	Unaided OD	7X50 Binoculars Aided OD	Platform type
IZLID 200P	Pointer	820-850	0.34	1.94	-	2.5		Man Transportable
IZLID I (Model #424-100)	Pointer	827	0.32	2.18	10	2.2	2.2	Man Transportable
IZLID II	Pointer	867	0.24	1.68	10	2.1	2.8	Man Transportable
IZLID II Stealth	Pointer	976	0.06	0.44	10	1.1	1.6	Man Transportable
IZLID ULTRA (Model #434P)	Pointer	835	0.75	4.10	10	3.2	3.2	Man Transportable
IZLID-1P	Pointer	830	0.32	1.89	10	2.2	2.2	Man Transportable
Javelin (Field Tactical Trainer)	Pointer	905	0.01	0.02	10	1.0	1.1	Man Transportable
LA-17/PEQ D-PILS NIR	Pointer/Illuminator	825-855	0.41	2.70	10	2.3	2.3	Man Transportable
LA-17/PEQ D-PILS SWIR	Pointer/Illuminator	1400-1600	0.05	0.27	10	0.9	0.9	Man Transportable
LA-17/PEQ D-PILS Visible	Pointer/Illuminator	625-645	0.18	1.10	10	1.8	1.8	Man Transportable
LA-7/PEQ SCAR EGLM	Pointer	905	0.04	0.24	-	0.6	0.5	Man Transportable
LAKEODD (EOD aiming lasers)	M6X	640	0.03	0.22	-	0.7	0.7	Man Transportable
LAKEODD (EOD aiming lasers)	SL-150	630	0.02	0.10	-	0.7	0.7	Man Transportable
LAKEODD (EOD aiming lasers)	PAN	656	0.02	0.10	-	0.7	0.7	Man Transportable
Laser Light Target Designator (LLTD)	Designator	1064	7.00	15.00	10	4.0	4.9	Man Transportable
LaserGrips LG-202IR	Pointer	850	0.02	0.15	10	0.6	0.6	Man Transportable
Lazarus LTE	IR Pointer	799	0.13	0.77	5	3.0	3.1	Man Transportable
Lazarus LTE	Pointer/Illuminator	532	0.15	0.97	5	3.8	3.7	Man Transportable
LP-1000	Pointer	836	0.70	3.70	10	2.8	3.2	Man Transportable
LPL-30	Pointer	800-850	0.09	0.68	10	1.7	1.7	Man Transportable
LRR-104 (Mark V)	Designator	1064	0.87	5.50	10	3.7	3.7	Man Transportable
LRTV LRTV	Rangefinder Pointer	1560 828	0.00	0.00	10	0.0	0.0	Man Transportable
LTE	GBD-III-3MR	532	0.00	0.83	10	2.3	2.3	Man Transportable
LTE	IZLID 1000P	860	0.14	0.83	10	2.9	3.0	Fixed Wing Fixed Wing
								<u> </u>
M-931	Pointer	850	0.01	0.16	10	0.7	0.8	Man Transportable
MANTIS (Multi-Adaptable Night Tactical Imaging System)	Pointer	827	0.10	0.70	10	2.2	2.2	Man Transportable
MARK VII	Rangefinder	1570	0.00	0.00	10	0.0	0.0	Man Transportable
MILES	Training	multiple	0.03	-	-	0.6	0.6	Man Transportable
MILES 2000	Training	multiple	0.01	0.04	-	0.0	0.0	Man Transportable
MTS-B HD/TLA	LTM	860	0.40	2.20	5	3.0	2.9	Fixed Wing
MTS-B HD/TLA	Designator	1064	28.00	71.00	5	3.6	5.0	Fixed Wing
MTS-B HD/TLA MWSS	Rangefinder Training	1572 266	0.00	1.40 0.65	5 2	7.6	7.6	Fixed Wing venicle woulded
MX-10 L0032	MELT LRF	1535	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-10 L0032 MX-10 L0033	DDLI Dual (Both Modes)	820-864	0.00	2.56	5	3.0	2.9	Fixed Wing
MX-10 L0034	DDLI Dual (Both Modes)	820-864	0.44	2.56	5	3.0	2.9	Fixed Wing
MX-10 L0034 MX-10 L0034	MELT LRF	1535	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15 / MX-15i / MX-15Di L0009	WDLI	835-865	0.06	0.37	5	3.1	3.1	Fixed Wing
MX-15 / MX-151 / MX-15Di L0009	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15 / MX-151 / MX-15Di L0009	NDLI	835-865	0.57	2.22	5	3.2	3.2	Fixed Wing
MX-15 / MX-15i / MX-15Di L0010	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15 / MX-15i / MX-15Di L0011	UNDLI	835-865	0.77	4.33	5	2.9	2.9	Fixed Wing
MX-15 / MX-15i / MX-15Di L0011	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15 Di / L0039	SWLS - OPO	1570	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15 Di / L0039	SWLS - Tactical	1064	26.55	62.83	5	4.3	4.3	Fixed Wing
MX-15 Di / L0039	DWLI - OPSL	532	0.78	4.70	5	3.9	3.8	Fixed Wing
MX-15 Di / L0039	DWLI - NIR	861	0.45	2.48	5	3.1	3.1	Fixed Wing
MX-15 Di / L0039	DWLI - OPSL	532	0.78	4.70	5	3.9	3.8	Fixed Wing
MX-15 Di / L0039	DWLI NIR	861	0.45	2.48	5	3.1	3.1	Fixed Wing
MX-15 Di / L0039	SWLS Tactical	1064	26.55	62.83	5	4.3	5.3	Fixed Wing
MX-15 Di / L0039	SWLS OPO	1570	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15 Dia L0018	CLDR	1064	19.85	53.37	5	4.9	5.5	Fixed Wing
MX-15 Dia L0018	NDLI	835-865	0.39	2.22	5	3.2	3.2	Fixed Wing
MX-15 Dia L0018	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15 Dia L0029	CLDR	1064	19.85	50.37	5	4.9	5.5	Fixed Wing
MX-15 Dia L0029	NDLI	835-865	0.39	2.22	5	3.2	3.2	Fixed Wing
MX-15Dia L0031	CLDR	1064	19.85	53.37	5	4.9	5.5	Fixed Wing
MX-15Dia L0031	NDLI	835-865	0.39	2.22	5	3.2	3.2	Fixed Wing

Safety Data for USAF Laser Systems

Table 1-1 Cont.

Laser System	Mode	Wavelength (nm)	Unaided NOHD (km)	7X50 Binoculars NOHD (km)	Buffer Angle (mrad)	Unaided OD	7X50 Binoculars Aided OD	Platform type
MX-15Dia L0031	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-15i Demo L0026	HPVLI	532 RLE	45.78	321.79	5	4.0	3.9	Fixed Wing
MX-15i Demo L0026	NDLI	835-865	0.57	2.22	5	3.2	3.1	Fixed Wing
MX-15i Demo L0027	HPVLI	1064	45.78	321.79	5	1.3	1.2	Fixed Wing
MX-20 L0012	WDLI	835-865	0.06	0.37	5	3.2	3.1	Fixed Wing
MX-20 L0012	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-20 L0013	NDLI	835-865	0.39	2.22	5	3.2	3.2	Fixed Wing
MX-20 L0013	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-20 L0014	UNDLI	835-865	0.77	4.33	5	2.9	2.9	Fixed Wing
MX-20 L0014	LRF	1540	0.00	0.00	5	0.0	0.0	Fixed Wing
MX-20D L0023	SLWS - OPO	1064	0.08	0.90	5	2.4	2.0	Fixed Wing
MX-25D L0058	SWLS-ED OPO	1570	0.00	0.80	2	0.0	1.2	Fixed Wing
MX-25D L0058	OPSL	532	0.72	4.10	2	3.8	3.7	Fixed Wing
MX-25D L0058	NIR	860	0.45	2.50	2	2.6	3.1	Fixed Wing
MX-25D L0058	SWLS-ED Tactical	1064	35.00	82.80	2	3.9	5.1	Fixed Wing
MX-25D L0092	SWLS Tactical	1064	43.47	95.33	5	3.9	5.2	Fixed Wing
MX-25D L0092	SWLS OPO	1570	0.00	1.00	5	0.0	0.8	Fixed Wing
MX-25D L0092	WALI	830	0.12	0.65	5	3.9	4.1	Fixed Wing
MX-25D L0092	DWLI-OPSL	532	0.73	4.18	5	3.8	3.8	Fixed Wing
MX-25D L0092	DWLI-NIR	860	0.45	2.49	5	2.6	3.1	Fixed Wing
MX-Di w/HD L0021	NDLI	835-865	1.39	2.22	5	3.2	3.2	Fixed Wing
MX-Di w/HD L0021	SWLS - Tactical	1064	27.88	66.49	5	4.6	5.4	Fixed Wing
MX-Di w/HD L0021	SLWS - OPO	1570	0.08	0.86	5	0.3	1.7	Fixed Wing
MX-Di w/HD L0022	SLWS - OPO	SLE: 1064	0.08	0.86	5	2.4	2.0	Fixed Wing
NITE EAGLE (UH-1N)	Designator	1064	15.00	45.00	5	4.1	5.2	Rotary Wing
NITE EYE	Pointer	980	0.09	0.68	10	1.7	1.7	Man Transportable
OWL	Pointer	830	0.07	-	10	1.6	1.6	Man Transportable
PLRF 15	Laser Range Finder	1550	0.00	0.00	15	0.0	0.0	Man Transportable
PLRF 15C	Laser Range Finder	1550	0.00	0.00	15	0.0	0.0	Man Transportable
PLRF 25C	Laser Range Finder	1550	0.00	0.00	15	0.0	0.0	Man Transportable
PLRF 25C BT	Laser Range Finder	1550	0.00	0.00	15	0.0	0.0	Man Transportable
SABER-203	Pointer	650	0.01	-	10	0.9	-	Man Transportable
Talon XR AN-VAS-8	Rangefinder	1574	0.00	0.00	5	0.0	0.0	Vehicle Mounted
Talon XR AN-VAS-8	Pointer	808	0.48	2.63		2.3	2.9	Vehicle Mounted
TD-100	Pointer	850	0.10	0.10	10	1.1		Man Transportable
TD-100	Pointer	632.8				0.3		Man Transportable
TD-100A	Pointer	850	0.10	0.10	10	1.1		Man Transportable
TD-100A	Pointer	670	0.10	0.10	10	0.6		Man Transportable
TGO/IR (Model 2300A)	Pointer	810	0.01	0.07	10	2.3	3.5	Man Transportable
Type 163 LTD	Designator	1064	14.81	42.95	Tripod-5	4.3	4.9	Man Transportable
Type 163 LTD	Designator	1064	14.81	42.95	Handheld-10	4.3	4.9	Man Transportable
Vector IV/ Viper	Rangefinder	1550	0.00	0.00	10	0.0	0.0	Man Transportable
Vectronix AG (PLRF 15)	PLRF	1550	0.00	0.00	10	0.0	0.0	Man Transportable
Vectronix AG (PLRF 15-C)	PLRF	1550	0.00	0.00	10	0.0	0.0	Man Transportable
VITAL-100	Training	819.2	0.01	0.00	10	0.1	0.0	Man Transportable
VITAL-100	Combat	819.2	0.30	1.77	10	2.2	2.1	Man Transportable
VITAL-2	Pointer	816.6	0.01	0.00	10	0.0	0.0	Man Transportable
VSLIM	IR Illuminator	815-845	0.54	3.07	10	3.4	3.4	Man Transportable
X2 TASER CEW	Pointer	630-680	0.03	0.20	15	0.7	0.7	Man Transportable
X26 Taser Laser Pointer X26P TASER ECD	Pointer Pointer	655 630-680	0.02	0.15 0.17	15 15	1.0 0.7	1.0 0.7	Man Transportable Man Transportable

^{1.} Air Force policy is to maintain aircraft separation of 100 ft. Navy prohibits tandem or buddy aircraft lasing.

WARNING! THIS HAZARD DATA COULD CHANGE SINCE DOD HAS NO CONTROL OF MANUFACTURING OF THESE PRODUCTS. CHECK WITH THE MANUFACTURER TO ENSURE THAT CHARACTERISTICS HAVE NOT CHANGED SINCE THE LAST DOD EVALUATION.

^{2.} Air Force assigns a 2 mrad buffer zone to LANTIRN; Navy assigns a 5 mrad buffer zone

^{3.} Assume that built-in safety filter only protects against the wavelength of the laser in which it is installed, and that it does not protect against other laser wavelengths.

^{4.} Items are listed alphabetically by system.

Attachment 2. Range Maps and Imagery with Boundary, Target Locations, Ground Laser Firing Positions, Terrain, and other Features

Attachment 2. Range Maps and Imagery with Boundary, Ground Laser Firing Positions, Terrain, and other Features

Attachment 3: Flight Profile Limitations for Aircraft-Mounted Laser Systems, TAPA Range, Estonia

The calculated flight limitations profile shown is intended to minimize the laser hazard from the main beam of 5-mrad, fixed-wing laser system. By adhering to the slant-range and altitude combinations listed in Figure 3-1 and Table 3-1, the main beam from the aerial laser system will be contained within the TAPA Air to Ground (AGR) range boundaries and will not include any areas with specular reflectors or non-essential personnel.

Figure 3-1. Aircraft Flight Profile for 450 m forward hazard area with 5 mrad buffer angle. Available run in headings are from 0°-360°.

This flight profile curve is for TAPA Range limiting the forward NHZ to 450 m. This curve is not intended to authorize lasing from altitudes above airspace ceiling at 31,000 ft. Engagements may be represented in this chart which are not allowed due to restricted airspace limitations. Ensure airspace restrictions are adhered to by verifying with RCO for real-time airspace ceiling limitations prior to operation. This chart is a visual representation of Table 3-1. The altitudes and corresponding slant ranges above the black dotted line have a known NHZ, while altitudes and corresponding slant ranges below the black dotted line have an unknown NHZ that could extend beyond range boundaries. For additional questions, please contact 711 HPW/RHDO.

Attachment 3: Flight Profile Limitations for Aircraft-Mounted Laser Systems, TAPA Range, Estonia

Table 3-1. Flight Profile Limitation Table for Aircraft Mounted Laser Systems with Buffer Angle up to 5mrad. All targets are certified as approved to lase when aircraft is above the minimum altitude at the indicated range from any direction from which there is line of sight.

Slant Range to Target (NM)	Minimum Safe Lasing Altitude (ft above MSL)	Slant Range to Target (NM)	Minimum Safe Lasing Altitude (ft above MSL)
14	26,500	7	7,500
13	23,000	6	5,800
12	19,800	5	4,300
11	16,900	4	3,000
10	14,200	3	2,100
9	11,700	2	1,300
8	9,500	≤1	800

Table 4-1. West Tower Targets Assessed for Ground Based Laser Systems

Target Number	Target Description	5 mrad	10 mrad	15 mrad	Max NOHD
1	Bomb Circle	YES	YES	LD	(km) 6.6
2					
	APC	YES	YES*	YES	N/A
3A	Village-Connex A	YES*	LD	LD	6.4
3B	Village-Connex B	YES	YES*	LD	6.3
3C	Village-Connex C	YES	YES*	LD	6.3
3D	Village-Connex D	YES	YES*	YES	N/A
3E	Village-Connex T-Shape E	YES*	YES*	LD	6.4
3F	Village-Connex L-Shape F	YES*	YES*	LD	6.4
3G	Village-Connex T-Shape G	YES	YES	LD	6.4
3H	Village-Connex H	YES	YES	LD	6.4
3I	Village-Concrete Bunker I	YES	YES	LD	6.4
3J	Village-Concrete Bunker J	YES	YES	LD	6.4
3K	Village-Scrapped Vehicle K	YES	LD	LD	6.3
3L	Village-Scrapped Vehicle L	YES*	LD	LD	6.5
4A	Convoy South A	NO LOS	NO LOS	NO LOS	NO LOS
4B	Convoy South B	NO LOS	NO LOS	NO LOS	NO LOS
4C	Convoy South C	NO LOS	NO LOS	NO LOS	NO LOS
4D	Convoy South D	NO LOS	NO LOS	NO LOS	NO LOS
5A	Convoy North A	YES*	YES	LD	6.5
5B	Convoy North B	YES*	YES	LD	6.5
5C	Convoy North C	YES	YES	LD	6.5
5D	Convoy North D	YES	YES	LD	6.5
6	Bomb Shelter	YES*	YES	LD	6.9
7	SA-9	YES*	LD	LD	6.5

YES – NHZ is contained within range boundary

LD – **Laser-Dependent:** Laser NHZs extend beyond range boundary. RLSO should verify the laser used has an NOHD less than or equal to the Max NOHD as listed in the far right column of the table NO LOS – No Line of Sight between OP and Target

^{* -} Exceeds AGR Boundary but still remain within TAPA Training Area

Attachment 4. West Tower Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Table 5-1. East Tower Targets Assessed for Ground Based Laser Systems

Target Number	Target Description	5 mrad	10 mrad	15 mrad	Max NOHD (km)
1	Bomb Circle	YES	YES	YES	N/A
2	APC	YES	YES	YES	N/A
3A	Village-Connex A	YES	YES	LD	N/A
3B	Village-Connex B	YES	YES	YES	N/A
3C	Village-Connex C	YES	YES	YES	N/A
3D	Village-Connex D	YES	YES	YES	N/A
3E	Village-Connex T-Shape E	YES	YES	YES	N/A
3F	Village-Connex L-Shape F	YES	YES	YES	N/A
3G	Village-Connex T-Shape G	YES	YES	YES	N/A
3H	Village-Connex H	YES	YES	YES	N/A
3I	Village-Concrete Bunker I	YES	YES	YES	N/A
3J	Village-Concrete Bunker J	YES	YES	YES	N/A
3K	Village-Scrapped Vehicle K	YES	YES	YES	N/A
3L	Village-Scrapped Vehicle L	YES	YES	YES	N/A
4A	Convoy South A	NO LOS	NO LOS	NO LOS	NO LOS
4B	Convoy South B	NO LOS	NO LOS	NO LOS	NO LOS
4C	Convoy South C	NO LOS	NO LOS	NO LOS	NO LOS
4D	Convoy South D	NO LOS	NO LOS	NO LOS	NO LOS
5A	Convoy North A	YES	YES	YES	N/A
5B	Convoy North B	YES	YES	YES	N/A
5C	Convoy North C	YES	YES	YES	N/A
5D	Convoy North D	YES	YES	YES	N/A
6	Bomb Shelter	YES	YES	YES	N/A
7	SA-9	YES	YES	LD	2.1

YES – NHZ is contained within range boundary

LD – **Laser-Dependent:** Laser NHZs extend beyond range boundary. RLSO should verify the laser used has an NOHD less than or equal to the Max NOHD as listed in the far right column of the table NO LOS – No Line of Sight between OP and Target

Attachment 5. East Tower Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 5. East Tower Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 5. East Tower Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 5. East Tower Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Table 6-1. OP Hill Targets Assessed for Ground Based Laser Systems

Table 0-1. Or fill Targets Assessed for Ground Based Laser Systems							
Target Number	Target Description	5 mrad	10 mrad	15 mrad	Max NOHD		
	D 1 0' 1	210 1 00	210 1 00	210 1 0 0	(km)		
1	Bomb Circle	NO LOS	NO LOS	NO LOS	NO LOS		
2	APC	NO LOS	NO LOS	NO LOS	NO LOS		
3A	Village-Connex A	NO LOS	NO LOS	NO LOS	NO LOS		
3B	Village-Connex B	NO LOS	NO LOS	NO LOS	NO LOS		
3C	Village-Connex C	NO LOS	NO LOS	NO LOS	NO LOS		
3D	Village-Connex D	NO LOS	NO LOS	NO LOS	NO LOS		
3E	Village-Connex T-Shape E	NO LOS	NO LOS	NO LOS	NO LOS		
3F	Village-Connex L-Shape F	NO LOS	NO LOS	NO LOS	NO LOS		
3G	Village-Connex T-Shape G	NO LOS	NO LOS	NO LOS	NO LOS		
3H	Village-Connex H	NO LOS	NO LOS	NO LOS	NO LOS		
3I	Village-Concrete Bunker I	NO LOS	NO LOS	NO LOS	NO LOS		
3J	Village-Concrete Bunker J	NO LOS	NO LOS	NO LOS	NO LOS		
3K	Village-Scrapped Vehicle K	NO LOS	NO LOS	NO LOS	NO LOS		
3L	Village-Scrapped Vehicle L	NO LOS	NO LOS	NO LOS	NO LOS		
4A	Convoy South A	YES*	YES*	LD	8.6		
4B	Convoy South B	YES*	YES*	LD	8.6		
4C	Convoy South C	YES	YES*	YES*	N/A		
4D	Convoy South D	YES	YES*	LD	8.6		
5A	Convoy North A	NO LOS	NO LOS	NO LOS	NO LOS		
5B	Convoy North B	NO LOS	NO LOS	NO LOS	NO LOS		
5C	Convoy North C	NO LOS	NO LOS	NO LOS	NO LOS		
5D	Convoy North D	NO LOS	NO LOS	NO LOS	NO LOS		
6	Bomb Shelter	NO LOS	NO LOS	NO LOS	NO LOS		
7	SA-9	NO LOS	NO LOS	NO LOS	NO LOS		

YES – NHZ is contained within range boundary

LD – **Laser-Dependent:** Laser NHZs extend beyond range boundary. RLSO should verify the laser used has an NOHD less than or equal to the Max NOHD as listed in the far right column of the table NO LOS – No Line of Sight between OP and Target

^{* -} Exceeds AGR Boundary but still remain within TAPA Training Area

Table 7-1. Rotary-Wing Targets Assessed for Laser Systems

	Table 7-1. Rotary-wing Targets Assessed for Laser Systems								
Target Number	Target Description	5 mrad	10 mrad	Max NOHD (km)					
1	Bomb Circle	YES	YES	N/A					
2	APC	NO LOS	NO LOS	NO LOS					
3A	Village-Connex A	YES	LD	3.8					
3B	Village-Connex B	YES	YES	N/A					
3C	Village-Connex C	YES	YES	N/A					
3D	Village-Connex D	YES	YES	N/A					
3E	Village-Connex T-Shape E	YES	YES	N/A					
3F	Village-Connex L-Shape F	YES	YES	N/A					
3G	Village-Connex T-Shape G	YES	YES	N/A					
3H	Village-Connex H	YES	YES	N/A					
3I	Village-Concrete Bunker I	YES	YES	N/A					
3J	Village-Concrete Bunker J	YES	YES	N/A					
3K	Village-Scrapped Vehicle K	YES	YES	N/A					
3L	Village-Scrapped Vehicle L	YES	YES	N/A					
4A	Convoy South A	YES	YES	N/A					
4B	Convoy South B	YES	YES	N/A					
4C	Convoy South C	YES	YES	N/A					
4D	Convoy South D	YES	YES	N/A					
5A	Convoy North A	YES	YES	N/A					
5B	Convoy North B	YES	YES	N/A					
5C	Convoy North C	YES	YES	N/A					
5D	Convoy North D	YES	YES	N/A					
6	Bomb Shelter	NO LOS	NO LOS	NO LOS					
7	SA-9	YES	YES	N/A					

YES – NHZ is contained within range boundary

LD – **Laser-Dependent:** Laser NHZs extend beyond range boundary. RLSO should verify the laser used has an NOHD less than or equal to the Max NOHD as listed in the far right column of the table NO LOS – No Line of Sight between OP and Target

Attachment 7. Rotary-Wing Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 7. Rotary-Wing Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 7. Rotary-Wing Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 7. Rotary-Wing Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 7. Rotary-Wing Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 7. Rotary-Wing Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Attachment 7. Rotary-Wing Laser Firing Position, Assessed Target Table, and Laser NHZ, TAPA Range, Estonia

Table 8-1. New Tower Targets Assessed for Ground Based Laser Systems

Target Number	Target Description	5 mrad	10 mrad	15 mrad	Max NOHD (km)
1	Bomb Circle	YES	YES	YES	N/A
2	APC	YES	YES	LD	5.4
3A	Village-Connex A	YES	YES	LD	5.7
3B	Village-Connex B	YES	YES	YES	N/A
3C	Village-Connex C	YES	YES	YES	N/A
3D	Village-Connex D	YES	YES	LD	5.5
3E	Village-Connex T-Shape E	YES	YES	LD	5.5
3F	Village-Connex L-Shape F	YES	YES	LD	5.5
3G	Village-Connex T-Shape G	YES	YES	YES	N/A
3Н	Village-Connex H	YES	YES	YES	N/A
3I	Village-Concrete Bunker I	YES	YES	YES	N/A
3J	Village-Concrete Bunker J	YES	YES	YES	N/A
3K	Village-Scrapped Vehicle K	YES	YES	LD	4.8
3L	Village-Scrapped Vehicle L	YES	YES	LD	5.7
4A	Convoy South A	YES	YES	YES	N/A
4B	Convoy South B	YES	YES	YES	N/A
4C	Convoy South C	YES	YES	YES	N/A
4D	Convoy South D	YES	YES	YES	N/A
5A	Convoy North A	YES	YES	YES	N/A
5B	Convoy North B	YES	YES	YES	N/A
5C	Convoy North C	YES	YES	YES	N/A
5D	Convoy North D	YES	YES	YES	N/A
6	Bomb Shelter	YES	YES	LD	6.0
7	SA-9	YES	YES	LD	6.0

YES – NHZ is contained within range boundary

LD – **Laser-Dependent:** Laser NHZs extend beyond range boundary. RLSO should verify the laser used has an NOHD less than or equal to the Max NOHD as listed in the far right column of the table NO LOS – No Line of Sight between OP and Target

