STP 11-25A-OFS

HEADQUARTERS

DEPARTMENT OF THE ARMY

Officer Foundation Standards (OFS)

Manual

AOC 25A
SIGNAL COMMISSIONED OFFICER

Ranks First Lieutenant (1LT)

and Captain (CPT)

APRIL 2002

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

SOLDIER TRAINING
HEADQUARTERS

PUBLICATION
DEPARTMENT OF THE ARMY

No. 11-25A-OFS
Washington, DC, 29 April 2002

OFFICER FOUNDATION STANDARDS (OFS) MANUAL
AOC 25A

SIGNAL COMMISSIONED OFFICER

Ranks First Lieutenant (1LT) and Captain (CPT)

tc "Table of Contents" \l 1TABLE OF CONTENTS

PAGE

iTable of Contents

Preface
iii
Chapter 1. Introduction
1-1
Chapter 2. MOS Training Plan
2-1
2-1. General
2-1
2-2. Subject Area Codes
2-2
2-3. Critical Tasks List
2-3
Chapter 3. MOS/Skill Level Tasks
3-1
Skill Level 2
Subject Area 1: General
113-427-5001 Provide Signal Support to Non-Signal Units
3-1
113-312-5001 Plan Platoon Level Wire/Cable Support
3-4
Subject Area 2: CNR
113-485-5001 Provide Single Channel Radio Communications Support
3-6
Subject Area 3: MSE
113-525-5002 Manage Node Center/Large Extension Node
3-9
113-525-5001 Plan Node Center/Large Extension Node Installation
3-12
Subject Area 4: TRI-TAC
113-522-5001 Manage Installation of the AN/TTC-39(*)
3-15
Subject Area 5: Automation
113-397-5001 Manage the implementation of Information Security
3-18
113-484-5001 Operate a Computer System
3-19
113-407-5002 Direct the Installation/Operation/Maintenance of a Local Area Network (LAN)
3-21
113-493-5001 Manage Unit Automation Equipment
3-22
113-407-5001 Plan a Local Area Network (LAN)
3-24
Skill Level 3
Subject Area 1: General
113-427-6001 Manage Signal Support to Non-Signal Units
3-25
113-312-6001 Manage Wire/Cable Support
3-28
Subject Area 2: CNR
113-485-6002 Manage Single Channel Radio Communications Networks
3-30
113-485-6001 Plan Single Channel Radio Communications Networks
3-33
Subject Area 3: MSE
113-525-6003 Plan the Installation of an ECB Node Center/Large Extension Node (LEN)
3-35
113-525-6002 Plan an ECB Network
3-38
113-525-6001 Manage an ECB Network
3-40
113-413-6002 Manage an EAC Network
3-42
Subject Area 4: TRI-TAC
113-413-6001 Plan an Echelons Above Corps (EAC) Network
3-44
113-340-6001 Plan the Installation of an EAC Area Node
3-46
Subject Area 5: Automation
113-407-6001 Manage a Local Area Network (LAN)
3-48
Glossary
Glossary-1
References
References-1

tc "PREFACE" \l 1PREFACE

The Mission: The mission of the Signal Corps is to provide rapid and reliable information to support the command and control of the Army’s combat forces during both peace and war. Signal support is the collective, integrated, and synchronized use of information systems, services and resources and it encompasses the following disciplines: communications, automation, visual information, records management, and printing and publications.

The Role of the Signal Officer: Inherent with the Signal Corps’ mission are command, supervisory, managerial, and technical leadership for the engineering, acquisition, design, programming, installation, operation, and maintenance of information systems in both fixed and mobile configurations. From the foxhole to the White House, Signal officers plan, direct, control, and manage signal support at all levels of the Army, which include tactical, strategic, and sustaining base operations. This requires the integration and/or interconnection of diverse types of automation, communications, visual information, records management, and printing and publications equipment and systems into local area and wide area information networks.

This manual applies to both Active and Reserve Component soldiers.

The proponent for this publication is the Signal School. Users of this publication are encouraged to report errors, recommend changes, and submit comments on its improvement. Comments should be keyed to the specific page, paragraph, and line of text in which the change is recommended. Reasons will be provided for each comment to ensure understanding and complete evaluation. Comments should be made on DA Form 2028 directly to Commander, US Army Signal Center and Fort Gordon, ATTN: ATZH-DTM-I, Fort Gordon, Georgia 30905-5074.

Unless this manual states otherwise, masculine pronouns do not refer exclusively to men.

1tc "Chapter 1. Introduction" \l 1CHAPTER 1

Introduction

 1-1.
GENERAL

Professional Development Objectives: A broad spectrum of opportunities exists within the Signal Corps. The majority of Signal officers will progress by concentrating their career development on the operational aspects of the branch. Officers train for and seek repetitive command and staff assignments within operational signal units at all levels of command. All Signal officers must be prepared to perform their wartime duties, both on and off the battlefield. Every officer may be called upon to perform his or her role as an Army officer and, in particular, as a Signal officer. At the company grade level, all Signal officers are required to obtain a mixture of troop leading and Signal operational experience. Ultimately, Signal officers must develop and maintain a blend of tactical and technical competence throughout their careers.

1-2.
TASK SUMMARIES

a.
Task summaries outline the wartime performance requirements of each critical task in the soldier’s manual (SM). They provide the soldier proficiency on training. As a minimum, task summaries include information you must know and the skills that you must perform to standards for each task. The format for the task summaries included in this SM is as follows:

(1)
Task title. The task title identifies the action to be performed.

(2)
Task number. A 10-digit number identifies each task or skill. Include this task number, along with the task title, in any correspondence relating to the task. To determine which tasks are testable at each skill level, refer to Chapter 2, Part 2, Critical Tasks. The first two numbers of the last four of each task DO NOT indicate the skill levels testable for that particular task.

(3)
Conditions. The task conditions identify all the equipment, tools, references, job aids, and supporting personnel that the soldier needs to perform the task in wartime. This section identifies any environmental conditions that can alter task performance, such as visibility, temperature, and wind. This section also identifies any specific cues or events (a chemical attack or identification of a threat vehicle) that trigger task performance.

(4)
Standards. The task standards describe how well and to what level you must perform a task under wartime conditions. Standards are typically described in terms of accuracy, completeness, and speed.

(5)
Training and Evaluation Guide. This section contains–

(a)
The task performance steps that provide details required to perform the task.

(b)
The performance evaluation guide that contains–

1.
The evaluation preparation, which provides special setup procedures and instructions for evaluating task performance (if required).

2.
Performance measures with GO/NO GO criteria.

3.
Evaluation guidance, which indicates requirements for receiving a GO and other special guidance (if required).

(6)
References. This section identifies references that provide more detailed and thorough explanations of task performance requirements than that are given in the task summary description.

b.
Additionally, some task summaries include safety statements and notes. Safety statements (danger, warning, and caution) alert user to the possibility of immediate death, personal injury, or damage to equipment. Notes provide a small, extra supportive explanation or hint relative to the performance measures.

2tc "Chapter 2. Training Guide" \l 1CHAPTER 2

MOS Training Plan

Lieutenants: Upon completion of Basic Officer Leadership Course (BOLC), Phase 2 (Signal), the majority of lieutenants will secure an initial assignment as a signal platoon leader. Generally, the goal for Signal Lieutenants should be a minimum of 18 months experience with troops in signal units.

Captains: Following completion of one or more initial assignments in signal operations, officers normally attend the Signal Captains Career Course (SCCC) between their third and sixth year of service. To enhance professional development and promotional potential, each officer should strive for a successful company command and staff experience at signal battalion/brigade level.

tc "2-1. General" \l 22-1.
GENERAL.

a.
The MOS Training Plan (MTP) identifies the essential components of a unit-training plan for individual training. Units have different training needs and requirements based on differences in environment, location, equipment, dispersion, and similar factors. Therefore, the MTP should be used as a guide for conducting unit training and not a rigid standard. The MTP consists of two parts. Each part is designed to assist the commander in preparing a unit training plan which satisfies integration, cross training, training up, and sustainment training requirements for soldiers in this MOS.

(1)
Part One of the MTP shows the relationship of an MOS skill level between duty position and critical tasks. These critical tasks are grouped by task commonality into subject areas.

(2)
Section I lists subject area numbers and titles used throughout the MTP. These subject areas are used to define the training requirements for each duty position within an MOS and relate duty positions to subject areas and cross-training and train-up/merger requirements.

(
Duty Position column. This column lists the duty positions of the MOS, by skill level, which have different training requirements.

(
Subject Area column. This column lists, by numerical key (see Section I), the subject areas a soldier must be proficient in to perform in that duty position.

(
Cross Train column. This column lists the recommended duty position for which soldiers should be cross-trained.

(
Train-up/Merger column. This column lists the corresponding duty position for the next higher skill level or MOSC the soldier will merge into on promotion.

(b)
Section II identifies the total training requirement for each duty position within an MOS and provides a recommendation for cross training and train-up/merger training.

(2)
Part Two lists, by general subject areas, the critical tasks to be trained in an MOS and the type of training required (resident, integration, or sustainment).

(
Subject Area column. This column lists the subject area number and title in the same order as Section I, Part One of the MTP.

(
Task Number column. This column lists the task numbers for all tasks included in the subject area.

(
Title column. This column lists the task title for each task in the subject area.

(
Training Location column. This column identifies the training location where the task is first trained to soldier training publications standards. If the task is first trained to standard in the unit, the word “Unit” will be in this column. If the task is first trained to standard in the training base, it will identify, by brevity code (ANCOC, BNCOC, etc.), the resident course where the task was taught. Figure 2-1 contains a list of training locations and their corresponding brevity codes.

OAC
Officer Advanced Course

OBC
Officer Basic Course

Figure 2-1. Training Locations

(
Sustainment Training Frequency column. This column indicates the recommended frequency at which the tasks should be trained to ensure soldiers maintain task proficiency. Figure 2-2 identifies the frequency codes used in this column.

BA
-
Biannually

AN
-
Annually

SA
-
Semiannually

QT
-
Quarterly

MO
-
Monthly

BW
-
Biweekly

WK
-
Weekly

Figure 2-2. Sustainment Training Frequency Codes

(
Sustainment Training Skill Level column. This column lists the skill levels of the MOS for which soldiers must receive sustainment training to ensure they maintain proficiency to soldier’s manual standards.

tc "2-2. Subject Area Codes" \l 22-2.
SUBJECT AREA CODES.

Skill Level 2

1
General

2
CNR

3
MSE

4
TRI-TAC

5
Automation

Skill Level 3

1
General

2
CNR

3
MSE

4
TRI-TAC

5
Automation

tc "2-3. Critical Tasks List" \l 22-3.
CRITICAL TASKS LIST.

MOS TRAINING PLAN

 CRITICAL TASKS

Subject Area
Task Number
Title
Training Location
Sust Tng Freq
Sust Tng SL

 Skill Level 2

1. General
113-312-5001
Plan Platoon Level Wire/Cable Support
OBC
OT
1-2

113-427-5001
Provide Signal Support to Non-Signal Units
OBC
OT
1-2

2. CNR
113-485-5001
Provide Single Channel Radio Communications Support
OBC
OT
1-2

3. MSE
113-525-5001
Plan Node Center/Large Extension Node Installation
OBC
OT
1-2

113-525-5002
Manage Node Center/Large Extension Node
OBC
OT
1-2

4. TRI-TAC
113-522-5001
Manage Installation of the AN/TTC-39(*)
OBC
OT
1-2

5. Automation
113-397-5001
Manage the implementation of Information Security
OBC
OT
1-2

113-407-5001
Plan a Local Area Network (LAN)
OBC
OT
1-2

113-407-5002
Direct the Installation/Operation/Maintenance of a Local Area Network (LAN)
OBC
OT
1-2

113-484-5001
Operate a Computer System
OBC
OT
1-2

113-493-5001
Manage Unit Automation Equipment
OBC
OT
1-2

 Skill Level 3

1. General
113-312-6001
Manage Wire/Cable Support
OAC
OT
3-4

113-427-6001
Manage Signal Support to Non-Signal Units
OAC
OT
3-4

2. CNR
113-485-6001
Plan Single Channel Radio Communications Networks
OAC
OT
3-4

113-485-6002
Manage Single Channel Radio Communications Networks
OAC
OT
3-4

3. MSE
113-413-6002
Manage an EAC Network
OAC
OT
3-4

113-525-6001
Manage an ECB Network
OAC
OT
3-4

113-525-6002
Plan an ECB Network
OAC
OT
3-4

113-525-6003
Plan the Installation of an ECB Node Center/Large Extension Node (LEN)
OAC
OT
3-4

4. TRI-TAC
113-340-6001
Plan the Installation of an EAC Area Node
OAC
OT
3-4

113-413-6001
Plan an Echelons Above Corps (EAC) Network
OAC
OT
3-4

5. Automation
113-407-6001
Manage a Local Area Network (LAN)
OAC
OT
3-4

3tc "Chapter 3. MOS/Skill Level Tasks" \l 1CHAPTER 3

MOS/Skill Level Tasks

tc "Skill Level 2" \l 3\nSkill Level 2

tc "Subject Area 1\: General" \l 4\nSubject Area 1: General

tc "113-427-5001 Provide Signal Support to Non-Signal Units" \l 5Provide Signal Support to Non-Signal Units

113-427-5001

Conditions: Given assigned personnel and equipment, OPORD/FRAGO, Unit SOP, and applicable regulations and publications.

Standards: The supported units communicated IAW the OPORD/FRAGO, Unit SOP, and existing guidance and directives.

Performance Steps

1.
Identify Connectivity Requirements for the Army Battlefield Command System (ABCS).

2.
Conduct Communications Operations in an Electronic Warfare (EW) Environment.

3.
Troubleshoot a COMSEC Mismatch of an AN/VRC-97.

4.
Restore MSE User Terminals.

5.
Plan Communications for Tactical Command Posts.

6.
Knowledge of Non-Signal Units.

7.
Use Unit METL.

8.
Skills and Knowledge of Telephone Control Officer (TCO), COMSEC Custodian, Automation, TMDE, Calibration, ANCD, and SME for Signal Training.

9.
Provide Communications Support Using Radio Set Control Group AN/VRC-12 Series Radios.

10.
Plan Communications Support Using Tactical Telephone Systems.

11.
Determine the Initialization Information for EPLRS Devices/Database.

12.
Provide Communications Support Using Tactical Wire or Cable Systems.

13.
Knowledge of CNRI Systems.

14.
Direct a Net Control Station Operation.

15.
Plan Electronic Key Variable Netting Combat Net and Electronic Remote Fill (ERF).

16.
Provide Installation, Operation, and Maintenance Support to the Users of Single Channel Ground and Airborne Radio Systems (SINCGARSs).

17.
Understand Capabilities and Limitations of MSE.

18.
Use Automated and Manual LOS Profiling.

19.
Manage COMSEC Material, Equipment, and Accounts.

20.
Provide Communications Support Using Intercommunication Set AN/VIC-1/3.

21.
Prepare Signal Estimates, Plans, and Orders.

22.
Prepare Signal Annex to Non-Signal Unit OPORD in Support of Military Decision-Making Process (MDMP).

23.
Plan for the Use of Field Expedient Antennas.

Performance Measures
 GO
NO GO

1.
Provided Communications Support Using Radio Set Control Group AN/VRC-12 Series Radios.
——
——

2.
Directed a Net Control Station Operation.
——
——

3.
Provided Installation, Operation, and Maintenance Support to the Users of SINCGARSs.
——
——

4.
Provided Communications Support Using Intercommunication Set AN/VIC-1/3.
——
——

5.
Prepared Signal Estimates, Plans, and Orders.
——
——

6.
Prepared Signal Annex to Non-Signal Unit OPORD in Support of the MDMP.
——
——

References

Required
Related

AR 190-13

AR 25-1

AR 350-41

AR 380-19

AR 380-40

AR 380-5

AR 380-67

AR 381-11

AR 381-14

AR 700-139

AR 710-2

AR 735-5

AR 750-1

AR 750-43

DA PAM 25-1-1

DA PAM 25-380-2

DA PAM 350-40

DA PAM 738-750

FM 100-10

FM 100-103

FM 100-15

FM 100-6

FM 101-5

FM 1-100

FM 1-111

FM 1-112

FM 11-32

FM 11-43

FM 11-50

FM 11-55

FM 17-95

FM 24-33

FM 25-100

FM 3-0

FM 3-101

FM 3-19.30

FM 34-10

FM 34-25

FM 44-100

FM 44-64

FM 5-100

FM 6-02.40

FM 6-20-30

FM 6-20-40

FM 6-20-50

FM 63-2

FM 63-21

FM 63-3

FM 71-100

FM 71-123

FM 71-2

FM 71-3

FM 7-20

FM 7-30

FM 90-13

FM 90-3

FM 90-5

SB 11-6

STANAG-4206 ED.2

STANAG-4212 ED.2

STANAG-4214 ED.1(1)

TB 380-41

TB 43-180

TC 24-20

TM 11-5800-216-10-4

TM 11-5820-401-10-1

TM 11-5820-401-10-1-HR

TM 11-5820-401-10-2

TM 11-5820-890-10-1

TM 11-5820-890-10-2

TM 11-5820-890-10-3

TM 11-5820-890-10-4

TM 11-5820-890-10-7

TM 11-5825-283-10

TM 11-5830-263-10

TM 11-5830-340-12

tc "113-312-5001 Plan Platoon Level Wire/Cable Support" \l 5Plan Platoon Level Wire/Cable Support

113-312-5001

Conditions: Given the OPORD/FRAGO with site and engineering data, applicable SOPs, map, applicable regulations and publications, personnel, and equipment listing.

Standards: The Platoon Leader established a wire and cable plan that supported user connectivity requirements IAW the OPORD/FRAGO and applicable SOPs.

Performance Steps

1.
Identify User Requirements.

2.
Plan for Connectivity of Remote Multiplexer Combiner, TD Line Termination Unit, and NATO Analog Interface Unit (NAIU).

3.
Adequately Organize Personnel (Troop Leading Procedures).

4.
Use Knowledge of Line Loss.

5.
Determine Communications Requirements for Joint/Combined Operations.

6.
Plan Communications Support Using a Tactical Telephone.

7.
Manage a Data Network (TPN).

8.
Plan Communications Support Using Tactical Message Terminals.

9.
Plan Communications Support Using the Tri-Service Tactical Communications Switching Network (Voice and Message).

10.
Plan Network Support Using Transmission Systems.

11.
Plan Communications Support Using a Wire/Cable System.

12.
Develop Network Planning and Engineering Input to Signal Estimate.

13.
Plan CNRI Systems.

14.
Identify Major Components, Capabilities, and Limitations of Tropospheric Scatter Communications Systems.

15.
Provide Communications Support Using Tropospheric Scatter Communications Systems.

16.
Supervise the Planning, Designing, and Layout of Tropospheric Scatter Communications Systems.

17.
Provide Communications Support Using the Tri-Service Tactical Communications AN/TTC-39 (PS) Switching Network.

18.
Manage COMSEC Material, Equipment, and Accounts.

Performance Measures
 GO
NO GO

1.
Identified User Requirements.
——
——

2.
Determined Communications Requirements for Joint/Combined Operations.
——
——

3.
Developed Network Planning and Engineering Input to Signal Estimate.
——
——

4.
Identified Major Components, Capabilities, and Limitations of Tropospheric Scatter Communications Systems.
——
——

5.
Provided Communications Support Using Tropospheric Scatter Communications Systems.
——
——

6.
Provided Communications Support Using the Tri-Service Tactical Communications AN/TTC-39 (PS) Switching Network.
——
——

7.
Managed COMSEC Material, Equipment, and Accounts.
——
——

References

Required
Related

AR 380-40

ARTEP 11-065-MTP

ARTEP 11-067-30-MTP

FM 100-16

FM 11-24

FM 11-41

FM 11-43

FM 11-50

FM 11-55

FM 24-1

FM 24-12

FM 24-16

FM 24-17

FM 24-22

FM 24-24

FM 24-7

GTA 11-04-022

GTA 11-10-50

GTA 11-4-23

STP 11-31L13-SM-TG

TATS 621-31L10(F)

TB 380-41

TC 24-20

TM 11-5805-695-12

TM 11-5805-706-12

TM 11-5805-707-12

TM 11-5805-749-12

TM 11-5810-292-13&P

tc "Subject Area 2\: CNR" \l 4\nSubject Area 2: CNR

tc "113-485-5001 Provide Single Channel Radio Communications Support" \l 5Provide Single Channel Radio Communications Support

113-485-5001

Conditions: Given an OPORD/OPLAN, Unit SOP, applicable references, and authorized equipment and personnel.

Standards: Established and maintained the Single Channel Radio Communications Network IAW the OPORD/OPLAN, met mission requirements, and subscribers were able to access and use the system during operations.

Performance Steps

1.
Identify Communications Requirements for Single Channel Networks.

2.
Prepare Network Diagram for TACSAT, IHFR, FM, NTDRS, JTRS, and EPLRS, as Required.

3.
Determine Frequency Requirements at ECB.

4.
Produce/Distribute SOI Using JACES.

5.
Prepare Contingency Plans.

6.
Plan for Retransmission Operations.

7.
Supervise Signal Security Measures.

8.
Identify Major Components, Capabilities, and Limitations, with User Responsibilities for the Installation, Operation, and Maintenance of IHFR.

9.
Supervise the Planning, Designing, and Layout of an IHFR Network.

10.
Provide Communications Support Using High Frequency (HF) or Very High Frequency (VHF) Antenna Systems.

11.
Identify Major Components, Capabilities, and Limitations of a Single Channel Tactical Satellite System.

12.
Provide Communications Support Using a Single Channel Satellite System.

13.
Prepare Signal Annex to Non-Signal OPORD.

14.
Identify Major Components, Capabilities, and Limitations of an FM.

15.
Plan the Installation of an FM Network.

16.
Provide Communications Support Using an FM Network.

17.
Provide Communications Support Using an IHFR System.

18.
Manage COMSEC Material, Equipment, and Accounts.

Performance Measures
 GO
NO GO

1.
Produced/Distributed SOI Using JACES.
——
——

2.
Prepared Network Diagram for TACSAT, IHFR, FM, NTDRS, JTRS, and EPLRS, as Required.
——
——

3.
Prepared Contingency Plans.
——
——

4.
Identified Major Components, Capabilities, and Limitations, with User Responsibilities for the Installation, Operation, and Maintenance of IHFR.
——
——

5.
Identified Major Components, Capabilities, and Limitations of a Single Channel Satellite System.
——
——

6.
Prepared Signal Annex to Non-Signal OPORD.
——
——

7.
Identified Major Components, Capabilities, and Limitations of an FM.
——
——

References

Required
Related

AR 25-1

AR 380-40

FM 100-16

FM 100-6

FM 1-100

FM 11-32

FM 11-41

FM 11-43

FM 11-44

FM 11-45

FM 11-50

FM 11-665

FM 11-668

FM 24-1

FM 24-11

FM 24-12

FM 24-17

FM 24-18

FM 24-19

FM 24-2

FM 24-22

FM 24-24

FM 24-33

FM 24-35

FM 24-35-1

FM 24-7

FM 3-05.20

FM 34-45

FM 71-100

FM 7-98

FM 90-3

FM 90-31

FM 90-5

GTA 11-3-29

GTA 11-3-30

GTA 11-3-31

JCS PUB 6-05

JCS PUB 6-05.1

JCS PUB 6-05.6

MF 11-5670

NMT-12

NTDR-12

STP 11-31C13-SM-TG

STP 11-31U14-SM-TG

TATS 101-31U10(F)

TATS 201-31C10(F)

TB 380-41

TC 24-21

TM 11-5820-401-10-1

TM 11-5820-520-10

TM 11-5820-890-10-1

TM 11-5820-923-12

TM 11-5820-924-13

tc "Subject Area 3\: MSE" \l 4\nSubject Area 3: MSE

tc "113-525-5002 Manage Node Center/Large Extension Node" \l 5Manage Node Center/Large Extension Node

113-525-5002

Conditions: Given the OPORD/FRAGO with site and engineering data, Unit SOP, map, compass, applicable regulations and publications, assigned equipment and personnel, and approved site diagram.

Standards: The Platoon Leader established and maintained the Node Center/Large Extension Node (LEN) using appropriate force protection measures and met connectivity requirements IAW the Unit SOP and OPORD/FRAGO.

Performance Steps

1.
Direct Installation.

2.
Evaluate Grounding Systems.

3.
Prepare a Tactical Power Distribution Plan for Communications Support Using Power Generation Equipment.

4.
Direct Operation.

5.
Address Subscriber Requirements (LEN).

6.
Manage Small Extension Node/Remote Radio Access Unit (RAU).

7.
Implement Battle Tracking.

8.
Direct Maintenance.

9.
Analyze and Send Reports (R1 through R6).

10.
Sustain the Site.

11.
Plan for Reconfiguration.

12.
Conduct Signal Site Reconnaissance (Recon).

13.
Plan for Signal Site Defense.

14.
Plan for Change of Mission.

15.
Prepare a Power Distribution Plan.

16.
Operate an FM Net.

17.
Conduct Over-the-Air-Rekey.

18.
Direct Signal Site Security (Force Protection).

19.
Identify METT-T and Maneuver Unit Intent.

20.
Manage COMSEC Material, Equipment, and Accounts.

21.
Produce a FRAGO with Graphics.

22.
Plan the Displacement of a Node Center.

23.
Node Management Facility (NMF).

24.
Supervise the Installation and Operation of the AN/TYC-39.

25.
Conduct Leaders Recon.

26.
Ensure Validity of Engineering Data.

27.
Plan the Modification of a Node Center and LEN Switch Database.

28.
Provide Communications Support Using Mobile Subscriber Terminals.

29.
Supervise the Installation, Operation, and Maintenance of the SEN(V)1/2.

30.
Troubleshoot a COMSEC Mismatch of the AN/VRC 97.

31.
Provide Communications Support Using Super High Frequency (SHF).

32.
Provide Communications Support Using the Tactical Wire/Cable.

33.
Coordinate Tactical Wire/Cable Support.

34.
Describe Interaction Between MSRT and RAU.

Performance Measures
 GO
NO GO

1.
Prepared a Tactical Power Distribution Plan for Communications Support Using Power Generation Equipment.
——
——

2.
Analyzed and Sent Reports (R1 through R6).
——
——

3.
Conducted Signal Site Reconnaissance.
——
——

4.
Prepared a Power Distribution Plan.
——
——

5.
Operated an FM Net.
——
——

6.
Conducted Over-the-Air-Rekey.
——
——

7.
Directed Signal Site Security (Force Protection).
——
——

8.
Developed a FRAGO with Graphics.
——
——

9.
Provided Communications Support Using Mobile Subscriber Terminals.
——
——

10.
Supervised the Installation, Operation, and Maintenance of the SEN(V)1/2.
——
——

11.
Troubleshot a COMSEC Mismatch of the AN/VRC 97.
——
——

12.
Provided Communications Support Using the Tactical Wire/Cable.
——
——

References

Required
Related

AR 25-1

AR 25-30

AR 310-25

AR 310-50

AR 380-19

AR 380-40

AR 380-5

AR 5-12

CJCSM 6231.07

FM 100-15

FM 100-16

FM 101-5

FM 101-5-1

FM 11-32

FM 11-41

FM 11-43

FM 11-50

FM 11-55

FM 12-6

FM 24-1

FM 24-11

FM 24-17

FM 24-18

FM 24-22

FM 24-24

FM 24-33

FM 24-35

FM 25-100

FM 3-0

FM 6-02.40

FM 71-100

GTE REFERENCE GUIDE

JOINT PUB 0-2

JOINT PUB 1

SR-43A

SR-45

STANAG-5040 ED.3(3)

STANAG-5042 ED.1(5)

TC 24-20

TM 11-5800-216-10-1

TM 11-5800-216-10-2

TM 11-5800-216-10-3

TM 11-5800-216-10-4

tc "113-525-5001 Plan Node Center/Large Extension Node Installation" \l 5Plan Node Center/Large Extension Node Installation

113-525-5001

Conditions: Given the OPORD/FRAGO with site and engineering data, Unit SOP, map, compass, applicable regulations and publications, equipment, and personnel listing.

Standards: The Platoon Leader developed an Installation Plan that met the requirements of the Unit OPORD/FRAGO and was approved by the commander.

Performance Steps

1.
Understand and Use METT-T and Maneuver Unit Intent.

2.
Produce a FRAGO with Graphics.

3.
Implement Leaders Recon.

4.
Ensure Validity of Engineering Data.

5.
Supervise the Installation and Operation of a LEN.

6.
Supervise the Installation and Operation of a Node Center.

7.
Supervise the Installation and Operation of a Contingency Communication Package.

8.
Manage COMSEC Material, Equipment, and Accounts.

9.
Plan Communications Requirements in Support of Subscriber Requirements.

10.
Plan Communications Requirements Using MSE Network (VHF, UHF, SHF).

11.
Identify Major Components, Capabilities, and Limitations of MSE.

12.
Determine LOS Profile without Automated Tools or with NPT.

13.
Plan CNRI Systems.

14.
Plan Communications Support Using Range Extension Systems.

15.
Develop Net Planning and Engineering Input for Signal Estimate.

16.
Develop Net Planning and Engineering Input for Signal OPLAN.

17.
Plan Communications Requirements Using WIN-T.

18.
Manage a TPN.

19.
Identify Major Components, Capabilities, and Limitations of a Tactical Satellite.

20.
Identify Major Components, Capabilities, and Limitations of an FM.

21.
Plan a Single Channel Radio Communications Net.

22.
Provide Installation, Operation, and Maintenance Support to the Users of SINCGARSs.

23.
Plan an FM Voice Communications Net.

24.
Analyze Radio Frequency Interference Problems.

25.
Supervise Net Control Station Operations.

26.
Employ CNRI Systems.

27.
Plan Small Extension Node/Remote RAU Installation.

28.
Manage COMSEC Material, Equipment, and Accounts.

Performance Measures
 GO
NO GO

1.
Developed a FRAGO with Graphics.
——
——

2.
Determined LOS Profile with NPT.
——
——

3.
Determined LOS Profile without Automated Tools.
——
——

4.
Developed Net Planning and Engineering Input for Signal Estimate.
——
——

5.
Developed Net Planning and Engineering Input for Signal OPLAN.
——
——

6.
Provided Installation, Operation, and Maintenance Support to the Users of SINCGARSs.
——
——

7.
Employed CNRI Systems.
——
——

8.
Managed COMSEC Material, Equipment, and Accounts.
——
——

References

Required
Related

AR 25-1

AR 25-30

AR 310-25

AR 310-50

AR 380-19

AR 380-40

AR 380-5

AR 5-12

CJCSM 6231.07

FM 100-15

FM 100-20

FM 101-5

FM 101-5-1

FM 11-32

FM 11-41

FM 11-43

FM 11-50

FM 11-55

FM 12-6

FM 24-1

FM 24-11

FM 24-17

FM 24-18

FM 24-22

FM 24-24

FM 24-33

FM 24-35

FM 25-100

FM 3-0

FM 6-02.40

FM 71-100

GTE REFERENCE GUIDE

JOINT PUB 0-2

JOINT PUB 1

SR-43A

SR-45

STANAG-5040 ED.3(3)

STANAG-5042 ED.1(5)

TC 24-20

TM 11-5800-216-10-1

TM 11-5800-216-10-2

TM 11-5800-216-10-3

TM 11-5800-216-10-4

tc "Subject Area 4\: TRI-TAC" \l 4\nSubject Area 4: TRI-TAC

tc "113-522-5001 Manage Installation of the AN/TTC-39(*)" \l 5Manage Installation of the AN/TTC-39(*)

113-522-5001

Conditions: Given the OPORD/FRAGO with site and engineering data, Unit SOP, map, compass, applicable regulations and publications, assigned equipment and personnel, and approved site diagram.

Standards: The Platoon Leader established and maintained the AN/TTC-39(*) using appropriate force protection measures and met connectivity requirements IAW the Unit SOP and OPORD/FRAGO.

Performance Steps

1.
Direct the Installation of the AN/TTC-39(D).

2.
Direct the Operation of the AN/TTC-39(D).

3.
Direct Troubleshooting of the AN/TTC-39(D).

4.
Direct the Maintenance of the AN/TTC-39(D).

5.
Determine Communications Requirements for Joint/Combined Operations.

6.
Plan Communications Support Using a Tactical Telephone.

7.
Manage a TPN.

8.
Plan Communications Support Using Tactical Message Terminals.

9.
Plan Communications Support Using Tri-Service.

10.
Plan Tactical Communications Switching Network (Voice and Message).

11.
Plan Network Support Using Transmission Systems.

12.
Plan Communications Support Using a Wire/Cable System.

13.
Develop Network Planning and Engineering Input to Signal Estimate.

14.
Develop Network Planning and Engineering Input to Signal OPLAN.

15.
Plan CNRI Systems.

16.
Identify Major Components, Capabilities, and Limitations of Tropospheric Scatter Communications Systems.

17.
Provide Communications Support Using Tropospheric Scatter Communications Systems.

18.
Supervise the Planning, Designing, and Layout of Tropospheric Scatter Communications Systems.

19.
Provide Communications Support Using Tri-Service Tactical Communications AN/TTC -39 (PS) Switching Network.

20.
Manage COMSEC Material, Equipment, and Account.

NOTE: AN/TTC-39(*) Identifies All Versions of the AN/TTC-39.

Performance Measures
 GO
NO GO

1.
Directed the Installation of the AN/TTC-39(D).
——
——

2.
Directed the Operation of the AN/TTC-39(D).
——
——

3.
Directed Troubleshooting of the AN/TTC-39(D).
——
——

4.
Directed the Maintenance of the AN/TTC-39(D).
——
——

5.
Developed Network Planning and Engineering Input to Signal Estimate.
——
——

6.
Developed Network Planning and Engineering Input to Signal OPLAN.
——
——

7.
Provided Communications Support Using the Tri-Service Tactical Communications AN/TTC -39 (PS) Switching Network.
——
——

NOTE: AN/TTC-39(*) Identifies All Versions of the AN/TTC-39.

References

Required
Related

AR 380-40

AR 380-5

ARTEP 11-435-MTP

ARTEP 11-437-30-MTP

FM 100-16

FM 101-5

FM 11-32

FM 11-41

FM 11-43

FM 11-45

FM 11-50

FM 11-55

FM 20-3

FM 24-1

FM 24-12

FM 24-16

FM 24-17

FM 24-22

FM 24-24

FM 24-27

FM 24-33

FM 24-35

FM 24-35-1

FM 24-7

FM 3-19.30

FM 3-25.26

FM 7-98

GTA 11-04-022

GTA 11-10-50

GTA 11-4-23

GTA 11-4-24

GTE REFERENCE GUIDE

JCS PUB 6-05

JCS PUB 6-05.1

JCS PUB 6-05.6

STP 11-31F13-SM-TG

STP 11-31L13-SM-TG

TATS 621-31L10(F)

TB 380-40

TB 380-41

TB 43-0129

TC 24-20

TC 24-21

TM 11-5805-695-12

TM 11-5805-706-12

TM 11-5805-707-12

TM 11-5805-749-12

TM 11-5810-292-13&P

tc "Subject Area 5\: Automation" \l 4\nSubject Area 5: Automation

tc "113-397-5001 Manage the implementation of Information Security" \l 5Manage the implementation of Information Security

113-397-5001

Conditions: As an Information Systems Security Officer (ISSO), given applicable regulations and publications, assigned personnel and an Information Security Plan.

Standards: Is met when information security procedures are implemented in compliance with security policies, directives and regulations.

Performance Steps

1.
Recognize an information security attack.

2.
Respond to the attack.

3.
Execute notification procedures.

4.
Provide Virus Protection Measures.

5.
Implement Password Protection Measures.

6.
Update network operating system.

7.
Develop/validate accreditation plan.

8.
Develop/validate unit information management SOP

9.
Train personnel on information security.

10.
Monitor information security measures.

Performance Measures
 GO
NO GO

1.
Respond to the attack.
——
——

2.
Execute notification procedures.
——
——

3.
Implement Password Protection Measures.
——
——

4.
Develop/validate accreditation plan.
——
——

5.
Develop/validate unit information management SOP
——
——

References

Required
Related

FM 24-7

ISBN 1562763644

tc "113-484-5001 Operate a Computer System" \l 5Operate a Computer System

113-484-5001

Conditions: Given a computer system, software, network access, applicable reference manuals, and Unit Automation SOP.

Standards: The system was functional and maintained IAW regulations and guidance, and the user was able to perform assigned tasks.

Performance Steps

1.
Assemble System Components.

2.
Power-up System and Peripherals.

3.
Install and Configure Operating System and Applications Software.

4.
Create Documents Using Word Processing, Spreadsheet, Database, and Graphics Software.

5.
Process E-mail.

a.
Start E-mail Program.

b.
Prepare E-mail Message.

c.
Send an E-mail Message.

d.
Receive an E-mail Message.

6.
Transfer Files Between Computers.

a.
Log onto the Host Computer.

b.
Upload Files to the Host Computer.

c.
Download Files from the Host Computer.

d.
Log off of the Host Computer.

7.
Remove Computer Viruses.

a.
Perform Virus Checks on Hard Drive and Disks.

b.
Remove all Viruses IAW Specific Antivirus Software and Unit SOP.

c.
Report Virus IAW SOP.

8.
Perform Disk Maintenance.

a.
Scan Disk for Errors.

b.
Repair Disk as Required.

c.
Defragment Disk.

9.
Back Up Computer Files.

a.
Duplicate System Files.

b.
Duplicate Data Files.

c.
Duplicate Entire File System for Emergency Restoration.

10.
Restore Computer Files.

a.
Recover Files.

b.
Read and Utilize Backup Files

11.
Power Down the System and Peripherals.

Performance Measures
 GO
NO GO

1.
Assembled System Components.
——
——

2.
Powered Up System and Peripherals.
——
——

3.
Installed and Configured Operating System and Applications Software.
——
——

4.
Created Documents Using Word Processing, Spreadsheet, Database, and Graphics Software.
——
——

5.
Processed E-mail.
——
——

a.
Started E-mail Program.

b.
Prepared E-mail Message.

c.
Sent an E-mail Message.

d.
Received an E-mail Message.

6.
Transferred Files Between Computers.
——
——

a.
Logged onto the Host Computer.

b.
Uploaded Files to the Host Computer.

c.
Downloaded Files from the Host Computer.

d.
Logged off of the Host Computer.

7.
Removed Computer Viruses.
——
——

a.
Performed Virus Checks on Hard Drive and Disks.

b.
Removed all Viruses IAW Specific Antivirus Software and Unit SOP.

c.
Reported Virus IAW SOP.

8.
Performed Disk Maintenance.
——
——

a.
Scanned Disk for Errors.

b.
Repaired Disk as Required.

c.
Defragmented Disk.

9.
Backed Up Computer Files.
——
——

a.
Duplicated System Files.

b.
Duplicated Data Files.

c.
Duplicated Entire File System for Emergency Restoration.

10.
Restored Computer Files.
——
——

a.
Recovered Files.

b.
Read and Utilized Backup Files.

11.
Powered Down the System and Peripherals.
——
——

References

Required
Related

ISBN 0072122269

ISBN 0072337451

ISBN 0782122612

ISBN 0789710536

ISBN 1562057685

ISBN 1562763644

tc "113-407-5002 Direct the Installation/Operation/Maintenance of a Local Area Network (LAN)" \l 5Direct the Installation/Operation/Maintenance of a Local Area Network (LAN)

113-407-5002

Conditions: Given the approved LAN diagram/plan, using the Unit Automation Information Systems Plan, assigned personnel, hardware, applicable regulations and publications, OPORD/OPLAN, Unit SOP, appropriate COTS hardware and software documentation, and local command directives.

Standards: Operated and maintained the LAN IAW the approved LAN diagram/plan.

Performance Steps

1.
Ensure Procurement of Equipment.

2.
Install and Configure a Networking Operating System.

3.
Configure Client Computers.

4.
Direct the Installation of the LAN.

5.
Direct the Operation of the LAN.

6.
Direct the Installation, Operation, and Maintenance of the LAN.

7.
Perform System Administrator Functions.

Performance Measures
 GO
NO GO

1.
Procured Equipment.
——
——

2.
Installed and Configured a Networking Operating System.
——
——

3.
Configured Client Computers.
——
——

4.
Directed the Installation of the LAN.
——
——

5.
Directed the Operation of the LAN.
——
——

6.
Directed Troubleshooting of the LAN.
——
——

7.
Directed the Installation, Operation, and Maintenance of the LAN.
——
——

8.
Performed System Administrator Functions.
——
——

References

Required
Related

ISBN 0072122269
ISBN 0789710536

ISBN 0072337451

ISBN 0782122612

ISBN 1562057499

ISBN 1562057685

ISBN 1562763644

tc "113-493-5001 Manage Unit Automation Equipment" \l 5Manage Unit Automation Equipment

113-493-5001

Conditions: Given an approved Automation Distribution Plan, Unit automation equipment, assigned personnel, applicable regulations and publications, and the Unit Automation SOP.

Standards: Distributed and maintained the Unit automation equipment IAW user requirements and applicable regulations and publications.

Performance Steps

1.
Develop/Modify and Gain Approval of a Distribution Plan.

2.
Analyze Unit Automation Requirements.

3.
Acquire Assets.

4.
Identify Purchasing Methods.

5.
Validate Purchase Requests.

6.
Distribute Assets.

7.
Maintain Assets.

8.
Supervise UML of Equipment.

9.
Supervise Proper Procedures for Troubleshooting Equipment.

10.
Dispose of Assets.

11.
Identify Excess Equipment.

12.
Supervise the Transfer or Turn-in of Excess Equipment.

13.
Configure Hardware/Software to Meet User Requirements.

14.
Train Personnel in the Operation and Employment of Equipment.

15.
Manage Unit Automation Procedures.

16.
Periodically Inspect Automation Operations to Ensure Compliance with Unit Automation SOP.

17.
Provide Written Results to the Unit Commander.

Performance Measures
 GO
NO GO

1.
Developed/Modified and Gained Approval of a Distribution Plan.
——
——

2.
Acquired Assets.
——
——

3.
Distributed Assets.
——
——

4.
Identified Excess Equipment.
——
——

5.
Configured Hardware/Software to Meet User Requirements.
——
——

6.
Trained Personnel in the Operation and Employment of Equipment.
——
——

7.
Provided Written Results to the Unit Commander.
——
——

References

Required
Related

ISBN 0072122269

ISBN 0072337451

ISBN 0782122612

ISBN 0789710536

ISBN 1562057685

ISBN 1562763644

tc "113-407-5001 Plan a Local Area Network (LAN)" \l 5Plan a Local Area Network (LAN)

113-407-5001

Conditions: Given the Unit Automation Information Systems Plan, applicable regulations and publications, OPORD/OPLAN, Unit SOP, appropriate COTS hardware and software documentation, and local command directives.

Standards: The LAN diagram/plan met the requirements of the Unit OPORD/OPLAN, and the commander approved the plan.

Performance Steps

1.
Assess Requirements for Network's Servers/Client Computers.

a.
Determine What Type of Network will Best Serve the User's Needs Based on Bandwidth Requirements.

b.
Determine Gateway Network Interface.

c.
Assess Requirements for Network Hardware.

2.
Design Network Diagram.

a.
Determine if Network Management Utilities are Required.

3.
Determine Procurement Procedures for Hardware and Software.

4.
Assess Network Security Requirements.

5.
Determine What Type of Tactical Network/Network Interface will be Used.

6.
Determine Connectivity Requirements.

7.
Determine Network Encryption Requirements.

8.
Determine What Type of Services are Required Based on Bandwidth Requirements.

9.
Coordinate with Signal Battalion and Brigade Network Planners to Ensure Requirements are Met.

Performance Measures
 GO
NO GO

1.
Assessed Requirements for Network's Servers/Client Computers.
——
——

2.
Designed Network Diagram.
——
——

3.
Determined Procurement Procedures for Hardware and Software.
——
——

4.
Assessed Network Security Requirements.
——
——

References

Required
Related

ISBN 0072122269

ISBN 0072337451

ISBN 0782122612

ISBN 0789710536

ISBN 1562057499

ISBN 1562057685

ISBN 1562763644

tc "Skill Level 3" \l 3\nSkill Level 3

tc "Subject Area 1\: General" \l 4\nSubject Area 1: General

tc "113-427-6001 Manage Signal Support to Non-Signal Units" \l 5Manage Signal Support to Non-Signal Units

113-427-6001

Conditions: Given assigned personnel and equipment, OPORD/FRAGO, Unit SOP, and applicable regulations and publications.

Standards: The supported units could communicate IAW the OPORD/FRAGO, Unit SOP, and directives.

Performance Steps

1.
Identify Connectivity Requirements for ABCS.

2.
Troubleshoot a COMSEC Mismatch of an AN/VRC-97.

3.
Restore MSE User Terminals.

4.
Plan Communications for Tactical Command Posts.

5.
Gain Knowledge of Non-Signal Units.

6.
Use Unit METL.

7.
Skills and Knowledge of Telephone Control Officer (TCO), COMSEC Custodian, Automation, TMDE, Calibration, ANCD, and SME for Signal Training.

8.
Plan Communications Support Using Tactical Telephone Systems.

9.
Determine the Initialization Information for EPLRS Devices/Database.

10.
Provide Communications Support Using Tactical Wire or Cable Systems.

11.
Gain Knowledge of CNRI Systems.

12.
Direct a Net Control Station Operation.

13.
Plan Electronic Key Variable Netting Combat Net and Electronic Remote Fill (ERF).

14.
Provide installation, Operation, and Maintenance Support to the Users of SINCGARSs.

15.
Understand Capabilities and Limitations of MSE.

16.
Use Automated and Manual LOS Profiling.

17.
Manage COMSEC Material, Equipment, and Accounts.

18.
Provide Communications Support Using Intercommunication Set AN/VIC-1/3.

19.
Prepare Signal Estimates, Plans, and Orders.

20.
Prepare Signal Annex to Non-Signal Unit OPORD in Support of the MDMP.

Performance Measures
 GO
NO GO

1.
Identified Connectivity Requirements for ABCS.
——
——

2.
Conducted Communications Operations in an EW Environment.
——
——

3.
Troubleshot a COMSEC Mismatch of an AN/VRC-97 MDMP.
——
——

4.
Restored MSE User Terminals.
——
——

5.
Provided Communications Support Using Radio Set Control Group AN/VRC-12 Series Radios.
——
——

6.
Provided Communications Support Using Tactical Wire or Cable Systems.
——
——

7.
Provided installation, Operation, and Maintenance Support to the Users of SINCGARSs.
——
——

8.
Provided Communications Support Using Intercommunication Set AN/VIC-1/3.
——
——

9.
Prepared Signal Estimates, Plans, and Orders.
——
——

10.
Prepared Signal Annex to Non-Signal Unit OPORD in Support of the MDMP.
——
——

References

Required
Related

AR 190-13

AR 25-1

AR 350-41

AR 380-19

AR 380-40

AR 380-5

AR 380-67

AR 381-11

AR 381-14

AR 700-139

AR 710-2

AR 735-5

AR 750-1

AR 750-43

DA PAM 25-1-1

DA PAM 25-16

DA PAM 25-380-2

DA PAM 350-40

DA PAM 738-750

FM 100-10

FM 100-103

FM 100-15

FM 100-6

FM 101-5

FM 1-100

FM 1-111

FM 1-112

FM 11-32

FM 11-43

FM 11-55

FM 17-95

FM 24-33

FM 25-100

FM 3-0

FM 3-101

FM 3-19.30

FM 34-10

FM 34-25

FM 44-100

FM 5-100

FM 6-02.40

FM 6-20-30

FM 6-20-40

FM 6-20-50

FM 63-2

FM 63-21

FM 63-3

FM 71-100

FM 71-2

FM 71-3

FM 7-20

FM 7-30

FM 90-13

FM 90-3

FM 90-5

SB 11-6

STANAG-4206 ED.2

STANAG-4212 ED.2

STANAG-4214 ED.1(1)

TB 380-41

TB 43-180

TC 24-20

TM 11-5800-216-10-4

TM 11-5820-401-10-1

TM 11-5820-401-10-1-HR

TM 11-5820-401-10-2

TM 11-5820-890-10-1

TM 11-5820-890-10-2

TM 11-5820-890-10-3

TM 11-5820-890-10-4

TM 11-5820-890-10-7

TM 11-5825-283-10

TM 11-5830-263-10

TM 11-5830-340-12

tc "113-312-6001 Manage Wire/Cable Support" \l 5Manage Wire/Cable Support

113-312-6001

Conditions: Given the OPORD/FRAGO with site and engineering data, Unit SOP, map, compass, applicable regulations and publications, assigned equipment and personnel, and approved site diagram.

Standards: Established and maintained the Wire and Cable Plan IAW the OPORD/FRAGO, and the Plan met mission requirements.

Performance Steps

1.
Direct the Installation of the Tactical Cable/Wire.

2.
Direct the Operation of the TD-1233, Remote Loop Group Multiplexer; TD-1234, Remote Multiplexer Combiner; and TD Line Termination Unit.

3.
Direct Troubleshooting of the Tactical Cable/Wire.

4.
Direct the Maintenance of the Tactical Cable/Wire.

5.
Use NATO Analog Interface (NAI).

Performance Measures
 GO
NO GO

1.
Directed the Installation of the Tactical Cable/Wire.
——
——

2.
Directed the Operation of the TD-1233, Remote Loop Group Multiplexer; TD-1234, Remote Multiplexer Combiner; and TD Line Termination Unit.
——
——

3.
Directed Troubleshooting of the Tactical Cable/Wire.
——
——

4.
Directed the Maintenance of the Tactical Cable/Wire.
——
——

References

Required
Related

AR 380-19

AR 380-40

ARTEP 11-065-MTP

ARTEP 11-067-30-MTP

FM 100-16

FM 11-24

FM 11-41

FM 11-43

FM 11-50

FM 11-55

FM 24-1

FM 24-12

FM 24-16

FM 24-17

FM 24-2

FM 24-22

FM 24-24

FM 24-7

GTA 11-04-022

GTA 11-10-50

GTA 11-4-23

GTA 11-4-24

STP 11-31L13-SM-TG

TATS 621-31L10(F)

TB 380-41

TC 24-20

TM 11-5805-695-12

TM 11-5805-706-12

TM 11-5805-707-12

TM 11-5805-749-12

TM 11-5810-292-13&P

tc "Subject Area 2\: CNR" \l 4\nSubject Area 2: CNR

tc "113-485-6002 Manage Single Channel Radio Communications Networks" \l 5Manage Single Channel Radio Communications Networks

113-485-6002

Conditions: Given an OPORD/OPLAN, Unit SOP, assigned personnel and equipment, applicable references, and approved plan.

Standards: Established and maintained the Single Channel Radio Communications Network IAW the OPORD/OPLAN, met mission requirements, and subscribers were able to access and use the system during operations.

Performance Steps

1.
Use Knowledge of Security Procedures.

2.
Direct Installation.

3.
Evaluate Grounding Systems.

4.
Direct the Installation, Operation, and Maintenance of the AN/VRC-12 Series Radio.

5.
Direct Operation.

6.
Direct Maintenance.

7.
Troubleshoot Network.

8.
ANCD.

9.
Manage an EPLRS Network.

a.
Identify Communications Requirements for an EPLRS Network.

b.
Supervise the Planning, Designing, and Layout of the EPLRS Network.

c.
Determine Initialization Information for EPLRS Devices/Database.

d.
Supervise the Establishment of the EPLRS Network.

e.
Maintain the EPLRS Network.

10.
Identify the Major Components, Capabilities, and Limitations, with User Responsibilities for the Installation, Operation, and Maintenance of IHFR.

11.
Supervise the Planning, Designing, and Layout of an IHFR Network.

12.
Provide Communications Support Using HF or VHF Antenna Systems.

13.
Identify Major Components, Capabilities, and Limitations of Single Channel Satellite Systems.

14.
Provide Communications Support Using Single Channel Satellite Systems.

15.
Prepare Signal Annex to Non-Signal OPORD.

16.
Identify Major Components, Capabilities, and Limitations of an FM.

17.
Plan the Installation of an FM Network.

18.
Manage COMSEC Material, Equipment, and Accounts.

Performance Measures
 GO
NO GO

1.
Directed the Installation, Operation, and Maintenance of the AN/VRC-12 Series Radio.
——
——

2.
Provided Communications Support Using Single Channel Satellite Systems.
——
——

3.
Prepared Signal Annex to Non-Signal OPORD.
——
——

4.
Managed COMSEC Material, Equipment, and Accounts.
——
——

References

Required
Related

AR 25-1
TB 380-41

AR 380-40
TM 11-5820-890-10-2

FM 100-16

FM 100-6

FM 1-100

FM 11-24

FM 11-32

FM 11-41

FM 11-43

FM 11-45

FM 11-665

FM 11-668

FM 24-1

FM 24-11

FM 24-12

FM 24-17

FM 24-18

FM 24-19

FM 24-2

FM 24-22

FM 24-24

FM 24-33

FM 24-35

FM 24-35-1

FM 24-7

FM 3-05.20

FM 3-97.6

FM 71-100

FM 7-98

FM 90-3

FM 90-31

FM 90-5

GTA 11-3-29

GTA 11-3-30

GTA 11-3-31

JCS PUB 6-05

JCS PUB 6-05.1

JCS PUB 6-05.6

MF 11-5670

NMT-12

NTDR-12

STP 11-31C13-SM-TG

STP 11-31U14-SM-TG

TATS 101-31U10(F)

TATS 201-31C10(F)

TC 24-21

TM 11-5820-1033-12

TM 11-5820-401-10-1

TM 11-5820-520-10

TM 11-5820-890-10-1

TM 11-5820-919-12

TM 11-5820-923-12

TM 11-5820-924-13

tc "113-485-6001 Plan Single Channel Radio Communications Networks" \l 5Plan Single Channel Radio Communications Networks

113-485-6001

Conditions: Given an OPORD/OPLAN, Unit SOP, SOI, applicable references, equipment, and personnel listing.

Standards: Developed and approved the network diagram IAW OPORD/OPLAN in support of a contingency or exercise mission requirement.

Performance Steps

1.
Identify Communications Requirements for Single Channel Networks.

2.
Prepare Network Diagram for TACSAT, IHFR, FM, NTDRS, JTRS, and EPLRS, as Required.

3.
Determine Frequency Requirements at ECB.

4.
Produce/Distribute SOI Using JACES.

5.
Prepare Contingency Plans.

6.
Plan for Retransmission Operations.

7.
Supervise Signal Security Measures.

8.
Identify the Major Components, Capabilities, and Limitations, with User Responsibilities for the Installation, Operation, and Maintenance of IHFR.

9.
Supervise the Planning, Designing, and Layout of an IHFR Network.

10.
Provide Communications Support Using HF or VHF Antenna Systems.

11.
Identify Major Components, Capabilities, and Limitations of a Single Channel Satellite System.

12.
Provide Communications Support Using a Single Channel Satellite System.

13.
Prepare Signal Annex to Non-Signal OPORD.

14.
Identify Major Components, Capabilities, and Limitations of an FM.

15.
Plan the Installation of an FM Network.

16.
Provide Communications Support Using an FM Network.

17.
Provide Communications Support Using an IHFR System.

18.
Manage COMSEC Material, Equipment, and Accounts

Performance Measures
 GO
NO GO

1.
Prepared Network Diagram for TACSAT, IHFR, FM, NTDRS, JTRS, and EPLRS, as Required.
——
——

2.
Produced/Distributed SOI Using JACES.
——
——

3.
Prepared Contingency Plans.
——
——

4.
Prepared Signal Annex to Non-Signal OPORD.
——
——

References

Required
Related

AR 25-1
TM 11-5820-890-10-1

AR 380-40

DVC 11-41

FM 1-100

FM 11-24

FM 11-32

FM 11-41

FM 11-43

FM 11-45

FM 11-50

FM 11-665

FM 11-668

FM 24-1

FM 24-11

FM 24-12

FM 24-17

FM 24-18

FM 24-19

FM 24-2

FM 24-22

FM 24-24

FM 24-33

FM 24-35

FM 24-35-1

FM 24-7

FM 3-05.20

FM 34-40-7

FM 34-45

FM 71-100

FM 7-98

FM 90-3

FM 90-31

FM 90-5

GTA 11-3-29

GTA 11-3-30

GTA 11-3-31

JCS PUB 6-05

JCS PUB 6-05.1

JCS PUB 6-05.6

MF 11-5670

NMT-12

NTDR-12

STP 11-31C13-SM-TG

STP 11-31U14-SM-TG

TATS 101-31U10(F)

TATS 201-31C10(F)

TC 24-21

TM 11-5820-1033-12

TM 11-5820-401-10-1

TM 11-5820-520-10

TM 11-5820-919-40-1

TM 11-5820-923-12

TM 11-5820-924-13

tc "Subject Area 3\: MSE" \l 4\nSubject Area 3: MSE

tc "113-525-6003 Plan the Installation of an ECB Node Center/Large Extension Node (LEN)" \l 5Plan the Installation of an ECB Node Center/Large Extension Node (LEN)

113-525-6003

Conditions: Given the OPORD/FRAGO with site and engineering data, Unit SOP, map, compass, applicable regulations and publications, and equipment and personnel listing.

Standards: The Installation Plan met the requirements of the Unit OPORD/FRAGO and was approved by the commander.

Performance Steps

1.
Coordinate Company Level Assets.

2.
Understand and Use METT-T and Maneuver Unit Intent.

3.
Produce a FRAGO with Graphics.

4.
Conduct Leaders Recon.

5.
Ensure Validity of Engineering Data.

6.
Supervise the Installation and Operation of a LEN.

7.
Supervise the Installation and Operation of a Node Center.

8.
Supervise the Installation and Operation of a Contingency Communication Package.

9.
Manage COMSEC Material, Equipment, and Accounts.

10.
Plan Communications Requirements in Support of Subscriber Requirements.

11.
Plan Communications Requirements Using MSE Network (VHF, UHF, SHF).

12.
Identify Major Components, Capabilities, and Limitations of MSE.

13.
Determine LOS Profile with NPT.

14.
Determine LOS Profile without Automated Tools.

15.
Plan CNRI Systems.

16.
Plan Communications Support Using Range Extension Systems.

17.
Develop Net Planning and Engineering Input for Signal Estimate.

18.
Develop Net Planning and Engineering Input for Signal OPLAN.

19.
Plan Communications Requirements Using WIN-T.

20.
Manage a TPN.

21.
Identify Major Components, Capabilities, and Limitations of a Tactical Satellite.

22.
Identify Major Components, Capabilities, and Limitations of an FM.

23.
Plan a Single Channel Radio Communications Net.

24.
Provide Installation, Operation, and Maintenance Support to the Users of SINCGARSs.

25.
Plan an FM Voice Communications Net.

26.
Analyze Radio Frequency Interference Problems.

27.
Supervise Net Control Station Operations.

28.
Employ CNRI Systems.

29.
Plan Small Extension Node/Remote RAU Installation.

30.
Manage COMSEC Material, Equipment, and Accounts.

Performance Measures
 GO
NO GO

1.
Developed a FRAGO with Graphics.
——
——

2.
Determined LOS Profile with NPT.
——
——

3.
Determined LOS Profile without Automated Tools.
——
——

4.
Developed Net Planning and Engineering Input for Signal Estimate.
——
——

5.
Developed Net Planning and Engineering Input for Signal OPLAN.
——
——

6.
Provided Installation, Operation, and Maintenance Support to the Users of SINCGARSs.
——
——

7.
Employed CNRI Systems.
——
——

8.
Managed COMSEC Material, Equipment, and Accounts.
——
——

References

Required
Related

AR 25-1

AR 380-40

AR 700-139

AR 735-5

DA PAM 25-1-1

DA PAM 25-380-2

FM 11-32

FM 11-43

FM 11-44

FM 11-55

FM 24-11

FM 24-33

FM 24-7

GLOBAL REF GUIDE

GTE REFERENCE GUIDE

SB 11-6

STANAG-4206 ED.2

STANAG-4212 ED.2

STANAG-4214 ED.1(1)

TB 11-5820-890-12

TB 380-41

TC 24-20

TM 11-5800-216-10-1

TM 11-5800-216-10-2

TM 11-5800-216-10-3

TM 11-5800-216-10-4

TM 11-5820-401-10-1

TM 11-5820-401-10-1-HR

TM 11-5820-401-10-2

TM 11-5820-890-10-1

TM 11-5820-890-10-2

TM 11-5820-890-10-3

TM 11-5830-263-10

TM 11-5830-340-12

tc "113-525-6002 Plan an ECB Network" \l 5Plan an ECB Network

113-525-6002

Conditions: Given subscriber requirements, automated network planning tools, workstation and software, OPORD/OPLAN, Unit SOP, applicable regulations and publications, and maps.

Standards: The ECB network met the requirements of the OPORD/OPLAN, and the commander approved the plan.

Performance Steps

1.
Utilize Network Planning Tools; for example, System Control Center (SCC), the NPT, and Integrated System Control (ISYSCON).

2.
Plan Communications Requirements in Support of Subscriber Requirements.

3.
Plan Communications Requirements Using MSE Network (VHF, UHF, SHF).

4.
Identify Major Components, Capabilities, and Limitations of MSE.

5.
Determine LOS Profile without Automated Tools or with NPT.

6.
Plan CNRI Systems.

7.
Plan Communications Support Using Range Extension Systems.

8.
Develop Net Planning and Engineering Input for Signal Estimate.

9.
Develop Net Planning and Engineering Input for Signal OPLAN.

10.
Plan Communications Requirements Using WIN-T.

11.
Manage a TPN.

12.
Identify Major Components, Capabilities, and Limitations of a Tactical Satellite.

13.
Identify Major Components, Capabilities, and Limitations of an FM.

14.
Plan a Single Channel Radio Communications Net.

15.
Provide Installation, Operation, and Maintenance Support to the Users of SINCGARSs.

16.
Plan an FM Voice Communications Net.

17.
Analyze Radio Frequency Interference Problems.

18.
Supervise Net Control Station Operations.

19.
Employ CNRI Systems.

20.
Plan Small Extension Node/Remote RAU Installation.

21.
Manage COMSEC Material, Equipment, and Accounts.

Performance Measures
 GO
NO GO

1.
Utilized Network Planning Tools; for example, the SCC, NPT, and ISYSCON.
——
——

2.
Determined LOS Profile with NPT.
——
——

3.
Determined LOS Profile without Automated Tools.
——
——

4.
Developed Net Planning and Engineering Input for Signal Estimate.
——
——

5.
Developed Net Planning and Engineering Input for Signal OPLAN.
——
——

6.
Provided Installation, Operation, and Maintenance Support to the Users of SINCGARSs.
——
——

7.
Employed CNRI Systems.
——
——

8.
Managed COMSEC Material, Equipment, and Accounts.
——
——

References

Required
Related

AR 25-1
FM 24-33

AR 380-40

DA PAM 25-1-1

DA PAM 25-16

DA PAM 25-380-2

FM 100-6

FM 101-5

FM 11-32

FM 11-43

FM 11-44

FM 11-50

FM 11-55

FM 24-2

FM 24-7

FM 25-100

FM 34-10

FM 71-100

GLOBAL REF GUIDE

GTE REFERENCE GUIDE

STANAG-4206 ED.2

STANAG-4212 ED.2

STANAG-4214 ED.1(1)

TB 380-41

TM 11-5800-216-10-4

TM 11-5820-401-10-1

TM 11-5820-401-10-2

TM 11-5820-401-20-1

TM 11-5820-401-20-2

TM 11-5820-890-10-1

TM 11-5820-890-10-2

TM 11-5820-890-10-3

TM 11-5820-890-10-4

TM 11-5820-890-10-7

TM 11-5830-263-10

TM 11-5830-340-12

tc "113-525-6001 Manage an ECB Network" \l 5Manage an ECB Network

113-525-6001

Conditions: Given an OPORD/OPLAN, assigned personnel and equipment, applicable regulations and publications, and an approved ECB Network Diagram.

Standards: Established an ECB Network IAW the OPORD/OPLAN and met mission requirements.

Performance Steps

1.
Supervise the Installation, Operation, and Management of Network Management Tools (SCC).

2.
Supervise the Installation, Operation, and Management of MSE Network.

3.
Evaluate Grounding Systems.

4.
Supervise Communications Support.

5.
Consider the Use of Range Extension Systems.

6.
Analyze Radio Frequency Interference Problems.

7.
Manage a TPN.

8.
Perform Net Analysis.

9.
Manage Network Traffic Routing.

10.
Conduct Communications Contingency Planning.

11.
Supervise Signal Security.

12.
Direct Coordination of Logistical Support.

13.
Manage MSE Communications Security Procedures to Execute a COMSEC Rekey of the MSE Network.

14.
Supervise SCC Operations.

15.
Manage COMSEC Material, Equipment, and Accounts.

16.
Perform Network Analysis (R1 through R6).

Performance Measures
 GO
NO GO

1.
Performed Net Analysis.
——
——

2.
Performed Network Analysis (R1 through R6).
——
——

References

Required
Related

AR 25-1

AR 380-40

DA PAM 25-1-1

DA PAM 25-380-2

FM 100-6

FM 101-5

FM 11-32

FM 11-43

FM 11-44

FM 11-50

FM 11-55

FM 24-2

FM 24-33

FM 24-7

FM 25-100

FM 34-10

FM 71-100

GLOBAL REF GUIDE

GTE REFERENCE GUIDE

STANAG-4206 ED.2

STANAG-4212 ED.2

STANAG-4214 ED.1(1)

TB 380-41

TM 11-5800-216-10-4

TM 11-5820-401-10

TM 11-5820-401-10-1

TM 11-5820-401-10-1-HR

TM 11-5820-401-10-2

TM 11-5820-890-10-1

TM 11-5820-890-10-2

TM 11-5820-890-10-3

TM 11-5820-890-10-4

TM 11-5820-890-10-7

TM 11-5830-263-10

TM 11-5830-340-12

tc "113-413-6002 Manage an EAC Network" \l 5Manage an EAC Network

113-413-6002

Conditions: Given an OPORD/OPLAN, assigned personnel and equipment, applicable regulations and publications, and an approved EAC Network Diagram.

Standards: Established an EAC Network IAW the OPORD/OPLAN and met mission requirements.

Performance Steps

1.
Supervise the Installation, Operation, and Management of Network Management Tools.

2.
Evaluate Grounding Systems.

3.
Supervise the Installation, Operation, and Management of Nodal Operations.

4.
Manage a TPN.

5.
Perform Network Analysis.

6.
Manage Network Traffic Routing.

7.
Consider all Types of Required Gateways.

8.
Identify Major Components, Capabilities, and Limitations of the DGM.

9.
Supervise the Installation, Operation, and Maintenance of the TYC-39.

10.
Plan Communications Support Using Microwave LOS Systems at EAC.

11.
Provide Communications Support Using the Tri-Service Tactical Communications AN/TTC-39D (PS) Switching Network.

12.
Supervise CSCE.

13.
Manage COMSEC Material, Equipment, and Accounts.

Performance Measures
 GO
NO GO

1.
Performed Network Analysis.
——
——

2.
Managed Network Traffic Routing Considering Gateways (NIPRNET, SIPRNET, DSN, VTC, DCO).
——
——

3.
Planned Communications Support Using Microwave LOS Systems at EAC.
——
——

4.
Provided Communications Support Using the Tri-Service Tactical Communications AN/TTC-39D (PS) Switching Network.
——
——

5.
Managed COMSEC Material, Equipment, and Accounts.
——
——

References

Required
Related

AR 25-1

AR 380-40

DA PAM 25-1-1

DA PAM 25-380-2

FM 100-6

FM 101-5

FM 11-32

FM 11-43

FM 11-44

FM 11-50

FM 11-55

FM 24-2

FM 24-33

FM 24-7

FM 25-100

FM 34-10

FM 71-100

GLOBAL REF GUIDE

GTE REFERENCE GUIDE

STANAG-4206 ED.2

STANAG-4212 ED.2

STANAG-4214 ED.1(1)

TB 380-41

TM 11-5800-216-10-4

TM 11-5820-401-10-1

TM 11-5820-401-10-1-HR

TM 11-5820-401-10-2

TM 11-5820-890-10-1

TM 11-5820-890-10-2

TM 11-5820-890-10-3

TM 11-5820-890-10-4

TM 11-5820-890-10-7

TM 11-5830-263-10

TM 11-5830-340-12

tc "Subject Area 4\: TRI-TAC" \l 4\nSubject Area 4: TRI-TAC

tc "113-413-6001 Plan an Echelons Above Corps (EAC) Network" \l 5Plan an Echelons Above Corps (EAC) Network

113-413-6001

Conditions: As a Radio Officer, Assistant S3, or Network Officer, in Garrison or in the field, using an NPT, NMT, ISYSCON Workstation and or Personal Computer (PC) based software, OPORD, Unit SOP, FM 11-55, FM 24-24, TB 11-5805-782-10-1, and GTE Reference Guide for Network Nodal Managers.

Standards: Developed a Communications Plan that satisfied network and subscribers' support requirements.

Performance Steps

1.
Determine Communications Requirements for Joint/Combined Operations.

2.
Plan Communications Support Using a Tactical Telephone.

3.
Plan Communications Support Using Tactical Message Terminals.

4.
Plan Communications Support Using the Tri-Service Tactical Communications Switching Network (Voice and Message).

5.
Plan Network Support Using Transmission Systems.

6.
Plan Wire Communications Support Using a Wire/Cable System.

7.
Develop Network Planning and Engineering Input to Signal Estimate.

8.
Develop Network Planning and Engineering Input to Signal OPLAN.

9.
Plan CNRI Systems.

Performance Measures
 GO
NO GO

1.
Determined Communications Requirements for Joint/Combined Operations.
——
——

2.
Planned Communications Support Using a Tactical Telephone.
——
——

3.
Planned Communications Support Using Tactical Message Terminals.
——
——

4.
Planned Communications Support Using the Tri-Service Tactical Communications Switching Network (Voice and Message).
——
——

5.
Planned Network Support Using Transmission Systems.
——
——

6.
Planned Wire Communications Support Using a Wire/Cable System.
——
——

7.
Developed Network Planning and Engineering Input to Signal Estimate.
——
——

8.
Develop Network Planning and Engineering Input to Signal OPLAN.
——
——

9.
Planned CNRI Systems.
——
——

References

Required
Related

FM 11-55

FM 24-24

GTE REFERENCE GUIDE

TB 11-5805-782-10-1

tc "113-340-6001 Plan the Installation of an EAC Area Node" \l 5Plan the Installation of an EAC Area Node

113-340-6001

Conditions: Given the OPORD/FRAGO with site and engineering data, Unit SOP, map, compass, applicable regulations and publications, assigned equipment, and personnel listing.

Standards: The installation plan met the requirements of the Unit OPORD/FRAGO and was approved by the commander.

Performance Steps

1.
Direct the Installation of the AN/TTC-39(*).

2.
Direct the Operation of the AN/TTC-39(*).

3.
Direct Troubleshooting of the AN/TTC-39(*).

4.
Direct the Maintenance of the AN/TTC-39(*).

5.
Direct the Installation, Operation, and Maintenance of Cable/Wire, Extension, and Transmission Force Protection.

Performance Measures
 GO
NO GO

1.
Directed the Installation of the AN/TTC-39(*).
——
——

2.
Directed the Operation of the AN/TTC-39(*).
——
——

3.
Directed Troubleshooting of the AN/TTC-39(*).
——
——

4.
Directed the Maintenance of the AN/TTC-39(*).
——
——

5.
Directed the Installation, Operation, and Maintenance of Cable/Wire, Extension, and Transmission Force Protection.
——
——

References

Required
Related

AR 380-19

AR 380-40

AR 380-41-5

AR 380-5

ARTEP 11-435-MTP

ARTEP 11-437-30-MTP

FM 100-16

FM 101-5

FM 11-32

FM 11-41

FM 11-43

FM 11-45

FM 11-50

FM 11-55

FM 20-3

FM 24-1

FM 24-12

FM 24-16

FM 24-17

FM 24-22

FM 24-24

FM 24-27

FM 24-33

FM 24-35

FM 24-35-1

FM 24-7

FM 3-19.30

FM 3-25.26

FM 7-98

GTA 11-04-022

GTA 11-10-50

GTA 11-4-23

GTA 11-4-24

GTE REFERENCE GUIDE

JCS PUB 6-05

JCS PUB 6-05.1

JCS PUB 6-05.6

STP 11-31F13-SM-TG

STP 11-31L13-SM-TG

TATS 621-31L10(F)

TB 380-41

TB 43-0129

TC 24-21

TM 11-5805-695-12

TM 11-5805-706-12

TM 11-5805-707-12

TM 11-5805-749-12

TM 11-5810-292-13&P

tc "Subject Area 5\: Automation" \l 4\nSubject Area 5: Automation

tc "113-407-6001 Manage a Local Area Network (LAN)" \l 5Manage a Local Area Network (LAN)

113-407-6001

Conditions: Given the approved LAN diagram/plan, using the unit Automation Information Systems plan, assigned personnel, hardware, applicable regulations and publications, OPORD/OPLAN, Unit SOP, appropriate COTS hardware and software documentation, and local command directives.

Standards: The LAN operated and was maintained IAW the approved LAN diagram/plan.

Performance Steps

1.
Ensure Procurement of Equipment.

2.
Installation and Configuration of Networking Operating System.

3.
Configure Client Computers.

4.
Direct the Installation of the LAN.

5.
Direct the Operation of the LAN.

6.
Direct Troubleshooting of the LAN.

7.
Direct the Maintenance of the LAN.

8.
Perform System Administrator Functions.

9.
NES.

Performance Measures
 GO
NO GO

1.
Procured Equipment.
——
——

2.
Installed and Configured Networking Operating System.
——
——

3.
Configured Client Computers.
——
——

4.
Directed the Installation of the LAN.
——
——

5.
Directed the Operation of the LAN.
——
——

6.
Directed Troubleshooting of the LAN.
——
——

7.
Directed the Maintenance of the LAN.
——
——

8.
Performed System Administrator Functions.
——
——

References

Required
Related

ISBN 0072122269

ISBN 0782122612

ISBN 0789710536

ISBN 1562057685

ISBN 1562763644

88tc "Glossary" \l 1GLOSSARY

Section I
Abbreviations
(O)
FOR OFFICIAL USE ONLY

(S)
SECRET

(U)
Unclassified

1LT
First Lieutenant

AIS
automated information system

ANCD
automated net control device

ANCOC
Advanced Noncommissioned Officer Course

AOC
Area of Concentration

AR
Army Regulation/Army Reserve

ARTEP
Army Training and Evaluation Program

ARTEP-MTP
Army Training and Evaluation Program-Mission Training Plan

ASUM
Applications Software User's Manual

BNCOC
Basic Noncommissioned Officer Course

BOLC
Basic Officer Leader Course

CAW
Certification Authority Workstation

CCP
Communications Contingency Package

CEOI
Communications-Electronics Operating Instructions

CJCSM
Chairman, Joint Chiefs of Staff Manual

CNR
combat net radio; calibration not required

CNRI
combat net radio interface

COMSEC
communications security

CPT
Captain

CSCE
communications system control element

CSOM
Computer System Operator's Manual

CUM
Computer User's Manual

DA PAM
Department of the Army Pamphlet

DCO
dial central office

DGM
digital group multiplexer; digital group modem

DoD/DOD
Department of Defense

DSN
Defense Switched Network

DVC
devices

EAC
echelons above corps

ECB
echelons corps and below

ED
edition

EPLRS
Enhanced Position Location Reporting System

ERF
electronic remote fill

EW
electronic warfare

FM
field manual; frequency modulation; file maintenance

FRAGO
fragmentary order

GTA
Graphic Training Aid

HF
high frequency

IASO
Information Assurance Security Officer

IAW
in accordance with

IHFR
improved high frequency radio

IS
Information Security

ISBN
International Standard Book Number

ISS
Information Security System

JACES
Joint Automated Communications Engineering Systems

JCS PUB
Joint Chiefs of Staff Publication

JP
Joint Publication

JTRS
Joint Tactical Radio System

LAN
local area network

LEN
large extension node

LOS
line of sight

MDMP
Military Decision Making Process

METL
mission essential task list

METT-T
Mission, Enemy, Terrain, Troops, and Time

MFG
manufacturer

MISC
miscellaneous

MOS
Military Occupational Specialty

MOSC
Military Occupational Specialty Code

MSE
mobile subscriber equipment

MST
Mobile Subscriber Terminal

MTP
Mission Training Plan; MOS Training Plan

NAI
NATO analog interface

NAIU
NATO analog interface unit

NATO
North Atlantic Treaty Organization

NIPRNET
Non-Secure Internet Protocol Routing Network

NMF
node management facility

NMT
network management tool

NPT
network planning terminal

NTDRS
Near Term Digital Radio System

OAC
Officer Advanced Course

OBC
Officer Basic Course

OPLAN
operation plan

OPORD
operation order

OS
operating system

PC
programmable controller; personal computer

PS
packet switch/point of sight

PUB/pub
publication

RAU
radio access unit

RECON/recon
reconnaissance

REF
reference

REG/Reg
Regulation; Regiment

RFI
Reserve Forces Intelligence; radio-frequency interference

SB
Supply Bulletin

SCC
system control center

SCCC
Signal Captains Career Course

SENS
small extension node switch/system

SHF
super high frequency

SINCGARS
Single-Channel Ground and Airborne Radio System

SIPRNET
Secure Internet Protocol Routing Network

SME
Subject Matter Expert

SOI
signal operation instructions

SOP
standing operating procedure

STANAG
Standardization Agreement

TACSAT
tactical satellite

TATS
Total Army Training System

TB
technical bulletin

TC
technical coordinator; training circular; thermocouple

TCO
telecommunications certification officer

TD
Time Division; Training Development

TG
trainer's guide

TM
technical manual

TMDE
test, measurement, and diagnostic equipment

TOE
table(s) of organization and equipment

TPN
Tactical Packet Network

TRI-TAC
tri-service tactical

UHF
ultra high frequency

ULM
unit level maintenance

US
United States

VHF
very high frequency

VTC
video teleconference

WIN-T
Warfighter Information Network - Terrestrial

Section II

Terms
Army Battle Command System (ABCS)
Transition of all fielded, developmental Army C2 systems into one fully integrated, and interoperable system with seamless connectivity from the NCA to the foxhole.

Army Training and Evaluation Program (ARTEP)
The US Army's collective training program. The ARTEP establishes unit-training objectives critical to unit survival and performance in combat. They combine the training and the evaluation processes into one integrated function. The ARTEP is a training program and not a test. The sole purpose of external evaluation under this program is to diagnose unit requirements for future training.

Integrated System Control (ISYSCON)
The Army system that will provide overall automated system command and management for Army communication systems at the corps and division levels. ISYSCON will mange the time/frequency resource allocation, geographic deployment and citing, key management, CONOPS, and the common library of data.

Mobile Subscriber Radiotelephone Terminal (MSRT)
The AN/VCR-97 consisting of RT-1539 and KY-69 DSVT

MOS training plan (MTP)
The MTP is a guide for the conduct of individual training in units. An MTP is developed for each MOS and addresses all skill levels of an MOS and all duty positions. The MTP lists all MOS-specific and shared critical tasks for which the MOS is responsible. It will not include common tasks.

Officer Foundation Standards (OFS) System
A system that standardizes officer institutional training and provides a tool for use by commanders and individual officers. It supports officer training and leader development. Training products are distributed electronically.

performance measures (PM)
Those behavior or product characteristics which the trainer observes/checks to determine if the soldier has performed the task correctly.

Soldier training publication (STP)
Publications that contain critical tasks and other training information used to train soldiers and serve to standardize individual training for the whole Army; provide information and guidance in conducting individual training in the unit; and aid the soldier, officer, noncommissioned officer (NCO), and commander in training critical tasks. They consist of Soldier's Manuals, Trainer's Guides, Military Qualification Standards Manuals, and Officer Foundation Standards System manuals.

Soldier's manual (SM)
List critical task summaries for a specific MOS and skill level (SL); provide conditions, standards, and performance measures for each critical task; and are the base documents for all MOS-specific individual task training and evaluation.

Task Performance Steps
The required unit/individual actions that must be performed to accomplish the critical task. Each step must be specific and detailed and contain only one action or unit of work. Note: A collective task step may be a supporting individual or collective task.

task summary (TS)
A statement of the task in an action-verb format plus all essential performance measures. A standard format fully describes the task for the soldier in the field. It will accommodate any product or process task whether it is in fixed sequence, alternate sequence, or combination. The task summary is used both to train the soldier to perform the task and to evaluate the soldier's ability to perform the task (within testing constraints).

Total Army Training System (TATS) Course
A course designed to train the same MOS/AOC skill level or ASI, LIC, SQI, SI within the Total Army. The course ensures standardization by training all course critical tasks to task performance standard. It may be trained at different sites and may involve use of different media/methods to train the various phases/modules/lessons.

99tc "Supporting References" \l 1REFERENCES

Required Publications

Required publications are sources that users must read in order to understand or to comply with this publication.

Army Regulations

AR 190-13
The Army Physical Security Program. 30 September 1993

AR 25-1
Army Information Management. 15 January 2000

AR 25-30
The Army Publishing and Printing Program. 21 June 1999

AR 310-25
Dictionary of United States Army Terms. (Reprinted w/Basic Incl C1). 15 October 1983

AR 310-50
Authorized Abbreviations and Brevity Codes. 15 November 1985

AR 350-41
Training in Units. 19 March 1993

AR 380-19
Information Systems Security. 27 February 1998

AR 380-40
(O) Policy for Safeguarding and Controlling Communications Security (COMSEC) Material (U). 1 September 1994

AR 380-5
Department of the Army Information Security Program. 29 September 2000

AR 380-67
The Department of the Army Personnel Security Program. 9 September 1988

AR 381-11
Production Requirements and Threat Intelligence Support to the U.S. Army. 28 June 2000

AR 381-14
(S) Technical Surveillance Countermeasures (TSCM) (U). 3 October 1986

AR 5-12
Army Management of the Electromagnetic Spectrum. 1 October 1997

AR 700-139
Army Warranty Program Concepts and Policies. 10 March 1986

AR 710-2
Inventory Management Supply Policy Below the Wholesale Level. 31 October 1997

AR 735-5
Policies and Procedures for Property Accountability. 31 January 1998

AR 750-1
Army Materiel Maintenance Policy and Retail Maintenance Operations. 1 August 1994

AR 750-43
Army Test, Measurement, and Diagnostic Equipment Program. 28 November 1997

Army Training and Evaluation Program

ARTEP 11-065-MTP
Mission Training Plan for the Division Signal Battalion (MSE). 14 November 1990

ARTEP 11-067-30-MTP
Mission Training Plan for the Companies and Platoons of the Division Signal Battalion (MSE). 14 November 1990

ARTEP 11-435-MTP
Mission Training Plan for the Corps Area Signal Battalion (MSE). 20 November 1990

ARTEP 11-437-30-MTP
Mission Training Plan for the Companies and Platoons of the Corps Area Signal Battalion (MSE). 20 November 1990

Department of Army Pamphlets

DA PAM 25-1-1
Installation Information Services. 27 August 1991

DA PAM 25-16
Security Procedures for the Secure Telephone Unit, Third Generation (STU-III). 1 April 1993

DA PAM 25-380-2
(O) Security Procedures for Controlled Cryptographic Items. 10 January 1991

DA PAM 350-40
Army Modernization Training Plans for New and Displaced Equipment. 17 August 1989

DA PAM 738-750
Functional Users Manual for the Army Maintenance Management System (TAMMS). 1 August 1994

Devices

DVC 11-41
Satellite Communications Earth Terminal/8H9

Field Manuals

FM 100-10
Combat Service Support. 3 October 1995

FM 100-103
Army Airspace Command and Control in a Combat Zone. 7 October 1987

FM 100-15
Corps Operations. 29 October 1996

FM 100-16
Army Operational Support. 31 May 1995

FM 100-20
Military Operations in Low Intensity Conflict. 5 December 1990

FM 100-6
Information Operations. 27 August 1996

FM 101-5
Staff Organization and Operations. 31 May 1997

FM 101-5-1
Operational Terms and Graphics. 30 September 1997

FM 1-100
Army Aviation Operations. 21 February 1997

FM 1-111
Aviation Brigades. 27 October 1997

FM 1-112
Attack Helicopter Operations. 2 April 1997

FM 11-24
Signal Tactical Satellite Company. 30 September 1985

FM 11-32
Combat Net Radio Operations. 15 October 1990

FM 11-41
Signal Support: Echelons Corps and Below (ECB). 18 December 1991

FM 11-43
The Signal Leader's Guide. 12 June 1995

FM 11-44
Air Defense Artillery Signal Operations Battalion and Signal Operations Company. 27 September 1988

FM 11-45
Signal Support to Theater Operations. 30 June 1999

FM 11-50
Combat Communications within the Division (Heavy & Light). 4 April 1991

FM 11-55
Mobile Subscriber Equipment (MSE) Operations. 22 June 1999

FM 11-665
CW & AM Radio Transmitters and Receivers

FM 11-668
FM Transmitters and Receivers

FM 12-6
Personnel Doctrine. 9 September 1994

FM 17-95
Cavalry Operations. 24 December 1996

FM 20-3
Camouflage, Concealment, and Decoys. 30 August 1999

FM 24-1
Signal Support in the AirLand Battle. 15 October 1990

FM 24-11
Tactical Satellite Communications. 20 September 1990

FM 24-12
Communications in a "Come-As-You-Are" War. 17 July 1990

FM 24-16
Communications-Electronics Operations, Orders, Records, and Reports. 7 April 1978

FM 24-17
Tactical Records Traffic System (TRTS). 17 September 1991

FM 24-18
Tactical Single-Channel Radio Communications Techniques. 30 September 1987

FM 24-19
Radio Operator's Handbook. 24 May 1991

FM 24-2
Spectrum Management. 21 August 1991

FM 24-22
Communications-Electronics Management System (CEMS). 30 June 1977

FM 24-24
Signal Data References: Signal Equipment. 29 December 1994

FM 24-27
Tactical Automatic Circuit Switching AN/TTC-39. 27 February 1987

FM 24-33
Communications Techniques: Electronic Counter-Countermeasures. 17 July 1990

FM 24-35
(O) Signal Operation Instructions "The SOI." 26 October 1990

FM 24-35-1
(O) Signal Supplemental Instructions. 2 October 1990

FM 24-7
Tactical Local Area Network (LAN) Management. 8 October 1999

FM 25-100
Training the Force. 15 November 1988

FM 3-0
Operations. 14 June 2001

FM 3-05.20
Special Forces Operations. 26 June 2001

FM 3-101
Chemical Staffs and Units. 19 November 1993

FM 3-19.30
Physical Security. 8 January 2001

FM 3-25.26
Map Reading and Land Navigation. 20 July 2001

FM 34-10
Division Intelligence and Electronics Warfare Operations. 25 November 1986

FM 34-25
Corps Intelligence and Electronic Warfare Operations. 30 September 1987

FM 34-40-7
Communications Jamming Handbook

FM 34-45
Tactics, Techniques, and Procedures for Electronic Attack. 9 June 2000

FM 3-97.6
Mountain Operations. 28 November 2000

FM 44-100
US Army Air and Missile Defense Operations. 15 June 2000

FM 44-64
SHORAD Battalion and Battery Operations. 5 June 1997

FM 5-100
Engineer Operations. 27 February 1996

FM 6-02.40
Visual Information Operations. 24 January 2002

FM 6-20-30
Tactics, Techniques, and Procedures for Fire Support for Corps and Division Operations. 18 October 1989

FM 6-20-40
Tactics, Techniques, and Procedures for Fire Support for Brigade Operations (Heavy). 5 January 1990

FM 6-20-50
Tactics, Techniques, and Procedures for Fire Support for Brigade Operations (Light). 5 January 1990

FM 63-2
Division Support Command, Armored, Infantry, and Mechanized Infantry Divisions. 20 May 1991

FM 63-21
Main Support Battalion. 7 August 1990

FM 63-3
Corps Support Command. 30 September 1993

FM 71-100
Division Operations. 28 August 1996

FM 71-123
Tactics and Techniques for Combined Arms Heavy Forces: Armored Brigade, Battalion/Task Force, and Company/Team. 30 September 1992

FM 71-2
The Tank and Mechanized Infantry Battalion Task Force (Reprinted w/Basic Incl C1). 27 September 1988

FM 71-3
The Armored and Mechanized Infantry Brigade. 8 January 1996

FM 7-20
The Infantry Battalion. 6 April 1992

FM 7-30
The Infantry Brigade. 3 October 1995

FM 7-98
Operations in a Low-Intensity Conflict. 19 October 1992

FM 90-13
River-Crossing Operations. 26 January 1998

FM 90-3
Desert Operations. 24 August 1993

FM 90-31
AMCI Army and Marine Corps Integration in Joint Operations. 29 May 1996

FM 90-5
Jungle Operations. 16 August 1982

Graphic Training Aids

GTA 11-04-022
DGM Cable Construction. 1 June 1992

GTA 11-10-50
Data Rate Switch Settings for Digital Group Multiplexers (DGM). 1 June 1992

GTA 11-3-29
Operating Procedures IHFR Radio AN/PRC-104A. 1 July 1989

GTA 11-3-30
Operating Procedures IHFR Radio AN/GRC-193A. 1 October 1988

GTA 11-3-31
Operating Procedures IHFR Radio AN/GRC-213. 1 July 1989

GTA 11-4-23
Digital Group Multiplexing Telephone MOS 31L. 1 July 1990

GTA 11-4-24
Fiber Optic Transmission System MOS 31L. 1 February 1994

Joint Publications

CJCSM 6231.07
Manual for Employing Joint Tactical Communications-Joint Network Mgmt/Control Systems.

JCS PUB 6-05
Vol I-VII Joint Tactical Communications Systems

JCS PUB 6-05.1
Joint Communications System Architecture and Management Procedures

JCS PUB 6-05.6
Joint Technical Control Procedures/Systems

JOINT PUB 0-2
Unified Action Armed Forces (UNAAF). 24 February 1995

JOINT PUB 1
Joint Warfare for US Armed Forces. 10 January 1995

Other Product Types

GLOBAL REF GUIDE
Global Circuit Switch Quick Reference (REF) Guide Version 3.1. 1 March 1998

GTE REFERENCE GUIDE
Reference (REF) Guide for Network and Nodal Managers, Version 4.0.2

ISBN 0072122269
Networking: A Beginner's Guide with CDROM by Bruce A. Hallberg. 22 December 1999

ISBN 0072337451
More Excellent HTML: With an Introduction to JavaScript by Timothy T. Gottleber/Timothy N. Trainor.

ISBN 0782122612
MCSE: Exchange Server 5.5 Study Guide: Exam 70-081 with CDROM. 17 April 1998

ISBN 0789710536
Repairing and Upgrading PCs. 10 January 1995

ISBN 1562057499
MCSE Training Guide Networking Essentials. 15 September 1997

ISBN 1562057685
MCSE Training Guide: Windows NT Server and Workstation 4

ISBN 1562763644
How Computers Work. 10 January 1995

MF 11-5670
Tactical Satellite Communication

MFG MANUALS
Manufacturers' manuals, issued with initial issue of equipment

NMT-12
Network Management Terminals (NMT) Near-Term Digital Radio

NTDR-12
Near Term Digital Radio (NTDR)

OPLAN
Operation Plan (OPLAN)

SOI
Signal Operation Instructions (SOI)

SR-43A
System Specification Requirement Document

SR-45
System Specification Requirement Document

STANAG-4206 ED.2
The NATO Multi-Channel Tactical Digital Gateway - System Standards. 15 November 1993

STANAG-4212 ED.2
The NATO Multi-Channel Tactical Digital Gateway - Radio Relay Link Standards. 15 November 1993

STANAG-4214 ED.1(1)
International Routing and Directory for Tactical Communications Systems. 10 December 1985

STANAG-5040 ED.3(3)
NATO Automatic and Semi-Automatic interfaces Between the National Switched Telecommunications Systems of the Combat Zone and Between Those Systems and NATO Integrated Communications System (NIC) - Period from 1979 to the 1990s. 3 May 1994

STANAG-5042 ED.1(5)
Military Telecommunications - Diagram Symbols. 8 October 1985

UNIT OPORD
Unit/Unit's Operation Order (OPORD)

UNIT SOI
Unit/Unit's Signal Operation Instructions (SOI)

Soldier Training Publications

STP 11-31C13-SM-TG
Soldier's Manual and Trainer's Guide, MOS 31C, Radio Operator-Maintainer Skill Levels 1/2/3. 29 August 1997

STP 11-31F13-SM-TG
Soldier's Manual and Trainer's Guide, MOS 31F, Network Switching Systems Operator-Maintainer Skill Levels 1, 2, and 3. 4 June 2001

STP 11-31L13-SM-TG
Soldier's Manual and Trainer's Guide, MOS 31L Cable Systems Installer-Maintainer Skill Levels 1/2/3. 10 September 1996

STP 11-31U14-SM-TG
Soldier's Manual, Skill Levels 1, 2, 3, and 4 and Trainer's Guide, MOS 31U, Signal Support Systems Specialist. 18 May 2001

Supply Bulletins

SB 11-6
Communications Electronics Batteries Supply and Management Data. 1 June 2001

Technical Bulletins

(O)TB 380-41-5
Procedures for Safeguarding, Accounting and Supply Control of COMSEC Material, Volume 5, Safeguarding COMSEC Material. 1 April 1987

TB 11-5805-782-10-1
TRI-TAC Army Common User Connectivity Guide. 1 November 1990

TB 11-5820-890-12
Operator and Unit Maintenance for AN/CYZ-10 Automated Net Control Device (ANCD) with the Single Channel Ground and Airborne Radio Systems (SINCGARS). 1 April 1993

TB 11-7025-304-12
Common Hardware/Software Equipment-Basic Installation Instructions. 15 June 1993

TB 380-40
(C) Key Variable Management and Cryptosetting for Electronically Keyed COMSEC Systems (U). 28 July 1986

TB 380-41
(O) Procedures for Safeguarding, Accounting, and Supply Control of COMSEC Materials (Reprinted w/Basic Incl C1). 1 October 1994

TB 43-0129
Safety Requirements for Use of Antenna and Mast Equipment. 15 June 1986

TB 43-180
Calibration and Repair Requirements for the Maintenance of Army Materiel. 1 December 2000

Technical Manuals

APPLICABLE TM
Applicable Technical Manuals (TMs)

TM 11-5800-216-10-1
System Manual for Mobile Subscriber Equipment (MSE) (Reprinted w/Basic Incl C1-4). 1 September 1991

TM 11-5800-216-10-2
System Manual for Mobile Subscriber Equipment (MSE) (Reprinted w/Basic Incl C1-3). 1 September 1991

TM 11-5800-216-10-3
(C) System Manual for Mobile Subscriber Equipment, Appendix K COMSEC Key Management (U) MSE. 1 November 1994

TM 11-5800-216-10-4
System Manual for Mobile Subscriber Equipment MSE (Reprinted w/Basic Incl C1-3). 1 November 1992

TM 11-5805-695-12
Operator's and Organizational Maintenance Manual for Switchboard, Telephone, SB-3614(V)/TT (Reprinted w/Basic Incl C1-4). 29 August 1977

TM 11-5805-706-12
Operator's and Organizational Maintenance Manual for Multiplexer, TD‑1233(P)/TTC (Reprinted w/Basic Incl C1-2). 14 January 1985

TM 11-5805-707-12
Operator's and Unit Maintenance Manual for Multiplexer-Combiner, TD‑1234(P)/TTC (Reprinted w/Basic Incl C1-3). 14 January 1985

TM 11-5805-749-12
Operator's and Unit Maintenance Manual Switchboard, Telephone SB‑3614A(V)/TT. 1 August 1987

TM 11-5810-292-13&P
(O) Operator's, Unit and Direct Support Maintenance for General Purpose Tape Reader KOI-18; Electronic Transfer Device KYK-13; Net Control Device KYX-15/15A. 31 May 1989

TM 11-5820-1033-12
Operator and Organizational Maintenance Manual for Radio Set AN/PRC-104B(V) 3 and AN/GRC-213-A

TM 11-5820-401-10
Operator's Organizational Maintenance Manual: Radio Sets, AN/VRC-12, AN/VRC 43 - 49, and 54; Mounting Kit MT-1029/VRC and MT-1898/VRC; Antenna Kit AT-912/VRC; Control, Frequency Selector C-2742/VRC and Control, Radio Set C-2299/VRC

TM 11-5820-401-10-1
Operator's Manual for Radio Sets AN/VRC-12, AN/VRC-43, AN/VRC-44, AN/VRC-45, AN/VRC-46, AN/VRC-47, AN/VRC-48, and AN/VRC-49 (Used Without Intercom Systems) (Reprinted w/Basic Incl C1). 15 January 1986

TM 11-5820-401-10-1-HR
HR Manual Covering End Items/Components of End Item, Basic Issue Items, and Additional Authorization List for Radio Sets AN/VRC-12, AN/VRC-43, AN/VRC-44, AN/VRC-45, AN/VRC-46, AN/VRC-47, AN/VRC-48, and AN/VRC-49 (Used W/O Intercom Systems). 5 January 1979

TM 11-5820-401-10-2
Operator's Manual for Radio Sets, AN/VRC-12, AN/VRC-43, AN/VRC-44, AN/VRC-45, AN/VRC-46, AN/VRC-47, AN/VRC-48, AN/VRC-49 (Used With an Intercom System) (Reprinted w/Basic Incl C1-2). 23 November 1982

TM 11-5820-401-20-1
Organizational Maintenance for Radio Sets AN/VRC-12, AN/VRC-43, AN/VRC-44, AN/VRC-45, AN/VRC-46, AN/VRC-47, AN/VRC-48, and AN/VRC-49 (Used Without Intercom Set) (Reprinted w/Basic Incl C1-3). 3 January 1984

TM 11-5820-401-20-2
Organizational Maintenance for Radio Sets AN/VRC-12, AN/VRC-43, AN/VRC-44, AN/VRC-45, AN/VRC-46, AN/VRC-47, AN/VRC-48 and AN/VRC-49 (Used With Intercom Set AN/VIC-1(V)) (Reprinted w/Basic Incl C1-3). 3 January 1984

TM 11-5820-520-10
Operator's Manual for Radio Sets, AN/GRC-106 and AN/GRC-106A (Reprinted w/Basic Incl C1). 28 May 1984

TM 11-5820-890-10-1
Operator's Manual for SINCGARS Ground Combat Net Radio, ICOM Manpack Radio AN/PRC-119A, Short Range Vehicular Radio AN/VRC-87A, Short Range Vehicular Radio With Single Radio Mount AN/VRC-87C, Short Range.......AN/VRC-92A. 1 September 1992

TM 11-5820-890-10-2
SINCGARS ICOM Ground Radio Operator's Pocket Guide for Manpack Radio AN/PRC-119A, Short Range Vehicular Radio AN/VRC-87A, Short Range Vehicular Radio with Single Radio Mount......Long Range/Long Range Vehicular Radio AN/VRC-92A. 1 September 1992

TM 11-5820-890-10-3
Operator's Manual for SINCGARS Ground Combat Net Radio, Non-ICOM Manpack Radio AN/PRC-119, Short Range Vehicular Radio AN/VRC-87, Short Range Vehicular Radio (with Single Radio Mount) AN/VRC-87D.......Range Vehicular Radio AN/VRC-92. 1 September 1992

TM 11-5820-890-10-4
SINCGARS Non-ICOM Ground Radio Operator's Pocket Guide Radio Sets, Manpack Radio (AN/PRC-119), Vehicular Radios (AN/VRC 87 thru AN/VRC-92). 1 September 1992

TM 11-5820-890-10-7
SINCGARS ICOM Ground Radios Used W/Automated Net Control Device AN/CYZ-10 and Precision Lightweight GPS Receiver AN/PSN-11 Net Control Station Pocket Guide Radio Sets Manpack Radio....Radios (AN/VRC-87A/D/F thru AN/VRC-92A/D/F). 1 December 1998

TM 11-5820-919-12
Operator’s and Organizational Maintenance Manual for Radio Set AN/PRC-104(A). 15 January 1986

TM 11-5820-919-40-1
General Support Maintenance Manual for Radio Set AN/PRC-104A. 15 January 1986

TM 11-5820-923-12
Operator's and Organizational Maintenance Manual for Radio Set AN/GRC-213 (Reprinted w/Basic Incl C1-2). 14 February 1986

TM 11-5820-924-13
Operator’s, Organizational and Direct Support Maintenance Manual for Radio Set, AN/GRC-193A (Reprinted w/Basic Incl C1). 14 February 1986

TM 11-5825-283-10
Operator's Manual for Manpack Radio Sets AN/ASQ-177C(V)4; AN/PSQ-6C; AN/VSQ-2C(V)1; AN/VSQ-2C(V)2; AN/VSQ-2C(V)4; Grid Reference Radio Set AN/GRC-229C; Downsized Enhanced Command Response Unit RT-1718/TSQ-158A. 15 August 2000

TM 11-5830-263-10
Operator's Manual for Vehicular Intercommunication Set AN/VIC-3(V), Including Control Indicator CD-82/VRC, Control Intercommunication Set C-12357/VRC, Control Intercommunication Set C-12358, Interface Unit,..... Loudspeaker LS-688/VRC. 1 May 1997

TM 11-5830-340-12
Operator's and Unit Organizational Maintenance Manual for Intercommunication Set AN/VIC-1(V), and Control, Intercommunication Set, C-10456/VRC (Reprinted w/Basic Incl C1-4). 15 January 1986

Total Army Training System Courseware

TATS 101-31U10(F)
Signal Support Systems Specialist. 1 October 2000

TATS 201-31C10(F)
Radio Operator-Maintainer. 29 June 1998

TATS 621-31L10(F)
TATS Cable Systems Installer-Maintainer. 30 April 1998

Training Circulars

TC 24-20
Tactical Wire and Cable Techniques. 3 October 1988

TC 24-21
Tactical Multichannel Radio Communications Techniques. 3 October 1988

Related Publications

Related publications are sources of additional information. They are not required in order to understand this publication.

Army Regulations

AR 310-25
Dictionary of United States Army Terms. (Reprinted w/Basic Incl C1). 15 October 1983

AR 310-50
Authorized Abbreviations and Brevity Codes. 15 November 1985

AR 380-13
Acquisition and Storage of Information Concerning Nonaffiliated Persons and Organizations. 30 September 1974

AR 380-15
(C) Safeguarding Classified NATO Information. 1 March 1984.

AR 380-19-1
(C) Control of Compromising Emanations (U). 1 September 1990

AR 530-1
Operations Security (OPSEC). 3 March 1995

Army Training and Evaluation Program

ARTEP 11-1-MTP
Signal Training and Evaluation Outlines. 1 September 1999

ARTEP 11-2-MTP
Signal Shared Collective Training and Evaluation Outlines. 6 October 1994

ARTEP 11-3-MTP
Mission Training Plan for Signal Company, IBCT (Coordinating Draft). 31 March 2000

ARTEP 11-445-MTP
Mission Training Plan for the Corps Support Signal Battalion (MSE). 20 November 1990

ARTEP 11-447-30-MTP
Mission Training Plan for the Battalion Headquarters, Supply and Transport Battalion, Light Infantry, Airborne and Air Assault Divisions. 20 November 1990

ARTEP 11-4-MTP
Mission Training Plan for Division Signal Battalion FDD (Coordinating Draft) CD

Department of Army Pamphlets

DA PAM 25-30
Consolidated Index of Army Publications and Blank Forms (Issued Quarterly) (No Printed Copies Exist; Only Available in Electronic Media). 1 January 2002

DA PAM 25-35
(O) Index of Communications Security (COMSEC) Publications (U). 1 October 2001

DA PAM 25-4
Information Systems Technical Documentation. 10 April 1991

Department of Defense Publications

DOD REG 5200.1-R
DOD Information Security Program Regulation. 14 January 1997

DOD REG 5220.22-M
National Industrial Security Program for Operating Manual. 1 January 1995

Field Manuals

FM 34-1
Intelligence and Electronic Warfare Operations

FM 100-10
Combat Service Support. 3 October 1995

FM 100-14
Risk Management. 23 April 1998

FM 11-486-12
Telecommunications Engineering Technical Control. 15 February 1980

FM 11-486-13
Telecommunications Engineering: Digital Communications. 1 January 1980

FM 11-486-25
Microwave Transmission From 10 to 40 Gigahertz (Reprinted w/Basic Incl C1). 31 May 1981

FM 11-486-3
Telecommunications Engineering for Transmission and Circuit Layout. 24 February 1978

FM 11-486-31
General Engineering for Prevention and Elimination of Interference to Communications-Electronics Equipment (Reprinted w/Basic Incl C1-2).

FM 11-487-1
Installation Practices: HF Radio Communications Systems. 18 April 1991

FM 11-490-9
Communications-Electronics Facilities: Grounding, Bonding and Shielding. 20 December 1977

FM 11-60
Communications-Electronic Fundamentals: Basic Principles, Direct Current. 8 November 1982

FM 11-61
Communications-Electronics Fundamentals: Basic Principles, Alternating Current. 8 November 1982

FM 11-62
Communications-Electronics Fundamentals: Solid State Devices and Solid State Power Supplies. 30 September 1983

FM 11-64
Communications-Electronics Fundamentals: Transmission Lines, Wave Propagation, and Antennas. 13 June 1985

FM 11-66
Communications-Electronics Fundamentals: Amplifiers. 7 September 1983

FM 24-27A
(C) Communications Security Applications (TRI-TAC) Equipment (U). 13 June 1986

FM 24-33
Communications Techniques: Electronic Counter-Countermeasures. 17 July 1990

FM 34-1
Intelligence and Electronic Warfare Operations. 27 September 1994

FM 34-37
Echelons Above Corps (EAC) Intelligence and Electronic Warfare (IEW) Operations. 15 January 1991

FM 34-40
(S) Electronic Warfare Operations. 9 October 1987

Graphic Training Aids

GTA 11-04-022
DGM Cable Construction. 1 June 1992

GTA 11-4-24
Fiber Optic Transmission System MOS 31L. 1 February 1994

Interactive Courseware

DOD INFOSEC AWARE
DOD INFOSEC Awareness (one CD-ROM)

ICW-02
Electronic Safety. 15 November 1996

ICW-03
Electronic Fundamentals, Terms, and Symbols. 15 October 1996

ICW-04
Grounding Techniques. 3 September 1996

ICW-05
Introduction to Combat Net Radios (CNRs) Version 1.1. 9 June 1997

ICW-06
Introduction to Tactical Satellite Communications. 1 October 1997

ICW-07
Install, Operate, Maintain and Troubleshoot Radio Set AN/PRC-104A (IHFR). 15 May 1998

ICW-08
Install, Operate, Maintain and Troubleshoot Radio Set AN/GRC-213 (IHFR). 12 June 1998

ICW-09
Install, Operate, Maintain and Troubleshoot Radio Set AN/GRC-193 (IHFR). 14 July 1998

Joint Publications

CJCSI 3210.01
Joint Information Warfare Policy

CJCSM 6231.01
Manual for Employing Joint Tactical Communications-Joint Tactical Systems Management

CJCSM 6231.02
Joint Force Communications System. 1 May 1996

CJCSM 6231.02A
Manual for Employing Joint Tactical Communications, Joint Voice Communications Systems. 1 August 1998

CJCSM 6231.03
Manual for Employing Joint Tactical Communications-Joint Data Comm.

CJCSM 6231.04
Manual for Employing Joint Tactical Communications. 19 June 1995

CJCSM 6231.05
Manual for Employing Joint Tactical Communications-Joint Comm Security.

CJCSM 6231.06
Manual for Employing Joint Tactical Communications-Joint Tech Control Procedures/Systems.

JCS PUB 6-05.3
Manual for Employing Joint Tactical Communications Systems Joint Record Data Communications. 15 November 1990

JCS PUB 6-05.4
Manual for Employing Joint Tactical Communications Systems Joint Transmissions Systems. 1 July 1990

JCS PUB 6-05.5
Manual for Employing Joint Tactical Communications Systems Joint Communication Security (U). 30 December 1985

JOINT PUB 6231.02
Joint Voice Communications Systems. 1 March 1998

JOINT PUB 6231.03
Joint Data Communications. 1 March 1998

JOINT PUB 6231.04
Joint Transmission Systems. 1 March 1998

JOINT PUB 6231.07
Joint Network Management and Control. 1 March 1998

JP 100-6
Information Operations.

Other Product Types

(C)KAO-193A RP
Guidelines for the Use and Operation of TRI-TAC COMSEC Equipment (U)

ASM
Appropriate Software Manuals (ASM)

ASOM
Application Software Operating Manual (ASOM)

ASUM
Applications Software User's Manual (ASUM)

CAW PROP HANDBOOK
Certification Authority (CA)/SSO-PIN Organizational Registration Authority (SORA) Release Procedural Handbook. 2 February 1998

CAWEG
Certification Authority Workstation 4.2.1 Establishment Guide (CAWEG). 1 March 2000

CEOI
Communications-Electronic Operating Instructions.

CPS
Certification Practice Statement (CPS) for the FORTEZZA/CMAW CMI. 1 April 2000

CSCE REF GUIDE
CSCE Quick Reference (REF) Guide for CSCE-QRG for the Communications System Control Element (CSCE) Version 2.4. 30 April 1995

CSOM
Computer System Operator's Manual (CSOM) for the Network Security Manager Version 4.2.1. 1 March 2000

CUM
Computer User's Manual (CUM)

DCA OPLAN 1-84
World Wide AUTODIN Restoral Plan.

DCAC 270-A85-1
Satellite Communications (SATCOM) Equipment Station Reporting System. 1 August 1985

DCAC 310-55-1
Status Reporting for the Defense Communications System. 1 October 1989

DCRM
Data Communications Reference Manual (DCRM)

DGM-CAS
Digital Group Multiplexer - Crew Assignment Sheets (DGM-CAS)

DINFOS
Radio and Television Handbook

DISA CIR 270-A85-1
SATCOM Equipment Reporting System

DISA CIR 300-175-9
DCS Operating-Maintenance Electronic Performance Standards. 29 August 1986

DMS SOP 25-TCC
Army Communications Facilities, Telecommunications Center Operating Procedures. 1 June 1994

FCC & LCM STANDARDS
Federal Communications Commission (FCC) and Local Country Modulation (LCM) Standards

FORTEZZA SMI CONOP
FORTEZZA Security Management Infrastructure (SMI) Concept of Operation (CONOP). 1 January 2000

GTE REF GUIDE
GTE Reference (REF) Guide for Network and Nodal Managers Version 3.0. 1 March 1996

IDNX MANUAL
IDNX Contractor Manual.

INFO MANAGEMENT PLAN
Information Management Plan for local unit

INSTR GUIDE MSE NPT
Instructor (INSTR) Guide for MSE NPT Version 2.02. 27 April 1997

ISBN 0789710536
Repairing and Upgrading PCs. 10 January 1995

ISBN 0932633188
Designing Quality Databases with IDEF1X Information Models. 10 January 1992

ISBN 1575212285
Teach You How to Become a Webmaster in 14 Days. 10 January 1997

LCM STANDARDS
Local Country Modulation (LCM) Standards.

LES, OR, AND SC
Land Earth Station (LES), Ocean Region (OR), and Services Codes (SC).

MISC PUB 4009
National COMSEC Instruction 4009

MISC PUB 702
Security Container Check Sheet. 1 August 1985

MISSI CAW SUM
MISSI Certification Authority Workstation (CAW) Release 3.1 Software User's Manual (SUM). 21 November 1997

MISSI CONOP
MISSI Security Management Infrastructure Concept of Operation (MISSI CONOP). 1 October 1996

MS USERS GUIDE
Microsoft (MS) Access. 9 January 1994

MSE WALL CHART
Mobile Subscriber Equipment (MSE) Wall Chart

MSE-TP
Mobile Subscriber Equipment -Team Packet (MSE-TP)

NAG 66
Operational Security Doctrine for the SBU FORTEZZA Card. 1 July 1996

NAG 68
Operational Security Doctrine for the FORTEZZA for Classified Card (FCC). 1 July 1996

NAG 69
Information System Security Policy and Certification Practice Statement for Certification Authorities (ISSP/CPS). 1 July 1997

NAG 69C
Information Systems Security Policy and Procedures for FORTEZZA Card Certification Authority Workstations. 1 February 2000

NCIM
Network Card Installation Manual (NCIM)

NEC
The National Electric Code (NEC)

NHUM
Network Hardware User's Manual (NHUM).

NSUM
Network Software User's Manual (NSUM)

OPER AID-1
Common Baseline Circuit Switch Quick Reference Guide

OPER AID-2
Common Baseline Circuit Switch (CBCS) Reference Guide for Network and Nodal Managers

ORACLE DAG
ORACLE Database Administrator's Guide (DAG)

OS MFG MANUAL
Operating System (OS) Manufacturer's (MFG) Reference Manual

OS REFERENCE MANUAL
Operating System (OS) Reference Manual

OSC MANUALS
Operating System Control (OSC) Statement Manuals

OSUM
Operating System User's Manuals (OSUM)

PUBLIC LAW 100-235
Computer Security Act of 1987

PUBLIC LAW 99-474
Computer Fraud and Abuse Act of 1986

PUM
Printer User's Manual (PUM)

SAT REF DATA HANDBOOK
Satellite (SAT) Reference (REF) Data Handbook (Volume 2)

SAT STATION (EURSAT)
Satellite (SAT) Station (EURSAT)

SATCOM ARCHITECTURE
The Army Satellite Communications (SATCOM) Architecture. 1 April 1997

SLRM
Software Language Reference Manual (SLRM)

SRM
Software Reference Manual (SRM)

STUDENT GUIDE (MSE)
Student Guide for Mobile Subscriber Equipment (MSE) NPT Version 2.02. 27 April 1997

SUM
Software User's Manuals (SUM)

SUM NSM
Software User's Manual (SUM) for the Network Security Manager (NSM) Version 4.2.1. 1 March 2000

TOE 11-065L000
Signal Battalion, Division (MSE)

TOE 11-067
Area Signal Company, Division Signal Battalion (MSE)

TOE 11-067L000
Area Signal Company

TOE 11-068
Signal Support Company, Division Signal Battalion (MSE)

TOE 11-403L100
Signal Company, Tactical Satellite Communications

TOE 11-435L000
Corps Area Signal Battalion (MSE)

TOE 11-437L000
Signal Support Company

TOE 11-445L000
Corps Support Signal Battalion (MSE)

TOE 11-446L000
HHC Corps Support Signal Battalion (MSE)

TOE 11-447L000
Signal Support Company

TOE 11-603L100
Signal Company, Tactical Satellite Communications

TOE 11-627L000
Signal Operations Company, Medium Headquarters

TOE 11-637L100
Area Signal Company, Signal Telecommunications Battalion (Area)

US DOD CP
X.509 Certificate Policy (CP) for the U.S. Department of Defense (DOD), Version 5.0. 1 December 1999

VERSION 3.1 GUIDE
Nodal Managers Guide. 1 February 1999

WEBSITE GUIDANCE
Guidance for the Management of Army Websites. 30 October 1996

Technical Bulletins

TB 11-5800-224-10-1
Enhanced Switch Operation Program (ESOP) Software User's Guide Volume I. 1 August 1998

TB 11-5800-224-10-2
Enhanced Switch Operation Program (ESOP) Software User's Guide Volume II. 1 August 1998

TB 11-5895-1500-10
MCS Software User's Guide Operations Software for Version 10.03.1 Tactical Computer Processor AN/UYQ-43(V)1, Tactical Computer Processor AN/UYQ-43(V)2 (Reprinted w/Basic Incl C1-2). 15 September 1991

TB 11-5895-1544-10-1
Operator's Manual for Mobile Subscriber Equipment Network Planning Terminal (MSE-NPT) V1.00. 1 May 1994

TB 11-5895-1544-10-2
Operator's Manual for Mobile Subscriber Equipment Network Planning Terminal (MSE-NPT) V1.00 (Reprinted w/Basic Incl C1-2). 1 May 1994

TB 11-7010-248-10
Software Operator's Manual for Version 2.4 Integrated Network Management System (INMS) for the Communications System Control Element (CSCE) AN/TYQ-30() and AN/TYQ-31. 1 May 1995

TB 380-41
(O) Procedures for Safeguarding, Accounting, and Supply Control of COMSEC Materials (Reprinted w/Basic Incl C1). 1 October 1994

Technical Manuals

(O)TM 11-5810-256-10-1
Net Controller Operating Instructions Procedures for Communications Security Equipment KY-57. 30 June 1988

(O)TM 11-5810-256-12
Operator's and Unit Maintenance Manual for Communications Security Equipment KY-57. 30 September 1996

(O)TM 11-5810-278-12&P
Operator's and Unit Maintenance Manual (Including Repair Parts and Special Tools List) for Electronic Key Generators TSEC/KG-30/30A/31/31A/33/33A/34/34A/35/37/38. 5 January 1989

(O)TM 11-5810-292-13&P
Operator's, Unit and Direct Support Maintenance Manual for General Purpose Tape Reader KOI-18, Electronic Transfer Device KYK-13, Net Control Device KYX-15/15A. 31 May 1989

(O)TM 11-5810-308-24P
Unit, Intermediate, Direct Support and Specialized Repair Activity and Maintenance Repair Parts and Special Tools List (Including Depot Maintenance Repair Parts and Special Tools List........ Loop Encryption Device TSEC/KG-84, TSEC/KG-84A. 1 July 1987

(O)TM 11-5810-309-10
Operator's Manual, TSEC/KG-84A, Dedicated Loop Encryption Device. 10 December 1984

(O)TM 11-5810-312-12-1
Operator's and Organizational Maintenance Manual: Installation Kits for Communications Security Equipment, TSEC/KY-57, Volume 1. 15 August 1982

(O)TM 11-5810-312-12-2
Operator's and Organizational Maintenance Manual: Installation Kits for Communications Security Equipment, TSEC/KY-57, Volume 2: Installation Kits for Wheeled Vehicles. 8 September 1982

(O)TM 11-5810-312-12-3
Operator's and Organizational Maintenance Manual: Installation Kits for Communications Security Equipment, TSEC/KY-57, Volume 3: Installation Kits for Tracked Vehicles. 15 November 1982

(O)TM 11-5810-312-12-4
Operator's and Organizational Maintenance Manual: Installation Kits for Communications Security Equipment, TSEC/KY-57, Volume 4: Installation Kits for General Purpose Use and Shelter Applications. 19 April 1983

(O)TM 11-5810-323-12
Operator's and Unit Maintenance Manual for Common Equipment Facility, HGF-83/TSEC, HGF-85/TSEC, HGF-87/TSEC.

(O)TM 11-5810-326-13
Operator's, Organizational, and Direct Support Maintenance Manual for Loop Key Generator/Common Unit HGX-82. 12 July 1989

(O)TM 11-5810-327-10
Operator's Manual for Automatic Key Distribution Center Rekeying Control Unit HGX-83/TSEC.

(O)TM 11-5810-328-13
Operator's, Organizational, and Direct Support Maintenance Manual for Interface Control Unit HGX-82/TSEC. 29 June 1984

(O)TM 11-5810-329-10
Operator's Manual for Digital Subscriber Voice Terminal TSEC/KY-68 and Auxiliary Power Supply HYP-71/TSEC. 3 June 1996

(O)TM 11-5810-329-23
Unit and Intermediate Direct Support Maintenance Manual for Digital Subscriber Voice Terminal TSEC/KY-68 and Auxiliary Power Supply HYP-71/TSEC. 10 August 1987

(O)TM 11-5810-330-13
Operator's, Organizational, and Direct Support Maintenance Manual for Loop Key Generator Set TSEC/KG-82. 23 June 1986

(O)TM 11-5810-331-13
Operator's, Unit, and Direct Support Maintenance Manual for Key Variable Generator TSEC/KG-83. 25 July 1989

(O)TM 11-5810-336-13
Operator's, Unit and Intermediate Direct Support Maintenance Manual for Electronic Key Generator Trunk Encryption Device and Ancillary Signal Frames HNF-81-1, HNF-81-2, and Transition Unit/Frames HGF-91, HGF-94. 31 January 1989

(O)TM 11-5810-349-10
Operator's Manual, Secure Digital Net Radio Interface Unit KY-90. 30 December 1987

(O)TM 11-5810-361-10
Operator's Manual for Trunk Encryption Device KG-94 and KG-194. 5 May 1994

(O)TM 11-5810-365-10
Operator's Manual for Trunk Encryption Devices KG-94A, KG-94A and Interface Adapter Unit. 3 January 1994

TM 11-2300-475-13&P-1
Operator's, Organizational, & DS Maint Manual (Incl Repr Parts & Special Tools List) for Install Kit, Elect Eq MK-2462/GRC-193A in Truck Cargo, 1 1/4 Ton, 4x4, M882 or M1008A1 (CUCV)....Radio Set AN/GRC-193A (Reprinted w/Basic Incl C1). 1 September 1987

TM 11-2300-475-13&P-2
Operator's, Organizational, and Direct Support Maintenance Manual (Including Repair Parts and Special Tools List) for Installation Kit, Electronic Equipment MK-2459/GRC-193A in General Purpose Installations for Radio Set AN/GRC-193A. 1 September 1987

TM 11-2300-475-13&P-6
Operator's, Unit and Direct Support Maintenance Manual (Including Repair Parts and Special Tools List) for Installation Kit, Electronic Equipment, MK-2541/GRC-193A in HMMWV, Cargo/Troop Carrier M998, M1038. 1 July 1988

TM 11-3895-202-13
Operator's, Organizational, and Direct Support Maintenance Manual for Reel Units RL-31, RL-31-B, RL-31-C, RL-31-D, and RL-31-E. 15 January 1986

TM 11-3895-207-14
Operator's, Organizational, Direct Support, and General Support Maintenance Manual for Reeling Machines, Cable, Motor Driven RL‑172/G, RL-172A/G. 1 October 1987

TM 11-3895-209-14
Operator's, Organizational, Direct Support and General Support Maintenance Manual for Reeling Machines, Cable, Engine-Driven, RL‑207/G and RL-207A/G. 15 June 1986

TM 11-5820-890-10-1
Operator's Manual for SINCGARS Ground Combat Net Radio, ICOM Manpack Radio AN/PRC-119A, Short Range Vehicular Radio AN/VRC-87A, Short Range Vehicular Radio With Single Radio Mount AN/VRC-87C, Short Range.......AN/VRC-92A. 1 September 1992

TM 11-5820-890-10-2
SINCGARS ICOM Ground Radio Operator's Pocket Guide for Manpack Radio AN/PRC-119A, Short Range Vehicular Radio AN/VRC-87A, Short Range Vehicular Radio with Single Radio Mount......Long Range/Long Range Vehicular Radio AN/VRC-92A. 1 September 1992

Training Aids

DLT
Data Link Terminal (DLT) Trainer

DLU
Data Link Upgrade (DLU) Trainer

DM-100A
Hampden Trainer DC Machine

IEWPT
Intelligence/Electronic Warfare Proficiency Trainer (IEWPT)

NCSRT
Non-Communication Signal Recognition Trainer (NCSRT)

P/N 99901351
DC Experiment Set, NIDA 130C

P/N 99901352
AC Experiment Set, NIDA 130C

REMBASS
Remotely Monitored Battlefield Sensor System (REMBASS)

Training Circulars

TC 11-4
Handbook for AN/VRC-12 Series of Radio Sets. 8 April 1977

TC 11-6
Grounding Techniques. 3 March 1989

TC 11-70
Communications-Electronics Fundamentals: Multiplexing. 24 December 1986

TC 24-17
Systems Management Guide for Division Level Automatic Switching SB‑3614A(V) and AN/TTC-41(V). 27 December 1988

TC 24-20
Tactical Wire and Cable Techniques. 3 October 1988

TC 24-21
Tactical Multichannel Radio Communications Techniques. 3 October 1988

TC 24-34
COMSEC Logistics and Operational Support in the Field. 27 December 1988

Training Support Packages

W2K TO BE DET
Windows 2000 Network Infrastructure Administration. 1 June 2001

STP 11-25A-OFS

29 APRIL 2002

By Order of the Secretary of the Army:

ERIC K. SHINSEKI

 General, United States Army

 Chief of Staff

Official:

[image: image1.png]

 JOEL B. HUDSON

Administrative Assistant to the

 Secretary of the Army
 0215612

DISTRIBUTION:

Active Army, Army National Guard, and U.S. Army Reserve. Not to be distributed. Electronic Means Only.

�DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

*This publication supersedes STP 11-25II-MQS, dated 9 August 1991.

