

CONFIDENTIAL

DECLASSIFIED

COPY 3
OP 1895

CHARACTERISTICS OF NAVAL FIRE CONTROL RADAR

~~CONFIDENTIAL~~

A BUREAU OF ORDNANCE PUBLICATION

~~CONFIDENTIAL~~

OP 1895

CHARACTERISTICS OF NAVAL FIRE CONTROL RADAR

~~CONFIDENTIAL~~

12 NOVEMBER 1954

DEPARTMENT OF THE NAVY
BUREAU OF ORDNANCE
WASHINGTON 25, D. C.

12 November 1954

~~CONFIDENTIAL~~

ORDNANCE PAMPHLET 1895
CHARACTERISTICS OF NAVAL FIRE CONTROL RADAR

1. Ordnance Pamphlet 1895 describes both the fundamental principles of operation of radar equipment in general and the characteristics of specific United States Naval fire control radar equipment.
2. This publication is intended for use by all personnel concerned with radar operation in general, and with the application of basic radar principles to fire control radar.
3. This publication does not supersede any existing publication.
4. This publication is ~~CONFIDENTIAL~~ and shall be safeguarded in accordance with the security provisions of U. S. Navy Regulations. It is forbidden to make extracts from or to copy this classified document, except as provided for in Article 0910 of the United States Navy Security Manual for Classified Matter.

A handwritten signature in cursive script, reading "M. F. Schoeffel".

M. F. SCHOEFFEL
Rear Admiral, U. S. Navy
Chief, Bureau of Ordnance

~~CONFIDENTIAL~~

CONTENTS

<i>Chapter</i>	<i>Page</i>	<i>Chapter</i>	<i>Page</i>
FOREWORD	vi	2. Close-in Targets	28
PART I—GENERAL		(cont) Merging Targets	28
1. PRINCIPLES OF THE RADAR ART	1	Propeller Modulation	28
The Echo Principle	1	Geographical and Atmospheric	
The Radio Echo at Work	1	Conditions	28
Radar Measurements	2	Low-flying Targets	29
Factors Affecting Radar		Land Echoes	29
Measurements	6	Radar Countermeasures	31
Power and Range	6	Spotting Surface Gun Fire	32
Horizon and Range	6	Range Spotting	33
Antenna Gain	7	Deflection Spotting	33
Beamwidth	7	Spotting Salvos	35
Targets as Reflectors	8	Radar Chronograph	35
Echoes and Noise	8	Radar Charting for Shore Bombard-	
Pulse Length and Pulse Rate....	9	ment	35
2. PRACTICE OF THE FC RADAR		Radar Beacons	37
ART	10	Radar Navigation	37
Radar and the FC Problem	10	Corner Reflectors	38
Scanning	11	Identification, Friend or Foe (IFF)	38
Sector, Spiral, or Elliptical Scan		Emergency Uses of FC Radar	38
for Search and Acquisition....	11	PART 2—EQUIPMENT DATA	
Conical Scan for Tracking	12	3. RADAR EQUIPMENT MK 8.....	39
Circle Scan for Spotting	12	4. RADAR EQUIPMENT MK 12.....	45
Scopes	12	5. RADAR EQUIPMENT MK 13.....	50
Scope Sweeps	12	6. RADAR EQUIPMENT MK 22.....	55
A-scopes	14	7. RADAR EQUIPMENT MK 25.....	59
B-scopes	17	8. RADAR EQUIPMENT MK 26.....	64
E-scopes	19	9. RADAR EQUIPMENT MK 28.....	68
J-scopes	19	10. RADAR EQUIPMENT MK 34.....	74
PPI-scopes	20	11. RADAR EQUIPMENT MK 35.....	80
T&E-scopes	20	12. RADAR EQUIPMENT MK 39.....	85
Evaluating Scope Indications	23	13. RADAR SET AN/SPG-48.....	90
Scope Comparisons	23	PART 3—REFERENCE DATA	
Interpretation and Judgment....	23	14. PERFORMANCE CHARACTERIS-	
Stratification and Trapping	25	TICS	97
Resolution	25	15. GLOSSARY	109
Interference and Corrective Meas-		16. BIBLIOGRAPHY	112
ures	27	17. "AN" NOMENCLATURE SYSTEM.	113
Neighboring Radars	27		

ILLUSTRATIONS

<i>Figure</i>	<i>Page</i>	<i>Figure</i>	<i>Page</i>
1. Sound Echo Ranging	1	27. PPI-scope	20
2. Typical Antenna for Radio Ranging..	1	28. T&E-scope	21
3. Basic Radar Set, Block Diagram.....	2	29. Scope Comparisons of Same Radar View	22
4. Pip Position on Time-base Represents Target Range	3	30. Angular Width of Target Varies with Range	23
5. Time-base Expansion Increases Accu- racy of Range	4	31. Target Aspect Alters Appearances of Pips	24
6. Fixed Range Marks Indicate Distances	5	32. Range Resolution of Targets at Same Bearing	26
7. Movable Range Step for Range Meas- urement	5	33. Bearing Resolution of Targets at Same Range	26
8. Antenna Gain Represents Increase in Power when Energy is Focused....	6	34. Interference from Other Radars.....	27
9. Principle of Beam Width	7	35. Thunderstorms or Electrically Charged Clouds	28
10. Target Nearest Beam Axis Returns Strongest Echo	8	36. Water Reflections Produced by Low- angle Target	29
11. Echo Pulse (Target Pip) Seen Through Random Noise	9	37. Detecting Low-angle Target Approach- ing over Shoreline	30
12. Sector Scan	10	38. Targets within Coastline Shadow Area are Obscured	31
13. Spiral Scan	11	39. Radar Spotting	32
14. Elliptical Scan	11	40. Salvos Produce Multiple Echoes.....	32
15. Conical Scan	12	41. Deflection Spotting	33
16. Circle Scan	13	42. Salvo with MPI at -603 Yards.....	34
17. Main Sweep Views Long Range Targets	13	43. Determination of Initial Velocity by Radar Tracking	34
18. Precision Sweep Views Segments of Main Sweep	14	44. Off-shore Reference Points for Shore Bombardment	35
19. A-scope	15	45. Radar Charting	36
20. A/R-scope	15	46. Corner Reflectors Increase Reflecting Properties	38
21. Pip Matching with A-scope	16	47. IFF System, Block Diagram.....	38
22. B-scope and E-scope	16	48. Antenna for Radar Equipment Mk 8, Shown on Gun Director Mk 34.....	39
23. Distortion on B-scopes	17		
24. Δ E-scope	18		
25. Double-E scope	19		
26. J-scope	19		

ILLUSTRATIONS

<i>Figure</i>	<i>Page</i>	<i>Figure</i>	<i>Page</i>
49. Radar Equipment Mk 8, Functional Schematic	40	72. Control-Indicator Unit (with Computer Mk 13)	66
50. Antenna Assembly, Front Open.....	41	73. Antenna for Radar Equipment Mk 28, on 40-mm Twin Mount	68
51. Radar Operator's Station, Typical Arrangement	42	74. Units for Radar Equipment Mk 28, on Gun Director Mk 37	69
52. Auxiliary Indicator	43	75. Radar Equipment Mk 28 with GFCS Mk 63, Functional Schematic	70
53. Antenna for Radar Equipment Mk 12 (Right), atop Gun Director Mk 37	45	76. Below-decks Radar Equipment	71
54. Radar Equipment Mk 12, Functional Schematic	46	77. Antenna for Radar Equipment Mk 34, on 3"/50 Mount	74
55. Range Control Unit	47	78. Antenna for Radar Equipment Mk 34, on Gun Director Mk 57	75
56. Radar Equipment at Pointer's Station	47	79. Radar Equipment Mk 34 with GFCS Mk 63, Functional Schematic	76
57. Main Frame in Radar Transmitter Room	48	80. Radar Components in Rack	77
58. Antenna for Radar Equipment Mk 13, on Gun Director Mk 34.....	50	81. Antenna for Radar Equipment Mk 35, on Gun Director Mk 56	80
59. Radar Equipment Mk 13, Functional Schematic	51	82. Radar Equipment Mk 35, Functional Schematic	81
60. Control Console	52	83. Control Console, Containing both Radar and Fire Control System Components	82
61. Remote Range-and-Train Indicator..	53	84. Antenna for Radar Equipment Mk 39, on Gun Director Mk 57	85
62. Antenna for Radar Equipment Mk 22 (Left), on Gun Director Mk 37.....	55	85. Radar Equipment Mk 39, Functional Schematic	86
63. Radar Equipment Mk 22, Functional Schematic	56	86. Radar Console	87
64. Control Panel	57	87. Target Acquisition Unit	88
65. Indicator Unit	57	88. Antenna for Radar Set AN/SPG-48, on 3"/50 Mount (Gunar Mk 1)	90
66. Antenna for Radar Equipment Mk 25, on Gun Director Mk 37.....	59	89. Radar Set AN/SPG-48, Functional Schematic	91
67. Radar Equipment Mk 25, Functional Schematic	60	90. Radar Console	93
68. Radar Console	61		
69. Radar Control Unit (Trainer).....	61		
70. Antenna for Radar Equipment Mk 26, on Gun Director Mk 52.....	64		
71. Radar Equipment Mk 26, Functional Schematic	65		

FOREWORD

THE SHOOTING EYE OF THE FLEET

In the fire control world of today, radar has become the shooting eye of the fleet. This volume is for you who are responsible for keeping this shooting eye sharp.

The pressure of modern operations leaves a busy ship's officer little time to read and comprehend even some of the material on the general subject of radar, much less the mass of specific instructional material on individual radar equipment aboard.

Therefore, this manual was prepared to help you with this problem; it contains information on gun fire control radar—pertinent information that has been culled from thousands of pages of OP's and technical data on the subject. Familiarization with its contents can save the ship's officer the time and trouble of wading through a mass of written material. In brief, it is hoped that this manual will help to sharpen the shooting eye of the fleet—painlessly!

PLAN OF THE BOOK

This is no ordinary OP; it is not intended to be. This manual was planned and designed for a specific reader—those officers who are responsible for administration of all phases of the use of fire control radar.

Neither is this manual intended to be a "sugar coated" version of the comprehensive information to be found in the OP's on specific fire control radar equipments. Obviously, acquaintance with the details of those OP's is desirable and helpful, and reference to them is, at times, absolutely essential. However, in lieu of the opportunity to make greater use of the individual equipment OP's, this manual will serve as a refresher and as a reference to the significant points of fire control radar.

To attain this objective, the content has been organized into three major parts:

Part 1 includes two chapters, *Principles of the Radar Art* and *Practice of the Fire Control Radar Art*. Part 2 includes *Equipment Data* and Part 3 provides *Reference Data*.

Principles of the Radar Art, in the main, will serve as a refresher for most officers on the fundamentals of radar. It is important that the reader thoroughly comprehend these fundamentals for they provide the foundation on which the information in the succeeding topics is built.

Practice of the Fire Control Radar Art, is a resume of the salient factors of operation. This section discusses actual operational equipment, interpretation of the information presented by radar, and the functional or operational situations encountered.

Equipment Data supplies information condensed from the applicable OP's on specific fire control radar equipments. These data will usually suffice to give the officer what he needs to know about individual systems or equipment.

Reference Data is composed principally of performance characteristics tables providing a ready reference on the operational aspects of the various radar equipments.