As The Radar Turns
Part 1

While listening to one of my kids whine about how hard they’ve got it, I was reminded of my time in the Oregon Air National Guard. Don’t get me wrong now; I know the folks in Active Duty TAC units didn’t always have a picnic either. But the problems associated with the ANG were a lot different. Let take a look at some examples.

Guard personnel come from a rather small geographical area. None of the Radar Maintenance personnel had been in TAC. Chief of Maintenance had never seen a radar set before. The support base was an ADC Fighter Group, and didn’t understand mobility (at the time).

1971 – The 116th TCS was formed as a “manual” CRC. For starters this meant no TSQ-91. But I get ahead of myself. Let’s start with the radars. We received 2 MPS-11’s and 2 TPS-40’s. Both of them had been pulled out of the swamps of Vietnam. I know that after opening up cabinets and seeing what was growing inside.

So the first task is to go through both MPS-11’s and make one working system which was accomplished fairly quickly. Because we received 2 systems we were able to mount one antenna on a fixed 25 foot tower and have the other antenna, mobile tower and gun trailer mounted pedestal available for deployments.
The Operations area was located inside a building previously used by the 142 AC&W Squadron after the Korean War. Because most of the people were not familiar with TAC it was decided to utilize this Operations area and have the S-80 shelter (A giant 1948 shelter) packed and ready for deployments. We had 12 UPA-35’s in Ops, 1 for the GPS-T2 and GPS-T4 and a GPA 127 (just because). The only problem was the MPS-11 didn’t have the capability of supplying connections for that many scopes. Here is where we start to see where things get difficult. We’ve got a radar set and scopes without a way to hook things up. Well the solution was to “manufacture” a J-box. Several of the data cables were run from the MPS-11 to the J-box, and then distributed from the J-box to the scopes. I know, this seems like a minor problem, but it’s only the tip of the iceberg as well see later on. The J-box wasn’t on the TA but had to be deployed to make things work. Which raised some eyebrows when we got our MEI/ORI inspections.
1972 – AN/TPS-40 Height Finder.
4 digit mode 3

Operation location for 43E Guard Officers Chief of Maintenance had no radar experience.
TPS-43 to upa 62’s

Distribution Box Amps

Upa-62 iff decoders

FAA trigger

Interface to Hawk

