


**Figure 7-5. Turret Support Placed and Secured**


**Figure 7-6. Ammunition and Refrigerator Area Prepared**


**Figure 7-7. Ammunition and Refrigerator Stowed**


- ⑦ Pass a lashing through both rings behind the right passenger seat, up over the ammunition boxes, and through both rings behind the left rear passenger seat. Secure the lashing with a load binder on top of the boxes.
- ⑧ Pass a lashing through both rings behind the driver's seat, up over the ammunition boxes, and through both rings behind the right rear passenger seat. Secure the lashing with a load binder on top of the boxes.

**Figure 7-7. Ammunition and Refrigerator Stowed (continued)**


- ① Remove the barrel from the 50-caliber machine gun. Wrap the barrel and the gun with cellulose wadding and tape in place.
- ② Secure the machine gun and barrel to the radio mount with 1/2-inch tubular nylon webbing.
- ③ Place the machine gun mount in the front passenger seat with the post facing the rear on the outboard side. Pass 1/2-inch tubular nylon webbing around the top of the mount, and cross the two ends of the webbing above the post. Bring the ends of the webbing through the rings beside the seat, and tie the webbing to the box in the front.

**Figure 7-8. Machine Gun and Mount Stowed and Secured**


**Figure 7-9. Honeycomb Roof Cover and Body Sideboards Installed**

#### **LIFTING AND POSITIONING TRUCK AND INSTALLING OPTIONAL DRIVE-OFF AIDS**

7-5. Install the optional drive-off aids on the platform as shown in Figure 2-15. Install lifting slings on the truck and position the truck on the platform as shown in Figure 2-16. Attach the drive-off aids to the wheels as shown in Figure 2-17.

#### **LASHING TRUCK**

7-6. Lash the truck to the platform with fifteen 15-foot tie-down assemblies. Install the lashings according to FM 4-20.102/TO 13C7-1-5, and as shown in Figures 7-10 and 7-11.


| Lashing Number | Tie-down Clevis Number | Instructions |
|----------------|------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1 | 1 | Pass lashing:<br>Through tie-down bracket behind left rear coil spring. |
| 2 | 1A | Through tie-down bracket behind right rear coil spring. |
| 3 | 2 | Through left rear lifting shackle. |
| 4 | 2A | Through right rear lifting shackle. |
| 5 | 3 | Around left rear lower control arm. |
| 6 | 3A | Around right rear lower control arm. |
| 7 | 4 | Through tie-down bracket in front of left rear coil spring. |
| 8 | 4A | Through tie-down bracket in front of right rear coil spring. |
| 9 | 5 and 5A | Pass a 15-foot lashing through clevis 5A and through its own D-ring. Pass the lashing through the hole in stack 2. Attach the lashing to clevis 5 with a load binder. |

Figure 7-10. Lashings 1 Through 9 Installed


| Lashing Number | Tie-down Clevis Number | Instructions |
|----------------|------------------------|--------------------------------------------------------------------------|
| 10 | 6 | Pass lashing:<br>Through tie-down bracket behind left front coil spring. |
| 11 | 6A | Through tie-down bracket behind right front coil spring. |
| 12 | 7 | Around left lower control arm. |
| 13 | 7A | Around right lower control arm. |
| 14 | 9 | Through tie-down bracket on end of left frame rail. |
| 15 | 9A | Through tie-down bracket on end of right frame rail. |

Figure 7-10. Lashing 10 Through 1 Installed


## INSTALLING AND SAFETY TYING SUSPENSION SLINGS

7-7. Install and safety tie four 16-foot (2-loop), type XXVI nylon suspension slings according to FM 4-20.102/TO 13C7-1-5, and as shown in Figure 2-20.

## STOWING CARGO PARACHUTES

7-8. Use three G-11 cargo parachutes on this load. Stow the cargo parachutes according to FM 4-20.102/TO 13C7-1-5, and as shown in Figure 7-12.


**Figure 7-12. Cargo Parachutes Installed**

## INSTALLING PARACHUTE RELEASE

7-9. Prepare and install an M-1 cargo parachute release according to FM 4-20.102/TO 13C7-1-5, and as shown in Figure 7-13.


**Figure 7-13. M-1 Cargo Parachute Release Installed**

### **INSTALLING EXTRACTION SYSTEM**

7-10. Install the EFTC extraction system with a 16-foot release cable according to FM 4-20.102/TO 13C7-1-5, and as shown in Figure 2-23.

### **INSTALLING PROVISIONS FOR EMERGENCY RESTRAINTS**

7-11. Install the provisions for emergency restraints on the load according to FM 4-20.102/TO 13C7-1-5.

### **PLACING EXTRACTION PARACHUTE**

7-12. Select the extraction parachute and extraction line needed using the extraction line requirements table in FM 4-20.102/TO 13C7-1-5. Rig the extraction line in an extraction line bag according to TM 10-1670-286-20/TO 13C5-2-41. Place the extraction parachute and extraction line on the load for installation in the aircraft.

### **MARKING RIGGED LOAD**

7-13. Mark the rigged load according to FM 4-20.102/TO 13C7-1-5, and as shown in Figure 7-14. Complete Shipper's Declaration for Dangerous Goods according to AFJMAN 24-204/TM 38-250. If the load varies from the one shown, the weight, height, CB, and parachute requirements must be recomputed.

### **EQUIPMENT REQUIRED**

7-14. Use the equipment listed in Table 7-1 to rig this load.

**CAUTION**  
**Make the final rigger inspection required by FM 4-20.102/D 13C7-1-5**  
**before the load leaves the rigging site.**


| | |
|-------------------------------------------|---------------|
| Weight: Load shown ..... | 12,420 pounds |
| Maximum load allowed ..... | 14,750 pounds |
| Height (with three G-11 parachutes) ..... | 94 inches |
| Width..... | 108 inches |
| Length (overall) ..... | 210 inches |
| Overhang: Front ..... | 0 inches |
| Rear (EFTC)..... | 18 inches |
| CB (from front edge of platform) ..... | 96 inches |

**Figure 7-14. Ground Mobility Vehicle Rigged for Low-Velocity Airdrop**

**Table 7-1. Equipment Required for Rigging Ground Mobility Vehicle for Low-Velocity Airdrop**

| National Stock Number | Item | Quantity |
|-----------------------|-------------------------------------------------------------------------|-------------|
| 8040-00-273-8713 | Adhesive, paste, 1-gal | As required |
| 4030-00-090-5354 | Clevis, suspension, 1-in (large) | 5 |
| 4020-00-240-2146 | Cord, nylon, type III, 550-lb | As required |
| 1670-00-434-5785 | Coupling assembly, airdrop, extraction force transfer with cable, 16-ft | 1 |
| 1670-00-360-0328 | Cover:<br>Clevis, large | 1 |
| 8135-00-664-6958 | Cushioning material, packaging, cellulose wadding | As required |
| 8305-00-958-3685 | Felt, 1/2-in thick | As required |
| 1670-01-183-2678 | Leaf, extraction line (line bag) | 2 |
| 1670-01-064-4452 | Line, drogue (for C-17)<br>60-ft (1-loop), type XXVI | 1 |
| 1670-01-062-6313 | Line, extraction:<br>For C-130: 60-ft (3-loop), type XXVI | 1 |
| 1670-01-107-7651 | For C-141: 140-ft (3-loop), type XXVI | 1 |
| 1670-01-062-6313 | For C-5:<br>60-ft, (3-loop), type XXVI and | 1 |
| 1670-01-107-7651 | 140-ft (3-loop), type XXVI | 1 |
| 1670-01-107-7651 | For C-17:<br>140-ft (3-loop), type XXVI | 1 |
| 5306-00-435-8994 | Link Assembly:<br>Two-point: | 4 |
| 5310-00-232-5165 | Bolt, 1-in diam, 4-in long | (8) |
| 1670-00-003-1953 | Nut, 1-in, hexagonal | (8) |
| 5365-00-007-3414 | Plate, side, 3 3/4-in<br>Spacer, large | (8) |
| 5510-00-220-6146 | Lumber:<br>2- by 4-in | As required |
| 5510-00-220-6448 | 2- by 6-in | As required |
| 5510-00-220-6274 | 4- by 4-in | As required |
| 5315-00-010-4659 | Nail, steel wire, 8d | As required |

**Table 7-1. Equipment Required for Rigging Ground Mobility Vehicle for Low-Velocity Airdrop (continued)**

| National Stock Number | Item | Quantity |
|-----------------------|-------------------------------------------------------------------------------------|-------------|
| 1670-00-753-3928 | Pad, energy-dissipating (honeycomb)<br>3- by 36- by 96-in | 13 sheets |
| 1670-01-016-7841 | Parachute:<br>Cargo:<br>G-11B | 2 |
| 1670-01-063-3716 | Cargo extraction:<br>22-ft (Add H-block for use with C-17.) | 1 |
| 1670-01-063-3715 | Drogue (for C-17)<br>15-ft | 1 |
| 1670-01-353-8425 | Platform, airdrop, type V, 16-ft<br>Bracket assembly, EFTC | (1) |
| 1670-01-162-2372 | Clevis assembly, type V | (20) |
| 1670-01-162-2376 | Bracket assembly, extraction | (1) |
| 1670-01-162-2381 | Tandem link assembly (Multipurpose link) | (4) |
| 5530-00-128-4981 | Plywood, 3/4-in | 3 sheets |
| 1670-01-097-8816 | Release, cargo parachute, M-1 | 1 |
| 1670-01-063-7761 | Sling, cargo, airdrop<br>For suspension:<br>16-ft (2-loop), type XXVI nylon webbing | 4 |
| 1670-01-062-6304 | For lifting:<br>9-ft (2-loop), type XXVI nylon webbing | 2 |
| 1670-01-062-6303 | 12-ft (2-loop), type XXVI nylon webbing | 2 |
| 1670-01-062-6304 | For deployment:<br>9-ft (2-loop), type XXVI nylon webbing | 1 |
| 1670-01-062-6302 | For riser extension:<br>20-ft (2-loop), type XXVI nylon webbing | 6 |
| 5340-00-040-8219 | Strap, parachute release, multi-cut, comes w/ 3 knives | 2 |
| 7510-00-266-5016 | Tape, adhesive, 2-in | As required |
| 1670-00-937-0271 | Tie-down assembly, 15-foot | 28 |
| 1670-01-344-0825 | Vehicle drive-off aid | 1 |
| 8305-00-268-2411 | Webbing:<br>Cotton, 1/4-in, type I | As required |
| 8305-00-082-5752 | Nylon, tubular, 1/2-in | As required |
| 8305-00-263-3591 | Type VIII | As required |

## GLOSSARY

| | |
|----------|----------------------------------------------|
| ACB | attitude control bar |
| AD | airdrop |
| AFB | Air Force base |
| AFJMAN | Air Force Joint Manual |
| AFR | Air Force regulation |
| AFTO | Air Force technical order |
| ALC | Airlift Logistics Center |
| attn | attention |
| BCS | battery computer system |
| C | change |
| cap | capacity |
| CB | center of balance |
| CDU | computer display unit |
| chap | chapter |
| d | penny |
| DA | Department of the Army |
| DC | District of Columbia |
| DD | Department of Defense |
| diam | diameter |
| DSVT | digital subscriber voice terminal |
| DVE | driver vision enhancer |
| EFTC | extraction force transfer coupling |
| EPW | enemy prisoner-of-war |
| fig | figure |
| FM | field manual |
| ft | foot/feet |
| gal | gallon |
| GLPS | gun laying positioning system |
| GPS | global positioning system |
| G/VLLD | ground/vehicle laser locator designator |
| HQ | headquarters |
| HMMWV | high-mobility, multipurpose, wheeled vehicle |
| IFSAS | initial fire support automated system |
| in | inch |
| JAI | joint airdrop inspector |
| LAW | light anti-tank weapon |
| lb | pound |
| LSS | light-scattering screen |
| LD/R | laser designator/rangefinder |
| LTACFIRE | lightweight tactical fire direction system |

| | |
|--------|------------------------------------------------------|
| LV | low-velocity |
| LVOSS  | light vehicle obscuration smoke system |
| MCRP | Marine Corps Reference Publication |
| mm | millimeter |
| MOPP | mission oriented protective posture |
| MRE | meal, ready-to-eat |
| NSN | national stock number |
| PADS | position and azimuth determining system |
| PDB | power distribution box |
| PLU | program load unit |
| OVE | on-vehicular equipment |
| SMS | semi-automatic meteorological sensor |
| STIK | soft-top installation kit |
| TACCS  | tactical army combat service support computer system |
| TM | technical manual |
| TO | technical order |
| TRADOC | US Army Training and Doctrine Command |
| US | United States |
| w | with |
| yd | yard |


## REFERENCES

- AR 59-4/  
OPNAVINST 4630.24C  
AFJ 13-210(I)/  
MCO 13480.1B  
Joint Airdrop Inspection Records, Malfunction Investigations and Activity Reporting. 1 May 1998.
- AFMAN 24-204(I)/  
TM 38-250/NAVSUP  
PUB 505/MCO 4030.19H  
Preparing Hazardous Materials for Military Air Shipments. 11 December 2001
- FM 4-20.102/  
MCRP 4-11.3J/  
NAVSEA SS400-AB-MMO-  
010/TO 13C7-1-5  
Airdrop of Supplies and Equipment: Rigging Airdrop Platforms. 29 August 2001
- FM 4-20.153/  
MCRP 4-11.3B/  
TO 13C7-18-41  
Airdrop of Supplies and Equipment: Rigging Ammunition. 1 May 2004
- TM 9-2320-280-10/  
TO 36A-12-1A-2091-1/  
TM 2320-10/6B  
Operator's Manual for Truck, 1 1/4-ton. 31 January 1996
- TM 10-1670-268-20&P/  
TO 13C7-52-22  
Organizational Maintenance Manual Including Repair Parts and Special Tools List for Type V Airdrop Platform and Dual Row Row Airdrop Platform. 15 September 2002.
- TM 10-1670-277-23&P/  
TO 13C5-28-2/  
NAVAIR 13-1-30  
Unit and Direct Support (DS) Maintenance Manual Including Repair Parts and Special Tools List for Parachute, Cargo Type, 28-ft Diam, Cargo Extraction. 30 April 2002.
- TM 10-1670-278-23&P/  
TO 13C5-26-2/  
NAVAIR 13-1-27/  
TM 01109C-23&P/1  
Unit and Intermediate Direct Support (DS) Maintenance Manual Including Repair Parts and Special Tools List for Parachute, Cargo Type, 15-ft Diam, Cargo Extraction. 31 December 2004.
- TM 10-1670-279-23&P/  
TO 13C5-27-2/  
NAVAIR 13-1-28  
Unit and Intermediate Direct Support (DS) Maintenance Manual Including Repair Parts and Special Tools List for Parachute, Cargo Type, 22-ft Diam, Cargo Extraction. 30 August 1989.
- TM 10-1670-280-23&P/  
TO 13C5-31-2/  
NAVAIR 13-1-31  
Unit and Intermediate Direct Support (DS) Maintenance Manual Including Repair Parts and Special Tools List for Parachute, Cargo Type, G-11A, G-11B, and G-11C. 15 September 2002.
- TM 10-1670-286-20/  
TO 13C5-2-41  
Unit Maintenance Manual for Extraction Line Panel (Including Stowing Procedures). 15 March 2001.

AFTO Form 22      Technical Order Publication Improvement Report

DA Form 2028      Recommended Changes to Publication and Blank Forms.

**FM 4-20.117 (FM 10-517)**  
**TO 13C7-1-111**  
**1 OCTOBER 2001**

By Order of the Secretary of the Army and the Air Force:

ERIC K. SHINSEKI  
*General, United States Army*  
*Chief of Staff*

Official:


JOEL B. HUDSON  
*Administrative Assistant to the*  
*Secretary of the Army*  
0127102

GEORGE T. BABBITT  
General, USAF  
Commander, AFMC

MICHAEL E. RYAN  
General, USAF  
Chief of Staff

**DISTRIBUTION:**

*Active Army, Army National Guard, and U.S. Army Reserve:* To be distributed in accordance with the initial distribution number 113833, requirements for FM 4-20.117.

