

L-3's EFI-650 Electronic Flight Instrument System (EFIS) display upgrade provides a plug-and-play replacement for the Cathode Ray Tube (CRT) displays installed on a large number of business and regional aircraft. The EFI-650 uses the latest-generation Active Matrix Liquid Crystal Display (AMLCD) technology and solid-state LED backlighting to eliminate the maintenance cost and obsolescence concerns associated with aging CRTs. The EFI-650 displays provide higher reliability, reduced


weight and lower life-cycle cost.

KEY FEATURES & BENEFITS

- Form/Fit/Function Replacement requires no aircraft modifications
- Fully interchangeable with legacy displays
- Eliminates Cathode Ray Tube (CRT) and high-voltage power supply for improved reliability
- Reduces life-cycle costs
- Reduces display weight by 50%
- Provides growth path for future enhancements such as Satellite-based Augmentation System (SBAS) approach, windshear annunciation and ADS-B In
- Advanced Thomas ADA 2.0 display processing technology from Thomas Global Systems


LCD Replacement for EFIS Cathode Ray Tube Display

SPECIFICATIONS

OPTICAL PERFORMANCE		
Viewable Area:	3.4" (h) x 4.54" (w)	
Addressability:	6-bits per color	
Resolution:	640 x 480 (VGA)	
Color:	262,144 possible; Video interface supports palette of 10 colors + black	
Luminance:	0.1 fL to ~150 fL	
Viewing Angles:	±45° horizontal; +45°, -23° vertical	
High Amb. Contrast Ratio:	> 3:1 across viewing envelope	
PHYSICAL DESCRIPTION		
Dimensions (H x W x D):	w/inclinometer: 5.1" x 6.1" x 11.0" w/out inclinometer: 5.1" x 6.1" x 10.5"	
Weight:	Approx. 5 lb.	
Cooling:	Passive convective	
Heating:	Integrated heater	
Primary Power:	28 VDC per DO-160G, Sec. 16, Cat. B; Operate thru 200 ms power interrupt	
Power Consumption:	< 50 Watts	
Bezel Configuration:	Photosensors for automatic dimming in response to ambient light	
FUNCTIONAL DESCRIPTION		
Video Interfaces:	Analog (stroke and raster) video	
Video Out:	Analog (stroke and raster)	
Signal Interfaces:	Analog and discrete	
Other (i.e. inclinometer):	Inclinometer is dimmable under control of aircraft lighting bus	


100 Cattlemen Road Sarasota, Florida 34232 Tel: 941.371.0811

www.L-3com.com/AviationProducts

L-3 Aviation Products is a leading provider of commercial and military avionics, as well as MRO services. We manufacture a diverse line of safety- and efficiency-enhancing products that sets the standard for next-generation cockpit requirements.

Visit us online at: www.L-3com.com/AviationProducts

Temperature & Altitude: Low Operating Temp: Low Short-Term Operating Temp: High Short-Term Operating Temp: Sec. 4.5.1, -40 °C High Operating Temp: Sec. 4.5.4, -70 °C High Operating Temp: Loss of Cooling Test: Ground Survival Low Temp: Ground Survival High Temp: Sec. 4.5.1, -55 °C Ground Survival High Temp: Sec. 4.5.3, +85 °C Altitude: Sec. 4.6.1, 25,000 ft. Decompression Test: Overpressure Test: Sec. 4.6.2, 25,000 ft. Operational Shocks & Crash Safety: Vibration: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Fungus Resistance: Sec. 12, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Voltage Spike: Aud. Freq. Conducted Susceptibility: Sec. 16, Cat. BRX Voltage Spike: Induced Signal Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 25, Cat. A Fire Flammability: Sec. 26, Cat. C	ENVIRONMENTAL PERFORMA	ANCE (DO-160G)
Low Operating Temp: Low Short-Term Operating Temp: High Short-Term Operating Temp: Sec. 4.5.1, -40 °C High Short-Term Operating Temp: Sec. 4.5.3, +70 °C High Operating Temp: Loss of Cooling Test: Ground Survival Low Temp: Ground Survival High Temp: Sec. 4.5.1, -55 °C Ground Survival High Temp: Sec. 4.5.3, +85 °C Altitude: Decompression Test: Sec. 4.6.2, 25,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Humidity: Sec. 6, Cat. C Humidity: Sec. 7, Cat. B Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Magnetic Effect: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility: Sec. 19, Cat. Z Power Input: Sec. 19, Cat. Z Power Bundle: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 23, Cat. X Lightning Direct Effects: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A Electrostatic Discharge: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A		:
Low Short-Term Operating Temp: High Short-Term Operating Temp: Sec. 4.5.1, -40 °C High Short-Term Operating Temp: Sec. 4.5.3, +70 °C Loss of Cooling Test: Sec. 4.5.5, 240 min @ 40 °C Ground Survival Low Temp: Ground Survival High Temp: Sec. 4.5.1, -55 °C Ground Survival High Temp: Sec. 4.5.3, +85 °C Altitude: Sec. 4.6.1, 25,000 ft. Decompression Test: Sec. 4.6.2, 25,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Magnetic Effect: Sec. 14, Cat. X Magnetic Effect: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Sec. 18, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Sec. 19, Cat. Z Power Input: Sec. 19, Cat. Z Power Bundle: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. X Lightning Direct Effects: Sec. 23, Cat. X Lightning Direct Effects: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A		:
High Short-Term Operating Temp: Sec. 4.5.3, +70 °C High Operating Temp: Loss of Cooling Test: Sec. 4.5.5, 240 min @ 40 °C Ground Survival Low Temp: Sec. 4.5.1, -55 °C Ground Survival High Temp: Sec. 4.5.1, -55 °C Ground Survival High Temp: Altitude: Sec. 4.6.1, 25,000 ft. Decompression Test: Sec. 4.6.3, -15,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Magnetic Effect: Sec. 14, Cat. X Magnetic Effect: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Sec. 17, Cat. A Sec. 18, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Sec. 19, Cat. Z Power Input: Sec. 19, Cat. Z Power Input: Sec. 19, Cat. Z Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A		
High Operating Temp: Loss of Cooling Test: Sec. 4.5.5, 240 min @ 40 °C Ground Survival Low Temp: Ground Survival High Temp: Sec. 4.5.1, -55 °C Ground Survival High Temp: Sec. 4.5.3, +85 °C Altitude: Sec. 4.6.1, 25,000 ft. Decompression Test: Sec. 4.6.2, 25,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility: Sec. 18, Cat. Z Power Sundicted Susceptibility: Sec. 19, Cat. Z Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A		
Loss of Cooling Test: Ground Survival Low Temp: Ground Survival High Temp: Altitude: Sec. 4.5.1, -55 °C Altitude: Sec. 4.6.1, 25,000 ft. Decompression Test: Sec. 4.6.2, 25,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Aud. Freq. Conducted Susceptibility: Sec. 18, Cat. Z Power Sec. 19, Cat. Z Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. Z Power Bundle: A4G3L3 Unshielded Signal: A2J2L3 Lightning Direct Effects: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A		
Ground Survival Low Temp: Sec. 4.5.1, -55 °C Ground Survival High Temp: Sec. 4.5.3, +85 °C Altitude: Sec. 4.6.1, 25,000 ft. Decompression Test: Sec. 4.6.2, 25,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Sec. 7, Cat. B Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility: Sec. 18, Cat. Z Sec. 18, Cat. Z Conducted Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	<u> </u>	<u>:</u>
Ground Survival High Temp: Altitude: Sec. 4.6.1, 25,000 ft. Decompression Test: Sec. 4.6.2, 25,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Explosion Proofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Aud. Freq. Conducted Susceptibility: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility: Induced Signal Susceptibility: Emission of Radio Freq. Energy: Sec. 20, Cat. M Lightning Induced Transient Susceptibility: Sec. 23, Cat. X Electrostatic Discharge: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Loss of Cooling Test:	Sec. 4.5.5, 240 min @ 40 °C
Altitude: Decompression Test: Sec. 4.6.1, 25,000 ft. Overpressure Test: Sec. 4.6.2, 25,000 ft. Temperature Variation: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Magnetic Effect: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Ground Survival Low Temp:	Sec. 4.5.1, -55 °C
Decompression Test: Decompressure Test: Sec. 4.6.2, 25,000 ft. Overpressure Test: Sec. 4.6.3, -15,000 ft. Temperature Variation: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Ground Survival High Temp:	Sec. 4.5.3, +85 °C
Overpressure Test: Temperature Variation: Sec. 5, Cat. C Humidity: Operational Shocks & Crash Safety: Sec. 8, Cat. SM Explosion Proofness: Sec. 9, Cat. X Waterproofness: Fluids Susceptibility: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Altitude:	Sec. 4.6.1, 25,000 ft.
Temperature Variation: Humidity: Sec. 5, Cat. C Humidity: Sec. 6, Cat. A Operational Shocks & Crash Safety: Sec. 7, Cat. B Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 23, Cat. X Lightning Direct Effects: Sec. 23, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Decompression Test:	Sec. 4.6.2, 25,000 ft.
Humidity: Operational Shocks & Crash Safety: Sec. 6, Cat. A Operational Shocks & Crash Safety: Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Overpressure Test:	Sec. 4.6.3, -15,000 ft.
Operational Shocks & Crash Safety: Sec. 7, Cat. B Vibration: Sec. 8, Cat. SM Explosion Proofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility: Sec. 18, Cat. Z Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 25, Cat. A	Temperature Variation:	Sec. 5, Cat. C
Vibration: Explosion Proofness: Sec. 8, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. Z Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Humidity:	Sec. 6, Cat. A
Explosion Proofness: Waterproofness: Sec. 9, Cat. X Waterproofness: Sec. 10, Cat. W Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Operational Shocks & Crash Safety:	Sec. 7, Cat. B
Waterproofness: Fluids Susceptibility: Sec. 11, Cat. F Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Magnetic Effect: Sec. 15, Cat. Z Power Input: Voltage Spike: Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. Z Sec. 19, Cat. Z Sec. 19, Cat. Z Sec. 19, Cat. Z Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Vibration:	Sec. 8, Cat. SM
Fluids Susceptibility: Sand and Dust: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. Z Sec. 19, Cat. Z Radio Frequency Susceptibility: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Explosion Proofness:	Sec. 9, Cat. X
Sand and Dust: Fungus Resistance: Sec. 12, Cat. X Fungus Resistance: Sec. 13, Cat. X Salt Fog: Sec. 14, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Sec. 20, Cat. MD Emission of Radio Freq. Energy: Sec. 21, Cat. M Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Waterproofness:	Sec. 10, Cat. W
Fungus Resistance: Salt Fog: Sec. 13, Cat. X Magnetic Effect: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Fluids Susceptibility:	Sec. 11, Cat. F
Salt Fog: Magnetic Effect: Power Input: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Sec. 19, Cat. ZC/CC Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Sand and Dust:	Sec. 12, Cat. X
Magnetic Effect: Power Input: Sec. 15, Cat. Z Power Input: Sec. 16, Cat. BRX Voltage Spike: Sec. 17, Cat. A Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Fungus Resistance:	Sec. 13, Cat. X
Power Input: Sec. 16, Cat. BRX Voltage Spike: Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Salt Fog:	Sec. 14, Cat. X
Voltage Spike: Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Magnetic Effect:	Sec. 15, Cat. Z
Aud. Freq. Conducted Susceptibility Power Inputs: Induced Signal Susceptibility: Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Lightning Direct Effects: Sec. 29, Cat. MD Sec. 21, Cat. M Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Power Input:	Sec. 16, Cat. BRX
Susceptibility Power Inputs: Induced Signal Susceptibility: Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Voltage Spike:	Sec. 17, Cat. A
Radio Frequency Susceptibility: Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 21, Cat. M Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A		Sec. 18, Cat. Z
Emission of Radio Freq. Energy: Lightning Induced Transient Susceptibility: Sec. 21, Cat. M Sec. 22 Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Induced Signal Susceptibility:	Sec. 19, Cat. ZC/CC
Lightning Induced Transient Susceptibility: Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Radio Frequency Susceptibility:	Sec. 20, Cat. MD
Susceptibility: Power Bundle: A4G3L3 Unshielded Signal: A2G2L3 Shielded Signal: A2J2L3 Lightning Direct Effects: Sec. 23, Cat. X Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A	Emission of Radio Freq. Energy:	Sec. 21, Cat. M
Icing: Sec. 24, Cat. X Electrostatic Discharge: Sec. 25, Cat. A		Power Bundle: A4G3L3 Unshielded Signal: A2G2L3
Electrostatic Discharge: Sec. 25, Cat. A	Lightning Direct Effects:	Sec. 23, Cat. X
•	Icing:	Sec. 24, Cat. X
Fire Flammability: Sec. 26, Cat. C	Electrostatic Discharge:	Sec. 25, Cat. A
	Fire Flammability:	Sec. 26, Cat. C

This document is L-3's general capabilities information and does not contain any controlled technical data as defined within the International Traffic in Arms Regulations (ITAR) or Export Administration Regulations (EAR). Data contained within this document are summary in nature and subject to change any time at L-3's discretion. Call for latest revision. All brand names and product names referenced are trademarks, registered trademarks, or trade names of their respective holders. 11/15