

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400

REVISION			
SYM	ZONE	DESCRIPTION	DATE

200
100
0
100
200

500
400
300
200
100
0

EXPERIMENTER PORTS
PORT --- PROBE/FAIRING/WINDOW --- P.J. NAME --- DRAWING/SN ---

OTHER NON-STANDARD INSTALLATIONS
LOCATION --- DESCRIPTION --- P.J. NAME --- DRAWING/SN ---

RACK INFORMATION
LOCATION --- TYPE --- EXPERIMENT --- CENTER --- P.J. NAME

RACKS	QTY.	SEATS		
TYPE		LEFT	RIGHT	TOTAL
P3	12			
		PILLOT		
		CD-PILLOT		
		FLIGHT ENGINEER		
		MISSION MANAGER		
		TECHS.		
		P-3 SEATS		
		8	10	18
				TOTAL: 24

ITEM NO.	REV	QTY	PART NO.	DESCRIPTION	MATERIAL	MATERIAL SPEC & NO.
UNLESS OTHERWISE SPECIFIED-DIMENSIONS ARE IN INCHES						
TOLERANCES:						
.XX	.XXX			FRACTIONS	125	
±.02	±.005	±1"		±1/16		
REMOVE ALL BURRS AND SHARP EDGES R.010 OR CHAMFER MAX						
<input type="checkbox"/> FLIGHT HARDWARE/POST FAB HARDNESS TEST REQ'D <input type="checkbox"/> HARDNESS TEST NOT REQUIRED <input type="checkbox"/> NON FLIGHT <input type="checkbox"/> TEST HARDNESS PER ASTM E-18, LOCATION OPTIONAL <input type="checkbox"/> TEST HARDNESS PER ASTM E-18 WHERE INDICATED ON FIELD OF DRAWING THUS Ⓢ						
<input type="checkbox"/> NO NON-DESTRUCTIVE EXAMINATION (NDE) REQ'D <input type="checkbox"/> NDE REQUIRED PER S-313-009 CODE						
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Goddard Space Flight Center GREENBELT, MARYLAND						
DESIGNER		INIT	DATE	DRAWING INTERPRETED PER GSFC-X673-64-1		
DRAWN		TITLE				
CHECKED		'17 ORACLES LAYOUT (P-3 N426NA)				
APPROVED		GE				
APPROVED-STRESS		REV				
APPROVED-ENGINEER		CODE 548 SUFF SCALE WT SH 1 OF 1				

THIS DRAWING WAS PRODUCED USING
SOFTWARE: AUTOCAD VERSION 2010
FILE NAME:

A
B
C
D

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

4

3

2

1