

RETICLE MANUAL

AHSR 14 FFP IR MIL

WWW.ATHLONOPTICS.COM

The ATHLON® AHSR 14 FFP IR MIL Reticle

The AHSR 14 FFP IR MIL reticle is perfect for short and mid range shooting with an illuminated 16 mil diameter circle, 1 mil center cross (0.5 mil from center to each side) and cross lines with 1mil hash mark increments extended to 8 mils on both horizontal and vertical directions. The reticle at one magnification becomes a red dot circle that can be used effectively for short range target, while at 4 magnification it offers enough details with 1 mil hash mark that help shooters quickly spot their target and set holdover positions. The black line starts at 10 mil from the center and extends to 30 mil on each direction with 5 mil hash mark in between. The illuminated portion of the reticle provides excellent low light visibility and the total 60 mill reticle span offers accurate holdover points for both elevation and windage compensation.

Application: Short and Mid Range Shooting for both Tactical and Hunting

Note: The reticle image shown above will appear differently among different models due to different magnification and location of the reticle.

Reticle Subtensions

The AHSR 14 FFP MIL IR reticle is based on the milliradian, usually shortened to mrad or mil. A "mil" is defined as "one thousandth", or 1/1000. A mil is 1/1000 of a radian (a unit of angular measurement). Since there are 6.2832 radians in a circle, and each radian is chopped up into a thousand pieces, there are $6.2832 \times 1000 = 6,283.2$ mils in a circle. Since there are 360 degree in a circle, we can get $360 \text{ degree} / 6,283.2 \text{ mils} = 0.0573 \text{ degree/mil}$. If the target is 100 yards (3600 inches) away, we can use $3600 \text{ Tan } (.0573 \text{ degree})$ to get 3.6 inches which means 1mil equals to 3.6 inches at 100 yards

The AHSR 14 FFP MIL IR reticle is located at the focal plane in the front of the erector tube which is a key part of achieving variable power inside the riflescope. Size of the first focal plane reticle grows or shrinks at the same ratio with the changing size of the image of your target when you try to zoom in or zoom out. Since the size of the reticle remains constant compared to your target regardless of the magnification, the first focal plane reticle provides ranging capability and valid holdover points at all power settings, and finer details of the reticle at high power for a shooter to engage a target with a higher level of precision and confidence.

Example

AHSR14 FFP IR MIL	A1	A2	B1	B2	B3	C1	C2
SUBTENSIONS IN MIL	.13	1	.5	2	2	.5	.5
	C3	C4	C5	C6	D1	D2	
	1	2	3	5	8	7	

Distance Ranging

Equations for ranging distance to a target using mils

$$\frac{\text{Height of Target (Yards)} \times 1000}{\text{Mils Reading on Reticle}} = \text{Distance to Target (Yards)}$$

$$\frac{\text{Height of Target (Meters)} \times 1000}{\text{Mils Reading on Reticle}} = \text{Distance to Target (Meters)}$$

$$\frac{\text{Height of Target (Inches)} \times 27.8}{\text{Mils Reading on Reticle}} = \text{Distance to Target (Yards)}$$

Because the actual or at least closest estimate of the height of your target is the key part of above equations, you have to know the height of your target or heights of other objects nearby your target that are known to you.

As you can see the actual reading of your target is another key variable in those equations, you want to put your rifle on a steady rest as much as possible so you could get an accurate reading. If needed using the smallest measurement on the reticle to get the most accurate readings.

Example

Reading a 3-foot target (1 yard) at 5 mils gives 200 yards

$$\frac{1 \text{ yard} \times 1000}{5 \text{ mils}} = 200 \text{ yards}$$

Holdover For Compensating Bullet Drop

To be able to use the elevation holdovers effectively, you have to know the distance to your target and bullet trajectory (bullet drop in inches or mils). Since most of bullet ballistic chart highlight bullet drops in inches, you have to know that, 1mil equals to 3.6 inches at 100 yards, 7.2 inches at 200 yards, and 36 inches at 1000 yards, etc.

For example, under no wind condition, if you knew your target is at 300 yards and your ammo has a 21.6 inch bullet drop at that distance, you want to use 2 mil holdover point. Here is how you got the 2 mil: since 1 mil equals to 3.6 inches $\times 3 = 10.8$ inches at 300 yards, and then 2 mils equal to 2×10.8 inches = 21.6 inches at 300 yards, you want to hold the 2 mil drop point to compensate the 21.6 inch bullet drop.

To achieve ultimate precision, it is always a better idea to develop your own D.O.P.E (Data of Previous Engagement)chart so that you can refer back to it for specific bullet drop compensation under different ambient environment and weather condition.

Example

2 mil / 21.6 inch holdover for a target at 300 yards out. No wind.

Holdover for Wind Correction and Moving Target

The flying time of a bullet, the velocity and direction of the wind and the "slippery-ness" of the bullet expressed in BC (Ballistic Coefficient) determine your holdover for wind correction. Once again you have to understand the impact of those three factors on your bullet's flying path in terms of inches or mils and calculate how much holdover you have to hold, and then finding the corresponding holdover position on the reticle is a much easier task to accomplish.

Example

1 mil wind correction for 15 mph wind from right to left at 300 yards. Elevation turret has been dialed up to compensate bullet drop, just simply use center horizontal cross line to holdover for wind correction

Use visual cross point for wind correction and bullet drop

As an alternative, you can use a virtual cross point formed by hash marks on both horizontal and vertical cross lines to holdover bullet drop and wind correction.

Example

Use 2 mil to compensate a 21.6 inch bullet drop for a target at 300 yards, 1 mil wind correction for 15 mph wind from right to left.

Hold lead correction for a moving target

Distance to your target, moving speed of your target, bullet flying time, wind direction are the key factors that determine how much holdover you need to hold for a moving target. As a rule of thumb, you always hold the lead for the net distance of your target moved (add or subtract holdover for wind correction) during the time span your bullet traveled.

Example

2 mil lead holdover for a moving target traveling from left to right at 300 yards (21.6 inch drop). Bullet flight time is 1 second during which the target traveled 3.6 feet. No wind.

THE ATHLON GOLD MEDEL LIFETIME WARRANTY*

Your Athlon product is not only warranted to be free of defects in materials and workmanship for the lifetime of the product. Athlon will also repair or replace, at no charge to you, your product if you should damage it through normal use. No receipt is needed, no registration is required. This is a commitment that Athlon Optics will be the best product you can buy for your money.

**This warranty does not cover damages caused by deliberate damage, misuse, theft or maintenance provided by someone other than the Athlon Authorized Service Department.*

801 N MEADOWBROOK DR, OLATHE, KS 66062

CONTACT@ATHLONOPTICS.COM

TOLL FREE: 1-855-913-5678

WWW.ATHLONOPTICS.COM