
TM 9-2350-277-20-1

TECHNICAL MANUAL

UNIT MAINTENANCE MANUAL

FOR
CARRIER, PERSONNEL, FULL TRACKED, ARMORED M113A3

2350-01-219-7577 (EIC AEY)

CARRIER, COMMAND POST, LIGHT TRACKED M577A3
2350-01-369-6085 (EIC AE7)

CARRIER, SMOKE GENERATOR, FULL TRACKED M1059A3
2350-01-369-6083 (EIC AFA)

CARRIER, MORTAR, 120-MM M121, SELF-PROPELLED M1064A3
2350-01-369-6082 (EIC AE8)

CARRIER, STANDARDIZED INTEGRATED COMMAND POST SYSTEM
(SICPS) M1068A3

2350-01-369-6086 (EIC AFC)

CARRIER, MECHANIZED SMOKE OBSCURANT M58
2350-01-418-6654 (EIC 5CG)

SUPERSEDURE NOTICE — This manual supersedes TM 9-2350-277-20 dated 24 July 1994, including all changes.

DISTRIBUTION STATEMENT A — Approved for public release; distribution is unlimited.

HEADQUARTERS, DEPARTMENT OF THE ARMY
 January 2001

TM 9-2350-277-20-1

WARNING SUMMARY
WARNING SUMMARY
This list summarizes critical WARNINGS in this manual. They are repeated here to let you know how important they are.
Study these WARNINGS carefully; they can save your life and the lives of personnel you work with.

GENERAL WARNINGS NOT FOUND IN WP PROCEDURES
The following WARNINGs are general safety statements. They are not unique to any specific procedures and, therefore, do
not appear elsewhere in this TM. All personnel operating this equipment or working near this equipment must understand and
continually observe the precautions in these WARNINGs.

WARNING

Heater and engine exhaust fumes contain deadly poisonous gases. Severe exposure can cause
death or permanent brain damage. Exhaust gases are most dangerous in places with poor
air flow.

To protect yourself and your partners, always obey the following rules:
Do not run heater or engine indoors unless you have very good air flow.
Do not idle engine for a long time unless there is very good air flow.
Do not drive carrier with any power plant access covers open or removed.
Be alert at all times. Check for the smell of exhaust fumes. If you notice any fumes, OPEN
HATCH COVERS, RAMP ACCESS DOOR, OR RAMP, RIGHT AWAY.

Exhaust gas poisoning causes dizziness, headache, loss of muscle control, sleepiness, coma,
and death. If anyone shows signs of exhaust gas poisoning, get ALL PERSONNEL out of the
carrier. Make sure they have lots of fresh air. KEEP THEMWARM, CALM, AND INACTIVE.
GET MEDICAL HELP. If anyone stops breathing, give artificial respiration. See FM 4-25.11
for first aid.

WARNING

Hydraulic fluid is poison and can be absorbed through your skin. Wash off hydraulic fluid that
contacts your skin. Fire resistant hydraulic (FRH) fluid may contain Tricresyl Phosphate which,
if taken internally, can produce paralysis. Wear long sleeves, gloves, goggles, and face shield. If
FRH gets in eyes, wash them immediately and get medical aid immediately. If FRH gets on
skin, thoroughly wash with soap and water. Wash hands thoroughly prior to eating or smoking.

a Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Noises from carrier or weapons can damage hearing of personnel in carrier. All personnel in
carrier MUST WEAR DOUBLE HEARING PROTECTION when gun or carrier is operated.
Hearing protection devices must be properly worn to provide effective protection.

If DOUBLE HEARING PROTECTION is not worn, the safe level of noise exposure will be
exceeded in a short time. Hearing loss occurs gradually. Each noise exposure that exceeds the
ear protection guidelines below will cause a temporary hearing loss. Over time, the loss in
hearing will become permanent. Plan each day’s operation, and be sure all crew and riders
have the required ear protectors. Spare foam earplugs must be available.

Definitions:
DH-132 The "tankers helmet," also called "CVC" helmet. Must be in good condition,

with liner and earcups fitted tightly, and chin strap worn at all times.

Earplugs Only standard issue earplugs are acceptable. All of the dismounted squad
soldiers must be trained in how to use them. Since they may be removed and
lost, spares must be carried.

Double Hearing Protection Use of two hearing protection devices at the same time. For this carrier, use
earplugs with the DH-132 helmet.

Ear Protection Guidelines:
Driver Must wear DH-132 helmet at all times.

Must wear DH-132 helmet plus earplugs for operations exceeding 14 miles
(23 km) in 24 hours.

Must close hatch immediately if .50 caliber machine gun is fired over front
part of carrier.

Hatch may remain open and locked during carrier operation.

Commander Must wear DH-132 helmet at all times.

Must wear DH-132 helmet plus earplugs for operations exceeding 14 miles
(23 km) in 24 hours.

Hatch may be locked open at all times.

Squad Members Must wear helmet and ear plugs at all times.

Use of Radio with Earplugs
Wearing foam earplugs in addition to your DH-132 helmet can actually improve your ability to hear the radio in a high level
noise area. DO NOT remove the earplugs to use the radio.

LIST OF WARNINGS IN WP PROCEDURES
This list includes all the critical WARNINGs in the WP procedures. Study these WARNINGs carefully. They can save
your life and the lives of soldiers with whom you work.

bChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Moving parts of power unit can seriously injure you.

Clear personnel away from power unit before startup. Stay clear of moving parts when power
unit is running.

WARNING

Hot parts can burn you.

Allow parts to cool before working on or near them. If necessary, use heat protective gloves to
work on hot parts.

WARNING

Ensure FUEL SHUT-OFF handle is in OFF position. Engine could start. Personnel could be
injured. Stay clear of possible moving parts.

WARNING

Perform test outdoors or in a well-ventilated area to avoid illness or death caused by inhalation
of carbon monoxide from the engine exhaust.

c Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Carrier may move forward. Personnel may be injured or killed. Keep personnel away from
front of carrier.

WARNING

Lowering ramp could injure personnel. Make sure no one is in ramp zone before you lower
ramp. If tactical situation permits, sound horn before dropping ramp.

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external
power is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

WARNING

Make sure ALL AC external and internal power is OFF.

dChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Air pressure in excess of 30 psi (207 kPa) can injure personnel. Do not direct pressurized air
at yourself or others. Always wear goggles.

WARNING

When shifting gear selector into PIVOT, vehicle can move if steering yoke is moved from
centered position. Soldiers can be killed or injured. Hold brake pedal on. Clear all soldiers
away from vehicle when shifting into PIVOT. Do not move yoke from centered position.

WARNING

Failure to set the parking brake and block road wheels can allow the carrier to move and
result in injury or death. Always set the parking brake and block road wheels before working
on the carrier.

WARNING

Never perform stall check. Transmission can be damaged. Personnel may be injured.

e Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Hot parts can burn you. Use care when you work near hot power unit.

WARNING

Diesel fuel can catch fire and seriously injure or kill soldiers and damage or destroy the vehicle.
Wipe up fuel spills immediately. Do not smoke near fuel or when working on the fuel system.
Disconnect vehicle ground when working on the fuel system.

WARNING

Lowering ramp could injure personnel. Make sure no one is in ramp zone before you lower
ramp. Unlocked ramp can fall open suddenly. Personnel can be killed or injured. Ramp system
and hull can get damaged if ramp unlocks when carrier is in operation. Do not operate carrier
if locks do not secure ramp properly. Keep away from ramps that have come open during
carrier operation.

WARNING

Looking directly at infrared headlights may burn your eyes. Do not look directly into infrared
headlight.

fChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Power plant door may spring open. When opening door, stay out of door path. Soldiers can be
injured.

WARNING

Hydraulic fluid is poisonous and can be absorbed through your skin. Wash off any hydraulic
fluid that contacts your skin. Read the hydraulic fluid warning in the front of this manual.

WARNING

You could be injured if cylinder discharges when it is out of its mounting brackets or is dropped.
Handle with great care.

WARNING

Battery posts and cables touched by metal objects can short circuit and burn you. Do not
wear jewelry, necklaces, or watches when working on the electrical system. Keep tools away
from posts, wires, and terminals.

g Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Gas from batteries can explode and injure you. Do not allow sparks near batteries. Battery acid
can burn or blind you. Do not get acid on your skin or eyes.

WARNING

Lethal voltage is present when light set is connected to power source. Disconnect from power
source before inspecting or repairing any electrical component. Be careful not to contact
electrical connections. Electrical shock and death may result from failure to heed this warning.

WARNING

Seat can spring up and hit you when vertical control handle is released. Make sure you are
sitting in the seat before releasing vertical control handle.

WARNING

Fuel cut-off control at driver’s position must be pulled all the way out to prevent engine from
starting. Personnel could be injured or killed if engine starts during this PMCS check.

hChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Removing lower brake bearing from brake pivot shaft link while parking brake is on can cause
shaft link to spring up and injure personnel. Disengage parking brake when doing this task.

WARNING

Damaged slings can fail when loaded. Breaking slings can strike and injure personnel.
Suspended load can fall and crush personnel.

Inspect all slings before use. Do not use damaged slings. Clearly mark all damaged slings
as DAMAGED - DO NOT USE.

WARNING

Hanging loads can kill or injure you. Keep away from hanging loads and overhead equipment.
Keep hands out of compartment while power plant is being lifted for removal or lowered for
installation.

WARNING

Blocking power plant on unlevel, soft ground can cause power plant to sink and tip over.
Personnel can be injured and power plant can be damaged. Make sure to block power plant on
flat, hard ground.

i Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Fuel fumes can explode and burn you. Do not smoke or allow open flame near carrier when
removing and cleaning fuel cap(s).

WARNING

Fuel flowing over a metal surface causes static electricity. This will cause a spark unless the
surface is grounded.

WARNING

Make sure parking brake is set before you start engine. Carrier could lurch and injure you.

WARNING

Hot exhaust pipes can burn you. Let power unit cool before you start work.

WARNING

Sharp edge safety wire can cut your fingers. Make sure to twist end of wire and bend back
close to the attaching hole.

jChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Hot radiator coolant can burn you. Remove cap only if cool to touch. Drain cocks may be hot.
Turn cap slowly to release pressure. Replace cap by pressing down and turning until tight.

WARNING

Radiator is heavy and can cause back injury if handled improperly. Be sure to use a hoist and
helper to remove radiator.

WARNING

Generator weighs 80 lb (37 kg) and can cause back injury if handled improperly. Be sure to
use a hoist or a helper to remove generator.

WARNING

Starter weighs 75 lbs (34 kg) and can cause back injury if handled improperly. Be sure to use a
hoist or a helper to remove starter.

k Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

High voltage in the M19 periscope can cause serious injury or death. To avoid accidents:

Always connect power cable to M19 periscope BEFORE turning MASTER SWITCH and
infrared IR POWER switch ON.

After turning IR POWER and MASTER switches OFF, ALWAYS wait at least 2 minutes
BEFORE disconnecting power cable from M19 periscope.

Never touch end of cable. Voltage could exceed 16,000 volts.

WARNING

Battery posts and cables touched by metal objects can short circuit and burn you or injure
you. Use caution when you work with tools or other metal objects. Do not wear jewelry when
working on electrical system.

Some circuits remain energized even when MASTER SWITCH is OFF. Make sure ground
strap is disconnected when there is any possibility that the circuit you are working on could
be energized.

WARNING

Electrical current can burn you. Disconnect ground lead before starting task.

lChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Gas from batteries can explode and injure you. Do not allow sparks near batteries. Battery acid
can burn or blind you. Do not get acid on your skin or eyes. ALWAYS disconnect ground lead
first and connect it last.

WARNING

Electrolyte and battery corrosion can cause injury to you. Wear safety goggles and gloves. If
electrolyte or battery corrosion contacts the eyes, skin, or clothing, flush immediately with large
amounts of cold water. In case of eye or skin contact, see a doctor immediately.

WARNING

Battery is heavy and can cause back injury if handled improperly. Be sure to have helper assist
you to remove and replace battery. Battery weighs about 75 lb (34 kg).

WARNING

Sharp wire end can injure hands. Make sure wire is doubled over as a safety measure.

m Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

High voltage in the AN/VVS-2 driver’s night vision can cause serious injury or death. To
avoid accidents:

ALWAYS connect power cable to periscope BEFORE turning MASTER SWITCH and DNV
POWER switch to ON.

After turning DNV POWER and MASTER switch OFF, ALWAYS wait at least 2 minutes
BEFORE disconnecting power cable from DNV. Do not disconnect power cable until image
disappears from DNV screen.

NEVER touch the end of the cable or allow it to contact metal surfaces. Voltage could exceed
16,000 volts.

WARNING

Breathing carbon monoxide fumes from engine exhaust could kill you or injure you. Perform
tests outdoors or in a well-ventilated a rea.

WARNING

Clear the area before checking adjustment. Carrier may pivot steer and injure personnel. Place
transmission controller in SL before checking adjustment.

WARNING

If steering wheel is turned while engine is running at 1000 RPM or greater, the carrier will pivot
and personnel could be killed or equipment damaged.

nChange 4

WARNING SUMMARY (cont)

WARNING

The final drive is heavy and can cause back injury if handled improperly. Be sure to use a hoist
or a helper to remove final drive.

WARNING

Failure of control linkage can cause carrier to crash. Crash could kill or injure personnel.

WARNING

If road wheel lifter slips while lowering road arm, it could injure you. Stand clear before you
lower road arm.

WARNING

Hanging loads, heavy parts, and overhead equipment can fall unexpectedly. Falling loads can
kill or seriously injure personnel.

Keep away from hanging loads, heavy parts, and overhead equipment. Use correct lifting
devices to move hanging loads and heavy parts. Always have a helper guide you. Keep hands
and feet out of confined spaces from which heavy loads are being installed or removed.

o Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Your eyes can be injured with pressurized water and dirt particles. Wear safety goggles.

WARNING

Before adjusting track, ensure there are 63 track shoes on the left side track, and 64 track
shoes on the right side track. Improper number of track shoes may prevent track from being
properly adjusted, creating a safety hazard.

WARNING

Position retainer stops inside of end connectors to prevent the lifter from slipping off and
causing injury and/or death to personnel.

WARNING

With the transmission controller in any range except SL and if the locking pin is protruding
from the steering wheel housing any amount, the steering wheel will not turn properly and
death of personnel or damage of equipment may occur.

pChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Engine exhaust gas is deadly poison. Make sure the bellows is installed properly in engine
compartment panel hole.

WARNING

Carbon monoxide gas is deadly poison. Play it safe! Make sure power plant access panels are
closed tight before you start engine.

WARNING

Carrier can sink and personnel can be trapped inside and drown if trim vane collapses during
water operation. Improper adjustment of trim vane release may allow extension linkage to
come out of trim vane release and cause collapse of trim vane.

WARNING

Trim vane can fall and injure personnel. Make sure trim vane zone is clear when you lower
or stow trim vane.

q Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

The grill assembly will swing when screws are removed. To avoid injury, do not stand in front
of or behind grill assembly.

WARNING

Grill and access cover are very heavy. Use extreme caution when lifting blocking, and lowering
assembly. Allowing assembly to fall could cause death or injury.

WARNING

Power plant door is heavy. It can fall and injure you. Do not remove housing before relieving
spring tension by lifting and holding with lifting device.

WARNING

Hanging loads, heavy parts, and overhead equipment can fall unexpectedly and kill or injure
you.

Stay clear of hanging loads, heavy parts, and overhead equipment. Use correct lifting devices.
Always have helper guide heavy parts and equipment.

rChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Driver’s hatch cover may spring up and injure you. Open and support hatch cover in vertical
position.

WARNING

Mortar hatch sections must be in a vertical position to release torsion spring tension before
removing torsion spring brackets.

WARNING

Personnel could be injured if they slip on oil or graphite on top of carrier. Clean up spills
immediately. Personnel on top of carrier should always use three point stance.

WARNING

Do not remove screws securing door to hull. It may fall and injure personnel. Tag door handle
to warn those who want access to turbine compartment.

s Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Falling hatch could seriously injure you.

Keep head lower than closed hatch position when opening or closing hatch. Keep hands clear
of hatch rim when closing. Make sure latch pin or mechanism is fully engaged when hatch
is in any open position.

WARNING

An inoperable/unsafe ramp can fall and kill soldiers. Follow these procedures and never get
behind a raised, inoperable/unsafe ramp that is not secured.

WARNING

Falling ramp could cause severe injuries. Keep personnel clear of ramp area.

WARNING

Magnesium may catch on fire if welded on or exposed to high temperatures. Do not weld on
magnesium castings or expose them to high temperatures.

tChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Fine particles of magnesium can catch fire and burn you. Be very careful when filing or
grinding on magnesium. Use grinding equipment marked FOR MAGNESIUM GRINDING
ONLY. Keep a Class D fire extinguisher nearby.

WARNING

Water and foam-type fire extinguishers will cause magnesium fires to flare up. Use a Class D
fire extinguisher or a sodium chloride base dry powder to fight magnesium fires.

WARNING

Improper disposal of magnesium can cause a fire or explosion. Do not expose magnesium
to high temperatures. Let magnesium dry before placing in sealed metal containers. Label
containers and ship to a Class 1 hazardous waste disposal site.

WARNING

Do not weld on plastic molding material. Welding on plastic molding creates toxic fumes.
Fumes are hazardous to your health and can result in death.

u Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Fuel fumes can explode and burn you. Before welding:
Drain all fuel.
Disconnect and cap all fuel and vent lines.
Purge fuel residue and fumes by steam cleaning.
Purge air from fuel tank with CO2.

WARNING

Apply pressure on tube to prevent spring from releasing when handle is pulled out. Injury to
personnel can result from flying tube and spring.

WARNING

Rear trays of ammo rack could collapse when removed. To prevent injury, move ammo rack
from the front. Keep fingers away from spaces between trays on the back of ammo rack.

WARNING

Fire Resistant Hydraulic fluid (FRH) is toxic if absorbed through skin or ingested.

Do not service hydraulic system when FRH is hot or pressurized.
Wear gloves and avoid contact with skin.
If FRH contacts skin, wash immediately with soap.
If FRH gets into eyes, wash with lots of water for 15 minutes and get medical attention.
If FRH is swallowed, get medical attention.

vChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Wearing loose clothing around moving parts can allow personnel to get caught and result
in injury or death. Tuck in loose clothing.

WARNING

Lifting or moving objects in excess of 70 lbs (32 kg) could injure you. Make sure to get an
assistant or use a lifting device to move generator set enclosure or other heavy objects.

WARNING

Diesel fuel can catch fire and seriously injure or kill soldiers and damage or destroy vehicles.
Wipe up fuel spills immediately. Do not smoke near fuel or when working on the fuel system.

WARNING

Exhaust fumes can poison you if wrong heater is installed. Do not interchange “common air”
heater for a “dual air” heater.

w Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

The insulator blanket is made out of asbestos. Handle with care. Discard insulator blanket
properly as a hazardous material per local standard operating procedure. The insulator washer
takes the place of the blanket.

WARNING

Older gaskets are made out of asbestos. Handle with care. Discard older gasket properly as a
hazardous material per local standard operating procedure.

WARNING

To prevent litter tilt, which could cause injury, be sure to install repair link at chain link No. 47.

WARNING

Armor plates are heavy and can cause injury or death. Support armor plate properly to avoid
injury.

xChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Power plant door contains a torsion spring assembly which could cause injury or death to
personnel. Door must be raised to neutral position before removing two screws from housing.

WARNING

Ramp door is heavy and can cause injury or death. Support ramp door properly to avoid injury.

WARNING

Fog oil is slippery and can cause soldiers to fall and get injured. Clean up all spillage or leakage
of fog oil as soon as possible by washing the area or absorbing the fog oil with sand or other
absorbent material.

WARNING

Lifting or moving objects in excess of 70 lbs (32 kg) could injure you. Make sure to get an
assistant or use a lifting device to move fog oil tank, armor, or other heavy objects.

y Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Hanging loads can kill or injure you. Keep away from hanging loads and overhead equipment.
Keep hands away from pinch points.

WARNING

Compressed air pressure from smoke generator can cause serious injury or death. To avoid
accidents, bleed air before working on air compressor assembly or disconnecting any air hose.

WARNING

Before you do any maintenance, discharge all capacitors to ground or electrical shock could
injure personnel.

WARNING

Fuel and fog oil can burn and could poison you.

zChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Contaminated filters are hazardous to personnel. Use precautions when handling filters.
Dispose of filters using trained chemical environment personnel.

WARNING

Removing cables from the regulator without disconnecting the vehicle battery ground cable
may hurt personnel and damage equipment from electrical power.

WARNING

Hot exhaust pipes can burn you. Let power unit cool before you start work.

WARNING

Battery posts and cables touched by metal objects can short circuit and burn you. Use caution
when you work with tools or other metal objects. Do not wear jewelry when you work on
electrical system.

aa Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

You could be injured if cylinder discharges when it is out of its mounting brackets or is dropped.
Discharge cylinder completely before removing from its mount. Handle with great care.

WARNING

Adhesive, primer, sealant compounds, and isopropyl alcohol are toxic and flammable. These
compounds are toxic to eyes, skin, and respiratory tract. Continued exposure can make you
dizzy and irritate your eyes and throat.

Always use in well ventilated areas, away from heat, sparks, and flames. Do not breathe fumes.
Do not allow into contact with skin and eyes. Use goggles or face shield and protective gloves.

WARNING

The grill assembly will swing when screws are removed. To avoid injury, do not stand in front
of or behind grill assembly.

Damaged lifting slings can fail with load. Soldiers can be killed or injured. Inspect all slings
before use. Do not use damaged slings.

Grill and access cover are very heavy. Use extreme caution when lifting, blocking, and lowering
assembly. Allowing assembly to fall could cause death or injury.

abChange 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

Personnel can be killed or injured by a falling 800 lb (363 kg) mine armor plate. Use a forklift
or mechanical lifting device capable of lifting 800 lb (363 kg) to position hull mine armor
plate for assembly.

WARNING

Personnel can be killed or injured by a falling 800 lb (363 kg) mine armor plate. Use a forklift
or mechanical lifting device capable of lifting 800 lb (363 kg) to support hull mine armor plate
for removal. Verify that armor plate is properly supported before reaching under to remove
hardened washers and screws.

WARNING

Metal chips and grinding dust can cause eye injury. Wear goggles and gloves.

WARNING

To avoid possible rupture of fuel tank and personnel injury, do not drill any holes prior to
tilting of table top.

ac Change 4

TM 9-2350-277-20-1

WARNING SUMMARY (cont)

WARNING

To ease in the removal of power distribution assembly (PDA), use hand to support PDA. Use
care to avoid injury to personnel or damage to equipment.

WARNING

To avoid personnel injury or damage to equipment, when removing positive cable, avoid any
contact of positive battery cable with surrounding metal surfaces. Contact can cause battery
arcing or explosion. Wear safety glasses.

WARNING

To avoid personnel injury and damage to equipment, route cable 4W6 in position clear of
personnel heater.

FIRST AID
For first aid information, see FM 4-25.11.

adChange 4

TM 9-2350-277-20-1

TM 9-2350-277-20-1

CHANGE HEADQUARTERS
NO. 4 DEPARTMENT OF THE ARMY
 WASHINGTON, D.C., 31 DECEMBER 2006

TECHNICAL MANUAL

UNIT MAINTENANCE MANUAL

FOR

CARRIER, PERSONNEL, FULL TRACKED, ARMORED M113A3
2350-01-219-7577 (EIC AEY)

CARRIER, COMMAND POST, LIGHT TRACKED M577A3
2350-01-369-6085 (EIC AE7)

CARRIER, SMOKE GENERATOR, FULL TRACKED M1059A3
2350-01-369-6083 (EIC AFA)

CARRIER, MORTAR, 120-MM M121, SELF-PROPELLED M1064A3
2350-01-369-6082 (EIC AE8)

CARRIER, STANDARDIZED INTEGRATED COMMAND POST SYSTEM (SICPS) M1068A3
2350-01-369-6086 (EIC AFC)

CARRIER, MECHANIZED SMOKE OBSCURANT M58
2350-01-418-6654 (EIC 5CG)

DISTRIBUTION STATEMENT A – Approved for public release; distribution is unlimited.

TM 9-2350-277-20-1, 2 January 2001 is updated as follows:

1. File this change sheet in front of the publication for reference purposes.
2. New or updated text is indicated by a vertical bar in the outer margin of the page.
3. Revised illustrations are indicated by a miniature pointing hand adjacent to the updated area.
4. Remove old pages/Work Packages and insert new pages/Work Packages as indicated below.

Remove Pages/Work Packages Insert Pages/Work Packages

a – l a – ad
A/B blank A - D
i – xxxix/xxxx blank i – xxxvii/xxxviii blank
WP 0001 00 – 0002 00 WP 0001 00 – 0002 00
WP 0042 00 WP 0042 00
WP 0061 00 WP 0061 00
WP 0067 00 WP 0067 00
WP 0081 00 WP 0081 00
WP 0084 00 WP 0084 00
WP 0096 00 WP 0096 00
WP 0106 00 WP 0106 00
Index-1 – Index-103/104 blank Index-1 – Index-99/100 blank
Metric Chart/Back Cover Metric Chart/Back Cover

TM 9-2350-277-20-1

 0632403

DISTRIBUTION:

To be distributed in accordance with the initial distribution requirements for (IDN) 371205,
TM 9-2350-277-20-1.

By Order of the Secretary of the Army:

PETER J. SCHOOMAKER
General, United States Army

Chief of Staff Official:

JOYCE E. MORROW
Administrative Assistant to the

Secretary of the Army

TM 9-2350-277-20-1

CHANGE HEADQUARTERS DEPARTMENT OF THE ARMY
NO. 3 WASHINGTON, D.C., 27 April 2004

TECHNICAL MANUAL

UNIT MAINTENANCE MANUAL

FOR

CARRIER, PERSONNEL, FULL TRACKED, ARMORED M113A3
2350-01-219-7577 (EIC AEY)

CARRIER, COMMAND POST, LIGHT TRACKED M577A3
2350-01-369-6085 (EIC AE7)

CARRIER, SMOKE GENERATOR, FULL TRACKED M1059A3
2350-01-369-6083 (EIC AFA)

CARRIER, MORTAR, 120-MM M121, SELF-PROPELLED M1064A3
2350-01-369-6082 (EIC AE8)

CARRIER, STANDARDIZED INTEGRATED COMMAND POST SYSTEM (SICPS) M1068A3
2350-01-369-6086 (EIC AFC)

CARRIER, MECHANIZED SMOKE OBSCURANT M58
2350-01-418-6654 (EIC 5CG)

DISTRIBUTION STATEMENT A – Approved for public release; distribution is unlimited.

TM 9-2350-277-20-1, 2 January 2001 is updated as follows:

1. File this change sheet in front of the publication for reference purposes.
2. New or updated text is indicated by a vertical bar in the outer margin of the page.
3. Revised illustrations are indicated by a miniature pointing hand adjacent to the updated area.
4. Remove old pages/Work Packages and insert new pages/Work Packages as indicated below.

Remove Pages/Work Packages Insert Pages/Work Packages

A/B blank A/B blank
iii – x iii – x
xvii – xviii xvii - xviii
WP 0001 00 WP 0001 00
WP 0002 00 WP 0002 00
Chapter 2 WP Index Chapter 2 WP Index
WP 0006 00 WP 0006 00
None WP 0061 01
Index 17 – Index 28 Index 17 – Index 28
Index 53 – Index 54 Index 53 – Index 54
Index 93 – Index 94 Index 93 – Index 94
Index 99 – Index 102 Index 99 – Index 102

TM 9-2350-277-20-1

By Order of the Secretary of the Army:

Official:

 JOEL B. HUDSON
 Administrative Assistant to the
 Secretary of the Army
 0404106

DISTRIBUTION:

To be distributed in accordance with the initial distribution number (IDN) 371205
requirements for TM 9-2350-277-20-1.

PETER J. SCHOOMAKER
General, United States Army

Chief of Staff

TM 9-2350-277-20-1

CHANGE HEADQUARTERS
NO. 2 DEPARTMENT OF THE ARMY

WASHINGTON, D.C., 02 October 2003

TECNICAL MANUAL

UNIT MAINTENANCE MANUAL

FOR

CARRIER, PERSONNEL, FULL TRACKED, ARMORED M113A3
2350-01-219-7577 (EIC AEY)

CARRIER, COMMAND POST, LIGHT TRACKED M577A3
2350-01-369-6085 (EIC AE7)

CARRIER, SMOKE GENERATOR, FULL TRACKED M1059A3
2350-01-369-6083 (EIC AFA)

CARRIER, MORTAR, 120-MM M121, SELF-PROPELLED M1064A3
2350-01-369-6082 (EIC AE8)

CARRIER, STANDARDIZED INTEGRATED COMMAND POST SYSTEM (SICPS) M1068A3
2350-01-369-6086 (EIC AFC)

CARRIER, MECHANIZED SMOKE OBSCURANT M58
2350-01-418-6654 (EIC 5CG)

DISTRIBUTION STATEMENT A – Approved for public release; distribution is unlimited.

TM 9-2350-277-20-1, 2 January 2001 is updated as follows:
1. File this change sheet in front of the publication for reference purposes.
2. New or updated text is indicated by a vertical bar in the outer margin of the page.
3. Revised illustrations are indicated by a miniature pointing hand adjacent to the updated area.
4. Remove old pages/Work Packages and insert new pages/Work Packages as indicated below.

Remove Pages/Work Packages Insert Pages/Work Packages

Title Title
A/B blank A/B blank
i-xxxv/xxxvi blank i-xxxx
WP 0001 00 WP 0001 00
WP 0002 00 WP 0002 00
WP 0003 00 WP 0003 00
Chapter 2 WP Index Chapter 2 WP Index
WP 0005 00 WP 0005 00
WP 0006 00 WP 0006 00
WP 0007 00 WP 0007 00
WP 0008 00 None
WP 0011 00 WP 0011 00
WP 0012 00 None
WP 0014 00 WP 0014 00
None WP 0014 01
WP 0015 00 WP 0015 00
WP 0027 00 WP 0027 00
WP 0028 00 None
WP 0045 00 WP 0045 00
WP 0046 00 WP 0046 00
WP 0047 00 None
WP 0078 00 WP 0078 00
WP 0079 00 None
WP 0087 00 WP 0087 00
WP 0088 00 None
WP 0121 00 WP 0121 00
WP 0122 00 WP 0122 00
WP 0132 00 WP 0132 00
WP 0136 00 WP 0136 00
WP 0137 00 None
Index Index
Cover Cover

By Order of the Secretary of the Army:
 PETER J. SCHOOMAKER
 General, United States Army Official:
 Chief of Staff
Official:

 JOEL B. HUDSON
 Administrative Assistant to the
 Secretary of the Army
 0133205

DISTRIBUTION:

To be distributed in accordance with the initial distribution number (IDN) 371205
requirements for TM 9-2350-277-20-1.

TM 9-2350-277-20-1

CHANGE HEADQUARTERS
NO. 1 DEPARTMENT OF THE ARMY

WASHINGTON, D.C., 05 SEPTEMBER 2003

TECHNICAL MANUAL

UNIT MAINTENANCE MANUAL

FOR

CARRIER, PERSONNEL, FULL TRACKED, ARMORED M113A3
2350-01-219-7577 (EIC AEY)

CARRIER, COMMAND POST, LIGHT TRACKED M577A3
2350-01-369-6085 (EIC AE7)

CARRIER, ANTI-TANK (TOW), FULL TRACKED, ARMORED M901A3
2350-01-369-7253 (EIC AFD)

CARRIER, FIRE SUPPORT PERSONNEL, FULL TRACKED, ARMORED M981A3
2350-01-369-6079 (EIC AFB)

CARRIER, SMOKE GENERATOR, FULL TRACKED M1059A3
2350-01-369-6083 (EIC AFA)

CARRIER, MORTAR, 120-MM M121, SELF-PROPELLED M1064A3
2350-01-369-6082 (EIC AE8)

CARRIER, STANDARDIZED INTEGRATED COMMAND POST SYSTEM (SICPS) M1068A3
2350-01-369-6086 (EIC AFC)

CARRIER, MECHANIZED SMOKE OBSCURANT M58
2350-01-418-6654 (EIC 5CG)

DISTRIBUTION STATEMENT A – Approved for public release; distribution is unlimited.

1. File this change sheet in front of the publication for reference purposes.
2. New or updated text is indicated by a vertical bar in the outer margin of the page.
3. Revised illustrations are indicated by a miniature pointing hand adjacent to the updated area.
4. Remove old pages/Work Packages and insert new pages/Work Packages as indicated below.

Remove Pages/Work Packages Insert Pages/Work Packages

a-k/l a-I
A/B A/B
i-xxix/xxx blank i-xxx
WP 0002 00 WP 0002 00
Chapter 2 WP Index Chapter 2 WP Index
WP 0006 00 WP 0006 00
WP 0014 00 WP 0014 00
WP 0016 00 WP 0016 00
WP 0029 00 WP 0029 00
WP 0045 00 WP 0045 00
WP 0054 00 WP 0054 00
WP 0086 00 WP 0086 00
NEW WP 0116 01
NEW WP 0116 02
WP 0122 00 WP 0122 00
Index Index

TM 9-2350-277-20-1, 2 January 2001 is updated as follows:

0133205

To be distributed in accordance with the initial distribution number (IDN) 371205

DISTRIBUTION:

requirements for TM 9-2350-277-20-1.

PETER J. SCHOOMAKER
 General, United States Army

 Chief of StaffOfficial:

JOEL B. HUDSON

Secretary of the Army
Administrative Assistant to the

TM 9-2350-277-20-1

INSERT LATEST UPDATED PAGES/WORK PACKAGES. DESTROY SUPERSEDED DATA.

A

LIST OF EFFECTIVE PAGES/WORK PACKAGES

Note: Updates to all portions of this TM are indicated by a vertical bar in the outer margin of the page.

Dates of issue for original and updated pages/work packages are:

Original 0 -- 02 January 2001
Change 1 -- 05 September 2003
Change 2 -- 02 October 2003
Change 3 -- 27 April 2004
Change 4 -- 31 December 2006

TOTAL NUMBER OF PAGES FOR FRONT AND REAR MATTER IS 320 AND TOTAL
NUMBER OF WORK PACKAGES IS 955 CONSISTING OF THE FOLLOWING:

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

Cover 2 WP 0062 00 – 0066 00 0 WP 0161 00 – 0165 00 0
a – ad 4 WP 0067 00 4 Chapter 5 WP Index 4
Transmittal/Authentication 4 WP 0068 00 – 0077 00 0 WP 0166 00 – 0167 00 0
A – D 4 WP 0078 00 2 WP 0168 00 1
i – xxxvii/xxxviii blank 4 WP 0079 00 (Deleted) 2 WP 0169 00 4
Chapter 1 WP Index 0 WP 0080 00 0 WP 0169 01 (Added) 4
WP 0001 00 – 0002 00 4 WP 0081 00 4 WP 0170 00 – 0171 00 0
WP 0003 00 2 WP 0082 00 – 0083 00 0 WP 0172 00 4
WP 0004 00 0 WP 0084 00 4 WP 0173 00 – 0175 00 0
Chapter 2 WP Index 3 WP 0085 00 0 WP 0176 00 1
WP 0005 00 2 WP 0086 00 1 WP 0177 00 – 0178 00 0
WP 0006 00 3 WP 0087 00 2 WP 0179 00 3
WP 0007 00 2 WP 0088 00 (Deleted) 2 WP 0180 00 – 0181 00 0
WP 0008 00 (Deleted) 2 WP 0089 00 – 0095 00 0 WP 0182 00 1
WP 0009 00 – 0010 00 0 WP 0096 00 4 WP 0183 00 0
WP 0011 00 2 WP 0097 00 – 0105 00 0 WP 0184 00 – 0185 00 1
WP 0012 00 (Deleted) 2 WP 0106 00 4 WP 0186 00 – 0191 00 0
WP 0013 00 0 WP 0107 00 – 0116 00 0 WP 0192 00 2
WP 0014 00 2 WP 0116 01 (Added) 1 WP 0193 00 0
WP 0014 01 (Added) 2 WP 0116 02 (Added) 1 WP 0194 00 1
WP 0015 00 2 WP 0117 00 – 0120 00 0 WP 0195 00 2
WP 0016 00 1 WP 0121 00 – 0122 00 2 WP 0196 00 0
WP 0017 00 – 0026 00 0 WP 0123 00 – 0131 00 0 WP 0197 00 1
WP 0027 00 2 WP 0132 00 2 WP 0198 00 – 0201 00 0
WP 0028 00 (Deleted) 2 WP 0133 00 – 0135 00 0 WP 0202 00 – 0203 00 2
WP 0029 00 1 WP 0136 00 2 WP 0204 00 – 0219 00 0
WP 0030 00 – 0041 00 0 WP 0137 00 (Deleted) 2 WP 0220 00 4
WP 0042 00 4 WP 0138 00 – 0153 00 0 Chapter 6 WP Index 0
WP 0043 00 – 0044 00 0 Chapter 3 WP Index 2 WP 0221 00 – 0226 00 0
WP 0045 00 – 0046 00 2 WP 0154 00 2 Chapter 7 WP Index 2
WP 0047 00 (Deleted) 2 WP 0155 00 4 WP 0227 00 1
WP 0048 00 – 0053 00 0 Chapter 4 WP Index 2 WP 0228 00 – 0230 00 0
WP 0054 00 1 WP 0156 00 2 WP 0231 00 2
WP 0055 00 – 0060 00 0 WP 0157 00 – 0158 00 0 WP 0231 01 (Added) 2
WP 0061 00 4 WP 0159 00 2 WP 0232 00 – 0238 00 0
WP 0061 01 (Added) 3 WP 0160 00 (Deleted) 2 WP 0239 00 – 0240 00 4

*Zero in this column indicates an original page Change 4

TM 9-2350-277-20-1

INSERT LATEST UPDATED PAGES/WORK PACKAGES. DESTROY SUPERSEDED DATA.

B

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

WP 0241 00 0 WP 0357 00 – 0359 00 0 WP 0439 00 – 0442 00 0
WP 0242 00 4 WP 0359 01 (Added) 2 WP 0443 00 1
WP 0243 00 – 0248 00 0 WP 0360 00 0 WP 0444 00 – 0454 00 0
WP 0249 00 2 WP 0361 00 3 WP 0455 00 2
WP 0249 01 (Added) 2 WP 0362 00 2 WP 0456 00 – 0457 00 (Deleted) 3
WP 0250 00 2 WP 0363 00 1 WP 0458 00 – 0459 00 3
WP 0250 01 (Added) 2 WP 0364 00 0 WP 0460 00 0
WP 0251 00 2 WP 0365 00 4 WP 0461 00 – 0463 00 3
WP 0251 01 (Added) 2 WP 0366 00 2 WP 0464 00 4
WP 0252 00 – 0259 00 0 WP 0367 00 1 WP 0465 00 – 0470 00 0
WP 0260 00 2 WP 0367 01 (Added) 1 WP 0471 00 4
WP 0261 00 0 WP 0368 00 0 WP 0472 00 – 0473 00 0
WP 0262 00 – 0266 00 2 WP 0369 00 2 WP 0474 00 – 0475 00 2
WP 0267 00 0 WP 0370 00 0 WP 0476 00 – 0477 00 (Deleted) 2
WP 0268 00 – 0270 00 2 WP 0371 00 – 0372 00 (Deleted) 2 WP 0478 00 – 0479 00 2
WP 0271 00 0 WP 0379 00 2 WP 0480 00 – 0484 00 0
WP 0272 00 – 0274 00 (Deleted) 2 WP 0380 00 – 0383 00 0 WP 0485 00 1
WP 0275 00 2 Chapter 9 WP Index 1 WP 0486 00 0
WP 0276 00 – 0278 00 0 WP 0384 00 – 0390 00 0 WP 0487 00 1
WP 0279 00 – 0279 01 1 WP 0391 00 1 WP 0488 00 – 0496 00 0
WP 0280 00 – 0286 00 0 WP 0392 00 – 0401 00 0 WP 0497 00 2
WP 0287 00 – 0288 00 1 Chapter 10 WP Index 0 WP 0498 00 – 0520 00 0
WP 0289 00 2 WP 0402 00 0 WP 0521 00 2
WP 0290 00 – 0295 01 1 WP 0403 00 3 WP 0522 00 – 0525 00 0
WP 0296 00 2 WP 0404 00 0 WP 0526 00 2
WP 0297 00 0 Chapter 11 WP Index 0 WP 0527 00 – 0528 00 0
WP 0298 00 2 WP 0405 00 0 WP 0529 00 3
WP 0299 00 – 0318 00 0 Chapter 12 WP Index 0 WP 0530 00 0
WP 0319 00 (Deleted) 2 WP 0406 00 – 0412 00 0 WP 0531 00 2
WP 0320 00 – 0321 00 0 Chapter 13 WP Index 2 WP 0532 00 – 0536 00 0
WP 0321 01 4 WP 0413 00 – 0419 00 3 WP 0536 01 (Added) 1
WP 0322 00 – 0327 00 0 WP 0419 01 (Added) 3 WP 0537 00 0
WP 0328 00 3 WP 0420 00 3 WP 0537 01 (Added) 1
WP 0329 00 0 WP 0420 01 (Added) 2 WP 0538 00 (Deleted) 2
WP 0330 00 1 WP 0421 00 – 0422 00 3 WP 0539 00 0
WP 0331 00 – 0336 00 0 WP 0422 01 4 WP 0540 00 – 0541 00 (Deleted) 2
WP 0337 00 2 WP 0423 00 2 WP 0542 00 – 0543 00 0
WP 0338 00 0 WP 0423 01 4 WP 0544 00 4
WP 0339 00 (Deleted) 2 WP 0424 00 3 WP 0545 00 – 0547 00 0
WP 0340 00 2 WP 0424 01 4 WP 0548 00 (Deleted) 2
WP 0341 00 0 WP 0425 00 – 0426 00 3 WP 0549 00 – 0564 00 0
WP 0342 00 (Deleted) 2 WP 0426 01 2 WP 0565 00 (Deleted) 2
WP 0343 00 – 0345 00 0 Chapter 14 WP Index 0 WP 0566 00 – 0567 00 0
WP 0346 00 2 WP 0427 00 – 0430 00 0 WP 0568 00 4
WP 0347 00 0 WP 0431 00 – 0432 00 4 WP 0569 00 – 0574 00 0
WP 0348 00 2 WP 0433 00 – 0434 00 1 WP 0575 00 2
WP 0349 00 1 Chapter 16 WP Index 0 WP 0575 01 (Added) 2
WP 0350 00 2 WP 0435 00 – 0436 00 3 WP 0576 00 2
WP 0351 00 1 WP 0437 00 0 WP 0577 00 – 0582 00 0
WP 0352 00 – 0354 00 0 Chapter 17 WP Index 4 WP 0583 00 – 0585 00 (Deleted) 2
WP 0355 00 – 0356 00 2 WP 0438 00 3 WP 0586 00 2

*Zero in this column indicates an original page Change 4

TM 9-2350-277-20-1

INSERT LATEST UPDATED PAGES/WORK PACKAGES. DESTROY SUPERSEDED DATA.

C

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

WP 0587 00 – 0601 00 (Deleted) 2 WP 0696 00 – 0697 00 0 Chapter 27 WP Index 2
WP 0602 00 – 0604 00 2 WP 0698 00 4 WP 0866 01 – 0866 06 (Added) 1
WP 0605 00 (Deleted) 2 WP 0699 00 (Deleted) 2 WP 0867 00 0
WP 0606 00 – 0614 00 0 WP 0700 00 2 WP 0868 00 2
WP 0615 00 2 WP 0701 00 – 0702 00 0 WP 0869 00 (Deleted) 2
WP 0616 00 – 0621 00 0 WP 0703 00 – 0705 00 3 WP 0870 00 2
WP 0621 01 (Added) 4 WP 0706 00 – 0707 00 0 WP 0871 00 3
WP 0622 00 0 WP 0707 01 (Added) 4 WP 0872 00 (Deleted) 2
WP 0623 00 4 WP 0708 00 – 0713 00 0 WP 0873 00 0
WP 0624 00 – 0625 00 0 WP 0714 00 1 WP 0874 00 – 0875 00 3
WP 0626 00 1 WP 0715 00 – 0717 00 0 WP 0876 00 (Deleted) 2
WP 0626 01 (Added) 1 WP 0718 00 1 WP 0877 00 0
Chapter 18 WP Index 2 WP 0719 00 – 0740 00 0 WP 0878 00 2
WP 0627 00 – 0629 00 0 WP 0741 00 1 WP 0879 00 4
WP 0630 00 (Deleted) 2 WP 0742 00 – 0747 00 0 WP 0880 00 (Deleted) 2
WP 0631 00 – 0635 00 0 WP 0748 00 – 0751 00 (Deleted) 4 WP 0881 00 – 0882 00 0
WP 0636 00 – 0637 00 3 WP 0752 00 4 Chapter 28 WP Index 2
WP 0638 00 – 0639 00 (Deleted) 2 WP 0753 00 – 0775 00 0 WP 0883 00 (Deleted) 2
WP 0640 00 – 0643 00 3 WP 0776 00 2 WP 0884 00 0
WP 0644 00 0 WP 0777 00 – 0784 00 0 WP 0885 00 2
WP 0645 00 – 0646 00 2 WP 0785 00 (Deleted) 2 WP 0886 00 (Deleted) 2
WP 0647 00 0 WP 0786 00 2 WP 0887 00 0
WP 0648 00 4 WP 0787 00 – 0788 00 0 WP 0888 00 2
WP 0649 00 – 0650 00 (Deleted) 2 WP 0789 00 – 0790 00 4 WP 0889 00 (Deleted) 2
WP 0651 00 0 WP 0791 00 2 WP 0890 00 (Deleted) 2
WP 0652 00 4 WP 0792 00 1 WP 0891 00 – 0894 00 0
WP 0653 00 – 0654 00 0 WP 0793 00 – 0795 00 0 Chapter 29 WP Index 2
Chapter 19 WP Index 0 WP 0796 00 2 WP 0895 00 – 0897 00 0
WP 0655 00 – 0672 00 0 WP 0797 00 – 0800 00 0 WP 0898 00 1
Chapter 20 WP Index 0 WP 0801 00 (Deleted) 2 WP 0899 00 – 0900 00 0
WP 0673 00 0 WP 0802 00 0 WP 0901 00 2
Chapter 21 WP Index 4 WP 0803 00 2 WP 0902 00 – 0904 00 0
WP 0674 00 2 WP 0804 00 – 0807 00 0 WP 0905 00 1
WP 0675 00 4 WP 0808 00 2 Chapter 30 WP Index 2
WP 0675 01 (Added) 4 WP 0809 00 – 0811 00 0 WP 0906 00 – 0913 00 (Deleted) 2
WP 0676 00 – 0678 00 2 WP 0811 01 – 0811 02 (Added) 1 WP 0914 00 1
Chapter 22 WP Index 4 Chapter 23 WP Index 4 WP 0915 00 – 0918 00 0
WP 0679 00 0 WP 0812 00 (Deleted) 2 WP 0919 00 1
WP 0680 00 2 WP 0812 01 – 0812 16 (Added) 4 WP 0920 00 – 0923 00 0
WP 0681 00 0 Chapter 24 WP Index 0 Chapter 31 WP Index 0
WP 0682 00 4 WP 0813 00 – 0815 00 0 WP 0924 00 – 0928 00 4
WP 0683 00 0 WP 0816 00 4 Index-1 – Index 99/100 blank 4
WP 0684 00 – 0685 00 2 WP 0817 00 – 0823 00 0 FP-1/FP-2 blank 3
WP 0686 00 – 0688 00 0 WP 0824 00 1 FP-3 – FP-6 blank 0
WP 0689 00 2 WP 0825 00 – 0844 00 0 FP-7 – FP-10 blank 4
WP 0690 00 0 WP 0845 00 1 FP-11 – FP-14 blank 0
WP 0691 00 2 WP 0846 00 – 0857 00 0 FP-14.1/FP-14.2 blank (Added) 3
WP 0692 00 0 Chapter 25 WP Index 0 FP-15/FP-16 blank 3
WP 0693 00 (Deleted) 2 WP 0858 00 – 0865 00 0 FP-17 – FP-20 blank 0
WP 0694 00 2 Chapter 26 WP Index (Deleted) 2 FP-21 – FP-24 blank 3
WP 0695 00 1 WP 0866 00 (Deleted) 2 FP-25 – FP-30 blank 0

Zero in this column indicates an original page Change 4

TM 9-2350-277-20-1

INSERT LATEST UPDATED PAGES/WORK PACKAGES. DESTROY SUPERSEDED DATA.

D

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

Page/WP *Change
 No. No.

FP-30.1/FP-30.2 blank (Added) 3
FP-31 – FP-62 blank (Deleted) 2
FP-63/FP-64 blank 3
FP-65 – FP-68 blank 0
FP-69 – FP-72 blank 2
FP-73 – FP-76 blank 0
FP-76.1/FP-76.2 blank (Added) 3
FP-77/FP-78 blank 3
FP-79 – FP-82 blank 0
FP-83/FP-84 blank 2
FP-85/FP-86 blank 4
FP-87 – FP-90 blank 0
FP-90.1/FP-90.2 blank (Added) 3
FP-91/FP-92 blank 3
FP-93 – FP-96 blank 1
FP-97 – FP-100 blank 3
FP-101 – FP-102 blank 0
FP-103 – FP-106 blank 1
FP-106.1/FP-106.2 blank (Added) 3
FP-107 – FP-122 blank 1
DA 2028 Sample/Reverse 0
DA 2028/Reverse (3) 0
Authentication Page 0
Metric Chart 0
Back Cover 4

*Zero in this column indicates an original page Change 4

CARRIER, PERSONNEL, FULL TRACKED, ARMORED M113A3
NSN 2350–01–219–7577

(EIC AEY)

CARRIER, COMMAND POST, LIGHT TRACKED M577A3
NSN 2350–01–369–6085

(EIC AE7)

CARRIER, SMOKE GENERATOR, FULL TRACKED M1059A3
NSN 2350–01–369–6083

(EIC AFA)

CARRIER, MORTAR, 120–MM M121, SELF-PROPELLED M1064A3
NSN 2350–01–369–6082

(EIC AE8)

CARRIER, STANDARDIZED INTEGRATED COMMAND POST SYSTEM (SICPS) M1068A3
NSN 2350–01–369–6086

(EIC AFC)

CARRIER, MECHANIZED SMOKE OBSCURANT M58
NSN 2350–01–418–6654

(EIC 5CG)

REPORTING ERRORS AND RECOMMENDING IMPROVEMENTS
You can help improve this publication. If you find any mistakes or if you know of a way to improve the
procedures, please let us know. Submit your DA Form 2028 (Recommended Changes to Equipment Technical
Publications), through the Internet, on the Army Electronic Product Support (AEPS) website. The Internet
address is http://aeps.ria.army.mil. The DA Form 2028 is located under the Public Applications section in the
AEPS Public Home Page. Fill out the form and click on SUBMIT. Using this form on the AEPS will enable us
to respond quicker to your comments and better manage the DA Form 2028 program. You may also mail, fax,
or E-mail your letter or DA Form 2028 direct to: AMSTA-LC-LPIT/TECH PUBS, TACOM-RI, 1 Rock Island
Arsenal, Rock Island, IL 61299-7630. The email address is TACOM-TECH-PUBS@ria.army.mil. The fax
number is DSN 793-0726 or Commercial (309) 782-0726.

CURRENT AS OF 31 August 2005

SUPERSEDURE NOTICE — This manual supersedes TM 9-2350-277-20 dated 24 July 1994, including all changes.

DISTRIBUTION STATEMENT A — Approved for public release; distribution is unlimited.

i Change 4

HEADQUARTERS
DEPARTMENT OF THE ARMY

WASHINGTON, D.C., 2 January 2001

TECHNICAL MANUAL

UNIT MAINTENANCE MANUAL

TM 9-2350-277-20-1

TM 9-2350-277-20-1

TABLE OF CONTENTS
WP Sequence No.

Volume 1

WARNING SUMMARY

HOW TO USE THIS MANUAL

CHAPTER 1 — UNIT INTRODUCTORY INFORMATION WITH THEORY OF OPERATION
GENERAL INFORMATION..0001 00
EQUIPMENT DESCRIPTION...0002 00
THEORY OF OPERATION..0003 00
REPAIR PARTS, SPECIAL TOOLS, TMDE, AND SUPPORT EQUIPMENT..0004 00

CHAPTER 2 — UNIT TROUBLESHOOTING PROCEDURES
INTRODUCTION HOW TO USE TROUBLESHOOTING..0005 00
MALFUNCTION/SYMPTOM INDEX WP...0006 00
ENGINE CHARGING SYSTEM SCHEMATIC..0007 00
DELETED..0008 00
ENGINE FUEL SYSTEM SCHEMATIC (ALL EXCEPT M577A3 AND M1068A3).....................................0009 00
ENGINE FUEL SYSTEM SCHEMATIC (M577A3 AND M1068A3 ONLY)..0010 00
ENGINE STARTER CIRCUIT SCHEMATIC..0011 00
DELETED..0012 00
ENGINE AIR BOX HEATER SCHEMATIC...0013 00
ENGINE OVERHEATS (OLD VSFD CONFIGURATION)..0014 00
ENGINE OVERHEATS (NEW VSFD CONFIGURATION)...0014 01
ENGINE OVERCOOLS..0015 00
ENGINE DOES NOT CRANK...0016 00
ENGINE DOES NOT START (COLD WEATHER ONLY)..0017 00
WAIT INDICATOR FLASHES DURING START ATTEMPTS (PREGLOW OR

AFTERGLOW)..0018 00
WAIT INDICATOR LIGHT DOESN’T LIGHT...0019 00
EN GIN E CR ANK S S LO WLY ..0020 00
ENGINE CRANKS BUT WILL NOT START...0021 00
EN GIN E CR ANK S BUT WO N’T S TA RT B E L O W 4 0 F (AIR BOX HEATER IS USED)0022 00
ENGINE CRANKS BUT WON’T START BELOW 40 F (GLOW PLUGS ARE USED).0023 00
ENGINE RUNS ROUGH, STALLS, OR DOESN’T PUT OUT FULL POWER..0024 00
GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR

IND ICATO R..0025 00
ENGINE OIL LOW PRESSURE INDICATOR COMES ON..0026 00
ELECTRICAL SCHEMATIC...0027 00
DELETED..0028 00
NO EXTERIOR LIGHTS OPERATE...0029 00

iiChange 4

°
°

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

BLACKOUT DRIVE LIGHT DOESN’T WORK..0030 00
SERVICE HEADLIGHTS DON’T WORK..0031 00
INFRARED HEADLIGHT(S) DON’T WORK..0032 00
SERVICE AND/OR BLACKOUT STOP LIGHTS MALFUNCTION..0033 00
BLACKOUT MARKER LIGHT(S) DON’T WORK...0034 00
SERVICE TAILLIGHT DOESN’T WORK..0035 00
TRAILER LIGHTS DON’T WORK...0036 00
HORN DOES NOT WORK..0037 00
INSTRUMENT PANEL AND/OR TRANS CONTROLLER ILLUMINATION LIGHTS

MALFUNCTION...0038 00
DOME LIGHT(S) DO NOT WORK...0039 00
DOME LIGHT MALFUNCTION (M577A3 ONLY)...0040 00
BLACKOUT DOME LIGHTS DO NOT WORK (M1068A3 ONLY)...0041 00
RIGHT REAR UTILITY OUTLET/ADMITTANCE BUZZER WORKS IMPROPERLY

(M577A3 AND M1068A3 ONLY)..0042 00
LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3 AND

M1068A3 ONLY)..0043 00
RADIO(S) DON’T WORK...0044 00
SMOKE GRENADE LAUNCHER(S) MALFUNCTION (M113A3 AND M1059A3

ONLY)..0045 00
INDICATORS SCHEMATIC..0046 00
DELETED..0047 00
MASTER SWITCH ON INDICATOR DOESN’T LIGHT...0048 00
FUEL LEVEL INDICATOR MALFUNCTIONS...0049 00
HIGH BEAM INDICATOR LIGHT DOESN’T WORK..0050 00
BATTERY/GENERATOR INDICATOR MALFUNCTIONS..0051 00
PARKING BRAKE INDICATOR MALFUNCTIONS...0052 00
COOLANT TEMP INDICATOR MALFUNCTIONS..0053 00
STEERING LOCKED INDICATOR MALFUNCTIONS..0054 00
ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS...0055 00
TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS...0056 00
TRANS OIL HI TEMP INDICATOR MALFUNCTIONS...0057 00
ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS..0058 00
TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS...0059 00
TRANSMISSION SYSTEM SCHEMATIC...0060 00
CARRIER MOVES WITH TRANSMISSION IN SL..0061 00
CARRIER DOES NOT ATTAIN HIGH SPEED..0061 01
CARRIER DOES NOT MOVE IN ANY SHIFT LEVER POSITION...0062 00
CARRIER DRIFTS OR DOES NOT STEER...0063 00
SERVICE AND/OR PARKING BRAKE WON’T HOLD CARRIER...0064 00
TRANSMISSION WON’T UPSHIFT OR SHIFTS ERRATICALLY IN 1-4 POSITION.................................0065 00

iii Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

TRANSMISSION DOES NOT DOWNSHIFT IN 1-4 POSITION..0066 00
TRANSMISSION DOES NOT HOLD 1ST POSITION..0067 00
TRANSMISSION DOES NOT HOLD 2ND POSITION...0068 00
TRANSMISSION DOES NOT HOLD 3RD POSITION...0069 00
TRANSMISSION DOES NOT REVERSE...0070 00
TRANSMISSION DOES NOT PIVOT STEER...0071 00
TRANSMISSION HIGH TEMP INDICATOR COMES ON...0072 00
TRANSMISSION LOW LUBE INDICATOR COMES ON..0073 00
STEERING LOCK SCHEMATIC (SOLENOID-ACTIVATED LOCK)..0074 00
STEERING LOCK SCHEMATIC (CABLE-ACTIVATED LOCK)...0075 00
SOLENOID-ACTIVATED STEERING LOCK MALFUNCTIONS..0076 00
CABLE-ACTIVATED STEERING LOCK MALFUNCTIONS...0077 00
BILGE PUMP SCHEMATIC..0078 00
DELETED..0079 00
FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T WORK...0080 00
RAMP SCHEMATIC..0081 00
RAMP WILL NOT LOWER...0082 00
RAMP OPERATION IS SLOW OR SLUGGISH...0083 00
RAMP WILL NOT RAISE OR FREE FALLS...0084 00
PERSONNEL HEATER SCHEMATIC..0085 00
PERSONNEL HEATER MALFUNCTIONS..0086 00
COOLANT HEATER SCHEMATIC..0087 00
DELETED..0088 00
COOLANT HEATER MALFUNCTIONS..0089 00
POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE

(M1068A3 ONLY)...0090 00
NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)...0091 00
NO DC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)...0092 00
NO POWER FROM ROADSIDE AC POWER EXTENSION BOX A6 (M1068A3

ONLY)..0093 00
NO POWER FROM CURBSIDE AC POWER EXTENSION BOX A7 (M1068A3

ONLY)..0094 00
NO POWER FROM DC POWER EXTENSION BOX A9 (ALL EXCEPT JACK J23)

(M1068A3 ONLY)...0095 00
NO POWER FROM DC POWER EXTENSION BOX A9, JACK J23 (JTIDS)

(M1068A3 ONLY)...0096 00
NO DC POWER TO SINGLE POINT LAN GROUND BOX A15 (M1068A3 ONLY)...................................0097 00
NO POWER FROM UPS POWER EXTENSION BOX A18 (M1068A3 ONLY)..0098 00
NO POWER FROM CURBSIDE UPS POWER EXTENSION BOX A19 (M1068A3

ONLY)..0099 00
NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY)...0100 00

ivChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY
(M1068A3 ONLY)...0101 00

FLUORESCENT LIGHTS DO NOT OPERATE (M1068A3 ONLY)..0102 00
VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED

(M1068A3 ONLY)...0103 00
VEHICLE WILL NOT ACCEPT EXTERNAL AC POWER (M1068A3 ONLY)..0104 00
VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)..0105 00
NO POWER TO DC CIRCUITS (M1068A3 ONLY)...0106 00
NO POWER TO AC CIRCUITS (M1068A3 ONLY)...0107 00
NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY)...0108 00
NO AC POWER FROM INVERTERS (M1068A3 ONLY)...0109 00
NO DATA OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)...0110 00
NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)...0111 00
NO DATA OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)...0112 00
NO LAN OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)...0113 00
PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3 ONLY)...0114 00
SPEEDOMETER MALFUNCTIONS...0115 00
TACHOMETER MALFUNCTIONS..0116 00
DRIVER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58 ONLY)................................0116 01
COMMANDER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58

ONLY)..0116 02
HOOK UP/REMOVE STE/ICE TEST SET TO DCA 6...0117 00
STE/ICE TEST 10 ENGINE RPM..0118 00
STE/ICE TEST 24 FUEL SUPPLY PRESSURE..0119 00
STE/ICE TEST 25 FUEL RETURN PRESSURE..0120 00
STE/ICE TEST 26 FUEL FILTER PRESSURE DROP..0121 00
STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE..0122 00
STE/ICE TEST 32 AIR BOX PRESSURE...0123 00
STE/ICE TEST 67 BATTERY VOLTAGE...0124 00
STE/ICE TEST 68 STARTER MOTOR VOLTAGE..0125 00
STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP...0126 00
STE/ICE TEST 70 STARTER SOLENOID VOLTAGE...0127 00
STE/ICE TEST 71 STARTER CURRENT (AVERAGE)...0128 00
STE/ICE TEST 72 STARTER CURRENT (FIRST PEAK)...0129 00
STE/ICE TEST 73 BATTERY RESISTANCE AND STE/ICE TEST 75 BATTERY

RESISTANCE CHANGE (PACK)..0130 00
STE/ICE TEST 74 STARTER CIRCUIT RESISTANCE...0131 00
STE/ICE TEST 80 BATTERY CURRENT...0132 00
STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE...0133 00
STE/ICE TEST 83 GENERATOR FIELD VOLTAGE...0134 00
STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP...0135 00

v Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

STE/ICE SCHEMATIC...0136 00
DELETED..0137 00
STE/ICE BLANK DISPLAY DIAGNOSTIC TROUBLESHOOTING...0138 00
STE/ICE CONFIDENCE TEST DIAGNOSTIC TROUBLESHOOTING...0139 00
STE/ICE TEST 10, 11, 12 AND 13 DIAGNOSTIC TROUBLESHOOTING...0140 00
DCA BATTERY VOLTAGE DIAGNOSTIC TROUBLESHOOTING..0141 00
DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING..0142 00
STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC TROUBLESHOOTING...............................0143 00
STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC

TROUBLESHOOTING...0144 00
STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC

TROUBLESHOOTING...0145 00
STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC

TROUBLESHOOTING...0146 00
STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING..0147 00
STE/ICE TEST 68 STARTER MOTOR VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...0148 00
STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC

TROUBLESHOOTING...0149 00
STE/ICE TEST 70 STARTER SOLENOID VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...0150 00
STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...0151 00
STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...0152 00
STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP

DIAGNOSTIC TROUBLESHOOTING..0153 00

Volume 2

CHAPTER 3 — UNIT MAINTENANCE INSTRUCTIONS FOR MAINTENANCE
OF CARRIER

SERVICE UPON RECEIPT..0154 00
PREVENTIVE MAINTENANCE CHECKS AND SERVICES (PMCS), INCLUDING

LUBRICATION INSTRUCTIONS...0155 00

CHAPTER 4 — UNIT MAINTENANCE INSTRUCTIONS FOR ENGINE
REMOVE/INSTALL POWER PLANT ASSEMBLY..0156 00
BLOCK POWER PLANT...0157 00
REPLACE ENGINE MOUNTS ...0158 00
REPLACE LEFT AND RIGHT AIR BOX DRAIN CHECK VALVE AND TUBES..0159 00
DELETED..0160 00
REPLACE ENGINE LIFTING BRACKET..0161 00

viChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE ENGINE OIL FILLER CAP...0162 00
REPLACE ENGINE OIL SAMPLING VALVE AND HOSE..0163 00
REPLACE OIL GAUGE ROD AND TUBE...0164 00
REPLACE ENGINE OIL FILTER ELEMENT..0165 00

CHAPTER 5 — UNIT MAINTENANCE INSTRUCTIONS FOR FUEL SYSTEM
REPLACE ENGINE FUEL PUMP...0166 00
SERVICE AIR CLEANER FILTER ELEMENT..0167 00
REPLACE AIR CLEANER AND ELBOW..0168 00
REPLACE AIR CLEANER DOOR..0169 00
REPAIR AIR CLEANER ASSEMBLY..0169 01
REPAIR AIR CLEANER RETAINER..0170 00
REPLACE AIR CLEANER RESTRICTION INDICATOR...0171 00
REPLACE AIR CLEANER RESTRICTION INDICATOR HOSE...0172 00
REMOVE/INSTALL AIR INTAKE ELBOW..0173 00
REPLACE GRILL AIR INTAKE ELBOW AND HOSE...0174 00
REPLACE EXHAUST EVACUATOR VALVE AND CONNECTOR...0175 00
CLEAN FUEL CAP VENT AND FILTER SCREEN...0176 00
DRAIN TANKS (ALL EXCEPT M577A3 AND M1068A3)...0177 00
DRAIN FUEL TANKS (M577A3 AND M1068A3 ONLY)...0178 00
REPLACE EXTERNAL FUEL TANKS (ALL EXCEPT M577A3 AND M1068A3)......................................0179 00
REPLACE FUEL TANKS (M577A3 AND M1068A3 ONLY)..0180 00
TEMPORARY FUEL TANK REPAIR (M577A3 AND M1068A3 ONLY)..0181 00
REPLACE FUEL TANK FILLER COVER AND LOCK (ALL EXCEPT M577A3 AND

M1068A3)..0182 00
REPLACE FUEL TANK FILLER COVER AND LOCK (M577A3 AND M1068A3

ONLY)..0183 00
REPLACE FILLER CAP AND STRAINER PARTS (ALL EXCEPT M577A3 AND

M1068A3)..0184 00
REPLACE FILLER CAP AND STRAINER PARTS (M577A3 AND M1068A3 ONLY)................................0185 00
REPLACE FUEL FILLER AND STRAINER PARTS (M577A3 AND M1068A3 ONLY)...............................0186 00
REPLACE FUEL TANK ACCESS COVERS AND DRAIN PLUGS (ALL EXCEPT

M577A3 AND M1068A3)...0187 00
REPLACE FUEL TANK ACCESS COVERS (M577A3 AND M1068A3 ONLY)...0188 00
REPLACE FUEL TANK FILLER FLANGE (M577A3 AND M1068A3 ONLY)...0189 00
REPLACE FUEL QUANTITY TRANSMITTER (ALL EXCEPT M577A3 AND

M1068A3)..0190 00
REPLACE FUEL QUANTITY TRANSMITTER (M577A3 AND M1068A3 ONLY).....................................0191 00
REPLACE FUEL SUPPLY HOSES, TUBES, AND FITTINGS (M113A3, M1059A3,

AND M58 ONLY)..0192 00
REPLACE FUEL SUPPLY HOSES, TUBES AND FITTINGS (M577A3 AND

M1068A3 ONLY)..0193 00

vii Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE FUEL SUPPLY HOSES, TUBES, AND FITTINGS (M1064A3 ONLY)..0194 00
REPLACE FUEL RETURN HOSES, TUBES, AND FITTINGS (M113A3, M1059A3,

AND M58 ONLY)..0195 00
REPLACE FUEL RETURN HOSES, TUBES, AND FITTINGS (M577A3 AND

M1068A3 ONLY)..0196 00
REPLACE FUEL RETURN HOSES, TUBES, AND FITTINGS (M1064A3 ONLY)......................................0197 00
REPLACE FUEL VENT HOSES, TUBES, AND FITTINGS (M577A3 AND M1068A3

ONLY)..0198 00
REPLACE FUEL VALVE MOUNTING BLOCKS (ALL EXCEPT M577A3 AND

M1068A3)..0199 00
REPLACE ENGINE FUEL SUPPLY HOSE..0200 00
REPLACE ENGINE FUEL RETURN HOSE..0201 00
REPLACE PRIMARY AND SECONDARY FUEL FILTER ELEMENTS...0202 00
REPLACE PRIMARY AND SECONDARY FUEL FILTERS AND BRACKET...0203 00
REPLACE AIR BOX HEATER IGNITION WIRE..0204 00
REPLACE AIR BOX HEATER WIRING HARNESS...0205 00
REPLACE AIR BOX HEATER LOWER FUEL LINE..0206 00
REPLACE AIR HEATER ELECTRODE...0207 00
REPLACE AIR BOX IGNITION COIL...0208 00
REPLACE GLOW PLUG HARNESS AND GLOW PLUGS..0209 00
REPLACE GLOW PLUG CONTROLLER..0210 00
REPLACE GLOW PLUG POWER HARNESS...0211 00
REPLACE GLOW PLUG CONTROLLER MOUNTING BRACKET...0212 00
ADJUST THROTTLE VALVE (TV) MODULATOR..0213 00
ADJUST ACCELERATOR LINKAGE..0214 00
REPLACE LOWER ACCELERATOR PEDAL...0215 00
REPLACE UPPER ACCELERATOR PEDAL ASSEMBLY...0216 00
REPLACE FUEL CONTROL SHAFT AND LINKAGE...0217 00
REPLACE THROTTLE VALVE (TV) MODULATOR AND LEVER..0218 00
REPLACE HAND THROTTLE CONTROL CABLE ASSEMBLY..0219 00
REPLACE FUEL CUTOFF CONTROL CABLE ASSEMBLY...0220 00

CHAPTER 6 — UNIT MAINTENANCE INSTRUCTIONS FOR EXHAUST SYSTEM
REPLACE ENGINE EXHAUST ELBOWS AND DOUBLE FLEX JOINT...0221 00
REPAIR DOUBLE FLEX EXHAUST JOINT..0222 00
REPLACE MUFFLER EXTENSION AND CAP..0223 00
REPLACE EXHAUST MUFFLER AND BRACKET...0224 00
REPLACE ENGINE LEFT/RIGHT EXHAUST ELBOWS...0225 00
REPLACE LEFT/RIGHT TURBO EXHAUST PIPE HEAT SHIELD..0226 00

CHAPTER 7 — UNIT MAINTENANCE INSTRUCTIONS FOR COOLING SYSTEM
DRAIN AND FILL COOLING SYSTEM..0227 00

viiiChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

CLEAN RADIATOR...0228 00
REPLACE RADIATOR AND PARTS..0229 00
REPLACE AUXILIARY TANK...0230 00
REPLACE THERMOSTATIC FAN SPEED SWITCH (OLD CONFIGURATION)...0231 00
REPLACE VARIABLE SPEED FAN DRIVE VALVE AND OVERRIDE SWITCH

(NEW CONFIGURATION)...0231 01
REPLACE UPPER COOLANT HOSE AND TUBE..0232 00
REPLACE RADIATOR OUTLET TUBE AND HOSES...0233 00
REPLACE BALANCE HOSE..0234 00
REPLACE DRAIN COCK AND HOSE...0235 00
REPLACE COOLANT AIR SEPARATOR..0236 00
REPLACE THERMOSTAT/COVER..0237 00
REPLACE THERMOSTAT TUBE/HOSES...0238 00
ADJUST COOLANT PUMP BELTS..0239 00
REPLACE COOLANT PUMP IDLER PULLEY/BELTS..0240 00
REPLACE ENGINE COOLANT PUMP..0241 00
ADJUST VENTILATING FAN DRIVE BELT...0242 00
REPLACE VENTILATING FAN DRIVE BELT..0243 00
REPLACE VENTILATING FAN DRIVE PULLEY..0244 00
REPLACE FLAT PULLEYS AND BEARINGS..0245 00
REPLACE IDLER ARM AND SPRING TENSIONER...0246 00
REPLACE VENTILATING FAN ASSEMBLY..0247 00
REPLACE FAN DRIVE SHAFT AND BEARING HOUSING...0248 00
REPLACE FAN AND GENERATOR VARIABLE SPEED FAN DRIVE (OLD

CONFIGURATION)..0249 00
REPLACE VARIABLE SPEED FAN DRIVE ASSEMBLY (NEW CONFIGURATION)................................0249 01
REPLACE HOSES FROM THERMOSTAT SWITCH TO VARIABLE SPEED FAN

DRIVE (OLD CONFIGURATION)..0250 00
REPLACE VARIABLE SPEED FAN DRIVE CONTROLLER (NEW

CONFIGURATION)..0250 01
REPLACE TRANSMISSION OIL SUPPLY AND RETURN HOSES..0251 00
REPLACE HOSE FROM VARIABLE SPEED FAN DRIVE OVERRIDE SWITCH TO

VSFD DRIVE (NEW CONFIGURATION)..0251 01

Volume 3

CHAPTER 8 — UNIT MAINTENANCE INSTRUCTIONS FOR ELECTRICAL SYSTEM
ADJUST GENERATOR DRIVE BELT..0252 00
REPLACE GENERATOR DRIVE BELT...0253 00
REPLACE GENERATOR TURNBUCKLE PARTS..0254 00
REPLACE GENERATOR/BRACKET...0255 00

ix Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

ADJUST VOLTAGE REGULATOR...0256 00
REPLACE REGULATOR ASSEMBLY...0257 00
REPLACE STARTER RELAY SWITCH...0258 00
REPLACE STARTER...0259 00
REPLACE MASTER SWITCH PANEL ASSEMBLY (M113A3, M1059A3, M1064A3,

AND M58 ONLY)..0260 00
REPLACE MASTER SWITCH PANEL ASSEMBLY (M577A3 ANDM1068A3 ONLY)...............................0261 00
REPLACE MASTER SWITCH (M113A3, M1059A3, M1064A3, AND M58 ONLY)....................................0262 00
REPLACE AUXILIARY POWER (SLAVE) RECEPTACLE (M113A3, M1059A3,

M1064A3, AND M58 ONLY)...0263 00
REPLACE NATO AUXILIARY POWER (SLAVE) RECEPTACLE (M577A3 AND

M1068A3 ONLY)..0264 00
REPLACE UTILITY OUTLET RECEPTACLE..0265 00
REPLACE MASTER SWITCH TO DISTRIBUTION BOX LEAD (CIRCUIT 49)

(M113A3, M1059A3, M1064A3, AND M58 ONLY)...0266 00
REPLACE MASTER SWITCH TO DISTRIBUTION BOX LEAD (CIRCUIT 49)

(M577A3 AND M1068A3 ONLY)..0267 00
REPLACE MASTER SWITCH TO AUXILIARY POWER RECEPTACLE LEAD

(CIRCUIT 50) (M113A3, M1059A3, M1064A3, AND M58)..0268 00
REPLACE DISTRIBUTION BOX (M113A3, M1059A3, M1064A3, AND M58 ONLY).0269 00
REPAIR DISTRIBUTION BOX (M113A3, M1059A3, M1064A3, AND M58 ONLY)...................................0270 00
REPLACE DISTRIBUTION BOX ASSEMBLY (M577A3 AND M1068A3 ONLY)......................................0271 00
DELETED..0272 00
DELETED..0273 00
DELETED..0274 00
REPLACE BILGE PUMP CIRCUIT BREAKERS..0275 00
REPLACE REAR UTILITY RECEPTACLE CIRCUIT BREAKERS (M577A3 AND

M1068A3 ONLY)..0276 00
REPLACE FUEL SELECTOR SWITCH (M577A3 AND M1068A3 ONLY)..0277 00
REPLACE BLOWER SWITCH (M577A3 AND M1068A3 ONLY)...0278 00
REPLACE INSTRUMENT PANEL ASSEMBLY (ALL EXCEPT M58)...0279 00
REPLACE INSTRUMENT PANEL ASSEMBLY (M58 ONLY)...0279 01
REPLACE CIRCUIT BREAKER...0280 00
REPLACE FUEL SELECT SWITCH TO GAUGE LEAD (ALL EXCEPT M577A3

AND M1068A3)..0281 00
REPLACE INSTRUMENT PANEL ON-OFF SWITCHES...0282 00
REPLACE MAIN LIGHT SWITCH...0283 00
REPLACE ENGINE START SWITCH..0284 00
REPLACE INSTRUMENT PANEL GAUGES..0285 00
REPLACE PANEL LIGHTS AND INDICATOR LIGHTS..0286 00
REPLACE INSTRUMENT PANEL WARNING LIGHTS..0287 00
REPLACE INSTRUMENT WARNING LIGHT PANEL...0288 00

xChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE INSTRUMENT PANEL BATTERY-GENERATOR GAUGE WIRING
HARNESS..0289 00

REPLACE INSTRUMENT PANEL SPECIAL PURPOSE CABLE..0290 00
REPLACE WARNING LIGHT PANEL ASSEMBLY (ALL EXCEPT M58)...0291 00
REPLACE WARNING LIGHT PANEL (ALL EXCEPT M58)...0292 00
REPLACE HORN SWITCH (ALL EXCEPT M58)...0293 00
REPLACE HORN SWITCH (M58 ONLY)..0293 01
REPLACE WARNING PANEL LIGHTS (ALL EXCEPT M58)...0294 00
REPLACE WARNING PANEL LIGHTS (M58 ONLY)..0294 01
REPLACE INSTRUMENT PANEL MOUNTS AND GROUND LEAD (ALL EXCEPT

M58)...0295 00
REPLACE INSTRUMENT PANEL MOUNTS AND GROUND LEAD (M58 ONLY)...................................0295 01
REPLACE TELEPOSTS AND COVER...0296 00
REPLACE SOLID STATE INFRARED POWER SUPPLY...0297 00
REPLACE STOP LIGHT-TAIL LIGHT AND GUARDS (ALL EXCEPT M577A3 AND

M1068A3)..0298 00
REPLACE LEFT STOP LIGHT-TAIL LIGHT (M577A3 AND M1068A3 ONLY)...0299 00
REPAIR LEFT STOP LIGHT-TAIL LIGHT..0300 00
REPLACE RIGHT STOP LIGHT-TAIL LIGHT (M577A3 ONLY)..0301 00
REPAIR RIGHT STOP LIGHT-TAIL LIGHT..0302 00
REPLACE SERVICE AND INFRARED HEADLIGHTS...0303 00
REPAIR SERVICE AND INFRARED HEADLIGHTS...0304 00
REPLACE BLACKOUT HEADLIGHT...0305 00
REPAIR BLACKOUT HEADLIGHT...0306 00
REPLACE BLACKOUT MARKER LIGHT..0307 00
REPAIR BLACKOUT MARKER LIGHT..0308 00
REPLACE DOME LIGHT (ALL EXCEPT M577A3 AND M1068A3)..0309 00
REPAIR DOME LIGHT (ALL EXCEPT M577A3 AND M1068A3)..0310 00
REPLACE DOME LIGHT (M577A3 AND M1068A3 ONLY)...0311 00
REPAIR DOME LIGHT AND MOUNT (M577A3 AND M1068A3 ONLY)..0312 00
REPLACE DOME LIGHT LENS (ALL EXCEPT M577A3 AND M1068A3)...0313 00
REPLACE FRONT DOME LIGHT SWITCH (M577A3 AND M1068A3 ONLY)...0314 00
REPLACE REAR DOME LIGHT SWITCH (M577A3 AND M1068A3 ONLY)...0315 00
REPLACE DOME LIGHT CIRCUIT BREAKER (M577A3 AND M1068A3 ONLY)....................................0316 00
REPLACE DOME BLACKOUT LIGHT BYPASS SWITCH (M577A3 AND M1068A3

ONLY)..0317 00
REPLACE TENT LIGHT ASSEMBLY (M577A3 AND M1068A3 ONLY)...0318 00
DELETED..0319 00
REPLACE ENGINE OIL LOW PRESSURE TRANSMITTER AND HARDWARE.......................................0320 00
REPLACE COOLANT TEMPERATURE TRANSMITTER...0321 00

xi Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE VARIABLE SPEED FAN DRIVE SENSORS AND SWITCHES (NEW
CONFIGURATION)..0321 01

REPLACE TRANSMISSION OIL HIGH TEMPERATURE SWITCH...0322 00
REPLACE GENERATOR FIELD PRESSURE SWITCH..0323 00
REPLACE FUEL SUPPLY PRESSURE TRANSDUCER...0324 00
REPLACE FUEL RETURN PRESSURE TRANSDUCER...0325 00
REPLACE TURBO OUTLET PRESSURE TRANSDUCER..0326 00
REPLACE AIR BOX PRESSURE TRANSDUCER..0327 00
REPLACE FUEL FILTER DIFFERENTIAL PRESSURE SWITCH..0328 00
REPLACE AUXILIARY TANK FLUID LEVEL DETECTOR...0329 00
REPLACE STEERING LOCK SWITCH...0330 00
REPLACE PARKING BRAKE SWITCH/BRACKET...0331 00
REPLACE STOP SWITCH...0332 00
REPLACE HEADLIGHT HIGH BEAM SELECTOR SWITCH...0333 00
REPLACE ADMITTANCE BUZZER AND SWITCH (M577A3 AND M1068A3

ONLY)..0334 00
REPLACE RAMP DOOR SWITCH AND MOUNT (M577A3 AND M1068A3 ONLY)..0335 00
REPLACE HORN AND GROUND LEAD..0336 00
DISCONNECT/CONNECT BATTERY GROUND STRAP (M113A3, M1059A3,

M1064A3, AND M58 ONLY)...0337 00
DISCONNECT/CONNECT BATTERY GROUND LEAD (M577A3 AND M1068A3

ONLY)..0338 00
DELETED..0339 00
REPLACE BATTERY LEADS AND TERMINALS (M113A3 AND M1059A3 ONLY).................................0340 00
REPLACE BATTERY LEADS AND TERMINALS (M577A3 AND M1068A3 ONLY).................................0341 00
DELETED..0342 00
REPLACE BATTERY LEADS AND TERMINALS (LEFT SIDE) (M1064A3 ONLY)...................................0343 00
REPLACE BATTERY LEADS AND TERMINALS (RIGHT SIDE) (M1064A3 ONLY)................................0344 00
REPLACE BATTERY LEADS AND TERMINALS (M58 ONLY)...0345 00
REPLACE BATTERIES AND RETAINERS (M113A3 AND M1059A3 ONLY)..0346 00
REPLACE BATTERIES AND RETAINERS (M577A3 AND M1068A3 ONLY)..0347 00
REPLACE BATTERIES AND BATTERY BOX (M58 ONLY)...0348 00
REPLACE BATTERIES AND RETAINERS (M1064A3 ONLY) ..0349 00
REPAIR BATTERY BOX (M113A3 AND M1059A3 ONLY)..0350 00
REPAIR BATTERY BOX (M577A3 AND M1068A3 ONLY)..0351 00
REPAIR BATTERY BOX ACCESS COVER (M577A3 AND M1068A3 ONLY)..0352 00
REPAIR BATTERY DRAWER (M1064A3 ONLY)...0353 00
REPAIR BATTERY BOX (RIGHT SIDE) (M1064A3)..0354 00
REPLACE BATTERY BOX VENT FITTING (M58 ONLY)..0355 00
REPLACE BATTERY TO MASTER SWITCH LEAD (CIRCUIT 6) (M113A3 AND

M1059A3 ONLY)..0356 00

xiiChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE BATTERY TO MASTER SWITCH LEAD (CIRCUIT 6) (M577A3 AND
M1068A3 ONLY)..0357 00

REPLACE BATTERY TO MASTER SWITCH LEAD (CIRCUIT 6) (M1064A3 ONLY)...............................0358 00
REPLACE ENGINE WIRING HARNESS...0359 00
REPLACE VARIABLE SPEED FAN DRIVE WIRING HARNESS, 3W1 (NEW

CONFIGURATION)..0359 01
REPLACE TRANSMISSION WIRING HARNESS ...0360 00
REPLACE TRANSMISSION CONTROLLER WIRING HARNESS...0361 00
REPLACE REAR MAIN WIRING HARNESS (M113A3, M1059A3, AND M58)..0362 00
REPLACE REAR MAIN WIRING HARNESS (M577A3 ONLY)...0363 00
REPLACE REAR MAIN WIRING HARNESS (M1064A3 ONLY)...0364 00
REPLACE REAR MAIN WIRING HARNESS (M1068A3 ONLY)...0365 00
REPLACE SMOKE GRENADE LAUNCHER WIRING HARNESS (M113A3,

M1059A3, AND M58 ONLY)...0366 00
REPLACE STEERING LOCK SWITCH WIRING HARNESS (ALL EXCEPT M58)....................................0367 00
REPLACE STEERING LOCK SWITCH WIRING HARNESS (M58 ONLY)...0367 01
REPLACE DRIVER’S NIGHT VISION (DNV) (AN/VVS-2) POWER SUPPLY CABLE

ASSEMBLY (ALL EXCEPT M58)...0368 00
REPLACE BATTERY-TO-RADIO WIRING HARNESS (LEFT SIDE) (M113A3 AND

M1059A3 ONLY)..0369 00
REPLACE BATTERY-TO-RADIO WIRING HARNESS (RIGHT SIDE) (M113A3

ONLY)..0370 00
DELETED..0371 00
DELETED..0372 00
REPLACE RIGHT HEADLIGHT WIRING HARNESS...0373 00
REPLACE WARNING PANEL WIRING HARNESS...0374 00
REPLACE TRAILER HARNESS...0375 00
REPLACE RADIAC WIRE HARNESS (M113A3, M577A3, AND M1068A3 ONLY)...................................0376 00
REPLACE UTILITY OUTLET LEAD ASSEMBLY (M577A3 AND M1068A3 ONLY)................................0377 00
REPLACE REAR UTILITY OUTLET RECEPTACLES (M577A3 AND M1068A3

ONLY)..0378 00
REPLACE AUXILIARY POWER (SLAVE) RECEPTACLE GROUND LEAD

(M113A3, M1059A3, M1064A3, AND M58 ONLY)...0379 00
REPLACE MASTER SWITCH PANEL DOME LIGHTS LEAD ASSEMBLY (M577A3

AND M1068A3 ONLY)...0380 00
REPAIR INTERVEHICLE POWER CABLE (M577A3 AND M1068A3 ONLY)..0381 00
REPAIR WIRING HARNESS...0382 00
REPLACE VENTILATION FAN (M577A3 AND M1068A3 ONLY)...0383 00

CHAPTER 9 — UNIT MAINTENANCE INSTRUCTIONS FOR TRANSMISSION
REPLACE TRANSMISSION OIL DRAIN TUBES AND BRACKET...0384 00
REPLACE TRANSMISSION MOUNTS...0385 00

xiii Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE TRANSMISSION RANGE CONTROLLER/BRACKET (USED WITH
SOLENOID-ACTIVATED STEERING LOCK)...0386 00

REPLACE TRANSMISSION RANGE CONTROLLER/BRACKET (USED WITH
CABLE-ACTIVATED STEERING LOCK)..0387 00

REPLACE TRANSMISSION RANGE CONTROLLER LAMP...0388 00
REPLACE TRANSMISSION RANGE CONTROLLER SWITCH...0389 00
ADJUST TOW START CONTROL CABLE ASSEMBLY..0390 00
REPLACE TOW START CONTROL ASSEMBLY AND BEARING..0391 00
REPLACE TOW START CONTROL ASSEMBLY COVER..0392 00
ADJUST TRANSMISSION STEERING..0393 00
ADJUST TRANSMISSION BRAKES...0394 00
REPLACE TRANSMISSION OIL LEVEL DIPSTICK, FILLER TUBE, AND

ADAPTER (X200-4 ONLY)..0395 00
REPLACE TRANSMISSION OIL LEVEL DIPSTICK, FILLER TUBE, AND

ADAPTER (X200-4A ONLY)...0396 00
REPLACE GOVERNOR ASSEMBLY...0397 00
REPLACE TRANSMISSION OIL AND OIL FILTER ELEMENT..0398 00
REPLACE TRANSMISSION OIL COOLER HOSES, FITTINGS, AND MOUNTING..................................0399 00
REPLACE TRANSMISSION OIL SAMPLING VALVE AND PRESSURE SWITCH....................................0400 00
REPLACE DIFFERENTIAL PRESSURE SWITCH AND BYPASS PLUG...0401 00

CHAPTER 10 — UNIT MAINTENANCE INSTRUCTIONS FOR TRANSFER AND
FINAL DRIVE ASSEMBLIES

REPLACE FINAL DRIVE FILLER TUBE AND DIPSTICK...0402 00
REPLACE FINAL DRIVE..0403 00
REPLACE FINAL DRIVE DIFFERENTIAL OIL SEAL..0404 00

CHAPTER 11 — UNIT MAINTENANCE INSTRUCTIONS FOR PROPELLER
SHAFTS AND UNIVERSAL JOINTS

REPLACE PROPELLER SHAFT AND UNIVERSAL JOINTS...0405 00

CHAPTER 12 — UNIT MAINTENANCE INSTRUCTIONS FOR BRAKES
CHECK TRANSMISSION BRAKE ADJUSTMENT..0406 00
ADJUST SERVICE BRAKE CONTROL LINKAGE..0407 00
ADJUST PARKING BRAKE ...0408 00
REPLACE UPPER AND LOWER SERVICE BRAKE PEDAL..0409 00
REPLACE SERVICE BRAKE CONTROL LINKAGE...0410 00
REPLACE PARKING BRAKE CONTROL CABLE ASSEMBLY ..0411 00
REPLACE PARKING BRAKE CONTROL LEVER ASSEMBLY ..0412 00

Volume 4

xiv

CHAPTER 13 — UNIT MAINTENANCE INSTRUCTIONS FOR WHEELS AND TRACKS
REPLACE TORSION BAR..0413 00

Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE TORSION BAR ANCHOR..0414 00
REPLACE ROAD WHEEL SUPPORT ARM, BEARING, AND SEALS..0415 00
REPLACE ROAD WHEEL HUB...0416 00
REPLACE IDLER WHEEL ARM ASSEMBLY..0417 00
REPLACE IDLER WHEEL ARM BEARINGS AND SEALS..0418 00
REPLACE TRACK TENSION ADJUSTER AND MOUNT...0419 00
REVERSE T150 TRACK DRIVE SPROCKET AND TRACK ASSEMBLIES...0419 01
REPLACE T130 DRIVE SPROCKET AND WHEEL ASSEMBLY...0420 00
REPAIR T150 DRIVE SPROCKET WHEEL ASSEMBLY...0420 01
REPAIR T130 DRIVE SPROCKET WHEEL ASSEMBLY...0421 00
REPLACE T130 TRACK..0422 00
REPLACE T150 TRACK..0422 01
REPLACE T130 TRACK SHOE ASSEMBLY..0423 00
REPLACE T150 TRACK SHOE ASSEMBLY..0423 01
REPLACE T130 TRACK SHOE PAD..0424 00
REPLACE T150 TRACK SHOE PAD..0424 01
REPLACE IDLER WHEEL..0425 00
REPLACE TRACK ROAD WHEEL (T130)..0426 00
REPLACE ROAD WHEEL (T150)...0426 01

CHAPTER 14 — UNIT MAINTENANCE INSTRUCTIONS FOR STEERING
ADJUST STEERING WHEEL LINKAGE...0427 00
REPLACE STEERING LOCK SOLENOID, BRACKET, LINKS, AND PINS

(SOLENOID-ACTIVATED LOCK)..0428 00
REPLACE PUSH-PULL CONTROL ASSEMBLY, BRACKET, LINKS, AND PINS

(CABLE-ACTIVATED LOCK)...0429 00
REPLACE STEERING WHEEL LINKAGE..0430 00
REPLACE QUICK RELEASE PIN AND LANYARD..0431 00
REPLACE STEERING SUPPORT, BRACKETS, AND SHAFT..0432 00

CHAPTER 15 — UNIT MAINTENANCE INSTRUCTIONS FOR TOWING ATTACHMENTS
REPLACE TOWING PINTLE..0433 00
REPAIR TOWING PINTLE..0434 00

CHAPTER 16 — UNIT MAINTENANCE INSTRUCTIONS FOR SHOCK ADSORBERS
REPLACE SHOCK ABSORBER...0435 00
REPLACE SHOCK ABSORBER MOUNT...0436 00
REPLACE SHOCK ABSORBER PIN..0437 00

CHAPTER 17 — UNIT MAINTENANCE INSTRUCTIONS FOR HULL

xv Change 4

REPLACE TRACK COVER...0438 00
REPAIR/REPLACE POWER PLANT REAR ACCESS PANELS..0439 00

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REMOVE/INSTALL FAN DRIVE PULLEY ACCESS COVER..0440 00
REPLACE DRIVER’S POWER PLANT ACCESS PANEL..0441 00
REPAIR PAMPHLET BAG MOUNTING..0442 00
REPLACE TOWING HOOK AND EYE..0443 00
REPLACE LIFTING EYE..0444 00
REPLACE REAR TIEDOWN PLATES...0445 00
REPLACE HEADLIGHT GUARD..0446 00
REPLACE LEFT FRONT ARMOR PLATE..0447 00
REPLACE RIGHT FRONT ARMOR PLATE..0448 00
REPLACE HULL FRONT ACCESS COVER...0449 00
REPLACE POWER PLANT BOTTOM ACCESS COVER..0450 00
REPLACE HULL DRAIN PLUG...0451 00
REPLACE FINAL DRIVE HULL DRAIN PLUGS...0452 00
REPLACE DRIVER’S COMPARTMENT FLOOR PLATES..0453 00
REPLACE REAR COMPARTMENT AIR VENTILATOR...0454 00
REPLACE SMOKE GRENADE LAUNCHER GUARD, PLATE, AND BASE (M113A3

AND M1059A3 ONLY)...0455 00
DELETED..0456 00
DELETED..0457 00
REPLACE TRIM VANE...0458 00
REPAIR TRIM VANE (ALL EXCEPT M58)...0459 00
REPAIR TRIM VANE (M58 ONLY)..0460 00
REPAIR TRIM VANE CONTROL LINKAGE..0461 00
REPLACE TRIM VANE RELEASE...0462 00
REPAIR TRIM VANE RELEASE..0463 00
RAISE AND LOWER POWER PLANT GRILLE...0464 00
REMOVE/INSTALL POWER PLANT GRILLE...0465 00
REPLACE COMBAT FILLER COVER AND LOCK ..0466 00
REPLACE POWER PLANT GRILL SUPPORT ARM ...0467 00
REPLACE POWER PLANT GRILL SCREEN..0468 00
REPLACE RADIATOR ACCESS DOOR..0469 00
REPLACE POWER PLANT DOOR (M113A3 ONLY)...0470 00
REPLACE POWER PLANT DOOR (ALL EXCEPT M113A3)..0471 00
REPAIR POWER PLANT DOOR..0472 00
REPLACE POWER PLANT DOOR COMBAT LOCK...0473 00
REPLACE CARGO HATCH HOLD-OPEN HOOK AND BUMPERS (M113A3 AND

M1059A3 ONLY)..0474 00
REPLACE CARGO HATCH INTERIOR LATCH (M113A3 AND M1059A3 ONLY)....................................0475 00
DELETED..0476 00

xviChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

DELETED..0477 00
REPLACE CARGO HATCH SEALS (M113A3 AND M1059A3 ONLY)..0478 00
REPLACE CARGO HATCH COVER (M113A3 AND M1059A3 ONLY)...0479 00
REPLACE MORTAR HATCH EXTERIOR CATCHES AND BUMPERS (M1064A3

ONLY)..0480 00
REPLACE MORTAR HATCH INTERIOR RELEASE MECHANISMS (M1064A3

ONLY)..0481 00
REPLACE MORTAR HATCH COVERS (M1064A3 ONLY)...0482 00
REPLACE HOPPER HATCH LOCK ASSEMBLY (M58 ONLY)..0483 00
REPLACE HOPPER HATCH (M58 ONLY)..0484 00
REPLACE TURBINE ACCESS DOOR (M58 ONLY)..0485 00
REPLACE TURBINE ACCESS DOOR GASKET (M58 ONLY)...0486 00
REPLACE TURBINE ACCESS DOOR HINGES (M58 ONLY)..0487 00
REPLACE COMMANDER’S CUPOLA CUSHIONING PAD AND HANDLE

(M113A3, M1059A3, M58, AND M1064A3 ONLY)...0488 00
REPLACE COMMANDER’S CUPOLA AZIMUTH LOCK (M113A3, M1059A3, M58

AND M1064A3 ONLY)...0489 00
REPLACE COMMANDER’S CUPOLA VISION BLOCK, LOCKS AND SEALS

(M113A3, M1059A3 AND M58 ONLY)..0490 00
REPLACE COMMANDER’S CUPOLA VISION BLOCK LOCKS AND SEALS

(M1064A3 ONLY)...0491 00
REPLACE COMMANDER’S CUPOLA BRAKE ASSEMBLY (M113A3, M1059A3,

M58, AND M1064A3 ONLY)...0492 00
REPLACE COMMANDER’S CUPOLA COVER (M113A3, M1059A3, M58, AND

M1064A3 ONLY)..0493 00
REPLACE COMMANDER’S CUPOLA HOLD-OPEN HOOK AND BUMPER

(M113A3, M1059A3, M58, AND M1064A3 ONLY)...0494 00
REPLACE COMMANDER’S CUPOLA SAFETY PIN STOWAGE BLOCK (M113A3,

M1059A3, M58, AND M1064A3 ONLY)...0495 00
REPLACE COMMANDER’S CUPOLA INTERIOR LATCH (M113A3, M1059A3,

M58, AND M1064A3 ONLY)...0496 00
REPLACE COMMANDER’S CUPOLA MACHINE GUN MOUNT (M113A3,

M1059A3, M58, AND M1064A3 ONLY)...0497 00
REPAIR COMMANDER’S CUPOLA MACHINE GUN MOUNT (M113A3, M1059A3,

M58, AND M1064A3 ONLY)...0498 00
REPLACE COMMANDER’S CUPOLA MACHINE GUN MOUNT STOPS (M1059A3

ONLY)..0499 00
REPLACE COMMANDER’S HATCH CUSHIONING PAD AND HANDLE (M577A3

AND M1068A3 ONLY)...0500 00
REPLACE COMMANDER’S HATCH HOOK AND BUMPER (M577A3 AND

M1068A3 ONLY)..0501 00
REPLACE COMMANDER’S HATCH INTERIOR LATCH (M577A3 AND M1068A3

ONLY)..0502 00
REPLACE COMMANDER’S HATCH COVER (M577A3 AND M1068A3 ONLY)0503 00

xvii Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE RIGHT SIDE SPALL LINERS (M113A3 ONLY)...0504 00
REPLACE LEFT SIDE SPALL LINERS (M113A3 ONLY)..0505 00
REPAIR SPALL LINER QUICK RELEASE PINS AND PLATES (M113A3 ONLY).....................................0506 00
REPLACE FORWARD SPALL LINER AND BRACKET (M113A3 ONLY)...0507 00
REPLACE FORWARD UPPER RIGHT AND LEFT SIDE SPALL LINERS (M113A3

ONLY)..0508 00
REPLACE SPALL LINER ON CARGO HATCH COVER (M113A3 ONLY)..0509 00
REPLACE REAR UPPER HULL SPALL LINER (M113A3 ONLY)...0510 00
REPLACE SPALL LINER ON RAMP DOOR (M113A3 ONLY)...0511 00
REPLACE SPALL LINER ON RAMP (M113A3 ONLY)...0512 00
RAISE/LOWER INOPERABLE/UNSAFE RAMP..0513 00
REPLACE RAMP SEAL..0514 00
REPLACE RAMP DRAIN PLUGS..0515 00
REPLACE RAMP BRACKET (M113A3, M577A3, AND M1068A3 ONLY)...0516 00
REPLACE RAMP DOOR STOP BRACKET...0517 00
REPLACE RAMP DOOR HOOK AND SPRING..0518 00
REPLACE RAMP DOOR HANDLES AND SHAFT..0519 00
REPLACE RAMP DOOR SEAL..0520 00
ADJUST RAMP LOCK (M113A3 AND M1059A3 ONLY)...0521 00
ADJUST RAMP LOCK (M577A3 AND M1068A3 ONLY)...0522 00
ADJUST RAMP LOCK (M1064A3 ONLY)...0523 00
REPLACE RAMP LOCK HANDLE AND ARMS (ALL EXCEPT M577A3 AND

M1068A3)..0524 00
REPLACE RAMP LOCK LEVER AND CABLE (M577A3 AND M1068A3 ONLY).....................................0525 00
REPLACE RAMP LINKAGE (M113A3 AND M1059A3 ONLY)..0526 00
REPLACE RAMP LINKAGE (M577A3 AND M1068A3 ONLY)..0527 00
REPLACE RAMP LINKAGE (M1064A3 ONLY)...0528 00
REPAIR HULL BY WELDING..0529 00
REPLACE DRIVER’S HATCH CUSHIONING PAD...0530 00
REPLACE DRIVER’S HATCH COVER AND EXTERIOR LOCK...0531 00
REPLACE DRIVER’S HATCH HOLD-OPEN HOOK AND BUMPER (M113A3,

M1059A3, M1064A3, AND M58 ONLY)...0532 00
REPLACE DRIVER’S HATCH HOLD-OPEN HOOK AND BUMPER (M577A3 AND

M1068A3 ONLY)..0533 00
REPLACE DRIVER’S HATCH INTERIOR LOCK AND LATCH...0534 00
REPLACE DRIVER’S HATCH VISION BLOCK LOCKS AND SEALS..0535 00
REPLACE DRIVER’S HATCH AN/VVS-2 DRIVER’S NIGHT VISION GUARD (ALL

EXCEPT M58)...0536 00
REPLACE DRIVER’S HATCH NIGHT VISION GUARD (M58 ONLY)..0536 01
REPLACE AN/VVS-2 DRIVER’S NIGHT VISION MOUNT (ALL EXCEPT M58).....................................0537 00
REPLACE DRIVER’S HATCH NIGHT VISION MOUNT (M58 ONLY)...0537 01
DELETED..0538 00

xviiiChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE FLOOR PLATES (M113A3 AND M577A3 ONLY)...0539 00
DELETED..0540 00
DELETED..0541 00
REPLACE FLOOR PLATES (M1059A3 ONLY)...0542 00
REPLACE FLOOR PLATES(M1064A3 ONLY)..0543 00
REPLACE COMPARTMENT FLOOR PLATES (M1068A3 ONLY)...0544 00
REPLACE FLOOR PLATES (M58 ONLY)...0545 00
REPLACE PERSONNEL SEATS, CUSHIONS, AND BELTS (M113A3 ONLY)...0546 00
REPLACE PERSONNEL SEATS, CUSHIONS, AND BELTS (M577A3 ONLY)...0547 00
DELETED..0548 00
REPLACE PERSONNEL SEATS, BACKRESTS, CUSHIONS, AND BELTS (M1059A3

ONLY)..0549 00
REPLACE PERSONNEL SEATS, BACKRESTS, CUSHIONS, AND BELTS (M1064A3

ONLY)..0550 00
REPLACE DRIVER’S SEAT ASSEMBLY..0551 00
REPAIR DRIVER’S SEAT..0552 00
REPLACE DRIVER’S SEAT BACK ASSEMBLY..0553 00
REPAIR DRIVER’S SEAT BACK ASSEMBLY..0554 00
REPLACE DRIVER’S SEAT IMPACT ABSORBER..0555 00
REPLACE DRIVER’S SEAT POST ASSEMBLY...0556 00
REPAIR DRIVER’S SEAT POST ASSEMBLY...0557 00
REPLACE DRIVER’S FOOTREST...0558 00
REPLACE/REPAIR COMMANDER’S PLATFORM (M113A3, M1059A3, M1064A3,

AND M58 ONLY)..0559 00
REPLACE COMMANDER’S SEAT AND POST (M113A3, M1059A3, AND M58

ONLY)..0560 00
REPLACE COMMANDER’S SEAT AND POST (M1064A3 ONLY)..0561 00
REPAIR COMMANDER’S SEAT (M113A3, M1059A3, M1064A3, AND M58 ONLY)................................0562 00
REPLACE COMMANDER’S JUMP SEAT (M113A3 ONLY)...0563 00
REPLACE/REPAIR COMMANDER’S PLATFORM AND POST (M577A3 AND

M1068A3 ONLY)..0564 00
DELETED..0565 00
REPLACE/REPAIR COMMANDER’S SEAT (M1068A3 ONLY)...0566 00
REPLACE/REPAIR OPERATOR’S SEAT (M1059A3 ONLY)...0567 00
REPLACE/REPAIR RADIO OPERATOR’S SEAT (M1068A3 AND M58)...0568 00
REPLACE WEBBING STRAPS..0569 00
REPLACE CUSHIONING PADS...0570 00
REPLACE TOOL BOX LOOPS...0571 00
REPLACE AN/VVS-2 DRIVER’S NIGHT VISION STOWAGE MOUNT (ALL

EXCEPT M58)...0572 00
REPLACE RIFLE BRACKETS..0573 00
REPLACE OIL CAN BRACKET...0574 00

xix Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE ANTENNA GUARDS..0575 00
REPLACE T150 TRACK SHOE STOWAGE BRACKET...0575 01
REPLACE ANTENNA COVERS...0576 00
REPLACE LEFT BULKHEAD RADIO STOWAGE RACKS (M577A3 AND M1068A3

ONLY)..0577 00
REPLACE LEFT TABLE (M577A3 ONLY)..0578 00
REPLACE RIGHT FRONT RADIO STOWAGE RACK (M577A3 ONLY)...0579 00
REPLACE MAP BOARD (M577A3 ONLY)...0580 00
REPLACE RIGHT FORWARD TABLE (M577A3 ONLY)...0581 00
REPLACE RIGHT REARWARD TABLE (M577A3 ONLY)..0582 00
DELETED..0583 00
DELETED..0584 00
DELETED..0585 00
REPLACE/REPAIR RAMP VISION PORT AND SHIELD (M58 ONLY)...0586 00
DELETED..0587 00
DELETED..0588 00
DELETED..0589 00
DELETED..0590 00
DELETED..0591 00
DELETED..0592 00
DELETED..0593 00
DELETED..0594 00
DELETED..0595 00
DELETED..0596 00
DELETED..0597 00
DELETED..0598 00
DELETED..0599 00
DELETED..0600 00
DELETED..0601 00
REPLACE ANTENNA SUPPORT (M58 ONLY)..0602 00
REPLACE CABLE REEL HOLDER ASSEMBLY (M1064A3 ONLY)..0603 00
REPAIR CABLE REEL HOLDER ASSEMBLY(M1064A3 ONLY)...0604 00
DELETED..0605 00
REPLACE HORIZONTAL AMMUNITION RACK (M1064A3 ONLY) ...0606 00
REPAIR HORIZONTAL AMMUNITION RACK (M1064A3 ONLY)..0607 00
REPLACE VERTICAL AMMUNITION RACK (M1064A3 ONLY)..0608 00
REPLACE RADIO STOWAGE RACK (M1064A3 ONLY)..0609 00
REPLACE GRENADE STOWAGE BOX (M1064A3 ONLY)..0610 00
REPLACE PERISCOPE STOWAGE BOX (M1064A3 ONLY)..0611 00
REPLACE RIFLE RACK (M1064A3 ONLY)..0612 00
REPLACE SIGHT EXTENSION ARM STOWAGE BRACKETS (M1064A3 ONLY)....................................0613 00

xxChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE WINDSHIELD STOWAGE BRACKET (M1064A3 ONLY)..0614 00
REPLACE MORTAR BASE STOWAGE BRACKET (M1064A3 ONLY)...0615 00
REPLACE LEFT SIDE RACK BASE (M1068A3 ONLY)..0616 00
REPLACE PERSONNEL HEATER CONTROL BOX AND INTERCOM BOX

BRACKET (M1068A3 ONLY)...0617 00
REPLACE/REPAIR MAP BOARD (M1068A3 ONLY)..0618 00
REPLACE MAP STORAGE BOX (M1068A3 ONLY)...0619 00
REPAIR MAP STORAGE BOX (M1068A3 ONLY)...0620 00
REPLACE RIGHT SIDE SHELF ASSEMBLY (M1068A3 ONLY)..0621 00
REPLACE ALTERNATE RIGHT SIDE SHELF ASSEMBLY (M1068A3 ONLY)..0621 01
REPLACE RIGHT SIDE RACK BASE (M1068A3 ONLY)...0622 00
REPLACE RIGHT SIDE BASE EXTENSION (M1068A3 ONLY)..0623 00
REPLACE RIGHT SIDE BASE EXTENSION SUPPORTS (M1068A3 ONLY)..0624 00
REPLACE/REPAIR ANTENNA MAST BRACKET ASSEMBLY, TAILLIGHT

WIRING HARNESS, AND BRACKET (M1068A3 ONLY)..0625 00
REPLACE REAR EXTERNAL STOWAGE FRAME (M1068A3 ONLY)...0626 00
REPLACE STOWAGE BRACKETS FOR W1, W2, AND NATO SLAVE CABLES

(M1068A3 AND M577A3)..0626 01

Volume 5

CHAPTER 18 — UNIT MAINTENANCE INSTRUCTIONS FOR HULL ACCESSORY ITEMS
REPLACE TENT AND TENT CLAMPS (M577A3 ONLY)...0627 00
REPLACE TENT AND FRAME MOUNTS (M577A3 ONLY)..0628 00
REPLACE BLACKOUT CURTAIN AND FRAME (M577A3 AND M1068A3 ONLY).................................0629 00
DELETED..0630 00
REPLACE FRONT BILGE PUMP PIPES...0631 00
REPLACE FRONT BILGE PUMP AND STRAINER...0632 00
REPLACE FRONT BILGE VALVE...0633 00
REPLACE REAR BILGE PUMP PIPES..0634 00
REPLACE REAR BILGE PUMP AND STRAINER...0635 00
STENCILS (M113A3 ONLY)...0636 00
STENCILS (M577A3 ONLY)...0637 00
DELETED..0638 00
DELETED..0639 00
STENCILS (M1059A3 ONLY)...0640 00
STENCILS (M1064A3 ONLY)...0641 00
STENCILS (M1068A3 ONLY)...0642 00
STENCILS (M58 ONLY)..0643 00
DATAPLATES, DECALS, AND MARKERS (ALL MODELS)...0644 00

xxi Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

DATAPLATES, DECALS, AND MARKERS (M113A3 AND M1059A3 ONLY)...0645 00
DATAPLATES, DECALS, AND MARKERS (M113A3, M1059A3, M58 ONLY)...0646 00
DATAPLATES, DECALS, AND MARKERS (M113A3, M1059A3 ONLY)..0647 00
DATAPLATES, DECALS, AND MARKERS (M577A3, M1068A3 ONLY)..0648 00
DELETED..0649 00
DELETED..0650 00
DATAPLATES, DECALS, AND MARKERS (M1059A3 ONLY)...0651 00
DATAPLATES, DECALS, AND MARKERS (M1064A3 ONLY)...0652 00
DATAPLATES, DECALS, AND MARKERS (M58 ONLY)...0653 00
REPLACE DATAPLATES, STENCILS, MARKERS, AND DECALS...0654 00

CHAPTER 19 — UNIT MAINTENANCE INSTRUCTIONS FOR HYDRAULIC SYSTEM
REPLACE RAMP HYDRAULIC PUMP...0655 00
REPLACE RAMP CYLINDER..0656 00
REPLACE WIRE ROPE AND PULLEYS (ALL EXCEPT M1064A3)..0657 00
REPLACE WIRE ROPE AND PULLEYS (M1064A3 ONLY)...0658 00
REPLACE RAMP CONTROL VALVE (WITH EXTERNAL RELIEF VALVE) AND

FITTINGS..0659 00
REPLACE RAMP CONTROL VALVE, EXTERNAL RELIEF VALVE, AND FITTINGS

WITH RAMP CONTROL VALVE (INTERNAL RELIEF VALVE)..0660 00
REPLACE RAMP CONTROL VALVE (WITH INTERNAL RELIEF VALVE) AND

FITTINGS..0661 00
REPLACE SAFETY RELIEF VALVE, TUBE, HOSE, AND FITTINGS...0662 00
REPLACE RAMP CONTROL VALVE HOSE AND ELBOW...0663 00
REPLACE TUBE FROM RAMP CONTROL VALVE TO BULKHEAD...0664 00
REPLACE HOSE FROM BULKHEAD CONNECTION TO RAMP CYLINDER..0665 00
REPLACE RAMP CYLINDER BREATHER HOSE (ALL EXCEPT M1064A3)..0666 00
REPLACE RAMP CYLINDER BREATHER HOSE (M1064A3 ONLY)...0667 00
REPLACE POWER PLANT HYDRAULIC HOSES...0668 00
SERVICE HYDRAULIC RESERVOIR..0669 00
SERVICE HYDRAULIC RESERVOIR BREATHER..0670 00
REPLACE HYDRAULIC RESERVOIR..0671 00
REPAIR HYDRAULIC RESERVOIR..0672 00

CHAPTER 20 — UNIT MAINTENANCE INSTRUCTIONS FOR TOOLS AND
TEST EQUIPMENT

INSPECT POWER PLANT SLING..0673 00

CHAPTER 21 — UNIT MAINTENANCE INSTRUCTIONS FOR AUXILIARY GENERATOR
REPLACE 4.2 KW GENERATOR SET ENCLOSURE (M577A3 AND M1068A3

ONLY)..0674 00
REPAIR 5.0 KW AUXILIARY POWER UNIT (M577A3 AND M1068A3)..0675 00
REPLACE 5.0 KW AUXILIARY POWER UNIT (APU) (M577A3 AND M1068A3).....................................0675 01

xxiiChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE 5.0 KW AUXILIARY POWER UNIT FUEL SHUTOFF VALVE (M577A3
AND M1068A3 ONLY)...0676 00

REPLACE 5.0 KW AUXILIARY POWER UNIT VALVE-TO-BULKHEAD FUEL
SUPPLY HOSES (M577A3 AND M1068A3 ONLY)...0677 00

REPLACE 5.0 KW AUXILIARY POWER UNIT BULKHEAD-TO-HULL FUEL
SUPPLY HOSES (M577A3 AND M1068A3 ONLY)...0678 00

CHAPTER 22 — UNIT MAINTENANCE INSTRUCTIONS FOR SPECIAL PURPOSE KITS
BLEED AIR FROM PERSONNEL HEATER FUEL LINES...0679 00
SERVICE PERSONNEL HEATER FUEL FILTER..0680 00
SERVICE PERSONNEL HEATER FUEL PUMP..0681 00
REPLACE HEATER AIR INTAKE AND EXHAUST PIPES (ALL EXCEPT M1064A3)...............................0682 00
REPLACE HEATER AIR INTAKE AND EXHAUST PIPES (M1064A3 ONLY) ..0683 00
REPLACE FUEL SHUT-OFF VALVE ASSEMBLY (M113A3, M1059A3, AND M58

ONLY)..0684 00
REPLACE HEATER/FILTER FUEL SUPPLY HOSES (M113A3, M1059A3, AND M58

ONLY)..0685 00
REPLACE PERSONNEL HEATER FUEL TUBE (ALL EXCEPT M1064A3)..0686 00
REPLACE BULKHEAD CONNECTION TO PERSONNEL HEATER TUBE (M577A3

AND M1068A3 ONLY)...0687 00
REPLACE PERSONNEL HEATER FUEL FILTER, HOSES, AND FITTINGS

(M1064A3 ONLY)...0688 00
REPLACE PERSONNEL HEATER FUEL PUMP HOSE (M113A3, M1059A3, AND

M58 ONLY)...0689 00
REPLACE FUEL TANK TO FUEL PUMP HOSE (M577A3 AND M1068A3 ONLY)...................................0690 00
REPLACE FUEL PUMP TO BULKHEAD CONNECTION HOSE (M113A3,

M1059A3, AND M58 ONLY)...0691 00
REPLACE FUEL PUMP TO BULKHEAD CONNECTION HOSE (M577A3 AND

M1068A3 ONLY)..0692 00
DELETED..0693 00
REPLACE FUEL PUMP HOSE TO HEATER FUEL SHUTOFF VALVE (M1064A3

ONLY)..0694 00
REPLACE PERSONNEL HEATER FUEL PUMP (M113A3, M1059A3, AND M58

ONLY)..0695 00
REPLACE PERSONNEL HEATER FUEL PUMP (M577A3 AND M1068A3 ONLY)...................................0696 00
REPLACE HEATER FUEL PUMP (M1064A3 ONLY)...0697 00
REPLACE PERSONNEL HEATER FUEL FILTER/BRACKET (M113A3, M1059A3,

AND M58 ONLY)..0698 00
DELETED..0699 00
REPLACE PERSONNEL HEATER FUEL FILTER, HOSE, TUBE, AND FITTINGS

(M577A3 AND M1068A3 ONLY)..0700 00
REPLACE PERSONNEL HEATER CONTROL BOX..0701 00
REPAIR PERSONNEL HEATER CONTROL BOX..0702 00
REPLACE PERSONNEL HEATER ASSEMBLY (ALL EXCEPT M1064A3)..0703 00

xxiii Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE PERSONNEL HEATER ASSEMBLY (M1064A3 ONLY)..0704 00
REPAIR PERSONNEL HEATER ASSEMBLY...0705 00
REPLACE PERSONNEL HEATER DUCT AND HOSES..0706 00
REPAIR PERSONNEL HEATER DUCT...0707 00
REPLACE PERSONNEL HEATER WIRING HARNESS GUIDE (M577A3 AND

M1068A3)..0707 01
SERVICE COOLANT HEATER FUEL FILTER..0708 00
SERVICE COOLANT HEATER FUEL PUMP..0709 00
DRAIN AND FILL ENGINE COOLANT HEATER SYSTEM...0710 00
REPLACE COOLANT HEATER FUEL PUMP HOSE...0711 00
REPLACE COOLANT HEATER FUEL INLET HOSE AND FITTINGS..0712 00
REPLACE COOLANT PUMP TO BATTERY BOX HOSES..0713 00
REPLACE ENGINE TO BATTERY BOX HOSE..0714 00
REPLACE COOLANT HEATER TO ENGINE ELBOW HOSE..0715 00
REPLACE COOLANT HEATER FILTER VALVE HOSE..0716 00
REPLACE ENGINE BLOCK FITTING AND HARDWARE...0717 00
REPLACE BATTERY BOX INSULATION AND HEAT EXCHANGER..0718 00
REPLACE BATTERY DRAWER INSULATION AND HEAT EXCHANGER

(M1064A3 ONLY)...0719 00
REPLACE COOLANT HEATER FUEL SHUTOFF VALVE..0720 00
REPLACE FUEL PUMP TEE TO ELBOW HOSE..0721 00
REPLACE BATTERY PLATE TO BATTERY PLATE HOSE..0722 00
REPLACE COOLANT HEATER FUEL PUMP..0723 00
REPLACE COOLANT HEATER EXHAUST ELBOW AND PIPES...0724 00
REPLACE HEATER TO SURGE TANK HOSE..0725 00
REPLACE FUEL FILTER...0726 00
ADJUST FLAME DETECTOR SWITCH..0727 00
REPLACE COOLANT HEATER AND PUMP UNIT...0728 00
REPLACE COOLANT HEATER...0729 00
REPLACE IGNITER...0730 00
REPLACE COOLANT HEATER PUMP...0731 00
REPLACE COOLANT HEATER AND COOLANT PUMP BRACKET..0732 00
REPLACE COOLANT PUMP TO HEATER WIRING HARNESS..0733 00
REPLACE FLAME DETECTOR SWITCH...0734 00
REPLACE COOLANT HEATER WIRING HARNESS..0735 00
REPLACE COOLANT HEATER CONTROL BOX..0736 00
REPAIR COOLANT HEATER CONTROL BOX..0737 00
REPLACE NON-SKID PLATES (M1064A3 ONLY)..0738 00
REPLACE DRIVER’S WINDSHIELD..0739 00
REPLACE DRIVER’S WINDSHIELD STOWAGE BAG, STRAPS, AND DECAL.......................................0740 00
INITIAL INSTALLATION OF LITTER KIT (M113A3 ONLY)...0741 00

xxivChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE POST ASSEMBLY (M113A3 ONLY)...0742 00
REPAIR POST ASSEMBLY (M113A3 ONLY)...0743 00
REPLACE CHAIN ASSEMBLY (M113A3 ONLY)..0744 00
REPAIR CHAIN ASSEMBLY (M113A3 ONLY)..0745 00
REPLACE ARTILLERY COMMUNICATION INSIDE CABLE (M577A3 ONLY).......................................0746 00
REPLACE COMMANDER’S CUPOLA ARMOR SHIELDS (M113A3 AND M1064A3

ONLY)..0747 00
DELETED..0748 00
DELETED..0749 00
DELETED..0750 00
DELETED..0751 00
INSTALL/REMOVE MINE ARMOR KIT (M113A3 ONLY)...0752 00
REPLACE FOG OIL TANK MODULE (M1059A3 ONLY)...0753 00
REPLACE SMOKE GENERATOR BREATHER HOSE ASSEMBLY (M1059A3

ONLY)..0754 00
REPLACE SMOKE GENERATOR ASSEMBLY AND SUPPORT BRACKET

(M1059A3 ONLY)...0755 00
REPLACE SMOKE GENERATOR CONTROL PANEL ASSEMBLY (M1059A3

ONLY)..0756 00
REPLACE SMOKE GENERATOR SYSTEM POWER SUPPLY CABLE ASSEMBLY

(M1059A3 ONLY)...0757 00
REPLACE AIR COMPRESSOR ELECTRICAL CABLE ASSEMBLY (M1059A3

ONLY)..0758 00
REPLACE FOG OIL PUMP ELECTRICAL CABLE ASSEMBLY..0759 00
REPLACE SMOKE GENERATOR INTERNAL CABLE ASSEMBLY (M1059A3

ONLY)..0760 00
REPLACE ADAPTER ACCESS PLATE TO GENERATOR ELECTRICAL CABLE

ASSEMBLY (M1059A3 ONLY)...0761 00
REPLACE AIR COMPRESSOR ASSEMBLY (M1059A3 ONLY)...0762 00
REPLACE FOG OIL PUMP ASSEMBLY (M1059A3 ONLY)...0763 00
REPLACE SMOKE GENERATOR FUEL CAN LID ASSEMBLY (M1059A3 ONLY)..................................0764 00
REPLACE SMOKE GENERATOR FUEL LINES AND GUARDS (M1059A3 ONLY)..................................0765 00
REPLACE SMOKE GENERATOR ADAPTER ACCESS PLATE AND GASKET

(M1059A3 ONLY)...0766 00
REPLACE SMOKE GENERATOR COMPRESSOR RESERVOIR TO ADAPTER

ACCESS PLATE AIR HOSE (M1059A3 ONLY)...0767 00
REPLACE SMOKE GENERATOR ADAPTER ACCESS PLATE TO COVER

ASSEMBLY AIR HOSE (M1059A3 ONLY)..0768 00
REPLACE FOG OIL TANK QUICK DISCONNECT TO ADAPTER ACCESS PLATE

HOSE (M1059A3 ONLY)..0769 00
REPLACE COVER ASSEMBLY FOG OIL QUICK DISCONNECT TO ADAPTER

ACCESS PLATE HOSE (M1059A3 ONLY)...0770 00
REPLACE SMOKE GENERATOR ARMOR (M1059A3 ONLY)...0771 00

xxv Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE SMOKE GENERATOR GLOW PLUG CABLE ASSEMBLIES (M1059A3
ONLY)..0772 00

REPLACE/REPAIR SMOKE GENERATOR FUEL FILTER/WATER SEPARATOR
(M1059A3 ONLY)...0773 00

REPLACE M14 AIR PURIFIER AND FRAME (M113A3 ONLY)..0774 00
REPLACE NBC AIR PURIFIER AND FRAME (M113A3 ONLY)..0775 00
REPLACE NBC AIR PURIFIER AND FRAME (M577A3 ONLY)..0776 00
REPLACE M8A3 NBC AIR PURIFIER AND FRAME (M1059A3 ONLY)..0777 00
REPLACE M13 AIR PURIFIER AND FRAME (M1059A3 ONLY)..0778 00
REPLACE M13 AIR PURIFIER AND FRAME (M1068A3 ONLY)..0779 00
REPLACE M8A3/M14 ORIFICE CONNECTOR ASSEMBLY, SUPPORT, AND

QUICK COUPLING HALF (M113A3, M1059A3, AND M577A3 ONLY)..0780 00
REPLACE M13 ORIFICE CONNECTOR ASSEMBLY, BRACKET, AND QUICK

COUPLING HALF (M1068A3 ONLY)..0781 00
REPLACE M3 NBC HEATER HOSES AND FITTINGS (M113A3 ONLY)..0782 00
REPLACE M14 NBC HOSES AND BRACKETS (M113A3 AMBULANCE ONLY).....................................0783 00
REPLACE M3 NBC HEATER HOSES AND FITTINGS (M113A3 AMBULANCE

ONLY)..0784 00
DELETED..0785 00
REPLACE NBC FILTERS AND HOSES (M577A3 ONLY)...0786 00
REPLACE M8A3 NBC HOSES AND BRACKETS (M1059A3 ONLY)..0787 00
REPLACE M3 NBC HOSES AND FITTINGS (M1059A3 ONLY)..0788 00
REPLACE M13 NBC FILTERS AND HOSES (M1068A3 ONLY)..0789 00
REPLACE M13 NBC HEATER HOSES (M1068A3 ONLY)..0790 00
REPLACE M3 NBC HEATER CONTROL BOX, REGULATOR, AND BRACKET

(M113A3 AND M577A3)..0791 00
DELETED..0792 00
REPLACE M3 NBC HEATER CONTROL BOX (M1068A3 ONLY)..0793 00
REPLACE M3 NBC HEATERS AND CONTROLLERS (M113A3 ONLY)..0794 00
REPLACE M3 NBC HEATERS AND CONTROLLERS (M113A3 AMBULANCES

ONLY)..0795 00
REPLACE NBC HEATERS AND MOUNTS (M577A3 ONLY)...0796 00
REPLACE M3 NBC HEATERS AND CONTROLLERS (M1059A3 ONLY)..0797 00
REPLACE M13 NBC HEATERS (M1068A3 ONLY)..0798 00
REPLACE M14 NBC CABLES AND SWITCH ASSEMBLY (M1059A3 ONLY)..0799 00
REPLACE NBC CABLE TO HEATERS, AIR PURIFIER, AND SWITCH ASSEMBLY

(M113A3 ONLY)...0800 00
DELETED..0801 00
REPLACE NBC FILTER SWITCH ASSEMBLY (M113A3 AND M113A3

AMBULANCE ONLY)..0802 00
REPLACE NBC FILTER SWITCH AND MOUNT BRACKET (M577A3 ONLY)...0803 00
REPLACE M8A3/M3 NBC FILTER SWITCH ASSEMBLY (M1059A3 ONLY)..0804 00
REPLACE M13 NBC FILTER SWITCH (M1068A3 ONLY)..0805 00

xxviChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE M3 NBC HEATER WIRING HARNESS (M1059A3 ONLY)...0806 00
REPLACE M14 NBC HEATER WIRING HARNESS (M113A3 AMBULANCE ONLY)...............................0807 00
REPLACE NBC HEATER WIRING HARNESS (M577A3 ONLY)...0808 00
REPLACE M13 NBC HEATER WIRING HARNESS (M1068A3 ONLY)...0809 00
REPLACE WATER/RATION HEATER POWER CABLE (M113A3 ONLY)..0810 00
REPLACE WATER/RATION HEATER MOUNT BRACKET (M113A3 ONLY)..0811 00
INSTALL TOW PINTLE EXTENDER KIT (M113A3 ONLY)...0811 01
REPAIR TOW PINTLE EXTENDER ASSEMBLY (M113A3 ONLY)...0811 02

CHAPTER 23 — UNIT MAINTENANCE INSTRUCTIONS FOR MORTAR FIRE
CONTROL SYSTEM

DELETED..0812 00
MORTAR FIRE CONTROL SYSTEM (MFCS), M95/M96 (M577A3 AND M1064A3).................................0812 01
COMMANDER’S INTERFACE BRACKET ASSEMBLY MAINTENANCE (MFCS)

(M577A3 ONLY)...0812 02
REPAIR/REPLACE COMMANDER’S INTERFACE BRACKET ASSEMBLY (MFCS)

(M1064A3 ONLY)...0812 03
REPAIR/REPLACE POWER DISTRIBUTION ASSEMBLY (MFCS) (M577A3 ONLY)...............................0812 04
REPAIR/REPLACE POWER DISTRIBUTION ASSEMBLY (MFCS) (M1064A3

ONLY)..0812 05
REPAIR/REPLACE CABLE HANGER (MFCS) (M577A3 ONLY)...0812 06
REPAIR/REPLACE MORTAR FIRE CONTROL SYSTEM (MFCS) CABLES (M577A3

ONLY)..0812 07
REPAIR/REPLACE PRECISION LIGHTWEIGHT GPS RECEIVER (PLGR) AND

BRACKET (MFCS) (M1064A3 ONLY)...0812 08
REPAIR/REPLACE PRECISION LIGHTWEIGHT GPS RECEIVER (PLGR)

ANTENNA AND ANTENNA BRACKET (MFCS) (M1064A3 ONLY)...0812 09
REPAIR/REPLACE DRIVER’S DISPLAY ASSEMBLY (MFCS) (M1064A3 ONLY)....................................0812 10
REPAIR/REPLACE DRIVER’S DISPLAY EXTERIOR MOUNTING BALL (MFCS)

(M1064A3 ONLY)...0812 11
REPAIR/REPLACE VEHICLE MOTION SENSOR ASSEMBLY (MFCS) (M1064A3

ONLY)..0812 12
REPAIR/REPLACE TRAVEL LOCK ADAPTER (MFCS) (M1064A3 ONLY)...0812 13
REPAIR/REPLACE MORTAR FIRE CONTROL SYSTEM CABLES (MFCS)

(M1064A3 ONLY)...0812 14
REPLACE ALTERNATE LOCATION GUNNER’S DISPLAY BLOCK..0812 15
REPLACE DAGR HOLDER MOUNTING BRACKET AND/OR SHOCK ISOLATOR.................................0812 16

Volume 6

CHAPTER 24 — UNIT MAINTENANCE INSTRUCTIONS FOR ELECTRICAL
EQUIPMENT (M1068A3 ONLY)

xxvii Change 4

REPLACE ADAPTIVE PROGRAMMABLE INTERFACE UNIT (APIU) RACK
MOUNT AND BRACKET (M1068A3 ONLY)..0813 00

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE RIGHT EQUIPMENT RACK BRACKETS AND MOUNTS (M1068A3
ONLY)..0814 00

REPLACE A.C. POWER EXTENSION BOX A7 (M1068A3 ONLY)..0815 00
REPLACE SIGNAL PATCH PANEL BOX A10 (M1068A3 ONLY)..0816 00
REPLACE EXTERNAL COMMUNICATION BOX A11 (M1068A3 ONLY)...0817 00
REPLACE EXTERNAL COMMUNICATION BOX A11 LID AND LATCHES

(M1068A3 ONLY)...0818 00
REPLACE CURBSIDE DATA PANEL ASSEMBLY A12 (M1068A3 ONLY)..0819 00
REPLACE LAN GROUND BOX ASSEMBLY A15 (M1068A3 ONLY)...0820 00
REPAIR LAN GROUND BOX ASSEMBLY A15 (M1068A3 ONLY)...0821 00
REPLACE A.C. POWER EXTENSION BOX A19 (M1068A3 ONLY)..0822 00
REPLACE/REPAIR PRINTER MOUNT (M1068A3 ONLY)..0823 00
REPLACE/REPAIR POWER SUPPLY STORAGE BOX ASSEMBLY (M1068A3

ONLY)..0824 00
REPLACE FLUORESCENT LIGHT ASSEMBLIES (M1068A3 ONLY)..0825 00
REPLACE POWER CONTROL ENCLOSURE ASSEMBLY A1 (M1068A3 ONLY).....................................0826 00
REPLACE POWER CONTROL ENCLOSURE AC AND DC METERS AND LIGHT

INDICATORS (M1068A3 ONLY)..0827 00
REPAIR POWER CONTROL ENCLOSURE FACEPLATE AND BRACKET (M1068A3

ONLY)..0828 00
REPLACE POWER CONTROL ENCLOSURE CIRCUIT 44A LEAD (M1068A3

ONLY)..0829 00
REPLACE INVERTER HOUSING A2 TERMINAL BLOCKS TB1 AND TB2

(M1068A3 ONLY)...0830 00
REPLACE/REPAIR POWER DISTRIBUTION BOX A3 (M1068A3 ONLY)..0831 00
REPLACE POWER ENTRY BOX ASSEMBLY A4 (M1068A3 ONLY)..0832 00
REPLACE TENT INTERFACE PANEL BOX ASSEMBLY A5 (M1068A3 ONLY).......................................0833 00
REPLACE AC POWER EXTENSION BOX A6 AND DC POWER EXTENSION BOX

A9 AND MOUNT (M1068A3 ONLY)..0834 00
REPLACE ROADSIDE DATA PANEL ASSEMBLY A13 AND BRACKET (M1068A3

ONLY)..0835 00
REPLACE POWER EXTENSION BOX A18 AND BRACKET (M1068A3 ONLY).......................................0836 00
REPLACE POWER DISTRIBUTION CABLE (W3) (M1068A3 ONLY)..0837 00
REPLACE DC BATTERY CABLE (W4) (M1068A3 ONLY)...0838 00
REPLACE/REPAIR INVERTER AC CABLE (W5) (M1068A3 ONLY)..0839 00
REPLACE INVERTER DC CABLE (W6) (M1068A3 ONLY)...0840 00
REPAIR CABLE ASSEMBLY (W4/W6) (M1068A3 ONLY)...0841 00
REPLACE AC POWER EXTENSION CABLE (W7) (M1068A3 ONLY)...0842 00
REPLACE AC POWER EXTENSION CABLE (W8) (M1068A3 ONLY)...0843 00
REPLACE DC POWER EXTENSION CABLE (W10) (M1068A3 ONLY)...0844 00
REPLACE AC LIGHT CABLE (W11) (M1068A3 ONLY)...0845 00

xxviiiChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE GROUND STRAP (W12) (M1068A3 ONLY)...0846 00
REPLACE CASCADE REMOTE HARNESS (M1068A3 ONLY)..0847 00
REPLACE HARNESS W32 (M1068A3 ONLY)..0848 00
REPLACE CABLE W35, CABLE W28, AND CABLE ADAPTER (M1068A3 ONLY).................................0849 00
REPLACE CABLE W38, CABLE W29, AND CABLE ADAPTER (M1068A3 ONLY).................................0850 00
REPLACE SINGLE POINT LAN CABLE (W40) (M1068A3 ONLY)...0851 00
REPLACE CABLES W42, W43, AND W251 (M1068A3 ONLY)..0852 00
REPLACE CABLE W45 (M1068A3 ONLY)...0853 00
REPLACE LAN A OR B CABLE (W103/W104) (M1068A3 ONLY)..0854 00
REPLACE CABLE W124 (M1068A3 ONLY)...0855 00
REPLACE CABLE W126 (M1068A3 ONLY)...0856 00
REPLACE AC CABLE ASSEMBLY (W252) (M1068A3 ONLY)..0857 00

CHAPTER 25 — UNIT MAINTENANCE INSTRUCTIONS FOR GAUGES
SERVICE SPEEDOMETER/TACHOMETER CABLE FLEXIBLE CORE..0858 00
REPLACE SPEEDOMETER..0859 00
REPLACE SPEEDOMETER CABLE AND ADAPTER...0860 00
REPAIR SPEEDOMETER CABLE..0861 00
REPLACE TACHOMETER..0862 00
REPLACE TACHOMETER ENGINE ADAPTER..0863 00
REPLACE TACHOMETER CABLE..0864 00
REPAIR TACHOMETER CABLE..0865 00

CHAPTER 26 — UNIT MAINTENANCE INSTRUCTIONS FOR DELETED
DELETED..0866 00

CHAPTER 27 — UNIT MAINTENANCE INSTRUCTIONS FOR PRECISION
INSTRUMENTS AND SYSTEMS

REPLACE DVE SENSOR SET ASSEMBLY POWER CABLE (M58 ONLY)..0866 01
REPLACE DRIVER’S DISPLAY MOUNTING BRACKET (DVE) (M58 ONLY)...0866 02
REPLACE AN/VVS-5 DRIVER’S VISION ENHANCER STOWAGE BRACKET (M58

ONLY)..0866 03
REPLACE DRIVER’S VISION ENHANCER (DVE) AN/VVS-5 POWER SUPPLY

CABLE (M58 ONLY)..0866 04
REPLACE AN/VAS-5 DRIVER’S NIGHT VISION ENHANCER (DVE) SENSOR SET

ASSEMBLY ADAPTER (M58 ONLY)...0866 05
REPLACE COMMANDER’S DISPLAY MOUNTING BRACKET (DVE) (M58 ONLY)...............................0866 06
REPLACE STE/ICE PULSE TACHOMETER...0867 00
REPLACE STE/ICE SHUNT GUARD (M113A3 AND M1059A3 ONLY)..0868 00
DELETED..0869 00
REPLACE STE/ICE SHUNT (M113A3 AND M1059A3 ONLY)...0870 00
REPLACE STE/ICE SHUNT (M577A3 AND M1068A3 ONLY)...0871 00
DELETED..0872 00

xxix Change 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

REPLACE STE/ICE SHUNT (M1064A3 ONLY)..0873 00
REPLACE STE/ICE DISTRIBUTION BOX (M113A3 AND M1059A3 ONLY)...0874 00
REPLACE STE/ICE DISTRIBUTION BOX (M577A3 AND M1068A3 ONLY)...0875 00
DELETED..0876 00
REPLACE STE/ICE DISTRIBUTION BOX (M1064A3 ONLY)..0877 00
REPLACE STE/ICE CREW WIRING HARNESS (M113A3 AND M1059A3 ONLY)...................................0878 00
REPLACE STE/ICE CREW WIRING HARNESS (M577A3 AND M1068A3 ONLY)...................................0879 00
DELETED..0880 00
REPLACE STE/ICE CREW WIRING HARNESS (M1064A3 ONLY)...0881 00
REPLACE STE/ICE ENGINE WIRING HARNESS...0882 00

CHAPTER 28 — UNIT MAINTENANCE INSTRUCTIONS FOR COMMUNICATION
SYSTEM (M58 ONLY)

DELETED..0883 00
COMMUNICATION CABLING DIAGRAM (M58 ONLY)...0884 00
REPLACE INTERCOMMUNICATIONS SET CONTROL (M58 ONLY)...0885 00
DELETED..0886 00
REPLACE AS3916/VRC ANTENNA (M58 ONLY)...0887 00
REPLACE INTERCOM AMPLIFIER (M58 ONLY)...0888 00
DELETED..0889 00
DELETED..0890 00
REPLACE RADIO RACK (M58 ONLY)...0891 00
REPLACE DRIVERS INTERCOMMUNICATION SET CABLE (M58 ONLY)...0892 00
REPLACE COMMANDERS INTERCOMMUNICATION SET CABLE (M58 ONLY)..................................0893 00
REPLACE OPERATORS INTERCOMMUNICATION SET CABLE (M58 ONLY)..0894 00

CHAPTER 29 — UNIT MAINTENANCE INSTRUCTIONS FOR FIRE FIGHTING
EQUIPMENT

REPLACE PORTABLE FIRE EXTINGUISHER MOUNT (ALL EXCEPT M1068A3)..................................0895 00
REPLACE FIRE EXTINGUISHER AND MOUNT (M1059A3 ONLY)...0896 00
REPLACE/REPAIR PORTABLE FIRE EXTINGUISHER MOUNT (M1068A3 ONLY)................................0897 00
REPLACE FIXED FIRE EXTINGUISHER CYLINDER AND MOUNT..0898 00
REPLACE CYLINDER DISCHARGE TUBES...0899 00
REPLACE TURBINE CYLINDER DISCHARGE TUBES (M58 ONLY)..0900 00
REPLACE EXTERNAL HANDLE SHIELD (M113A3 AND M1059A3 ONLY)..0901 00
REPLACE EXTERNAL HANDLE SHIELD (M577A3 AND M1068A3 ONLY)..0902 00
REPLACE EXTERNAL HANDLE SHIELD (M1064A3 ONLY)...0903 00
REPLACE FIRE EXTINGUISHER CONTROL VALVE AND EXTERNAL HANDLE.................................0904 00
REPLACE EXTERNAL CABLE TUBE..0905 00

CHAPTER 30 — UNIT MAINTENANCE INSTRUCTIONS FOR NUCLEAR, BIOLOGICAL,
AND CHEMICAL (NBC) EQUIPMENT

DELETED..0906 00

xxxChange 4

TM 9-2350-277-20-1

TABLE OF CONTENTS (cont)
WP Sequence No.

DELETED..0907 00
DELETED..0908 00
DELETED..0909 00
DELETED..0910 00
DELETED..0911 00
DELETED..0912 00
DELETED..0913 00
REPLACE NBC AIR PURIFIER AND FRAME (M58 ONLY)..0914 00
REMOVE/INSTALL NBC HOSE ASSEMBLIES (M58 ONLY)..0915 00
REPLACE NBC ORIFICE CONNECTOR ASSEMBLY, MOUNTING BRACKET, AND

SWITCH (M58 ONLY)..0916 00
REMOVE/INSTALL NBC CABLE ASSEMBLY (M58 ONLY)...0917 00
INSTALL/REMOVE CHEMICAL AGENT AUTOMATIC ALARM KIT (M113A3

ONLY)..0918 00
REPLACE CHEMICAL ALARM JUNCTION BOX/POWER CABLE/ALARM CABLE

(M113A3 ONLY)...0919 00
REPAIR CHEMICAL ALARM JUNCTION BOX (M113A3 ONLY)..0920 00
REPLACE/REPAIR CHEMICAL ALARM SPARE BATTERY BRACKET (M113A3

ONLY)..0921 00
REPLACE CHEMICAL ALARM REFILL TRAY BRACKET (M113A3 ONLY)...0922 00
REPLACE CHEMICAL ALARM M43 UNIT INTERFACE WIRING HARNESSES

(M113A3 ONLY)...0923 00

CHAPTER 31 — UNIT SUPPORTING INFORMATION
REFERENCES..0924 00
MAINTENANCE ALLOCATION CHART (MAC)...0925 00
COMMON TOOLS AND SUPPLEMENTS AND SPECIAL TOOLS/FIXTURES LIST................................0926 00

xxxi/xxxii blank Change 4

FABRICATED TOOLS...0927 00
EXPENDABLE/DURABLE SUPPLIES AND MATERIALS LIST..0928 00
M 113A3 ELEC TR ICA L W IRING DIAGR AM ...FP-1
M 577A3/M1068A3 ELECTRICAL W IR ING D IA GRAMFP-15
DELETED..FP-31
DELETED..FP-47
M 1059A3 ELECTRIC AL W IRING D IAG RAM ...FP-63
M 1064A3 ELECTRIC AL W IRING D IAG RAM ...FP-77
M 58 ELEC TR ICA L W IRING DIAGR AMFP-91
M 106 8A3 S IC PS ELECTR ICAL EQUIPM EN T..FP-107
M 1068A3 S IC PS PO WER CONTRO L E NC LO SU RE A 1FP-113
STE/ICE..FP-117
M 113A3 NBC W IRING DIAG RAM..FP-121

TM 9-2350-277-20-1

HOW TO USE THIS MANUAL
HOW TO USE THIS MANUAL

This manual tells you how to perform unit maintenance for the M113A3, M577A3, M1059A3, M1064A3, M58, and
M1068A3 carriers.
Before starting a task or procedure, make sure you have read this HOW TO USE section and the General Maintenance
Procedures Work Package.

WHAT’S IN THE MANUAL — FRONT TO BACK

This TM is divided into chapters and front and rear matter. The chapters are further divided into Work Packages (WPs) for
ease of use.
The WARNING SUMMARY section provides safety and first aid information. This section includes general warnings not
found in the TM text and a list of the most important detailed warnings extracted from the WPs. All of these warnings
cover hazards that could kill or injure personnel.
The TABLE OF CONTENTS lists the WPs in each chapter.
CHAPTER 1 covers General Information, Equipment Description and Data, Theory of Operation, and Repair Parts, Special
Tools, TMDE, and Support Equipment. The Equipment Description WP gives a brief description of major parts and features
of the vehicle. The Theory of Operation WP provides information that will help you understand how the vehicle components
work.
CHAPTER 2 contains the troubleshooting WPs, which are used to find the cause of vehicle malfunctions.
CHAPTER 3 includes the Preventive Maintenance Checks and Services (PMCS) and other maintenance WPs. These WPs
contain all the maintenance procedures authorized at the unit level.
CHAPTER 31 provides supporting information for the TM. It includes the following WPs:

The REFERENCES WP lists references to be used by personnel in operating and maintaining the carrier. These
references include technical manuals and other publications.

The MAINTENANCE ALLOCATION CHART (MAC) WP contains a listing for the hull.
The EXPENDABLE/DURABLE SUPPLIES AND MATERIALS WP lists expendable supplies and materials used
to maintain or repair the carrier.

The COMMON TOOLS AND SUPPLEMENTS AND SPECIAL TOOLS/FIXTURES WP lists the common tools,
supplements, and special tools used to maintain or repair the carrier.

The FABRICATED TOOLS WP lists fabricated tools used to maintain or repair the carrier.
The INDEX is an alphabetical listing of all the major controls, procedures, indicators, systems, and subsystems covered in
this manual. Each entry is cross-referenced to the WP number and page number.
ELECTRICAL WIRING DIAGRAMS for each carrier are at the end of the manual.
DA FORM 2028 is used to report errors and to recommend improvements for procedures in this manual. Three blank DA
Forms 2028 are in the back of this manual. A sample is provided to show you how to fill out the DA Form 2028.
The back cover includes a METRIC CONVERSION CHART that can be used to convert U.S. customary measurements to
their metric equivalents. Measurements in this manual are given in U.S. customary unit with metric units in parentheses.

USING YOUR MANUAL ON THE JOB

The best way to learn about this manual is to practice using it. Knowing how to use this manual will save both time and
energy.

HOW TO USE THE WORK PACKAGES

How to find the WP you need

Pick a key word from the vehicle part or system to be used. Look in the INDEX for this key word or the name of the action
you will perform. Turn to the WP and page indicated.
The INDEX lists each WP under one or more headings. For example, the WP titled REPLACE TOWING PINTLE could
be found under the two headings “Pintle,” and “Towing.”

xxxiii Change 4

TM 9-2350-277-20-1

HOW TO USE THIS MANUAL (cont)

How to read the WP

Pay attention to allWARNINGs, CAUTIONs, and NOTEs. These can appear in all types of procedures. They help you
avoid harm to yourself, other personnel, and equipment. They also tell you things you should know about the procedure.
Before you start a procedure, get all the tools, supplies, and personnel you need to do the procedure. These items will be listed
in the INITIAL SETUP of the WP.
Start with Step 1 and do each step in the order given. Numbered primary steps tell you WHAT to do. Alpha substeps tell
you HOW to do it.

Maintenance Procedures WPs

Maintenance Procedures WPs keep the carrier in shape to operate. Maintenance Procedures are used to present maintenance
instructions. Each maintenance procedure details steps which you need to perform. If the vehicle and parts need maintenance
that is not included in any procedure in the manual, notify your supervisor.
Read the INITIAL SETUP section carefully before you start any procedure. Get the tools and supplies listed and the
personnel needed. Be sure the equipment is in the condition required.
Read all of the WP before starting. Follow the steps in the order given.
FOLLOW-THROUGH STEPS tell you what to do after the maintenance task is done. The words END OF TASK will tell
you when you have finished the procedure.

Troubleshooting WPs

Troubleshooting WPs help you locate faulty parts. They direct you to the maintenance procedure to correct these faults.
Chapter 2, Troubleshooting contains detailed information on how to perform troubleshooting procedures. Read HOW TO
USE TROUBLESHOOTING WP (WP 0005 00) before performing the troubleshooting procedures in the chapter.

Preventive Maintenance Checks and Services (PMCS) WP

Preventive maintenance is required to keep your carrier in good running condition. The PMCS procedures for unit
maintenance are performed on a periodic basis.
There are two types of PMCS for the vehicle, as follows:

The SEMI-ANNUAL PMCS must be done every 6 months or every 1,500 miles.
The ANNUAL PMCS must be done annually.

If anything seems wrong with the vehicle systems and you cannot fix it yourself, notify unit maintenance. Common things to
watch for are loose bolts or damaged welds. Watch for worn insulation, loose clamps, and loose connectors when checking
wiring harnesses.

DEFINITION OF WP TERMS

Warnings, Cautions, And Notes

Pay attention to all warnings and cautions within the WP. Ignoring a warning could cause death or injury to yourself or
other personnel. Ignoring a caution could cause damage to equipment. Notes contain facts to make the procedure easier.
WARNINGs, CAUTIONs, and NOTEs always appear just above the step to which they apply.

WARNINGS Call attention to things that could kill or injure personnel. Warnings are also
listed in the Warning Summary section (page a).

CAUTIONS Call attention to actions or materials that could damage equipment.

NOTES Contain important facts to make the procedure easier.

xxxivChange 4

HOW TO USE THIS MANUAL (cont)

Helper

Helpers are needed in procedures that require more than one person. A helper may be needed to help lift objects or act as
an outside observer.

If a helper is needed to perform a procedure, the INITIAL SETUP will list “Helper (H)” under the PERSONNEL REQUIRED
heading.

If a helper assists with a step or substep, the step or substep will include: “Have helper assist.”

If a helper performs the action alone, the step will start with “(H):.”

Locational Terms

The terms “front,” “rear,” “left,” and “right” are used to indicate where items are located on the vehicle. The point of
reference for these terms is different for Carrier items and Power Unit items. (Carrier items are items which are not on the
power unit. Power unit items are items on the engine or transmission.)

If you are working with carrier items, use this point of reference. Think of the location as if you were sitting in the driver’s
seat looking out the hatch.

If you are working with power unit items, use this point of reference. Think of the location as if you were standing at the
transmission end of the power unit and facing the flywheel. This rule applies whether the power unit is IN or OUT of the
carrier.

xxxv Change 4

TM 9-2350-277-20-1

HOW TO USE THIS MANUAL (cont)

REFERENCES

References within a procedure refer to a different manual or to another procedure in the same manual. They are found in the
INITIAL SETUP and in the FOLLOW-THROUGH steps. For example.

MASTER SWITCH OFF (see your -10)
Battery ground lead disconnected (WP 0337 00 and WP 0338 00)

For all procedures, the following comments apply:
•Parts which are discarded when removed will be referred to as “new” in the procedure step when installed. Examples
are: gaskets, lockwashers, some preformed packings, and some retaining rings.

•These and other new parts are listed under MATERIALS/PARTS in the INITIAL SETUP.

GENERAL MAINTENANCE

Cleaning, inspecting, checking for leaks, and similar procedures which apply to most procedures are found under PMCS and
G E NERAL M AINTENAN CE INSTRUCTIONS (WP 0155 00). Use these steps to clean and inspect any p art being removed,
repaired, or installed. Special cleaning w ill be covered i n the proced ure s tep . Belo w is a step that wo uld r equire gen e ral c lean ing .

5. Remove gasket (2) from upper tube flange (1). Discard gasket.
After performing this step, you would clean the mating surface with cleaning compound and a wiping rag according to the
general cleaning procedures. In other procedures, hoses or rubber hatch seals will need to be checked for leaks. Refer to
PMCS and GEN ER AL M AIN TEN ANC E I NSTR UCTIO NS (WP 0155 00) f or general p rocedures.

xxxvi

TM 9-2350-277-20-1

Change 4

HOW TO USE THIS MANUAL (cont)

HOW TO USE THE REPAIR PARTS AND SPECIAL TOOLS LIST (RPSTL) WITH THIS MANUAL

The RPSTL (TM 9-2350-277-24P) gives the National Stock Number (NSN) required to order parts used in the maintenance
procedure. To use the RPSTL to identify and order a part, do the following:

1. In this manual, turn to the first page of the procedure to be performed.

2. Find Materials/Parts under INITIAL SETUP and read the part(s) that need replacement. If required, find the illustrated
part in the procedure steps.

3. Go to the RPSTL and find the same illustrated part. That part will have an item number assigned to it. Look this item
number up in the listing for that figure. Use the figure and item number index to find the NSN.

4. If you inspect an item and find that it is damaged, go to the RPSTL and find the SMR code for the item. If the SMR code
does not authorize you to repair the item, reassemble it and send it to the authorized level of maintenance.

5. The usable on code in the RPSTL appears in the lower left corner of the Description column heading. Usable
on codes are shown as ’UOC.... ...’ in the Description column (justified left) on the first line following the item
description/nomenclature. Uncoded items are applicable to all models. Identification of the usable on codes in the
RPSTL are:

Table 1. RPSTL Usable On Codes

Code Used on

APC M113A3 Carrier, Personnel

AP5 M577A3 Carrier, Command Post

AP2 M10 64A 3 C arrier, 1 20 m m M ortar

AP6 M1059A3 Carrier, Smoke Generator

AP3 M1068A3 Carrier, Standardized Integrated
Command Post System (SICPS)

AP8 M58 Carrier, Mechanized Smoke
Obscurant

xxxvii/xxxviii blank Change 4

TM 9-2350-277-20-1

TM 9-2350-277-20-1

CHAPTER 1

UNIT INTRODUCTORY INFORMATION WITH THEORY OF OPERATION

WORK PACKAGE INDEX

Title Sequence No.

GENERAL INFORMATION...0001 00

EQUIPMENT DESCRIPTION..0002 00

THEORY OF OPERATION...0003 00

REPAIR PARTS, SPECIAL TOOLS, TMDE, AND SUPPORT EQUIPMENT...0004 00

TM 9-2350-277-20-1

GENERAL INFORMATION 0001 00

SCOPE

Type of Manual: Unit Maintenance
Equipment Model Number, Name, and Purpose:
M113A3 – Armored Full Tracked Personnel Carrier
Pu rp ose: Tran sportation and p osition ing of co mb at tro ops and sup plies.

M577A3 – Light Tracked Command Post Carrier
Purpose: Provides protection and mobility for field commanders in a tactical environment.

0001 00-1
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

M1059A3 – Full Tracked Smoke Generator Carrier
Purpose: Designed to generate a smoke screen in the battlefield environment.
Other Applicable Manuals: See TM 3-1040-279-12&P for operator’s instructions, unit maintenance, and repair parts for
smoke generator set M157A2.

M1064A3 – Self-propelled 120-mm M121 Mortar Carrier
Purpose: Provides mobility for the 4.7-inch (120-mm) mortar M121 or M120. The M121 can be fired from a turntable
mounted in the carrier. The M120 can be fired from a portable mount off the carrier.

Other Applicable Manuals: See TM 9-1015-250-23&P for unit and DS maintenance and repair parts for the 4.7-inch
(120-mm) mortar M121 or M120.

0001 00-2
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

M1068A3 – Standardized Integrated Command Post System (SICPS) Carrier
Purpose: Designed as a command post and field office to support the various configurations and installation layouts
of the Army Tactical Command and Control System (ATCCS) and provide protection for field commanders in
a tactical environment.

Other Applicable Manuals: See TM 11-7010-256-12&P for operator’s instructions, unit maintenance, and repair
parts for SICPS equipment.

See TM 10-5410-229-13&P for operator’s instructions, unit and DS maintenance, and repair parts for the Modular
Command Post System (MCPS) tent and related parts.

0001 00-3
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

M58 – M echanized Sm oke O bscurant Carrier
Purpose: Designed to provide large area smoke screens in support of various tactical situations. Smoke can be generated
in a static position or on the move.

Other Applicable Manuals: See TM 3-1040-285-10 for operator’s instructions for the mechanized smoke obscurant
system smoke generator.

See TM 3-1040-285-20 for unit maintenance for the mechanized smoke obscurant system smoke generator.

0001 00-4
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

MAINTENANCE FORMS, RECORDS, AND REPORTS
Department of the Army forms and procedures used for equipment maintenance will be those prescribed by DA PAM 750-8,
Functional User’s Manual for the Army Maintenance Management System (TAMMS).

REPORTING EQUIPMENT IMPROVEMENT RECOMMENDATIONS (EIR)
If your carrier needs improvement, let us know. Send us an EIR. You, the user, are the only one who can tell us what you don’t
like about your equipment. Let us know why you don’t like the design or performance. Tell us why a procedure is hard to
perform. Put your ideas on an SF 368 (Quality Deficiency Report). Mail it to us at: Commander, US Army Tank-automotive
Armaments Command, ATTN: AMSTA-TR-QCL, Warren, MI 48397-5000. We will send you a reply.

CORROSION PREVENTION AND CONTROL (CPC)
Corrosion Prevention and Control (CPC) of Army materiel is a continuing concern. It is important that any corrosion
problems with this item be reported so that the problem can be corrected and improvements can be made to prevent the
problem in future items.
Corrosion specifically occurs with metals. It is an electrochemical process that causes the degradation of metals. It is
commonly caused by exposure to moisture, acids, bases, or salts. An example is the rusting of iron. Corrosion damage in
metals can be seen, depending on the metal, as tarnishing, pitting, fogging, surface residue, and/or cracking.
Plastics, composites, and rubbers can also degrade. Degradation is caused by thermal (heat), oxidation (oxygen), solvation
(solvents), or photolytic (light, typically UV) processes. The most common exposures are excessive heat or light. Damage
from these processes will appear as cracking, softening, swelling, and/or breaking.
SF Form 368, Product Quality Deficiency Report should be submitted to the address specified in DA PAM 750-8, Functional
User’s Manual for the Army Maintenance Management System (TAMMS).

DESTRUCTION OF ARMY MATERIEL TO PREVENT ENEMY USE
See the following technical manuals for information on destruction of Army materiel:

TM 750-244-2
TM 43-0002-33
TM 750-244-6
TM 750-244-7

PREPARATION FOR STORAGE OR SHIPMENT
For information about administrative storage or shipment of the carriers, see the following documents:

Specification Applicable Carriers

MIL-DTL-45360 M113A3, M1064A3, M1059A3, M58
ATPD 2227 M577A3 & M1068A3

CAUTION

To avoid damage to commander’s interface (CI) keyboard cable
connector, disconnect cable and install dust protective cap prior
to placement of CI into carrying case.

For information about storage or shipment for the Mortar Fire Control System (MFCS), follow unit standard operating
procedures (SOP).

NOMENCLATURE CROSS-REFERENCE
This listing includes nomenclature cross references used in this manual.

Adapter Nipple, pipe, union
Battery clamp Battery terminal adapter
Battery clamp Terminal lug

0001 00-5
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

Bilge pump Rotary pump

Breather Air filter intake
Bulb Incandescent lamp
Coolant gauge Temp indicator
Detector Liquid transmitter
Dipstick Liquid level gauge rod
Drain plug Pipe plug
Engine oil filter Fluid pressure filter
Engine oil gauge Dial pressure gauge
Exhaust collector Exhaust connection
Fastener Toggle pin
Fire bottle Compression gas cylinder
Fluid level detector Liquid transmitter
Fuel control cable Fuel control
Fuel filter Fluid filter
Fuel gauge Liquid quantity gauge
Gear box Mechanical housing
Grease fitting Lubrication fitting
Hand brake Parking brake lever
Hatch Hatch cover
Hinge pin Headless straight pin
Hinge pin Machine bolt
Horn switch Push switch
Hub Support
Hydraulic power unit Ramp power unit
Indicator light Indicator lamp
Inlet grill Intake grill
Jack Receptacle
Jamnut Hexagonal nut
Key washers Locking plates
Link Plain rod bearing
Locknut Self-locking nut
Lockscrew Self-locking bolt
Parking brake lever Manual control lever
Plug Connector
Propeller shaft Flexible drive shaft
Quick disconnect Quick coupling half
Road wheel Solid rubber wheel
Rod Connecting link

0001 00-6
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

Screen Metal grill
Screw Machine bolt

Shim Spacer

Shim pack Spacer assortment

Splined shaft Output carrier
Starter switch Interlock switch
Stoplight Taillight
Stowage box Vehicular accessory box
Tie strap Electric tiedown strap
Switch Circuit breaker
Throttle control cable Throttle control
Towing pintle Pintle hook latch
Turn signal assembly Vehicle directional light
Universal joint Universal joint spider
VSFD Variable speed fan drive
VSFD Cooling system pump (old configuration)

LIST OF ABBREVIATIONS / ACRONYMS
Many abbreviations are used in this manual. They are listed below. Learn what each one means, it will make your job easier.

AC Alternating Current
AOAP Army Oil Analysis Program
APU Auxiliary Power Unit
ATCCS Army Tactical Command and Control System

BATT Battery
BO Blackout
BRT Bright
CARC Chemical Agent Resistant Coating
CB Circuit Breaker
CI Commander’s Interface
CO2 Carbon Dioxide
DAGR Defense Advanced GPS Receiver
DC Direct Current
DD Driver’s Display
DVE Driver’s Vision Enhancer
EIR Equipment Improvement Recommendation
FDC Fire Direction Center
FRH Fire Resistant Hydraulic Fluid
FOV Family of Vehicles
GAA Grease, Automotive and Artillery
GD Gunner’s Display

0001 00-7
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

GEN Generator

IN Inch
IN-LB Inch Pound
IR Infrared
LB Pound
LB-FT Pound Feet
MCPS Modular Command Post System
MFCS Mortar Fire Control System
MPH Miles Per Hour
MTOE Modified Table of Organization and Equipment
NBC Nuclear, Biological, and Chemical
OC On-Condition
PD Pointing Device
PMCS Preventive Maintenance Checks and Services
PSI Pounds per Square Inch
RPM Revolutions Per Minute
RPSTL Repair Parts Special Tools List
SCIPS Standardized Integrated Command Post System
STE/ICE Standard Test Equipment Internal Combustion Engine
TAMMS The Army Maintenance Management System
TBD To Be Determined
TM Technical Manual
TRANS Transmission
V Volt
VSFD Variable Speed Fan Drive
WP Work Package

Metric equivalents are used throughout this manual. Metric symbols and units are:

SYMBOL UNIT

C Celsius

cc cubic centimeter

cm centimeter

j joule

kg kilogram

kg/min kilogram per minute

km kilometer

km/h kilometer per hour

kPa kilopascal

0001 00-8
Change 4

TM 9-2350-277-20-1

GENERAL INFORMATION — Continued 0001 00

kw hr kilowatt hour

l liter

m meter

mm millimeter

N·m Newton-meters

QUALITY OF MATERIAL
Material used for replacement, repair, or modification must meet the requirements of this TM. If quality of material
requirements are not stated in this manual, the material must meet the requirements of the drawings, standards, specifications,
or approved engineering change proposals applicable to the subject equipment.

SAFETY, CARE, AND HANDLING

Read warnings in WARNING SUMMARY.

0001 00-9/10 blank
Change 4

TM 9-2350-277-20-1

EQUIPMENT DESCRIPTION 0002 00

CAPABILITIES AND FEATURES

For equipment characteristics, capabilities, and features, see your -10.

LOCATION AND DESCRIPTIONS OF MAJOR COMPONENTS

ENGINE

A six-cylinder, turbocharged diesel engine (6V53T) is located in the power plant compartment.

TRANSMISSION

A hydrostatic transmission (X200-4 or 4A) connects to the engine and powers the final drives.

0002 00-1
Change 4

TM 9-2350-277-20-1

EQUIPMENT DESCRIPTION — Continued 0002 00

FINAL DRIVES

Final drives attach to the transmission by propeller shafts. They deliver power to drive sprockets at the front of the carrier.

TRACKS AND SUSPENSION

Drive sprockets at the front of the carrier drive the two tracks. Torsion bars and shock absorbers attach to road wheels and
provide suspension.

0002 00-2
Change 4

TM 9-2350-277-20-1

EQUIPMENT DESCRIPTION — Continued 0002 00

ELECTRICAL

Four 12-volt batteries supply electricity through the distribution box to the carrier. On the M113A3 and M1059A3 carriers,
the four batteries are located on the left sponson. On the M577A3 and M1068A3 carriers, the four batteries are located on the
right sponson next to the personnel heater. On the M1064A3 carrier, two batteries are located in a drawer on the left sponson
behind the driver and two batteries are located under the right personnel seat.

0002 00-3
Change 4

EQUIPMENT DESCRIPTION — Continued

FUEL SYSTEM

EXHAUST SYSTEM

The exhaust system drives the turbocharger and carries exhaust gases through manifolds and muffler.

0002 00-4
Change 4

0002 00

TM 9-2350-277-20-1

The M113A3, M1059A3, and M1064A3 carriers have two external fuel tanks located at the rear of the carrier on each side of
the ramp. Total capacity is 95 gallons. The M577A3 and M1068A3 carriers have two internal fuel tanks located on the rear
left and right sponsons under work tables. Total capacity is 120 gallons.

TM 9-2350-277-20-1

EQUIPMENT DESCRIPTION — Continued 0002 00

DIFFERENCES BETWEEN CARRIERS

This manual covers six different carriers. The major differences can be determined from the chart below. Minor differences
are described under SCOPE in each chapter or section.

DIFFERENCES BETWEEN CARRIERS

Equipment M113A3 M577A3 M1059A3 M1064A3 M1068A3 M58

Fuel Tanks:

External X — X X — X

Internal — X — — X —

Commander’s Cupola X — X X — X

Cargo Hatch X — X — — —

Armament:

50 Caliber Machine Gun X — X X — X

120-mm Mortar — — — X — —

Sighting Materiel:
Periscope M17 X X X X X X

Driver’s Night Vision AN/VVS-1A X X X X X —

AN/VAS-5 DVE — — — — — X

Smoke Generator — — X — — X

ATCCS Common Hardware — — — — X —

Fiber Optics — — — — X —

Tent/Covered Ext. — X — — X —

5.0 KW Auxiliary Power Unit* — X — — X —

4.2 KW Generator Set and Cover — X — — X —

Standard Personnel Heater — X — — X —

Kits:
Personnel Heater X — X X — X

Engine Coolant Heater X X X X X X

Artillery Communication — X — — X —

Capstan & Anchors — — X — — —

Chemical Agent Auto Alarm X — — —

Driver’s Windshield X X X X X X

Litter X — — — — —

Machine Gun Armor Shield X — — X — —

NBC Mounting X X — X X X

Smoke Grenade Launcher X — X — — X

Mine Armor X — — — — —

Mortar Fire Control System (MFCS)

0002 00-5
Change 4

—— —X X—

TM 9-2350-277-20-1

EQUIPMENT DESCRIPTION — Continued 0002 00

NOTE
*The 5.0 kW APU can replace 4.2 kW generator set, using Technical Bulletin (TB)
9-2350-277-34-2. The TB tells you how to modify and install the kit. The kit needs to be ordered
along with the APU through your unit.

EQUIPMENT DATA

For equipment data, see your -10.

0002 00-6
Change 4

TM 9-2350-277-20-1

THEORY OF OPERATION 0003 00

SCOPE
This section describes how major systems and components of the carrier operate. An understanding of how each part
functions in a system and how components relate to each other will help solve possible maintenance problems with the carrier.

POWER PLANT
The power plant consists of the diesel engine and transmission. The fuel, exhaust, cooling, starter, generator, and engine air
systems are support systems for the power plant.

DIESEL ENGINE

The diesel engine is the primary source of power for the carrier. The engine converts air and diesel fuel into energy and
delivers this power to the transmission.

STARTER

The engine is equipped with a heavy duty starter. The starter, with built-in solenoid, is used to crank the engine for starting.

GENERATOR

The generator is part of the carrier electrical system. It is driven directly by engine power. The generator charges the batteries
in the carrier when the engine is running. A regulator mounted in the driver’s compartment keeps the voltage at correct levels.

OIL SYSTEM

Oil system provides lubrication for the engine. Oil is cycled throughout the engine by a pump. The pump is located internally
behind the front engine cover. An oil filter cleans the oil, and an oil cooler reduces oil temperature.

FUEL SYSTEM

Diesel fuel is stored in two fuel tanks located at the rear of the carrier. Fuel is drawn from fuel tanks by the fuel pump which
pumps fuel through filters to the engine injectors. The injectors force fuel into combustion cylinders where it is mixed with air
and changed into energy.

TRANSMISSION

The carrier uses hydromechanical transmission with hydrostatic steering. The transmission has its own oil system with filters
and separately mounted oil cooler. This transmission oil system is separate from the engine oil system.

The transmission delivers power from the engine to the left and right final drives. The left and right final drives are driven by
propeller shafts. The final drives deliver power to drive sprockets in the suspension system.

EXHAUST SYSTEM

Major exhaust system parts are the turbocharger, exhaust manifolds, muffler, and exhaust pipes.

The turbocharger is driven by exhaust gases from the engine. The turbocharger helps the engine develop more power and
operate more efficiently. The exhaust manifolds carry the exhaust gases to the turbocharger from the engine. The muffler cuts
down engine noise and allows exhaust to escape through the exhaust pipes to outside of the carrier.

COOLING SYSTEM

The cooling system cools the engine and transmission. It consists of a fan, fan drive, fan speed control assembly, radiator,
coolant pump, auxiliary tank, transmission oil cooler, engine oil cooler, and thermostats. The cooling system contains

0003 00-1 Change 2

TM 9-2350-277-20-1

THEORY OF OPERATION — Continued 0003 00

approximately 14.8 gallons of liquid coolant. The liquid coolant is cycled through the engine and transmission oil cooler by
the coolant pump. This process keeps the engine and transmission temperature in a safe operation range.

As coolant flows through the engine, it absorbs heat from the engine and transmission. The heated coolant then flows to the
radiator to remove coolant heat. The coolant fan pulls outside air in and through the radiator to remove heat. The fan is
powered by the engine through a fan drive.

The radiator auxiliary tank acts as an overflow tank to keep the cooling system from overpressurizing. It also removes air
from the engine coolant. There is a low coolant level transmitter to signal the operator if more coolant is needed.

ENGINE AIR SYSTEM

The engine air system allows air to enter the engine. The air cleaner cleans air that enters the engine. Dust is drawn out
through a scavenge outlet. Air is filtered through a reusable filter element before delivery to the engine. An air filter indicator
shows when the element is clogged and needs cleaning or replacing. After being filtered, the air moves through the
turbocharger and into the engine cylinders.

AUXILIARY AUTOMOTIVE SYSTEM
The auxiliary automotive system includes driver controls, fuel cells, personnel heater, bilge pumps, crew ventilation system,
and fire suppression system.

DRIVER CONTROLS

The driver controls regulate the engine, transmission, and steering braking systems of the carrier.

The fuel shutoff control is used to stop the supply of fuel to the engine injectors. To start the engine, the driver must open the
valve. The throttle linkages are used to control the engine speed. The gear selector allows the driver to choose the proper gear
for the carrier. The steering system controls the direction of the carrier. The steering control consists of a steering wheel and
linkage connected to the transmission.

The brake system allows the driver to stop a moving carrier and hold the carrier in position. The braking system consists of
the service brake and the parking brake. The service brakes are hydraulic and applied by pedal. The parking brake
mechanically locks the transmission brakes to prevent carrier movement. Also, the system has levers, rods, shafts, and
linkages connecting to the brake shaft of the transmission.

PERSONNEL HEATER

The personnel heater system provides heat inside the carrier. Major parts are the combination combustion chamber/heat
exchanger, blowers, a fuel pump, and an electrical control and safety system. The heater operates using diesel fuel drawn
from the fuel tanks. Fuel is delivered to the combustion chamber from the fuel pump. Outside air is drawn into the
combustion chamber by one of the blowers. A blower draws air from the crew compartment into the combustion chamber.
The air is warmed by heat by the combustion process and then returned to the crew compartment.

BILGE PUMPS

Two electrically driven bilge pumps remove water and other liquids from the hull. Water enters the pumps through a screened
inlet. The pumps force water out of the carrier through outlet tubes. The bilge pumps are controlled by a switch on the
driver’s instrument panel.

HYDRAULIC SYSTEM

The ramp is raised or lowered by an hydraulic system which consists of a pump, a cylinder, a control valve, and an hydraulic
tank. This system is controlled by a three position valve located near the driver. Moving the valve to either RAISE or
LOWER position directs fluid to the appropriate port on the ramp cylinder.

0003 00-2Change 2

TM 9-2350-277-20-1

THEORY OF OPERATION — Continued 0003 00

FIRE EXTINGUISHER SYSTEM

The fire extinguisher system consists of two CO2 (Carbon Dioxide) cylinders, one fixed and one portable. Carbon Dioxide
can put out fires quickly and effectively. The fixed cylinder only extinguishes fires in the power plant compartment. It is
located behind the driver and is actuated manually by a handle/knob on the cylinder or by an external handle connected to the
cylinder by a cable. The portable fire extinguisher is located in the crew compartment and is manually discharged.

SUSPENSION SYSTEM

The suspension system supports the carrier and delivers engine power to the road. It allows the carrier to maneuver and be
stable. Suspension system parts are the drive sprockets, tracks, idler wheels, track tension adjuster, road wheels, and support
arms. Also, there are torsion bars and shock absorbers.

The drive sprockets drive the tracks. They are powered by left and right final drives from the transmission. The tracks consist
of two flexible chains of track shoes. The tracks ride on the drive sprockets and are guided by idler wheels. The idler wheels
can be adjusted to maintain correct track tension.

There are five pairs of road wheels per side. Track centerguides fit between each pair of road wheels. Road wheels and
torsion bars are connected to support arms. The torsion bars act as springs to keep the road wheels on the ground and from
hitting the bottom of the carrier.

ELECTRICAL SYSTEM

The electrical system provides power for the carrier. The system operates on wet cell batteries and includes charging,
regulating and monitoring equipment. The batteries provide a normal operating 24 volts with an amperage capability of 200
amps per hour.

The batteries supply the carrier with electricity when the engine is off. All electrical power is delivered through the
distribution box. Electrical power flows from the batteries through the distribution box, cables, and wiring assemblies to the
electrical equipment. The hull is a ground for the electrical system.

The generator recharges the batteries and supplies electricity while the engine is running. The generator has 200 amps per
hour capability.

There are several electrical subsystems within the hull. Each subsystem contains at least one wiring assembly. Major
electrical subsystems and assemblies are:

Interior and Exterior Lights. Exterior lights include standard headlights, infrared headlights, taillights/stoplights, and blackout
lights. Interior lights include domelights and panel lights.

Starting and Charging. A generator with a regulator keeps the batteries charged to operating voltage. A starter with a built-in
solenoid is used to crank the engine for starting.

Ventilation and Heating. All carriers have a manual open-close ventilator located at the rear of the crew compartment. The
M577A3 and M1068A3 carriers also include an electric ventilation fan controlled by a switch on the master switch
panel (M577A3 and M1068A3). The personnel heater is controlled by a heater control box which provides electric power
for starting and operating the heater. The control box is connected to the carrier batteries so that the heater can be operated
without turning the MASTER SWITCH ON.

Bilge Pumps. Two pumps, one in the front and one in the rear of the carrier, remove any water that may have entered the
carrier. Both pumps are controlled by a switch on the driver’s instrument panel.

SPECIAL EQUIPMENT
For information on special purpose kits, refer to Chapter 22.

WINTERIZATION EQUIPMENT
Personnel heaters are standard equipment on M577A3, M1068A3, and M58 carriers. Since maintenance of heater
 components is the same for both standard heaters and kit heaters, they are only covered in one place in this manual.
See Chapter 22 for maintenance of heater components.

0003 00-3/4 blank Change 2

TM 9-2350-277-20-1

REPAIR PARTS, SPECIAL TOOLS, TMDE, AND SUPPORT EQUIPMENT 0004 00

COMMON TOOLS AND EQUIPMENT

For authorized common tools and equipment, refer to Modified Table of Organization and Equipment (MTOE) for your unit.

SPECIAL TOOLS, TMDE, AND SUPPORT EQUIPMENT

Special tools and support equipment are needed for unit maintenance. They are listed in Repair Parts and Special Tools List
(RPSTL) TM 9-2350-277-24P. Common tools and supplements and special tools and fixtures are listed in WP 0926 00.

REPAIR PARTS

Repair parts are listed and illustrated in the Repair Parts and Special Tools List (RPSTL) TM 9-2350-277-24P, covering unit
maintenance for this equipment.

0004 00-1/2 blank

TM 9-2350-277-20-1

CHAPTER 2

UNIT TROUBLESHOOTING PROCEDURES

Change 3

WORK PACKAGE INDEX
Title Sequence No
INTRODUCTION TO HOW TO USE TROUBLESHOOTING .. 0005 00
MALFUNCTION/SYMPTOM INDEX WP.. 0006 00
ENGINE CHARGING SYSTEM SCHEMATIC .. 0007 00
DELETED .. 0008 00
ENGINE FUEL SYSTEM SCHEMATIC (ALL EXCEPT M577A3 AND M1068A3).. 0009 00
ENGINE FUEL SYSTEM SCHEMATIC (M577A3 AND M1068A3 ONLY) .. 0010 00
ENGINE STARTER CIRCUIT SCHEMATIC.. 0011 00
DELETED .. 0012 00
ENGINE AIR BOX HEATER SCHEMATIC ... 0013 00
ENGINE OVERHEATS (OLD VSFD CONFIGURATION) ...0014 00
ENGINE OVERHEATS (NEW VSFD CONFIGURATION) ...0014 01
ENGINE OVERCOOLS .. 0015 00
ENGINE DOES NOT CRANK.. 0016 00
ENGINE DOES NOT START (COLD WEATHER ONLY).. 0017 00
WAIT INDICATOR FLASHES DURING START ATTEMPTS (PREGLOW OR AFTERGLOW) 0018 00
WAIT INDICATOR LIGHT DOESN’T LIGHT... 0019 00
ENGINE CRANKS SLOWLY .. 0020 00
ENGINE CRANKS BUT WILL NOT START ... 0021 00
ENGINE CRANKS BUT WON’T START BELOW 40 F (AIR BOX HEATER IS USED) 0022 00
ENGINE CRANKS BUT WON’T START BELOW 40 F (GLOWPLUGS ARE USED).......................................0023 00
ENGINE RUNS ROUGH, STALLS, OR DOESN’T PUT OUT FULL POWER... 0024 00
GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR INDICATOR..................... 0025 00
ENGINE OIL LOW PRESSURE INDICATOR COMES ON .. 0026 00
ELECTRICAL SCHEMATIC ... 0027 00
DELETED ... 0028 00
NO EXTERIOR LIGHTS OPERATE ... 0029 00
BLACKOUT DRIVE LIGHT DOESN’T WORK... 0030 00
SERVICE HEADLIGHTS DON’T WORK... 0031 00
INFRARED HEADLIGHT(S) DON’T WORK... 0032 00
SERVICE AND/OR BLACKOUT STOP LIGHTS MALFUNCTION .. 0033 00
BLACKOUT MARKER LIGHT(S) DON’T WORK.. 0034 00
SERVICE TAILLIGHT DOESN’T WORK .. 0035 00
TRAILER LIGHTS DON’T WORK ... 0036 00
HORN DOES NOT WORK... 0037 00
INSTRUMENT PANEL AND/OR TRANS CONTROLLER ILLUMINATION LIGHTS MALFUNCTION........ 0038 00
DOME LIGHT(S) DO NOT WORK ... 0039 00
DOME LIGHT MALFUNCTIONS (M577A3 ONLY).. 0040 00
BLACKOUT DOME LIGHTS DO NOT WORK (M1068A3 ONLY) ... 0041 00
RIGHT REAR UTILITY OUTLET/ADMITTANCE BUZZER WORKS IMPROPERLY
(M577A3 AND M1068A3 ONLY).. 0042 00
LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3 AND M1068A3 ONLY)................. 0043 00
RADIO(S) DON’T WORK.. 0044 00

°
°

TM 9-2350-277-20-1

CHAPTER 2

UNIT TROUBLESHOOTING PROCEDURES

Change 3

WORK PACKAGE INDEX (Continued)
Title Sequence No
SMOKE GRENADE LAUNCHER(S) MALFUNCTION (M113A3 AND M1059A3 ONLY)................................0045 00
INDICATORS SCHEMATIC ...0046 00
DELETED...0047 00
MASTER SWITCH ON INDICATOR DOESN’T LIGHT ...0048 00
FUEL LEVEL INDICATOR MALFUNCTIONS..0049 00
HIGH BEAM INDICATOR LIGHT DOESN’T WORK...0050 00
BATTERY/GENERATOR INDICATOR MALFUNCTIONS..0051 00
PARKING BRAKE INDICATOR MALFUNCTIONS ...0052 00
COOLANT TEMP INDICATOR MALFUNCTIONS...0053 00
STEERING LOCKED INDICATOR MALFUNCTIONS...0054 00
ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS0055 00
TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS..0056 00
TRANS OIL HI TEMP INDICATOR MALFUNCTIONS..0057 00
ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS ..0058 00
TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS..0059 00
TRANSMISSION SYSTEM SCHEMATIC ..0060 00
CARRIER MOVES WITH TRANSMISSION IN SL..0061 00
CARRIER DOES NOT ATTAIN HIGH SPEED...0061 01
CARRIER DOES NOT MOVE IN ANY SHIFT LEVER POSITION ..0062 00
CARRIER DRIFTS OR DOES NOT STEER ..0063 00
SERVICE AND/OR PARKING BRAKE WON’T HOLD CARRIER..0064 00
TRANSMISSION WON’T UPSHIFT OR SHIFTS ERRATICALLY IN 1-4 POSITION0065 00
TRANSMISSION DOES NOT DOWNSHIFT IN 1-4 POSITION ...0066 00
TRANSMISSION DOES NOT HOLD 1ST POSITION..0067 00
TRANSMISSION DOES NOT HOLD 2ND POSITION ..0068 00
TRANSMISSION DOES NOT HOLD 3RD POSITION...0069 00
TRANSMISSION DOES NOT REVERSE..0070 00
TRANSMISSION DOES NOT PIVOT STEER...0071 00
TRANSMISSION HIGH TEMP INDICATOR COMES ON ..0072 00
TRANSMISSION LOW LUBE INDICATOR COMES ON ..0073 00
STEERING LOCK SCHEMATIC (SOLENOID-ACTIVATED LOCK)..0074 00
STEERING LOCK SCHEMATIC (CABLE-ACTIVATED LOCK)...0075 00
SOLENOID-ACTIVATED STEERING LOCK MALFUNCTIONS ..0076 00
CABLE-ACTIVATED STEERING LOCK MALFUNCTIONS ...0077 00
BILGE PUMP SCHEMATIC ..0078 00
DELETED...0079 00
FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T WORK ..0080 00
RAMP SCHEMATIC ...0081 00
RAMP WILL NOT LOWER..0082 00
RAMP OPERATION IS SLOW OR SLUGGISH..0083 00

TM 9-2350-277-20-1

CHAPTER 2

UNIT TROUBLESHOOTING PROCEDURES

Change 3

WORK PACKAGE INDEX (Continued)
Title Sequence No
RAMP WILL NOT RAISE OR FREE FALLS.. 0084 00
PERSONNEL HEATER SCHEMATIC .. 0085 00
PERSONNEL HEATER ... 0086 00
COOLANT HEATER SCHEMATIC ... 0087 00
DELETED .. 0088 00
COOLANT HEATER MALFUNCTION ... 0089 00
POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3 ONLY) 0090 00
NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)... 0091 00
NO DC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)... 0092 00
NO POWER FROM ROADSIDE AC POWER EXTENSION BOX A6 (M1068A3 ONLY).................................. 0093 00
NO POWER FROM CURBSIDE AC POWER EXTENSION BOX A7 (M1068A3 ONLY) 0094 00
NO POWER FROM DC POWER EXTENSION BOX A9 (ALL EXCEPT JACK J23) (M1068A3 ONLY).......... 0095 00
NO POWER FROM DC POWER EXTENSION BOX A9, JACK J23 (JTIDS) (M1068A3 ONLY) 0096 00
NO DC POWER TO SINGLE POINT LAN GROUND BOX A15 (M1068A3 ONLY).. 0097 00
NO POWER FROM UPS POWER EXTENSION BOX A18 (M1068A3 ONLY)... 0098 00
NO POWER FROM CURBSIDE UPS POWER EXTENSION BOX A19 (M1068A3 ONLY) 0099 00
NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY) ... 0100 00
IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3 ONLY) 0101 00
FLUORESCENT LIGHTS DO NOT OPERATE (M1068A3 ONLY).. 0102 00
VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3 ONLY) 0103 00
VEHICLE WILL NOT ACCEPT EXTERNAL AC POWER (M1068A3 ONLY)... 0104 00
VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY) .. 0105 00
NO POWER TO DC CIRCUITS (M1068A3 ONLY) ... 0106 00
NO POWER TO AC CIRCUITS (M1068A3 ONLY) ... 0107 00
NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY) ... 0108 00
NO AC POWER FROM INVERTERS (M1068A3 ONLY) ... 0109 00
NO DATA OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY) ... 0110 00
NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY) .. 0111 00
NO DATA OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY) ... 0112 00
NO LAN OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY) .. 0113 00
PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3 ONLY)... 0114 00
SPEEDOMETER MALFUNCTIONS... 0115 00
TACHOMETER MALFUNCTIONS... 0116 00
DRIVER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58 ONLY)...................................... 0116 01
COMMANDER’S VISION ENHANCER DISPLAY DOES NOT WORK (M58 ONLY) 0116 02
HOOK UP/REMOVE STE/ICE TEST SET TO DCA 6.. 0117 00
STE/ICE TEST 10 ENGINE RPM... 0118 00
STE/ICE TEST 24 FUEL SUPPLY PRESSURE .. 0119 00
STE/ICE TEST 25 FUEL RETURN PRESSURE ... 0120 00
STE/ICE TEST 26 FUEL FILTER PRESSURE DROP .. 0121 00
STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE ... 0122 00

TM 9-2350-277-20-1

CHAPTER 2

UNIT TROUBLESHOOTING PROCEDURES

Change 3

WORK PACKAGE INDEX (Continued)
Title Sequence No
STE/ICE TEST 32 AIR BOX ..0123 00
STE/ICE TEST 67 BATTERY VOLTAGE ...0124 00
STE/ICE TEST 68 STARTER MOTOR VOLTAGE...0125 00
STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP ...0126 00
STE/ICE TEST 70 STARTER SOLENOID VOLTAGE...0127 00
STE/ICE TEST 71 STARTER CURRENT (AVERAGE) ...0128 00
STE/ICE TEST 72 STARTER CURRENT (FIRST PEAK) ..0129 00
STE/ICE TEST 73 BATTERY RESISTANCE AND STE/ICE TEST 75 BATTERY RESISTANCE
CHANGE (PACK)..0130 00
STE/ICE TEST 74 STARTER CIRCUIT RESISTANCE..0131 00
STE/ICE TEST 80 BATTERY CURRENT..0132 00
STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE...0133 00
STE/ICE TEST 83 GENERATOR FIELD VOLTAGE ...0134 00
STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP...0135 00
STE/ICE SCHEMATIC ...0136 00
DELETED...0137 00
STE/ICE BLANK DISPLAY DIAGNOSTIC TROUBLESHOOTING ..0138 00
STE/ICE CONFIDENCE TEST DIAGNOSTIC TROUBLESHOOTING ..0139 00
STE/ICE TEST 10, 11, 12 AND 13 DIAGNOSTIC TROUBLESHOOTING...0140 00
DCA BATTERY VOLTAGE DIAGNOSTIC TROUBLESHOOTING..0141 00
DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING ...0142 00
STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC TROUBLESHOOTING......................................0143 00
STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC TROUBLESHOOTING.....................................0144 00
STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC TROUBLESHOOTING............................0145 00
STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC TROUBLESHOOTING...............0146 00
STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING ...0147 00
STE/ICE TEST 68 STARTER MOTOR VOLTAGE DIAGNOSTIC TROUBLESHOOTING0148 00
STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING..0149 00
STE/ICE TEST 70 STARTER SOLENOID VOLTAGE DIAGNOSTIC TROUBLESHOOTING..........................0150 00
STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE DIAGNOSTIC TROUBLESHOOTING........................0151 00
STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC TROUBLESHOOTING0152 00
STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING..0153 00

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING 0005 00

PURPOSE
The purpose of unit troubleshooting is to diagnose problems which are reported to unit maintenance. You should not begin
unit troubleshooting until ALL operator troubleshooting procedures have been performed. You will perform four actions in
unit troubleshooting:

(1) Before starting a troubleshooting task, verify that the reported problem is present.
(2) After verifying the symptom, find the part that is causing problem.
(3) Replace or adjust that part.
(4) Check to make sure problem no longer exists, and that there are no other problems.

DEFINITIONS AND DESCRIPTIONS OF TROUBLESHOOTING PARTS
Troubleshooting tasks always have a beginning and an end. You will use task steps, test procedures, indexes, maintenance
tasks, and other technical manuals to troubleshoot. Troubleshooting uses the following terms that are not used in other kinds
of tasks:

1. FAULT: The part that is not operating correctly and is causing the problem.

2. SYMPTOM: The problem reported to unit maintenance.

3. STE/ICE: Diagnostic and test equipment used to troubleshoot at unit maintenance level. It is
used to make measurements and find faulty parts in the carrier system.

4. VERIFY NO FAULTS
FOUND:

After you have completed the corrective action, you must verify that no faults exist.
If the fault condition still exists, then the fault is not fixed or there is another fault.
If this happens, start at the beginning of the correct/appropriate troubleshooting
procedure until you find and correct all faults. Always operate the system and/or
carrier to make sure that you have corrected the reported problem. If
troubleshooting does not identify a faulty part, the carrier is defective beyond the
level of unit maintenance.

0005 00-1 Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

TROUBLESHOOTING BASICS

Troubleshooting Procedure

A troubleshooting procedure serves as a starting point for your troubleshooting work. You will branch in and out of
procedures as you work to find a fault. After correcting the fault, check that the problem has been corrected. The parts of a
troubleshooting procedure are given below.

INITIAL SETUP:

Unit

T

YES

NO
TN

Y

YES

NO
YN

0019 00-1

General mechanics tool kit: automotive
 (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Tools and Special Tools

Personnel Required

Maintenance Level

TM 9-2350-277-20-1

Unit Mech
Helper (H)

References

See your -10

WAIT INDICATOR LIGHT DOESN’T LIGHT 0019 00

Equipment Condition

1. Is MASTER SWITCH ON? 1. Turn MASTER SWITCH ON.
2. Verify no faults found.

1. Replace GLOW PLUG switch
 (WP 0209 00).
2. Verify no faults found.

1. Turn MASTER SWITCH OFF .
2. Remove instrument panel for access (WP 0279 00).
3. Remove circuits 406 (1) and 27C (2) plugs from GLOW PLUG
 switch jacks (3) and (4).
4. Measure resistance between switch jacks (3) and (4) with GLOW
 PLUG switch pressed.
5. Does multimeter read 0 ohm?

Engine stopped (see your -10)
Vehicle blocked (see your -10)

Legend to Sample Above
1 TITLE This is the name of the procedure that best describes your symptom.

2 INITIAL SETUP This tells you the tools, materials/parts, personnel, references, and equipment
conditions needed to do the procedure.

3 TASK STEPS Step-by-step instructions that isolate the fault.

4 QUESTION This is last step in YES blocks. The answer to this question will direct you to the
next block.

5 BLOCK ID CODE These codes identify YES/NO blocks for ease of referencing. When filling out
2028s, list these codes, along with titles and page numbers.

6 ILLUSTRATIONS These help you locate and identify parts.

0005 00-2Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

STE-ICE Test Procedure

A STE/ICE test procedure will tell you how to use the STE/ICE test equipment. You may be directed to go to a STE/ICE test
procedure when performing the troubleshooting procedures. The parts of a STE/ICE test procedure are given below.

INITIAL SETUP:

STE/ICE TEST 67 BATTERY VOLTAGE

THIS WORK PACKAGE COVERS:
 Test (page 0124 00-1).

Maintenance Level

Personnel Required

Unit Mech

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

References

See your-10
TM 9-4910-571-12&P

1. Select TEST 67.

2. Press and release TEST button.

CONDITIONS

Engine off/MASTER SWITCH OFF.

Cranking engine fuel off.

Charging 1100-1300 RPM/service lights on.

VOLTS

21 or more

17 or more

26 to 29.5

a. If display is erratic or shows 0 (v olts), go to: STE/ICE DCA Battery Voltage Diagnostic Troubleshooting
 (WP 0142 00).

b. If error message appears, see TM 9-4910-571-12&P.

3. Return to troubleshooting.

Unit

0124 00

TM 9-2350-277-20-1

Legend to Sample Above

1 TITLE Test number and procedure name.

2 INITIAL SETUP This tells you the tools, materials/parts, personnel, references, and equipment
conditions needed to do the procedure.

3 STE/ICE HOOK UP Steps that tell you how to perform the HOOK UP/REMOVE STE/ICE test.

4 TASK STEPS Steps that tell you how to set up and perform the test.

Before you begin, make sure you have all items in the INITIAL SETUP. Do all steps in the test procedure and then return to
where you left off in troubleshooting task. Continue to follow troubleshooting task instructions to find and correct the fault.

0005 00-3 Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

Locating the Correct Troubleshooting Procedure

(1) Carrier arrives at shop.
(2) Read DA Form 2404.
(3) Verify that the problem on DA Form 2404 exists.
(4) Look up the carrier symptom in the Troubleshooting Fault Symptom Index (WP 0006 00) and go to that task.

Doing the Troubleshooting Procedure

(1) Make sure you have all items in INITIAL SETUP.
(2) Perform required action(s) in Equipment Conditions.
(3) Complete the first block of task steps.
(4) Refer to system schematics for system components, details, and configuration.
(5) Answer question at the bottom of the first block.
(6) Follow YES or NO arrows to next block.
(7) Move from block to block. Answer questions and follow instructions. You may be directed to:

do further checks and tests on parts;
go to another manual and do tasks;
or go to another task in this manual.

(8) After completing the actions called for on another page or manual, return to the point in the troubleshooting
procedure where you left off.

(9) Locate the fault in the carrier or part, and perform the corrective action.
(10) Check to make sure the fault is corrected, and there are no new faults.
(11) Button up by installing items listed in Equipment Conditions after finishing the troubleshooting task.

TROUBLESHOOTING SAMPLE
The following sample takes you through a typical troubleshooting procedure.

Finding the Right Troubleshooting Procedure

A carrier arrives at the shop. The DA Form 2404 shows that the engine cranks slowly. The best task match is ENGINE
CRANKS SLOWLY (WP 0020 00).

0005 00-4Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

’
’

This is the procedure you want.

0005 00-5 Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

Check the title to make sure you are troubleshooting the correct system for the problem. Read the INITIAL SETUP carefully
and make sure you have all items listed. Some access steps in Equipment Conditions may not need to be performed
depending on the fault location. You decide which are necessary for your particular problem.

ENGINE CRANKS SLOWLY

TM 9-2350-277-20-1

Engine stopped (see your -10)
Vehicle blocked (see your -10)

General mechanics tool kit: automotive
 (WP 0926 00, Item 65)
STE/ICE-R test set (WP 0926 00, Item 61)

Equipment Condition

See your -10

References

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Personnel Required

Unit Mech
Helper (H)

0020 00

This is the first block of the troubleshooting task. Step 1 has you performing a STE/ICE test. Go to the page shown. You will
be using a STE/ICE test procedure for this step. Come back to this block when you complete the test.

NO
1. Perform STE/ICE test 67 battery voltage (WP 0124 00).

0005 00-6Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

Here is the STE/ICE test procedure. It will give you more steps to find the fault. Before you begin, make sue you have all the
items in the INITIAL SETUP. Do all the steps in the procedure. After you do the steps, go back to where you left off in the
troubleshooting task.

INITIAL SETUP:

STE/ICE TEST 67 BATTERY VOLTAGE

THIS WORK PACKAGE COVERS:
 Test (page 0124 00-1).

Maintenance Level

Personnel Required

Unit Mech

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

References

See your-10
TM 9-4910-571-12&P

1. Select TEST 67.

2. Press and release TEST button.

CONDITIONS

Engine off/MASTER SWITCH OFF.

Cranking engine fuel off.

Charging 1100-1300 RPM/service lights on.

VOLTS

21 or more

17 or more

26 to 29.5

a. If display is erratic or shows 0 (v olts), go to: STE/ICE DCA Battery Voltage Diagnostic Troubleshooting
 (WP 0142 00).

b. If error message appears, see TM 9-4910-571-12&P.

3. Return to troubleshooting.

Unit

0124 00

TM 9-2350-277-20-1

This is where you left off in the troubleshooting task. Answer the question in step 2. The answer to question depends on what
you found when you did the STE/ICE test procedure. In this sample, let us say the test shows 22 volts. So the answer to the
question, “Does test read 22 volts or more?” is YES. Follow the YES arrow to the next block.

2. Does VTM read 22 volts or more?
NO 1. Clean, inspect, or replace carrier

 batteries (see your-10).
2. Verify no faults found.

0005 00-7 Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

The YES arrow takes you to this block. Do steps 1 and 2. In this sample, let us say the test show 17 volts. So the answer to
the question, “Does VTM read 19.2 volts or more?” is NO. Follow the NO arrow to the reference indicated.

GO TO BY (PAGE 0020 00-2)
NO

2Y
1. Perform STE/ICE test 68 starter positive terminal voltage
 (WP 0125 00).
2. Does VTM read 19.2 volts or more?

YES

This is how the reference appears once you locate it. Do steps 1 thru 3. Let us say the VTM reads less than 19.2 volts. So the
answer to the question, “Does VTM read less than 19.2 volts?” is YES. Follow the YES arrow to the next block.

GO TO CY (PAGE 0020 00-3)1. Remove cap (1) from slave receptacle (2).
2. Measure voltage at slave receptacle (2) on master switch
 panel with engine cranking for 3 t o 5 seconds.
3. Does VTM read less than 19.2 volts?

BY
NO

YES

0005 00-8Change 2

TM 9-2350-277-20-1

INTRODUCTION TO HOW TO USE TROUBLESHOOTING—Continued 0005 00

The YES arrow takes you to this block. Do steps 1 thru 3. In this sample, let us say the terminal end is free from corrosion
and/or other damage. So the answer to step 3 is YES. Follow the YES arrow to the next block.

YES

1. Remove MASTER SWITCH panel (WP 0260 00) or
 (WP 0261 00).
2. Inspect terminal end on lead 12349945-1 (1) on switch (2).
3. Is terminal end free from corrosion and/or other damage?

1. Repair or replace lead (WP 0382 00),
 (WP 0356 00), (WP 0357 00) or
 (WP 0358 00).
2. Verify no faults found.

B2YN
NO

B2Y

The YES arrow takes you to this block. You have found the fault in the MASTER SWITCH. This block gives you the step to
correct the fault. Do step 1. It tells you to go to another task in the manual. Go to the page shown and perform the task.
Return to this block when you have completed the task.

B3Y

1. Peplace MASTER SWITCH (WP 0262 00) or (WP 0273 00).
2. Verify no faults found.

Step 2 in this block is “Verify no faults found”. Check to make sure you have fixed the reported fault and there are no other
problems. After no faults have been verified, return carrier to operation.

This section has given you information on how to use troubleshooting. By going through the troubleshooting sample, you
have seen how parts of this chapter are used. This information will help you successfully troubleshoot at the unit maintenance
level.

0005 00-9/10 blank Change 2

TM 9-2350-277-20-1

MALFUNCTION/SYMPTOM INDEX WP 0006 00

ENGINE SYSTEM
ENGINE OVERHEATS (OLD VSFD CONFIGURATION)..WP 0014 00

ENGINE OVERCOOLS...WP 0015 00
ENGINE DOESN’T CRANK..WP 0016 00
ENGINE DOESN’T START (COLD WEATHER ONLY)..WP 0017 00
WAIT INDICATOR FLASHES DURING START ATTEMPTS (PREGLOW

OR AFTERGLOW)...WP 0018 00
WAIT INDICATOR DOESN’T LIGHT...WP 0019 00
ENGINE CRANKS SLOWLY...WP 0020 00
ENGINE CRANKS BUT WILL NOT START..WP 0021 00
ENGINE CRANKS BUT WON’T START BELOW 40� FAHRENHEIT (AIR

BOX HEATER IS USED)..WP 0022 00
ENGINE CRANKS BUT WON’T START BELOW 40� FAHRENHEIT

(GLOW PLUGS ARE USED)...WP 0023 00
ENGINE RUNS ROUGH, STALLS OR DOESN’T PUT OUT FULL

POWER..WP0024 00
GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/

GENERATOR INDICATOR..WP 0025 00
ENGINE OIL LOW PRESSURE INDICATOR COMES ON...WP 0026 00

ELECTRICAL SYSTEM
NO EXTERIOR LIGHTS OPERATE..WP 0029 00
BLACKOUT DRIVE LIGHT DOESN’T WORK...WP 0030 00
SERVICE HEADLIGHTS DON’T WORK...WP 0031 00
INFRARED HEADLIGHT(S) DON’T WORK...WP 0032 00
SERVICE AND/OR BLACKOUT STOP LIGHTS MALFUNCTION...WP 0033 00
BLACKOUT MARKER LIGHT DON’T WORK...WP 0034 00
SERVICE TAIL LIGHT DOESN’T WORK..WP 0035 00
TRAILER LIGHTS DON’T WORK..WP 0036 00
HORN DOESN’T WORK..WP 0037 00
INSTRUMENT PANEL AND/OR TRANSMISSION CONTROLLER

ILLUMINATION LIGHTS MALFUNCTION..WP 0038 00
DOME LIGHT(S) DON’T WORK..WP 0039 00
DOME LIGHTS MALFUNCTION (M577A3 ONLY)...WP 0040 00
BLACKOUT DOME LIGHTS DO NOT WORK..WP 0041 00
RIGHT REAR UTILITY OUTLET/ADMITTANCE BUZZER WORKS

IMPROPERLY (M577A3 AND M1068A3 ONLY)..WP 0042 00
LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3

AND M1068A3 ONLY)...WP 0043 00
RADIO(S) DON’T WORK..WP 0044 00
SMOKE GRENADE LAUNCHER(S) MALFUNCTION (M113A3
AND M1059A3 ONLY)...WP 0045 00

INSTRUMENT & WARNING LIGHT PANEL INDICATORS
MASTER SWITCH ON INDICATOR DOESN’T LIGHT...WP 0048 00
FUEL LEVEL INDICATOR MALFUNCTIONS..WP 0049 00
HIGH BEAM INDICATOR LIGHT DOESN’T WORK...WP 0050 00
BATTERY/GENERATOR INDICATOR MALFUNCTIONS...WP 0051 00
PARKING BRAKE INDICATOR MALFUNCTIONS..WP 0052 00

0006 00-1 Change 3

ENGINE OVERHEATS (NEW VSFD CONFIGURATION)..WP 0014 01

TM 9-2350-277-20-1

MALFUNCTION/SYMPTOM INDEX WP—Continued 0006 00

COOLANT TEMPERATURE INDICATOR MALFUNCTIONS...WP 0053 00
STEERING LOCKED INDICATOR MALFUNCTIONS...WP 0054 00
ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS..WP 0055 00
TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS..WP 0056 00
TRANSMISSION OIL HIGH TEMP INDICATOR MALFUNCTIONS..WP 0057 00
ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS...WP 0058 00
TRANSMISSION FILTER CLOGGED INDICATOR MALFUNCTIONS..WP 0059 00

TRANSMISSION SYSTEM
CARRIER MOVES WITH TRANSMISSION IN SL...WP 0061 00

CARRIER DOES NOT MOVE IN ANY SHIFT LEVER POSITION..WP 0062 00
CARRIER DRIFTS OR DOES NOT STEER..WP 0063 00
SERVICE AND/OR PARKING BRAKE WON’T HOLD CARRIER..WP 0064 00
TRANSMISSION WON’T UPSHIFT OR SHIFTS ERRATICALLY IN 1–4

POSITION..WP 0065 00
TRANSMISSION DOES NOT DOWNSHIFT IN 1–4 POSITION..WP 0066 00
TRANSMISSION DOES NOT HOLD 1ST POSITION...WP 0067 00
TRANSMISSION DOES NOT HOLD 2ND POSITION..WP 0068 00
TRANSMISSION DOES NOT HOLD 3RD POSITION..WP 0069 00
TRANSMISSION DOES NOT REVERSE...WP 0070 00
TRANSMISSION DOES NOT PIVOT STEER...WP 0071 00
TRANSMISSION HIGH TEMP INDICATOR COMES ON..WP 0072 00
TRANSMISSION LOW LUBE INDICATOR COMES ON...WP 0073 00

STEERING SYSTEM
SOLENOID-ACTIVATED STEERING LOCK MALFUNCTIONS...WP 0076 00
CABLE-ACTIVATED STEERING LOCK MALFUNCTIONS..WP 0077 00

BILGE PUMPS SYSTEM
FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T

WORK..WP 0080 00

RAMP HYDRAULIC SYSTEM
RAMP WILL NOT LOWER..WP 0082 00
RAMP OPERATION IS SLOW OR SLUGGISH..WP 0083 00
RAMP WILL NOT RAISE OR FREE FALLS..WP 0084 00

PERSONNEL HEATER SYSTEM
PERSONNEL HEATER MALFUNCTIONS...WP 0086 00

COOLANT HEATER SYSTEM
COOLANT HEATER MALFUNCTIONS...WP 0089 00

ELECTRICAL EQUIPMENT (M1068A3 ONLY)
POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT

INOPERATIVE (M1068A3 ONLY)..WP 0090 00

0006 00-2 Change 3

CARRIER DOES NOT ATTAIN HIGH SPEED...WP 0061 01

TM 9-2350-277-20-1

MALFUNCTION/SYMPTOM INDEX WP—Continued 0006 00

NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY) ..WP 0091 00
NO DC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)..WP 0092 00
NO POWER FROM ROADSIDE AC POWER EXTENSION BOX A6

(M1068A3 ONLY)...WP 0093 00
NO POWER FROM CURBSIDE AC POWER EXTENSION BOX A7

(M1068A3 ONLY)...WP 0094 00
NO POWER FROM DC POWER EXTENSION BOX A9 (ALL EXCEPT

JACK J23) (M1068A3 ONLY)...WP 0095 00
NO POWER FROM DC POWER EXTENSION BOX A9, JACK J23 (JTIDS)

(M1068A3 ONLY)...WP 0096 00
NO DC POWER TO SINGLE POINT LAN GROUND BOX A15 (M1068A3

ONLY)..WP 0097 00
NO POWER FROM UPS POWER EXTENSION BOX A18 (M1068A3

ONLY)..WP 0098 00
NO POWER FROM CURBSIDE UPS POWER EXTENSION BOX A19

(M1068A3 ONLY)...WP 0099 00
NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY)...WP 0100 00
IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE

INCORRECTLY (M1068A3 ONLY)..WP 0101 00
FLUORESCENT LIGHTS DO NOT OPERATE (M1068A3 ONLY)...WP 0102 00
VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER

APPLIED (M1068A3 ONLY)..WP 0103 00
VEHICLE WILL NOT ACCEPT EXTERNAL AC POWER (M1068A3

ONLY)..WP 0104 00
VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3

ONLY)..WP 0105 00
NO POWER TO DC CIRCUITS (M1068A3 ONLY)..WP 0106 00
NO POWER TO AC CIRCUITS (M1068A3 ONLY)..WP 0107 00
NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY)..WP 0108 00
NO AC POWER FROM INVERTERS (M1068A3 ONLY)...WP 0109 00

COMMUNICATION EQUIPMENT
NO DATA OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)..WP 0110 00
NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)..WP 0111 00
NO DATA OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)..WP 0112 00
NO LAN OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)..WP 0113 00
PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3

ONLY)..WP 0114 00

GAUGES
SPEEDOMETER MALFUNCTIONS...WP 0115 00
TACHOMETER MALFUNCTIONS...WP 0116 00

DRIVER’S VISION ENHANCER

DRIVER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK
(M58 ONLY)..WP 0116 01

COMMANDER’S VISION ENHANCER DISPLAY DOES NOT
WORK (M58 ONLY)...WP 0116 02

0006 00-3 Change 3

TM 9-2350-277-20-1

MALFUNCTION/SYMPTOM INDEX WP—Continued 0006 00

STE/ICE TESTS

HOOK UP/REMOVE STE/ICE TEST SET TO DCA 6..WP 0117 00
STE/ICE TEST 10 ENGINE RPM...WP 0118 00
STE/ICE TEST 24 FUEL SUPPLY PRESSURE...WP 0119 00
STE/ICE TEST 25 FUEL RETURN PRESSURE...WP 0120 00
STE/ICE TEST 26 FUEL FILTER PRESSURE DROP...WP 0121 00
STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE...WP 0122 00
STE/ICE TEST 32 AIR BOX PRESSURE..WP 0123 00
STE/ICE TEST 67 BATTERY VOLTAGE...WP 0124 00
STE/ICE TEST 68 STARTER MOTOR VOLTAGE..WP 0125 00
STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP...WP 0126 00
STE/ICE TEST 70 STARTER SOLENOID VOLTAGE..WP 0127 00
STE/ICE TEST 71 STARTER CURRENT (AVERAGE)..WP 0128 00
STE/ICE TEST 72 STARTER CURRENT (FIRST PEAK)..WP 0129 00
STE/ICE TEST 73 BATTERY RESISTANCE AND STE/ICE TEST 75

BATTERY RESISTANCE CHANGE (PACK)..WP 0130 00
STE/ICE TEST 74 STARTER CIRCUIT RESISTANCE..WP 0131 00
STE/ICE TEST 80 BATTERY CURRENT..WP 0132 00
STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE..WP 0133 00
STE/ICE TEST 83 GENERATOR FIELD VOLTAGE..WP 0134 00
STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP..WP 0135 00

STE/ICE DIAGNOSTIC TROUBLESHOOTING

STE/ICE BLANK DISPLAY DIAGNOSTIC TROUBLESHOOTING...WP 0138 00
STE/ICE CONFIDENCE TEST DIAGNOSTIC TROUBLESHOOTING..WP 0139 00
STE/ICE TEST 10, 12, AND 13 DIAGNOSTIC TROUBLESHOOTING..WP 0140 00
DCA BATTERY VOLTAGE DIAGNOSTIC TROUBLESHOOTING..WP 0141 00
DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING...WP 0142 00
STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC

TROUBLESHOOTING...WP 0143 00
STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC

TROUBLESHOOTING...WP 0144 00
STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC

TROUBLESHOOTING...WP 0145 00
STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE

DIAGNOSTIC TROUBLESHOOTING..WP 0146 00
STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC

TROUBLESHOOTING...WP 0147 00
STE/ICE TEST 68 STARTER MOTOR VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...WP 0148 00
STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP

DIAGNOSTIC TROUBLESHOOTING..WP 0149 00
STE/ICE TEST 70 STARTER SOLENOID VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...WP 0150 00
STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...WP 0151 00
STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC

TROUBLESHOOTING...WP 0152 00
STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP

DIAGNOSTIC TROUBLESHOOTING..WP 0153 00

0006 00-4Change 3

TM 9-2350-277-20-1

ENGINE CHARGING SYSTEM SCHEMATIC 0007 00

0007 00-1/2 blank Change 2

TM 9-2350-277-20-1

ENGINE FUEL SYSTEM SCHEMATIC (ALL EXCEPT M577A3 AND
M1068A3)

0009 00

0009 00-1/2 blank

TM 9-2350-277-20-1

ENGINE FUEL SYSTEM SCHEMATIC (M577A3 AND M1068A3 ONLY) 0010 00

0010 00-1/2 blank

TM 9-2350-277-20-1

ENGINE STARTER CIRCUIT SCHEMATIC 0011 00

0011 00-1/2 blank Change 2

TM 9-2350-277-20-1

ENGINE AIR BOX HEATER SCHEMATIC 0013 00

0013 00-1/2 blank

TM 9-2350-277-20-1

ENGINE OVERHEATS (OLD VSFD CONFIGURATION) 0014 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Pipe bushing, 1/4 ext to 1/8 int (WP 0926 00, Item 11)
Pipe plug, 1/8 inch (WP 0926 00, Item 33)
Radiator test kit (WP 0926 00, Item 60)

Personnel Required

Unit Mech
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
Power plant access door open (see your -10)
Trim vane lowered (see your -10)
Driver’s power plant access panels removed

(WP 0441 00)
Power plant rear access panels removed (WP 0439 00)

T
1. Does engine boil over?

YES

NO
TN
1. Verify proper operation of coolant

TEMP indicator before continuing
(WP 0053 00).

2. Verify no faults found.

Y
1. Observe coolant TEMP indicator (see your -10).
2. Does coolant TEMP indicator indicate overheating?

YES

NO
YN
1. Verify proper operation of coolant

TEMP indicator before continuing
(WP 0053 00).

2. Verify no faults found.

2Y
1. Inspect power plant front access door, driver’s access panel, rear

access panel, and bottom access cover seals (see your -10).
2. Are all parts and seals in good condition?

NO
2YN
1. Repair and/or adjust faulty parts and/

or seals as required (WP 0439 00)
thru (WP 0463 00) or (WP 0464 00)
thru (WP 0473 00).

2. Verify no faults found.

3Y
1. Inspect power unit coolant hoses, radiator, and fittings for leaks

(see your -10).
2. Is power unit free of coolant leaks?

YES

NO
3YN
1. Repair cooling system leaks

(WP 0229 00).
2. Verify no faults found.

0014 00-1 Change 2

TM 9-2350-277-20-1

ENGINE OVERHEATS (OLD VSFD CONFIGURATION)—Continued 0014 00

4Y
1. Inspect engine coolant pump drive belt tension (WP 0239 00).
2. Is drive belt in good condition and in proper adjustment?

YES

NO
4YN
1. Replace and/or adjust coolant pump

belt (WP 0239 00), and
(WP 0240 00).

2. Verify no faults found.

5Y
1. Inspect ventilating fan drive belt tension (WP 0242 00).
2. Is drive belt in good condition and in proper adjustment?

YES

NO
5YN
1. Replace and/or adjust ventilating fan

drive belt (WP 0242 00) and
(WP 0243 00).

2. Verify no faults found.

6Y
WARNING

Moving parts of power unit can seriously injure you.
Clear personnel away from power unit before startup.
Stay clear of moving parts when power unit is running.

1. Turn MASTER SWITCH ON.
2. Start engine (see your -10).
3. Run engine until coolant temperature indicator reads 200 degrees.
4. Observe ventilating fan (1) operation.
5. Does ventilating fan rotate?

YES

NO GO TO BY (PAGE 0014 00-5)

0014 00-2Change 2

TM 9-2350-277-20-1

ENGINE OVERHEATS (OLD VSFD CONFIGURATION)—Continued 0014 00

7Y
1. Engage thermostatic fan speed switch (see your -10).
2. Observe ventilating fan speed.
3. Does speed stay the same?

YES

NO
7YN
1. Replace thermostatic fan switch

(WP 0231 00).
2. Verify no faults found.

8Y
1. Observe rotation of ventilating fan (1) and generator drive pulleys

(2) on drive unit.
2. Is fan pulley rotating as fast as the generator pulley?

YES

NO
8YN
1. Disengage thermostatic fan speed

switch.
2. Replace variable speed fan drive

(WP 0249 00).
3. Verify no faults found.

0014 00-3 Change 2

TM 9-2350-277-20-1

ENGINE OVERHEATS (OLD VSFD CONFIGURATION) —Continued 0014 00

9Y
WARNING

Hot parts can burn you.
Allow parts to cool before working on or near them.
If necessary, use heat protective gloves to work on hot parts.

1. Drain cooling system until auxiliary tank is empty (WP 0227 00).
2. Loosen hose clamp (1) on hose (2) at auxiliary tank (3).
3. Remove hose (2) from auxiliary tank (3).
4. Allow coolant to drain from elbow (4) on auxiliary tank (3). Use

clean suitable container to catch coolant.
5. Install pipe plug (5) in hose (2) using hose clamp (1).
6. Remove elbow (4) from auxiliary tank (3).
7. Install bushing (6) on auxiliary tank (3).
8. Install radiator pressure tester (7) to bushing (6).
9. Pump system no higher than 15 psi pressure.
10. Does auxiliary tank filler cap (8) relieve pressure between 13 and

15 psi pressure?

YES

NO
9YN
1. Refill cooling system (WP 0227 00).
2. Replace auxiliary tank filler cap

(WP 0230 00).
3. Verify no faults found.

10Y
1. Allow system to remain at 13 to 15 psi pressure for five minutes.
2. Does pressure drop less than one psi?

YES

NO
10YN
1. Internal coolant system leak. Beyond

unit maintenance repair.
2. Notify supervisor.

0014 00-4Change 2

TM 9-2350-277-20-1

ENGINE OVERHEATS (OLD VSFD CONFIGURATION)—Continued 0014 00

11Y
1. Replace coolant pump (WP 0241 00).
2. Verify no faults found.

BY
1. Engage thermostatic fan speed switch (see your -10).
2. Does fan still fail to rotate?

YES

NO
BYN
1. Replace thermostatic fan speed

switch (WP 0231 00).
2. Verify no faults found.

B2Y
1. Stop engine (see your -10).
2. Remove ventilating fan drive belt (WP 0243 00).
3. Manually rotate ventilating fan drive shaft pulley (1).
4. Does fan spin freely?

YES

NO
B2YN
1. Faulty fan drive gearbox. Beyond

unit maintenance repair.
2. Notify supervisor.

B3Y
1. Manually rotate adjustable (1) and nonadjustable (2) ventilating

fan drive idler pulleys.
2. Do pulleys spin freely?

YES

NO
B3YN
1. Replace adjustable and/or

nonadjustable idler pulleys
(WP 0240 00).

2. Verify no faults found.

0014 00-5 Change 2

TM 9-2350-277-20-1

ENGINE OVERHEATS (OLD VSFD CONFIGURATION)—Continued 0014 00

B4Y
1. Replace variable speed fan drive unit (WP 0249 00).
2. Verify no faults found.

0014 00-6 Change 2

TM 9--2350--277--20--1

0014 01--1 Change 2

ENGINE O VERHEAT S (NEW VSF D CONF IGURAT ION) 0014 01

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit: Automotive
(WP 0926 00, Item 65)

Pipe bushing, 1/4 ext to 1/8 int
(WP 0926 00, Item 11)

Pipe plug, 1/8 inch (WP 0926 00, Item 33)
Radiator test kit (WP 0926 00, Item 60)

Personnel Required
Unit Mechanic
Helper (H)

References
See your --10

Equipment Conditions
Engine stopped (see your --10)
Vehicle blocked (see your --10)
Power plant access door open (see your --10)
Trim vane lowered (see your --10)
Driver’s power plant access panels removed (WP 0441 00)
Power plant rear access panels removed (WP 0439 00)

YES

NO1. Does engine boil over? 1. Verify proper operation of coolant TEMP
indicator before continuing (WP 0053 00).

2. Verify no faults found.

T TN

YES

NO1. Observe coolant TEMP indicator (see your --10).
2. Does coolant TEMP indicator indicate overheating?

1. Verify proper operation of coolant TEMP
indicator before continuing (WP 0053 00).

2. Verify no faults found.

Y YN

YES

NO1. Inspect power plant front access door, driver’s access
panel, rear access panel, and bottom access cover seals
(see your --10).

2. Are all parts and seals in good condition?

1. Repair and/or adjust faulty parts and/or
seals as required (WP 0439 00 thru WP
0463 00 or WP 0464 00 thru WP 0473).

2. Verify no faults found.

2Y 2YN

YES

NO1. Inspect power unit coolant hoses, radiator, and fittings for
leaks (see your --10).

2. Is power unit free of coolant leaks?

1. Repair cooling system leaks (WP 0229
00).

2. Verify no faults found.

3Y 3YN

TM 9--2350--277--20--1

0014 01--2Change 2

ENGINE O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e d 0014 01

YES

NO1. Inspect engine coolant pump drive belt tension (WP 0239
00).

2. Is drive belt in good condition and in proper adjustment?

1. Replace and/or adjust coolant pump belt
(WP 0239 00 and WP 0240 00).

2. Verify no faults found.

4Y 4YN

YES

NO1. Inspect ventilating fan drive belt tension (WP 0242 00).
2. Is drive belt in good condition and in proper adjustment?

1. Replace and/or adjust ventilating fan drive
belt (WP 0242 00 and WP 0243 00).

2. Verify no faults found.

5Y 5YN

TM 9--2350--277--20--1

0014 01--3 Change 2

YES

NO

1. Turn MASTER SWITCH ON.
2. Start engine (see your --10).
3. Run engine until coolant temperature indicator reads 200

degrees.
4. Observe ventilating fan (1) operation.
5. Does ventilating fan rotate?

1. Go to BY (WP 0014 01--7).

6Y 6YN

Moving parts of power unit can seriously
injure you. Clear personnel away from
power unit before startup. Stay clear of
moving parts when power unit is
running.

WARNING

0014 01E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN

TM 9--2350--277--20--1

0014 01--4Change 2

YES

NO1. Engage variable speed fan drive manual override switch
(see your --10).

2. Observe ventilating fan speed while helper (H) raises the
engine rpm to a high idle (1500 rpm) and allows the engine
to return back to idle.

3. Does speed stay the same?

1. Replace variable speed fan drive manual
override switch (WP 0231 01).

2. Verify no faults found.

7Y 7YN

YES

NO1. Observe rotation of ventilating fan (1) and generator drive
pulleys (2) on drive unit.

2. Is fan pulley rotating as fast as the generator pulley?

1. Disengage variable speed fan drive
manual override switch.

2. Replace variable speed fan drive (WP
0249 01).

3. Verify no faults found.

8Y 8YN

0014 01E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN

TM 9--2350--277--20--1

0014 01--5 Change 2

YES

NO

1. Drain cooling system until auxiliary tank is empty (WP
0227 00).

2. Loosen hose clamp (1) on hose (2) at auxiliary tank (3).
3. Remove hose (2) from auxiliary tank (3).
4. Allow coolant to drain from elbow (4) on auxiliary tank

(3). Use clean suitable container to catch coolant.
5. Install pipe plug (5) in hose (2) using hose clamp (1).
6. Remove elbow (4) from auxiliary tank (3).
7. Install bushing (6) on auxiliary tank (3).
8. Install radiator pressure tester (7) to bushing (6).
9. Pump system no higher than 15 psi pressure.
10. Does auxiliary tank filler cap (8) relieve pressure between

13 and 15 psi pressure?

1. Refill cooling system (WP 0227 00).
2. Replace auxiliary tank filler cap (WP

0230 00).
3. Verify no faults found.

9Y 9YN

WARNING

Hot parts can burn you. Allow parts to cool
before working on or near them. If necessary, use
heat protective gloves to work on hot parts.

E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN 0014 01

TM 9--2350--277--20--1

0014 01--6Change 2

YES

NO1. Allow system to remain at 13 to 15 psi pressure for five
minutes.

2. Does pressure drop less than one psi?

1. Internal coolant system leak. Beyond unit
maintenance repair.

2. Notify supervisor.

10Y 10YN

1. Replace coolant pump (WP 0241 00).
2. Verify no faults found.

11Y

0014 01E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN

TM 9--2350--277--20--1

0014 01--7 Change 2

YES

NO1. Engage variable speed fan drive override switch (see your
--10).

2. Does fan still fail to rotate?

1. Re pl ace VSFD controller (WP 0250 01).
2. Verify no faults found.

BY BYN

YES

NO1. Stop engine (see your --10).
2. Install jumper wire on wiring harness (P/N 12474786)

terminals E3 and E4.
3. Start engine (see your --10).
4. Does fan rotate?

1. Go to CY (WP 0014 01--9).

B2Y B2YN

YES

NO1. Stop engine (see your --10).
2. Remove ventilating fan drive belt (WP 0243 00).
3. Manually rotate ventilating fan drive shaft pulley (1).
4. Does fan spin freely?

1. Faulty fan drive gearbox. Beyond unit
maintenance repair.

2. Notify supervisor.

B3Y B3YN

E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN 0014 01

TM 9--2350--277--20--1

0014 01--8Change 2

YES

NO1. Manually rotate adjustable (1) and nonadjustable (2)
ventilating fan drive idler pulleys.

2. Do pulleys spin freely?

1. Replace adjustable and/or nonadjustable
idler pulleys (WP 0240 00).

2. Verify no faults found.

B4Y B4YN

1. Replace variable speed fan drive unit (WP 0249 01).
2. Verify no faults found.

B5Y

0014 01E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN

TM 9--2350--277--20--1

0014 01--9 Change 2

YES

NO
1. Stop your engine (see your --10).
2. Disconnect battery ground strap (WP 0337 00

or WP 0338 00).
3. See wiring diagram (WP 0014 01--10).
4. Check continuity of the following connections:

P1(A) to Battery ground 7
P1(B) to P4(A) and E3
P1(C) to P4(B)
P1(E) to Battery 6 and E4, P3, P2(S)
P2(D) to P5(A)
P2(E) to P5(B)
P2(G) to P6(A)
P2(H) to P6(B)
P2(R) to P3

5. Do all checks read zero?

1. Replace variable speed fan drive harness.
(WP 0359 01).

2. Verify no faults found.

CY CYN

YES

NO1. Stop engine (see your --10).
2. Install jumper wire on wiring harness (P/N 12474786)

engine running switch plug (P3) between sockets (2) and
(3).

3. Start engine (see your --10).
4. Engage variable speed fan drive manual override switch

(see your --10).
5. Does fan rotate?

1. Replace variable speed fan drive (WP
0249 01).

2. Verify no faults found.

C2Y C2YN

1. Replace engine running switch (WP 0321 01).
2. Verify no faults found.

C3Y

E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN 0014 01

TM 9--2350--277--20--1

0014 01--10Change 2

WIRING DIAGRAM, 12408413

(3
W

1P
2S

)

0014 01E O VERHEAT S (NEW VSF D CONF IGURAT ION) -- Co n t in u e dENGIN

TM 9-2350-277-20-1

ENGINE OVERCOOLS 0015 00

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access panels open (see your -10)
Power plant access rear panels removed (WP 0439 00)
Driver’s power plant access panel removed

(WP 0441 00)
Coolant TEMP indicator operation checked

(WP 0053 00)

T
WARNING

 Moving parts of power unit can seriously injure you.

Clear personnel away from power unit before startup.
Stay clear of moving parts when power unit is running.

1. Start engine (see your -10).
2. Observe speed of ventilating fan (1).
3. Engage thermostatic fan speed switch (see your -10)

4. Engage variable speed fan drive override switch

YES

NO
TN
1. Stop engine (see your -10).
2. Replace thermostatic fan

speed switch (WP 0231 00)

3. Replace variable speed fan

0015 00-1

 (see your -10) (New Configuration).
5. Did ventilating fan speed up when switch was engaged?

 drive override switch
 (WP 0231 01) (New Configuration).

1.

4. Verify no faults found.

Change 2

 (Old Configuration).

(Old Configuration).

TM 9-2350-277-20-1

ENGINE OVERCOOLS—Continued 0015 00

Y
1. Stop engine (see your -10).
2. Disengage thermostatic fan speed switch (see your -10)

3. Manually rotate fan drive belt (1).
4. Do fan drive belt and all related pulleys rotate freely?

YES

NO
YN
1. Replace variable speed fan drive unit

 (Old Configuration) (WP 0249 00),

2. Verify no faults found.

2Y
1. Replace engine thermostat (WP 0237 00).
2. Verify no faults found.

0015 00-2

3. Disengage variable speed fan drive override switch

 (see your -10) (New Configuration).

 (Old Configuration). (New Configuration) (WP 0249 01).

Change 2

TM 9-2350-277-20-1

ENGINE DOES NOT CRANK 0016 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

STE/ICE test set (WP 0926 00, Item 61)
Electrical tool kit (WP 0926 00, Item 64)
Socket wrench set (WP 0926 00, Item 73)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10
TM 9-4910-751-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access panel open (see your -10)
STE/ICE VTM hooked up to DCA 6 (WP 0117 00)
Driver’s power plant access panel removed

(WP 0441 00)

T
1. Perform STE/ICE test 67, battery voltage (engine off)

(WP 0124 00).
2. Does VTM read 22 volts or more?

YES

NO
TN
1. Service vehicle

batteries (WP 0337 00) thru
(WP 0358 00).

2. Verify no faults found.

Y
1. Perform STE/ICE test 68 starter positive terminal voltage

(WP 0125 00).
2. Does VTM read 17 volts or more?

YES

NO GO TO BY (PAGE 0016 00-3)

0016 00-1 Change 1

TM 9-2350-277-20-1

ENGINE DOES NOT CRANK—Continued 0016 00

2Y
WARNING

Ensure FUEL SHUT-OFF handle is in OFF position. Engine
could start during performance of step 1. Personnel could be
injured. Stay clear of possible moving parts.

1. Manually rotate engine camshaft pulley (1). Use breaker bar,
extension, and socket.

2. Does engine rotate?

YES

NO
2YN
1. Engine or transmission seized.

Beyond unit maintenance repair.
2. Notify supervisor.

3Y
1. Replace starter assembly (WP 0259 00).
2. Verify no faults found.

0016 00-2Change 1

TM 9-2350-277-20-1

ENGINE DOES NOT CRANK—Continued 0016 00

BY
1. Inspect harness 12349873 circuit 6 (1) and 6A (2) terminal ends

on starter for corrosion and/or damage.
2. Remove harness 12349873 circuit 6/6A plug (3) from harness

12349881 jack (4) at vehicle bulkhead.
3. Inspect condition of plug and jack pins.
4. Are all parts free from corrosion and damage?

YES

NO
BYN
1. Clean and repair parts as required

(WP 0382 00).
2. Verify no faults found.

B2Y
1. Install harness 12349873 circuit 6/6A plug to harness 12349881

jack at vehicle bulkhead.
2. Perform STE/ICE test 70 starter solenoid voltage (WP 0127 00).
3. Does VTM read less than 17 volts?

YES

NO
B2YN
1. Replace starter assembly

(WP 0259 00).
2. Verify no faults found.

B3Y
1. Turn MASTER SWITCH to ON.
2. Is STEERING LOCKED indicator ON?

YES

NO GO TO CY (PAGE 0016 00-6)

0016 00-3 Change 1

TM 9-2350-277-20-1

ENGINE DOES NOT CRANK—Continued 0016 00

B4Y
1. Set up STE/ICE test 91 TM 9-4910-751-12&P.
2. Remove nut (1), lockwasher (2), and lead 12349942 circuit 74A

(3) from starter relay (4).
3. Measure resistance between lead 12349942 circuit 74A (3) and

ground.
4. Does VTM read 0 ohms?

YES

NO
B4YN
1. Replace lead 12349942 circuit

(WP 0258 00).
2. Verify no faults found.

B5Y
1. Set up STE/ICE test 89 TM 9-4910-751-12&P.
2. Install lead 12349942 circuit 74A on starter relay.
3. Measure voltage between circuit 74 (1) and circuit 74A (2) posts

on starter relay with START button pressed.
4. Does VTM read less than 22 volts?

YES

NO GO TO DY (PAGE 0016 00-7)

0016 00-4Change 1

TM 9-2350-277-20-1

ENGINE DOES NOT CRANK—Continued 0016 00

B6Y
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at vehicle bulkhead.
2. Measure voltage between harness 12349881 jack (2) socket H (3)

and ground with START button pressed.
3. Does VTM read less than 22 volts?

YES

NO
B6YN
1. Faulty harness 12349873 circuit 74.

Beyond unit maintenance repair.
2. Notify supervisor.

B7Y
1. Set up STE/ICE test 91 Tm 9-4910-751-12&P.
2. Remove instrument panel for access (WP 0279 00).
3. Remove harness 12349881 plug (1) from start switch jack (2).
4. Measure resistance between start switch jack (2) pins with

START button pressed.
5. Does VTM read 0 ohms?

YES

NO
B7YN
1. Install harness 12349873 plug on

harness 12349881 jack.
2. Replace engine start switch

(WP 0284 00).
3. Verify no faults found.

0016 00-5 Change 1

TM 9-2350-277-20-1

ENGINE DOES NOT CRANK—Continued 0016 00

B8Y
1. Remove harness 12349813 circuit 14B plug (1) from harness

12349881 circuit 14 jack (2).
2. Measure resistance between harness 12349881 circuit 14 jack (2)

and circuit 14 plug (3).
3. Does VTM read 0 ohms?

YES

NO
B8YN
1. Install harness 12349873 plug on

harness 12349881 jack.
2. Repair harness 12349881 circuit 14

(WP 0382 00).
3. Install instrument panel

(WP 0279 00).
4. Verify no faults found.

B9Y
1. Install harness 12349813 plug on harness 12349881 circuit 14

jack.
2. Repair harness 12349881 circuit 74 (WP 0382 00).
3. Install instrument panel (WP 0279 00).
4. Verify no faults found.

CY
1. Turn MASTER SWITCH OFF.
2. Set up STE/ICE test 91 TM 9-4910-751-12&P.
3. Remove transmission controller (WP 0386 00) or (WP 0387 00).
4. Place transmission controller in SL position.
5. Measure resistance between pin M (1) and pin N (2) on controller

jack (3).
6. Does VTM read 0 ohms?

YES

NO
CYN
1. Replace transmission controller

(WP 0386 00) or (WP 0387 00).
2. Verify no faults found.

0016 00-6Change 1

TM 9-2350-277-20-1

ENGINE DOES NOT CRANK—Continued 0016 00

C2Y
1. Go to: STEERING LOCKED indicator malfunctions

(WP 0054 00).

DY
1. Measure voltage between starter relay circuit 74C post (1) and

ground.
2. Does VTM read 22 volts or more?

YES

NO
DYN
1. Replace lead 12349943-1

(WP 0258 00).
2. Verify no faults found.

D2Y
1. Set up STE/ICE test 91 TM 9-4910-751-12&P.
2. Measure resistance between starter relay circuit 74D terminal (1)

and starter solenoid circuit 74D terminal (2).
3. Does VTM read 0 ohms?

YES

NO
D2YN
1. Replace lead 12349943-2

(WP 0258 00).
2. Verify no faults found.

D3Y
1. Replace starter relay (WP 0258 00).
2. Verify no faults found.

0016 00-7/8 blank Change 1

TM 9-2350-277-20-1

ENGINE DOES NOT START (COLD WEATHER ONLY) 0017 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

T
1. Does engine crank at normal speed?

YES

NO
TN
1. Go to: Engine Cranks Slowly

(WP 0020 00).

Y
1. Check vehicle battery voltage.
2. Is voltage 22 VDC?

YES

NO
YN
1. Service vehicle batteries

(WP 0337 00)thru (WP 0358 00).
2. Verify no faults found.

2Y
1. Is engine temperature less then 120�F (11�C)?

YES

NO
2YN
1. Go to: Engine Cranks But Will Not

Start (WP 0021 00).

0017 00-1

TM 9-2350-277-20-1

ENGINE DOES NOT START (COLD WEATHER ONLY)—Continued 0017 00

3Y
1. Turn MASTER SWITCH to ON.
2. Momentarily turn GLOW PLUG switch (1) on.
3. Does WAIT indicator (2) light bulb work?

YES

NO
3YN
1. Turn MASTER SWITCH off.
2. Go to: WAIT Indicator Light

Doesn’t Light (WP 0019 00).
3. Verify no faults found.

4Y
1. After 35 seconds, did WAIT indicator start flashing?

YES

NO
4YN
1. Replace glow plug controller

(WP 0210 00).
2. Verify no faults found.

5Y
1. Is throttle/engine speed set to idle speed?

YES

NO
5YN
1. Push hand throttle in as far as it will

go.
2. Do no touch foot throttle.
3. Repeat glow plug cold start

procedure (see your -10).

0017 00-2

TM 9-2350-277-20-1

ENGINE DOES NOT START (COLD WEATHER ONLY)—Continued 0017 00

6Y
1. Turn MASTER SWITCH OFF.
2. Disconnect glow plug harness lead (1) from glow plug (2).
3. Place multimeter red lead on glow plug and black lead on engine

cylinder head.
4. Is resistance less than 3 to 10 ohms?

YES

NO
6YN
1. Replace glow plugs that are not

within 3 to 10 ohms range
(WP 0209 00).

2. Verify no faults found.

7Y
1. Remove engine wiring harness 12349873-1 (1) from J2 connector

on controller (2).
2. Remove engine wiring harness 12349873-1 (1) jack (3) from

engine compartment bulkhead (4).
3. Check continuity between engine compartment jack (3) pin K (5)

and controller plug (6) pin A (7).
4. Does multimeter read 0 ohm?

YES

NO
7YN
1. Replace engine harness 12349873-1

circuit 406A lead.
2. Verify no faults found.

0017 00-3

TM 9-2350-277-20-1

ENGINE DOES NOT START (COLD WEATHER ONLY)—Continued 0017 00

8Y
1. Remove front main wiring harness 12349881-2 plug (1) from

engine compartment bulkhead (2).
2. Check continuity from plug pin K (3) to WAIT indicator (4)

positive terminal.
3. Does multimeter read 0 ohm?

YES

NO
8YN
1. Faulty main wiring harness

12349881-2. Beyond unit
maintenance repair.

2. Notify your supervisor.

9Y
1. Replace glow plug controller (WP 0210 00). If engine must be

started, use your manual override procedure (see your -10).
2. Verify no faults found.

0017 00-4

TM 9-2350-277-20-1

WAIT INDICATOR FLASHES DURING START ATTEMPTS (PREGLOW OR
AFTERGLOW)

0018 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General mechanic’s tool kit: automotive

(WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

Battery ground leads disconnected (WP 0337 00),
(WP 0338 00), or (WP 0339 00)

T
1. Turn MASTER SWITCH OFF.
2. Disconnect glow plug harness lead from each glow plug.
3. Place multimeter red lead on glow plug and black lead on engine

cylinder head.
4. Is resistance less than 3 ohms to 10 ohms?

YES

NO
TN
1. Replace glow plugs that are not

within resistance range
(WP 0209 00).

2. Verify no faults found.

0018 00-1

TM 9-2350-277-20-1

WAIT INDICATOR FLASHES DURING START ATTEMPTS (PREGLOW OR
AFTERGLOW)—Continued

0018 00

Y
1. Remove front main wiring harness 12349873-1 (1) from J2

connector on controller (2).
2. Remove engine wiring harness 12349873-1 jack (3) from engine

compartment bulkhead (4).
3. Check continuity between engine compartment jack pin K (5)and

controller plug (6) pin A (7).
4. Does multimeter read 0 ohm?

YES

NO
YN
1. Repair or replace engine wiring

harness 12349873-1 circuit 406A
lead (WP 0359 00).

2. Verify no faults found.

0018 00-2

TM 9-2350-277-20-1

WAIT INDICATOR FLASHES DURING START ATTEMPTS (PREGLOW OR
AFTERGLOW)—Continued

0018 00

2Y
1. Remove front main wiring harness 12349881-2 plug (1) from

engine compartment bulkhead (2).
2. Check continuity from plug pin K (3) to WAIT indicator (4)

positive terminal.
3. Does multimeter read 0 ohm?

YES

NO
2YN
1. Faulty front main wiring harness

12349881-2. Beyond unit
maintenance repair.

2. Notify supervisor.

3Y
1. Replace glow plug controller (WP 0210 00).
2. Verify no faults found.

0018 00-3/4 blank

TM 9-2350-277-20-1

WAIT INDICATOR LIGHT DOESN’T LIGHT 0019 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

T
1. Is MASTER SWITCH ON?

YES

NO
TN
1. Turn MASTER SWITCH ON.
2. Verify no faults found.

Y
1. Turn MASTER SWITCH OFF.
2. Remove instrument panel for access (WP 0279 00).
3. Remove circuits 406 (1) and 27C (2) plugs from GLOW PLUG

switch jacks (3) and (4).
4. Measure resistance between switch jacks (3) and (4) with GLOW

PLUG switch pressed.
5. Does multimeter read 0 ohm?

YES

NO
YN
1. Replace GLOW PLUG switch

(WP 0282 00).
2. Verify no faults found.

0019 00-1

TM 9-2350-277-20-1

WAIT INDICATOR LIGHT DOESN’T LIGHT—Continued 0019 00

2Y
1. Remove circuit 27 plug (1) from instrument panel circuit breaker

(2).
2. Measure resistance between cable assembly 12349858 circuit 27

(1) and 27C (3) plug pins.
3. Does multimeter read 0 ohm?

YES

NO
2YN
1. Repair special purpose cable

12349858 circuit 27C/27
(WP 0382 00).

2. Verify no faults found.

3Y
1. Check circuit 406B lead (1).
2. Is circuit 406B lead grounded to instrument panel mount?

YES

NO
3YN
1. Ground circuit 406B lead to

instrument panel mount and tighten
screw.

2. Verify no faults found.

0019 00-2

TM 9-2350-277-20-1

WAIT INDICATOR LIGHT DOESN’T LIGHT—Continued 0019 00

4Y
1. Remove knurled nut from WAIT indicator (1) and instrument

panel (2).
2. Remove WAIT indicator (1) from instrument panel (2).
3. Check resistance between WAIT indicator’s terminals.
4. Does multimeter read approximately 240 ohms of resistance?

YES

NO
4YN
1. Faulty WAIT indicator on wiring

harness 12349881–2. Beyond unit
maintenance repair.

2. Notify supervisor.

5Y
1. Check circuit 406B lead (1) for continuity.
2. Does multimeter read 0 ohm?

YES

NO
5YN
1. Faulty circuit 406B lead on wiring

harness 12349881–2. Beyond unit
maintenance repair.

2. Notify supervisor.

0019 00-3

TM 9-2350-277-20-1

WAIT INDICATOR LIGHT DOESN’T LIGHT—Continued 0019 00

6Y
1. Check between WAIT indicator’s (1) negative terminal and upper

instrument panel support (2) for continuity.
2. Does multimeter read 0 ohm?

YES

NO
6YN
1. Tighten screw securing instrument

panel to support.
2. Verify no faults found

7Y
1. Remove front main wiring harness 12349881–2 plug (1) from

engine compartment bulkhead (2).
2. Check continuity from plug pin K (3) to WAIT indicator (4)

positive terminal.
3. Does multimeter read 0 ohm?

YES

NO
7YN
1. Faulty front main wiring harness

12349881–2. Beyond unit
maintenance repair.

2. Notify supervisor.

0019 00-4

TM 9-2350-277-20-1

WAIT INDICATOR LIGHT DOESN’T LIGHT—Continued 0019 00

8Y
1. Remove engine wiring harness 12349873–1 plug (1) from engine

compartment bulkhead (2).
2. Disconnect plug (3) from glow plug controller (4).
3. Check continuity between engine wiring harness 12349873–1

plug (1) pin K (5) and plug (3) pin A (6).
4. Does multimeter read 0 ohms?

YES

NO
8YN
1. Replace engine wiring harness

12349873–1 circuit 406A lead.
2. Verify no faults found.

9Y
1. Replace glow plug controller (WP 0210 00).
2. Verify no faults found.

0019 00-5/6 blank

TM 9-2350-277-20-1

ENGINE CRANKS SLOWLY 0020 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

STE/ICE-R test set (WP 0926 00, Item 61)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)

T
1. Perform STE/ICE test 67 battery voltage (WP 0124 00).
2. Does VTM read 22 volts or more?

YES

NO
TN
1. Clean, inspect, or replace carrier

batteries (WP 0337 00) thru
(WP 0358 00).

2. Verify no faults found.

Y
1. Repeat STE/ICE test 67 with engine cranking for 3 to 5 seconds

(WP 0124 00).
2. Does VTM read 19.2 volts or more?

YES

NO
YN
1. Go to: STE/ICE test 73 and 75

(WP 0130 00).
2. Verify no faults found.

2Y
1. Perform STE/ICE test 68 starter positive terminal voltage

(WP 0125 00).
2. Does VTM read 19.2 volts or more?

YES

NO GO TO BY (PAGE 0020 00-2)

3Y
1. Perform STE/ICE test 69 starter negative cable voltage drop l

(WP 0126 00).
2. Does VTM read 0.5 volts or less?

YES

NO
3YN
1. Repair grounds (WP 0382 00), as

necessary, or replace starter ground
strap (WP 0259 00), or ground strap
from battery to shunt (WP 0337 00)
thru (WP 0358 00), or ground strap
from shunt to hull (WP 0870 00).

2. Verify no faults found.

0020 00-1

TM 9-2350-277-20-1

ENGINE CRANKS SLOWLY—Continued 0020 00

4Y
1. Replace starter (WP 0259 00).
2. Verify no faults found.

BY
1. Remove cap (1) from slave receptacle (2).
2. Measure voltage at slave receptacle (2) on master switch panel

with engine cranking for 3 to 5 seconds.
3. Does VTM read less than 19.2 volts?

YES

NO GO TO CY (PAGE 0020 00-3)

B2Y
1. Remove MASTER SWITCH panel (WP 0260 00) or

(WP 0261 00).
2. Inspect terminal end on lead 12349945–1 (1) on switch (2).
3. Is terminal end free from corrosion and/or other damage?

YES

NO
B2YN
1. Repair or replace lead (WP 0382 00),

(WP 0356 00), (WP 0357 00) or
(WP 0358 00).

2. Verify no faults found.

B3Y
1. Replace MASTER SWITCH (WP 0261 00) or (WP 0262 00).
2. Verify no faults found.

0020 00-2

TM 9-2350-277-20-1

ENGINE CRANKS SLOWLY—Continued 0020 00

CY
1. Remove harness 12349873 circuit 6/6A plug (2) from harness

12349881 circuit 6/6A jack (1) at vehicle bulkhead.
2. Inspect plug and jack for corrosion and/or other damage.
3. Are parts in good condition?

YES

NO
CYN
1. Faulty plug and/or jack. Beyond unit

maintenance repair.
2. Notify supervisor.

C2Y
1. Install harness 12349873 circuit 6/6A plug (1) on harness

12349881 circuit 6/6A (2) jack at vehicle bulkhead.
2. Inspect harness 12349873 circuit 6 (1) and 6A (1) terminal ends

on starter.
3. Are terminal ends and leads free from corrosion and/or other

damage?

YES

NO
C2YN
1. Replace harness 12349873

(WP 0382 00).
2. Verify no faults found.

0020 00-3

TM 9-2350-277-20-1

ENGINE CRANKS SLOWLY—Continued 0020 00

C3Y
1. Remove MASTER SWITCH panel (WP 0260 00) or

(WP 0261 00).
2. Inspect lead 12350256–1 (1) from MASTER SWITCH to

distribution box.
3. Are lead and lead end free from corrosion and damage?

YES

NO
C3YN
1. Replace lead 12350256–1

(WP 0266 00) or (WP 0267 00).
2. Verify no faults found.

C4Y
1. Inspect harness 12349881 circuit 6 (1) and 6A (2) leads on

distribution box.
2. Are leads and lead terminal ends free of corrosion and damage?

YES

NO
C4YN
1. Repair harness 12349881 circuit 6

and 6A (WP 0382 00).
2. Verify no faults found.

C5Y
1. Install MASTER SWITCH panel (WP 0260 00) or (WP 0261 00).
2. Replace starter assembly (WP 0259 00).
3. Verify no faults found.

0020 00-4

TM 9-2350-277-20-1

ENGINE CRANKS BUT WILL NOT START 0021 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Materials/Parts

Suitable container

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)
Driver’s power plant access panels removed

(see your -10)

Power plant rear access panels removed (see your -10)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

T
1. Inspect condition and operation of fuel cut off cable assembly

(WP 0220 00).
2. Is cable assembly in good condition and in proper adjustment?

YES

NO
TN
1. Replace and/or adjust fuel cut off

cable assembly (WP 0220 00).
2. Verify no faults found.

Y
1. Disconnect engine fuel return line (1) from quick disconnect

fitting (2).
2. Depress plunger on quick disconnect fitting (1). Catch fuel in

suitable container.
3. Crank engine with plunger depressed. Have helper assist.
4. Does fuel flow out while cranking engine?

YES

NO GO TO AY (PAGE 0021 00-2)

0021 00-1

TM 9-2350-277-20-1

ENGINE CRANKS BUT WILL NOT START—Continued 0021 00

2Y
1. Drain fuel filters into suitable transparent container (see your -10).
2. Inspect fuel in container.
3. Is fuel clean and uncontaminated?

YES

NO
2YN
1. Drain external fuel tanks and refill

with uncontaminated fuel
(WP 0177 00) or(WP 0178 00).

2. Replace primary and secondary fuel
filters (WP 0203 00).

3. Verify no faults found.

3Y
1. Engine does not start. Beyond unit maintenance repair.
2. Notify supervisor.

AY
1. Disconnect engine fuel supply line (1) from quick disconnect

fitting (2).
2. Manually depress plunger fuel supply line quick disconnect

fitting (2).
3. Does fuel flow from fitting?

YES

NO GO TO BY (PAGE 0021 00-3)

A2Y
1. Inspect fuel lines between hull supply line to primary filter.
2. Inspect fuel lines between primary filter to fuel pump.
3. Inspect fuel lines between fuel pump to secondary filter.
4. Inspect fuel lines between secondary filter to engine.
5. Are all lines free of kinks and other damage?

YES

NO
A2YN
1. Replace engine fuel line(s) as

required (WP 0176 00) thru
(WP 0201 00).

2. Verify no faults found.

0021 00-2

TM 9-2350-277-20-1

ENGINE CRANKS BUT WILL NOT START—Continued 0021 00

A3Y
1. Replace fuel pump (WP 0166 00).
2. Verify no faults found.

BY
1. Remove rear compartment floor plates (WP 0539 00) thru

(WP 0545 00).
2. Inspect fuel lines between fuel tanks (1) and quick disconnect

fittings (2).
3. Are all line and fittings free from leaks and damage?

YES

NO
BYN
1. Repair/replace fuel line(s) as

required (WP 0176 00) thru
(WP 0201 00).

2. Verify no faults found.

B2Y
1. Clear clogged fuel pick up tubes in external tanks (WP 0177 00)

and (WP 0178 00).
2. Verify no faults found.

0021 00-3/4 blank

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)

0022 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Fuel tanks half full or more (see your -10)

T
1. Remove air pump to air box heater hose (2) from air box

heater (1).
2. Turn MASTER SWITCH and AIR BOX HEATER to ON

(see your -10).
3. Does air flow from end of hose?

YES

NO GO TO AY (PAGE 0022 00-4)

0022 00-1

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)—Continued

0022 00

Y
1. Release air box heater switch.
2. Install air pump to air box heater hose onto air box heater.
3. Remove air box igniter high voltage wire (1) and igniter (2).
4. Install high voltage wire (1) on igniter (2).
5. Ground hex portion of igniter (2) on idler pulley pivot (3).
6. Depress air box heater switch.
7. Does igniter produce a spark?

YES

NO GO TO BY (PAGE 0022 00-5)

2Y
1. Release air box heater switch.
2. Install air box igniter.
3. Remove solenoid to air box heater tube assembly (1).
4. Depress air box heater switch with engine cranking for 5 seconds.

Do not allow engine to start.
5. Does fuel fail to flow from solenoid with switch depressed?

YES

NO
2YN
1. Air box heater is working properly.
2. Go to Engine cranks, but will not

start (WP 0021 00).

0022 00-2

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)—Continued

0022 00

3Y
1. Turn AIRBOX HEATER and MASTER SWITCH to OFF.
2. Remove fuel supply line to solenoid (1) at restrictor block (2).
3. Does fuel flow from restrictor block with engine cranking?

YES

NO
3YN
1. Install fuel supply line to solenoid at

restrictor block (WP 0206 00).
2. Go to engine cranks, but won’t start

(WP 0021 00).

4Y
1. Inspect fuel supply line to solenoid.
2. Is line free from kinks or clogs?

YES

NO
4YN
1. Replace air box fuel supply line

(WP 0206 00).
2. Verify no faults found.

0022 00-3

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)—Continued

0022 00

5Y
1. Install fuel supply line to solenoid at restrictor block

(WP 0206 00).
2. Remove air box heater harness plug (1) from solenoid (2).
3. Measure voltage between plug (1) pins with air box heater switch

depressed.
4. Does multimeter read less than 17 volts?

YES

NO
5YN
1. Replace air box heater fuel supply

solenoid (WP 0205 00).
2. Verify no faults found.

6Y
1. GO TO B4Y (PAGE 0022 00–6).

AY
1. Turn AIRBOX HEATER and MASTER SWITCH to OFF.
2. Remove screw (1), washer (2), and bracket (3).
3. Remove air hose (4) from air pump elbow (5).
4. Is hose free from restriction and damage?

YES

NO
AYN
1. Replace air pump to air box heater

hose.
2. Verify no faults found.

0022 00-4

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)—Continued

0022 00

A2Y
1. Turn MASTER SWITCH to ON.
2. Measure voltage between power lead terminals (1) on air pump

(2) with air box switch depressed.
3. Does multimeter read less than 17 volts?

YES

NO
A2YN
1. Turn MASTER SWITCH to OFF.
2. Replace air pump.
3. Verify no faults found.

A3Y
1. GO TO B4Y (PAGE 0022 00–6).

BY
1. Inspect igniter electrode (1).
2. Is igniter electrode free from debris and damage?

YES

NO
BYN
1. Clean and/or replace air box heater

igniter (WP 0207 00).
2. Verify no faults found.

0022 00-5

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)—Continued

0022 00

B2Y
1. Install air box igniter (WP 0207 00).
2. Remove ignition wire (1).
3. Measure resistance between wire ends (1) and (2).
4. Is ignition wire in good condition and measure 0 ohms?

YES

NO
B2YN
1. Replace igniter wire (WP 0204 00).
2. Verify no faults found.

B3Y
1. Install ignition wire on igniter (WP 0204 00).
2. Remove air box heater harness plug (1) from ignition coil (2).
3. Depress air box heater switch.
4. Measure voltage between air box heater harness plug (1) pins

then release switch.
5. Does multimeter read less than 17 volts with switch depressed?

YES

NO
B3YN
1. Replace ignition coil (WP 0208 00).
2. Verify no faults found.

0022 00-6

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)—Continued

0022 00

B4Y
1. Install solenoid to air box heater fuel line, if removed.
2. Install hose on air pump elbow, if removed.
3. Install bracket, screw, and washer on air pump, if removed.
4. Install air box heater harness plug on ignition coil, if removed.
5. Remove harness 12349873 plug (1) from air box heater harness

jack (2).
6. Turn MASTER SWITCH to ON.
7. Measure voltage between harness 12349873 plug (1) pin A (3) to

ground and pin B (4) to ground with air box heater switch
depressed.

8. Does multimeter read less than 17 volts either time?

YES

NO
B4YN
1. Turn MASTER SWITCH to OFF.
2. Replace air box heater wiring

harness (WP 0205 00).
3. Verify no faults found.

B5Y
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
2. Measure voltage between harness 12349881 jack (2) pin C (3)

and ground with air box heater switch depressed.
3. Does multimeter read less than 17 volts?

YES

NO
B5YN
1. Turn MASTER SWITCH to OFF.
2. Replace harness 12349873

(WP 0359 00).
3. Verify no faults found.

0022 00-7

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40� (AIR BOX HEATER IS
USED)—Continued

0022 00

B6Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access. See task: remove

instrument panel mounts and ground leads (WP 0295 00).
3. Remove circuits 406 (1) and 27C (2) plugs from air box heater

switch jacks (3) and (4).
4. Measure resistance between switch jacks (3) and (4) with air box

heater switch depressed.
5. Does multimeter read 0 ohms?

YES

NO
B6YN
1. Replace air box heater switch

(WP 0282 00).
2. Verify no faults found.

B7Y
1. Remove circuit 27 plug (1) from instrument panel

circuit breaker (2).
2. Measure resistance between cable assembly 12349858 circuit 27

(1) and 27C (3) plug pins.
3. Does multimeter read 0 ohms?

YES

NO
B7YN
1. Repair special purpose cable

12349858 circuit 27C/27
(WP 0382 00).

2. Verify no faults found.

B8Y
1. Repair harness 12349881 circuit 406 (WP 0382 00).
2. Verify no faults found.

0022 00-8

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40�F (GLOW PLUGS ARE
USED)

0023 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Does engine crank at normal speed?

YES

NO
TN
1. Go to Engine Cranks Slowly

(WP 0020 00).

Y
1. Is engine temperature less than 50�F (11�C)?

YES

NO
YN
1. Go to Engine Cranks But Will Not

Start (WP 0021 00).

2Y
1. Turn MASTER SWITCH on (see your -10).
2. Momentarily turn GLOW PLUG switch (2) on.
3. Does WAIT indicator (1) come on?

YES

NO
2YN
1. Replace glow plug controller

(WP 0210 00).
2. Verify no faults found.

3Y
1. After 35 seconds, did WAIT indicator start flashing?

YES

NO
3YN
1. Replace glow plug controller

(WP 0210 00).
2. Verify no faults found.

0023 00-1

TM 9-2350-277-20-1

ENGINE CRANKS BUT WON’T START BELOW 40�F (GLOW PLUGS ARE
USED)—Continued

0023 00

4Y
1. Push START switch and hold until engine starts.
2. Did engine start?

YES

NO
4YN
1. Push hand control throttle in as far as

it will go (see your -10).
2. Do not touch foot throttle (see your

-10).
3. Repeat glow plug cold start

procedure (see your -10).

5Y
1. Slowly pull hand control throttle (1) out until engine speed

reaches 1800 RPM.
2. Slowly push hand control throttle (1) in until engine speed

reaches 1000-1200 RPM.
3. Allow engine to reach normal operating temperature (190-230 �

F) (see your -10).
4. Does engine run smoothly?

YES

NO
5YN
1. Go to Engine Runs Rough, Stalls or

Doesn’t Put Out Full Power
(WP 0024 00).

2. Verify no faults found.

6Y
1. Stop engine and try normal start (see your -10).
2. Verify no faults found.

0023 00-2

TM 9-2350-277-20-1

ENGINE RUNS ROUGH, STALLS, OR DOESN’T PUT OUT FULL POWER 0024 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
STE/ICE Test Set (WP 0926 00, Item 61)

Materials/Parts

Suitable container

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Power plant rear access panels removed (see your -10)
Rear floor plates removed (see Table of Contents)

T
1. Perform STE/ICE test 26 fuel filter pressure drop (WP 0121 00).
2. Does test pass?

YES

NO
TN
1. Replace fuel filters (WP 0203 00).
2. Verify no faults found.

Y
1. Partially drain primary and secondary fuel filters into a clean

transparent containers (see your -10).
2. Is fuel free of contamination?

YES

NO
YN
1. Drain fuel system (WP 0177 00) or

(WP 0178 00).
2. Refill fuel system with

uncontaminated fuel (WP 0177 00)
or (WP 0178 00).

3. Replace filter elements
(WP 0204 00).

4. Verify no faults found.

2Y
1. Perform STE/ICE test 24 fuel supply pressure (WP 0119 00).
2. Does VTM read more than 55 psi?

YES

NO GO TO AY (PAGE 0024 00-2)

3Y
1. Perform STE/ICE test 25 fuel return pressure (WP 0120 00).
2. Is VTM display 20 psi or more?

YES

NO GO TO BY (PAGE 0024 00-3)

0024 00-1

TM 9-2350-277-20-1

ENGINE RUNS ROUGH, STALLS, OR DOESN’T PUT OUT FULL POWER—Continued 0024 00

4Y
1. Start engine and run to normal operating temperature (see your

-10).
2. Shift transmission into position 1 (see your -10).
3. Perform STE/ICE test 30 turbo outlet pressure (WP 0122 00)

with accelerator and brake pedals fully depressed.
4. Observe VTM and tachometer readings.
5. Repeat STE/ICE test 30 with same tachometer reading, but with

transmission selector in SL.
6. Is first VTM reading at least 10 psi higher than second VTM

reading?

YES

NO GO TO CY (PAGE 0024 00-4)

5Y
1. Perform STE/ICE test 32 air box pressure (WP 0123 00) with

transmission selector in SL and engine at idle.
2. Repeat STE/ICE test 32 for engine speeds of 1000 and 2000

RPM.
3. Does VTM give higher readings for higher RPM?

YES

NO
5YN
1. Low air box pressure. Beyond unit

maintenance repair.
2. Notify supervisor.

6Y
1. Faulty engine governor. Beyond unit maintenance repair.
2. Notify supervisor.

AY
1. Inspect fuel lines between second fuel filter (1) and fuel tanks (2).
2. Are all lines and fittings free from kinks and leaks?

YES

NO
AYN
1. Replace fuel lines and/or fittings as

needed (WP 0176 00) thru
(WP 0201 00) .

2. Verify no faults found.

0024 00-2

TM 9-2350-277-20-1

ENGINE RUNS ROUGH, STALLS, OR DOESN’T PUT OUT FULL POWER—Continued 0024 00

A2Y
1. Disconnect engine fuel supply line (1) from quick disconnect

fitting (2).
2. Manually depress plunger on fuel supply quick disconnect fitting

(2).
3. Does fuel flow freely from fitting?

YES

NO
A2YN
1. Unclog fuel pick up tubes in fuel

tanks (WP 0179 00) or
(WP 0180 00).

2. Verify no faults found.

A3Y
1. Replace engine fuel pump (WP 0166 00).
2. Verify no faults found.

BY
1. Inspect fuel lines on engine between secondary fuel filter and

engine cylinder heads.
2. Inspect fuel lines on engine between right engine cylinder head

and left cylinder head.
3. Inspect fuel lines on engine between engine cylinder head and

restrictor block.
4. Are any fuel lines kinked or leaking?

YES

NO
BYN
1. Internal engine fuel restriction.

Beyond unit maintenance repair.
2. Notify supervisor.

B2Y
1. Replace fuel lines as necessary (WP 0176 00) thru (WP 0201 00).
2. Verify no faults found.

0024 00-3

TM 9-2350-277-20-1

ENGINE RUNS ROUGH, STALLS, OR DOESN’T PUT OUT FULL POWER—Continued 0024 00

CY
1. Remove engine exhaust system thermo blanket (WP 0226 00).
2. Inspect exhaust system for leaks.
3. Is system free of leaks?

YES

NO
CYN
1. Repair exhaust system as necessary

(WP 0221 00) thru (WP 0226 00).
2. Verify no faults found.

C2Y
1. Faulty turbocharger. Beyond unit maintenance repair.
2. Notify supervisor.

0024 00-4

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR

0025 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
STE/ICE Test Set (WP 0926 00, Item 61)
Jumper Wire

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Driver’s power plant access panel

removed (see your -10)

T
1. Perform STE/ICE test 67 battery voltage (engine at 1200 RPM;

service lights on) (WP 0124 00).
2. Does VTM read more than 29 volts or less than 26 volts?

YES

NO
TN
1. Go to battery/generator indicator

malfunctions (WP 0051 00).

Y
1. Does VTM read less than 29 volts?

YES

NO GO TO AY (PAGE 0025 00-2)

2Y
1. Perform STE/ICE test 82 generator output voltage (WP 0133 00).
2. Does VTM read less than 26 volts?

YES

NO GO TO BY (PAGE 0025 00-3)

3Y
1. Perform STE/ICE test 83 generator field voltage (engine at 1200

RPM; service lights on) (WP 0134 00).
2. Does VTM read within one volt of the reading obtained when

running STE test 67 in block T above?

YES

NO GO TO CY (PAGE 0025 00-6)

0025 00-1

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

4Y
1. Disconnect battery ground strap/lead(s) (WP 0337 00),

(WP 0338 00), or (WP 0339 00).
2. Remove harness 12349873 plug (1) from generator jack (2).
3. Inspect harness plug pins for corrosion or damage.
4. Is plug free from corrosion and damage?

YES

NO
4YN
1. Replace harness. (See Table of

Contents).
2. Verify no faults found.

5Y
1. Replace generator (WP 0255 00).
2. Verify no faults found.

AY
1. Measure resistance between regulator housing (1) and ground.

Use VTM.
2. Does VTM read 0 ohms?

YES

NO
AYN
1. Remove regulator (WP 0257 00) and

clean ground contact (bolted
surface).

2. Install regulator (WP 0257 00).
3. Verify no faults found.

A2Y
1. Has regulator been adjusted?

YES

NO
A2YN
1. Adjust voltage regulator

(WP 0256 00).
2. Verify no faults found.

0025 00-2

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

A3Y
1. Has regulator been replaced?

YES

NO
A3YN
1. Replace regulator (WP 0257 00).
2. Verify no faults found.

A4Y
1. Replace generator (WP 0255 00).
2. Verify no faults found.

BY
1. Disconnect battery ground strap/lead(s) (WP 0337 00),

(WP 0338 00), or (WP 0339 00).
2. Remove harness 12349873 plug (1) from harness 12349881 jack

(2).
3. Inspect plugs and jacks for damage or corrosion.
4. Are plugs and jacks free from corrosion and damage?

YES

NO
BYN
1. Replace harness 12349873.(See

Table of Contents).
2. Verify no faults found.

0025 00-3

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

B2Y
1. Remove harness 12349881 plugs (1) and (2) from voltage

regulator (3).
2. Inspect all plug and jack pins for corrosion or damage.
3. Are plugs and jacks free from corrosion and damage?

YES

NO
B2YN
1. Faulty harness 12349881 plug or

jack. Beyond unit maintenance
repair.

2. Notify supervisor.

B3Y
1. Measure resistance on regulator (1), between jacks (2) and (3);

Measure between socket C (4) and pin C (5). Measure between
socket D (6) and pin A (7).

2. Does VTM read 0 ohms?

YES

NO
B3YN
1. Replace regulator (WP 0257 00).
2. Verify no faults found.

0025 00-4

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

B4Y
1. Measure resistance between harness 12349881 bulkhead jack (1)

socket C (2), and regulator plug (3) pin C (4).
2. Measure resistance between harness 12349881 bulkhead jack (1)

socket D (5), and regulator plug (3) pin D (6).
3. Is reading 0 ohms for both measurements?

YES

NO
B4YN
1. Faulty harness 12349881 circuit 2/

2A. Beyond unit maintenance repair.
2. Notify supervisor.

B5Y
1. Remove master switch panel (WP 0260 00, WP 0261 00).
2. Measure resistance between harness 12349881 circuit 2/2A (1)

between master switch terminal (2) and regulator plug (3) sockets
A (4) and C (5).

3. Does VTM read 0 ohms?

YES

NO
B5YN
1. Faulty harness 12349881 circuit 2/

2A. Beyond unit maintenance repair.
2. Notify supervisor.

0025 00-5

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

B6Y
1. Replace circuit 6 lead (WP 0356 00), (WP 0357 00), or

(WP 0358 00).
2. Verify no faults found.

CY
1. Has regulator been adjusted?

YES

NO
CYN
1. Adjust voltage regulator

(WP 0256 00).
2. Verify no faults found.

C2Y
1. Remove harness 12349873 plug (1) from generator field switch

(2).
2. Start engine (see your -10).
3. Measure resistance across switch (2) pins (3) and (4) with engine

idling. Use VTM.
4. Does VTM read 0 ohms?

YES

NO
C2YN
1. Stop engine (see your -10).
2. Replace generator field switch

(WP 0323 00).
3. Verify no faults found.

0025 00-6

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

C3Y
1. Stop engine (see your -10).
2. Install jumper wire on harness 12349873 generator field switch

plug (1) between sockets (2) and (3).
3. Remove harness 12349873 plug (4) from harness 12349881 jack

(5).
4. Measure resistance between harness 12349873 plug (4) pins B (6)

and F (7).
5. Does VTM read 0 ohms?

YES

NO
C3YN
1. Replace harness 12349873.
2. Verify no faults found.

0025 00-7

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

C4Y
1. Remove jumper wire and install harness 12349873 plug on field

switch.
2. Perform STE/ICE test 67 (MASTER SWITCH ON, engine OFF)

(WP 0124 00). Record reading.
3. Set up STE/ICE test 89 TM 9-4910-571-12&P .
4. Measure voltage between harness 12349881 jack (1) socket F (2)

and ground with MASTER SWITCH ON.
5. Is VTM reading within one volt of VTM reading for STE test 67?

YES

NO
C4YN
1. Faulty harness 12349881 circuit 1C.

Beyond unit maintenance repair.
2. Notify supervisor.

0025 00-8

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

C5Y
1. Turn MASTER SWITCH to OFF.
2. Install harness 12349873 plug on harness 12349881 jack.
3. Remove harness 12349881 circuit 1/1A/2/2A plug (1) from

regulator jack (2).
4. Remove harness 12349873 plug (3) from generator jack (4).
5. Install jumper wire between generator plug (3) sockets D (5) and

E (6).
6. Measure resistance between harness 12349881 regulator plug (1)

pins B (7) and E (8).
7. Does VTM read more than 0 ohms?

YES

NO
C5YN
1. Remove jumper wire and install

harness 12349873 plug on generator
jack.

2. Replace regulator (WP 0257 00).
3. Verify no faults found.

0025 00-9

TM 9-2350-277-20-1

GENERATOR MALFUNCTIONS AS INDICATED BY BATTERY/GENERATOR
INDICATOR—Continued

0025 00

C6Y
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at bulkhead.
2. Measure resistance between harness 12349873 plug (1) pins B (3)

and E (4).
3. Does VTM read 0 ohms?

YES

NO
C6YN
1. Remove jumper wire and install

harness 12349873 plug on generator
jack.

2. Faulty harness 12349873 circuit 1/
1A. Beyond unit maintenance repair.

3. Notify supervisor.

C7Y
1. Remove jumper wire and install harness 12349873 plug on

generator jack.
2. Faulty harness 12349881 circuit 1/1A. Beyond unit maintenance

repair.
3. Notify supervisor.

0025 00-10

TM 9-2350-277-20-1

ENGINE OIL LOW PRESSURE INDICATOR COMES ON 0026 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Pressure Test Kit (WP 0926 00, Item 35)

Personnel Required
Unit Mechanic 63T10

References
See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Engine warm

Transmission in SL

Engine oil level checked (WP 0155 00)

Engine idle speed checked (WP 0118 00)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

T
1. Remove engine low oil pressure switch (WP 0320 00).
2. Install adapter and pressure tester.
3. Start engine and let idle (see your -10).
4. Does pressure tester read less than 13 psi?

YES

NO
TN
1. Go to Engine Oil Low Pressure

Indicator Malfunctions
(WP 0055 00).

Y
1. Low engine oil pressure. Beyond unit maintenance repair.
2. Notify supervisor.

0026 00-1/2 blank

TM
9-2350-277-20-1

ELEC
TR

IC
A

L
SC

H
EM

ATIC
0027

00

0027
00-1/2

blank
C

hange 2

TM 9-2350-277-20-1

NO EXTERIOR LIGHTS OPERATE 0029 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mechanic 63T10

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Remove instrument panel for access. See task: remove

instrument panel mounts and ground lead (WP 0295 00).
2. Remove harness 12349881 plug (1) from lighting control switch

(2).
3. Remove harness 12349881 circuit 15 plug (3) from harness

10933038 circuit 15 jack (4).
4. Measure resistance between harness 12349881 circuit 15 plug (3)

and lighting control switch plug (1) pin F (5).
5. Does multimeter read 0 ohms?

YES

NO
TN
1. Repair circuit 15 (WP 0382 00).
2. Verify no faults found.

0029 00-1 Change 1

TM 9-2350-277-20-1

NO EXTERIOR LIGHTS OPERATE—Continued 0029 00

Y
1. Remove harness 10933038 circuit 10 plug (1) from instrument

panel circuit breaker (2).
2. Measure resistance between harness 10933038 circuit 15 plug (3)

and circuit 10 plug (1).
3. Does multimeter read 0 ohms?

YES

NO
YN
1. Install harness 12349881 lighting

control switch plug on switch.
2. Replace harness 10933038

(WP 0289 00).
3. Verify no faults found.

2Y
1. Install harness 10933038 circuit 10 and 15 plugs.
2. Replace lighting control switch (WP 0282 00).
3. Verify no faults found.

0029 00-2Change 1

TM 9-2350-277-20-1

BLACKOUT DRIVE LIGHT DOESN’T WORK 0030 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mechanic 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

IR/BO selector on BO

T
1. Operate exterior lights in all positions (see your -10).
2. Do any exterior lights operate in any lighting control switch

positions?

YES

NO
TN
1. See task: no exterior lights operate

(WP 0029 00).

Y
1. Remove harness 12349881 plug (1) from BO DRIVE light jack

(2).
2. Check continuity between BO DRIVE light jack (2) and ground.
3. Read multimeter. Is there any continuity?

YES

NO
YN
1. Install harness 12349881 plug on BO

DRIVE light.
2. Replace BO DRIVE light bulb

(WP 0306 00).
3. Verify no faults found.

2Y
1. Does multimeter read more than 0 ohms?

YES

NO
2YN
1. Replace BO DRIVE light assembly

(WP 0305 00).
2. Verify no faults found.

0030 00-1

TM 9-2350-277-20-1

BLACKOUT DRIVE LIGHT DOESN’T WORK—Continued 0030 00

3Y
1. Install harness 12349881 plug on BO DRIVE light.
2. Remove instrument panel for access. See task: remove

instrument panel mounts and ground lead (WP 0295 00).
3. Remove harness 12349881 circuit 19 (1) and 520 (2) from IR/BO

selector jacks (3) and (4).
4. Measure resistance between IR/BO selector jack (3) and (4).
5. Does multimeter read 0 ohms?

YES

NO
3YN
1. Install harness 12349881 plug on BO

DRIVE light.
2. Replace IR/BO selector switch

(WP 0282 00).
3. Verify no faults found.

4Y
1. Remove harness 12349881 plug (1) from light control switch jack

(2).
2. Turn switch to BO DRIVE.
3. Measure resistance between light control switch jack (2) pins D

(3) and F (4).
4. Does multimeter read 0 ohms?

YES

NO
4YN
1. Install harness 12349881 plugs on

IR/BO selector switch jacks.
2. Replace lighting control switch

(WP 0282 00).
3. Verify no faults found.

0030 00-2

TM 9-2350-277-20-1

BLACKOUT DRIVE LIGHT DOESN’T WORK—Continued 0030 00

5Y
1. Measure resistance between harness 12349881 circuit 520 plug

(1) and lighting control switch plug (2) pin D (3).
2. Does multimeter read 0 ohms?

YES

NO
5YN
1. Install harness 12349881 circuit 19

plug on IR/BO selector switch jack.
2. Install harness 12349881 plug on

light control switch jack.
3. Repair circuit 520 (WP 0382 00).
4. Verify no faults found.

6Y
1. Install harness 12349881 circuit 520 plug on IR/BO selector

switch jack.
2. Install harness 12349881 plug on light control switch jack.
3. Repair circuit 19.
4. Verify no faults found.

YES

0030 00-3/4 blank

TM 9-2350-277-20-1

SERVICE HEADLIGHTS DON’T WORK 0031 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mechanic 63T10

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Operate lights in all lighting control positions (see your -10).
2. Do any exterior lights operate in any lighting control switch

positions?

YES

NO
TN
1. Go to No Exterior Lights Operate

(WP 0029 00).

Y
1. Turn master light switch to SER DRIVE.
2. Do both high beams and/or both low beams fail to come on?

YES

NO GO TO AY (PAGE 0031 00-3)

2Y
1. Turn MASTER SWITCH to OFF.
2. Remove two screws (1), washers (2), and dimmer switch (3).
3. Remove harness 12349881 plug (4) from dimmer switch jack (5).
4. Turn MASTER SWITCH to ON.
5. Measure voltage between harness 12349881 plug (4) pin G (6)

and ground.
6. Does multimeter read less than 17 volts?

YES

NO GO TO BY (PAGE 0031 00-4)

0031 00-1

TM 9-2350-277-20-1

SERVICE HEADLIGHTS DON’T WORK—Continued 0031 00

3Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access. See task: remove

instrument panel mounts and ground lead (WP 0295 00).
3. Remove harness 12349881 plug (1) from lighting control switch

jack (2).
4. Measure resistance between lighting control switch jack (2) pins

F (3) and M (4).
5. Does multimeter read 0 ohms?

YES

NO
3YN
1. Install dimmer switch and harness

12349881 plug on dimmer switch
jack.

2. Replace lighting control switch
(WP 0283 00).

3. Verify no faults found.

4Y
1. Faulty harness 12349881 circuit 16. Beyond unit maintenance

repair.
2. Notify supervisor.

0031 00-2

TM 9-2350-277-20-1

SERVICE HEADLIGHTS DON’T WORK—Continued 0031 00

AY
1. Remove circuit 17 (high beam) plug (1) or circuit 18 (low beam)

plug (2) from failing service headlight jack (3).
2. Measure voltage between harness 12349881 circuit 17 plug (1) or

circuit 18 plug (2) and ground.
3. Does multimeter read less than 17 volts?

YES

NO
AYN
1. Replace service headlight bulb

(WP 0303 00).
2. Verify no faults found.

A2Y
1. Is failing headlight located on right side of carrier?

YES

NO
A2YN
1. Repair circuit 514 or 515 between

left IR headlight and dimmer switch
(WP 0382 00).

2. Verify no faults found.

A3Y
1. Remove harness 8763491 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
2. Measure voltage between harness 12349881 jack (2) pin C (low

beam) (3) or pin B (high beam) (4) and ground.
3. Does multimeter read less than 17 volts?

YES

NO
A3YN
1. Replace faulty harness 8763491

(WP 0373 00).
2. Verify no faults found.

0031 00-3

TM 9-2350-277-20-1

SERVICE HEADLIGHTS DON’T WORK—Continued 0031 00

A4Y
1. Turn MASTER SWITCH to OFF.
2. Install harness 8763491 circuit 17 (high beam) or 18 (low beam)

on service headlight.
3. Faulty harness 12349881 circuit 17 or 18 between bulkhead and

dimmer switch. Beyond unit maintenance repair.
4. Notify supervisor.

BY
1. Measure resistance between dimmer switch jack (1) pins G (2)

and E (3) and between pins G (2) and F (4). Use multimeter.
Multimeter should read 0 ohms once and infinity once.

2. Click dimmer switch and check continuity between dimmer
switch jack (1) pins G (2) and E (3) and between pins G (2) and F
(4). Multimeter should read infinity once and 0 ohms once.

3. Is dimmer switch working properly?

YES

NO
BYN
1. Replace headlight high beam selector

switch (WP 0333 00).
2. Verify no faults found.

B2Y
1. Faulty harness 12349881 circuit 18 (low beam) or circuit 17 (high

beam). Beyond unit maintenance repair.
2. Notify supervisor.

0031 00-4

TM 9-2350-277-20-1

INFRARED HEADLIGHT(S) DON’T WORK 0032 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mechanic 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Operate all exterior lights (see your -10).
2. Do any exterior lights operate in any lighting control switch

positions?

YES

NO
TN
1. Go to No Exterior Lights Operate

(WP 0029 00).

Y
1. Turn master light switch to BO DRIVE.
2. Move IR/BO selector switch to IR (see your -10).
3. Do both IR high beams and/or both IR low beams fail to come on?

YES

NO GO TO AY (PAGE 0032 00-5)

0032 00-1

TM 9-2350-277-20-1

INFRARED HEADLIGHT(S) DON’T WORK—Continued 0032 00

2Y
1. Turn MASTER SWITCH to OFF.
2. Remove two screws (1), washers (2), and dimmer switch (3).
3. Remove harness 12349881 plug (4) from dimmer switch jack (5).
4. Turn MASTER SWITCH to ON.
5. Measure voltage between harness 12349881 plug (4) pin C (6)

and ground.
6. Does multimeter read less than 17 volts?

YES

NO GO TO BY (PAGE 0032 00-6)

3Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access. See task: remove

instrument panel mounts and ground lead (WP 0295 00).
3. Remove harness 12349881 514/515 (1) and 520 (2) from IR/BO

selector switch jacks (3) and (4).
4. Measure resistance between IR/BO selector switch jacks (3) and

(4).
5. Does multimeter read 0 ohms?

YES

NO
3YN
1. Install dimmer switch and harness

12349881 plug on dimmer switch.
2. Replace IR/BO selector switch

(WP 0282 00).
3. Verify no faults found.

0032 00-2

TM 9-2350-277-20-1

INFRARED HEADLIGHT(S) DON’T WORK—Continued 0032 00

4Y
1. Measure resistance between harness 12349881 circuit 514/515

selector switch plug (1) and dimmer switch plug (2) pin C (3).
2. Does multimeter read 0 ohms?

YES

NO
4YN
1. Install dimmer switch and harness

12349881 plug on dimmer switch.
2. Repair circuit 514/515

(WP 0382 00).
3. Verify no faults found.

0032 00-3

TM 9-2350-277-20-1

INFRARED HEADLIGHT(S) DON’T WORK—Continued 0032 00

5Y
1. Install dimmer switch and wiring harness 12349881 plug on

dimmer switch.
2. Install wiring harness 12349881 circuit 514/515 plug on IR/BO

selector switch jack.
3. Remove harness 12349881 plug (1) from lighting control switch

jack (2).
4. Measure resistance between wiring harness 12349881 lighting

control switch plug (1) pin D (3) and IR/BO selector circuit 520
plug (4).

5. Does multimeter read 0 ohms?

YES

NO
5YN
1. Faulty harness 12349881 circuit 520.

Beyond unit maintenance repair.
2. Notify supervisor.

6Y
1. Install circuit 520 plug on IR/BO selector switch.
2. Replace lighting control switch (WP 0283 00).
3. Verify no faults found.

0032 00-4

TM 9-2350-277-20-1

INFRARED HEADLIGHT(S) DON’T WORK—Continued 0032 00

AY
1. Remove circuit 514 (high beam) plug (1) or 515 (low beam) plug

(2) from failing IR service headlight (3).
2. Measure voltage between harness 12349881 circuit 514 plug (1)

or 515 plug (2) and ground.
3. Does multimeter read less than 17 volts?

YES

NO
AYN
1. Replace IR service headlight bulb

(WP 0303 00) or (WP 0304 00).
2. Verify no faults found.

A2Y
1. Is failing IR headlight located on right side of carrier?

YES

NO
A2YN
1. Repair circuit 514 or 515 between

left IR head light and dimmer switch
(WP 0382 00).

2. Verify no faults found.

A3Y
1. Remove harness 8763491 plug (1) from harness 12349881 jack

(2) at bulk head.
2. Measure voltage between harness 12349881 jack (2) pin F (low

beam) (3) or pin E (high beam) (4) and ground.
3. Does multimeter read less than 17 volts?

YES

NO
A3YN
1. Faulty harness 8763491. Beyond

unit maintenance repair.
2. Notify supervisor.

0032 00-5

TM 9-2350-277-20-1

INFRARED HEADLIGHT(S) DON’T WORK—Continued 0032 00

BY
1. Install harness 8763491 circuit 514 or 515 plug on IR head light.
2. Measure resistance between dimmer switch jack (1) pins C (2) to

A (3) and between pins C (2) to B (4). Multimeter should read 0
ohms once and infinity once.

3. Click dimmer switch and repeat above test. Multimeter should
read infinity once and 0 ohms once.

4. Is dimmer switch working properly?

YES

NO
BYN
1. Replace dimmer switch

(WP 0333 00).
2. Verify no faults found.

B2Y
1. Faulty harness 12349881 circuit 514 or 515. Beyond unit

maintenance repair.
2. Notify supervisor.

0032 00-6

TM 9-2350-277-20-1

SERVICE AND/OR BLACKOUT STOP LIGHTS MALFUNCTION 0033 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

Ramp lowered (see your -10)

T
1. Operate all exterior lights (see your -10).
2. Do any exterior lights operate in any lighting control switch

positions?

YES

NO
TN
1. Go to No Exterior Lights Operate

(WP 0029 00).

Y
1. Do service stop and BO stop lights both malfunction?

YES

NO
YN
GO TO BY (PAGE 0033 00-3)

2Y
1. Check brake light switch adjustment (WP 0332 00).
2. Is brake switch in proper adjustment?

YES

NO
2YN
1. Adjust brake light switch

(WP 0332 00)
2. Verify no faults found.

0033 00-1

TM 9-2350-277-20-1

SERVICE AND/OR BLACKOUT STOP LIGHTS MALFUNCTION—Continued 0033 00

3Y
1. Turn MASTER SWITCH to OFF.
2. Remove harness 12349881 circuit 75A plug (1) from switch jack

(2).
3. Remove harness 12349881 circuit 75B plug (3) from switch jack

(4).
4. Measure resistance between switch jacks (2) and (4) with switch

depressed and with switch released.
5. Does multimeter read infinity with switch depressed and 0 ohm

with switch released?

YES

NO
3YN
1. Replace brake light switch

(WP 0332 00).
2. Verify no faults found.

4Y
1. Install harness 12349881 circuit leads 75A and 75B on stop

sensitive switch.
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12349881 plug (1) from lighting control switch

jack (2).
4. Measure resistance between harness 12349881 plug (1) pins K (3)

and A (4) with brake pedal depressed.
5. Does multimeter read less than 0 ohm?

YES

NO
4YN
1. Faulty harness 12349881 circuit 75A

and/or 75B. Beyond unit
maintenance repair.

2. Notify supervisor.

0033 00-2

TM 9-2350-277-20-1

SERVICE AND/OR BLACKOUT STOP LIGHTS MALFUNCTION—Continued 0033 00

5Y
1. Replace main light switch (WP 0283 00).
2. Verify no faults found.

BY
1. Remove harness 12268797 circuit 22 plug (1) from jack (2) on

malfunctioning left tail light, or circuit 23 plug from jack on
malfunctioning right tail light.

2. Turn main switch on lighting control to STOP or to BO.
3. Measure voltage between circuit 22 (left) plug (1) or circuit 23

(right) plug and ground with brake pedal depressed.
4. Does multimeter read less than 17 volts?

YES

NO
BYN
1. Install harness 12268797 jack on tail

light.
2. Replace service stop or BO stop light

bulb (WP 0301 00) or (WP 0302 00).
3. Verify no faults found.

B2Y
1. Remove harness 12268797 circuit 22 plug (left) (1) or circuit 23

plug (right) (2) from harness 12349881 circuit 22 jack (3) or
circuit 23 jack (4).

2. Measure voltage between harness 12349881 circuit 22 jack (2) or
circuit 23 jack (3) and ground.

3. Does multimeter read less than 17 volts?

YES

NO
B2YN
1. Repair circuit 22 or 23

(WP 0382 00).
2. Verify no faults found.

0033 00-3

TM 9-2350-277-20-1

SERVICE AND/OR BLACKOUT STOP LIGHTS MALFUNCTION—Continued 0033 00

B3Y
1. Remove instrument panel for access (WP 0295 00).
2. Remove harness 12349881 plug (1) from lighting control

switch (2).
3. Measure resistance between lighting control switch plug (1) pin C

(3) to circuit 22 (service stop) jack (4) or pin N (5) to circuit 23
(BO stop) jack (6).

4. Does multimeter read 0 ohm?

YES

NO
B3YN
1. Install harness 12268797 on

tail light.
2. Faulty harness 12349881 circuit 22

or 23. Beyond unit maintenance
repair.

3. Notify supervisor.

B4Y
1. Install harness 12268797 plugs on harness 12349881 jack and

tail light.
2. Replace main light switch (WP 0283 00).
3. Verify no faults found.

0033 00-4

TM 9-2350-277-20-1

BLACKOUT MARKER LIGHT(S) DON’T WORK 0034 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

T
1. Operate all exterior lights (see your -10).
2. Do any exterior lights operate in any LIGHTING CONTROL

switch positions?

YES

NO
TN
1. Go to: No Exterior Lights Operate

(WP 0029 00).

Y
1. Turn LIGHTING CONTROL switch to BO MARKER.
2. Is just one BO marker and/or just one BO taillight out?

YES

NO
YN
GO TO BY (PAGE 0034 00-3)

0034 00-1

TM 9-2350-277-20-1

BLACKOUT MARKER LIGHT(S) DON’T WORK—Continued 0034 00

2Y
1. Locate failing light (s).
2. Remove circuit 20 (BO marker) (1) and/or circuit 24 (BO

taillight) (2) from failing light.
3. Measure voltage between plug pin and ground.
4. Does multimeter read less than 17 volts?

YES

NO
2YN
1. Replace faulty light bulb: BO marker

(WP 0308 00), left BO taillight
(WP 0300 00), and right BO taillight
(WP 0302 00).

2. Verify no faults found.

3Y
1. Is one front BO marker light not working?

YES

NO
3YN
1. Repair harness 12268797 circuit 24

(WP 0382 00).
2. Verify no faults found.

4Y
1. Is right BO marker light out?

YES

NO
4YN
1. Repair harness 12349881 circuit 20

(WP 0382 00).
2. Verify no faults found.

0034 00-2

TM 9-2350-277-20-1

BLACKOUT MARKER LIGHT(S) DON’T WORK—Continued 0034 00

5Y
1. Remove harness 8763491 plug (1) from harness 12349881 jack

(2) at vehicle bulkhead.
2. Measure voltage between harness 12349881 jack (2), pin D (3),

and ground.
3. Does multimeter read less than 17 volts?

YES

NO
5YN
1. Replace harness 8763491

(WP 0373 00).
2. Verify no faults found.

6Y
1. Install harness 8763491 circuit 20 jack on right BO marker light.
2. Faulty harness 12349881 circuit 20. Beyond unit maintenance

repair.
3. Notify supervisor.

BY
1. Are only both BO taillights out or only both BO markers out?

YES

NO
BYN
GO TO CY (PAGE 0034 00-5)

B2Y
1. Are both BO taillights out?

YES

NO
B2YN
1. Faulty harness 12349881 circuit 20.

Beyond unit maintenance repair.
2. Notify supervisor.

0034 00-3

TM 9-2350-277-20-1

BLACKOUT MARKER LIGHT(S) DON’T WORK—Continued 0034 00

B3Y
1. Remove harness 12268797 circuit 24 plug (1) from harness

12349881 circuit 24 jack (2).
2. Measure voltage between harness 12349881 jack pin (2) and

ground.
3. Does multimeter read less than 17 volts?

YES

NO
B3YN
1. Repair harness 12268797 circuit 24

(WP 0382 00).
2. Verify no faults found.

B4Y
1. Faulty harness 12349881 circuit 24. Beyond unit maintenance

repair.
2. Notify supervisor.

0034 00-4

TM 9-2350-277-20-1

BLACKOUT MARKER LIGHT(S) DON’T WORK—Continued 0034 00

CY
1. Turn MASTER SWITCH OFF.
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12349881 plug (2) from LIGHTING CONTROL

switch jack (1).
4. Measure resistance between LIGHTING CONTROL switch jack

(2), pins F (3) and E (4).
5. Does multimeter read 0 ohms?

YES

NO
CYN
1. Replace LIGHTING CONTROL

switch (WP 0283 00).
2. Verify no faults found.

C2Y
1. Faulty harness 12340991 circuit 20/24. Beyond unit maintenance

repair.
2. Notify supervisor.

0034 00-5/6 blank

TM 9-2350-277-20-1

SERVICE TAILLIGHT DOESN’T WORK 0035 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)

T
1. Operate SERVICE LIGHT switch in all positions (see your -10).
2. Do any exterior lights operate in any LIGHTING CONTROL

switch positions?

YES

NO
TN
1. Go to: No Exterior Lights Operate

(WP 0029 00).

Y
1. Turn light switch to SER DRIVE.
2. Remove harness 12268797 circuit 21 plug (1) from left taillight

jack (2).
3. Measure voltage between harness 12268797 circuit 21 plug (1)

and ground.
4. Does multimeter read less than 17 volts?

YES

NO
YN
1. Replace service taillight bulb

(WP 0302 00).
2. Verify no faults found.

0035 00-1

TM 9-2350-277-20-1

SERVICE TAILLIGHT DOESN’T WORK—Continued 0035 00

2Y
1. Remove harness 12268797 circuit 21 plug (1) from harness

12349881 circuit 21 jack (2) on panel.
2. Measure voltage between harness 12349881 jack (2) and ground.
3. Does multimeter read less than 17 volts?

YES

NO
2YN
1. Repair harness 12268797 circuit 21

(WP 0382 00).
2. Verify no faults found.

3Y
1. Turn MASTER SWITCH OFF.
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12349881 plug (1) from LIGHTING CONTROL

switch jack (2)
4. Measure resistance between LIGHTING CONTROL switch jack

(1), pin H (2), and circuit 21 jack (4).
5. Does multimeter read 0 ohms?

YES

NO
3YN
1. Install harness 1268797 circuit 21

plug on left taillight jack.
2. Faulty harness 12349881 circuit 21.

Beyond unit maintenance repair.
3. Notify supervisor.

4Y
1. Install harness 1268797 circuit 21 plug on left taillight jack.
2. Replace main light switch (WP 0283 00).
3. Verify no faults found.

0035 00-2

TM 9-2350-277-20-1

TRAILER LIGHTS DON’T WORK 0036 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mechanic 63T10
Helper (H)

References

See your -10
Trailer TM

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Operate all exterior lights (see your -10).
2. Do any exterior lights operate in any lighting control switch

positions?

YES

NO
TN
1. Go to: No exterior lights operate

(WP 0029 00).

Y
1. Remove trailer plug from carrier trailer receptacle.
2. Do all carrier exterior lights operate properly?

YES

NO
YN
1. Troubleshoot carrier exterior lights

(WP 0029 00).

2Y
1. Turn MASTER SWITCH to OFF.
2. Check continuity between carrier trailer receptacle (1) pin L (2)

and ground.
3. Does multimeter read 0 ohms?

YES

NO
2YN
1. Replace harness 11589191

(WP 0375 00).
2. Verify no faults found.

0036 00-1

TM 9-2350-277-20-1

TRAILER LIGHTS DON’T WORK—Continued 0036 00

3Y
1. Turn MASTER SWITCH to ON.
2. Turn lighting control switch to BO marker.
3. Measure voltage between trailer receptacle (1) pins A (2), C (3),

and F (4) to ground while depressing brake pedal.
4. Does multimeter read 17 volts or more for all readings?

YES

NO
3YN
1. Replace harness 11589191

(WP 0375 00).
2. Verify no faults found.

4Y
1. Turn lighting control switch to SER DRIVE.
2. Measure voltage between trailer receptacle (1) pins B (2) and E

(3) to ground while depressing brake pedal.
3. Does multimeter read 17 volts or more?

YES

NO
4YN
1. Replace harness 11589191

(WP 0375 00).
2. Verify no faults found.

5Y
1. Faulty trailer harness(es) and/or lights. Beyond unit maintenance

repair.
2. Troubleshoot trailer lights. See Trailer TM.

0036 00-2

TM 9-2350-277-20-1

HORN DOES NOT WORK 0037 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General mechanic’s tool kit: automotive

(WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper wire

Personnel Required
Unit Mech 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

Trim vane removed (see your -10)

Power plant access panels removed (see your -10)

T
1. Remove lead 10863474 plug (1) from horn jack (2).
2. Measure resistance between lead 10863474 plug (1) and ground.
3. Does multimeter read 0 ohms?

YES

NO
TN
1. Replace lead 10863474 and/or

connector (WP 0382 00).
2. Verify no faults found.

Y
1. Remove harness 8763491 circuit 25 plug (1) from horn jack (2).
2. Move MASTER POWER switch to ON.
3. Measure voltage between harness 8763491 circuit 25 plug (1) and

ground with horn button depressed.
4. Does multimeter read less than 17 volts?

YES

NO
YN
1. Replace horn (WP 0336 00).
2. Verify no faults found.

0037 00-1

TM 9-2350-277-20-1

HORN DOES NOT WORK—Continued 0037 00

2Y
1. Release horn button.
2. (H) Move MASTER POWER switch to OFF.
3. Remove harness 8763491 plug (1) from harness 12349881 jack

(2) at fire wall.
4. Measure resistance between harness 8763491 plug (1), pin A (3)

to lead 25 (4).
5. Does multimeter read 0 ohms?

YES

NO
2YN
1. Replace wiring harness 8763491

circuit 25 (WP 0373 00).
2. Verify no faults found.

3Y
1. Remove circuit 25/25A plug (1) from horn switch jack (2).
2. Measure resistance between horn switch jack pins (2) with horn

switch depressed.
3. Does multimeter read 0 ohms?

YES

NO
3YN
1. Install harness 8763491 plug to

harness 12349881 jack at fire wall.
2. Install lead 10863474 plug to horn

jack.
3. Install harness 8763491 circuit 25

plug onto horn jack.
4. Replace horn switch (WP 0293 00).
5. Verify no faults found.

0037 00-2

TM 9-2350-277-20-1

HORN DOES NOT WORK—Continued 0037 00

4Y
1. Install jumper wire between horn switch plug (1), circuit 25 pin

(2) and ground.
2. Measure resistance between harness 12349881 jack (3), pin A (4)

and ground.
3. Does multimeter read 0 ohms?

YES

NO
4YN
1. Remove jumper wire from horn

switch plug.
2. Faulty harness 12349881 circuit 25A.

Beyond unit maintenance repair.
3. Notify supervisor.

5Y
1. Remove jumper wire from horn switch plug.
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12349881 circuit 25A plug (1) from cable

assembly 12349858 circuit 25A jack (2).
4. Install jumper wire between 12349858 jack, circuit 25A pin (2)

and ground.
5. Measure resistance between horn switch plug (3), circuit 25A pin

(4) and ground.
6. Does multimeter read 0 ohms?

YES

NO
5YN
1. Remove jumper wire from harness

12349858 circuit 25A.
2. Faulty harness 12349881 circuit 25A.

Beyond unit maintenance repair.
3. Notify supervisor.

0037 00-3

TM 9-2350-277-20-1

HORN DOES NOT WORK—Continued 0037 00

6Y
1. Remove jumper wire from harness 123498558 circuit 25A plug.
2. Install circuits 25 and 25A on horn switch.
3. Install harness 8761491 plug on harness 12349881 jack on fire

wall.
4. Repair harness 12349858 circuit 25A (WP 0382 00).
5. Verify no faults found.

0037 00-4

TM 9-2350-277-20-1

INSTRUMENT PANEL AND/OR TRANS CONTROLLER ILLUMINATION
LIGHTS MALFUNCTION

0038 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

T
1. Move MASTER POWER switch to ON.
2. Operate all exterior lights (see your -10).
3. Do any exterior lights operate in any LIGHTING CONTROL

switch position?

YES

NO
TN
1. Turn MASTER SWITCH OFF.
2. Go to: No Exterior Lights Operate

(WP 0029 00)

Y
1. Remove instrument panel illumination light cover lenses (1) and

(4) and gaskets (2) and (3).

2. Remove transmission range controller indicator cover
(WP 0388 00).

3. Operate LIGHTING CONTROL switch to DIM and BRT
(see your -10).

4. Do all three lights malfunction?

YES

NO GO TO BY (PAGE 0038 00-3)

0038 00-1

TM 9-2350-277-20-1

INSTRUMENT PANEL AND/OR TRANS CONTROLLER ILLUMINATION LIGHTS
MALFUNCTION—Continued

0038 00

2Y
1. Move MASTER POWER switch to OFF.
2. Install instrument panel illumination light and controller indicator

cover lenses and gaskets.
3. Remove instrument panel for access (WP 0295 00).
4. Remove harness 12349881 plug (1) from LIGHTING CONTROL

switch jack (2).
5. Remove harness 12349813 circuit 40 plug (3) from harness

12349881 circuit 40 jack (4).
6. Measure resistance between harness 12349881 LIGHTING

CONTROL switch plug (1), pin B (5), and circuit 40 jack (4) pin
(6).

7. Does multimeter read 0 ohms?

YES

NO
2YN
1. Faulty harness 12349881, circuit 40.

Beyond unit maintenance repair.
2. Notify supervisor.

3Y
1. Replace main light switch (WP 0283 00).
2. Verify no faults found.

0038 00-2

TM 9-2350-277-20-1

INSTRUMENT PANEL AND/OR TRANS CONTROLLER ILLUMINATION LIGHTS
MALFUNCTION—Continued

0038 00

BY
1. Remove malfunctioning bulb(s) from instrument panel

illumination light(s) and/or TRANS CONTROLLER indicator.
2. Check continuity between bulb center contact and bulb base.
3. Does multimeter read less than infinity?

YES

NO
BYN
1. Replace light bulb(s), as required

(WP 0388 00).
2. Verify no faults found.

B2Y
1. Does either instrument panel illumination light malfunction?

YES

NO
B2YN
1. Replace harness 12349813

(WP 0374 00).
2. Verify no faults found.

B3Y
1. Remove instrument panel for access (WP 0295 00).
2. Remove harness 12349881 plug (1) from LIGHTING CONTROL

switch jack (2).
3. Remove harness 12349881 circuit 40 plug (3) or (4) from failing

instrument panel light (5) or (6).
4. Measure resistance between harness 12349881 LIGHTING

CONTROL switch plug (1), pin B (7), and failing circuit 40 light
plug (3) or (4).

5. Does multimeter read 0 ohms?

YES

NO
B3YN
1. Install bulbs.
2. Faulty harness 12349881, circuit 40.

Beyond unit maintenance repair.
3. Notify supervisor.

0038 00-3

TM 9-2350-277-20-1

INSTRUMENT PANEL AND/OR TRANS CONTROLLER ILLUMINATION LIGHTS
MALFUNCTION—Continued

0038 00

B4Y
1. Install harness 12349881 plug on LIGHTING CONTROL switch

jack.
2. Replace instrument panel light assembly (WP 0287 00).
3. Verify no faults found.

0038 00-4

TM 9-2350-277-20-1

DOME LIGHT(S) DO NOT WORK 0039 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your-10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

T
1. Remove harness 12268797 plug (1) from jack (2) on faulty dome

light.
2. Turn MASTER SWITCH ON.
3. Measure voltage between harness 12268797 plug (1) and ground.
4. Does multimeter read 17 volts or more?

YES

NO GO TO BY (PAGE 0039 00-3)

0039 00-1

TM 9-2350-277-20-1

DOME LIGHT(S) DO NOT WORK—Continued 0039 00

Y
1. Turn MASTER SWITCH OFF.
2. Install harness 12268797 plug on dome light.
3. Remove dome light bulbs from dome light assembly

(WP 0309 00) or (WP 0311 00).
4. Check continuity between light bulb center contact (1) and bulb

base (1).
5. Is there continuity?

YES

NO
YN
1. Repair dome light assembly

(WP 0310 00) or (WP 0312 00).
2. Verify no faults found.

2Y
1. Replace dome light bulbs (WP 0310 00) or (WP 0312 00).
2. Verify no faults found.

0039 00-2

TM 9-2350-277-20-1

DOME LIGHT(S) DO NOT WORK—Continued 0039 00

BY
1. Turn MASTER SWITCH OFF.
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12268797 circuit 38 plug (1) from harness

12349858 circuit 38 jack (2).
4. Remove harness 12349858 circuit 27 plug (3) from instrument

panel circuit breaker jack (4).
5. Measure resistance between harness 12349858 circuit 38 jack (2)

and circuit 27 plug (3).

6. Does multimeter read 0 ohms?

YES

NO
BYN
1. Install harness 2268797 plug on

dome light jack.
2. Repair harness 12349858 circuit 38

(WP 0382 00).
3. Verify no faults found.

B2Y
1. Repair harness 12268797 circuit 38 (WP 0382 00).
2. Verify no faults found.

0039 00-3/4 blank

TM 9-2350-277-20-1

DOME LIGHT MALFUNCTION (M577A3 ONLY) 0040 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your-10

Equipment Condition

Engine stopped (see your -10)

Vehicle blocked (see your -10)

T
1. Turn MASTER SWITCH to ON (see your -10).
2. Turn BLACKOUT BYPASS switch to ON.
3. Do white dome lights come on?

YES

NO GO TO BY (PAGE 0040 00-4)

Y
1. Turn BLACKOUT BYPASS switch to OFF.
2. Operate rear dome light switch.
3. Operate front dome light switch.
4. Do blackout lights malfunction?

YES

NO GO TO CY (PAGE 0040 00-4)

0040 00-1

TM 9-2350-277-20-1

DOME LIGHT MALFUNCTION (M577A3 ONLY)—Continued 0040 00

2Y
1. Remove circuit 38E (1) and 38A (2) plugs form rear dome light

switch jacks (3)(4).
2. Install a jumper wire between circuit 38E (1) and 38A (2) plugs.
3. Operate front dome light switch.
4. Do blackout dome lights malfunction?

YES

NO GO TO DY (PAGE 0040 00-5)

3Y
1. Remove jumper from circuit 38E and 38A plugs.
2. Measure voltage at circuit 38E plug.
3. Does multimeter read 17 volts or more?

YES

NO
3YN
1. Turn MASTER SWITCH to OFF.
2. Repair rear main harness circuit 38E

(WP 0382 00).
3. Verify no faults found.

0040 00-2

TM 9-2350-277-20-1

DOME LIGHT MALFUNCTION (M577A3 ONLY)—Continued 0040 00

4Y
1. Turn MASTER SWITCH to OFF.
2. Install circuit 38E and 38A plugs on rear dome light.
3. Remove eight nuts (1), washers (2), and screws (3) from master

switch panel (4). Pull panel away from distribution box.
4. Remove circuits 10 (5) and 38A (6) plugs from circuit breaker (7)

and front dome light switch (8).
5. Install a jumper wire between circuit 10 and 38A plugs.
6. Turn MASTER SWITCH to ON.
7. Operate rear dome light switch.
8. Do blackout dome lights still malfunction?

YES

NO GO TO EY (PAGE 0040 00-5)

5Y
1. Remove jumper wire from circuits 10 and 38A plugs.
2. Measure voltage at circuit 10 plug.
3. Does multimeter read 17 volts or more?

YES

NO
5YN
1. Turn MASTER SWITCH to OFF.
2. Repair/replace wiring harness

10917788 (WP 0382 00).
3. Verify no faults found.

6Y
1. Turn MASTER SWITCH to OFF.
2. Repair wiring harness circuit 38A (WP 0382 00).
3. Verify no fats found.

0040 00-3

TM 9-2350-277-20-1

DOME LIGHT MALFUNCTION (M577A3 ONLY)—Continued 0040 00

BY
1. Turn MASTER SWITCH to OFF.
2. Remove eight nuts (1), washers (2), an screws (3) from master

switch panel (4). Pull panel away from distribution box (5).
3. Remove circuit 10 plugs from circuit breaker jacks (7).
4. Measure resistance between circuit breaker jacks (7).
5. Does multimeter read 0 ohm?

YES

NO
BYN
1. Replace circuit breaker

(WP 0316 00).
2. Verify no fats found.

B2Y
1. Repair circuit 10 lead assembly from the circuit breaker to the

front dome light switch (WP 0382 00).
2. Verify no faults found.

CY
1. Has the ramp door switch been adjusted?

YES

NO
CYN
1. Adjust ramp door switch

(WP 0335 00).
2. Verify no faults found.

C2Y
1. Replace ramp door switch (WP 0335 00).
2. Verify no faults found.

0040 00-4

TM 9-2350-277-20-1

DOME LIGHT MALFUNCTION (M577A3 ONLY)—Continued 0040 00

DY
1. Turn blackout dome lights on using front dome light switch.
2. Remove circuit 38 plug (1) from rear dome light switch jack (2).
3. Measure voltage between circuit 38 plug (1) and ground.
4. Does multimeter read 17 volts or more?

YES

NO
DYN
1. Turn MASTER SWITCH to OFF.
2. Repair rear main harness circuit 38

(WP 0382 00).
3. Verify no faults found.

D2Y
1. Turn MASTER SWITCH to OFF.
2. Replace rear dome light switch (WP 0315 00).
3. Verify no faults found.

EY
1. Turn dome lights on using rear dome light switch.
2. Remove circuit 38 plug (1) from front dome light switch jack.
3. Measure voltage between circuit 38 plug (1) and ground.
4. Does multimeter read 17 volts or more?

YES

NO
EYN
1. Turn MASTER SWITCH to OFF.
2. Repair wiring harness circuit 38

(WP 0382 00).
3. Install master switch panel on

distribution box (WP 0261 00).
4. Verify no faults found.

0040 00-5

TM 9-2350-277-20-1

DOME LIGHT MALFUNCTION (M577A3 ONLY)—Continued 0040 00

E2Y
1. Turn MASTER SWITCH to OFF.
2. Remove jumper wire from circuit 10 and 38 plugs.
3. Replace front dome light switch (WP 0314 00).
4. Verify no faults found.

0040 00-6

TM 9-2350-277-20-1

BLACKOUT DOME LIGHTS DO NOT WORK (M1068A3 ONLY) 0041 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Ramp lowered or ramp door open (see your -10)

T
1. Disconnect W28 plug P2 (1) from dome light lead (2).
2. Turn MASTER SWITCH to ON.
3. Turn on front dome light switch (3) (master switch panel in

driver’s compartment); or rear dome light switch (4) (switch
panel next to ramp).

4. Measure voltage between plug P2 (1) and ground.
5. Does multimeter read 17 volts or more?

YES

NO GO TO AY (PAGE 0041 00-2)

0041 00-1

TM 9-2350-277-20-1

BLACKOUT DOME LIGHTS DO NOT WORK (M1068A3 ONLY)—Continued 0041 00

Y
1. Turn MASTER SWITCH to OFF.
2. Remove light bulbs from dome light (WP 0312 00).
3. Check continuity between light bulb center contact (1) and bulb

base (2).
4. Is there continuity?

YES

NO
YN
1. Replace dome light bulbs

(WP 0312 00).
2. Verify no faults found.

2Y
1. Repair dome light assembly (WP 0312 00).
2. Verify no faults found.

AY
1. Turn MASTER SWITCH to OFF.
2. Remove cable W28 plug P1 (1) from adapter plug (2).
3. Measure resistance between cable W28 plugs P1 (1) and P2 (3).
4. Does multimeter read zero ohms?

YES

NO
AYN
1. Replace cable W28 (WP 0849 00).
2. Verify no faults found.

0041 00-2

TM 9-2350-277-20-1

BLACKOUT DOME LIGHTS DO NOT WORK (M1068A3 ONLY)—Continued 0041 00

A2Y
1. Remove lead 38B (1) from adapter plug P3 (5).
2. Turn MASTER SWITCH to ON.
3. Measure voltage between lead 38B (4) and ground.
4. Does multimeter read 17 volts or more?

YES

NO
A2YN
1. Go to Dome Lights Malfunction

(M577A3 Only) (WP 0040 00).

A3Y
1. Replace adapter (WP 0849 00).
2. Verify no faults found.

0041 00-3/4 blank

TM 9-2350-277-20-1

RIGHT REAR UTILITY OUTLET/ADMITTANCE BUZZER WORKS
IMPROPERLY (M577A3 AND M1068A3 ONLY)

0042 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)
Jumper Wire

Personnel Required
Unit Mechanic
Helper (H)

Equipment Condition
Engine stopped (see your -10)
Carrier blocked (see your -10)
MASTER SWITCH turned to ON (see your -10)

T
1. Does either the right rear utility outlet or the admittance buzzer

operate?

TN
GO TO AY (PAGE 0042 00-2)

Y
1. Does the admittance buzzer operate correctly?

YN
GO TO BY (PAGE 0042 00-3)

2Y
1. Remove circuit 37A plug (2) from utility outlet jack (1).
2. Measure voltage between circuit 37A plug (1) and ground.
3. Does multimeter read less than 17 volts?

2YN
1. Turn MASTER SWITCH to OFF

(see your -10).
2. Replace utility outlet receptacle

(WP 0378 00).
3. Verify no faults found.

0042 00-1 Change 4

TM 9-2350-277-20-1

RIGHT REAR UTILITY OUTLET/ADMITTANCE BUZZER WORKS IMPROPERLY
(M577A3 AND M1068A3 ONLY) — Continued

0042 00

3Y
1. Turn MASTER SWITCH to OFF.
2. Faulty rear main wiring harness. Beyond unit maintenance repair.
3. Notify supervisor.

AY
1. Remove eight nuts (7), washers (8), and screws (9) from master

switch panel (6). Pull panel away from distribution box (1).
2. Remove circuit 10 and 37A plugs (2) and (5) from circuit

breaker jacks (3) and (4).
3. Measure resistance between circuit breaker jacks (3) and (4).
4. Does multimeter read 0 ohms?

AYN
1. Replace circuit breaker

(WP 0280 00).
2. Verify no faults found.

A2Y
1. Turn MASTER SWITCH to ON.
2. Measure voltage at circuit 10 plug.
3. Does multimeter read less than 17 volts?

A2YN
1. Turn MASTER SWITCH to OFF.
2. Faulty rear main wiring harness

circuit 37A. Beyond unit
maintenance repair.

3. Notify supervisor.

0042 00-2Change 4

TM 9-2350-277-20-1

RIGHT REAR UTILITY OUTLET/ADMITTANCE BUZZER WORKS IMPROPERLY
(M577A3 AND M1068A3 ONLY) — Continued

0042 00

A3Y
1. Turn MASTER SWITCH to OFF.
2. Replace circuit 10 in master switch panel from the bus bar

to the circuit breaker (WP 0382 00).
3. Verify no faults found.

BY
1. Remove circuit 509 plug (1) from admittance buzzer jack (2).
2. (H): Depress admittance buzzer switch.
3. Measure voltage between circuit 509 plug (1) and ground.
4. Does multimeter read less than 17 volts?

BYN
1. Turn MASTER SWITCH to OFF.
2. Replace admittance buzzer

(WP 0334 00).
3. Verify no faults found.

B2Y
1. Remove rear main harness circuit 509 plug (1) from

admittance buzzer switch (2).
2. Install a jumper wire between admittance buzzer circuit

509 plug (1) and ground.
3. Measure voltage across two pin contacts of circuit 509 plug

(1) from admittance buzzer switch.
4. Does multimeter read less than 17 volts?

B2YN
1. Turn MASTER SWITCH to OFF.
2. Replace admittance buzzer switch

(WP 0334 00).
3. Verify no faults found.

0042 00-3 Change 4

TM 9-2350-277-20-1

RIGHT REAR UTILITY OUTLET/ADMITTANCE BUZZER WORKS IMPROPERLY
(M577A3 AND M1068A3 ONLY) — Continued

0042 00

B3Y
1. Turn MASTER SWITCH to OFF.
2. Remove jumper wire.
3. Faulty rear main wiring harness circuit 509. Beyond

unit maintenance repair.
4. Notify supervisor.

0042 00-4Change 4

TM 9-2350-277-20-1

LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3 AND
M1068A3 ONLY)

0043 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)
Jumper wire

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

MASTER SWITCH turned to ON (see your -10)

T
1. Does either the blower or the left rear utility outlet work?

YES

NO GO TO BY (PAGE 0043 00-3)

Y
1. Does the blower operate normally?

YES

NO GO TO CY (PAGE 0043 00-4)

2Y
1. Remove rear main harness circuit 37B plug (1) from left rear

utility outlet jack (2).
2. Measure voltage between circuit 37B plug (1) and ground.
3. Does multimeter read less than 17 volts?

YES

NO
2YN
1. Turn MASTER SWITCH to OFF.
2. Replace utility outlet receptacle

(WP 0378 00).
3. Verify no faults found.

0043 00-1

TM 9-2350-277-20-1

LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3 AND M1068A3
ONLY)—Continued

0043 00

3Y
1. Turn MASTER SWITCH to OFF.
2. Remove eight nuts (1), washers (2), and screws (3) from master

switch panel (4) and distribution box (5). Pull panel away from
distribution box.

3. Remove circuit 37B plug (6) from circuit breaker jack (7).
4. Turn MASTER SWITCH to ON.
5. Measure voltage between circuit breaker jack (7) and ground.
6. Does multimeter read less than 17 volts?

YES

NO
3YN
1. Turn MASTER SWITCH to OFF.
2. Faulty rear main wiring harness

circuit 37B. Beyond unit
maintenance repair.

3. Notify supervisor.

4Y
1. Remove circuit 10 plug (1) from circuit breaker jack (2).
2. Measure voltage between circuit 10 plug (1) and ground.
3. Does multimeter read less than 17 volts?

YES

NO
4YN
1. Turn MASTER SWITCH to OFF.
2. Replace circuit breaker

(WP 0280 00).
3. Verify no faults found.

0043 00-2

TM 9-2350-277-20-1

LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3 AND M1068A3
ONLY)—Continued

0043 00

5Y
1. Turn MASTER SWITCH to OFF.
2. Faulty circuit 10 lead from bus bar to circuit breaker. Beyond unit

maintenance repair.
3. Install master switch panel on distribution box (WP 0261 00).
4. Notify supervisor.

BY
1. Turn MASTER SWITCH to OFF.
2. Remove eight nuts (1), washers (2), and screws (3) from master

switch panel (4) and distribution box (5). Pull panel away from
distribution box.

3. Remove circuit 37B plug (6) from circuit breaker jack (7) and two
circuit 10 plugs (8) and (9) from circuit breaker jacks (10) and
(11).

4. Measure resistance between circuit breaker contacts.
5. Does multimeter read 0 ohms?

YES

NO
BYN
1. Replace circuit breaker

(WP 0280 00).
2. Verify no faults found.

B2Y
1. Faulty circuit 10 from bus bar to circuit breaker. Beyond unit

maintenance repair.
2. Install master switch panel on distribution box (WP 0261 00).
3. Notify supervisor.

0043 00-3

TM 9-2350-277-20-1

LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3 AND M1068A3
ONLY)—Continued

0043 00

CY
1. Turn BLOWER SWITCH to OFF.
2. Remove circuit 59 plug (1) from blower motor jack (2).
3. Turn BLOWER SWITCH to ON.
4. Measure voltage between circuit 59 plug (1) and ground.
5. Does multimeter read less than 17 volts?

YES

NO
CYN
1. Replace blower motor (WP 0383 00).
2. Verify no faults found.

C2Y
1. Turn MASTER SWITCH to OFF.
2. Install a jumper wire between circuit 59 plug at blower motor and

ground.
3. Remove eight nuts (1), washers (2), and screws (3) from master

switch panel (4) and distribution box (5). Pull panel away from
distribution box.

4. Remove circuit 59 plugs (6) from blower switch (7).
5. Check for continuity between circuit 59 plugs (6).
6. Does multimeter read 0 ohms?

YES

NO
C2YN
1. Replace blower switch

(WP 0278 00).
2. Install master switch panel on

distribution box.
3. Verify no faults found.

0043 00-4

TM 9-2350-277-20-1

LEFT REAR UTILITY OUTLET/BLOWER DOES NOT WORK (M577A3 AND M1068A3
ONLY)—Continued

0043 00

C3Y
1. Faulty wiring harness circuit 59 from circuit breaker to blower

switch. Beyond unit maintenance repair.
2. Install master switch panel on distribution box (WP 0261 00).
3. Notify supervisor.

0043 00-5/6 blank

TM 9-2350-277-20-1

RADIO(S) DON’T WORK 0044 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required
Unit Mechanic 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

NOTE
Location varies by model.

T
1. Remove radio plug (1) from harness 12349859-1 (left radios) or

harness 12349859-2 (right radios) jack (2) or (3).
2. Measure voltage between harness 12349859-1 jack (2) (front) or

-2 (3) (rear) pins A and B.
3. Does VTM read less than 17 volts?

YES

NO
TN
1. Faulty radio. Beyond unit

maintenance repair.
2. Notify supervisor.

Y
1. Perform STE/ICE test 67 battery voltage (WP 0124 00).
2. Does VTM read less than 17 volts?

YES

NO
YN
1. Replace harness 12349859-1

(WP 0369 00) or -2 (WP 0370 00).
2. Verify no faults found.

2Y
1. Service carrier batteries (see your -10).
2. Verify no faults found.

0044 00-1/2 blank

TM 9-2350-277-20-1

SMOKE GRENADE LAUNCHER(S) MALFUNCTION (M113A3
AND M1059A3 ONLY)

0045 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper wire

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Harness 12313235 removed from launcher arming/firing

unit (WP 0366 00)

T
1. Does either launcher operate properly?

YES

NO GO TO BY (PAGE 0045 00-3)

Y
1. Remove harness 12313237 launcher plug (1) from failing right

launcher.
2. Remove harness 12313237 circuit 7 (2) and 799 plugs (3) from

harness 12313236 (right launcher) or harness 12313235 (left
launcher) jacks (4).

3. Measure resistance between harness 12313237 launcher plug (1)
pin A (5) and plug 7 (3) circuit.

4. Measure resistance between harness 12313237 launcher plug (1)
pin C (6) and circuit 7 plug (2).

5. Does multimeter read 0 ohms for both measurements?

YES

NO
YN
1. Replace harness 12313237 for left or

right grenade launcher
(WP 0366 00).

2. Verify no faults found.

0045 00-1 Change 2

TM 9-2350-277-20-1

SMOKE GRENADE LAUNCHER(S) MALFUNCTION (M113A3 AND
M1059A3 ONLY)—Continued

0045 00

2Y
1. Install jumper wire between harness 12313236 (right launcher) or

harness 12313235 (left launcher) and circuit 7 (1) or 799 jacks
(2).

2. Remove smoke grenade wiring harness from arming/firing unit.
3. Measure resistance between harness 12313235 arming/firing unit

plug (3) pins C (4) and D (5) (left launcher check) or pins E (6)
and F (7) (right launcher check).

4. Does multimeter read more than 0 ohms for both measurements?

YES

NO
2YN
1. Smoke grenade wiring harness is

OK. Faulty launcher or arming firing
unit. Beyond unit maintenance
repair.

2. Notify supervisor.

3Y
1. Is failing launcher on right side of carrier?

YES

NO
3YN
1. Smoke grenade wiring harness is

OK. Faulty launcher or arming/firing
unit. Beyond unit maintenance
repair.

2. Notify supervisor.

4Y
1. Remove harness 12313236 plug (1) from harness 12313235 jack

(2) at vehicle bulkhead.
2. Measure resistance between harness 12313236 plug (1) pins A (3)

and B (4).
3. Does multimeter read continuity?

YES

NO
4YN
1. Replace harness 12313236

(WP 0366 00).
2. Verify no faults found.

0045 00-2 Change 2

TM 9-2350-277-20-1

SMOKE GRENADE LAUNCHER(S) MALFUNCTION (M113A3 AND
M1059A3 ONLY)—Continued

0045 00

5Y
1. Carrier wiring is OK. Faulty launcher or arming/firing unit.

Beyond unit maintenance repair.
2. Notify supervisor.

BY
1. Turn MASTER SWITCH to ON.
2. Measure voltage between harness 12313235 firing/arming unit

plug (1) pin A (2) and B (3).
3. Does multimeter read at least 17 volts?

YES

NO
BYN
1. Replace harness 12313235

(WP 0366 00).
2. Verify no faults found.

B2Y
1. Faulty arming/firing unit. Beyond unit maintenance repair.
2. Notify supervisor.

0045 00-3/4 blank Change 2

TM
9-2350-277-20-1

IN
D

IC
ATO

R
S

SC
H

EM
ATIC

0046
00

0046
00-1/2

blank
C

hange 2

TM 9-2350-277-20-1

MASTER SWITCH ON INDICATOR DOESN’T LIGHT 0048 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mechanic 63T10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Remove MASTER SWITCH ON indicator cover lens (1) gasket

(2), bulb (3), and gasket (4).
2. Check continuity between bulb center contact and bulb base.
3. Read multimeter. Is there continuity?

YES

NO
TN
1. Replace master switch bulb

(WP 0286 00).
2. Verify no faults found.

Y
1. Turn MASTER SWITCH to ON.
2. Is BATTERY/GENERATOR indicator in the green zone?

YES

NO GO TO BY (PAGE 0048 00-3)

0048 00-1

TM 9-2350-277-20-1

MASTER SWITCH ON INDICATOR DOESN’T LIGHT—Continued 0048 00

2Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access (WP 0296 00).
3. Remove harness 10933038 circuit 10 plug (1) and cable assembly

12349858 circuit 27 plug (2) from instrument panel circuit
breaker jacks (3) and (4).

4. Measure resistance between circuit breaker jacks (3) and (4).
5. Does multimeter read 0 ohms?

YES

NO
2YN
1. Replace instrument panel circuit

breaker (WP 0280 00).
2. Verify no faults found.

3Y
1. Measure resistance between harness 10933038 circuit 10 plug pin

and master switch panel power receptacle positive jack pin (1).
2. Does multimeter read 0 ohms?

YES

NO
3YN
1. Replace harness 10933038

(WP 0266 00).
2. Verify no faults found.

0048 00-2

TM 9-2350-277-20-1

MASTER SWITCH ON INDICATOR DOESN’T LIGHT—Continued 0048 00

4Y
1. Remove cable assembly 12349858 circuit 459 plug (1) from

MASTER SWITCH indicator jack (2)
2. Measure resistance between cable assembly circuit 27 plug (3)

and circuit 459 plug (1).
3. Does multimeter read 0 ohms?

YES

NO
4YN
1. Repair/replace cable 12349858

(WP 0382 00), (WP 0289 00).
2. Verify no faults found.

5Y
1. Replace indicator light assembly (WP 0286 00).
2. Verify no faults found.

BY
1. Turn MASTER SWITCH to OFF.
2. Inspect carrier batteries (see your —10).
3. Are batteries in proper maintenance and well charged?

YES

NO
BYN
1. Service carrier batteries (see your

-10).
2. Verify no faults found.

0048 00-3

TM 9-2350-277-20-1

MASTER SWITCH ON INDICATOR DOESN’T LIGHT—Continued 0048 00

B2Y
1. Remove master switch panel (WP 0260 00) or (WP 0261 00).
2. Turn MASTER SWITCH to ON.
3. Measure resistance between master switch terminals (1) and (2).
4. Does multimeter read 0 ohms?

YES

NO
B2YN
1. Replace master switch

(WP 0262 00).
2. Verify no faults found.

B3Y
1. Replace harness 10933038 (WP 0266 00).
2. Verify no faults found.

0048 00-4

TM 9-2350-277-20-1

FUEL LEVEL INDICATOR MALFUNCTIONS 0049 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper Wire

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Does indicator malfunction with FUEL TANK indicator switch

on LEFT and on RIGHT?

YES

NO GO TO BY (PAGE 0049 00-3)

0049 00-1

TM 9-2350-277-20-1

FUEL LEVEL INDICATOR MALFUNCTIONS—Continued 0049 00

Y
1. Remove instrument panel for access (WP 0295 00).
2. Remove circuit 30 plug (1) from FUEL TANK switch jack (2).
3. Remove circuit 31 plug (3) from FUEL TANK switch jack (4).
4. Remove circuit 28 plug (5) from FUEL TANK switch jack (6).
5. Turn FUEL TANK switch to LEFT and measure resistance

between FUEL TANK switch jack (6) and FUEL TANK switch
jack (2).

6. Turn FUEL TANK switch to RIGHT and measure resistance
between FUEL TANK switch jack (6) and FUEL TANK switch
jack (4).

7. Did multimeter read 0 ohms both times?

YES

NO
YN
1. Replace FUEL TANK select switch

(WP 0277 00) or (WP 0282 00).
2. Verify no faults found.

2Y
1. Remove circuit 27 plug (1) from instrument panel circuit breaker

jack (2).
2. Remove circuit 27A plug (3) from fuel level indicator jack (4).
3. Check continuity between circuit 27 plug (1) and circuit 27A plug

(3).
4. Does multimeter read 0 ohms?

YES

NO
2YN
1. Install circuit 30 and 31 leads on

FUEL TANK switch.
2. Replace cable assembly 12349858

circuit 27A (WP 0290 00).
3. Verify no faults found.

0049 00-2

TM 9-2350-277-20-1

FUEL LEVEL INDICATOR MALFUNCTIONS—Continued 0049 00

3Y
1. Install circuit 30 and 31 plugs on FUEL TANK switch.
2. Remove circuit 28 plug (1) from FUEL LEVEL indicator jack (2).
3. Check continuity between circuit 28 plugs (1) and (3).
4. Does multimeter read 0 ohms?

YES

NO
3YN
1. Replace lead 12268805

(WP 0281 00).
2. Verify no faults found.

4Y
1. Install circuit 28 plug on FUEL TANK switch jack.
2. Replace FUEL LEVEL indicator (WP 0285 00).
3. Verify no faults found.

BY
1. Remove harness 12268797 circuit 30 (left tank) plug (1) or circuit

31 (right tank) plug from failing fuel tank jack (2).
2. Turn FUEL TANK switch to failing side.
3. Does indicator read full scale?

YES

NO
BYN
1. Do steps Step 2 and Step 3 for all

carriers except M577A3 and
M1068A3. Do steps Step 4 and Step
5 for M577A3 and M1068A3.

2. Replace harness 12268797 circuit 30
or 31 (WP 0290 00).

3. Verify no faults found.
4. Faulty circuit 29 or 30. Beyond unit

maintenance repair.
5. Notify supervisor.

0049 00-3

TM 9-2350-277-20-1

FUEL LEVEL INDICATOR MALFUNCTIONS—Continued 0049 00

B2Y
1. Install jumper wire between harness 12268797 circuit 30 or 31

and ground.
2. Does fuel indicator read empty?

YES

NO GO TO CY (PAGE 0049 00-5)

B3Y
1. Access failing fuel level transmitter (WP 0190 00).
2. Remove lead 12268804 -1 (or -2) plug (1) from failing transmitter

jack (2).
3. Check continuity between plugs (1) and (3).
4. Does multimeter read 0 ohms?

YES

NO
B3YN
1. Replace FUEL QUANTITY

transmitter lead, 12268804 -1
(WP 0190 00) or 12268804-2 (for
M577A3/M1068A3) (WP 0191 00).

2. Verify no faults found.

B4Y
1. Replace FUEL QUANTITY transmitter (WP 0190 00) or (for

M577A3/M1068A3) (WP 0191 00).
2. Verify no faults found.

0049 00-4

TM 9-2350-277-20-1

FUEL LEVEL INDICATOR MALFUNCTIONS—Continued 0049 00

CY
1. Remove instrument panel for access (WP 0295 00).
2. Remove harness 12268797 circuit 30 plug (1) (left tank) or circuit

31 plug (2) (right tank) from FUEL TANK switch jack (3) or jack
(4).

3. Remove circuit 28 plug (5) from FUEL TANK switch jack (6).
4. Check continuity between exposed jack pins on FUEL TANK

switch (3).
5. Does multimeter read 0 ohms?

YES

NO
CYN
1. Install harness circuit 30 or 31 on

fuel tank transmitter.
2. Replace FUEL TANK switch

(WP 0277 00 or WP 0282 00).
3. Verify no faults found.

C2Y
1. Do Step 2 and Step 3 for all carriers except M577A3 and

M1068A3. Do Step 4 and Step 5 for M577A3 and M1068A3.
2. Replace harness 12268797 circuit 30 or 31 (WP 0290 00).
3. Verify no faults found.
4. Faulty harness circuit 29 or 30. Beyond unit maintenance repair.
5. Notify supervisor.

0049 00-5/6 blank

TM 9-2350-277-20-1

HIGH BEAM INDICATOR LIGHT DOESN’T WORK 0050 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Jumper Wire

Personnel Required

Unit Mechanic

Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Check service and IR headlights (see your -10).
2. Do all lights work properly?

YES

NO
TN
1. Go to Service and/or IR Headlights

Don’t Work (WP 0031 00,
WP 0032 00).

2. Verify no faults found.

Y
1. Remove headlight high beam indicator light cover lens (1) and

gasket (2).
2. Remove high beam indicator bulb (3) and gasket (4).
3. Measure resistance between light assembly (5) center contact and

ground.
4. Does multimeter read 0 ohms?

YES

NO
YN
1. Replace light assembly

(WP 0287 00).
2. Verify no faults found.

0050 00-1

TM 9-2350-277-20-1

HIGH BEAM INDICATOR LIGHT DOESN’T WORK—Continued 0050 00

2Y
1. Check continuity between light assembly (1) bulb base contact

and ground.
2. Is there continuity?

YES

NO
2YN
1. Replace headlight high beam

indicator bulb (WP 0287 00).
2. Verify no faults found.

3Y
1. Remove two screws (1), washers (2), and dimmer switch (3).
2. Remove harness 12349881 plug (4) from dimmer switch jack (5).
3. Measure resistance between dimmer switch jack (5) pins D (6)

and B (7) and between pins F (8) and H (9).
4. Did multimeter read 0 ohms for both measurements?

YES

NO
3YN
1. Replace dimmer switch

(WP 0333 00).
2. Verify no faults found.

0050 00-2

TM 9-2350-277-20-1

HIGH BEAM INDICATOR LIGHT DOESN’T WORK—Continued 0050 00

4Y
1. Install jumper wire between harness 12349881 dimmer switch

plug (1) pins D (2) and H (3).
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12349881 circuit 519/519A plug (4) from high

beam indicator light jack (5).
4. Measure resistance between harness 12349881 circuit 519/519A

plug (4) pins.
5. Does multimeter read 0 ohms?

YES

NO
4YN
1. Faulty harness 12349881 circuits 519

and 519A. Beyond unit maintenance
repair.

2. Notify supervisor.

5Y
1. Install dimmer switch and plug (WP 0333 00).
2. Replace high beam indicator light assembly (WP 0287 00).
3. Verify no faults found.

0050 00-3/4 blank

TM 9-2350-277-20-1

BATTERY/GENERATOR INDICATOR MALFUNCTIONS 0051 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Remove instrument panel for access (WP 0295 00).
2. Remove circuit 27E plug (1) from battery generator indicator jack

(2).
3. Remove circuit 10 plug (3) from instrument panel circuit breaker

jack (4).
4. Check continuity between circuit 27E plug (1) and circuit 10 plug

(3).
5. Read multimeter. Is there continuity?

YES

NO
TN
1. Replace harness 10933038

(WP 0289 00).
2. Verify no faults found.

Y
1. Replace BATTERY/GENERATOR indicator (WP 0285 00).
2. Verify no faults found.

0051 00-1/2 blank

TM 9-2350-277-20-1

PARKING BRAKE INDICATOR MALFUNCTIONS 0052 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper Wire

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

T
1. Remove PARKING BRAKE indicator cover lens (1), gasket (2),

bulb (3), and gasket (4).
2. Check continuity between bulb center contact and bulb base.
3. Read multimeter. Is there continuity?

YES

NO
TN
1. Replace indicator bulb

(WP 0286 00).
2. Verify no faults found.

0052 00-1

TM 9-2350-277-20-1

PARKING BRAKE INDICATOR MALFUNCTIONS—Continued 0052 00

Y
1. Install PARKING BRAKE indicator cover lens, bulb and gaskets.
2. Release parking brake (see your -10).
3. Manually depress hand brake indicator switch (1).
4. Observe parking brake indicator.
5. Release hand brake indicator switch (1).
6. Did indicator fail to light with switch depressed, or fail to go off

with switch released?

YES

NO
YN
1. Adjust parking brake indicator

switch (WP 0331 00).
2. Verify no faults found.

2Y
1. Remove harness 12349881 circuit 370 plug (1) from parking

brake light switch jack (2).
2. Check continuity between parking brake light switch jack (2) and

ground with parking brake switch depressed.
3. Read multimeter. Is there continuity?

YES

NO
2YN
1. Replace parking brake switch

(WP 0331 00).
2. Verify no faults found.

0052 00-2

TM 9-2350-277-20-1

PARKING BRAKE INDICATOR MALFUNCTIONS—Continued 0052 00

3Y
1. Install jumper wire between parking brake light switch harness

12349881 circuit 370 plug (1) and ground.
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12349881 circuit 370 (2) from cable assembly

12349858 circuit 370 (3).
4. Check continuity between harness 12349881 circuit 370 (2) and

ground.
5. Read multimeter. Is there continuity?

YES

NO
3YN
1. Faulty harness 12349881 circuit 370.

Beyond unit maintenance repair.
2. Notify supervisor.

0052 00-3

TM 9-2350-277-20-1

PARKING BRAKE INDICATOR MALFUNCTIONS—Continued 0052 00

4Y
1. Remove jumper wire from harness 12349881 circuit 370.
2. Install harness 12349881 on brake light switch.
3. Remove cable assembly 12349858 circuit 27M plug (1) from

parking brake indicator jack (2).
4. Remove cable assembly 12349858 circuit 27 plug (3) from

instrument panel circuit breaker jack (4).
5. Check continuity between cable assembly 12349858 circuit 27

plug (3) and circuit 27M plug (1). Use multimeter.
6. Check continuity between cable assembly 12349858 circuit 27

(3) and circuit 370 plugs.
7. Read multimeter. Is there continuity both times?

YES

NO
4YN
1. Replace cable assembly 12349858

(WP 0290 00).
2. Verify no faults found.

5Y
1. Replace indicator light assembly 8729063 (WP 0286 00).
2. Verify no faults found.

0052 00-4

TM 9-2350-277-20-1

COOLANT TEMP INDICATOR MALFUNCTIONS 0053 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Jumper Wire
Multimeter (WP 0926 00, Item 30)
STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)
Power plant rear access panel removed (WP 0439 00)

T
1. Remove harness 12349873 circuit 33 plug (1) from water

temperature transmitter jack (2).
2. Turn MASTER SWITCH to ON (see your -10).
3. Is TEMP indicator needle in full left (cold) position?

YES

NO GO TO AY (PAGE 0053 00-2)

Y
1. Turn MASTER SWITCH to OFF.
2. Install jumper wire between harness 12349873 circuit 33 plug and

ground.
3. Observe TEMP indicator needle.
4. Turn MASTER SWITCH to ON for two seconds.
5. Did TEMP indicator needle move to full right (hot) position?

YES

NO GO TO BY (PAGE 0053 00-3)

0053 00-1

TM 9-2350-277-20-1

COOLANT TEMP INDICATOR MALFUNCTIONS—Continued 0053 00

2Y
1. Remove jumper wire.
2. Replace water temperature transmitter (WP 0321 00).
3. Verify no faults found.

AY
1. Turn MASTER SWITCH to OFF.
2. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
3. Turn MASTER SWITCH to ON.
4. Is TEMP indicator still not in full left (cold) position?

YES

NO
AYN
1. Replace harness 12349873 circuit 33

(WP 0359 00).
2. Verify no faults found.

A2Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access (WP 0295 00).
3. Remove harness 12349881 circuit 33 plug (1) from TEMP

indicator jack (2).
4. Measure resistance between harness 12349881 circuit 33 plug (1)

and ground.
5. Is reading 0 ohms?

YES

NO
A2YN
1. Faulty harness 12349881 circuit 33.

Beyond unit maintenance repair.
2. Notify supervisor.

0053 00-2

TM 9-2350-277-20-1

COOLANT TEMP INDICATOR MALFUNCTIONS—Continued 0053 00

A3Y
1. Install harness 12349881 plug on harness 12349881 jack at

carrier bulkhead.
2. Install harness 12349873 circuit 33 plug on TEMP transmitter

jack.
3. Replace TEMP indicator (WP 0285 00).
4. Verify no faults found.

BY
1. Remove special purpose cable 12349858 circuit 27B plug (1)

from coolant temperature gauge (2).
2. Turn MASTER SWITCH to ON.
3. Measure voltage between harness 12349858 circuit 27B plug (1)

pin and ground.
4. Does multimeter read at least 17 volts?

YES

NO
BYN
1. Repair/replace faulty special purpose

cable 12349858 circuit 27B
(WP 0290 00).

2. Verify no faults found.

0053 00-3

TM 9-2350-277-20-1

COOLANT TEMP INDICATOR MALFUNCTIONS—Continued 0053 00

B2Y
1. Turn MASTER SWITCH to OFF.
2. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
3. Check continuity between harness 12349873 plug (1) pin E (3)

and ground.
4. Is there continuity?

YES

NO
B2YN
1. Repair harness 12349873 circuit 33

(WP 0382 00).
2. Verify no faults found.

0053 00-4

TM 9-2350-277-20-1

COOLANT TEMP INDICATOR MALFUNCTIONS—Continued 0053 00

B3Y
1. Remove jumper wire.
2. Install harness 12349873 circuit 33 plug on water temperature

transmitter.
3. Install jumper wire between harness 12349881 jack (1) pin E (2)

and ground.
4. Remove harness 12349881 circuit 33 plug (3) from TEMP

indicator jack (4).
5. Check continuity between harness 12349881 circuit 33 (3) and

ground.
6. Is there continuity?

YES

NO
B3YN
1. Remove jumper wire.
2. Repair harness 12349881 circuit 33

(WP 0382 00).
3. Verify no faults found.

B4Y
1. Remove jumper wire.
2. Install harness 12349873 plug onto harness 12345881 jack at

carrier bulkhead.
3. Replace TEMP indicator (WP 0285 00).
4. Verify no faults found.

0053 00-5/6 blank

TM 9-2350-277-20-1

STEERING LOCKED INDICATOR MALFUNCTIONS 0054 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

Trim vane lowered (see your -10)
Power plant access door open (see your -10)

NOTE
Some vehicles are equipped with a solenoid-activated steering lock and some with a
cable-activated lock. Unless noted otherwise, the steps in this procedure apply to both
configurations.

T
1. Move steering wheel off center position and hold.
2. Turn MASTER SWITCH to ON.
3. Is STEERING LOCKED indicator off?

YES

NO GO TO AY (PAGE 0054 00-2)

Y
1. Move steering wheel to center position.
2. Does steering wheel lock in center position?

YES

NO GO TO CY (PAGE 0054 00-3)

2Y
1. Is STEERING LOCKED indicator on?

YES

NO GO TO BY (PAGE 0054 00-2)

3Y
1. No faults found.

0054 00-1 Change 1

TM 9-2350-277-20-1

STEERING LOCKED INDICATOR MALFUNCTIONS—Continued 0054 00

AY
1. Check adjustment of steering locked indicator switch. See

WP 0428 00 for solenoid-activated lock. See WP 0429 00 for
cable-activated lock.

2. Is switch properly adjusted?

YES

NO
AYN
1. Adjust steering locked switch. See

WP 0428 00 for solenoid-activated
lock. See WP 0429 00 for
cable-activated lock.

2. Verify no faults found.

A2Y
1. Replace steering lock switch (WP 0330 00).
2. Verify no faults found.

BY
1. Remove STEERING LOCKED indicator light cover lens (1),

gasket (2), bulb (3), and gasket (4).
2. Check continuity between bulb center contact and base.
3. Does multimeter indicate continuity?

YES

NO
BYN
1. Replace STEERING LOCKED

indicator bulb (WP 0294 00).
2. Verify no faults found.

B2Y
1. Install STEERING LOCKED indicator cover lens, bulb, and

gaskets.
2. Inspect distance between steering locked switch (1) and steering

locked lever (2).
3. Is steering locked switch touching steering locked lever?

YES

NO GO TO CY (PAGE 0054 00-3)

0054 00-2Change 1

TM 9-2350-277-20-1

STEERING LOCKED INDICATOR MALFUNCTIONS—Continued 0054 00

B3Y
1. Adjust steering locked switch. See WP 0428 00 for

solenoid-activated lock. See WP 0429 00 for cable-activated lock.
2. Verify no faults found.

CY
1. Remove harness 12354722 (for solenoid-activated lock) or

12369685 (for cable-activated lock) plug (1) from STEERING
LOCKED indicator assembly jack (2) on back side of warning
light panel.

2. Measure voltage between plug (1) pins.
3. Does multimeter read less than 17 volts?

YES

NO
CYN
1. Replace STEERING LOCKED

warning light assembly
(WP 0294 00).

2. Verify no faults found.

0054 00-3 Change 1

TM 9-2350-277-20-1

STEERING LOCKED INDICATOR MALFUNCTIONS—Continued 0054 00

C2Y
1. Turn MASTER SWITCH to OFF.
2. For solenoid-activated lock, remove harness 12354722 plug (1)

from harness 12349911 jack (2). For cable-activated lock, remove
harness 12369685 plug (1) from harness 1236984 jack (2).

3. H: For solenoid-activated lock, push and hold solenoid plunger
while measuring resistance.

4. For solenoid-activated lock, measure resistance between harness
12349911 jack (2) pins A (3) to B (4) and pins C (5) to D (6). For
cable-activated lock, measure resistance between harness
12369684 jack (2) pins A (3) to B (4).

5. Did multimeter read more than 0 ohms either time?

YES

NO
C2YN
1. Replace harness 12354722 (for

solenoid-activated lock) or 12369685
(for cable- activated lock) circuit
369A and/or ground circuit
(WP 0374 00).

2. Verify no faults found.

0054 00-4Change 1

TM 9-2350-277-20-1

STEERING LOCKED INDICATOR MALFUNCTIONS—Continued 0054 00

C3Y
1. Install harness 12369685 (for cable-activated lock) plug on

STEERING LOCKED indicator jack.
2. For solenoid-activated lock, remove harness 12349911 lead 369A

plug (1) and lead 369 plug (2) from steering locked switch jacks
(3) and (4). For cable-activated lock, remove harness 12369684
lead 368 plug (1) and lead 369A plug (2) from steering locked
switch jacks (3) and (4).

3. H: For solenoid-activated lock, push and hold solenoid plunger
while measuring resistance.

4. Measure resistance between steering locked switch jacks (3) and
(4).

5. Does multimeter read 0 ohms?

YES

NO
C3YN
1. Replace steering locked switch

(WP 0330 00).
2. Verify no faults found.

C4Y
1. Replace harness 12349911 (for solenoid-activated lock) circuit

369, 369A, 368, 368A, or harness 12369684 (for cable-activated
lock) circuit 369A and 368, and/or ground (WP 0367 00).

2. Verify no faults found.

0054 00-5/6 blank Change 1

TM 9-2350-277-20-1

ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS 0055 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper Wire

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Front power plant access door open (see your -10)

T
1. Remove harness 12349873 circuit 34 plug (1) from engine oil low

pressure transmitter (2).
2. Turn MASTER SWITCH to ON (see your -10).
3. Is ENGINE OIL LOW PRESSURE indicator off?

YES

NO GO TO AY (PAGE 0055 00-2)

Y
1. Install jumper wire between harness 12349873 circuit 34 plug pin

and ground.
2. Is ENGINE OIL LOW PRESSURE indicator on?

YES

NO GO TO BY (PAGE 0055 00-3)

0055 00-1

TM 9-2350-277-20-1

ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0055 00

2Y
1. Replace the engine oil low pressure transmitter (WP 0320 00).
2. Verify no faults found.

AY
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
2. Is ENGINE OIL LOW PRESSURE indicator still on?

YES

NO
AYN
1. Replace harness 12349873 circuit 34

(WP 0382 00).
2. Verify no faults found.

A2Y
1. Remove ENGINE OIL LOW PRESSURE indicator cover lens (1)

gasket (2), bulb (3), and gasket (4).
2. Remove harness 12349881 circuit 27J/34 plug (5) from ENGINE

OIL LOW PRESSURE indicator jack (6).
3. Measure resistance between indicator jack (6) pins and ground

one at a time.
4. Did multimeter read 0 ohms for either measurement?

YES

NO
A2YN
1. Faulty harness 12349881 circuit 34.

Beyond unit maintenance repair.
2. Notify supervisor

0055 00-2

TM 9-2350-277-20-1

ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0055 00

A3Y
1. Replace ENGINE OIL LOW PRESSURE indicator light

assembly (WP 0320 00).
2. Verify no faults found.

BY
1. Remove ENGINE OIL LOW PRESSURE indicator cover lens

(1), gasket (2), bulb (3), and gasket (4) from indicator assembly
(5).

2. Measure voltage between indicator assembly (5) center contact
and ground.

3. Does multimeter read less than 17 volts?

YES

NO GO TO CY (PAGE 0055 00-5)

B2Y
1. Remove harness 12349881 circuit 27J/34 plug (1) from ENGINE

OIL LOW PRESSURE indicator assembly jack (2).
2. Measure voltage between circuit 27J plug pin and ground.
3. Does multimeter read less than 17 volts?

YES

NO
B2YN
1. Replace ENGINE OIL LOW

PRESSURE indicator assembly
(WP 0320 00).

2. Verify no faults found.

0055 00-3

TM 9-2350-277-20-1

ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0055 00

B3Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access. See task: remove

instrument panel mounts and ground lead (WP 0295 00).
3. Remove harness 12349881 circuit 27F plug (1) from cable

assembly 12349858 circuit 27F jack (2).
4. Measure resistance between harness 12349881 circuit 27J plug

and circuit 27F plug (1).
5. Does multimeter read 0 ohms?

YES

NO
B3YN
1. Faulty harness 12349881 circuit 27F/

27J. Beyond unit maintenance repair.
2. Notify supervisor

B4Y
1. Repair special purpose cable 12349858 circuit 27F (WP 0382 00).
2. Verify no faults found.

0055 00-4

TM 9-2350-277-20-1

ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0055 00

CY
1. Remove harness 12349881 circuit 27J/34 plug (1) from ENGINE

OIL LOW PRESSURE indicator assembly jack (2).
2. Measure resistance between circuit 34 plug pin and ground.
3. Does multimeter read more than 0 ohms?

YES

NO
CYN
1. Install harness 12349881 plug on

ENGINE OIL LOW PRESSURE
indicator jack.

2. Remove jumper wire.
3. Replace engine oil low pressure

switch (WP 0320 00).
4. Verify no faults found.

C2Y
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
2. Measure resistance between harness 12349873 plug (1) pin D (3)

and ground.
3. Does multimeter read 0 ohms?

YES

NO
C2YN
1. Remove jumper wire.
2. Install harness 12349881 plug on

ENGINE OIL LOW PRESSURE
indicator assembly jack.

3. Install indicator cover lens and bulb.
4. Replace harness 12349873 circuit 34

(WP 0382 00).
5. Verify no faults found.

0055 00-5

TM 9-2350-277-20-1

ENGINE OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0055 00

C3Y
1. Remove jumper wire.
2. Install harness 12349873 onto ENGINE OIL LOW PRESSURE

switch.
3. Faulty harness 12349881 circuit 34. Beyond unit maintenance

repair.
4. Notify supervisor.

0055 00-6

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS 0056 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Jumper Wire
Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Parking brake off (see your -10)
Service brake off (see your -10)

T
1. Remove TRANS OIL LOW PRESS indicator lens (1), gasket (2),

bulb (3), and gasket (4).
2. Check continuity between bulb base and bulb center contact.
3. Is there continuity?

YES

NO
TN
1. Replace TRANS OIL LOW PRESS

bulb (WP 0287 00).
2. Verify no faults found.

0056 00-1

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

Y
1. Install TRANS OIL LOW PRESS bulb and cover lens.
2. Remove harness 12349810 circuit 366 plug (1) from TRANS OIL

LOW PRESS switch assembly jack (2).
3. Turn MASTER SWITCH to ON (see your -10).
4. Is TRANS OIL LOW PRESS indicator off?

YES

NO GO TO AY (PAGE 0056 00-2)

2Y
1. Install jumper wire between harness 12349810 circuit 366 plug

and ground.
2. Is TRANS OIL LOW PRESS indicator on?

YES

NO GO TO BY (PAGE 0056 00-6)

3Y
1. Replace TRANS OIL LOW PRESS switch (WP 0400 00).
2. Verify no faults found.

AY
1. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
2. Is TRANS OIL LOW PRESS indicator still on?

YES

NO
AYN
1. Replace harness 12349810

(WP 0361 00).
2. Verify no faults found.

0056 00-2

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

A2Y
1. Remove harness 12349813 circuit 366 plug (1) from harness

12349881 circuit 366 jack (2) behind instrument panel.
2. Is TRANS OIL LOW PRESS indicator still on?

YES

NO
A2YN
1. Replace harness 12349813

(WP 0360 00).
2. Verify no faults found.

A3Y
1. Install harness 12349810 plug on harness 12349813 at carrier

bulkhead.
2. Install harness 12349810 circuit 366 on trans oil low press switch.
3. Remove harness 12349881 circuit 366 plug (1) from stop light

switch jack (2).
4. Is TRANS OIL LOW PRESS indicator still on?

YES

NO
A3YN
1. Shorted harness 12349881 circuit

366. Beyond unit maintenance
repair.

2. Notify supervisor.

0056 00-3

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

A4Y
1. Install harness 12349813 circuit 366 plug onto harness 12349881

circuit 366 jack.
2. Remove harness 12349881 circuit 366A plug (1) from stop light

switch jack (2).
3. Is TRANS OIL LOW PRESS indicator still on?

YES

NO
A4YN
1. Replace brake light switch

(WP 0332 00).
2. Verify no faults found.

A5Y
1. Install harness 12349881 circuit 366 plug on stop light switch

circuit 366 jack.
2. Remove harness 12345881 circuit 366A plug (1) from parking

brake switch 366A jack (2).
3. Is TRANS OIL LOW PRESS indicator still on?

YES

NO
A5YN
1. Faulty harness 12349881 circuit

366A. Beyond unit maintenance
repair.

2. Notify supervisor.

0056 00-4

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

A6Y
1. Install harness 12349881 circuit 366A on stop light switch 366A

jack.
2. Remove harness 12349881 circuit 367 plug (1) from parking

brake switch jack (2).
3. Is TRANS OIL LOW PRESS indicator still on?

YES

NO
A6YN
1. Replace parking brake switch

(WP 0331 00).
2. Verify no faults found.

A7Y
1. Install harness 12349881 circuit 366A on stop light switch circuit

366 jack.
2. Remove harness 12349881 circuit 367 plug (1) from cable

assembly 12349858 circuit 367 jack (2).
3. Is TRANS OIL LOW PRESS indicator still on?

YES

NO
A7YN
1. Faulty harness 12349881 circuit 367.

Beyond unit maintenance repair.
2. Notify supervisor.

0056 00-5

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

A8Y
1. Install harness 12349881 circuit 367 plug on parking brake switch

circuit 366 jack.
2. Replace TRANS OIL LOW PRESS indicator assembly

(WP 0287 00).
3. Verify no faults found.

BY
1. Remove TRANS OIL LOW PRESS lens, gasket, bulb, and gasket

from indicator assembly.
2. Measure voltage between center contact on indicator assembly

and ground.
3. Does multimeter read 17 volts or more?

YES

NO GO TO CY (PAGE 0056 00-9)

B2Y
1. Remove cable assembly 12349858 circuit 367/27L plug (1) from

TRANS OIL LOW PRESS indicator assembly (2).
2. Check continuity between cable assembly 12349858 circuit 367/

27L plug (1) circuit 367 pin and ground.
3. Is there continuity?

YES

NO
B2YN
1. Remove jumper wire and install

harness 12349881 circuit 366 plug
on trans oil low press switch.

2. Replace TRANS OIL LOW PRESS
indicator assembly (WP 0287 00).

3. Verify no faults found.

0056 00-6

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

B3Y
1. Remove harness 12349881 circuits 367 plug (1) and 366A (2)

plug from parking brake switch jacks (3) and (4).
2. Check continuity between parking brake switch jacks (3) and (4).
3. Is there continuity?

YES

NO
B3YN
1. Install harness 12349881 circuit 367/

27L plug on TRANS OIL LOW
PRESS indicator.

2. Remove jumper wire and install
harness 12349881 circuit 366 plug
on trans oil low press switch.

3. Replace parking brake switch
(WP 0331 00).

4. Verify no faults found.

B4Y
1. Remove harness 12349881 circuit 366A (1) and circuit 366 (2)

from stop light switch circuit jack 366A (3) and jack 366 (4).
2. Check continuity between switch circuit jack 366A (3) and jack

366 (4).
3. Is there continuity?

YES

NO
B4YN
1. Remove jumper and install harness

12349810 circuit 366 plug.
2. Install harness 12349881 circuit 367/

27L, 366A and 367 plugs.
3. Replace stop light switch

(WP 0331 00).
4. Verify no faults found.

B5Y
1. Check continuity between harness 12349881 circuit 366 plug pin

at stop light switch and ground.
2. Is there continuity?

YES

NO GO TO DY (PAGE 0056 00-10)

0056 00-7

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

B6Y
1. Remove jumper wire and install harness 12349881 circuit 366

plug on trans oil low pressure switch.
2. Check continuity between harness 12349881 circuit 366A plug at

brake switch and circuit 366A plug at parking brake light switch.
3. Is there continuity?

YES

NO
B6YN
1. Faulty harness 12349881 circuit

366A. Beyond unit maintenance
repair.

2. Notify supervisor.

B7Y
1. Check continuity between harness 12349881 circuit 367 plugs.
2. Is there continuity?

YES

NO
B7YN
1. Install harness 12349881 circuit 366

plugs.
2. Faulty harness 12349881 circuit 367.

Beyond unit maintenance repair.
3. Notify supervisor.

B8Y
1. Install harness 12349881 circuit 367 plugs on switch and cable

assembly 12345898.
2. Replace TRANS OIL LOW PRESS indicator assembly

(WP 0287 00).
3. Verify no faults found.

0056 00-8

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

CY
1. Remove jumper wire and install harness 12349810 on trans oil

low press switch.
2. Remove instrument panel for access (WP 0295 00).
3. Remove cable assembly 12349858 circuit 27 plug (1) from circuit

beaker (2).
4. Remove harness 12349858 circuit 367/27L plug (3) from TRANS

OIL LOW PRESS indicator jack (4).
5. Check continuity between harness 12349858 circuit 27 plug (1)

and circuit 367/27L plug (3) circuit 27L pin.
6. Is there continuity?

YES

NO
CYN
1. Install gasket, bulb, gasket, cover

lens on TRANS OIL LOW PRESS
indicator assembly.

2. Replace special purpose cable
12349858 circuit 27L (WP 0290 00).

3. Verify no faults found.

C2Y
1. Install special purpose cable 12349858 on circuit breaker.
2. Replace TRANS OIL LOW PRESS indicator (WP 0287 00).
3. Verify no faults found.

0056 00-9

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

DY
1. Install harness 12349881 circuit 366A plugs on brake switches

and 367/27L plug on indicator assembly.
2. Remove harness 12349813 circuit 366 plug (1) from harness

12349881 circuit 366 jack (2) behind instrument panel.
3. Check continuity between harness 12349813 circuit 366 plug (1)

and ground.
4. Is there continuity?

YES

NO
DYN
1. Remove jumper wire and install

harness 12349810 on switch.
2. Faulty harness 12349881 circuit 366.

Beyond unit maintenance repair.
3. Notify supervisor.

D2Y
1. Install harness 12349881 circuit 366 plug on stop light switch

circuit 366 jack.
2. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
3. Check continuity between harness 12349810 plug (1) pin K (3)

and ground.
4. Is there continuity?

YES

NO
D2YN
1. Install harness 12349813 circuit 366

plug on harness 12349881 circuit
366 jack behind instrument panel.

2. Replace harness 12349810 circuit
366 (WP 0361 00).

3. Verify no faults found.

0056 00-10

TM 9-2350-277-20-1

TRANSMISSION OIL LOW PRESSURE INDICATOR MALFUNCTIONS—Continued 0056 00

D3Y
1. Remove jumper wire and install harness 12349810 circuit 366

plug on trans oil low press switch.
2. Replace harness 12349813 circuit 366 (WP 0360 00).
3. Verify no faults found.

0056 00-11/12 blank

TM 9-2350-277-20-1

TRANS OIL HI TEMP INDICATOR MALFUNCTIONS 0057 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper Wire

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Engine and transmission cooled down
All power plant access panels off (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove TRANS OIL HI TEMP indicator cover lens (1), gasket

(2), bulb (3), and gasket (4).
2. Check continuity between bulb center contact and bulb base.
3. Does multimeter indicate continuity?

YES

NO
TN
1. Replace TRANS OIL HI TEMP

indicator bulb (WP 0294 00).
2. Verify no faults found.

0057 00-1

TM 9-2350-277-20-1

TRANS OIL HI TEMP INDICATOR MALFUNCTIONS—Continued 0057 00

Y
1. Install TRANS OIL HI TEMP indicator cover lens bulb and

gaskets.
2. Remove harness 12349873 circuit 327 plug (1) from trans oil hi

temp switch (2).
3. Turn MASTER SWITCH to ON.
4. Is TRANS OIL HI TEMP indicator off?

YES

NO GO TO AY (PAGE 0057 00-3)

2Y
1. Install jumper wire between harness 12349873 circuit 327 plug

and ground.
2. Is TRANS OIL HI TEMP indicator on?

YES

NO GO TO BY (PAGE 0057 00-4)

3Y
1. Remove jumper wire.
2. Replace trans oil hi temp switch (WP 0322 00).
3. Verify no faults found.

0057 00-2

TM 9-2350-277-20-1

TRANS OIL HI TEMP INDICATOR MALFUNCTIONS—Continued 0057 00

AY
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
2. Is TRANS OIL HI TEMP indicator still on?

YES

NO
AYN
1. Replace harness 12349873

(WP 0359 00).
2. Verify no faults found.

A2Y
1. Turn MASTER SWITCH to OFF.
2. Remove harness 12349881 circuit 327/27G plug (1) from

TRANS OIL HI TEMP indicator (2).
3. Measure resistance between harness 12349881 circuit 327/27G

plug (1) circuit 327 pin and ground.
4. Does multimeter read 0 ohms?

YES

NO
A2YN
1. Replace TRANS OIL HI TEMP

indicator assembly (WP 0294 00).
2. Verify no faults found.

A3Y
1. Shorted harness 12349881 circuit 327. Beyond unit maintenance

repair.
2. Notify supervisor.

0057 00-3

TM 9-2350-277-20-1

TRANS OIL HI TEMP INDICATOR MALFUNCTIONS—Continued 0057 00

BY
1. Remove TRANS OIL HI TEMP indicator cover lens, gasket,

bulb, and gasket.
2. Measure voltage between assembly center contact and ground.
3. Does multimeter read less than 17 volts?

YES

NO GO TO CY (PAGE 0057 00-5)

B2Y
1. Remove jumper wire and install harness 12349873 circuit 327

plug on trans oil hi temp switch.
2. Remove harness 12349881 circuit 327/27G plug (1) from

TRANS OIL HI TEMP indicator (2).
3. Measure voltage between harness 12349881 circuit 327/27G plug

(1) circuit 327 pin and ground.
4. Does multimeter read less than 17 volts?

YES

NO
B2YN
1. Replace TRANS OIL HI TEMP

indicator assembly (WP 0294 00).
2. Verify no faults found.

0057 00-4

TM 9-2350-277-20-1

TRANS OIL HI TEMP INDICATOR MALFUNCTIONS—Continued 0057 00

B3Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access. See task: replace instrument

panel mounts and ground lead (WP 0295 00).
3. Remove harness 12349881 circuit 27F plug (1) from cable

assembly 12349858 circuit 27F jack (2).
4. Measure resistance between harness 12349881 circuit 27F plug

(1) and circuit 27G pin on circuit 327/27G plug.
5. Does multimeter read 0 ohms?

YES

NO
B3YN
1. Faulty harness 12349881 circuit

27G/27F. Beyond unit maintenance
repair.

2. Notify supervisor.

B4Y
1. Install harness 12349881 circuit 327/27G plug on TRANS OIL

HI TEMP indicator jack.
2. Repair special purpose cable 12349858 circuit 27F (WP 0382 00).
3. Verify no faults found.

CY
1. Turn MASTER SWITCH to OFF.
2. Remove harness 12349881 circuit 327/27G plug (1) from

TRANS OIL HI TEMP indicator (2).
3. Measure resistance between harness 12349881 circuit 327/27G

plug (1) circuit 327 pin and ground.
4. Does multimeter read more than 0 ohms?

YES

NO
CYN
1. Remove jumper cable and install

harness 12349873 plug on trans hi
oil temp switch.

2. Replace TRANS OIL HI TEMP
indicator assembly (WP 0294 00).

3. Verify no faults found.

0057 00-5

TM 9-2350-277-20-1

TRANS OIL HI TEMP INDICATOR MALFUNCTIONS—Continued 0057 00

C2Y
1. Install TRANS OIL HI TEMP indicator cover lens, gasket, bulb,

and gasket.
2. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
3. Measure resistance between harness 12349873 plug (1) pin G (3)

and ground.
4. Does multimeter read more than 0 ohms?

YES

NO
C2YN
1. Remove jumper wire and install

harness 12349873 circuit 327 plug
on trans oil hi temp switch.

2. Faulty harness 12349881 circuit 327.
Beyound unit maintenance repair.

3. Notify supervisor.

C3Y
1. Install harness 12349881 circuit 327/27G plug on trans oil hi

temp indicator.
2. Repair harness 12349873 circuit 327 (WP 0382 00).
3. Verify no faults found.

0057 00-6

TM 9-2350-277-20-1

ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS 0058 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper Wire

Personnel Required
Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

T
1. Remove ENGINE COOLANT LOW LEVEL indicator cover (1),

gasket (2), and bulb (3), and gasket (4).
2. Check continuity between bulb center contact and bulb base.
3. Does multimeter indicate continuity?

YES

NO
TN
1. Replace ENGINE COOLANT LOW

LEVEL indicator bulb
(WP 0294 00).

2. Verify no faults found.

0058 00-1

TM 9-2350-277-20-1

ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS—Continued 0058 00

Y
1. Install ENGINE COOLANT LOW LEVEL indicator cover, bulb

and gaskets.
2. Remove harness 12349873 plug (1) from coolant level detector

jack (2).
3. Turn MASTER SWITCH to ON.
4. Is ENGINE COOLANT LOW LEVEL indicator off?

YES

NO GO TO AY (PAGE 0058 00-3)

2Y
1. Install jumper wire between harness 12349873 plug pin B and

ground.
2. Is ENGINE COOLANT LOW LEVEL indicator on?

YES

NO GO TO BY (PAGE 0058 00-4)

3Y
1. Remove jumper wire.
2. Measure voltage between harness 12349873 plug pin A and

ground.
3. Does multimeter read 17 volts or more?

YES

NO GO TO CY (PAGE 0058 00-5)

4Y
1. Replace auxiliary tank fluid level detector (WP 0329 00).
2. Verify no faults found.

0058 00-2

TM 9-2350-277-20-1

ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS—Continued 0058 00

AY
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
2. Is ENGINE COOLANT LOW LEVEL indicator still on?

YES

NO
AYN
1. Shorted harness 12349873. Beyond

unit maintenance repair.
2. Notify supervisor.

A2Y
1. Turn MASTER SWITCH to OFF.
2. Remove harness 12349881 circuit 352/27K (1) from backside of

ENGINE COOLANT LOW LEVEL indicator jack (2).
3. Measure resistance between harness 12349881 plug circuit 352

pin and ground.
4. Does multimeter read infinity?

YES

NO
A2YN
1. Install harness 12349873 plug on

coolant level detector.
2. Shorted harness 12349881 circuit

352. Beyond unit maintenance
repair.

3. Notify supervisor.

A3Y
1. Replace ENGINE COOLANT LOW LEVEL indicator assembly

(WP 0294 00).
2. Verify no faults found.

0058 00-3

TM 9-2350-277-20-1

ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS—Continued 0058 00

BY
1. Remove harness 12349881 circuit 352/27K (1) from ENGINE

COOLANT LOW LEVEL indicator (2).
2. Measure voltage between harness 12349881 plug (1) circuit 27K

pin and ground.
3. Does multimeter read less than 17 volts?

YES

NO
BYN
1. Remove jumper wire and install

harness 12349873 plug on coolant
level detector.

2. Replace ENGINE COOLANT LOW
LEVEL indicator assembly
(WP 0294 00).

3. Verify no faults found.

B2Y
1. Turn MASTER SWITCH to OFF.
2. Remove instrument panel for access. See task: replace instrument

panel mounts and ground lead (WP 0295 00).
3. Remove harness 12349881 circuit 27F plug (1) from cable

assembly 12349858 circuit 27F jack (2).
4. Measure resistance between harness 12349881 circuit 27K plug

and circuit 27F plug (1).
5. Does multimeter read 0 ohms?

YES

NO
B2YN
1. Faulty harness 12349881 circuit 27K.

Beyond unit maintenance repair.
2. Notify supervisor.

B3Y
1. Install harness 12349881 circuit 352/27K plug on ENGINE

COOLANT LOW LEVEL indicator.
2. Replace cable assembly 12349858 circuit 27F (WP 0290 00).
3. Verify no faults found.

0058 00-4

TM 9-2350-277-20-1

ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS—Continued 0058 00

CY
1. Remove harness 12349873 plug (1) from harness 12349881 jack

(2) at carrier bulkhead.
2. Measure voltage between harness 12349881 jack (2) pin J (3) and

ground.
3. Does multimeter read less than 17 volts?

YES

NO
CYN
1. Replace harness 12349873 circuit

27N (WP 0359 00).
2. Verify no faults found.

C2Y
1. Turn MASTER SWITCH to OFF.
2. Install harness 12349873 plug on coolant level detector.
3. Remove instrument panel for access. See task: replace instrument

panel mounts and ground lead (WP 0295 00).
4. Remove harness 12349881 circuit 27F plug (1) from cable

assembly 12349858 circuit 27F jack (2).
5. Remove cable assembly 12349858 circuit 27 plug (3) from

instrument panel circuit breaker (4).
6. Measure resistance between cable assembly 12349858 circuit 27

plug (3) and circuit 27F plug (1).
7. Does multimeter read 0 ohms?

YES

NO
C2YN
1. Install harness 12349873 plug on

harness 12349881 jack on carrier
bulkhead.

2. Replace cable assembly 12349858
circuit 27/27F (WP 0290 00).

3. Verify no faults found.

0058 00-5

TM 9-2350-277-20-1

ENGINE COOLANT LOW LEVEL INDICATOR MALFUNCTIONS—Continued 0058 00

C3Y
1. Faulty harness 12349881 circuit 27N. Beyond unit maintenance

repair.
2. Notify supervisor.

0058 00-6

TM 9-2350-277-20-1

TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS 0059 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Jumper Wire

Personnel Required
Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

T
1. Turn MASTER SWITCH to ON.
2. Is TRANS FILTER CLOGGED indicator off?

YES

NO GO TO AY (PAGE 0059 00-4)

Y
1. Remove TRANS FILTER CLOGGED indicator cover lens (1),

gasket (2), bulb (3), and gasket (4).
2. Check continuity between bulb base and bulb center contact.
3. Does multimeter indicate continuity?

YES

NO
YN
1. Replace TRANS FILTER

CLOGGED indicator bulb
(WP 0287 00).

2. Verify no faults found.

2Y
1. Measure voltage between indicator assembly center contact and

ground.
2. Does multimeter read 17 volts or more?

YES

NO GO TO BY (PAGE 0059 00-6)

0059 00-1

TM 9-2350-277-20-1

TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS—Continued 0059 00

3Y
1. Install TRANS FILTER CLOGGED indicator cover lens, bulb

and gaskets.
2. Remove harness 12349810 plug (1) from pressure differential

switch (2).
3. Install jumper wire between harness 12349810 plug (1) pin B and

ground.
4. Is TRANS FILTER CLOGGED indicator off?

YES

NO
3YN
1. Turn MASTER SWITCH to OFF.
2. Replace differential pressure switch

(WP 0401 00).
3. Verify no faults found.

4Y
1. Turn MASTER SWITCH to OFF.
2. Remove cable assembly 12349858 circuit 323/27R plug (1) from

TRANS FILTER CLOGGED indicator jack (2).
3. Measure resistance between harness 12349858 circuit 323/27R

plug (1) circuit 323 pin (3) and ground.
4. Does multimeter read more than 0 ohms?

YES

NO
4YN
1. Remove jumper wire and install

harness 12349810 plug on pressure
differential switch jack.

2. Replace TRANS FILTER
CLOGGED indicator assembly
(WP 0287 00).

3. Verify no faults found.

0059 00-2

TM 9-2350-277-20-1

TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS—Continued 0059 00

5Y
1. Remove harness 12349813 circuit 323 plug (1) from cable

assembly 12349858 circuit 323 jack (2).
2. Measure resistance between harness 12349813 circuit 323 plug

pin (1) and ground.
3. Does multimeter read more than 0 ohms?

YES

NO
5YN
1. Remove jumper wire and install

harness 12349813 plug on pressure
differential switch jack.

2. Replace cable assembly 12349858
circuit 323 (WP 0290 00).

3. Verify no faults found.

6Y
1. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
2. Measure resistance between harness 12349810 plug (1) pin J (3)

and ground.
3. Does multimeter read 0 ohms?

YES

NO
6YN
1. Install harness 12349813 circuit 323/

27R plug on TRANS FILTER
CLOGGED indicator jack.

2. Install harness 12349813 circuit 323
plug on cable assembly 12349858
circuit 323 jack.

3. Remove jumper wire and replace
harness 12349810 circuit 323
(WP 0360 00).

4. Verify no faults found.

7Y
1. Remove jumper wire and install harness 12349810 plug on

pressure differential switch.
2. Replace harness 12349813 circuit 323 (WP 0361 00).
3. Verify no faults found.

0059 00-3

TM 9-2350-277-20-1

TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS—Continued 0059 00

AY
1. Remove harness 12349810 plug (1) from pressure differential

switch (2).
2. Is TRANS FILTER CLOGGED indicator still on?

YES

NO
AYN
1. Turn MASTER SWITCH to OFF.
2. Replace differential pressure switch

(WP 0401 00).
3. Verify no faults found.

A2Y
1. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
2. Is TRANS FILTER CLOGGED indicator still on?

YES

NO
A2YN
1. Turn MASTER SWITCH to OFF.
2. Replace harness 12349810

(WP 0360 00).
3. Verify no faults found.

0059 00-4

TM 9-2350-277-20-1

TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS—Continued 0059 00

A3Y
1. Install harness 12349810 circuit 323 plug on pressure differential

switch.
2. Remove harness 12349813 circuit 323 plug (1) from cable

assembly 12349858 circuit 323 jack (2) behind indicator
assembly.

3. Is TRANS FILTER CLOGGED indicator still on?

YES

NO
A3YN
1. Turn MASTER SWITCH to OFF.
2. Replace harness 12349813

(WP 0361 00).
3. Verify no faults found.

A4Y
1. Turn MASTER SWITCH to OFF.
2. Install harness 12349810 plug on harness 12349813 jack at

carrier bulkhead.
3. Install harness 12349813 circuit 323 plug on cable assembly

12349858 circuit 323 jack behind instrument panel.
4. Replace TRANS FILTER CLOGGED indicator assembly

(WP 0287 00).
5. Verify no faults found.

0059 00-5

TM 9-2350-277-20-1

TRANS FILTER CLOGGED INDICATOR MALFUNCTIONS—Continued 0059 00

BY
1. Remove instrument panel for access. See task: replace instrument

panel mounts and ground lead (WP 0295 00).
2. Remove plug (1) from TRANS FILTER CLOGGED indicator

jack (2).
3. Remove circuit 27 plug (3) from circuit breaker jack (4).
4. Measure resistance between filter clogged indicator plug (1)

circuit 27R (5) pin and circuit breaker plug (3) circuit 27 plug pin
(3).

5. Does multimeter read 0 ohms?

YES

NO
BYN
1. Replace cable assembly 12349858

circuit 27R (WP 0290 00).
2. Verify no faults found.

B2Y
1. Replace TRANS FILTER CLOGGED indicator assembly

(WP 0287 00).
2. Verify no faults found.

0059 00-6

TM 9-2350-277-20-1

TRANSMISSION SYSTEM SCHEMATIC 0060 00

0060 00-1/2 blank

TM 9-2350-277-20-1

CARRIER MOVES WITH TRANSMISSION IN SL 0061 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required
Unit Mechanic
Helper (H)

References
See your -10

Equipment Condition
Engine stopped (see your -10)
Carrier blocked (see your -10)
Transmission in SL position
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Turn MASTER SWITCH to ON (see your -10).
2. Is STEERING LOCKED indicator light on and steering locked?

TN
1. Go to steering lock malfunctions

(WP 0076 00) or (WP 0077 00).
2. Verify no faults found.

Y
1. Turn MASTER SWITCH to OFF (see your -10).
2. Adjust steering wheel linkage (WP 0427 00).
3. Is linkage free from damage and properly adjusted?

YN
1. Replace steering wheel linkage

(WP 0430 00).
2. Verify no faults found.

0061 00-1 Change 4

TM 9-2350-277-20-1

CARRIER MOVES WITH TRANSMISSION IN SL — Continued 0061 00

2Y
1. Remove harness 12349810 plug (1) from transmission jack (2).
2. Turn MASTER SWITCH to ON (see your -10).
3. Measure voltage between each socket on harness 12349810

plug (1) and ground. Multimeter should read 18 volts or
more at sockets B (3), D (4), and E (5), and 0 volts for
all remaining socket checks.

4. Does multimeter read less than 18 volts for sockets B, D, and E,
and does not read 0 volts for all other sockets?

2YN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

3Y
1. Remove harness 12349810 plug (1) from harness 12349813

jack (2) at carrier bulkhead.
2. Measure voltage between each socket on harness 12349813

jack (2) and ground. Multimeter should read 18 volts or
more for sockets B (3), D (4), and E (5), and 0 volts for
the remaining socket checks.

3. Does multimeter read less than 18 volts for sockets B, D, and E,
and does not read 0 volts for all other sockets?

3YN
1. Faulty transmission control wiring

harness 12349810. Beyond unit
maintenance repair.

2. Notify supervisor.

0061 00-2Change 4

TM 9-2350-277-20-1

CARRIER MOVES WITH TRANSMISSION IN SL — Continued 0061 00

4Y
1. Turn MASTER SWITCH to OFF (see your -10).
2. Install harness 12349810 plug on transmission jack.
3. Remove transmission controller (WP 0386 00) or (WP 0387 00).
4. Measure resistance between transmission controller jack

(1) pin M (2) and pins A thru G.
5. Does multimeter read more than 0 ohms for pins B, D, and E,

and/or continuity for all remaining pins?

4YN
1. Install transmission controller

(WP 0386 00) or (WP 0387 00).
2. Faulty transmission wiring

harness 12349813. Beyond unit
maintenance repair.

3. Notify supervisor.

5Y
1. Install harness 12349810 plug on harness 12349813

jack at carrier bulkhead.
2. Replace faulty transmission controller (WP 0386 00)

or (WP 0387 00).
3. Perform pin to pin check (WP 0060 00).
4. Verify no faults found.

0061 00-3/4 blank Change 4

TM 9--2350--277--20--1

CARRIER DOES NOT ATTAIN HIGH SPEED 0061 01

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Pressure Gage Kit (WP 0926, Item 35)

Materials/Parts

Rag, wiping (WP 0928 00, Item 65)

Personnel Required

Unit Mechanic

References

See your --10

Equipment Conditions

Engine stopped (see your --10)
Carrier blocked (see your --10)
Trim vane lowered (see your --10)

YES

NO1. Check track tension adjustment (see your --10).
2. Is track tension adjusted correctly?

1. Adjust track tension (see your --10).
2. Verify no faults found.

T TN

YES

NO1. Have the transmission brake adjustments been checked? 1. Check transmission brake adjustment (WP
0406 00--1).

2. Verify no faults found.

3Y 3YN

YES

NO1. Has accelerator linkage been adjusted? 1. Adjust accelerator linkage (WP 0214
00--1).

2. Verify no faults found.

Y YN

YES

NO1. Perform throttle valve field operation test (WP 0213 00--5).
2. Did transmission shifts occur with the specified ranges?

1. Adjust throttle valve (TV) modulator (WP
0213 00--1).

2. Verify no faults found.

2Y 2YN

NO1. Do brakes release normal and complete? 1. Adjust service brake control linkage (WP
0407 00--1).

2. Verify no faults found.

4Y 4YN

YES

 Change 30061 01 -- 1

TM 9--2350--277--20--1

CARRIER DOES NOT ATTAIN HIGH SPEED -- Continued 0061 01

YES

NOWARNING

Perform test outdoors or in a well--ventilated area to avoid
illness or death caused by inhalation of carbon monoxide
from the engine exhaust.

WARNING

Use extreme care when making pressure checks with
vehicle in motion. Watch for pivot steer.

1. If carrier is blocked, unblock carrier (see your --10).
2. Remove 9/16 in. hex plug from the LOCKUP (LU)

pressure pressure port (1) in the transmission input housing
(2).

3. Install pressure gage and adapters in the LOCKUP (LU)
pressure test port (1) in the transmission input housing (2).

4. Check LOCKUP pressure while operating vehicle on level,
fl a t t e rra i n wi t h e ngi ne a t 2500 rpm a nd shi ft l e ve r a t 1 -- 4
posi t i on. L oc kup pre ssure m ust be 140 -- 160 psi (965 -- 1103
kPa).

5. Is LOCKUP pressure within the specified limits?

1. Faulty transmission. Beyond unit
maintenance repair.

2. Notify supervisor.

5Y 5YN

Change 3 0061 01--2

T M 9 -- 2350 -- 277 --20-1

CARRIER DOES NOT ATTAIN HIGH SPEED -- Continued 0061 01

YES

NO1. Does original symptom still exist? 1. If no faults found, return vehi cle to service.

6Y 6YN

1. Faulty transmission. Beyond unit maintenance repair.
2. Notify supervisor.

7Y

END OF TASK

 Change 30061 01 --3/4 blank

TM 9--2350--277--20--1

0061 01--4

YES

NO1.
2.
3.

1.
2.
3.

T TN

TM 9-2350-277-20-1

CARRIER DOES NOT MOVE IN ANY SHIFT LEVER POSITION 0062 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Transmission oil level normal

T
WARNING

Carrier may move forward. Personnel may be injured or killed.
Keep personnel away from front of carrier.

1. Remove harness 12349810 plug (1) from transmission jack (2).
2. Pull TOW START cable and LOCK ON (see your -10).
3. Start engine (see your -10).
4. Release TOW START cable.
5. Release parking brake.
6. Apply throttle.
7. Does carrier move forward?

YES

NO GO TO AY (PAGE 0062 00-3)

0062 00-1

TM 9-2350-277-20-1

CARRIER DOES NOT MOVE IN ANY SHIFT LEVER POSITION—Continued 0062 00

Y
1. Stop engine (see your -10).
2. Place transmission controller in 1-4 position.
3. Turn MASTER SWITCH ON.
4. Measure voltage between each socket on harness 12349810 plug

(1) and ground.
5. Does multimeter read less than 18 volts at sockets A (2) or C (3),

or more than 0 volts at any remaining sockets?

YES

NO
YN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

2Y
1. Turn MASTER SWITCH OFF.
2. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
3. Turn MASTER SWITCH ON.
4. Measure voltage between each socket on harness 12349813 jack

(2) and ground.
5. Does multimeter read less than 18 volts at sockets A (3) or C (4),

or more than 0 volts at any remaining sockets?

YES

NO
2YN
1. Faulty transmission control wiring

harness 12349810. Beyond unit
maintenance repair.

2. Notify supervisor.

0062 00-2

TM 9-2350-277-20-1

CARRIER DOES NOT MOVE IN ANY SHIFT LEVER POSITION—Continued 0062 00

3Y
1. Turn MASTER SWITCH OFF.
2. Remove transmission controller (WP 0386 00 or WP 0387 00).
3. Measure resistance between transmission controller jack (1) pin

M (2) and pins A thru G.
4. Does multimeter read more than 0 ohms for pins A and C, and

less than infinity for all remaining pins?

YES

NO
3YN
1. Install transmission controller

(WP 0386 00 or WP 0387 00).
2. Faulty transmission wiring harness

12349813. Beyond unit maintenance
repair.

3. Notify supervisor.

4Y
1. Install harness 12349810 plug on harness 12349813 jack at

carrier bulkhead.
2. Replace faulty transmission controller switch (WP 0389 00) .
3. Perform pin to pin check (WP 0060 00).
4. Verify no faults found.

AY
1. Stop engine (see your -10).
2. Check brake linkage and brake adjustment (WP 0406 00 and

WP 0407 00).
3. Is brake linkage free from damage and brakes properly adjusted?

YES

NO
AYN
1. Repair linkage and/or adjust brakes

(WP 0410 00 or WP 0394 00).
2. Verify no faults found.

A2Y
1. Disconnect track (see your -10).
2. Disconnect propeller shaft (WP 0405 00).
3. Does final drive/sprocket turn?

YES

NO
A2YN
1. Replace faulty final drive

(WP 0403 00).
2. Verify no faults found.

0062 00-3

TM 9-2350-277-20-1

CARRIER DOES NOT MOVE IN ANY SHIFT LEVER POSITION—Continued 0062 00

A3Y
1. Faulty transmission. Beyond unit maintenance repair.
2. Notify supervisor.

0062 00-4

TM 9-2350-277-20-1

CARRIER DRIFTS OR DOES NOT STEER 0063 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Adjust steering linkage (WP 0427 00).
2. Is steering linkage properly adjusted and free from damage?

YES

NO
TN
1. Repair/adjust steering wheel linkage

(WP 0430 00 or WP 0427 00).
2. Verify no faults found

Y
1. Does carrier steer at all?

YES

NO
YN
1. Faulty transmission. Beyondunit

maintenance repair.
2. Notify supervisor.

2Y
1. Inspect carrier suspension and tracks (see your -10).
2. Are suspension and tracks free from damage and properly

adjusted?

YES

NO
2YN
1. Repair/adjust carrier suspension

(WP 0413 00) thru (WP 0416 00) or
(WP 0422 00) thru (WP 0424 00).

2. Verify no faults found.

0063 00-1

TM 9-2350-277-20-1

CARRIER DRIFTS OR DOES NOT STEER—Continued 0063 00

3Y
1. Check operation of service brake linkage (1) between brake pedal

(2) and transmission (3).
2. Is linkage free from obstruction, binding, and damage?

YES

NO
3YN
1. Replace/adjust service brakes control

linkage (WP 0410 00 or
WP 0407 00).

2. Verify no faults found.

4Y
1. Has steering been adjusted?

YES

NO
4YN
1. Adjust steering (WP 0393 00).
2. Verify no faults found.

5Y
1. Check transmission brake adjustment (WP 0406 00).
2. Did brakes require adjustment?

YES

NO
5YN
1. Faulty transmission brakes beyond

unit maintenance repair.
2. Notify supervisor.

6Y
1. Adjust service brake control linkage (WP 0407 00).
2. Verify no faults found.

0063 00-2

TM 9-2350-277-20-1

SERVICE AND/OR PARKING BRAKE WON’T HOLD CARRIER 0064 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
WARNING

Carrier may move forward. Personnel may be injured or killed.
Keep personnel away from front of carrier.

1. Start engine (see your -10).
2. Release parking brake.
3. Fully depress service brake pedal.
4. Shift transmission selector to 1-4 position.
5. Depress accelerator fully, or until carrier begins to move.
6. Release accelerator and stop engine.
7. Did carrier move forward?

YES

NO
TN
1. Adjust parking brake (WP 0408 00).
2. Verify no faults found.

0064 00-1

TM 9-2350-277-20-1

SERVICE AND/OR PARKING BRAKE WON’T HOLD CARRIER—Continued 0064 00

Y
1. Check operation of service brake linkage (1) between brake pedal

(2) and transmission (3).
2. Is linkage free from obstruction, binding, and damage?

YES

NO
YN
1. Replace/adjust service brakes control

linkage (WP 0410 00 or
WP 0407 00).

2. Verify no faults found.

2Y
1. Check transmission brake adjustment (WP 0406 00).
2. Did brakes require adjustment?

YES

NO
2YN
1. Faulty transmission brakes beyond

unit maintenance repair.
2. Notify supervisor.

3Y
1. Check service brake control linkage adjustment (WP 0407 00).
2. Is service brake linkage properly adjusted?

YES

NO
3YN
1. Adjust service brake control linkage

(WP 0407 00).
2. Verify no faults found.

4Y
1. Verify no faults found.

0064 00-2

TM 9-2350-277-20-1

TRANSMISSION WON’T UPSHIFT OR SHIFTS ERRATICALLY IN 1-4
POSITION

0065 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mechanic

References
See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Power plant rear upper access panel removed

(see your -10)
Transmission in SL

T
1. Measure distance between center of throttle linkage pin (1) and

bulkhead.
2. Is center of pin between 1-1/16 and 1-1/8 inches (27 and 28.5

mm) from bulkhead?

YES

NO
TN
1. Adjust accelerator linkage

(WP 0214 00).
2. Verify no faults found.

0065 00-1

TM 9-2350-277-20-1

TRANSMISSION WON’T UPSHIFT OR SHIFTS ERRATICALLY IN 1-4
POSITION—Continued

0065 00

Y
1. Adjust throttle valve modulator (WP 0213 00).
2. Can throttle valve modulator be adjusted?

YES

NO
YN
1. Replace throttle valve modulator and

lever (WP 0218 00).
2. Verify no faults found.

2Y
1. Remove plug (1) from GOVERNOR TWO (G2) pressure port (2).
2. Install STE/ICE 11669236 hose (3) into (G2) pressure port (2).
3. Install STE/ICE 444012 adapter (4) onto 11669236 hose (3).
4. Install STE/ICE 12258876 pressure transducer (5) onto 444012

adapter (4).
5. Hook up STE/ICE W4 cable (6) to transducer (5).
6. Route STE/ICE W4 cable (6) around left side of transmission,

over engine, and thru power plant rear access opening (7) as
shown.

7. Install rear upper access panel (see your -10) allowing W4 cable
slack to reach VTM.

8. Close front power plant access door (see your -10).
9. Raise and secure trim vane (see your -10).
10. Hook up VTM to DCA 6.
11. Hook up STE/ICE W4 cable (6) to VTM jack J2TK.
12. Perform STE/ICE test 50 TM 9-4910-571-12&P with carrier

traveling over flat, level terrain at 30 MPH and transmission
selector in 1-4 position.

13. Does VTM read between 92 and 107 psi?

YES

NO
2YN
1. Replace governor assembly

(WP 0397 00).
2. Verify no faults found.

0065 00-2

TM 9-2350-277-20-1

TRANSMISSION WON’T UPSHIFT OR SHIFTS ERRATICALLY IN 1-4
POSITION—Continued

0065 00

3Y
1. G2 pressure is OK.
2. Faulty transmission. Beyondunit maintenance repair.
3. Notify supervisor.

0065 00-3/4 blank

TM 9-2350-277-20-1

TRANSMISSION DOES NOT DOWNSHIFT IN 1-4 POSITION 0066 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Pressure Gage Kit (WP 0926 00, Item 35)

Personnel Required
Unit Mechanic

References
See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

Driver’s power plant access panel removed
(see your -10)

Power plant rear access panel removed (see your -10)

Transmission in SL

NOTE
Pressure tester must read 4 psi. Any other reading indicates a fault.

T
1. Remove plug (1) from GOVERNOR TWO (G2) port (2).
2. Install 1/16 inch pressure tester adapter in G2 port (2).
3. Install pressure tester on pressure tester adapter.
4. Start engine and let idle (see your -10).
5. Does pressure tester read more than 4 psi?

YES

NO
TN
1. Faulty transmission. Beyondunit

maintenance repair.
2. Notify supervisor.

Y
1. Has governor assembly been replaced?

YES

NO
YN
1. Replace governor assembly

(WP 0397 00).
2. Verify no faults found.

0066 00-1

TM 9-2350-277-20-1

TRANSMISSION DOES NOT DOWNSHIFT IN 1-4 POSITION—Continued 0066 00

2Y
1. Faulty transmission. Beyondunit maintenance repair.
2. Notify supervisor.

0066 00-2

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 1ST POSITION 0067 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required
Unit Mechanic
Helper (H)

References
See your -10

Equipment Condition
Engine stopped (see your -10)
Carrier blocked (see your -10)
Transmission in 1 position
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove harness 12349810 plug (1) from transmission jack (2).
2. Turn MASTER SWITCH to ON (see your -10).
3. Measure voltage between each socket on harness 12349810

plug (1) and ground. Multimeter should read 18 volts
or more at sockets A (3), C (4), E (5), and 0 volts for all
remaining socket checks.

4. Does multimeter read less than 18 volts at sockets A (3), C (4),
and E (5), or 0 volts at all remaining sockets?

TN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

0067 00-1 Change 4

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 1ST POSITION — Continued 0067 00

Y
1. Remove harness 12349810 plug (1) from harness 12349813

jack (2) at carrier bulkhead.
2. Measure voltage between each socket on harness 12349813

jack (2) and ground. Multimeter should read 18 volts or
more for sockets A (3), C (4), E (5), J (6), and 0 volts for
the remaining socket checks.

3. Does multimeter read less than 18 volts at sockets A (3), C (4), E
(5), and J (6), or more than 0 volts at all remaining sockets?

YN
1. Faulty harness 12349810

(transmission control wiring
harness). Beyond unit maintenance
repair.

2. Notify supervisor.

2Y
1. Turn MASTER SWITCH to OFF (see your -10).
2. Install harness 12349810 plug on transmission jack.
3. Remove transmission controller (WP 0386 00) or (WP 0387 00).
4. Measure resistance between transmission controller jack (1) pin

M (2) and pins A thru G. Multimeter should read 0 ohms for pins
A, C, and E, and infinity for all remaining pin checks.

5. Does multimeter read more than 0 ohms for pins A, C, and E, or
less than infinity for all remaining pins?

2YN
1. Install transmission controller

(WP 0386 00) or (WP 0387 00).
2. Faulty harness 12349813

(transmission wiring harness).
Beyond unit maintenance repair.

3. Notify supervisor.

0067 00-2Change 4

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 1ST POSITION — Continued 0067 00

3Y
1. Install harness 12349810 plug on harness 12349813

jack at carrier bulkhead.
2. Replace faulty transmission controller switch (WP 0389 00).
3. Perform pin to pin check (WP 0060 00).
4. Verify no faults found.

0067 00-3/4 blank Change 4

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 2ND POSITION 0068 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Transmission in 1-2 position
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove harness 12349810 plug (1) from transmission jack (2).
2. Turn MASTER SWITCH to ON.
3. Measure voltage between each socket on harness 12349810 plug

(1) and ground. Multimeter should read 18 volts or more at
socket A (3), C (4), E (5), and G (6), and read 0 volts for all
remaining sockets.

4. Does multimeter read less than 18 volts at sockets A (3), C (4), E
(5), and G (6), or more than 0 volts at all remaining sockets?

YES

NO
TN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

0068 00-1

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 2ND POSITION—Continued 0068 00

Y
1. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
2. Measure voltage between each socket on harness 12349813 jack

(2) and ground. Multimeter should read 18 volts or more for
socket A (3), C (4), E (5), G (6), and J (7), and 0 volts for the
remaining socket checks.

3. Does multimeter read less than 18 volts at sockets A, C, E, G, and
J, or more than 0 volts for all remaining sockets?

YES

NO
YN
1. Faulty harness 12349810

(transmission control wiring
harness). Beyond unit maintenance
repair.

2. Notify supervisor.

2Y
1. Turn MASTER SWITCH to OFF. See your –10.
2. Install harness 12349810 plug on transmission jack.
3. Remove transmission controller (WP 0386 00) or (WP 0387 00).
4. Measure resistance between transmission controller jack (1) pin

M (2), and pins A thru G. Multimeter should read 0 ohms for pins
A, C, E and G, and infinity for all other pins.

5. Does multimeter read more than 0 ohms for pins A, C, E, and G,
or less than infinity for all remaining pins?

YES

NO
2YN
1. Install transmission controller

(WP 0386 00) or (WP 0387 00).
2. Faulty harness 12349813

(transmission wiring harness).
Beyond unit maintenance repair.

3. Notify supervisor.

0068 00-2

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 2ND POSITION—Continued 0068 00

3Y
1. Install harness 12349810 plug on harness 12349813 jack at

carrier bulkhead.
2. Replace faulty transmission controller switch (WP 0389 00).
3. Perform pin to pin check (WP 0060 00).
4. Verify no faults found .

0068 00-3/4 blank

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 3RD POSITION 0069 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Transmission in 1-3 position
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove harness 12349810 plug (1) from transmission jack (2).
2. Turn MASTER SWITCH to ON.
3. Measure voltage between each socket on harness 12349810 plug

(1) and ground. Multimeter should read 0 volts at socket B (3), D
(4), and H (5), and at least 18 volts for all remaining socket
checks.

4. Does multimeter read more than 0 volts at sockets B (3), D (4),
and H (5), or less than 18 volts at all remaining sockets?

YES

NO
TN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

0069 00-1

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 3RD POSITION—Continued 0069 00

Y
1. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
2. Measure voltage between each socket on harness 12349813 jack

(2) and ground. Multimeter should read 0 volts for sockets B (3),
D (4), and H (5), and at least 18 volts for the remaining socket
checks.

3. Does multimeter read more than 0 volts at sockets B (3), D (4),
and H (5), or less than 18 volts at all remaining sockets?

YES

NO
YN
1. Faulty harness 12349810

(transmission control wiring
harness). Beyond unit maintenance
repair.

2. Notify supervisor.

2Y
1. Turn MASTER SWITCH to OFF.
2. Install harness 12349810 plug on transmission jack.
3. Remove transmission controller (WP 0386 00 or WP 0387 00).
4. Measure resistance between transmission controller jack (1) pin

M (2), and pins A thru G. Multimeter should read infinity for pins
B and D, and read 0 ohms for pins A, C, E, F, and G.

5. Does multimeter read less than infinity for pins B and D, or more
than 0 ohms for pins A, C, E, and G?

YES

NO
2YN
1. Install transmission controller

(WP 0386 00 or WP 0387 00).
2. Faulty harness 12349813

(transmission wiring harness).
Beyond unit maintenance repair.

3. Notify supervisor.

0069 00-2

TM 9-2350-277-20-1

TRANSMISSION DOES NOT HOLD 3RD POSITION—Continued 0069 00

3Y
1. Install harness 12349810 plug on harness 12349813 jack at

carrier bulkhead.
2. Replace faulty transmission controller switch (WP 0389 00).
3. Perform pin to pin check (WP 0060 00).
4. Verify no faults found.

0069 00-3/4 blank

TM 9-2350-277-20-1

TRANSMISSION DOES NOT REVERSE 0070 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Transmission in R position
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove harness 12349810 plug (1) from transmission jack (2).
2. Turn MASTER SWITCH to ON.
3. Measure voltage between each socket on harness 12349810 plug

(1) and ground. Multimeter should read 18 volts or more at
socket B (3), C (4), and E (5), and 0 volts for all remaining socket
checks.

4. Does multimeter read less than 18 volts at sockets B (3), C (4),
and E (5), or more than 0 volts at all remaining sockets?

YES

NO
TN
1. Faulty transmission, Beyond unit

maintenance repair.
2. Notify supervisor.

0070 00-1

TM 9-2350-277-20-1

TRANSMISSION DOES NOT REVERSE—Continued 0070 00

Y
1. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
2. Measure voltage between each socket on harness 12349813 jack

(2) and ground. Multimeter should read 18 volts or more for
socket B (3), C (4), E (5), and J (6), and 0 volts for the remaining
socket checks.

3. Does multimeter read less than 18 volts at sockets B (3), C (4), E
(5), and J (6), or more than 0 volts at all remaining sockets?

YES

NO
YN
1. Faulty harness 12349810

(transmission control wiring
harness). Beyond unit maintenance
repair.

2. Notify supervisor.

2Y
1. Turn MASTER SWITCH to OFF.
2. Install harness 12349810 plug on transmission jack.
3. Remove transmission controller (WP 0386 00 or WP 0387 00).
4. Measure resistance between transmission controller jack (1) pin

M (2) and pins A thru G. Multimeter should read 0 ohms for pins
B, C, and E, and read infinity for all remaining pins.

5. Does multimeter read more than 0 ohms for pins B, C, and E, or
less than infinity for all remaining pins?

YES

NO
2YN
1. Install transmission controller

(WP 0386 00 or WP 0387 00).
2. Faulty harness 12349813

(transmission wiring harness).
Beyond unit maintenance repair.

3. Notify supervisor.

0070 00-2

TM 9-2350-277-20-1

TRANSMISSION DOES NOT REVERSE—Continued 0070 00

3Y
1. Install harness 12349810 plug on harness 12349813 jack at

carrier bulkhead.
2. Replace faulty transmission controller switch (WP 0389 00).
3. Perform pin to pin check (WP 0060 00).
4. Verify no faults found.

0070 00-3/4 blank

TM 9-2350-277-20-1

TRANSMISSION DOES NOT PIVOT STEER 0071 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mechanic
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Transmission in PV position
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove harness 12349810 plug (1) from transmission jack (2).
2. Turn MASTER SWITCH to ON (see your -10).
3. Measure voltage between each socket on harness 12349810 plug

(1) and ground. Multimeter should read 18 volts or more at
sockets B (3), D (4), and E (5), and 0 volts for all remaining
socket checks.

4. Does multimeter indicate an incorrect reading?

YES

NO
TN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

0071 00-1

TM 9-2350-277-20-1

TRANSMISSION DOES NOT PIVOT STEER—Continued 0071 00

Y
1. Remove harness 12349810 plug (1) from harness 12349813 jack

(2) at carrier bulkhead.
2. Measure voltage between each socket on harness 12349813 jack

(2) and ground. Multimeter should read 18 volts or more for
socket B (3), D (4), E (5), and J (6), and 0 volts for all remaining
socket checks.

3. Does multimeter indicate an incorrect reading?

YES

NO
YN
1. Faulty harness 12349810

(transmission control wiring
harness). Beyond unit maintenance
repair.

2. Notify supervisor.

2Y
1. Turn MASTER SWITCH to OFF.
2. Install harness 12349810 plug on transmission jack.
3. Remove transmission controller (WP 0386 00 or WP 0387 00).
4. Measure resistance between transmission controller jack (1) pin

M (2) and pins A thru G. Multimeter should read 0 ohms for pins
B, D, and E, and infinity for all remaining pin checks.

5. Does multimeter indicate an incorrect reading?

YES

NO
2YN
1. Install transmission controller

(WP 0386 00 or WP 0387 00).
2. Faulty harness 12349813

(transmission wiring harness).
Beyond unit maintenance repair.

3. Notify supervisor.

0071 00-2

TM 9-2350-277-20-1

TRANSMISSION DOES NOT PIVOT STEER—Continued 0071 00

3Y
1. Install harness 12349810 plug on harness 12349813 jack at

carrier bulkhead.
2. Replace faulty transmission controller switch (WP 0389 00).
3. Perform pin to pin check (WP 0060 00).
4. Verify no faults found.

0071 00-3/4 blank

TM 9-2350-277-20-1

TRANSMISSION HIGH TEMP INDICATOR COMES ON 0072 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Pressure Gauge Kit (WP 0926 00, Item 35)

Personnel Required
Unit Mechanic

References
See your -10
See your PMCS

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Transmission in SL

Transmission oil level checked (see your PMCS)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

Driver’s power plant access panel removed
(see your -10)

Power plant rear access panel removed (see your -10)

T
1. Allow power plant to cool.
2. Does TRANS OIL HI TEMP light go off?

YES

NO
TN
1. Go to TRANS OIL HI TEMP

indicator malfunctions
(WP 0057 00).

Y
1. Start engine (see your -10) and run carrier until TRANS OIL HI

TEMP indicator light comes on.
2. Stop carrier (see your -10).
3. Run engine at 1500 rpm for 5 minutes.
4. Is TRANS OIL HI TEMP indicator light still on?

YES

NO
YN
1. No faults found.
2. Return carrier to service.

0072 00-1

TM 9-2350-277-20-1

TRANSMISSION HIGH TEMP INDICATOR COMES ON—Continued 0072 00

2Y
1. Stop engine (see your -10).
2. Remove plug (1) from MAIN port (2) on top of filter housing.
3. Install 4730-231-5632 elbow (3) into MAIN port (2).
4. Remove quick disconnect (4) and adapter (5) from test hose (6).
5. Install test hose (6) onto elbow (3).
6. Start engine (see your -10).
7. With engine at 600 rpm, measure MAIN pressure with

transmission in R, and then in 1-4 position. Use 400 psi gauge.
Pressure should be 280-325 psi in R. Pressure should be 190-210
psi in 1-4 position.

8. Does pressure tester indicate an incorrect reading?

YES

NO GO TO BY (PAGE 0072 00-4)

0072 00-2

TM 9-2350-277-20-1

TRANSMISSION HIGH TEMP INDICATOR COMES ON—Continued 0072 00

3Y
1. Stop engine (see your -10).
2. Remove pressure tester, elbow, and install MAIN port plug (1).
3. Remove plug (2) from FILTER IN port (3).
4. Remove turbo air inlet duct (4) and trans filter clogged switch

plug (5).
5. Install 4730-766-9000 elbow (6) into FILTER IN port (3).
6. Install pressure tester into elbow (6).
7. Install turbo air inlet duct (4).
8. Start engine (see your -10).
9. With engine at 600 rpm, measure FILTER IN pressure with

transmission in R, and then in 1-4 position. Pressure should be
280-325 psi in R. Pressure should be 190-210 psi in 1-4 position.

10. Is FILTER IN pressure 35 psi or more greater than MAIN
pressure?

YES

NO GO TO CY (PAGE 0072 00-4)

4Y
1. Is TRANS FILTER CLOGGED indicator ON?

YES

NO GO TO DY (PAGE 0072 00-4)

5Y
1. Stop engine (see your -10).
2. Replace transmission oil filter element (WP 0398 00).
3. Verify no faults found.

0072 00-3

TM 9-2350-277-20-1

TRANSMISSION HIGH TEMP INDICATOR COMES ON—Continued 0072 00

BY
1. Inspect transmission oil lines (1) connected to transmission cooler

(2).
2. Are lines kinked or damaged?

YES

NO
BYN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

B2Y
1. Replace transmission oil lines as required (WP 0399 00).
2. Verify no faults found.

CY
1. Is FILTER IN pressure 20 psi to 35 psi greater than MAIN

pressure?

YES

NO
CYN
1. Faulty transmission. Beyond unit

maintenance repair.
2. Notify supervisor.

C2Y
1. Replace clogged transmission oil filter (WP 0398 00).
2. Verify no faults found.

DY
1. Is FILTER IN pressure 35 psi or more greater than MAIN

pressure?

YES

NO
DYN
1. Go to TRANS FILTER CLOGGED

indicator malfunctions
(WP 0059 00).

0072 00-4

TM 9-2350-277-20-1

TRANSMISSION HIGH TEMP INDICATOR COMES ON—Continued 0072 00

D2Y
1. Faulty transmission. Beyond unit maintenance repair.
2. Notify supervisor.

0072 00-5/6 blank

TM 9-2350-277-20-1

TRANSMISSION LOW LUBE INDICATOR COMES ON 0073 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Fitting Kit (WP 0926 00, Item 21)
Pressure Gauge Kit (WP 0926 00, Item 35)
General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required

Unit Mechanic

References

See your -10
See your PMCS

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Parking brake off (see your -10)
Transmission in SL
Transmission oil level checked (see your PMCS)
Power plant warm
Idle speed set at 600 rpm
Trim vane down (see your -10)
Power engine access door open (see your -10)
Driver access panel removed (see your -10)
Rear access panel removed (see your -10)

T
1. Turn MASTER SWITCH to ON (see your -10).
2. Is TRANS LOW PRESSURE light ON?

YES

NO
TN
1. Go to Trans Oil Low Ppressure

Indicator Malfunctions
(WP 0056 00).

Y
1. Turn MASTER SWITCH to OFF.
2. Remove plug (1) from lube port switch (2).
3. Remove lube port switch (2) from tee (3).
4. Install pressure tester in tee (3).
5. Start engine; run at 1500 rpm (see your -10).
6. Measure lube pressure with transmission in SL. Use 160 PSI

gauge. Pressure should be greater than 4 psi.
7. Does pressure gauge read less than 4 psi?

YES

NO
YN
1. Go to Trans Oil Low Ppressure

Indicator Malfunctions
(WP 0056 00).

0073 00-1

TM 9-2350-277-20-1

TRANSMISSION LOW LUBE INDICATOR COMES ON—Continued 0073 00

2Y
1. Stop engine (see your -10).
2. Remove pressure tester and install switch.
3. Remove plug (1) from MAIN port (2).
4. Install 4730-231-5632 elbow (3) into MAIN port (2).
5. Remove quick disconnect (4) and adapter (5) from test hose (6).
6. Install test hose (6) on elbow (3).
7. Start engine (see your -10).
8. With engine at 600 rpm, measure MAIN pressure with

transmission in R and then in 1-4 position. Use 400 PSI gauge.
Pressure should be 280-325 psi in R. Pressure should be 190-210
psi in 1-4 position.

9. Does pressure gauge reading differ from step 8, above?

YES

NO
2YN
1. Transmission low lube pressure.

Beyond unit maintenance repair.
2. Notify supervisor.

0073 00-2

TM 9-2350-277-20-1

TRANSMISSION LOW LUBE INDICATOR COMES ON—Continued 0073 00

3Y
1. Stop engine (see your -10).
2. Remove pressure tester and install MAIN port plug (1).
3. Remove plug (2) from FILTER IN port (3).
4. Remove turbo air inlet duct (4) and trans filter clogged switch

plug (5).
5. Install 4730-766-9000 elbow (6) into FILTER IN port (3).
6. Install pressure tester onto elbow (6). Use 400 PSI gauge.
7. Install turbo air inlet duct (4).
8. Start engine (see your -10).
9. With engine at 600 rpm, measure FILTER IN pressure with

transmission in R and then in 1-4 position. FILTER IN pressure
should be within 35 psi of MAIN pressure.

10. Is FILTER IN pressure, at 35 psi or more, greater than MAIN
pressure?

YES

NO GO TO AY (PAGE 0073 00-4)

4Y
1. Is trans filter clogged indicator ON?

YES

NO GO TO BY (PAGE 0073 00-4)

5Y
1. Stop engine (see your -10).
2. Replace transmission oil filter element (WP 0398 00).
3. Verify no faults found.

0073 00-3

TM 9-2350-277-20-1

TRANSMISSION LOW LUBE INDICATOR COMES ON—Continued 0073 00

AY
1. Is FILTER IN pressure within 20 psi of MAIN pressure?

YES

NO
AYN
1. Replace transmission oil filter

element (WP 0398 00).
2. Verify no faults found.

A2Y
1. Check transmission brake adjustment (WP 0406 00).
2. Are transmission brakes correctly adjusted?

YES

NO
A2YN
1. Adjust transmission brakes

(WP 0394 00).
2. Verify no faults found.

A3Y
1. Check service brake control linkage adjustment (WP 0407 00).
2. Is service brake control linkage properly adjusted?

YES

NO
A3YN
1. Adjust service brake control linkage

(WP 0407 00).
2. Verify no faults found.

A4Y
1. Verify no faults found.

BY
1. Is FILTER IN pressure, at 35 psi or more, greater than MAIN

pressure?

YES

NO
BYN
1. Go to Transmission Filter Clogged

Indicator Malfunctions
(WP 0059 00).

B2Y
1. Faulty transmission. Beyond unit maintenance repair.
2. Notify supervisor.

0073 00-4

TM 9-2350-277-20-1

STEERING LOCK SCHEMATIC (SOLENOID-ACTIVATED LOCK) 0074 00

0074 00-1/2 blank

TM 9-2350-277-20-1

STEERING LOCK SCHEMATIC (CABLE-ACTIVATED LOCK) 0075 00

0075 00-1/2 blank

TM 9-2350-277-20-1

SOLENOID-ACTIVATED STEERING LOCK MALFUNCTIONS 0076 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Transmission controller in SL

T
1. Rotate steering wheel.
2. Is steering unlocked?

YES

NO
TN
1. Replace steering lock solenoid and/

or links and pin (WP 0428 00).
2. Verify no faults found.

Y
1. Hold steering wheel off center.
2. Turn MASTER SWITCH to ON (see your -10).
3. Is STEERING LOCKED indicator off?

YES

NO
YN
1. Go to STEERING LOCKED

indicator malfunctions
(WP 0054 00).

2Y
1. Rotate steering wheel to center.
2. Is STEERING LOCKED indicator on?

YES

NO
2YN
GO TO AY (PAGE 0076 00-2)

3Y
1. Repair and/or adjust steering lock solenoid links and pin

(WP 0427 00, WP 0428 00).
2. Verify no faults found.

0076 00-1

TM 9-2350-277-20-1

SOLENOID-ACTIVATED STEERING LOCK MALFUNCTIONS—Continued 0076 00

AY
1. Is steering locked indicator switch (1) touching steering lock

pin (2)?

YES

NO
AYN
1. Go to STEERING LOCKED

indicator malfunctions
(WP 0054 00).

A2Y
1. Hold steering wheel in center position.
2. Manually move steering lock pin away from indicator switch.

Use screwdriver.
3. Does steering locked pin move forward and lock steering wheel?

YES

NO
A2YN
1. Replace steering lock link and pin

(WP 0428 00).
2. Verify no faults found.

A3Y
1. Does STEERING LOCKED indicator come on?

YES

NO
A3YN
1. Go to STEERING LOCKED

indicator malfunctions
(WP 0054 00).

A4Y
1. Release steering wheel and pin.
2. Measure voltage at steering lock solenoid between harness

12349911 circuit 368A (1) and ground circuit (2).
3. Does multimeter read less than 17 volts?

YES

NO
A4YN
1. Replace steering locked solenoid

(WP 0428 00).
2. Verify no faults found.

0076 00-2

TM 9-2350-277-20-1

SOLENOID-ACTIVATED STEERING LOCK MALFUNCTIONS—Continued 0076 00

A5Y
1. Repair harness 12345911 (WP 0367 00).
2. Verify no faults found.

0076 00-3/4 blank

TM 9-2350-277-20-1

CABLE-ACTIVATED STEERING LOCK MALFUNCTIONS 0077 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required
Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Transmission controller in any position except SL

T
1. Rotate steering wheel.
2. Is steering wheel unlocked?

YES

NO
TN
1. Adjust push-pull control assembly

(WP 0429 00).
2. Verify no faults found.

Y
1. Center steering wheel.
2. Place transmission controller in SL position.
3. Is steering wheel unlocked?

YES

NO
YN
1. Adjust push-pull control assembly

(WP 0429 00).
2. Verify no faults found.

2Y
1. Check push-pull control assembly connections at steering wheel

housing and at transmission controller.
2. Is the push-pull control assembly connected properly in both

places?

YES

NO
2YN
1. Connect and adjust push-pull control

assembly (WP 0429 00).
2. Verify no faults found.

3Y
1. Replace push-pull control assembly (WP 0429 00).
2. Is the problem resolved?

YES

NO
3YN
1. Replace transmission controller

(WP 0387 00).
2. Verify no faults found.

4Y
1. No faults found.

0077 00-1/2 blank

TM
9-2350-277-20-1

B
ILG

E
PU

M
P

SC
H

EM
ATIC

0078
00

0078
00-1/2

blank
C

hange 2

TM 9-2350-277-20-1

FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T WORK 0080 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
MASTER SWITCH OFF (see your -10)
Driver’s engine access panel removed (front bilge pump)

(WP 0441 00)
Ramp lowered (rear bilge pump) (see your -10)
Rear floor plate removed (rear bilge pump)

(WP 0539 00)
Fog oil tank removed (rear bilge pump-M1059A3 only)

(WP 0753 00)

T
1. Turn BILGE PUMP switch to ON (see your -10).
2. Do both bilge pump lights come on?

YES

NO GO TO BY (PAGE 0080 00-2)

Y
1. Does either bilge pump (front or rear) fail to start?

YES

NO GO TO CY (PAGE 0080 00-5)

2Y
1. Locate bilge pump that is not operating.
2. Remove circuit 451 (rear pump), or circuit 452 (front pump), plug

(1) from pump jack (2).
3. Measure voltage between plug 451 or 452 and ground.
4. Does multimeter read 17 or more volts?

YES

NO
2YN
1. Repair harness 12349881 (front bilge

pump), WP 0382 00); or repair
harness 12268797 (rear bilge pump),
WP 0382 00).

2. Verify no faults found.

0080 00-1

TM 9-2350-277-20-1

FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T WORK—Continued 0080 00

3Y
1. Turn MASTER SWITCH to OFF.
2. Check continuity between bilge pump body (1) and ground lead

(2).
3. Is there continuity?

YES

NO
3YN
1. Replace ground lead 10886459 to

bilge pump (WP 0632 00), front;
(WP 0635 00), rear.

2. Verify no faults found.

4Y
1. Replace bilge pump (WP 0632 00), front; (WP 0635 00), rear.
2. Verify no faults found.

BY
1. Remove BILGE PUMP ON indicator lens (1) and bulb (2).
2. Check continuity between bulb center contact and bulb base.
3. Is there any continuity?

YES

NO
BYN
1. Replace BILGE PUMP ON indicator

light bulb (WP 0286 00).
2. Verify no faults found.

0080 00-2

TM 9-2350-277-20-1

FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T WORK—Continued 0080 00

B2Y
1. Measure voltage between bulb socket center contact (1) and

ground.
2. Does multimeter read less than 17 volts?

YES

NO
B2YN
1. Replace BILGE PUMP ON light

assembly (WP 0286 00).
2. Verify no faults found.

B3Y
1. Turn MASTER SWITCH to OFF.
2. Install plug 451 B or 452 B on indicator light assembly.
3. Remove master switch panel from distribution box (WP 0260 00

or WP 0261 00).
4. Remove plug 450 B (1) and plug 450 C (2) from front bilge pump

circuit breaker (3); or remove plug 450 (4) and plug 450 A (5)
from rear bilge pump circuit breaker (6).

5. Check continuity across circuit breaker jacks.
6. Is there continuity?

YES

NO
B3YN
1. Replace bilge pump circuit breaker

(WP 0275 00).
2. Verify no faults found.

0080 00-3

TM 9-2350-277-20-1

FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T WORK—Continued 0080 00

B4Y
1. Check continuity between plug 450 A (1) to 450 A lead end at

bus bar (2) for rear pump; or plug 450 C (3) to 450 C lead end at
bus bar (4) for front pump.

2. Is there continuity?

YES

NO
B4YN
1. Replace lead 10861710 (front),

(WP 0270 00), or replace lead
10861711 (rear), (WP 0270 00).

2. Install bilge pump leads.
3. Verify no faults found.

B5Y
1. Remove instrument panel for access (WP 0295 00).
2. Remove plug 450 B (1) and plug 452 B (2) (front) or plug 450 (3)

and 451 A (4) (rear) from bilge pump switch (5).
3. Check continuity between bilge pump switch jacks with BILGE

PUMPS switch on.
4. Is there continuity?

YES

NO
B5YN
1. Install master switch panel

(WP 0260 00).
2. Replace bilge pump switch

(WP 0281 00).
3. Verify no faults found.

B6Y
1. Repair harness 12268797 circuit 450 or 450B (WP 0382 00).
2. Verify no faults found.

0080 00-4

TM 9-2350-277-20-1

FRONT AND/OR REAR BILGE PUMP(S) AND/OR LIGHTS DON’T WORK—Continued 0080 00

CY
1. Have bilge pumps been serviced?

YES

NO
CYN
1. Service bilge pump assemblies (see

your -10).
2. Verify no faults found.

C2Y
1. Inspect bilge pump pipes.
2. Are bilge pump pipes damaged?

YES

NO
C2YN
1. Replace bilge pump (WP 0632 00,

front; WP 0635 00, rear).
2. Verify no faults found.

C3Y
1. Replace bilge pump pipes (WP 0631 00, front; WP 0634 00, rear).
2. Verify no faults found.

0080 00-5/6 blank

TM 9-2350-277-20-1

RAMP SCHEMATIC 0081 00

0081 00-1/2 blank
Change 4

TM 9-2350-277-20-1

RAMP WILL NOT LOWER 0082 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required

Unit Mechanic

Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your 10)
Carrier blocked (see your -10)
Rear floor plates removed (WP 0539 00)
Driver’s power plant access panel removed

(WP 0441 00)
Power plant rear access panels removed (WP 0439 00)

WARNING

Lowering ramp could injure personnel. Make sure no one is in ramp zone before you lower
ramp. If tactical situation permits, sound horn before dropping ramp.

T
1. Release ramp (see your -10).
2. Observe ramp latches (1).
3. Do ramp latches release ramp?

YES

NO
TN
1. Repair or replace and/or adjust ramp

latches and/or linkage (WP 0521 00)
thru (WP 0528 00).

2. Verify no faults found.

0082 00-1

TM 9-2350-277-20-1

RAMP WILL NOT LOWER—Continued 0082 00

Y
1. Inspect ramp hydraulic cylinder wire rope (1) and pulleys (2).
2. Are wire rope and pulleys free from wear, broken wires, or other

damage?

YES

NO
YN
1. Replace wire rope and/or pulleys

(WP 0657 00 or WP 0658 00).
2. Verify no faults found.

2Y
1. Inspect hydraulic cylinder (1).
2. Is hydraulic cylinder free of bends and dents?

YES

NO
2YN
1. Replace hydraulic cylinder

(WP 0656 00).
2. Verify no faults found.

3Y
1. Inspect hydraulic lines between fluid tank and hydraulic cylinder.
2. Are any lines removed or damaged?

YES

NO
3YN
1. Replace control valve (WP 0659 00

or WP 0661 00).
2. Verify no faults found.

4Y
1. Repair/replace lines as necessary. (See Table of Contents).
2. Verify no faults found.

0082 00-2

TM 9-2350-277-20-1

RAMP OPERATION IS SLOW OR SLUGGISH 0083 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required

Unit Mechanic

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Power plant rear access panel removed (WP 0439 00)

WARNING

Lowering ramp could injure personnel. Make sure no one is in ramp zone before you lower
ramp. If tactical situation permits, sound horn before dropping ramp.

T
1. Remove hydraulic tank fluid strainer (WP 0669 00).
2. Is strainer clean?

YES

NO
TN
1. Clean strainer (WP 0669 00).
2. Verify no faults found.

Y
1. Install strainer (WP 0669 00).
2. Remove tank breather (WP 0670 00).
3. Start engine and operate ramp (see your -10).
4. Is ramp still sluggish?

YES

NO
YN
1. Service or replace hydraulic tank

breather (WP 0670 00).
2. Verify no faults found.

2Y
1. Install tank breather (WP 0670 00).
2. Operate ramp several times (see your-10).
3. Observe oil through sight glass (see your -10).
4. Is hydraulic fluid free of air bubbles and foam?

YES

NO
2YN
1. Tighten fittings and/or repair/replace

tank to pump hose (WP 0668 00).
2. Verify no faults found.

0083 00-1

TM 9-2350-277-20-1

RAMP OPERATION IS SLOW OR SLUGGISH—Continued 0083 00

3Y
1. Go to: Ramp Will Not Raise or Free Falls (WP 0084 00).

0083 00-2

TM 9-2350-277-20-1

RAMP WILL NOT RAISE OR FREE FALLS 0084 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Personnel Required
Unit Mechanic

References
See your -10

Equipment Condition
Engine stopped (see your -10)
Carrier blocked (see your -10)
Ramp lowered (see your -10)
Trim vane lowered (see your -10)
Power plant access door opened (see your -10)
Driver’s power plant access panel removed
(WP 0441 00)
Power plant rear access panels removed (WP 0439 00)
Rear floor plates removed (WP 0539 00) thru
(WP 0545 00)

WARNING

Lowering ramp could injure personnel. Make sure no one is in ramp zone before you lower
ramp. If tactical situation permits, sound horn before dropping ramp.

0084 00-1 Change 4

TN
GO TO AY (PAGE 0001 00-3)

T
1. Check ramp hydraulic fluid level in sight-glass (see your -10).
2. Is fluid level correct?

TM 9-2350-277-20-1

RAMP WILL NOT RAISE OR FREE FALLS — Continued 0084 00

Y
1. Inspect ramp wire rope (1) and pulleys (2).
2. Are pulleys and wire rope free of damage or frayed and broken

wires?

YN
1. Replace wire rope and/or pulleys

(WP 0657 00) or (WP 0658 00).

2Y
1. Inspect quick-disconnect fittings (1) and (2) on control valve

(3), and inspect control valve (3).
2. Are fittings hooked up to control valve, and are all parts

undamaged and free from leaks?

2YN
1. Repair and/or replace parts as needed

(WP 0659 00) thru (WP 0668 00).
2. Verify no faults found.

3Y
1. Has ramp control valve been replaced?

3YN
1. Replace ramp control valve

(WP 0660 00) or (WP 0661 00).
2. Verify no faults found.

0084 00-2 Change 4

TM 9-2350-277-20-1

RAMP WILL NOT RAISE OR FREE FALLS — Continued 0084 00

4Y
1. Has hydraulic pump been replaced?

4YN
1. Replace hydraulic pump

(WP 0655 00).
2. Verify no faults found.

5Y
1. Replace hydraulic cylinder (WP 0656 00).
2. Verify no faults found.

AY
1. Check all ramp hydraulic lines for damaged or loose fittings.
2. Are all lines free of leaks?

AYN
1. Tighten any loose fittings and/or

replace any damaged fluid lines
(WP 0659 00) thru (WP 0668 00).

2. Verify no faults found.

A2Y
1. Inspect ramp hydraulic cylinder (1) for leaks.
2. Is hydraulic cylinder free of leaks?

A2YN
1. Replace hydraulic cylinder

(WP 0656 00).
2. Verify no faults found.

A3Y
1 . R e fil l hyd rau lic tan k (WP 0155 00) .
2. Verify no faults found.

0084 00-3/4 blank Change 4

TM 9-2350-277-20-1

PERSONNEL HEATER SCHEMATIC 0085 00

0085 00-1/2 blank

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS 0086 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Multimeter (WP 0926 00, Item 30)
Electrical Connector Pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mechanic

References

See your -10
TM 9-2540-205-24&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

Ramp lowered (see your -10)

Drivers power plant access panel removed (see your -10)

Power plant rear access panel removed (see your -10)

Heater on LOW (see your -10)

Rear floor plates removed (WP 0539 00) thru
(WP 0545 00)

T
1. Turn MASTER SWITCH to ON (see your -10).
2. Depress HEATER ON indicator cover lens (see your -10).
3. Does indicator light come on?

YES

NO GO TO BY (PAGE 0086 00-4)

Y
1. Release HEATER ON indicator.
2. Move HEATER SWITCH to START.
3. Does heater blower come on?

YES

NO GO TO CY (PAGE 0086 00-6)

2Y
1. Does heater fuel pump come on?

YES

NO GO TO EY (PAGE 0086 00-8)

3Y
1. Does HEATER ON indicator come on in less than 3 minutes?

YES

NO GO TO GY (PAGE 0086 00-9)

0086 00-1 Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

4Y
1. Turn HEATER SWITCH to ON. Do not stop at OFF position.
2. Do blower and pump stay on?

YES

NO
4YN
1. Replace heater ON/OFF/START

switch. See task: Repair heater
control box (WP 0702 00).

2. Verify no faults found.

5Y
1. Does heater continue producing hot air for 10 minutes?

YES

NO
5YN
1. Replace heater (WP 0703 00 or

WP 0704 00).
2. Verify no faults found.

6Y
1. Listen to heater blower.
2. Turn HI/LO switch to HI.
3. Does blower speed increase?

YES

NO GO TO AY (PAGE 0086 00-3)

7Y
1. Feel heater hot air outlet.
2. Has air temperature increased?

YES

NO
7YN
1. Shut off heater (see your -10).
2. Replace heater (WP 0703 00) or

(WP 0704 00).
3. Verify no faults found.

8Y
NOTE

Heater will automatically shut off when air inlet
temperature is 60 degrees or above. This is normal.

1. Run heater on HI for 10 minutes.
2. Does heater continue producing hot air?

YES

NO
8YN
1. Shut off heater (see your -10).
2. Replace heater (WP 0703 00 or

WP 0704 00).
3. Verify no faults found.

9Y
1. Turn HEATER SWITCH to OFF.
2. Does blower remain on?

YES

NO
9YN
1. Heater does not purge.
2. Replace heater (WP 0703 00) or

(WP 0704 00).
3. Verify no faults found.

0086 00-2Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

10Y
1. Listen to heater until blower shuts off.
2. Does blower shut off in less than 5 minutes?

YES

NO
10YN
1. Replace heater (WP 0703 00 or

WP 0704 00).
2. Verify no faults found.

11Y
1. Heater is operating properly.
2. No faults found.

AY
1. Remove heater control box (WP 0701 00).
2. Check continuity on HI/LO switch between terminals 12 (1) and

13 (2).
3. Does multimeter read 0 ohms?

YES

NO
AYN
1. Replace heater HI/LO switch

(WP 0702 00).
2. Verify no faults found.

A2Y
1. Repair lead between heater switch and jack or heater switch and

ON/OFF/START switch (WP 0382 00).
2. Verify no faults found.

0086 00-3 Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

BY
1. Remove heater indicator cover lens (1) and bulb (2).
2. Check continuity between bulb center contact and base.
3. Is there continuity?

YES

NO
BYN
1. Replace heater bulb (WP 0702 00).
2. Verify no faults found.

B2Y
1. Remove harness 12268797 circuit 400 plug (1) from control box

jack (2).
2. Measure voltage between harness 12268797 circuit 400 plug (1)

pin and ground.
3. Does multimeter read 17 volts or more?

YES

NO
B2YN
1. Repair harness 12268797 circuit 400

between MASTER SWITCH and
heater control box (WP 0382 00).

2. Verify no faults found.

0086 00-4Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

B3Y
1. Remove heater control box (WP 0701 00).
2. Check continuity between circuit breaker terminals 16 (1) and 17

(2).
3. Does multimeter read 0 ohms?

YES

NO
B3YN
1. Replace heater circuit breaker

(WP 0702 00).
2. Verify no faults found.

B4Y
1. Check continuity between lead ends, from circuit breaker

terminal 17 (1) to indicator light terminal 3 (2).
2. Does multimeter read 0 ohms?

YES

NO
B4YN
1. Repair/replace faulty lead

(WP 0382 00 or WP 0702 00).
2. Verify no faults found.

B5Y
1. Replace indicator light assembly (WP 0702 00).
2. Verify no faults found.

0086 00-5 Change 1

TM 9-2350-277-20-1

0086 00

CY
1. Remove harness 10942956 plug (1) from heater control box jack

(2).
2. Measure voltage between heater control box jack (2), pin C (3),

and ground, with HEATER switch on START.
3. Does multimeter read 17 volts or more?

YES

NO GO TO DY (PAGE 0086 00-7)

C2Y
1. Install harness 10942956 plug on heater control box jack.
2. Remove harness 10942956 plug (1) from heater jack (2).
3. Measure voltage between harness 10942956 plug (1), pin C (3),

and ground, with HEATER switch on START.
4. Does multimeter read 17 volts or more?

YES

NO
C2YN
1. Replace heater wiring harness.
2. Verify no faults found.

C3Y
1. Replace heater (WP 0703 00 or WP 0704 00).
2. Verify no faults found.

0086 00-6

PERSONNEL HEATER MALFUNCTIONS—Continued

Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

DY
1. Remove heater control box (WP 0701 00).
2. Check continuity between lead ends, from circuit breaker

terminal 17 (1) and ON/OFF/START switch terminal 15 (2).
3. Does multimeter read 0 ohms?

YES

NO
DYN
1. Repair faulty lead (WP 0382 00).
2. Verify no faults found.

D2Y
1. Check continuity between lead ends from ON/OFF/START

switch terminals 21 (1) and 14 (2).
2. Does multimeter read 0 ohms?

YES

NO
D2YN
1. Repair heater switch jumper lead

between terminal 21 and 14
(WP 0382 00).

2. Verify no faults found.

D3Y
1. Replace heater ON/OFF/START switch (WP 0702 00).
2. Verify no faults found.

0086 00-7 Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

EY
1. Remove harness 10942956 plug (1) from heater control jack (2).
2. Measure voltage between heater control jack (2), pin A (3), and

ground, with HEATER switch on START.
3. Does multimeter read 17 volts or more?

YES

NO GO TO FY (PAGE 0086 00-9)

E2Y
1. Install harness 10942956 on heater control box jack.
2. Remove harness 10942956 plug (1) from heater fuel pump jack

(2).
3. Measure voltage between harness 10942956, plug (1) pin, and

ground, with HEATER switch on START.
4. Does multimeter read 17 volts or more?

YES

NO
E2YN
1. Replace harness 10942956 circuit

402.
2. Verify no faults found.

E3Y
1. Replace heater fuel pump (WP 0695 00, WP 0696 00, or

WP 0697 00).
2. Verify no faults found.

0086 00-8Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

FY
1. Remove heater control box (WP 0702 00).
2. Check continuity between lead ends of heater output jack (1), pin

A (2), and ON/OFF/START switch terminal 14 (3).
3. Does multimeter read 0 ohms?

YES

NO
FYN
1. Replace faulty lead (WP 0702 00).
2. Verify no faults found.

F2Y
1. Replace heater ON/OFF/START switch (WP 0702 00).
2. Verify no faults found.

GY
1. Is heater exhaust cold?

YES

NO
GYN
1. Replace heater (WP 0703 00 or

WP 0704 00).
2. Verify no faults found.

G2Y
1. Loosen fuel inlet line (1) to heater with heater switch on START.
2. Does fuel fail to flow out of loosened fitting?

YES

NO
G2YN
1. Replace heater (WP 0703 00 or

WP 0704 00).
2. Verify no faults found.

0086 00-9 Change 1

TM 9-2350-277-20-1

PERSONNEL HEATER MALFUNCTIONS—Continued 0086 00

G3Y
1. Inspect fuel lines between tee valve (1) and heater (2).
2. Are all lines free from kinks, restrictions, or other damage?

YES

NO
G3YN
1. Replace heater fuel lines as required

(WP 0685 00).
2. Verify no faults found.

G4Y
1. Replace heater fuel pump (WP 0695 00, WP 0696 00, or

WP 0697 00).
2. Verify no faults found.

0086 00-10Change 1

TM 9-2350-277-20-1

COOLANT HEATER SCHEMATIC 0087 00

0087 00-1/2 blank Change 2

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS 0089 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Electrical Connector Pliers (WP 0926 00, Item 31)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mechanic 63T10

References

See your -10
TM 9-2450-205-24&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Driver’s power plant access panel removed

(see your -10)
Power plant rear access panel removed (see your -10)

Ramp lowered (see your -10)
Heater on HI (see your -10)
Rear floor plates removed (WP 0539 00) thru

(WP 0545 00)
Engine cold

T
1. Depress HEATER ON indicator cover lens (see your -10).
2. Does indicator light come on?

YES

NO GO TO AY (PAGE 0089 00-3)

Y
1. Release HEATER ON indicator.
2. Move HEATER SWITCH to START.
3. Does heater blower come on?

YES

NO GO TO BY (PAGE 0089 00-5)

2Y
1. Does heater fuel pump come on?

YES

NO GO TO DY (PAGE 0089 00-7)

3Y
1. Does coolant circulating pump come on?

YES

NO GO TO FY (PAGE 0089 00-8)

0089 00-1

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

4Y
1. Does HEATER ON indicator come on in less than 3 minutes?

YES

NO GO TO GY (PAGE 0089 00-9)

5Y
1. Turn HEATER SWITCH to ON. Do not stop at OFF position.
2. Do blower and pump stay ON?

YES

NO
5YN
1. Replace heater ON/OFF/START

switch. See task: Repair heater
control box (WP 0737 00).

2. Verify no faults found.

6Y
1. Feel exhaust temperature.
2. Does heater continue to produce hot air for 10 minutes?

YES

NO
6YN
1. Shut off heater (see your -10).
2. Replace heater (WP 0728 00).
3. Verify no faults found.

7Y
NOTE

Heater will shut off prematurely if air inlet temperature is
60 degrees or above. This is normal.

1. Run heater on HI for 10 minutes.
2. Does heater continue producing hot air?

YES

NO
7YN
1. Shut off heater (see your -10).
2. Replace heater (WP 0728 00).
3. Verify no faults found.

8Y
1. Turn HEATER SWITCH to OFF.
2. Does blower remain on?

YES

NO
8YN
1. Heater does not purge.
2. Replace heater (WP 0728 00).
3. Verify no faults found.

9Y
1. Listen to heater until coolant pump and blower shut off.
2. Do coolant pump and blower shut off in less than 5 minutes?

YES

NO
9YN
1. Faulty heater flame detector switch.
2. Replace flame detector switch

(WP 0734 00).
3. Verify no faults found.

0089 00-2

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

10Y
1. Replace heater (WP 0728 00).
2. Verify no faults found.

AY
1. Remove heater indicator cover lens (1) and bulb (2).
2. Measure resistance between bulb center contact and base.
3. Does multimeter read less than 100 ohms?

YES

NO
AYN
1. Replace heater bulb (WP 0702 00).
2. Verify no faults found.

A2Y
1. Remove harness 12268797 circuit 400 plug (1) from control box

jack (2).
2. Measure voltage between harness 12268797 circuit 400 plug (1)

pin and ground.
3. Does multimeter read 17 volts or more?

YES

NO
A2YN
1. Repair harness 12268797 circuit 400

between MASTER SWITCH and
heater control box (WP 0382 00).

2. Verify no faults found.

0089 00-3

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

A3Y
1. Remove heater control box (WP 0736 00).
2. Measure resistance between lead ends from circuit breaker

terminals 16 (1) and 17 (2).
3. Does multimeter read 0 ohms?

YES

NO
A3YN
1. Replace heater circuit breaker

(WP 0737 00).
2. Verify no faults found.

A4Y
1. Measure resistance between lead ends from circuit breaker

terminal 17 (1) to indicator light terminal 3 (2).
2. Does multimeter read 0 ohms?

YES

NO
A4YN
1. Repair/replace faulty lead

(WP 0382 00) or (WP 0737 00).
2. Verify no faults found.

A5Y
1. Replace indicator light assembly (WP 0737 00).
2. Verify no faults found.

0089 00-4

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

BY
1. Remove harness 10943141 plug (1) from heater control box jack

(2).
2. Measure voltage between heater control box jack (2) pin C (3)

and ground with HEATER switch on START.
3. Does multimeter read at 17 volts or more?

YES

NO GO TO CY (PAGE 0089 00-6)

B2Y
1. Install harness 10943141 plug on heater control box jack.
2. Remove harness 10943141 plug (1) from heater jack (2).
3. Measure voltage between harness 10943141 plug (1) pin C (3)

and ground with HEATER switch on START.
4. Does multimeter read at least 17 volts?

YES

NO
B2YN
1. Replace faulty harness 10943141

(WP 0382 00).
2. Verify no faults found.

B3Y
1. Replace heater (WP 0728 00).
2. Notify supervisor.

0089 00-5

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

CY
1. Remove heater control box (WP 0736 00).
2. Measure resistance between lead ends from circuit breaker

terminal 17 (1) and ON/OFF/START switch terminal 15 (2) lead
ends.

3. Does multimeter read 0 ohms?

YES

NO
CYN
1. Repair faulty lead (WP 0382 00).
2. Verify no faults found.

C2Y
1. Measure resistance between lead ends from ON/OFF/START

switch terminals 21 (1) and 14 (2).
2. Does multimeter read 0 ohms?

YES

NO
C2YN
1. Repair heater switch jumper lead

between terminal 21 and 14
(WP 0382 00).

2. Verify no faults found.

C3Y
1. Replace heater ON/OFF/START switch (WP 0737 00).
2. Verify no faults found.

0089 00-6

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

DY
1. Remove harness 10943141 plug (1) from heater control jack (2).
2. Measure voltage between heater control jack (2) pin A (3) and

ground with HEATER switch on START.
3. Does multimeter read 17 volts or more?

YES

NO GO TO EY (PAGE 0089 00-8)

D2Y
1. Install harness 10943141 on heater control box jack.
2. Remove harness 10943141 plug (1) from heater fuel pump jack

(2).
3. Measure voltage between harness 10943141 plug (1) pin and

ground with HEATER switch on START.
4. Does multimeter read 17 volts or more?

YES

NO
D2YN
1. Replace harness 10943141 circuit

402 (WP 0382 00).
2. Verify no faults found.

D3Y
1. Replace coolant heater fuel pump (WP 0731 00).
2. Verify no faults found.

0089 00-7

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

EY
1. Remove heater control box (WP 0736 00).
2. Measure resistance between lead ends of heater output jack (1)

pin A (2) and ON/OFF/START switch terminal 14 (3).
3. Does multimeter read 0 ohms?

YES

NO
EYN
1. Replace faulty lead (WP 0737 00).
2. Verify no faults found.

E2Y
1. Replace heater ON/OFF/START switch (WP 0737 00).
2. Verify no faults found.

FY
1. Measure voltage between harness 10943152 circuit 402B

terminal (1) on coolant pump and ground (switch on start).
2. Does multimeter read less than 17 volts?

YES

NO
FYN
1. Replace coolant heater pump

(WP 0731 00).
2. Verify no faults found.

0089 00-8

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

F2Y
1. Measure voltage between harness 10943152 circuit 402B (1) on

terminal strip (2) and ground (switch on start).
2. Does multimeter read less than 17 volts?

YES

NO
F2YN
1. Replace harness 10943152

(WP 0382 00).
2. Verify no faults found.

F3Y
1. Faulty heater wiring. Beyond unit maintenance repair.
2. Notify supervisor.

GY
1. Is heater exhaust cold?

YES

NO
GYN
1. Replace flame detector switch

(WP 0734 00).
2. Verify no faults found.

G2Y
1. Loosen fuel inlet line (1) to heater with heater switch on start.
2. Does fuel fail to flow out of loosened fitting?

YES

NO
G2YN
1. Replace heater (WP 0728 00).
2. Verify no faults found.

0089 00-9

TM 9-2350-277-20-1

COOLANT HEATER MALFUNCTIONS—Continued 0089 00

G3Y
1. Inspect fuel lines between tee valve (1) and heater (2).
2. Are all lines free from kinks, restrictions, or other damage?

YES

NO
G3YN
1. Replace heater fuel lines as required

(WP 0708 00) thru (WP 0737 00).
2. Verify no faults found.

G4Y
1. Replace coolant heater fuel pump (WP 0723 00).
2. Verify no faults found.

0089 00-10

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE
(M1068A3 ONLY)

0090 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Battery box cover removed (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0090 00-1

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

T
1. Measure voltage between positive battery terminal (1) and

ground.
2. Does multimeter read 22 volts DC or more?

YES

NO
TN
1. Service carrier

batteries (see your -10).
2. Verify no faults found.

0090 00-2

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

Y
1. Remove cable W4 plug P1 (1) from Power Control Enclosure

jack J25 (2).
2. Measure voltage between center of P1 (1) and ground.
3. Does multimeter read 22 volts DC or more?

YES

NO
YN
1. Replace cable W4 (WP 0838 00).
2. Verify no faults found.

0090 00-3

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

2Y
1. Install cable W4 plug P1 (1) on Power Control Enclosure jack J25

(2).
2. Remove cable W6 plug P5 (3) from Power Control Enclosure

jack J26 (4).
3. Turn MASTER SWITCH to ON and have helper press DC TO

INVERTERS button (5) on Power Control Enclosure panel.
4. Measure voltage between center of J26 (4) and ground.
5. Does multimeter read 22 volts DC or more?

YES

NO GO TO AY (PAGE 0090 00-6)

0090 00-4

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

3Y
1. Set MASTER SWITCH to OFF.
2. Install cable W6 plug P5 (1) on Power Control Enclosure jack J26

(2).
3. Set MASTER SWITCH to ON.
4. Does voltage on DC VOLTS meter (3) on Power Control

Enclosure panel read the same as voltage at carrier batteries?

YES

NO GO TO BY (PAGE 0090 00-11)

4Y
1. Verify no faults found.

0090 00-5

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

AY
1. Set MASTER SWITCH to OFF.
2. Install cable W6 plug P5 (1) on Power Control Enclosure jack J26

(2).
3. Remove cable W38 plug P7 (3) from Power Control Enclosure

jack J28 (4).
4. Set MASTER SWITCH to ON.
5. Measure voltage between center of P7 (3) and ground.
6. Does multimeter read 22 volts DC or more?

YES

NO GO TO CY (PAGE 0090 00-12)

0090 00-6

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

A2Y
1. Set MASTER SWITCH to OFF.
2. Install cable W38 plug P7 (1) on Power Control Enclosure jack

J28 (2).
3. Remove ten screws (3) and lockwashers (4), and lower faceplate

(5). Discard lockwashers.
4. Set MASTER SWITCH to ON.
5. Measure voltage between terminal X1 (6) of relay K6 (7) and

ground.
6. Does multimeter read 22 volts DC or more?

YES

NO
A2YN
1. Replace circuit 44A lead

(WP 0829 00).
2. Verify no faults found.

0090 00-7

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

A3Y
1. Measure voltage between terminals X1 (1) and X2 (2) of relay K6

(3).
2. Does multimeter read 22 volts DC or more?

YES

NO
A3YN
1. Faulty relay K6 in Power Control

Enclosure. Beyond unit maintenance
repair.

2. Notify supervisor.

A4Y
1. Measure voltage between terminal A1 (1) of relay K6 (2) and

ground.
2. Repeat measurement between terminal A2 (3) and ground.
3. Does multimeter read 22 volts DC or more for both

measurements?

YES

NO
A4YN
1. Faulty relay K6 in Power Control

Enclosure. Beyond unit maintenance
repair.

2. Notify supervisor.

0090 00-8

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

A5Y
1. Have helper depress DC TO INVERTERS button (1) on Power

Control Enclosure panel.
2. Measure voltage between terminal 1 (2) of circuit breaker CB2

(3) and ground.
3. Repeat measurement between terminal 2 (4) and ground.
4. Does multimeter read 22 volts DC or more for both

measurements?

YES

NO
A5YN
1. Replace circuit breaker CB2

(WP 0828 00).
2. Verify no faults found.

0090 00-9

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

A6Y
1. Raise faceplate (1) and secure to Power Control Enclosure with

ten new lockwashers (2) and screws(3).

2. Verify no faults found.

0090 00-10

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

BY
1. Turn all vehicle power OFF (see your -10 and TM

11-7010-256-12&P).
2. Remove ten screws (1) and lockwashers (2), and lower faceplate

(3). Discard lockwashers.
3. Set MASTER SWITCH to ON
4. Measure voltage between positive (4) and negative (5) terminals

on meter M2 (6).
5. Does multimeter read 22 volts DC or more, and the same as meter

M2?

YES

NO
BYN
1. Adjust meter M2 needle to match

multimeter reading.
2. If meter cannot be adjusted, replace

DC meter M2 (WP 0827 00).
3. Verify no faults found.

0090 00-11

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

B2Y
1. Raise faceplate (1) and secure to Power Control Enclosure with

ten new lockwashers (2) and screws(3).

2. Verify no faults found.

CY
1. Set MASTER SWITCH to OFF.
2. Install cable W38 plug P7 (1) on Power Control Enclosure jack

J28 (2).
3. Remove circuit 415 plug P1 (3) from adapter T2 plug P1 (4).
4. Set MASTER SWITCH to ON.
5. Measure voltage between circuit 415 plug P1 (3) and ground.
6. Does multimeter read 22 volts DC or more?

YES

NO
CYN
1. Go to: MASTER SWITCH ON

indicator does not light
(WP 0048 00).

0090 00-12

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

C2Y
1. Set MASTER SWITCH to OFF.
2. Remove cable W29 plug P1 (1) from adapter T2 plug P2 (2).
3. Measure resistance between adapter T2 plugs P2 (2) and P1 (3).
4. Does multimeter read 0 ohms?

YES

NO
C2YN
1. Replace adapter T2 (WP 0850 00).
2. Verify no faults found.

C3Y
1. Remove cable W29 plug P2 (1) from cable W38 plug P6 (2).
2. Measure resistance between plugs P2 (1) and P1 (3) of cable

W29.
3. Does multimeter read 0 ohms?

YES

NO
C3YN
1. Replace cable W29 (WP 0850 00).
2. Verify no faults found.

0090 00-13

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

C4Y
1. Remove cable W38 plug P7 (1) from Power Control Enclosure

jack J28 (2).
2. Measure resistance between center of plugs P7 (1) and P6 (3) of

cable W38.
3. Does multimeter read 0 ohms?

YES

NO
C4YN
1. Replace cable W38 (WP 0850 00).
2. Verify no faults found.

0090 00-14

TM 9-2350-277-20-1

POWER CONTROL ENCLOSURE A1 DC INPUT/OUTPUT INOPERATIVE (M1068A3
ONLY)—Continued

0090 00

C5Y
1. Install cable W38 plug P7 (1) on Power Control Enclosure jack

J28(2).
2. Install cable W38 plug P6 (3) on cable W29 plug P2 (4).
3. Install cable W29 plug P1 (5) and circuit 415 plug P1 (6) on

adapter T2 (7).

4. Verify no faults found.

0090 00-15/16 blank

TM 9-2350-277-20-1

NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY) 0091 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0091 00-1

TM 9-2350-277-20-1

NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)—Continued 0091 00

T
1. Remove cable W32, plug P15 (1) from Power Control Enclosure

jack J32 (2).
2. Apply AC power to SICPS

system, TM 11-7010-256-12&P.
3. Measure voltage between socket A and socket B of jack J32 (2)

and then between socket A and socket C.
4. Does multimeter read 110 volts AC or more for each

measurement?

YES

NO GO TO BY (PAGE 0091 00-4)

0091 00-2

TM 9-2350-277-20-1

NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)—Continued 0091 00

Y
1. Turn all power OFF, (see your -10) and TM 11-7010-256-12&P.
2. Remove cable W32, plug P6 (1) from Tent Interface Panel jack J7

(2).
3. Measure resistance between pins on P6 (1) and P15 (3) of cable

W32 as follows:
P6 pin C to P15 pin A
P6 pin D to P15 pin B
P6 pin E to P15 pin C

4. Does multimeter read 0 ohms for each set of measurements?

YES

NO
YN
1. Replace cable W32 (WP 0848 00).
2. Verify no faults found.

2Y
1. Faulty Tent Interface Panel. Beyond unit maintenance repair.
2. Notify supervisor.

0091 00-3

TM 9-2350-277-20-1

NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)—Continued 0091 00

BY
1. Remove ALL power from SICPS system, (see your -10) and TM

11-7010-256-12&P.
2. Remove ten screws (1) and lockwashers (2), and lower faceplate

(3). Discard lockwashers.
3. Apply AC power to the SICPS system, (see your -10) and TM

11-7010-256-12&P.
4. Set AC TENT INTERFACE PANEL circuit breaker to ON, TM

11-7010-256-12&P.
5. Measure voltage between terminal 1 (4) of circuit breaker CB10

(5) to anywhere on bus bar E4 (6). Repeat measurement for
terminal 2 (7) to bus bar E4.

6. Does multimeter read 110 volts AC for each measurement?

YES

NO
BYN
1. Replace circuit breaker CB10

(WP 0828 00).
2. Verify no faults found.

0091 00-4

TM 9-2350-277-20-1

NO AC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)—Continued 0091 00

B2Y
1. Raise faceplate (1) and secure to Power Control Enclosure with

ten new lockwashers (2) and screws (3).
2. Press ground fault interrupter TEST button (4).
3. Does RESET button (5) pop out?

YES

NO
B2YN
1. Faulty ground fault interrupter.

Beyond unit maintenance repair.
2. Verify no faults found.

B3Y
1. Go to: No Power To AC Circuits (M1068A3 Only)

(WP 0107 00).

0091 00-5/6 blank

TM 9-2350-277-20-1

NO DC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY) 0092 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)

Digital multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10

Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

DO NOT attempt power cable connections until grounding system and signal/data cabling have
been completed.

0092 00-1

TM 9-2350-277-20-1

NO DC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)—Continued 0092 00

T
1. Remove cable W32, plug P16 (1) from Power Control Enclosure

jack J36 (2).
2. Turn MASTER SWITCH to ON (see your -10).
3. Set DC TENT INTERFACE panel switch to ON TM

11-7010-256-12&P.
4. Measure voltage between jack J36 (2) socket A to socket B.
5. Does multimeter read 22 volts DC or more?

YES

NO GO TO BY (PAGE 0092 00-4)

0092 00-2

TM 9-2350-277-20-1

NO DC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)—Continued 0092 00

Y
1. Turn MASTER SWITCH to OFF (see your -10).
2. Remove cable W32, plug P6 (1) from TENT INTERFACE panel

jack J7 (2).
3. Measure resistance between pin A on plug P6 (1) and pin A on

plug P16 (3) of cable W32.
3.
3. Measure resistance between pin B on plug P6 (1) and pin B on

plug P16 (3) of cable W32.
4. Does multimeter read 0 ohms for each set of measurements?

YES

NO
YN
1. Replace cable W32 (WP 0848 00).
2. Verify no faults found.

2Y
1. Faulty Tent Interface Panel. Beyond unit maintenance repair.
2. Notify supervisor.

0092 00-3

TM 9-2350-277-20-1

NO DC POWER FROM TENT INTERFACE PANEL A5 (M1068A3 ONLY)—Continued 0092 00

BY
1. Turn MASTER SWITCH to OFF (see your -10).
2. Remove ten screws (1) and lockwashers (2) and lower faceplate

(3). Discard lockwashers.
3. Set DC TENT INTERFACE panel circuit breaker to ON TM

11-7010-256-12&P.
4. Measure resistance between terminals (4) of circuit breaker CB16

(5).
5. Does multimeter read 0 ohms?

YES

NO
BYN
1. Replace circuit breaker CB16

(WP 0827 00).
2. Verify no faults found.

B2Y
1. Raise faceplate and secure to Power Control Enclosure with ten

new lockwashers and screws.
2. Go to: Power Control Enclosure A1 DC Input/Output Inoperative

(M1068A3 Only) (WP 0090 00).

0092 00-4

TM 9-2350-277-20-1

NO POWER FROM ROADSIDE AC POWER EXTENSION BOX A6 (M1068A3
ONLY)

0093 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0093 00-1

TM 9-2350-277-20-1

NO POWER FROM ROADSIDE AC POWER EXTENSION BOX A6 (M1068A3
ONLY)—Continued

0093 00

T
1. Remove cable W7 plug P10 (1) from Power Control Enclosure

jack J30 (2).
2. With AC power accepted, set AC LEFT OUTLETS switches (3)

on Power Control Enclosure panel to ON, see TM
11-7010-256-12&P.

3. Measure voltage between sockets A and B of jack J30 (2).
4. Measure voltage between sockets C and D of jack J30 (2).
5. Does multimeter read 110 volts AC or more for both

measurements?

YES

NO GO TO BY (PAGE 0093 00-4)

0093 00-2

TM 9-2350-277-20-1

NO POWER FROM ROADSIDE AC POWER EXTENSION BOX A6 (M1068A3
ONLY)—Continued

0093 00

Y
1. Set AC LEFT OUTLETS switches to OFF and remove all power

from SICPS system (see your -10) and TM 11-7010-256-12&P.
2. Remove cable W7 plug P1 (1) from Roadside AC Power

Extension Box jack J1 (2).
3. Measure resistance between pins of plugs P1 (1) and P10 (3) on

cable W7 as follows:
P1 pin A to P10 pin A
P1 pin B to P10 pin B
P1 pin C to P10 pin C
P1 pin D to P10 pin D
P1 pin E to P10 pin E

4. Does multimeter read 0 ohms for each set of pins?

YES

NO
YN
1. Replace cable W7 (WP 0842 00).
2. Verify no faults found.

2Y
1. Replace Roadside AC Power Extension Box A6 (WP 0834 00).
2. Verify no faults found.

0093 00-3

TM 9-2350-277-20-1

NO POWER FROM ROADSIDE AC POWER EXTENSION BOX A6 (M1068A3
ONLY)—Continued

0093 00

BY
1. Turn MASTER POWER switch to OFF (see your -10) and TM

11-7010-256-12&P.
2. Remove ten screws (1) and lockwashers (2), and lower faceplate

(3). Discard lockwashers.
3. Turn ON AC LEFT OUTLETS circuit breakers CB6 (4) and CB7

(5).
4. Measure resistance between terminals 1 and 2 (6) of circuit

breakers CB6 (4) and CB7 (5).
5. Does multimeter read 0 ohms for each measurement?

YES

NO
BYN
1. Resistance in CB6 and CB7 should

be 0 ohms. If any resistance is
present, replace that CB
(WP 0828 00).

2. Verify no faults found.

B2Y
1. Raise faceplate and secure to Power Control Enclosure with ten

new lockwashers and screws.
2. Go to: No Power To AC Circuits (M1068A3 Only)

(WP 0107 00).

0093 00-4

TM 9-2350-277-20-1

NO POWER FROM CURBSIDE AC POWER EXTENSION BOX A7 (M1068A3
ONLY)

0094 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0094 00-1

TM 9-2350-277-20-1

NO POWER FROM CURBSIDE AC POWER EXTENSION BOX A7 (M1068A3
ONLY)—Continued

0094 00

T
1. With AC power accepted, set AC RIGHT OUTLETS switches (3)

on Power Control Enclosure panel to ON, see TM
11-7010-256-12&P.

2. Measure voltage between sockets A and B of jack J31 (2).
3. Measure voltage between sockets C and D of jack J31 (2).
4. Does multimeter read 110 volts AC or more for both

measurements?

YES

NO GO TO BY (PAGE 0094 00-4)

0094 00-2

TM 9-2350-277-20-1

NO POWER FROM CURBSIDE AC POWER EXTENSION BOX A7 (M1068A3
ONLY)—Continued

0094 00

Y
1. Set AC RIGHT OUTLETS switches (1) to OFF and remove ALL

power from SICPS system (see your -10) and TM
11-7010-256-12&P.

2. Remove cable W8 plug P1 (2) from Curbside AC Power
Extension Box jack J1 (3).

3. Measure resistance between pins of plugs P1 (2) and P11 (4) on
cable W8 as follows:

P1 pin A to P11 pin A
P1 pin B to P11 pin B
P1 pin C to P11 pin C
P1 pin D to P11 pin D
P1 pin E to P11 pin E

4. Does multimeter read 0 ohms for each set of pins?

YES

NO
YN
1. Replace cable W8 (WP 0843 00).
2. Verify no faults found.

2Y
1. Replace Curbside AC Power Extension Box A7 (WP 0815 00).
2. Verify no faults found.

0094 00-3

TM 9-2350-277-20-1

NO POWER FROM CURBSIDE AC POWER EXTENSION BOX A7 (M1068A3
ONLY)—Continued

0094 00

BY
1. Turn MASTER POWER switch to OFF (see your -10) and TM

11-7010-256-12&P.
2. Remove ten screws (1) and lockwashers (2). Lower faceplate (3).

Discard lockwashers.
3. Turn ON AC RIGHT OUTLETS circuit breakers CB8 (4) and

CB9 (5).
4. Measure resistance between terminal 1 and terminal 2 (6) of

circuit breaker CB8 (4).
5. Measure resistance between terminal 1 and terminal 2 (6) of

circuit breaker CB9 (5).
6. Does multimeter read 0 ohms for each measurement?

YES

NO
BYN
1. Resistance in CB8 and CB9 should

be 0 ohms. If any resistance is
present, replace that CB
(WP 0828 00).

2. Verify no faults found.

B2Y
1. Raise faceplate and secure to Power Control Enclosure with ten

new lockwashers and screws.
2. Go to: No Power To AC Circuits (M1068A3 Only)

(WP 0107 00).

0094 00-4

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9 (ALL EXCEPT JACK
J23) (M1068A3 ONLY)

0095 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0095 00-1

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9 (ALL EXCEPT JACK J23) (M1068A3
ONLY)—Continued

0095 00

T
1. Remove cable W10 plug P14 (1) from Power Control Enclosure

jack J34 (2).
2. Turn MASTER SWITCH to ON.
3. Set DC LEFT OUTLETS switches (3) on Power Control

Enclosure panel to ON (see TM 11-7010-256-12&P).
4. Measure voltage between sockets A and B of jack J34 (2). Repeat

measurement for sockets C and D.
5. Does multimeter read 22 volts DC or more for each

measurement?

YES

NO GO TO AY (PAGE 0095 00-4)

0095 00-2

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9 (ALL EXCEPT JACK J23) (M1068A3
ONLY)—Continued

0095 00

Y
1. Turn MASTER SWITCH to OFF.
2. Remove cable W10 plug P1 (1) from DC Power Extension Box

A9 jack J1 (2).
3. Measure resistance between pins of plugs P1 (1) and P14 (3) on

cable W10 as follows:
P1 pin A to P14 pin A
P1 pin B to P14 pin B
P1 pin C to P14 pin C
P1 pin D to P14 pin D

4. Does multimeter read 0 ohms for each set of pins?

YES

NO
YN
1. Replace cable W10 (WP 0844 00).
2. Verify no faults found.

2Y
1. Replace DC Power Extension Box A9 (WP 0834 00).
2. Verify no faults found.

0095 00-3

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9 (ALL EXCEPT JACK J23) (M1068A3
ONLY)—Continued

0095 00

AY
1. Turn MASTER SWITCH to OFF.
2. Remove ten screws (1) and lockwashers (2), and lower faceplate

(3). Discard lockwashers.
3. Turn ON DC LEFT OUTLETS circuit breakers CB12 (4) and

CB13 (5).
4. Measure resistance between terminals 1 and 2 of circuit breakers

CB12 (4) and CB13 (5).
5. Does multimeter read 0 ohms for each measurement?

YES

NO
AYN
1. Resistance in CB12 and CB13

should be 0 ohms. If any resistance
is present, replace that CB
(WP 0828 00).

2. Verify no faults found.

A2Y
1. Raise faceplate and secure to Power Control Enclosure with ten

new lockwashers and screws.
2. Go to: Power Control Enclosure A1 DC Input/Output Inoperative

(M1068A3 Only) (WP 0090 00).

0095 00-4

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9, JACK
J23 (JTIDS) (M1068A3 ONLY)

0096 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts
Lockwasher (10)

Personnel Required
Power-Generation Equipment Repairer 52D10
Helper (H)

References
See your -10
TM 11-7010-256-12&P

Equipment Condition
Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external
power is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0096 00-1 Change 4

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9, JACK J23 (JTIDS)
(M1068A3 ONLY) — Continued

0096 00

T
1. Remove cable W45 plug P13 (1) from power control

enclosure jack J33 (2).
2. Turn MASTER SWITCH to ON (see your -10).
3. Set JTIDS switch (3) on power control enclosure panel

to ON. See TM 11-7010-256-12&P.
4. Measure voltage between sockets A and B of J33 (2).
5. Does multimeter read 22 volts DC or more?

GO TO AY (PAGE 0096 00-4)

0096 00-2Change 4

TN

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9, JACK J23 (JTIDS)
(M1068A3 ONLY) — Continued

0096 00

Y
1. Turn MASTER SWITCH to OFF (see your -10).
2. Remove cable W45 plug P1 (1) from DC power extension

box A9 jack J2 (2).
3. Measure resistance between plug P1 (1) pin A and P13 (3) pin A

of cable W45. Repeat measurement for pins B.
4. Does multimeter read 0 ohms for each measurement?

YN
1. Replace cable W45 (WP 0853 00).
2. Verify no faults found.

2Y
1. Replace DC power extension box A9 (WP 0834 00).
2. Verify no faults found.

0096 00-3 Change 4

TM 9-2350-277-20-1

NO POWER FROM DC POWER EXTENSION BOX A9, JACK J23 (JTIDS)
(M1068A3 ONLY) — Continued

0096 00

AY
1. Turn MASTER SWITCH to OFF (see your -10).
2. Remove 10 screws (1) and lockwashers (2), and lower

faceplate (3). Discard lockwashers.
3. Turn ON JTIDS circuit breaker CB11 (4).
4. Undo velcro strap (5) and lift safety cover (6) over

top of faceplate (3).
5. Measure resistance between terminals 1 and 2 (7) of

circuit breaker CB11 (4).
6. Does multimeter read 0 ohms?

AYN
1. Replace circuit breaker CB11

(WP 0828 00).
2. Verify no faults found.

A2Y
1. Place safety cover over inside of faceplate and secure

with velcro strap.
2. Raise faceplate and secure to power control enclosure with

10 new lockwashers and screws.
3. Go to Power Control Enclosure A1 DC Input/Output Inoperative

(M1068A3 Only) (WP 0090 00).

0096 00-4 Change 4

TM 9-2350-277-20-1

NO DC POWER TO SINGLE POINT LAN GROUND BOX A15 (M1068A3
ONLY)

0097 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0097 00-1

TM 9-2350-277-20-1

NO DC POWER TO SINGLE POINT LAN GROUND BOX A15 (M1068A3 ONLY)—Continued 0097 00

T
1. Remove cable W40 plug P1 (1) from DC Power Extension Box

A8 jack J17 (2).
2. Turn MASTER SWITCH to ON (See your -10).
3. Set DC RIGHT OUTLETS switches (3) on Power Control

Enclosure to ON (see TM 11-7010-256-12&P).
4. Measure voltage between sockets A and B of J17 (2).
5. Does multimeter read 22 volts DC or more?

YES

NO
TN
1. Go To: No Power From DC Power

Extension Box A8.
2. Verify no faults found.

Y
1. Turn MASTER SWITCH to OFF (see your -10).
2. Disconnect cable W40 plug P2 (1) from Single Point LAN

Ground Box A15 jack J1 (2).
3. Measure resistance between plug P1 (3) pin A and P2 (1) pin A of

cable W40. Repeat measurement for pins B.
4. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace cable W40 (WP 0851 00).
2. Verify no faults found.

0097 00-2

TM 9-2350-277-20-1

NO DC POWER TO SINGLE POINT LAN GROUND BOX A15 (M1068A3 ONLY)—Continued 0097 00

2Y
1. Repair LAN Ground Box A15 (WP 0820 00).
2. Verify no faults found.

0097 00-3/4 blank

TM 9-2350-277-20-1

NO POWER FROM UPS POWER EXTENSION BOX A18 (M1068A3 ONLY) 0098 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Personnel Required
Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0098 00-1

TM 9-2350-277-20-1

NO POWER FROM UPS POWER EXTENSION BOX A18 (M1068A3 ONLY)—Continued 0098 00

T
1. Open front cover on ATCCS UPS Storage Box and remove cable

W251 plug P1 (1) from UPS jack AC OUT.
2. Remove cable W251 plug P2 (2) from UPS Power Extension Box

A18 jack J6 (3).
3. Measure resistance between pins of plugs P1 (1) and P2 (2) of

cable W251 as follows:
P1 pin A to P2 socket A
P1 pin B to P2 socket B
P1 pin C to P2 socket C

4. Does multimeter read 0 ohms for each measurement?

YES

NO
TN
1. Replace cable W251 (WP 0852 00).
2. Verify no faults found.

0098 00-2

TM 9-2350-277-20-1

NO POWER FROM UPS POWER EXTENSION BOX A18 (M1068A3 ONLY)—Continued 0098 00

Y
1. Remove cable W252 plug P1 (1) from UPS Power Extension Box

A18 jack J1 (2).
2. Measure resistance between jacks J1 (2), J2 (3), J3 (4), J4 (5), J5

(6), and J6 (7) of UPS Power Extension Box A18 as follows:
J1 socket A to J2, J3, J4, and J5 socket H
J1 socket B to J2, J3, J4, and J5 socket N
J1 socket D to J2, J3, J4, and J5 socket G
J1 pin A to J6 socket A
J1 pin B to J6 socket B
J1 pin D to J6 socket C

3. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace/repair UPS Power Extension

Box A18 (WP 0836 00).
2. Verify no faults found.

2Y
1. Faulty ATCCS UPS Power. Beyond unit maintenance repair.
2. Notify supervisor.

0098 00-3/4 blank

TM 9-2350-277-20-1

NO POWER FROM CURBSIDE UPS POWER EXTENSION BOX A19
(M1068A3 ONLY)

0099 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Personnel Required
Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0099 00-1

TM 9-2350-277-20-1

NO POWER FROM CURBSIDE UPS POWER EXTENSION BOX A19 (M1068A3
ONLY)—Continued

0099 00

T
1. Remove cable W252 plug P1 (1) from UPS Power Extension Box

A18 jack J1 (2).
2. Remove cable W252 plug P2 (3) from UPS Power Extension Box

A19 jack J15 (4).
3. Measure resistance between pins of plugs P1 (1) and P2 (3) of

cable W252 as follows:
P1 pin A to P2 socket A
P1 pin B to P2 socket B
P1 pin C to P2 socket C

4. Does multimeter read 0 ohms for each measurement?

YES

NO
TN
1. Replace cable W252 (WP 0857 00).
2. Verify no faults found.

0099 00-2

TM 9-2350-277-20-1

NO POWER FROM CURBSIDE UPS POWER EXTENSION BOX A19 (M1068A3
ONLY)—Continued

0099 00

Y
1. Measure resistance between jacks J9 (1), J10 (2), J11 (3), J12 (4),

J13 (5), J14 (6), and J15 (7) of UPS Power Extension Box A19 as
follows:

J15 socket A to J9, J10, J11, J12, J13, and J14 socket H.
J15 socket B to J9, J10, J11, J12, J13, and J14 socket N.
J15 socket C to J9, J10, J11, J12, J13, and J14 socket G.

2. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace/repair UPS Power Extension

Box A19 (WP 0822 00).
2. Verify no faults found.

2Y
1. Faulty ATCCS UPS Power. Beyond unit maintenance repair.
2. Notify supervisor.

0099 00-3/4 blank

TM 9-2350-277-20-1

NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY) 0100 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (2)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0100 00-1

TM 9-2350-277-20-1

NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY)—Continued 0100 00

T
1. Remove cable W43 plug P2 (1) from Roadside AC Power

Extension Box A6 jack J6 (2).
2. Apply AC power to SICPS system (TM 11-7010-256-12&P).
3. Set AC LEFT OUTLETS switches on Power Control Enclosure

panel to ON.
4. Measure voltage between sockets H and N of J6 (2).
5. Does multimeter read 110 volts AC or more?

YES

NO
TN
1. Go to: No Power From Roadside AC

Power Extension Box A6
(WP 0093 00).

0100 00-2

TM 9-2350-277-20-1

NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY)—Continued 0100 00

Y
1. Turn all AC power OFF (TM 11-7010-256-12&P).
2. Open front cover on ATCCS UPS Storage Box and remove cable

W43 plug P1 (1) from UPS jack AC IN.
3. Measure resistance between pins of plugs P2 (2) and P1 (1) of

cable W43 as follows:
P2 pin H to P1 pin B
P2 pin N to P1 pin A
P2 pin G to P1 pin D
P1 pin F to P1 pin G

4. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace cable W43 (WP 0852 00).
2. Verify no faults found.

0100 00-3

TM 9-2350-277-20-1

NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY)—Continued 0100 00

2Y
1. Remove screw (1), lockwasher (2), and ground strap W12

terminal (3) from ground lug (4). Discard lockwasher.
2. Remove nut (5), lockwasher (6), and ground strap W12 terminal

(7) from ATCCS UPS storage box (8). Discard lockwasher.
3. Measure resistance between terminals (3) and (7) of ground strap

W12.
4. Does multimeter read 0 ohms?

YES

NO
2YN
1. Replace ground strap W12

(WP 0846 00).
2. Verify no faults found.

0100 00-4

TM 9-2350-277-20-1

NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY)—Continued 0100 00

3Y
1. Install ground strap W12 terminal (1), new lockwasher (2), and

nut (3) on ATCCS UPS storage box (4).
2. Install ground strap W12 terminal (5), new lockwasher (6), and

screw (7) on ground lug (8).
3. Remove cable W42 plug P2 (9) from DC Power Extension Box

A9 jack J21 (10).
4. Set MASTER SWITCH to ON.
5. Set DC LEFT OUTLETS switches on Power Control Enclosure

panel to ON (TM 11-7010-256-12&P).
6. Measure voltage between sockets A and B of J21 (10).
7. Does multimeter read 22 volts DC or more?

YES

NO
3YN
1. Go to: No Power from DC Power

Extension Box A9 (WP 0095 00).

0100 00-5

TM 9-2350-277-20-1

NO AC/DC INPUT TO ATCCS UPS POWER BOX (M1068A3 ONLY)—Continued 0100 00

4Y
1. Set MASTER SWITCH to OFF.
2. Open front cover on ATCCS UPS Storage Box and remove cable

W42 plug P1 (1) from UPS jack DC IN.
3. Measure resistance between pins of plugs P2 (2) and P1 (1) of

cable W42 as follows:
P2 pin A to P1 pin A, E, and F
P2 pin B to P1 pin B, C, and D

4. Does multimeter read 0 ohms for each measurement?

YES

NO
4YN
1. Replace cable W42 (WP 0852 00).
2. Verify no faults found.

5Y
1. Faulty ATCCS UPS Power. Beyond unit maintenance repair.
2. Notify supervisor.

0100 00-6

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY
(M1068A3 ONLY)

0101 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

All AC External and Internal Power is OFF (see TM
710-256-12&P)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0101 00-1

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3
ONLY)—Continued

0101 00

T
1. Disconnect cable W28, plug P2 (1) from light lead (2).
2. Ensure ramp door is open or down. Set MASTER SWITCH to

ON (see your -10).
3. Turn on dome lights from either the front dome light switch (on

master switch panel) or at the rear dome light switch near the
ramp. To do this, the blackout-bypass switch must be OFF, the
ramp up, and the rear door closed.

4. Measure voltage between plug P2 (1) and ground.
5. Does multimeter read 22 volts DC or more?

YES

NO GO TO AY (PAGE 0101 00-3)

Y
1. Turn MASTER SWITCH to OFF (see your -10).
2. Have light bulbs been replaced?

YES

NO
YN
1. Replace light bulbs (WP 0312 00).
2. Verify no faults found.

2Y
1. Repair light assembly (WP 0310 00).
2. Verify no faults found.

0101 00-2

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3
ONLY)—Continued

0101 00

AY
1. Set MASTER SWITCH to OFF.
2. Remove cable W28, plug P1 (1) from adapter plug P1 (2).
3. Measure resistance between cable W28 plugs P1 and P2 (3).
4. Does multimeter read 0 ohms?

YES

NO
AYN
1. Replace cable W28 (WP 0849 00).
2. Verify no faults found.

A2Y
1. Remove lead 38B (1) from adapter plug P3 (2).
2. Set MASTER SWITCH to ON.
3. Measure voltage between lead 38B (1) and ground.
4. Does multimeter read 22 volts DC or more?

YES

NO
A2YN
1. Refer to: Dome Light Malfunction

(M577A3 Only) (WP 0040 00).

0101 00-3

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3
ONLY)—Continued

0101 00

A3Y
1. Set MASTER SWITCH to OFF.
2. Remove cable W35, plug P1 (1) from adapter plug P2 (2).
3. Measure resistance between plugs P1 (3), P2 (2), and P3 (4) of

adapter.
4. Does multimeter read 0 ohms for each measurement?

YES

NO
A3YN
1. Replace adapter (WP 0849 00).
2. Verify no faults found.

A4Y
1. Remove cable W35 plug P9 (1) from jack J29 (2) of Power

Control Enclosure.
2. Measure resistance between plugs P1 (3) and P9 (1) of cable

W35.
3. Does multimeter read 0 ohms?

YES

NO
A4YN
1. Replace cable W35 (WP 0849 00).
2. Verify no faults found.

0101 00-4

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3
ONLY)—Continued

0101 00

A5Y
WARNING

Make sure ALL AC external and internal power is OFF.

1. Install front light lead 38B (1) on cable W28 P2 (2) and cable to
plug P1 of adapter (3).

2. Install rear domelight lead 38B (4) on plug P3 of adapter (3).
3. Remove ten screws (5) and lockwashers (6), and lower faceplate

(7). Discard lockwashers.
4. Lift relay bail (8) and remove XK2 relay (9) from relay socket

(10).
5. Measure resistance between jack J29 center pin (11) and pin X1

(12) of relay XK5 (13).
6. Does multimeter read 0 ohms?

YES

NO
A5YN
1. Faulty inside lead 34A of Power

Control Enclosure. Beyond unit
maintenance repair.

2. Notify Supervisor.

0101 00-5

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3
ONLY)—Continued

0101 00

A6Y
1. Install cable W35 plug P1 (1) on adapter plug P2 (2).
2. Install W35 plug P9 (3) on jack 29 (4) of Power Control

Enclosure.
3. Measure resistance between relay XK5 (5), pin X2 (6), and relay

XK3 (7), pin X2 (8).
4. Does multimeter read 0 ohms?

YES

NO
A6YN
1. Faulty lead 3F of XK2. Beyond unit

maintenance repair.
2. Notify Supervisor.

0101 00-6

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3
ONLY)—Continued

0101 00

A7Y
1. Measure resistance between relay XK3 (1), pin X2 (2) and

terminal block E4 (3).
2. Does multimeter read 0 ohms?

YES

NO
A7YN
1. Faulty lead 3E of XK3. Beyond unit

maintenance repair.
2. Notify Supervisor.

0101 00-7

TM 9-2350-277-20-1

IN BLACKOUT MODE, FLUORESCENT LIGHTS OPERATE INCORRECTLY (M1068A3
ONLY)—Continued

0101 00

A8Y
1. Lift relay bail and install XK2 relay on relay socket.
2. Raise faceplate (1) and secure to enclosure with ten new

lockwashers (2) and screws (3).
3. Set MASTER SWITCH to ON. Set vehicle BLACKOUT LIGHT

to ON. Be sure ramp door is open.
4. Apply AC power to SICPS system. Set BLACKOUT ENABLE

switch (4) on Power Control Enclosure panel in upward position
(TM 11-7010-256-12&P).

5. Do fluorescent lights illuminate?

YES

NO
A8YN
1. Faulty relay XK5. Beyond unit

maintenance repair.
2. Notify Supervisor.

A9Y
1. Verify no faults found.

0101 00-8

TM 9-2350-277-20-1

FLUORESCENT LIGHTS DO NOT OPERATE (M1068A3 ONLY) 0102 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital multimeter (WP 0926 00, Item 30)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 10-5410-229-13&P
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

T
1. Has light assembly fuse been replaced?

YES

NO
TN
1. Replace fuse

(see TM 10-5410-229-13&P).
2. Verify no faults found.

Y
1. Has fluorescent lamp(s) been replaced?

YES

NO
YN
1. Replace lamp

(see TM 10-5410-229-13&P).
2. Verify no faults found.

0102 00-1

TM 9-2350-277-20-1

FLUORESCENT LIGHTS DO NOT OPERATE (M1068A3 ONLY)—Continued 0102 00

2Y
1. Remove all power (see your -10 and TM 11-7010-256-12&P).
2. Remove cable W11, plug P17 (1) from power control enclosure

jack J37 (2).
3. Apply AC power and set AC LIGHTS and BLACKOUT

ENABLE switches to upward position (see TM
11-7101-256-12&P).

4. Measure voltage between sockets A and B of jack J37 (2).
5. Does multimeter read 110 volts AC or more?

YES

NO
2YN
1. Go to: No Power To AC Circuits

(M1068A3 Only) (WP 0107 00).

0102 00-2

TM 9-2350-277-20-1

FLUORESCENT LIGHTS DO NOT OPERATE (M1068A3 ONLY)—Continued 0102 00

3Y
1. Set power control enclosure AC MAIN switch to OFF (see TM

11-7010-256-12&P).
2. Remove cable W11 plug P2 (1) from light assembly plug P1 (2).
3. Measure resistance between sockets of P2 (1) and pins of plug

P17 (3) on cable W11 (4) as follows:
P2 socket H to P17 pin A
P2 socket N to P17 pin B
P2 socket G to P17 pin C

4. Does multimeter read 0 ohms for each measurement?

YES

NO
3YN
1. Replace cable W11 (WP 0845 00).
2. Verify no faults found.

4Y
1. Replace/repair light set assembly (WP 0825 00 and

TM 10-5410-229-13&P).

0102 00-3/4 blank

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED
(M1068A3 ONLY)

0103 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwashers (22)

Personnel Required

Power-generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0103 00-1

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3
ONLY)—Continued

0103 00

T
1. Remove ten screws (1), lockwashers (2), and lower faceplate (3)

on Power Control Enclosure. Discard lockwashers.
2. Set MASTER SWITCH to ON.
3. Measure voltage between positive (+) terminal (4) on meter M2

(5) and ground.
4. Does multimeter read 22 volts DC or more?

YES

NO
TN
1. Go to: Power Control Enclosure A1

DC Input/Output Inoperative
(M1068A3 Only) (WP 0090 00).

Y
1. Measure voltage between positive (+) terminal (1) and negative

(-) terminal (2) of Power Control Enclosure A1 meter M2 (3).
2. Does multimeter read 22 volts DC or more?

YES

NO
YN
1. Replace Power Control Enclosure A1

meter M2 (WP 0827 00).
2. Verify no faults found.

0103 00-2

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3
ONLY)—Continued

0103 00

2Y
1. Set MASTER SWITCH to OFF.
2. Apply external AC power to SICPS vehicle (TM

11-7010-256-12&P).
3. Measure voltage between terminal 1 (1) of circuit breaker CB1

(2) and terminal block E4 (3).
4. Does multimeter read 110 volts AC or more?

YES

NO
2YN
1. Go to: Vehicle Will Not Accept

External AC Power (M1068A3
Only) (WP 0104 00).

0103 00-3

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3
ONLY)—Continued

0103 00

3Y
1. Set AC MAIN switch to ON(TM 11-7010-256-12&P).
2. Measure voltage between terminal 2 (1) of circuit breaker CB1

(2) and anywhere on terminal block E4 (3).
3. Does multimeter read 110 volts AC or more?

YES

NO
3YN
1. Replace circuit breaker CB1

(WP 0828 00).
2. Verify no faults found.

4Y
1. Set DC POWER SUPPLY switch to ON (TM

11-7010-256-12&P).
2. Measure voltage between terminal 1 (1) of circuit breaker CB5

(2) to terminal block E4 (3).
3. Does multimeter read 110 volts AC or more?

YES

NO
4YN
1. Faulty circuit 9D. Beyond unit

maintenance repair.
2. Notify supervisor.

0103 00-4

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3
ONLY)—Continued

0103 00

5Y
1. Measure voltage between terminal 2 (1) of circuit breaker CB5

(2) and terminal block E4 (3).
2. Does multimeter read 110 volts AC or more?

YES

NO
5YN
1. Replace circuit breaker CB5

(WP 0828 00).
2. Verify no faults found.

0103 00-5

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3
ONLY)—Continued

0103 00

6Y
1. Turn OFF AC and DC Power (TM 11-7010-256-12&P).
2. Remove 12 screws (1), lockwashers (2), and cover (3) from

Power Control Enclosure (4). Discard lockwashers.
3. Measure resistance between terminal 2 (5) of circuit breaker CB5

(6) and AC HIGH terminal (7) of power supply PS2 (8).
4. Does multimeter read 0 ohms?

YES

NO
6YN
1. Faulty circuit 10A. Beyond unit

maintenance repair.
2. Notify supervisor.

0103 00-6

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3
ONLY)—Continued

0103 00

7Y
1. Measure resistance between terminal AC LOW (1) of power

supply PS2 (2) and terminal L2 (3) of relay K1 (4).
2. Does multimeter read 0 ohms?

YES

NO
7YN
1. Faulty circuit 8B. Beyond unit

maintenance repair.
2. Notify supervisor.

0103 00-7

TM 9-2350-277-20-1

VEHICLE BATTERIES DISCHARGE WITH EXTERNAL AC POWER APPLIED (M1068A3
ONLY)—Continued

0103 00

8Y
1. Measure resistance between circuit 10B terminals (1) on power

supply PS2 (2) and power supply PS1 (3).
2. Measure resistance between circuit 8C terminals (4) on power

supply PS2 (2) and power supply PS1 (3).
3. Measure resistance between circuit 3Z terminals (5) on power

supply PS2 (2) and power supply PS1 (3).
4. Does multimeter read 0 ohms for each measurement?

YES

NO
8YN
1. Faulty circuit 10B, 8C, and/or 3Z.

Beyond unit maintenance repair.
2. Notify supervisor.

9Y
1. Install 12 screws, new lockwashers, and cover on Power Control

Enclosure A1.
2. Raise faceplate on Power Control Enclosure A1 and secure with

ten screws and new lockwashers.
3. Faulty power supply(s). Beyond unit maintenance repair.
4. Notify supervisor.

0103 00-8

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT EXTERNAL AC POWER (M1068A3 ONLY) 0104 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital multimeter (WP 0926 00, Item 30)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Vehicle grounded (see your -10) and

(TM 11-7010-256-12&P)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechcanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

T
1. Check SICPS system.
2. Is SICPS system properly grounded?

YES

NO
TN
1. Ensure SICPS system properly

grounded (TM 11-7010-256-12&P).
2. Verify no faults found.

Y
1. Check voltage of external power source.
2. Does external source read between 103 and 135 vac?

YES

NO
YN
1. Apply a new source of external AC

power.
2. Verify no faults found.

0104 00-1

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT EXTERNAL AC POWER (M1068A3 ONLY)—Continued 0104 00

2Y
1. Apply external source of AC power to SICPS vehicle (TM

11-7010-256-12&P).
2. Remove cable W1 leads (1) from external power source, if

applicable.
3. Remove cable W2, J1 (2) from Power Entry Box (3).
4. Measure resistance between W1 leads and W2 plug J1 (2) as

follows:
W1 HOT to J1 pin A
W1 NEU to J1 pin N
W1 GND1 to J1 pin G1
W1 GND2 to J1 pin G2

5. Does multimeter read 0 ohms for all readings?

YES

NO
2YN
1. Replace cable W1/2

(see TM 11-7010-256-12&P).
2. Verify no faults found.

0104 00-2

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT EXTERNAL AC POWER (M1068A3 ONLY)—Continued 0104 00

3Y
1. Remove 12 screws (1), lockwashers (2), and cover (3) from

Power Distribution Box (4).
2. Measure resistance between Power Entry Box A4 plug P1 (5) and

Power Distribution Box A3 (4) terminal block as follows:
P1 socket A to post E1
P1 socket N to post E2
P1 socket G1 to post E3
P1 socket G2 to post E3

3. Does multimeter read 0 ohms for each reading?

YES

NO
3YN
1. Replace Power Entry Box Assembly

A4 (M1068A3 Only) (WP 0832 00).
2. Verify no faults found.

0104 00-3

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT EXTERNAL AC POWER (M1068A3 ONLY)—Continued 0104 00

4Y
1. Remove cable W3 plug P1 (1) from jack J1 (2) on Power

Distribution Box (3) and plug P3 (4) from jack J24 (5) on Power
Control Enclosure (6).

2. Measure resistance between plug P1 (1) and plug P3 (4) as
follows:

P1 pin A to P3 socket A
P1 pin B to P3 socket B
P1 pin C to P3 socket C

3. Does multimeter read 0 ohms for each reading?

YES

NO
4YN
1. Replace cable W3 (WP 0837 00).
2. Verify no faults found.

5Y
1. Faulty Power Control Enclosure. Beyond unit maintenance repair.
2. Notify supervisor.

0104 00-4

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY) 0105 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital multimeter (WP 0926 00, Item 30)

Materials/Parts
Lockwasher (10)

Personnel Required
Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Carrier grounded (see your -10) and
(TM 11-7010-256-12&P)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0105 00-1

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

T
1. Remove all external power from SICPS system (see your -10) and

(TM 11-7010-256-12&P).
2. Remove cable W5 plug P6 (1) from power enclosure jack J27 (2).
3. Turn MASTER POWER switch ON.
4. Turn on inverters (TM 11-7010-256-12&P).
5. Measure voltage between pins A and B of plug P6 (1). Repeat

measure for pins C and D.
6. Does multimeter read 110 volts AC or more for both

measurements?

YES

NO
TN
1. Go to: No AC Power From Inverters

(M1068A3 Only) (WP 0109 00).

0105 00-2

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

Y
1. Turn MASTER POWER switch OFF.
2. Install cable W5 on power enclosure.
3. Remove ten screws (1) and lockwashers (2), and lower faceplate

(3). Discard lockwashers.
4. Measure resistance between circuit breaker CB3 pin 2 (4) and

reversing contactor RC1-REV terminal L1 (5).
5. Does multimeter read 0 ohms?

YES

NO
YN
1. Faulty lead 13A. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-3

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

2Y
1. Measure resistance between reversing contactor RC1-REV

terminal L1 (1) and reversing contactor RC1-FWD
terminal 51 (2).

2. Does multimeter read 0 ohms?

YES

NO
2YN
1. Faulty lead 13D. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-4

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

3Y
1. Measure resistance between reversing contactor RC1-FWD

terminal 52 (1) and relay K4 terminal A3 (2).
2. Does multimeter read 0 ohms?

YES

NO
3YN
1. Faulty lead 14A. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-5

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

4Y
1. Measure resistance between relay K4 terminal A2 (1) and

reversing contactor RC1-REV terminal A2 (2).
2. Does multimeter read 0 ohms?

YES

NO
4YN
1. Faulty lead 16A. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-6

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

5Y
1. Measure resistance between reversing contactor RC1-REV

terminal A1 (1) and terminal L2 (2).
2. Does multimeter read 0 ohms?

YES

NO
5YN
1. Faulty lead 28D. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-7

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

6Y
1. Measure resistance between reversing contactor RC1-REV

terminal L2 (1) and anywhere on terminal block E4 (2).
2. Does multimeter read 0 ohms?

YES

NO
6YN
1. Faulty lead 28G. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-8

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

7Y
1. Measure resistance between anywhere on terminal block E4 (1)

and power enclosure jack J26 outer shell (2).
2. Does multimeter read 0 ohms?

YES

NO
7YN
1. Faulty lead 32C. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-9

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

8Y
1. Measure resistance between reversing contactor RC1-REV

terminal A2 (1) and reversing contactor RC1-FWD terminal 52
(2).

2. Does multimeter read 0 ohms?

YES

NO
8YN
1. Faulty relay K4. Beyond unit

maintenance repair.
2. Notify supervisor.

0105 00-10

TM 9-2350-277-20-1

VEHICLE WILL NOT ACCEPT INVERTER AC POWER (M1068A3 ONLY)—Continued 0105 00

9Y
1. Measure resistance between reversing contactor RC1-FWD

terminal 51 (1) and terminal 52 (2).
2. Does multimeter read 0 ohms?

YES

NO
9YN
1. Faulty reversing contactor. Beyond

unit maintenance repair.
2. Notify supervisor.

10Y
1. Raise faceplate and secure with ten new lockwashers and screws.
2. Verify no faults found.

0105 00-11/12 blank

TM 9-2350-277-20-1

NO POWER TO DC CIRCUITS (M1068A3 ONLY) 0106 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts
Lockwasher (22)

Personnel Required
Power-Generation Equipment Repairer 52D10
Helper (H)

References
See your -10
TM 11-7010-256-12&P

Equipment Condition
Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external
power is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0106 00-1 Change 4

TM 9-2350-277-20-1

NO POWER TO DC CIRCUITS (M1068A3 ONLY) — Continued 0106 00

T
1. Remove all external power from SICPS system (see your

-10 and TM 11-7010-256-12&P).
2. Remove 10 screws (1) and lockwashers (2), and lower faceplate

(3) of power control enclosure (4). Discard lockwashers.
3. Remove 12 screws (5), lockwashers (6), and cover (7) from front

of power control enclosure (4). Discard lockwashers.
4. Set MASTER SWITCH to ON (see your -10).
5. Measure voltage between relay K6 (8) terminal 2 and power

control enclosure jack J25 (9) negative terminal.
6. Does multimeter read 22 volts DC or more?

TN
1. Go to Power Enclosure A1 DC

Input/Output Inoperative (M1068A3
Only) (WP 0090 00).

0106 00-2 Change 4

TM 9-2350-277-20-1

NO POWER TO DC CIRCUITS (M1068A3 ONLY) — Continued 0106 00

Y
1. Measure voltage between circuit breaker CB15 (1) terminal 1 at

DC bus bar and power supply PS1 output negative terminal (2).
2. Does multimeter read 22 volts DC or more?

YN
1. Go to Vehicle Batteries Discharge

with External AC Power Applied
(WP 0103 00).

0106 00-3 Change 4

TM 9-2350-277-20-1

NO POWER TO DC CIRCUITS (M1068A3 ONLY) — Continued 0106 00

2Y
1. Set MASTER SWITCH to OFF (see your -10).
2. Measure resistance of circuit 32C between power control

enclosure jack J26 (1) and terminal block E4 terminal 2 (2).
3. Does multimeter read 0 ohms?

2YN
1. Faulty lead 32C in power control

enclosure. Beyond unit maintenance
repair.

2. Notify supervisor.

0106 00-4Change 4

TM 9-2350-277-20-1

NO POWER TO DC CIRCUITS (M1068A3 ONLY) — Continued 0106 00

3Y
1. Remove the following cable plugs from jacks on power

control enclosure:
W45 plug P13 (7) from jack J33 (4)
W10 plug P14 (6) from jack J34 (1)
W32 plug P16 (5) from jack J36 (2)

2. Measure resistance of the following leads between terminal block
E4 (3) and the following jacks on Power Control Enclosure:

Lead 32G to J33 (4) socket B
Lead 32H to J34 (1) socket B
Lead 32J to J34 (1) socket D
Lead 32P to J36 (2) socket B

3. Does multimeter read 0 ohms for all readings?

3YN
1. Faulty leads 32G, H, J, and P in

power control enclosure. Beyond
unit maintenance repair.

2. Notify supervisor.

0106 00-5 Change 4

TM 9-2350-277-20-1

NO POWER TO DC CIRCUITS (M1068A3 ONLY) — Continued 0106 00

4Y
1. Set MASTER SWITCH to ON (see your -10).
2. Set all DC CIRCUITS circuit breakers on power control

enclosure panel to ON.
3. Measure voltage between terminal block E4 (2) and the

following jacks on Power Control Enclosure:
J33 (4) socket A
J34 (3) socket A
J36 (1) socket A

4. Does multimeter read 22 volts DC or more for all readings?

4YN
1. Go to Power Enclosure A1

DC Input/Output Inoperative
(WP 0090 00).

0106 00-6Change 4

TM 9-2350-277-20-1

NO POWER TO DC CIRCUITS (M1068A3 ONLY) — Continued 0106 00

5Y
1. Install cover (7) on power control enclosure (2) and secure

with 12 new lockwashers (5) and screws (6).
2. Raise faceplate (8) and secure to power control enclosure (2)

with 10 new lockwashers (3) and screws (4).
3. Install the following cable plugs:

W45 plug P13 (12) on jack J33 (13)
W10 plug P14 (11) on jack J34 (10)
W32 plug P16 (9) on jack J36 (1)

4. Verify no faults found.

0106 00-7/8 blank Change 4

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY) 0107 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with operation and
hazards of equipment is nearby. That person should also be familiar with giving first aid. When
an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is OFF/disconnected.

BE CAREFUL not to touch high-voltage connections when installing or operating this
equipment.

0107 00-1

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

T
1. Turn off all power from SICPS system (see your -10 and

TM 11-7010-256-12&P).
2. Remove ten screws (1), lockwashers (2), and lower faceplate (3)

of power enclosure (4). Discard lockwashers.
3. Measure resistance of circuit 17B between reversing contactor

reverse terminal T1 (5) and circuit breaker CB10 terminal 1 (6).
4. Measure resistance of circuit 17A between terminal T1 and

forward terminal T1 (7).
5. Does multimeter read 0 ohms for both readings?

YES

NO
TN
1. Faulty lead 17A and/or lead 17B.

Beyond unit maintenance repair.
2. Notify supervisor.

0107 00-2

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

Y
1. Measure resistance of circuit 18B between reversing contactor

reverse terminal T2 (1) and terminal block E3 terminal 1 (2).
2. Measure resistance of circuit 18A between terminal T2 (1) and

forward terminal T2 (3).
3. Does multimeter read 0 ohms for both readings?

YES

NO
YN
1. Faulty lead 18A and/or lead 18B.

Beyond unit maintenance repair.
2. Notify supervisor.

0107 00-3

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

2Y
1. Remove plug P1 (1) from J30 (2).
2. Measure resistance of circuit 18N between power enclosure jack

J30 (2), socket B, and terminal block E3 (3).
3. Measure resistance for circuit 18K between jack J30, socket D,

and E3.
4. Does multimeter read 0 ohms for both readings?

YES

NO
2YN
1. Faulty lead 18N and/or lead 18K.

Beyond unit maintenance repair.
2. Notify supervisor.

0107 00-4

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

3Y
1. Remove plug P11 (1) from J31 (2).
2. Measure resistance of circuit 18H between power enclosure jack

J31 (2), socket B, and terminal block E3 (3).
3. Measure resistance for circuit 18E between jack J31, socket D,

and E3.
4. Does multimeter read 0 ohms for both readings?

YES

NO
3YN
1. Faulty lead 18E and/or lead 18H.

Beyond unit maintenance repair.
2. Notify supervisor.

0107 00-5

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

4Y
1. Remove plug P17 (1) from J37 (2).
2. Measure resistance of circuit 18D between power enclosure jack

J37 (2), socket B, and terminal block E3 (3).
3. Does multimeter read 0 ohms?

YES

NO
4YN
1. Faulty lead 18D. Beyond unit

maintenance repair.
2. Notify supervisor.

0107 00-6

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

5Y
1. Set BLACKOUT ENABLE switch to upward position.
2. Measure resistance of circuit 20B between power enclosure jack

J37 (1), socket A, and BLACKOUT ENABLE switch S1 (2),
terminal 3.

3. Does multimeter read 0 ohms?

YES

NO
5YN
1. Faulty lead 20B. Beyond unit

maintenance repair.
2. Notify supervisor.

0107 00-7

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

6Y
1. Measure resistance of circuit 19B from terminal 2 (1) of switch

S1 (2) and terminal A2 (3) of relay K5 (4).
2. Measure resistance of circuit 20A from terminal 3 (5) of switch

S1 (2) and terminal A3 (6) of relay K5 (4).
3. Does multimeter read 0 ohms?

YES

NO
6YN
1. Faulty leads 19B and/or lead 20A.

Beyond unit maintenance repair.
2. Notify supervisor.

7Y
1. Remove leads 19A and 19B from switch S1 position 2.
2. Measure resistance with switch S1 (1) in both up and down

positions.
3. Does multimeter read 0 ohms when switch is down and infinite

ohms when switch is up?

YES

NO
7YN
1. Replace switch S1 (WP 0828 00).
2. Verify no faults found.

0107 00-8

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

8Y
1. Reconnect leads 19A and 19B to S1 position 2.
2. Set BLACKOUT ENABLE switch to upward position.
3. Measure resistance between terminal 2 (1) and terminal 3 (2) of

BLACKOUT ENABLE switch S1 (3).
4. Does multimeter read infinite ohms?

YES

NO
8YN
1. Faulty relay K5. Beyond unit

maintenance repair.
2. Notify supervisor.

0107 00-9

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

9Y
1. Measure resistance of circuit 19A between BLACKOUT

ENABLE switch S1 (1), terminal 2, and circuit breaker CB17 (2),
terminal 2.

2. Does multimeter read 0 ohms for both readings?

YES

NO
9YN
1. Replace lead 19A (WP 0828 00).
2. Verify no faults found.

0107 00-10

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

10Y
1. Set BLACKOUT ENABLE switch to down position.
2. Set AC LIGHTS switch in upward position.
3. Measure resistance between terminal 2 (1) and terminal 1 (2) of

circuit breaker CB17 (3).
4. Does multimeter read 0 ohms?

YES

NO
10YN
1. Replace circuit breaker CB17

(WP 0828 00).
2. Verify no faults found.

0107 00-11

TM 9-2350-277-20-1

NO POWER TO AC CIRCUITS (M1068A3 ONLY)—Continued 0107 00

11Y
1. Set AC LIGHTS switch in upward position.
2. Measure resistance of circuit 17C between circuit breaker CB17,

terminal 2 (1), and AC bus bar at CB9 (2) terminal 1.
3. Does multimeter read 0 ohms?

YES

NO
11YN
1. Replace lead 17C (WP 0828 00).
2. Verify no faults found.

12Y
1. Raise faceplate and secure with 10 new lockwashers and screws.
2. Verify no faults found.

0107 00-12

TM 9-2350-277-20-1

NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY) 0108 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)

Materials/Parts

Lockwasher (22)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0108 00-1

TM 9-2350-277-20-1

NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY)—Continued 0108 00

T
1. Remove ten screws (1) and lockwashers (2), and lower faceplate

(3). Discard lockwashers.
2. Remove twelve screws (4), lockwashers (5), and cover (6) from

Power Control Enclosure (7). Discard lockwashers.
3. Apply an external source of AC power (TM 11-7010-256-12&P).
4. Set AC MAIN circuit breaker on Power Control Enclosure panel

to ON.
5. Is external source of AC power accepted by Power Control

Enclosure?

YES

NO
TN
1. Go to: Vehicle Will Not Accept

External AC Power (WP 0104 00).

0108 00-2

TM 9-2350-277-20-1

NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY)—Continued 0108 00

Y
1. Set DC POWER SUPPLY circuit breaker on Power Control

Enclosure panel to ON.
2. Measure voltage between CB5 terminal 1 (1) and terminal block

E4 (2). Also measure voltage from CB5 terminal 2 (3) to E4 (2).
3. Does multimeter read 110 volts AC or more for both

measurements?

YES

NO
YN
1. Replace circuit breaker CB5

(WP 0828 00).
2. Verify no faults found.

0108 00-3

TM 9-2350-277-20-1

NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY)—Continued 0108 00

2Y
1. Set MASTER SWITCH to OFF (see your -10).
2. Measure resistance between circuit breaker CB5 terminal 2 (1)

and Power Supply PS2 terminal AC HIGH (2).
3. Does multimeter read 0 ohms?

YES

NO
2YN
1. Faulty lead 10A in Power Control

Enclosure. Beyond unit maintenance
repair.

2. Notify supervisor.

0108 00-4

TM 9-2350-277-20-1

NO DC OUTPUT FROM DC POWER SUPPLY (M1068A3 ONLY)—Continued 0108 00

3Y
1. Measure resistance between circuit 10B terminals (1) on Power

Supply PS2 (2) and Power Supply PS1 (3).
2. Measure resistance between circuit 8C terminals (4) on Power

Supply PS2 (2) and Power Supply PS1 (3).
3. Measure resistance between circuit 3Z terminals (5) on Power

Supply PS2 (2) and Power Supply PS1 (3).
4. Does multimeter read 0 ohms for each measurement?

YES

NO
3YN
1. Faulty lead 10B, 8C, and 3Z in

Power Control Enclosure. Beyond
unit maintenance repair.

2. Notify supervisor.

4Y
1. Faulty Power Supply. Beyond unit maintenance repair.
2. Notify supervisor.

0108 00-5/6 blank

TM 9-2350-277-20-1

NO AC POWER FROM INVERTERS (M1068A3 ONLY) 0109 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General Mechanic’s Tool Kit (WP 0926 00, Item 65)
Digital Multimeter (WP 0926 00, Item 30)
Inverter Test Solo Plug (WP 0927 00, Figure 0927 00-2)

Materials/Parts

Lockwasher (10)

Personnel Required

Power-Generation Equipment Repairer 52D10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

All external power disconnected
(TM 11-7010-256-12&P)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel do not observe safety precautions.

NEVER work on equipment unless at least one other person is nearby, familiar with the
operation and hazards of the equipment and is familiar with giving first aid. When an operator
helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0109 00-1

TM 9-2350-277-20-1

NO AC POWER FROM INVERTERS (M1068A3 ONLY)—Continued 0109 00

T
1. Remove cable W5 plug P6 (1) from Power Control Enclosure

jack J27 (2).
2. Set MASTER SWITCH to ON.
3. If popped out, press DC TO INVERTERS button (3) on Power

Control Enclosure panel.
4. Does DC VOLTS meter (4) on Power Control Enclosure panel

read 26 volts DC or more?

YES

NO
TN
1. Go to: Power Control Enclosure A1

DC Input/Output Inoperative
(WP 0090 00).

0109 00-2

TM 9-2350-277-20-1

NO AC POWER FROM INVERTERS (M1068A3 ONLY)—Continued 0109 00

Y
1. Remove ten screws (1), lockwashers (2), and cover (3) from

inverter housing (4). Discard lockwashers.
2. Measure voltage between terminal E2 (5) on terminal block TB1

(6) and ground.
3. Repeat measurement between terminal E4 (7) and ground.
4. Does multimeter read 22 volts DC or more for both

measurements?

YES

NO
YN
1. Faulty terminal block TB1. Beyond

unit maintenance repair.
2. Notify supervisor

0109 00-3

TM 9-2350-277-20-1

NO AC POWER FROM INVERTERS (M1068A3 ONLY)—Continued 0109 00

2Y
1. Set MASTER SWITCH to OFF.
2. Tag leads E1 thru E5 before removal. Remove cable W5 leads (1)

from posts on terminal block TB2 (2).
3. Measure resistance between sockets of plug P6 (3) and W5 leads

(1) as follows:
Socket A to lead E1
Socket B to lead E2
Socket C to lead E3
Socket D to lead E4
Socket E to lead E5

4. Does multimeter read 0 ohms for each measurement?

YES

NO
2YN
1. Replace cable W5 (WP 0839 00).
2. Verify no faults found.

0109 00-4

TM 9-2350-277-20-1

NO AC POWER FROM INVERTERS (M1068A3 ONLY)—Continued 0109 00

3Y
1. Install cable W5 leads on terminal block TB2.
2. Remove cable W15 plugs (1) from inverters IN1 (2) and IN2 (3).
3. Install inverter test solo plug (4) in inverter IN1 (2).
4. Set MASTER SWITCH to ON.
5. On inverter front panel (5), set POWER switch (6) to ON and

momentarily move RESET switch (7) up.
6. Measure voltage between sockets A and B of cable W5 plug P6

(8).
7. Does multimeter read 110 volts AC or more?

YES

NO
3YN
1. Faulty inverter IN1 (with solo plug

installed). Beyond unit maintenance
repair.

2. Notify supervisor.

0109 00-5

TM 9-2350-277-20-1

NO AC POWER FROM INVERTERS (M1068A3 ONLY)—Continued 0109 00

4Y
1. Set MASTER SWITCH to OFF.
2. Remove solo plug (1) from tested inverter IN1 (2) and install in

other inverter IN2 (3).
3. Set MASTER SWITCH to ON.
4. On inverter front panel (4), set POWER switch (5) to ON and

momentarily move RESET switch (6) up.
5. Measure voltage between sockets C and D of cable W5 plug P6

(7).
6. Does multimeter read 110 volts AC or more?

YES

NO
4YN
1. Faulty inverter IN2 (with solo plug

installed). Beyond unit maintenance
repair.

2. Notify supervisor.

5Y
1. Install cable W5 plug P6 on Power Control Enclosure jack J27.
2. Replace cascade remote harness W15 (WP 0847 00).
3. Verify no faults found.

0109 00-6

TM 9-2350-277-20-1

NO DATA OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY) 0110 00

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
Radio equipment tool kit (WP 0926 00, Item 66)
Multimeter (WP 0926 00, Item 30)

Personnel Required
Signal Support System Specialist 31U10
Helper (H)

References

See your -10
TM 11-7010-256-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

0110 00-1

TM 9-2350-277-20-1

NO DATA OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)—Continued 0110 00

T
1. Remove cable W124 plug P1 (1) from Data Panel A12 jack J3 (2).
2. Measure resistance between posts (3) and pins of jack J3 (2) as

follows:
Post 1 (Red) to pin A
Post 1 (Blk) to pin B
Post 2 (Red) to pin C
Post 2 (Blk) to pin D
Post 3 (Red) to pin E
Post 3 (Blk) to pin F
Post 4 (Red) to pin G
Post 4 (Blk) to pin H
Post 5 (Red) to pin J
Post 5 (Blk) to pin K
Post 6 (Red) to pin L
Post 6 (Blk) to pin M
Post 7 (Red) to pin N
Post 7 (Blk) to pin P
Post 8 (Red) to pin R
Post 8 (Blk) to pin S
Post 9 (Red) to pin T
Post 9 (Blk) to pin U
Post 10 (Red) to pin V
Post 10 (Blk) to pin W
Post 11 (Red) to pin X
Post 11 (Blk) to pin Y
Post 12 (Red) to pin Z
Post 12 (Blk) to pin a

3. Does multimeter read 0 ohms for each measurement?

YES

NO
TN
1. Replace Data Panel A12

(WP 0819 00).
2. Verify no faults found.

0110 00-2

TM 9-2350-277-20-1

NO DATA OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)—Continued 0110 00

Y
1. Remove cable W124 plug P109 (1) from Patch Panel Box A10

jack J140 (2).
2. Measure resistance between pin A on plug P109 (1) and socket A

on plug P1 (3) of cable W124. Repeat for pins B through a.
3. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace cable W124 (WP 0855 00).
2. Verify no faults found.

2Y
1. Replace Signal Patch Panel Box A10 (WP 0816 00).
2. Verify no faults found.

0110 00-3/4 blank

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY) 0111 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Radio equipment tool kit (WP 0926 00, Item 66)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Signal Support System Specialist 31U10
Helper (H)

References

See your -10
TM 11-7010-256-12&P
See M1068A3 Wiring Diagram (FO-7 and FO-8)

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0111 00-1

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)—Continued 0111 00

T
1. Remove cable W108 plugs P1 (1) and P2 (2) from Data Panel

A12 jacks J107 (3) and J108 (4).
2. Remove cable W107 plugs P1 (5) and P2 (6) from Data Panel

A12 jacks J105 (7) and J106 (8).
3. Measure resistance between center pins of plugs P1 and P2 of

each cable.
4. Does multimeter read 0 ohms for each measurement?

YES

NO
TN
1. Replace cable W107 and/or W108

(WP 0819 00).
2. Verify no faults found.

0111 00-2

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)—Continued 0111 00

Y
1. Remove the following cable plugs from jacks on Data Panel A12:

W101 plug P1 (1) from jack J1 (2)
W103 plug P1 (3) from jack J2 (4)
W102 plug P1 (5) from jack J4 (6)
W104 plug P1 (7) from jack J5 (8)

2. Measure resistance between pins of the following jacks on Data
Panel A12:

J1 (2) to J105 (9)
J2 (4) to J106 (10)
J4 (6) to J107 (11)
J5 (8) to J108 (12)

3. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace Data Panel A12

(WP 0819 00).
2. Verify no faults found.

0111 00-3

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)—Continued 0111 00

2Y
1. Measure resistance between cable W101 plug P1 (1) and External

Communication Box A11 jack J103 (2).
2. Measure resistance between cable W102 plug P1 (3) and External

Communication Box A11 jack J104 (4).
3. Does multimeter read 0 ohms for each measurement?

YES

NO
2YN
1. Faulty cables W101 and/or W102.

Beyond unit maintenance repair.
2. Notify supervisor.

0111 00-4

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A12 (M1068A3 ONLY)—Continued 0111 00

3Y
1. Install the following plugs and cables on Data Panel A12 jacks:

W101 plug P1 (1) on jack J1 (2)
W103 plug P1 (3) on jack J2 (4)
W102 plug P1 (5) on jack J4 (6)
W104 plug P1 (7) on jack J5 (8)
W107 plug P1 (9) on jack J105 (10)
W107 plug P2 (11) on jack J106 (12)
W108 plug P1 (13) on jack J107 (14)
W108 plug P2 (15) on jack J108 (16)

2. Verify no faults found.

0111 00-5/6 blank

TM 9-2350-277-20-1

NO DATA OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY) 0112 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Radio equipment tool kit (WP 0926 00, Item 66)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Signal Support System Specialist 31U10
Helper (H)

References

See your -10
TM 11-7010-256-12&P
See M1068A3 Wiring Diagram (FO-7 and FO-8)

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

0112 00-1

TM 9-2350-277-20-1

NO DATA OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)—Continued 0112 00

T
1. Remove cable W126 plug P1 (1) from Data Panel A13 jack J3 (2).
2. Measure resistance between posts (3) and pins of jack J3 (2) as

follows:
Post 1 (Red) to pin A
Post 1 (Blk) to pin B
Post 2 (Red) to pin C
Post 2 (Blk) to pin D
Post 3 (Red) to pin E
Post 3 (Blk) to pin F
Post 4 (Red) to pin G
Post 4 (Blk) to pin H
Post 5 (Red) to pin J
Post 5 (Blk) to pin K
Post 6 (Red) to pin L
Post 6 (Blk) to pin M
Post 7 (Red) to pin N
Post 7 (Blk) to pin P
Post 8 (Red) to pin R
Post 8 (Blk) to pin S
Post 9 (Red) to pin T
Post 9 (Blk) to pin U
Post 10 (Red) to pin V
Post 10 (Blk) to pin W
Post 11 (Red) to pin X
Post 11 (Blk) to pin Y
Post 12 (Red) to pin Z
Post 12 (Blk) to pin a

3. Does multimeter read 0 ohms for each measurement?

YES

NO
TN
1. Replace Data Panel A13

(WP 0835 00).
2. Verify no faults found.

0112 00-2

TM 9-2350-277-20-1

NO DATA OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)—Continued 0112 00

Y
1. Remove cable W126 plug P108 (1) from Patch Panel Box A10

jack J139 (2).
2. Measure resistance between pin A on plug P108 (1) and socket A

on plug P1 (3) of cable W126. Repeat for pins B through a.
3. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace cable W126 (WP 0856 00).
2. Verify no faults found.

2Y
1. Replace Signal Patch Panel Box A10 (WP 0816 00).
2. Verify no faults found.

0112 00-3/4 blank

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY) 0113 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Radio equipment tool kit (WP 0926 00, Item 66)
Multimeter (WP 0926 00, Item 30)

Personnel Required

Signal Support System Specialist 31U10
Helper (H)

References

See your -10
TM 11-7010-256-12&P
See M1068A3 Wiring Diagram(FO-7 and FO-8)

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0113 00-1

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)—Continued 0113 00

T
1. Remove cable W109 plugs P1 (1) and P2 (2) from Data Panel

A13 jacks J109 (3) and J110 (4).
2. Remove cable W110 plugs P1 (5) and P2 (6) from Data Panel

A13 jacks J111 (7) and J112 (8).
3. Measure resistance between center pins of plugs P1 and P2 of

each cable.
4. Does multimeter read 0 ohms for each measurement?

YES

NO
TN
1. Replace cable W109 and/or W110

(WP 0835 00).
2. Verify no faults found.

0113 00-2

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)—Continued 0113 00

Y
1. Remove the following cable plugs from jacks on Data Panel A13:

W32 plug P5 (1) from jack J1 (2)
W104 plug P2 (3) from jack J2 (4)
W32 plug P4 (5) from jack J4 (6)
W103 plug P2 (7) from jack J5 (8)

2. Measure resistance between pins of the following jacks on Data
Panel A13:

J1 (2) to J112 (9)
J2 (4) to J111 (10)
J4 (6) to J110 (11)
J5 (8) to J109 (12)

3. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace Data Panel A13

(WP 0835 00).
2. Verify no faults found.

0113 00-3

TM 9-2350-277-20-1

NO LAN OUTPUT FROM DATA PANEL A13 (M1068A3 ONLY)—Continued 0113 00

2Y
1. Remove cables W103 plug P1 (1) and W104 plug P1 (2) from

jacks J2 (3) and J5 (4) on Data Panel A12.
2. Measure resistance between center pins of plugs P1 and P2 of

cables W103 and W104.
3. Does multimeter read 0 ohms for each measurement?

YES

NO
2YN
1. Replace cable W103 and/or W104

(WP 0854 00).
2. Verify no faults found.

3Y
1. Go to: No LAN Output from Data Panel A12 (WP 0111 00).

0113 00-4

TM 9-2350-277-20-1

PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3 ONLY) 0114 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Radio Equipment Tool Kit (WP 0926 00, Item 66)
Digital Multimeter (WP 0926 00, Item 30)

Personnel Required

Signal Support System Specialist 31U10
Helper (H)

References

See your -10
TM 11-7010-256-12&P
See M1068A3 Wiring Diagram (FO-7 and FO-8)

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)

WARNING

HIGH VOLTAGE is used in the operation of this equipment.

DEATH ON CONTACT may result if personnel fail to observe safety precautions.

NEVER work on equipment unless at least one other person familiar with the operation and
hazards of the equipment is nearby. That person should also be familiar with giving first aid.
When an operator helps a mechanic, that operator must be warned about dangerous areas.

SHUT OFF POWER supply to equipment before beginning work. Make sure all external power
is off/disconnected.

BE CAREFUL not to contact high-voltage connections when installing or operating this
equipment.

0114 00-1

TM 9-2350-277-20-1

PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3 ONLY)—Continued 0114 00

T
1. Remove cable W129 plug P2 (1) from Phone Extension Box A14

jack J1 (2).
2. Measure resistance between posts (3) and pins of jack J1 (2) as

follows:
Post 1 (Blk) to pin A
Post 1 (Red) to pin B
Post 2 (Blk) to pin C
Post 2 (Red) to pin D
Post 3 (Blk) to pin E
Post 3 (Red) to pin F
Post 4 (Blk) to pin G
Post 4 (Red) to pin H
Post 5 (Blk) to pin J
Post 5 (Red) to pin K
Post 6 (Blk) to pin L
Post 6 (Red) to pin M
Post 7 (Blk) to pin N
Post 7 (Red) to pin P
Post 8 (Blk) to pin R
Post 8 (Red) to pin S
Post 9 (Blk) to pin T
Post 9 (Red) to pin U
Post 10 (Blk) to pin V
Post 10 (Red) to pin W
Post 11 (Blk) to pin X
Post 11 (Red) to pin Y
Post 12 (Blk) to pin Z
Post 12 (Red) to pin a

3. Does multimeter read 0 ohms for each measurement?

YES

NO
TN
1. Replace Phone Extension Box A14.

See TM 11-7010-256-12&P.
2. Verify no faults found.

0114 00-2

TM 9-2350-277-20-1

PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3 ONLY)—Continued 0114 00

Y
1. Remove cable W129 plug P1 (1) from Tent Interface Panel jack

J137 (2).
2. Measure resistance between pin A on plug P1 (1) and socket A on

plug P2 (3) of cable W129. Repeat for pins B through a
3. Does multimeter read 0 ohms for each measurement?

YES

NO
YN
1. Replace cable W129.
2. Verify no faults found.

0114 00-3

TM 9-2350-277-20-1

PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3 ONLY)—Continued 0114 00

2Y
1. Remove cable W32 plug P7 (1) from Tent Interface Panel jack J8

(2).
2. Measure resistance between socket A of jack J137 (3) and pin A

of jack J8 (2). Repeat for sockets/pins B through a.
3. Measure resistance between sockets of J137 (3) and posts (4) as

follows:
Socket A to E117
Socket B to E118
Socket C to E119
Socket D to E120

4. Does multimeter read 0 ohms for each measurement?

YES

NO
2YN
1. Replace Tent Interface Panel Box A5

(WP 0833 00).
2. Verify no faults found.

0114 00-4

TM 9-2350-277-20-1

PHONE EXTENSION BOX A14 POST(S) INOPERATIVE (M1068A3 ONLY)—Continued 0114 00

3Y
1. Remove cable W32 plug P107 (1) from jack J138 (2) on Patch

Panel Box A10.
2. Measure resistance between socket A of plug P7 (3) and pin A of

plug P107 (1). Repeat for socket/pins B through a.
3. Does multimeter read 0 ohms for each measurement?

YES

NO
3YN
1. Replace cable W32 (WP 0848 00).
2. Verify no faults found.

4Y
1. Replace Signal Patch Panel Box A10 (WP 0816 00).
2. Verify no faults found.

0114 00-5/6 blank

TM 9-2350-277-20-1

SPEEDOMETER MALFUNCTIONS 0115 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Personnel Required

Unit Mech
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door opened (see your -10)
Power plant access cover removed (WP 0441 00)
Driver’s power plant access panel

removed (see your -10)

T
1. Does speedometer fail to give any reading?

YES

NO GO TO AY (PAGE 0115 00-2)

Y
1. Remove speedometer cable (1) from speedometer (2).
2. Check speedometer drive (3).
3. Does speedometer drive spin freely?

YES

NO
YN
1. Replace speedometer (WP 0859 00).
2. Verify no faults found.

0115 00-1

TM 9-2350-277-20-1

SPEEDOMETER MALFUNCTIONS—Continued 0115 00

2Y
1. Remove speedometer cable (1) and packing (2) from final drive

adapter (3).
2. Check speedometer cable ends (4).
3. Does cable spin freely?

YES

NO
2YN
1. Repair/replace speedometer cable

(WP 0861 00 or WP 0860 00).
2. Verify no faults found.

3Y
1. Remove speedometer drive adapter from final drive

(WP 0860 00).
2. Inspect final drive adapter.
3. Is final drive adapter seized or damaged?

YES

NO
3YN
1. Replace speedometer (WP 0859 00).
2. Verify no faults found.

4Y
1. Install speedometer cable on speedometer.
2. Replace final drive adapter (WP 0860 00).
3. Verify no faults found.

AY
1. Has speedometer cable flexible core been serviced?

YES

NO
AYN
1. Service speedometer cable flexible

core (WP 0858 00).
2. Verify no faults found.

0115 00-2

TM 9-2350-277-20-1

SPEEDOMETER MALFUNCTIONS—Continued 0115 00

A2Y
1. Inspect speedometer cable assembly (1) for damage between

speedometer (2) and final drive (3).
2. Is cable assembly free of damage?

YES

NO
A2YN
1. Replace speedometer cable assembly

(WP 0860 00).
2. Verify no faults found.

A3Y
1. Replace speedometer (WP 0859 00).
2. Verify no faults found.

0115 00-3/4 blank

TM 9-2350-277-20-1

TACHOMETER MALFUNCTIONS 0116 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Personnel Required

Unit Mech
Helper (H)

References

See your -10

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door opened (see your -10)
Power plant access cover removed (WP 0441 00)
Driver’s power plant access panel

removed (see your -10)

T
1. Start engine (see your -10).
2. Does tachometer fail to show any reading?

YES

NO GO TO AY (PAGE 0116 00-2)

Y
1. Stop engine (see your -10)
2. Remove tachometer cable (1) from tachometer (2).
3. Start engine (see your -10).
4. Observe tachometer cable drive tip (3).
5. Does tachometer cable drive tip fail to rotate?

YES

NO
YN
1. Stop engine (see your -10).
2. Replace tachometer (WP 0862 00).
3. Verify no faults found.

0116 00-1

TM 9-2350-277-20-1

TACHOMETER MALFUNCTIONS—Continued 0116 00

2Y
1. Stop engine (see your -10).
2. Remove pulse tachometer (WP 0867 00).
3. Manually rotate pulse transducer input (1)
4. Observe pulse transducer output (2).
5. Does output rotate without binding?

YES

NO
2YN
1. Install tachometer cable on

tachometer.
2. Replace pulse tachometer

(WP 0867 00).
3. Verify no faults found.

3Y
1. Remove tachometer adapter (WP 0863 00).
2. Manually rotate tachometer adapter input (1)
3. Observe tachometer adapter output (2).
4. Does output rotate without binding?

YES

NO
3YN
1. Replace tachometer adapter

(WP 0863 00).
2. Install tachometer cable onto

tachometer.
3. Verify no faults found.

4Y
1. Install tachometer adapter and pulse tachometer (WP 0867 00 and

WP 0863 00).
2. Replace tachometer cable assembly (WP 0864 00).
3. Verify no faults found.

AY
1. Does tachometer fail to give steady reading?

YES

NO
AYN
1. Replace tachometer (WP 0862 00).
2. Verify no faults found.

0116 00-2

TM 9-2350-277-20-1

TACHOMETER MALFUNCTIONS—Continued 0116 00

A2Y
1. Has tachometer cable flexible core been serviced?

YES

NO
A2YN
1. Service flexible core (WP 0858 00).
2. Verify no faults found.

A3Y
1. Repair/replace tachometer cable assembly (WP 0865 00 or

WP 0864 00).
2. Verify no faults found.

0116 00-3/4 blank

TM 9-2350-277-20-1

DRIVER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58
ONLY)

0116 01

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech

References

See your -10
TM 11-5855-304-TBD
See M58 Wiring Diagram (FO-7)

Equipment Condition

Engine stopped (see your -10)
DVE power switch off (see your –10)

NOTE
These procedures cover the DVE with a commander’s DVE installed. Cable 12461152 includes
power and video cable to commander’s display and power to the driver’s display through cable
12460610. See TM TBD for the sensor set assembly or display. If vehicle does not have
commander’s DVE display installed, power cable 12460610 is plugged directly into DVE power
switch.

If problems in operation are because of the sensor set assembly or driver’s/commander’s
display, see TM 11-5855-304-TBD (this will apply only if TBD TM is at unit level maintenance
(-24). If TBD TM is -34 level only, then this will be changed to identify the items needed to be
turned into DS maintenance for repairs).

T
1. Operate driver’s vision enhancer (see your –10).
2. Does driver’s DVE display work?

YES

NO GO TO AY (PAGE 0116 01-3)

Y
1. Is it an intermittent problem?

YES

NO
YN
1. Beyond unit maintenance. Sensor set

assembly or display may be faulty.
See TM TBD.

2. Notify supervisor.

0116 01-1 Change 1

TM 9-2350-277-20-1

DRIVER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58
ONLY)—Continued

0116 01

2Y
1. Remove sensor video cable 12461148 connector W2P1 (2) from

connector W1P2 (1) on driver’s hatch and connector W2P2 (1)
from connector A1J2 (2) on driver’s display.

2. Measure continuity between cable 12461148 connector W2P1
and connector W2P2 . Check pins 1, 2, 3, 4, 5, 8, 9, 10, 11, 18,
and 19.

1

15

22

21

14

3. Does multimeter read 0 ohms?

YES

NO
2YN
1. Faulty sensor video cable 12461148.

Replace sensor video cable
12461148 (WP 0866 01).

2. Verify no faults found.

3Y
1. Bad driver’s display. Replace driver’s display (see your –10).
2. Verify no faults found.

0116 01-2Change 1

TM 9-2350-277-20-1

DRIVER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58
ONLY)—Continued

0116 01

AY
1. Remove power cable connector 516B P2 (1) from connector A1J1

(2) on driver’s display. Use a multimeter on connector 516B P2
pin A (1) and pin B to check for voltage.

2. Turn DVE power switch ON (see your –10).
3. Is voltage reading less than 16 volts?

YES

NO
AYN
1. Faulty display. Replace display (see

your –10). If commander’s display is
good, swap with driver’s display to
verify.

2. Verify no faults found.

A2Y
1. Turn DVE power switch OFF (see your –10).
2. Remove power cable connector 516B P1 or connector W3P4 (2)

from DVE power switch (1). Use a multimeter on DVE power
switch to check for continuity. Turn DVE power switch ON and
OFF.

3. Does multimeter read 0 ohms when DVE power switch is ON?

YES

NO
A2YN
1. Faulty DVE power switch. Replace

DVE power switch (WP 0282 00).
2. Verify no faults found.

0116 01-3 Change 1

TM 9-2350-277-20-1

DRIVER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58
ONLY)—Continued

0116 01

A3Y
1. Remove sensor video cable 12461148 connector W2P1 (2) from

connector W1P2 (1) on driver’s hatch and connector W2P2 (1)
from connector A1J2 (2) on driver’s display. Use multimeter to
measure continuity. Check pins 1, 2, 3, 4, 5, 8, 9, 10, 11, 18, and
19.

1

15

22

21

14

2. Does multimeter read 0 ohms?

YES

NO
A3YN
1. Faulty sensor video cable 12461148.

Replace sensor video cable
12461148 (WP 0866 01).

2. Verify no faults found.

A4Y
1. Faulty sensor set assembly or DVE display.
2. Notify supervisor.

0116 01-4Change 1

TM 9-2350-277-20-1

COMMANDER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK
(M58 ONLY)

0116 02

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Multimeter (WP 0926 00, Item 30)

Personnel Required

Unit Mech

References

See your -10
TM 11-5855-304-TBD
See M58 Wiring Diagram (FO-7)

Equipment Condition

Engine stopped (see your -10)
DVE power switch off (see your –10)

NOTE
These procedures cover the DVE with a commander’s DVE installed. Cable 12461152 includes
power and video cable to commander’s display. See TM TBD for the sensor set assembly or
display.

If problems in operation are because of the sensor set assembly or driver’s/commander’s
display, see TM 11-5855-304-TBD (this will apply only if TBD TM is at unit level maintenance
(-24). If TBD TM is -34 level only, then this will be changed to identify the items needed to be
turned into DS maintenance for repairs).

T
1. Operate driver’s vision enhancer DVE (see your –10).
2. Does driver’s DVE display work?

YES

NO GO TO AY (PAGE 0116 02-2)

Y
1. Is it an intermittent problem?

YES

NO
YN
1. Beyond unit maintenance. Sensor set

assembly may be faulty. See TM
TBD.

2. Notify supervisor.

0116 02-1 Change 1

TM 9-2350-277-20-1

COMMANDER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58
ONLY)—Continued

0116 02

2Y
1. Measure continuity between cable 12461152 connector W3P3 pin

A (1) and connector W3P4 (4) and between connector W3P3 pin
B (1) and ground point (5) on instrument panel.

2. Does multimeter read 0 ohms?

YES

NO
2YN
1. Faulty cable 12461152. Replace

cable 12461152 ().
2. Verify no faults found.

3Y
1. Bad commander’s display. Replace commander’s display (see

your –10).
2. Verify no faults found.

AY
1. Remove power connector W3P3 (1) from connector A1J1 (2) on

commander’s display (3). Use a multimeter on connector W3P3
pin A and pin B (1) to check for voltage.

2. Is voltage reading less than 18 volts?

YES

NO
AYN
1. Faulty display. Replace display (see

your –10).
2. Verify no faults found.

0116 02-2Change 1

TM 9-2350-277-20-1

COMMANDER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58
ONLY)—Continued

0116 02

A2Y
1. Remove cable connector W3P4 (2) from DVE power switch (1).

Use multimeter on DVE power switch to check for continuity.
Turn DVE power switch ON and OFF.

2. Does multimeter read 0 ohms when DVE power switch is in ON
position?

YES

NO
A2YN
1. Faulty DVE power switch. Replace

DVE power switch (WP 0282 00).
2. Verify no faults found.

A3Y
1. Remove cable 12461152 connector W3P2 (1) from connector

A1J2 (2) on commander’s display (3) and connector W3P1 (1)
from connector A1J5 (2) on driver’s display (3). Use multimeter
to meassure continuity.

2. Does multimeter read 0 ohms?

YES

NO
A3YN
1. Faulty cable 12461152. Replace

cable 12461152 ()
2. Verify no faults found.

0116 02-3 Change 1

TM 9-2350-277-20-1

COMMANDER’S VISION ENHANCER (DVE) DISPLAY DOES NOT WORK (M58
ONLY)—Continued

0116 02

A4Y
1. Remove sensor video cable 12461148 connector W2P2 (1) from

connector A1J2 (2) on driver’s display and connector W2P1 (3)
from connector W1P2 (4) on driver’s hatch. Use multimeter to
measure continuity.

2. Does multimeter read 0 ohms?

YES

NO
A4YN
1. Faulty sensor video cable 12461148.

Replace sensor video cable
12461148 ()

2. Verify no faults found.

A5Y
1. Faulty sensor set assembly or DVE display.
2. Notify supervisor.

0116 02-4Change 1

TM 9-2350-277-20-1

HOOK UP/REMOVE STE/ICE TEST SET TO DCA 6 0117 00

THIS WORK PACKAGE COVERS:
Hook up (page 0117 00-1).
Removal (page 0117 00-2).

INITIAL SETUP:

Maintenance Level
Unit

Tools and Special Tools
STE/ICE Test Set (WP 0926 00, Item 61)
Electrical connector pliers (WP 0926 00, Item 31)

Personnel Required
Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your –10)
Vehicle blocked (see your –10)

HOOK-UP

1. Remove VTM and cable W1 from transit case.

2. Pull VTM circuit breaker to OFF.

3. Install plug W1 P1 (1) on VTM jack J1 (2).

4. Remove cap (3) from DCA 6 J2 (5).

5. Install plug W1 P2 (4) on DCA 6 J2 (5).

0117 00-1

TM 9-2350-277-20-1

HOOK UP/REMOVE STE/ICE TEST SET TO DCA 6—Continued 0117 00

6. Push VTM circuit breaker to ON.

a. If display reads (8888) and (- - - -), go to Step 7.

b. If display is not blank, but does not read (8888) and (- - - -), write up DA form 2404 on faulty VTM display. Notify
supervisor.

c. If display is blank, go to VTM blank display diagnostic troubleshooting (WP 0138 00).

7. Perform VTM confidence check TM 9-4910-571-12&P. If VTM confidence check does not pass, go to STE/ICE
confidence test diagnostic troubleshooting (WP 0139 00).

8. Select test 60, then press and release TEST button.

9. Enter vehicle I.D. (26) into VTM, then press and release TEST button.

10. Select test 61, then press and release TEST button. If vehicle I.D. (26) does not appear on VTM display, see TM
9-4910-571-12&P.

11. Select test 62, then press and release TEST button. If DCA to which VTM is connected does not appear on VTM
display, see TM 9-4910-571-12&P.

12. Return to troubleshooting.

REMOVAL

1. Pull VTM circuit breaker to OFF.

2. Turn master switch to OFF.

3. Remove W1 cable from DCA 6 J2 and VTM jack J1.

4. Install cap on DCA 6 J2.

5. Stow VTM and cable W1 in transit case.

0117 00-2

TM 9-2350-277-20-1

STE/ICE TEST 10 ENGINE RPM 0118 00

THIS WORK PACKAGE COVERS:
Test (page 0118 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your –10)
Vehicle blocked (see your –10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. SELECT TEST 10.

2. PRESS AND RELEASE TEST BUTTON.

3. VTM WILL DISPLAY ENGINE RPM:

Table 1.

CONDITION ENGINE RPM

Cranking 100 Minimum

Idle 600-700

Governed speed (no load) 2900-3050

a. If error message appears, see TM 9-4910-571-12&P.

b. If display is erratic or reads 0 with engine turning, go to: STE/ICE Test 10 Diagnostic Troubleshooting
(WP 0140 00).

4. RETURN TO TROUBLESHOOTING.

0118 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE 0119 00

THIS WORK PACKAGE COVERS:
Test (page 0119 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your –10)
Vehicle blocked (see your –10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. SELECT TEST 24.

2. PERFORM OFFSET TEST.

a. Push and hold TEST button until CAL appears. Release TEST button.

b. If VTM reads between -10 and +10, offset test passes.

c. If offset test fails, go to: STE/ICE Test 24 Diagnostic Troubleshooting (WP 0143 00).

3. PRESS AND RELEASE TEST BUTTON.

4. START ENGINE AND RUN AT GOVERNED NO LOAD SPEED (WP 0155 00).

a. If VTM reads 55 (psi) or more, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If readings are erratic or cannot be obtained, go to: STE/ICE Test 24 Diagnostic Troubleshooting (WP 0143 00).

5. STOP ENGINE (see your –10).

6. RETURN TO TROUBLESHOOTING.

0119 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE 0120 00

THIS WORK PACKAGE COVERS:
Test (page 0120 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63t10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your –10)
Vehicle blocked (see your –10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. SELECT TEST 25.

2. PERFORM OFFSET TEST.

a. Push and hold TEST button until CAL appears. Release TEST button.

b. If VTM reads between -10 and +10, offset test passes.

c. If offset test fails, go to: STE/ICE Test 25 Diagnostic Troubleshooting (WP 0144 00).

3. PRESS AND RELEASE TEST BUTTON.

4. START ENGINE AND RUN AT GOVERNED NO LOAD SPEED (WP 0155 00).

a. If VTM reads 18 (psi) or more, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If readings are erratic or cannot be obtained, go to: STE/ICE Test 25 Diagnostic Troubleshooting (WP 0144 00).

5. STOP ENGINE (see your –10).

6. RETURN TO TROUBLESHOOTING.

0120 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 26 FUEL FILTER PRESSURE DROP 0121 00

THIS WORK PACKAGE COVERS:
Test (page 0121 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your –10)
Vehicle blocked (see your –10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. SELECT TEST 26.

2. PRESS AND RELEASE TEST BUTTON. VTM SHOULD DISPLAY PASS.

a. If error message appears, see TM 9-4910-571-12&P.

b. If readings are erratic or cannot be obtained or reads FAIL, go to: STE/ICE Test 26 Diagnostic Troubleshooting
(WP 0145 00).

3. START ENGINE (see your –10).

4. PERFORM ROAD TEST (WP 0155 00).

5. WHEN ENGINE RPM REACHES 2400 DURING ROAD TEST, PRESS AND RELEASE TEST BUTTON.

6. VTM SHOULD DISPLAY PASS OR FAIL.

a. If error message appears, see TM 9-4910-571-12&P.

b. If readings are erratic or cannot be obtained, go to: STE/ICE Test 26 Diagnostic Troubleshooting (WP 0145 00).

7. STOP ENGINE (see your –10).

8. RETURN TO TROUBLESHOOTING.

0121 00-1/2 blank

Helper

HAVE HELPER ASSIST.

Change 2

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE 0122 00

THIS WORK PACKAGE COVERS:
Test (page 0122 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your –10)
Vehicle blocked (see your –10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. SELECT TEST 30.

2. PERFORM OFFSET TEST.

a. Press and hold TEST button until CAL appears. Release TEST button.

b. If VTM reads between -3 to+3, offset test passes.

c. If offset test fails, go to: STE/ICE Test 30 Diagnostic Troubleshooting (WP 0146 00).

3. PRESS AND RELEASE TEST BUTTON.

4. START ENGINE (see your –10).

5. PERFORM ROAD TEST (RUN ACCELERATION PORTION AFTER WARMING UP) (WP 0155 00).

a. If VTM reads 20 or more, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If readings are erratic or cannot be obtained, go to: STE/ICE Test 30 Diagnostic Troubleshooting (WP 0146 00).

6. STOP ENGINE (see your –10).

7. RETURN TO TROUBLESHOOTING.

0122 00-1/2 blank Change 2

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE 0123 00

THIS WORK PACKAGE COVERS:
Test (page 0123 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your –10)
Vehicle blocked (see your –10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. SELECT TEST 32.

2. PERFORM OFFSET TEST.

a. Press and hold TEST button until CAL appears. Release TEST button.

b. If VTM reads between -3 to+3, offset test passes.

c. If offset test fails, go to: STE/ICE Test 32 Diagnostic Troubleshooting (WP 0147 00).

3. PRESS AND RELEASE TEST BUTTON.

4. START ENGINE (see your –10).

5. ACCELERATE ENGINE TO GOVERNED NO LOAD SPEED (WP 0155 00). RECORD READING.

a. If VTM reads 6.0 or more at no load governed RPM, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If readings are erratic or cannot be obtained, go to: STE/ICE Test 32 Diagnostic Troubleshooting (WP 0147 00).

6. STOP ENGINE (see your –10).

7. RETURN TO TROUBLESHOOTING.

0123 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 67 BATTERY VOLTAGE 0124 00

THIS WORK PACKAGE COVERS:
Test (page 0124 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 67.

2. Press and release TEST button.

CONDITIONS VOLTS

Engine off/MASTER SWITCH OFF. 21 or more

Cranking engine fuel off. 17 or more

Charging 1100-1300 RPM/service lights on. 26 to 29.5

a. If display is erratic or shows 0 (volts), go to: STE/ICE DCA Battery Voltage Diagnostic Troubleshooting
(WP 0142 00).

b. If error message appears, see TM 9-4910-571-12&P.

3. Return to troubleshooting.

0124 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 68 STARTER MOTOR VOLTAGE 0125 00

THIS WORK PACKAGE COVERS:
Test (page 0125 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 68.

2. Press and release TEST button.

3. Turn MASTER SWITCH to ON.

4. Press START switch for 3 seconds and observe VTM reading.

a. If display reads 16 (volts) or more, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If starter cranks normally, but no reading appears, go to: STE/ICE Test 68 Diagnostic Troubleshooting
(WP 0148 00).

5. Turn MASTER SWITCH to OFF.

6. Return to troubleshooting.

0125 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP 0126 00

THIS WORK PACKAGE COVERS:
Test (page 0126 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 69.

2. Press and release TEST button.

3. Turn MASTER SWITCH to ON.

4. Press START switch for 3 seconds and observe VTM reading.

a. If display reads.60 (volts) or less, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If engine cranks normally, but reading is erratic or cannot be obtained, go to: STE/ICE Test 69 Diagnostic
Troubleshooting (WP 0149 00).

5. Turn MASTER SWITCH to OFF.

6. Return to troubleshooting.

0126 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 70 STARTER SOLENOID VOLTAGE 0127 00

THIS WORK PACKAGE COVERS:
Test (page 0127 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 70.

2. Press and release TEST BUTTON.

3. Turn MASTER SWITCH to ON.

4. Press START switch for 3 seconds and observe VTM reading.

a. If display reads 16 (volts) or more, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If engine cranks normally, but reading is erratic or cannot be obtained, go to: STE/ICE Test 70 Diagnostic
Troubleshooting (WP 0150 00).

5. Turn MASTER SWITCH to OFF.

6. Return to troubleshooting.

0127 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 71 STARTER CURRENT (AVERAGE) 0128 00

THIS WORK PACKAGE COVERS:
Test (page 0128 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 71.

2. Perform offset test.

a. Press TEST button until display reads CAL. Release TEST button.

b. If VTM reads between –250 and +250, offset test passes.

c. If offset test fails, go to STE/ICE DCA current shunt diagnostic troubleshooting (WP 0142 00).

3. Press and release TEST button.

4. Crank engine for five seconds and note steady reading.

a. If VTM reads between 200 and 490, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If no reading appears and engine cranks normally, go to STE/ICE DCA current shunt diagnostic troubleshooting
(WP 0142 00).

5. Return to troubleshooting.

0128 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 72 STARTER CURRENT (FIRST PEAK) 0129 00

THIS WORK PACKAGE COVERS:
Test (page 0129 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
Fuel shut off (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 72.

2. Perform offset test.

a. Press and hold TEST button until CAL appears. Release TEST button.

b. If VTM reads between -250 and +250, offset test passes.

c. If offset test fails, go to STE/ICE DCA current shunt diagnostic troubleshooting (WP 0142 00).

3. Press and release TEST button.

4. Crank engine for one second and note reading displayed on VTM.

a. If VTM reads between 900 - 1540, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If no reading appears and engine cranks normally, go to STE/ICE DCA current shunt diagnostic troubleshooting
(WP 0142 00).

5. Return to troubleshooting.

0129 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 73 BATTERY RESISTANCE AND STE/ICE TEST 75 BATTERY
RESISTANCE CHANGE (PACK)

0130 00

THIS WORK PACKAGE COVERS:
Test (page 0130 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
All electrical accessories turned off (see your -10)
Fuel OFF, engine must not start (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

NOTE
Both TEST 73 and TEST 75 must be performed to determine battery pack condition.

1. Select TEST 73.

2. Perform offset test.

a. Press and hold TEST button until CAL appears. Release TEST button.

b. If VTM reads between -250 and +250, offset test passes.

c. If offset test fails, go to STE/ICE DCA current shunt diagnostic troubleshooting (WP 0142 00).

3. Press and release TEST button.

a. If VTM display is erratic or cannot be obtained, go to STE/ICE DCA battery voltage diagnostic troubleshooting
(WP 0141 00).

b. If fault cannot be corrected in (WP 0141 00), go to STE/ICE DCA current shunt diagnostic troubleshooting
(WP 0142 00).

4. When GO appears, crank engine over for two seconds or until one of the following appears on display:

DISPLAY PERFORM/RESULT

OFF Stop cranking and wait for message to appear.

A number BATTERY RESISTANCE (go to Step 5)

.9.9.9.9 Beyond range of VTM, cannot be measured

Error message See TM 9-4910-571-12&P

(—) VTM lost power during test. Batteries may be too weak. Try powering VTM using
external source.

5. Observe VTM reading.

a. If VTM reading is 30 (milliohms) or less, test passes.

0130 00-1

TM 9-2350-277-20-1

STE/ICE TEST 73 BATTERY RESISTANCE AND STE/ICE TEST 75 BATTERY
RESISTANCE CHANGE (PACK)—Continued

0130 00

b. If VTM reading is more than 30 (milliohms), test fails.

6. Select TEST 75.

7. Repeat Steps 2 thru 5.

8. Determine condition of battery pack using table.

TEST 73 BATTERY
INTERNAL
RESISTANCE TEST
RESULT

TEST 75 BATTERY
RESISTANCE CHARGE
TEST RESULT

BATTERY PACK CONDITION

PASS PASS The batteries tested are OK and in good state of charge.

PASS FAIL The batteries tested are in poor condition, but have a
fresh charge.

FAIL PASS The batteries tested are OK but need to be recharged.

FAIL FAIL The batteries tested are in poor condition and in a state
of discharge.

a. If batteries are in poor condition, go to individual battery tests 77 and 79. See TM 9-4910-571-12&P.

0130 00-2

TM 9-2350-277-20-1

STE/ICE TEST 74 STARTER CIRCUIT RESISTANCE 0131 00

THIS WORK PACKAGE COVERS:

Test (page 0131 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
All electrical accessories turned off (see your -10)
Fuel OFF, engine must not start (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 74.

2. Perform offset test.

a. Press an hold TEST button until CAL appears. Release TEST button.

b. If VTM reads between −250 and +250, offset test passes.

c. If offset test fails, go to STE/ICE DCA current shunt diagnostic troubleshooting (WP 0142 00).

3. Press and release TEST button.

4. When GO appears, turn MASTER SWITCH to ON and crank engine for five seconds or until one of the following
appears on the VTM:

DISPLAY PERFORM/RESULT

OFF Stop cranking and wait for message to appear.

A number CIRCUIT RESISTANCE (in milliohm)

.9.9.9.9 Beyond range of VTM, cannot be measured

Error message See TM 9-4910-571-12&P

5. Turn MASTER SWITCH to OFF.

6. Observe VTM reading.

a. If VTM reads 30 (milliohms) or less, test passes.

b. If reading is erratic or cannot be obtained, go to STE/ICE DCA battery voltage diagnostic troubleshooting
(WP 0141 00) and STE/ICE DCA current shunt diagnostic troubleshooting (WP 0142 00).

7. Return to troubleshooting.

0131 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 80 BATTERY CURRENT 0132 00

THIS WORK PACKAGE COVERS:
Test (page 0132 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)

Personnel Required

Unit Mech

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
All electrical accessories turned off (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 80.

2. Perform offset test.

a. Press TEST button until CAL appears. Release TEST button.

b. If VTM reads between −250 and +250, offset test passes.

c. If offset test fails, go to STE/ICE DCA current shunt diagnostic troubleshooting (WP 0142 00).

3. Press and release TEST button.

4. Turn MASTER SWITCH to ON.

5. Depress START button for five seconds.

a. If VTM reads 0.0 or less, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If engine cranks normally, but reading is erratic or cannot be obtained, go to STE/ICE DCA current shunt
diagnostic troubleshooting (WP 0142 00).

6. Turn MASTER SWITCH to OFF.

7. Return to troubleshooting.

0132 00-1/2 blank Change 2

TM 9-2350-277-20-1

STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE 0133 00

THIS WORK PACKAGE COVERS:
Test (page 0133 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 82

2. Start engine and run at 1400-1600 RPM (see your -10).

3. Turn MASTER LIGHT switch to SERV DRIVE.

4. Press and release TEST button on VTM

5. Observe VTM reading.

a. If VTM reads between 26 to 29.5 (volts), test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If reading is erratic or cannot be obtained, go to STE/ICE test 82 diagnostic troubleshooting (WP 0151 00).

6. Stop engine (see your -10).

7. Turn MASTER LIGHT switch to OFF.

8. Return to troubleshooting.

0133 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 83 GENERATOR FIELD VOLTAGE 0134 00

THIS WORK PACKAGE COVERS:
Test (page 0134 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 83.

2. Press and release TEST button.

3. Start engine and run at 1400-1600 RPM (see your -10).

4. OBSERVE VTM DISPLAY.

a. If VTM reads 26 to 29.5 (volts), test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If reading is erratic or cannot be obtained, go to STE/ICE test 83 diagnostic troubleshooting (WP 0152 00).

5. Stop engine (see your -10).

6. Return to troubleshooting.

0134 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP 0135 00

THIS WORK PACKAGE COVERS:
Test (page 0135 00-1).

INITIAL SETUP:

Maintenance Level

Unit

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to DCA 6 (WP 0117 00)

1. Select TEST 84.

2. Start engine and run at 1400-1600 RPM (see your -10).

3. Turn MASTER LIGHT switch to SER DRIVE.

4. Press and release TEST button on VTM.

5. Observe VTM display.

a. If VTM reads 0.60 (volts) or less, test passes.

b. If error message appears, see TM 9-4910-571-12&P.

c. If reading is erratic or cannot be obtained, go to STE/ICE test 84 diagnostic troubleshooting (WP 0153 00).

6. Stop engine (see your -10).

7. Turn MASTER LIGHT switch to OFF.

8. Return to troubleshooting.

0135 00-1/2 blank

TM 9-2350-277-20-1

STE/ICE SCHEMATIC 0136 00

0136 00-1/2 blank Change 2

TM 9-2350-277-20-1

STE/ICE BLANK DISPLAY DIAGNOSTIC TROUBLESHOOTING 0138 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)

STE/ICE test set (WP 0926 00, Item 61)

Materials/Parts

Electrical tape

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to vehicle batteries

(see TM 9-4910-571-12&P)
Driver’s power plant access panel removed

(WP 0441 00)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Does VTM pass confidence test?

YES

NO
TN
1. Faulty VTM.
2. Notify supervisor.

Y
1. Set up test 89. See TM 9-4910-571-12&P.
2. Measure voltage between DCA jack J2 (1) socket E+ (2) and F

(3).
3. Does VTM read less than 17 volts?

YES

NO
YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0138 00-1

TM 9-2350-277-20-1

STE/ICE BLANK DISPLAY DIAGNOSTIC TROUBLESHOOTING—Continued 0138 00

2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Measure voltage between harness 12354593 plug P1 (1) socket

A(+) (3) and r (4).
3. Does VTM read less than 17 volts?

YES

NO
2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

3Y
1. Inspect harness 12354593 circuit 772 terminal (1) on battery

positive.
2. Remove shunt guard (2) and inspect harness 12354593 circuit

770 terminal (3) on current shunt.
3. Are all connections tight, clean and free from damage?

YES

NO
3YN
1. Clean, tighten, or replace parts as

necessary. Service vehicle batteries
(see your -10).

2. Verify no faults found.

0138 00-2

TM 9-2350-277-20-1

STE/ICE BLANK DISPLAY DIAGNOSTIC TROUBLESHOOTING—Continued 0138 00

4Y
1. Replace STE/ICE crew harness (WP 0878 00, WP 0879 00,

WP 0880 00 or WP 0881 00).
2. Verify no faults found.

0138 00-3/4 blank

TM 9-2350-277-20-1

STE/ICE CONFIDENCE TEST DIAGNOSTIC TROUBLESHOOTING 0139 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

General mechanic’s tool kit: automotive
(WP 0926 00, Item 65)

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire (WP 0927 00)
STE/ICE Test Set (WP 0926 00, Item 61)

Materials/Parts

Electrical tape

Personnel Required

Unit Mech 63T10

References

See your-10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)
Power plant access panel removed (WP 0439 00)
STE/ICE hooked up to vehicle batteries

(see TM 9-4910-571-12&P)
Trim vane lowered (see your -10)

T
1. Does STE/ICE confidence test pass with VTM powered by

batteries?

YES

NO
TN
1. Faulty VTM.
2. Notify supervisor.

Y
1. Hook up VTM to DCA 6 (WP 0117 00). Use alternate W1 cable

in set.
2. Perform STE/ICE confidence test TM 9-4910-571-12&P.
3. Does test fail?

YES

NO
YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0139 00-1

TM 9-2350-277-20-1

STE/ICE CONFIDENCE TEST DIAGNOSTIC TROUBLESHOOTING—Continued 0139 00

2Y
1. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
2. Perform STE/ICE confidence test TM 9-4910-571-12&P.
3. Does test fail?

YES

NO
2YN
GO TO BY (PAGE 0139 00-3)

3Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Install jumper wire between harness 12354593 plug P1 (1), pin A

(3), and STE/ICE distribution box jack J1 (2), pin A (4).
3. Install jumper wire between harness 12354593 plug P1 (1), pin r

(5), and STE/ICE distribution box jack J1 (2), pin r (6).
4. Perform STE/ICE confidence test TM 9-4910-571-12&P.
5. Does test fail?

YES

NO
3YN
1. Faulty harness 12354593. Beyond

unit maintenance repair.
2. Notify supervisor.

0139 00-2

TM 9-2350-277-20-1

STE/ICE CONFIDENCE TEST DIAGNOSTIC TROUBLESHOOTING—Continued 0139 00

4Y
1. Replace STE/ICE distribution box (WP 0874 00) thru

(WP 0877 00).
2. Verify no faults found.

BY
1. Install harness 12354672 plug P4 on harness 12354593 jack J1.
2. Remove harness 12354672 plug P3 (1) from turbo outlet

tachometer jack (2).
3. Perform STE/ICE confidence test (TM 9-4910-571-12&P).
4. Does test fail?

YES

NO
BYN
1. Replace turbo outlet tachometer

(WP 0326 00).
2. Verify no faults found.

B2Y
1. Pull VTM circuit breaker to OFF.
2. Install harness 12354672 plug P3 on turbo outlet pressure

tachometer.
3. Remove harness 12354672 plug P1 (1) from fuel return pressure

tachometer jack (2).
4. Perform STE/ICE confidence test TM 9-4910-571-12&P.
5. Does test fail?

YES

NO
B2YN
1. Replace fuel return pressure

tachometer (WP 0325 00).
2. Verify no faults found.

0139 00-3

TM 9-2350-277-20-1

STE/ICE CONFIDENCE TEST DIAGNOSTIC TROUBLESHOOTING—Continued 0139 00

B3Y
1. Pull VTM circuit breaker to OFF.
2. Install harness 12354672 plug P1 on fuel return pressure

tachometer.
3. Remove harness 12354672 plug P8 (1) on fuel supply pressure

tachometer jack (2).
4. Perform STE/ICE confidence test TM 9-4910-571-12&P.
5. Did test fail?

YES

NO
B3YN
1. Replace fuel supply pressure

tachometer (WP 0324 00).
2. Verify no faults found.

B4Y
1. Pull VTM circuit breaker to OFF.
2. Install harness 12354672 plug P8 on fuel supply pressure

tachometer.
3. Remove harness 12354672 plug P9 (1) from air box pressure

tachometer (2).
4. Perform STE/ICE confidence test TM 9-4910-571-12&P.
5. Did test fail?

YES

NO
B4YN
1. Replace air box pressure tachometer

(WP 0327 00).
2. Verify no faults found.

B5Y
1. Repair/replace harness 12354672 (WP 0882 00).
2. Verify no faults found.

0139 00-4

TM 9-2350-277-20-1

STE/ICE TEST 10, 11, 12 AND 13 DIAGNOSTIC TROUBLESHOOTING 0140 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire (WP 0927 00)
STE/ICE Test set (WP 0926 00, Item 61)

Materials/Parts

Electrical tape

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE VTM hooked up to DCA 6 (WP 0117 00)
Transmission controller in “SL”(see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Perform STE/ICE test 10 engine RPM (WP 0118 00).
2. Is display 0 or erratic?

YES

NO
TN
1. Faulty VTM.
2. Notify supervisor.

Y
1. Remove plug W1P1 from VTM jack J1.
2. Remove harness 12354672 P2 (1) from pulse tachometer (2).
3. Measure resistance between plug W1P1 (3), pins d (4) and c (5).
4. Does VTM read infinity?

YES

NO GO TO BY (PAGE 0140 00-2)

0140 00-1

TM 9-2350-277-20-1

STE/ICE TEST 10, 11, 12 AND 13 DIAGNOSTIC TROUBLESHOOTING—Continued 0140 00

2Y
1. Install jumper wire on harness 12354672 P2 (1) between pins.
2. Measure resistance between plug W1P1 (2), pins d (3) and c (4).
3. Does VTM read 0 ohm?

YES

NO GO TO CY (PAGE 0140 00-4)

3Y
1. Replace pulse tachometer (WP 0867 00).
2. Verify no faults found.

BY
1. Remove plug W1P2 (1) from STE/ICE distribution box

jack J2 (2).
2. Measure resistance between plug W1P1 (3), pins d (4) and c (5).
3. Does VTM read infinity?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0140 00-2

TM 9-2350-277-20-1

STE/ICE TEST 10, 11, 12 AND 13 DIAGNOSTIC TROUBLESHOOTING—Continued 0140 00

B2Y
1. Remove harness 12354672 P4 (1) from jack 12354593 J1 (2) at

bulkhead.
2. Measure resistance between harness 12354672 P4 (1), pins X (3)

and Y (4).
3. Does VTM read infinity?

YES

NO
B2YN
1. Replace harness 12354672

(WP 0882 00) .
2. Verify no faults found.

B3Y
1. Remove harness 12354593 P1 (1) STE/ICE distribution box jack

J1 (2).
2. Measure resistance between harness 12354593 P1 (1), pins X (3)

and R (4).
3. Does VTM read infinity?

YES

NO
B3YN
1. Replace harness 12354593

(WP 0882 00) .
2. Verify no faults found.

0140 00-3

TM 9-2350-277-20-1

STE/ICE TEST 10, 11, 12 AND 13 DIAGNOSTIC TROUBLESHOOTING—Continued 0140 00

B4Y
1. Replace STE/ICE distribution box (WP 0874 00) thru

(WP 0877 00).
2. Verify no faults found.

CY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins c (3) and d(4).
3. Does VTM read more than 0 ohm?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

C2Y
1. Remove harness 12354672 P4 (1) from harness 12354593 J1 (2)

at bulkhead.
2. Measure continuity between harness 12354672 P4 (1), pins X (3)

and Y (4).
3. Does VTM read 0 ohm?

YES

NO
C2YN
1. Repair/replace wiring harness

12354672 (WP 0382 00) or
(WP 0882 00) .

2. Verify no faults found.

0140 00-4

TM 9-2350-277-20-1

STE/ICE TEST 10, 11, 12 AND 13 DIAGNOSTIC TROUBLESHOOTING—Continued 0140 00

C3Y
1. Install harness 12354672 P4 on jack 12354593 J1 at bulkhead.
2. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
3. Measure resistance between harness 12354593 P1 (1), pins X (3)

and R (4).
4. Does VTM read 0 ohm?

YES

NO
C3YN
1. Replace wiring harness 12354593

(WP 0882 00) .
2. Verify no faults found.

C4Y
1. Replace STE/ICE distribution box (WP 0874 00) thru

(WP 0877 00).
2. Verify no faults found.

0140 00-5/6 blank

TM 9-2350-277-20-1

DCA BATTERY VOLTAGE DIAGNOSTIC TROUBLESHOOTING 0141 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
Battery compartment cover opened (see your -10)

T
1. Remove plug W1 P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 89 TM 9-4910-571-12&P.
4. Measure voltage between battery terminals (1) and (2) with

engine cranking for 3 seconds.
5. Does VTM read 17 volts or more?

YES

NO
TN
1. Service vehicle

batteries (WP 0337 00) thru
(WP 0358 00).

2. Verify no faults found.

0141 00-1

TM 9-2350-277-20-1

DCA BATTERY VOLTAGE DIAGNOSTIC TROUBLESHOOTING—Continued 0141 00

Y
1. Measure voltage between plug W1 P1 (1), pin V (+) (2) and

ground. VTM should read 22 volts or more.
2. Set up Test 91 TM 9-4910-571-12.
3. Measure voltage between plug W1 P1 (1), pin W (-) (3) and

ground. VTM should read 22 volts or more.
4. Does VTM indicate a fault?

YES

NO
YN
1. Faulty VTM.
2. Notify supervisor.

2Y
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure voltage between STE/ICE distribution box jack J2 (2),

pins V (+) (3) and W (-) (4).
3. Does VTM indicate other than battery voltage?

YES

NO
2YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0141 00-2

TM 9-2350-277-20-1

DCA BATTERY VOLTAGE DIAGNOSTIC TROUBLESHOOTING—Continued 0141 00

3Y
1. Remove harness 12354593 P1(1) from STE/ICE distribution box

jack J1 (2).
2. Measure voltage between 12354593 P1 (1), pins L (+) (3) and k

(-) (4).
3. Does VTM indicate other than battery voltage?

YES

NO
3YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

4Y
1. Repair/replace wiring harness 12354593 circuit 778 or 779

(WP 0382 00) or (WP 0882 00).
2. Verify no faults found.

0141 00-3/4 blank

TM 9-2350-277-20-1

DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING 0142 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Jumper wire (WP 0927 00)
STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mech

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)

T
1. Remove plug W1 P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 89 TM 9-4910-571-12&P.
4. Measure resistance between plug W1 P1(1), sockets X (2) and Y

(3).
5. Does VTM read 0 ohms?

YES

NO GO TO BY (PAGE 0142 00-3)

0142 00-1

TM 9-2350-277-20-1

DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING—Continued 0142 00

Y
1. Remove shunt guard (1) with attached lead.
2. Remove screw (2), lockwasher (3), and harness 12354593 circuit

780 terminal lead E1 (4) from current shunt 1228937(5).
3. Wrap terminal lead E1 (4) with electrical tape.
4. Measure resistance between plug W1 P1 (6), socket X (7) and Y

(8).
5. Does VTM read infinity?

YES

NO GO TO CY (PAGE 0142 00-4)

2Y
1. Faulty VTM.
2. Notify supervisor.

0142 00-2

TM 9-2350-277-20-1

DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING—Continued 0142 00

BY
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

socket X (3) and Y (4).
3. Does VTM read more than one ohm?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

B2Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between harness 12354593 P1 (1), socket s

(3) and m(4).
3. Does VTM read more than one ohm?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0142 00-3

TM 9-2350-277-20-1

DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING—Continued 0142 00

B3Y
1. Inspect harness 123454593 circuit 780 and 781 terminals (1) on

current shunt.
2. Are all connections tight, clean, and free from damage?

YES

NO
B3YN
1. Clean, tighten or replace parts, as

necessary. See Service Vehicle
Batteries (WP 0337 00) thru
(WP 0358 00).

2. Verify no faults found.

B4Y
1. Repair/replace harness 12354593 (WP 0882 00).
2. Verify no faults found.

CY
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

socket X (3) and Y (4).
3. Does VTM still fail to read infinity?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0142 00-4

TM 9-2350-277-20-1

DCA CURRENT SHUNT DIAGNOSTIC TROUBLESHOOTING—Continued 0142 00

C2Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between harness 12354593 P1 (1), socket s

(3) and m(4).
3. Does VTM still fail to read infinity?

YES

NO
C2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

C3Y
1. Repair/Replace harness 12354593 (WP 0882 00).
2. Verify no faults found.

0142 00-5/6 blank

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING

0143 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire (WP 0927 00)
STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mechanic 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Vehicle blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access panel open (see your -10)
Driver’s power plant access panel removed(WP 0441 00)

T
1. Remove plug W1 P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Remove harness 12345672 plug P8 (1) from fuel supply pressure

tachometer (2).
4. Set up Test 91 TM 9-4910-571-12&P.
5. Measure resistance between W1 P1 (3), pins v (4) and u (5).
6. Does VTM read infinity?

YES

NO GO TO BY (PAGE 0143 00-4)

0143 00-1

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

Y
1. Install jumper wire between harness 12354672 plug P8 (1), pins 3

(2) and 4 (3).
2. Measure resistance between plug W1 P1 (4), pins v (5) and u (6).
3. Does VTM read 0 ohms?

YES

NO GO TO CY (PAGE 0143 00-6)

2Y
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between the following plug pins:

W1 P1 (3), pin BB (4) to W1 P2 (1), pin AB (5)
W1 P1 (3), pin f (6) to W1 P2 (1), pin f (7)
W1 P1 (3), pin g (8) to W1 P2 (1), pin g (9)

3. Does VTM read 0 ohms for each measurement?

YES

NO
2YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0143 00-2

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

3Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Set up Test 92 TM 9-4910-571-12&P.
3. Measure resistance between STE/ICE distribution box jack J2 (3),

pin AB (4) and the following jack pins:
STE/ICE distribution box jack J2 (3) pin f (7)
STE/ICE distribution box jack J2 (3) pin g (8)
STE/ICE distribution box jack J1 (2) pin N (5)
STE/ICE distribution box jack J1 (2) pin W (6)

4. Does VTM read between 3600 and 4400 ohms for each
measurement?

YES

NO
3YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

4Y
1. Set up Test 91 TM 9-4910-571-12&P.
2. Measure resistance between harness 12354593 plug P1 (1), pins

N (2) and W (3).
3. Does VTM read infinity?

YES

NO GO TO DY (PAGE 0143 00-8)

0143 00-3

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

5Y
1. Move jumper wire on harness 12354672 plug P8 (1) from pins 3

and 4 to pins 1 (2) and 2 (3).
2. Measure resistance between harness 12354593 plug P1 (4), pins

N (5) and W (6).
3. Does VTM read 0 ohms?

YES

NO GO TO EY (PAGE 0143 00-9)

6Y
1. Has fuel supply pressure tachometer been replaced?

YES

NO
6YN
1. Replace fuel supply pressure

tachometer (WP 0324 00).
2. Verify no faults found.

7Y
1. Faulty VTM.
2. Notify supervisor.

BY
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins v (4) and u (5). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0143 00-4

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

B2Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins M (3) and U

(4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

B3Y
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins S

(3) and K (4).
3. Does VTM read infinity?

YES

NO
B3YN
1. Replace wiring harness 12354672

(WP 0882 00) .
2. Verify no faults found.

B4Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0143 00-5

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

CY
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins v (3) and u (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

C2Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins M (3) and

U (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
C2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0143 00-6

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

C3Y
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins S

(3) and K (4).
3. Does VTM read 0 ohms?

YES

NO
C3YN
1. Repair/replace wiring harness

12354672 (WP 0882 00) .
2. Verify no faults found.

C4Y
1. Repair/replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0143 00-7

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

DY
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

L (3) and T (4). Use VTM.
3. Does VTM read infinity?

YES

NO
DYN
1. Replace wiring harness 12354672

(WP 0882 00) .
2. Verify no faults found.

D2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0143 00-8

TM 9-2350-277-20-1

STE/ICE TEST 24 FUEL SUPPLY PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0143 00

EY
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

L (3) and T (4).
3. Does VTM read 0 ohms?

YES

NO
EYN
1. Replace wiring harness 12354672

(WP 0882 00) .
2. Verify no faults found.

E2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0143 00-9/10 blank

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING

0144 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)

STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mechanic 63T10

References
See your -10
TM 9-4910-571-12&P

Equipment Condition
Engine stopped (see your -10)
Vehicle blocked (see your -10)
STE/ICE hooked up to vehicle batteries (TM

9-4910-571-12&P)
Trim vane lowered (see your -10)
Power plant access panels open (see your -10)
Power plant access panel removed (WP 0439 00)

T
1. Remove plug W1 P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 91 TM 9-4910-571-12&P.
4. Remove harness 12345672 plug (1) from fuel pressure

tachometer jack (2).
5. Measure resistance between W1 P1 (3), pins CC (4) and DD (5).
6. Does VTM read infinity?

YES

NO GO TO BY (PAGE 0144 00-5)

0144 00-1

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

Y
1. Install jumper wire between harness 12354672 plug P1 (1),

pins 3 (2) and 4 (3).
2. Measure resistance between plug W1 P1 (4), pins CC (5) and DD

(6).
3. Does VTM read 0 ohms?

YES

NO GO TO CY (PAGE 0144 00-6)

2Y
1. Remove plug W1 P2 (1) from STE/ICE distribution box

jack J2 (2).
2. Measure resistance between the following plug pins:

W1 P1 (3), pin BB (4) to W1 P2 (1), pin AB (5)
W1 P1 (3), pin f (6) to W1 P2 (1), pin f (7)
W1 P1 (3), pin g (8) to W1 P2 (1), pin g (9)

3. Does VTM read 0 ohms for each measurement?

YES

NO
2YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0144 00-2

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

3Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between STE/ICE distribution box jack J2 (3),

pin AB (4) and the following jack pins:
STE/ICE distribution box jack J2 (3) pin f (5)
STE/ICE distribution box jack J2 (3) pin g (6)
STE/ICE distribution box jack J1 (2) pin g (7)
STE/ICE distribution box jack J1 (2) pin h (8)

3. Does VTM read between 3600 and 4400 ohms for each
measurement?

YES

NO
3YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

4Y
1. Measure resistance between harness 12354593 plug P1 (1), pins g

(2) and h (3).
2. Does VTM read infinity?

YES

NO GO TO DY (PAGE 0144 00-8)

0144 00-3

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

5Y
1. Move jumper wire on harness 12354672 plug P1 (1) from pins 3

and 4 to pins 1 (2) and 2 (3).
2. Measure resistance between harness 12354593 plug P1 (4), pins g

(5) and h (6).
3. Does VTM read 0 ohms?

YES

NO GO TO EY (PAGE 0144 00-9)

6Y
1. Has fuel return pressure tachometer been replaced?

YES

NO
6YN
1. Replace fuel return pressure

tachometer (WP 0325 00).
2. Verify no faults found.

7Y
1. Faulty VTM.
2. Notify supervisor.

0144 00-4

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

BY
1. Remove plug W1 P2 (1) from STE/ICE distribution box

jack J2 (2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins AC (3) and AD (4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

B2Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins p (3) and n

(4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0144 00-5

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

B3Y
1. Remove harness 12354672 P4 (1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins b

(3) and c (4).
3. Does VTM read infinity?

YES

NO
B3YN
1. Replace wiring harness 12354672

(WP 0882 00) .
2. Verify no faults found.

B4Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

CY
1. Remove plug W1 P2 (1) from STE/ICE distribution box

jack J2 (2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins AC (3) and AD (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0144 00-6

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

C2Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins p (3) and n

(4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
C2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

C3Y
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins b

(3) and c (4).
3. Does VTM read 0 ohms?

YES

NO
C3YN
1. Repair/replace wiring harness

12354672 (WP 0882 00).
2. Verify no faults found.

C4Y
1. Repair/replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0144 00-7

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

DY
1. Remove harness 12354672 P4 (1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins j

(3) and h (4).
3. Does VTM read infinity?

YES

NO
DYN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

D2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0144 00-8

TM 9-2350-277-20-1

STE/ICE TEST 25 FUEL RETURN PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0144 00

EY
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(1).
2. Measure resistance between harness 12354672 plug P4 (1),

pins j (1) and h (1).
3. Does VTM read 0 ohms?

YES

NO
EYN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

E2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0144 00-9/10 blank

TM 9-2350-277-20-1

STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC
TROUBLESHOOTING

0145 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
STE/ICE Test Set (WP 0926 00, Item 61)
Jumper wire (WP 0927 00)

Personnel Required

Unit Mechanic 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Power plant access door open (see your -10)
Trim vane lowered (see your -10)
Driver’s power plant access panel removed(WP 0441 00)

T
1. Remove plug W1 P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 91 TM 9-4910-571-12&P.
4. Measure resistance between W1P1 (1), pins s (2) and t (3).
5. Does VTM read 0 ohms?

YES

NO GO TO 2Y (PAGE 0145 00-2)

0145 00-1

TM 9-2350-277-20-1

STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0145 00

Y
1. Remove harness 12354672 plug P7 (1) from FUEL FILTER

PRESSURE DROP switch (2).
2. Measure resistance between plug W1 P1 (3), pins s (4) and t (5).
3. Does VTM read more than 0 ohms?

YES

NO GO TO CY (PAGE 0145 00-5)

2Y
1. Set up Test 92 TM 9-4910-571-12&P.
2. Repeat step 2 in block T20120-9-2350-277-brY above.
3. Does VTM read more than 52k ohms?

YES

NO GO TO BY (PAGE 0145 00-3)

0145 00-2

TM 9-2350-277-20-1

STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0145 00

3Y
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins s (3) and t (4).
3. Does VTM read more than 52k ohms?

YES

NO
3YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

4Y
1. Replace STE/ICE distribution box (WP 0874 00) thru

(WP 0877 00).
2. Verify no faults found.

BY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure continuity between STE/ICE distribution box jack J2

(2), pins s (3) and t (4).
3. Does VTM read more than 0 ohms?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0145 00-3

TM 9-2350-277-20-1

STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0145 00

B2Y
1. Remove harness 12354593 P1(1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (4), pins C (3) and

D (1).
3. Does VTM read more than 0 ohms?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

B3Y
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins J

(3) and H (4).
3. Does VTM read more than 0 ohms?

YES

NO
B3YN
1. Replace FUEL FILTER PRESSURE

DROP switch (WP 0328 00).
2. Verify no faults found.

B4Y
1. Replace wiring harness 12354672 (WP 0882 00).
2. Verify no faults found.

0145 00-4

TM 9-2350-277-20-1

STE/ICE TEST 26 FUEL FILTER PRESSURE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0145 00

CY
1. Remove harness 12354672 plug P7 (1) from FUEL FILTER

PRESSURE DROP switch (2).
2. Short harness 12354672 plug P7 (1), pins 1 (3) to 2 (4).
3. Set up Test 91 TM 9-4910-571-12&P.
4. Measure resistance between W1 P1 (5), pins s (6) and t (7).
5. Does VTM read 0 ohms?

YES

NO GO TO BY (PAGE 0145 00-3)

C2Y
1. Replace FUEL FILTER PRESSURE DROP switch

(WP 0328 00).
2. Verify no faults found.

0145 00-5/6 blank

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING

0146 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)

STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mechanic 63T10

Helper (H)

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)
Driver’s power plant access panels removed

(WP 0441 00)
Power plant access panels removed (WP 0439 00)

T
1. Remove plug W1P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 91 TM 9-4910-571-12&P.
4. Remove harness 12345672 plug P3 (1) from turbo pressure

tachometer jack (2).
5. Measure resistance between W1 P1 (3), pins w (4) and x (5).
6. Does VTM read infinity?

YES

NO GO TO BY (PAGE 0146 00-5)

0146 00-1

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

Y
1. Install jumper wire between harness 12354672 plug P3 (1), pins 3

(2) and 4 (3).
2. Measure resistance between plug W1 P1 (4), pins w (5) and x (6).
3. Does VTM read 0 ohms?

YES

NO GO TO CY (PAGE 0146 00-7)

2Y
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between the following plug pins:

W1P1 (3), pin BB (4) to W1 P2 (1), pin AB (5)
W1P1 (3), pin f (6) to W1 P2 (1), pin f (7)
W1P1 (3), pin g (8) to W1 P2 (1), pin g (9)

3. Does VTM read 0 ohms for each measurement?

YES

NO
2YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0146 00-2

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

3Y
1. Remove harness 12354593 P1(1) from STE/ICE distribution box

jack J1 (2).
2. Set up Test 92 TM 9-4910-571-12&P.
3. Measure resistance between STE/ICE distribution box jack J2 (3),

pin AB (4) and the following jack pins:
a. STE/ICE distribution box jack J2 (3) pin f (5)

b. STE/ICE distribution box jack J2 (3) pin g (6)

c. STE/ICE distribution box jack J1 (2) pin a (7)

d. STE/ICE distribution box jack J1 (2) pin b (8)
4. Does VTM read between 3600 and 4400 ohms for each

measurement?

YES

NO
3YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0146 00-3

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

4Y
1. Set up Test 91 TM 9-4910-571-12&P.
2. Measure resistance between harness 12354593 plug P1 (1), pins a

(2) and b (3).
3. Does VTM read infinity?

YES

NO GO TO DY (PAGE 0146 00-9)

5Y
1. Move jumper wire on harness 12354672 plug P3 (1) from pins 3

and 4 to pins 1 (2) and 2 (3).
2. Measure resistance between harness 12354593 plug P1 (4), pins a

(5) and b (6).
3. Does VTM read 0 ohms?

YES

NO GO TO EY (PAGE 0146 00-10)

6Y
1. Has turbo outlet pressure tachometer been replaced?

YES

NO
6YN
1. Replace turbo outlet pressure

tachometer (WP 0326 00).
2. Verify no faults found.

0146 00-4

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

7Y
1. Faulty VTM.
2. Notify supervisor.

BY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins w (3) and x (4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

B2Y
1. Remove harness 12354593 P1 (1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins S (3) and T

(4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0146 00-5

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

B3Y
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

M (3) and N (4).
3. Does VTM read infinity?

YES

NO
B3YN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

B4Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0146 00-6

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

CY
1. Remove plug W1 P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins w (3) and x (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

C2Y
1. Remove harness 12354593 P1(1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins S (3) and T

(4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
C2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0146 00-7

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

C3Y
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

M (3) and N (4).
3. Does VTM read 0 ohms?

YES

NO
C3YN
1. Repair/replace wiring harness

12354672 (WP 0882 00).
2. Verify no faults found.

C4Y
1. Repair/replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0146 00-8

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

DY
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

U (3) and V (4).
3. Does VTM read infinity?

YES

NO
DYN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

D2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0146 00-9

TM 9-2350-277-20-1

STE/ICE TEST 30 TURBOCHARGER OUTLET PRESSURE DIAGNOSTIC
TROUBLESHOOTING—Continued

0146 00

EY
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

U (3) and V (4).
3. Does VTM read 0 ohms?

YES

NO
EYN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

E2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0146 00-10

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING 0147 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire (WP 0927 00)
STE/ICE Test Set (WP 0926 00, Item 61)

Materials/Parts

Insulation tape (WP 0928 00, Item 39)

Personnel Required

Unit Mechanic 63T10
Helper (H)

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Trim vane lowered (see your -10)

Power plant access door open (see your -10)

Driver’s power plant access panel removed
(WP 0441 00)

Power plant access panels removed (WP 0439 00)

T
1. Remove plug W1P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 91 TM 9-4910-571-12&P.
4. Remove harness 12345672 plug P9 (1) from air box pressure

transducer (2).
5. Measure resistance between plug W1P1 (3) pins z (4) and y (5).
6. Does VTM read infinity?

YES

NO GO TO BY (PAGE 0147 00-5)

0147 00-1

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

Y
1. Install jumper wire between harness 12354672 plug P9 (1), pins 3

(2) and 4 (3).
2. Measure resistance between plug W1P1 (4), pins z (5) and y (6).
3. Does VTM read 0 ohms?

YES

NO GO TO CY (PAGE 0147 00-7)

2Y
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between the following plug pins:

W1P1 (3) pin BB (4) to W1P2 (1) pin AB (5).
W1P1 (3) pin f (6) to W1P2 (1) pin f (7).
W1P1 (3) pin g (8) to W1P2 (1) pin g (9).

3. Did VTM read 0 ohms for each measurement?

YES

NO
2YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0147 00-2

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

3Y
1. Remove harness 12354593 plug P1(1) from STE/ICE distribution

box jack J1 (2).
2. Set up Test 92 TM 9-4910-571-12&P.
3. Measure resistance between STE/ICE distribution box jack J2 (3),

pin AB (4) and the following jack pins:
STE/ICE distribution box jack J2 (5) pin f (6)
STE/ICE distribution box jack J2 (5) pin g (7)
STE/ICE distribution box jack J1 (2) pin d (8)
STE/ICE distribution box jack J1 (2) pin j (9)

4. Does VTM read between 3600 and 4400 ohms for each
measurement?

YES

NO
3YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0147 00-3

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

4Y
1. Set up Test 91 TM 9-4910-571-12&P.
2. Measure resistance between harness 12354593 plug P1 (1), pins d

(2) and j (3).
3. Does VTM read infinity?

YES

NO GO TO DY (PAGE 0147 00-9)

5Y
1. Move jumper wire on harness 12354672 plug P9 (1) from pins 3

and 4 to pins 1 (2) and 2 (3).
2. Measure resistance between harness 12354593 plug P1 (4), pins d

(5) and j (6).
3. Does VTM read 0 ohms?

YES

NO GO TO EY (PAGE 0147 00-10)

6Y
1. Has air box pressure transducer been replaced?

YES

NO
6YN
1. Replace air box pressure transducer

(WP 0327 00).
2. Verify no faults found.

0147 00-4

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

7Y
1. Faulty VTM.
2. Notify supervisor.

BY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins y (3) and z (4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

B2Y
1. Remove harness 12354593 P1(1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins V (3) and c

(4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0147 00-5

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

B3Y
1. Remove harness 12354672 P4(1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

Z (3) and e (4).
3. Does VTM read infinity?

YES

NO
B3YN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

B4Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0147 00-6

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

CY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins y (3) and z (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

C2Y
1. Remove harness 12354593 P1(1) from STE/ICE distribution box

jack J1 (2).
2. Measure resistance between 12354593 P1 (1), pins V (3) and c

(4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
C2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0147 00-7

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

C3Y
1. Remove harness 12354672 plug P4(1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

Z (3) and e (4).
3. Does VTM read 0 ohms?

YES

NO
C3YN
1. Repair/replace wiring harness

12354672 (WP 0882 00).
2. Verify no faults found.

C4Y
1. Repair/replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0147 00-8

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

DY
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pins a

(3) and f (4).
3. Does VTM read infinity?

YES

NO
DYN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

D2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0147 00-9

TM 9-2350-277-20-1

STE/ICE TEST 32 AIR BOX PRESSURE DIAGNOSTIC TROUBLESHOOTING—Continued 0147 00

EY
1. Remove harness 12354672 plug P4(1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins a

(3) and f (4).
3. Does VTM read 0 ohms?

YES

NO
EYN
1. Replace wiring harness 12354672

(WP 0882 00).
2. Verify no faults found.

E2Y
1. Replace wiring harness 12354593 (WP 0882 00).
2. Verify no faults found.

0147 00-10

TM 9-2350-277-20-1

STE/ICE TEST 68 STARTER MOTOR VOLTAGE DIAGNOSTIC
TROUBLESHOOTING

0148 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire (WP 0927 00)
STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mechanic 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Power plant access door open (see your -10)
Trim vane lowered (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)

T
1. Remove plug W1P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Turn MASTER SWITCH ON.
4. Set up Test 89 TM 9-4910-571-12&P.
5. Measure voltage between W1P1 (1) pins W (2) and T (3) with

START switch depressed.
6. Does VTM read 0 volts?

YES

NO
TN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0148 00-1

TM 9-2350-277-20-1

STE/ICE TEST 68 STARTER MOTOR VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0148 00

Y
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure voltage between STE/ICE distribution box jack J2 (2),

pins W (3) and T (4).
3. Press START button for 2 to 4 seconds.
4. Does VTM read 0 volts?

YES

NO
YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

2Y
1. Remove harness 12354593 P1(1) from STE/ICE distribution box

jack J1 (2).
2. Measure voltage between 12354593 plug P1 (1), pins K (+) (3)

and k (-) (4).
3. Press START button for 2 to 4 seconds.
4. Does VTM read 0 volts?

YES

NO
2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0148 00-2

TM 9-2350-277-20-1

STE/ICE TEST 68 STARTER MOTOR VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0148 00

3Y
1. Turn MASTER SWITCH OFF.
2. Set up Test 91 TM 9-4910-571-12&P.
3. Measure resistance between harness 12354593 plug P1 (1), pin k

(2) and ground.
4. Does VTM read more than 0 ohms?

YES

NO
3YN
1. Replace wiring harness 12354593

(WP 0882 00).
2. Verify no faults found.

4Y
1. Set up Test 89 TM 9-4910-571-12&P.
2. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
3. Turn MASTER SWITCH ON.
4. Measure voltage between harness 12354672 plug P4 (1), pin A

(3) and ground.
5. Depress START button for 2 to 4 seconds.
6. Does VTM read 0 volts?

YES

NO
4YN
1. Repair/replace wiring harness

12354593 circuit 799 (WP 0382 00)
or (WP 0882 00).

2. Verify no faults found.

0148 00-3

TM 9-2350-277-20-1

STE/ICE TEST 68 STARTER MOTOR VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0148 00

5Y
1. Repair/replace wiring harness 12354672 circuit 776

(WP 0382 00) or (WP 0882 00).
2. Verify no faults found.

0148 00-4

TM 9-2350-277-20-1

STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP
DIAGNOSTIC TROUBLESHOOTING

0149 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire
STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Power plant access door opened (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)
Trim vane lowered (see your -10)

T
1. Remove plug W1P1 from VTM jack J1.
2. Hook up VTM to carrier batteries TM 9-4910-571-12&P.
3. Set up Test 89 TM 9-4910-571-12&P.
4. Measure resistance between plug W1P1 (1), pin W (2) and

harness 12354593 circuit 779 terminal E4 (3) on battery negative
terminal (4).

5. Measure resistance between W1P1 (1), pin M (5) and harness
12354672 circuit 773 terminal E2 (6) on starter ground stud (7).

6. Did VTM read more than one ohm either time?

YES

NO
TN
1. Faulty VTM.
2. Notify supervisor.

0149 00-1

TM 9-2350-277-20-1

STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0149 00

Y
1. Remove cable W1P2 plug (1) from STE/ICE distribution box jack

J2 (2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pin W (3) and harness 12354593 circuit 779 terminal E4 on
battery negative terminal.

3. Measure resistance between STE/ICE distribution box jack J2 (2),
pin M (4) and harness 12345472 circuit 773 terminal E2 on
starter.

4. Did VTM read more than one ohm either time?

YES

NO
YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Measure resistance between 12354593 plug P1 (1), pin k (3) and

harness 1235493 circuit 779 terminal E4 on battery negative
terminal (1).

3. Measure resistance between 12354593 plug P1 (1), pin f (4) and
harness 12354672 circuit 773 terminal E2 on starter.

4. Does VTM read more than one ohm either time?

YES

NO
2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0149 00-2

TM 9-2350-277-20-1

STE/ICE TEST 69 STARTER NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0149 00

3Y
1. Remove harness 12354672 P4 (1) from harness 12354593 jack J1

(2).
2. Measure resistance between harness 12354672 plug P4 (1), pin l

(3) and starter ground stud (4).
3. Does VTM read more than 1 ohm?

YES

NO
3YN
1. Replace harness 12354593

(WP 0882 00).
2. Verify no faults found.

4Y
1. Replace harness 12354672 (WP 0882 00).
2. Verify no faults found.

0149 00-3/4 blank

TM 9-2350-277-20-1

STE/ICE TEST 70 STARTER SOLENOID VOLTAGE DIAGNOSTIC
TROUBLESHOOTING

0150 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire
STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mechanic 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Power plant access door open (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)
Trim vane lowered (see your -10)

T
1. Remove plug W1P1 from VTM jack J1.
2. Hook up VTM to carrier batteries TM 9-4910-571-12&P.
3. Set up Test 89 TM 9-4910-571-12&P.
4. Turn MASTER SWITCH ON.
5. Measure voltage between W1P1 (1), pins S (+) (2) and M (-) (3).
6. Does VTM read 0 volts?

YES

NO
TN
1. Faulty VTM.
2. Notify supervisor.

0150 00-1

TM 9-2350-277-20-1

STE/ICE TEST 70 STARTER SOLENOID VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0150 00

Y
1. Turn MASTER SWITCH OFF.
2. Set up Test 91 TM 9-4910-571-12&P.
3. Remove nut (1) and harness 12354672 circuit 775 terminal end

E3 (circuit 775) (2) from solenoid positive terminal (3).
4. Ground terminal E3 to starter ground stud (4).
5. Remove plug W1P2 (5) from STE/ICE distribution box jack J2

(6).
6. Measure resistance between STE/ICE distribution box jack J2 (6),

pins S (7) and M (8).
7. Does VTM read more than 0 ohms?

YES

NO
YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0150 00-2

TM 9-2350-277-20-1

STE/ICE TEST 70 STARTER SOLENOID VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0150 00

2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Measure resistance between 12354593 plug P1 (1), pins F (3) and

f(4).
3. Does VTM read more than 0 ohms?

YES

NO
2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

3Y
1. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins F

(3) and l (4).
3. Does VTM read more than 0 ohms?

YES

NO
3YN
1. Replace harness 12354593

(WP 0882 00).
2. Verify no faults found.

0150 00-3

TM 9-2350-277-20-1

STE/ICE TEST 70 STARTER SOLENOID VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0150 00

4Y
1. Replace harness 12354672 (WP 0882 00).
2. Verify no faults found.

0150 00-4

TM 9-2350-277-20-1

STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE DIAGNOSTIC
TROUBLESHOOTING

0151 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
STE/ICE Test Set (WP 0926 00, Item 61)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove W1P1 from VTM J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 89 TM 9-4910-571-12&P.
4. Measure voltage between plug W1P1 (1), pins N (+) (2) and W

(-) (3).
5. Does VTM read 0 volts?

YES

NO
TN
1. Faulty VTM.
2. Notify supervisor.

0151 00-1

TM 9-2350-277-20-1

STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0151 00

Y
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure voltage between STE/ICE distribution box jack J2 (2),

pins N (+)(3) and W (-) (4).
3. Does VTM read 0 volts?

YES

NO
YN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Measure resistance between harness 12354593 plug P1 (1), pins

B (+) (3) and k (-) (4).
3. Does VTM read 0 volts?

YES

NO
2YN
1. Replace wiring harness 12354593

(WP 0882 00).
2. Verify no faults found.

0151 00-2

TM 9-2350-277-20-1

STE/ICE TEST 82 GENERATOR OUTPUT VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0151 00

3Y
1. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
2. Measure voltage between harness 12354672 plug P4 (1), pin B

(3) and ground.
3. Does VTM read 0 volts?

YES

NO
3YN
1. Replace harness 12354593

(WP 0882 00).
2. Verify no faults found.

4Y
1. Repair/replace wiring harness 12354672 (WP 0882 00).
2. Verify no faults found.

0151 00-3/4 blank

TM 9-2350-277-20-1

STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC
TROUBLESHOOTING

0152 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire
STE/ICE Test Set (WP 0926 00, Item 61)

Materials/Parts

Insulation tape (WP 0928 00, Item 39)

Personnel Required

Unit Mech 63T10
Helper (H)

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)

Carrier blocked (see your -10)

Power plant access door open (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)

Trim vane lowered (see your -10)

T
1. Remove plug W1P1 from VTM J1.
2. Hook up VTM to carrier batteries TM 9-4910-571-12&P.
3. Set up Test 91 TM 9-4910-571-12&P.
4. Remove harness 12354672 circuit 785 plug P6 (1) from harness

12349873 (2).
5. Measure resistance between W1P1 (3), pins M (4) and i (5).
6. Does VTM read infinity?

YES

NO GO TO BY (PAGE 0152 00-3)

0152 00-1

TM 9-2350-277-20-1

STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0152 00

Y
1. Install jumper wire between harness 12354672 circuit 785 plug

P6 and starter ground post (1).
2. Measure resistance between plug W1P1 (2), pins M (3) and i (4).
3. Does VTM read 0 ohms?

YES

NO GO TO CY (PAGE 0152 00-5)

2Y
1. Faulty VTM.
2. Notify supervisor.

0152 00-2

TM 9-2350-277-20-1

STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0152 00

BY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins M (3) and O (4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

B2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Measure resistance between harness 12354593 plug P1 (1), pins f

(3) and E (4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0152 00-3

TM 9-2350-277-20-1

STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0152 00

B3Y
1. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins l

(3) and E (4). VTM should read infinity.
3. Does VTM indicate a fault?

YES

NO
B3YN
1. Replace harness 12354593

(WP 0882 00).
2. Verify no faults found.

B4Y
1. Replace harness 12354672 (WP 0882 00).
2. Verify no faults found.

0152 00-4

TM 9-2350-277-20-1

STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0152 00

CY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins M (3) and O (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

C2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (1).
2. Measure resistance between 12354593 plug P1 (1), pins f (3) and

E (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
C2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0152 00-5

TM 9-2350-277-20-1

STE/ICE TEST 83 GENERATOR FIELD VOLTAGE DIAGNOSTIC
TROUBLESHOOTING—Continued

0152 00

C3Y
1. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins l

(3) and E (4). VTM should read 0 ohms.
3. Does VTM indicate a fault?

YES

NO
C3YN
1. Replace harness 12354593

(WP 0882 00).
2. Verify no faults found.

C4Y
1. Replace harness 12354672 (WP 0882 00).
2. Verify no faults found.

0152 00-6

TM 9-2350-277-20-1

STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP
DIAGNOSTIC TROUBLESHOOTING

0153 00

INITIAL SETUP:

Maintenance Level

Unit

Tools and Special Tools

Electrical connector pliers (WP 0926 00, Item 31)
Jumper wire
STE/ICE Test Set (WP 0926 00, Item 61)

Materials/Parts

Insulation tape (WP 0928 00, Item 39)

Personnel Required

Unit Mech 63T10

References

See your -10
TM 9-4910-571-12&P

Equipment Condition

Engine stopped (see your -10)
Carrier blocked (see your -10)
Driver’s power plant access panel removed

(WP 0441 00)
Trim vane lowered (see your -10)
Power plant access door open (see your -10)

T
1. Remove plug W1P1 from VTM jack J1.
2. Hook up VTM to vehicle batteries TM 9-4910-571-12&P.
3. Set up Test 91 TM 9-4910-571-12&P.
4. Measure resistance between W1P1 (1), pins W (2) and P (3).
5. Does VTM read less than one ohm?

YES

NO GO TO BY (PAGE 0153 00-3)

0153 00-1

TM 9-2350-277-20-1

STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0153 00

Y
1. Remove nut (1), lockwasher (2), and harness 12354672 circuit

771 terminal end E2 (3) from generator ground stud (4).
2. Wrap harness 12354672 circuit 771 terminal end E2 (3) with tape.
3. Measure resistance between plug W1P1 (5), pins W (6) and P (7).
4. Does VTM read infinity?

YES

NO GO TO CY (PAGE 0153 00-4)

2Y
1. Faulty VTM.
2. Notify supervisor.

0153 00-2

TM 9-2350-277-20-1

STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0153 00

BY
1. Remove plug W1P2 (1) from STE/ICE distribution box jack J2

(2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins W (3) and P (4).
3. Does VTM read more than one ohm?

YES

NO
BYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

B2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Measure resistance between harness 12354593 plug P1 (1), pins k

(3) and e (4). Use VTM.
3. Does VTM read more than one ohm?

YES

NO
B2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

0153 00-3

TM 9-2350-277-20-1

STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0153 00

B3Y
1. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pins

m (3) and ground.
3. Does VTM read more than one ohm?

YES

NO
B3YN
1. Replace harness 12354693

(WP 0882 00).
2. Verify no faults found.

B4Y
1. Replace harness 12354672 (WP 0882 00).
2. Verify no faults found.

CY
1. Remove W1P2 (1) from STE/ICE distribution box jack J2 (2).
2. Measure resistance between STE/ICE distribution box jack J2 (2),

pins W (3) and P (4).
3. Does VTM fail to read infinity?

YES

NO
CYN
1. Faulty W1 cable. Beyond unit

maintenance repair.
2. Notify supervisor.

0153 00-4

TM 9-2350-277-20-1

STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0153 00

C2Y
1. Remove harness 12354593 plug P1 (1) from STE/ICE

distribution box jack J1 (2).
2. Measure resistance between harness 12354593 plug P1 (1), pins k

(3) and e (4).
3. Does VTM fail to read infinity?

YES

NO
C2YN
1. Replace STE/ICE distribution box

(WP 0874 00) thru (WP 0877 00).
2. Verify no faults found.

C3Y
1. Remove harness 12354672 plug P4 (1) from harness 12354593

jack J1 (2).
2. Measure resistance between harness 12354672 plug P4 (1), pin M

(3) and ground.
3. Does VTM read other than infinity?

YES

NO
C3YN
1. Replace harness 12354593

(WP 0882 00).
2. Verify no faults found.

0153 00-5

TM 9-2350-277-20-1

STE/ICE TEST 84 GENERATOR NEGATIVE CABLE VOLTAGE DROP DIAGNOSTIC
TROUBLESHOOTING—Continued

0153 00

C4Y
1. Replace harness 12354672 (WP 0882 00).
2. Verify no faults found.

0153 00-6

TM 9-2350-277-20-1

INDEX

Subject WP Sequence No.-Page No.
5.0 KW Auxiliary Power Unit
Installation . 0675 01-4
Removal . 0675 01-2
Repair . 0675 00-1

A
AC Cable Assembly, W252
Installation . 0857 00-3
Removal . 0857 00-1

AC Light Cable, W11
Installation . 0845 00-2
Removal . 0845 00-2

AC Power Extension Box
A19
Installation . 0822 00-2
Removal . 0822 00-1

A6
Installation . 0834 00-3
Removal . 0834 00-1

A7
Installation . 0815 00-2
Removal . 0815 00-1

AC Power Extension Cable
W7
Installation . 0842 00-3
Removal . 0842 00-1

W8
Installation . 0843 00-2
Removal . 0843 00-1

Accelerator
Linkage
Adjustment . 0214 00-1

Pedal
Lower
Installation . 0215 00-3
Removal . 0215 00-1

Upper
Installation . 0216 00-3
Removal . 0216 00-1

Access Cover
Battery Box
Installation . 0352 00-2
Removal . 0352 00-1

Fuel Tank
All Except M577A3 and M1068A3
Installation . 0187 00-2
Removal . 0187 00-1

Index-1 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M577A3 and M1068A3
Installation . 0188 00-2
Removal . 0188 00-1

Hull Front
Installation . 0449 00-2
Removal . 0449 00-1

Power Plant Bottom
Cleaning . 0450 00-2
Installation . 0450 00-3
Removal . 0450 00-1

Access Door, Turbine
Gasket
Installation . 0486 00-1
Removal . 0486 00-1

Hinges
Installation . 0487 00-3
Removal . 0487 00-2

Installation . 0485 00-2
Removal . 0485 00-2

Access Panel, Driver’s Power Plant
Installation . 0441 00-3
Removal . 0441 00-1

Access Plate, Adapter, Smoke Generator
Installation . 0766 00-3
Removal . 0766 00-1

Adapter
AN/VAS-5 Driver’s Night Vision Enhancer (DVE) Sensor Set Assembly
Installation . 0866 05-2
Removal . 0866 05-1

Speedometer
Installation . 0860 00-3
Removal . 0860 00-1

Tachometer
Installation . 0863 00-3
Removal . 0863 00-1

Adjuster, Track Tension
Installation . 0419 00-2
Removal . 0419 00-1

Air Box Drain, Left and Right, Check Valve and Tubes
Installation . 0159 00-4
Removal . 0159 00-1

Air Box Heater
Ignition Coil
Installation . 0208 00-3

Index-2 Change 4

Removal . 0208 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Ignition Wire
Installation . 0204 00-2
Removal . 0204 00-1

Lower Fuel Line
Installation . 0206 00-3
Removal . 0206 00-2

Wiring Harness
Installation . 0205 00-5
Removal . 0205 00-1

Air Box Pressure Transducer
Installation . 0327 00-2
Removal . 0327 00-1

Air Cleaner
Air Intake Elbow
Installation . 0173 00-2
Removal . 0173 00-1

Assembly
Assembly . 0169 01-2
Disassembly . 0169 01-1

Door
Installation . 0169 00-2
Removal . 0169 00-1

Elbow
Installation . 0168 00-7
Removal . 0168 00-2

Filter Element
Servicing . 0167 00-1

Grill Air Intake Elbow and Hose
Installation . 0174 00-2
Removal . 0174 00-1

Restriction Indicator
Installation . 0171 00-2
Removal . 0171 00-1

Restriction Indicator Hose
Installation . 0172 00-3
Removal . 0172 00-1

Retainer
Installation . 0170 00-1
Removal . 0170 00-1

Air Compressor
Assembly
Installation . 0762 00-3
Removal . 0762 00-1

Electrical Cable Assembly
Installation . 0758 00-4
Removal . 0758 00-2

Index-3 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Air Hose
Adapter Access Plate to Cover Assembly, Smoke Generator
Installation . 0768 00-2
Removal . 0768 00-1

Compressor Reservoir to Access Plate, Smoke Generator
Installation . 0767 00-3
Removal . 0767 00-1

Air Purifier and Frame
M13
Installation . 0779 00-3
Removal . 0779 00-1

NBC
Installation . 0914 00-2
Removal . 0914 00-1

Air Ventilator, Rear Compartment
Installation . 0454 00-2
Removal . 0454 00-1

Alarm
Chemical Agent Automatic Alarm Kit
Installation . 0918 00-1
Removal . 0918 00-8

Chemical Alarm Junction Box
Installation . 0920 00-3
Removal . 0920 00-1

Chemical Alarm Junction Box/Power Cable/Alarm Cable
Inspection-Acceptance and Rejection Criteria . 0919 00-6
Installation . 0919 00-8
Removal . 0919 00-2
Repair or Replacement . 0919 00-7

M43 Unit Interface Wiring Harness
Inspection-Acceptance and Rejection Criteria . 0923 00-4
Installation . 0923 00-4
Removal . 0923 00-1
Repair or Replacement . 0923 00-4

Refill Tray Bracket
Installation . 0922 00-2
Removal . 0922 00-1

Spare Battery Bracket
Installation . 0921 00-3
Removal . 0921 00-1
Repair or Replacement . 0921 00-2

Ammunition Rack
Horizontal
Assembly . 0607 00-4
Cleaning . 0607 00-4
Disassembly . 0607 00-1
Inspection-Acceptance and Rejection Criteria . 0607 00-4

Index-4 Change 4

Installation . 0606 00-2
Removal . 0606 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Vertical
Installation . 0608 00-3
Removal . 0608 00-1

Amplifier, Intercom
Installation . 0888 00-2
Removal . 0888 00-1

Anchor, Torsion Bar
Installation . 0414 00-3
Removal . 0414 00-1

Antenna
AS3916/VRC
Installation . 0887 00-2
Removal . 0887 00-1

Cover
Installation . 0576 00-2
Removal . 0576 00-1

Guard
Installation . 0575 00-2
Removal . 0575 00-1

Mast Bracket Assembly, Taillight Wiring Harness, and Bracket
Installation . 0625 00-7
Removal . 0625 00-1

Support
Installation . 0602 00-2
Removal . 0602 00-2

APIU Rack, Mount and Bracket
Installation . 0813 00-2
Removal . 0813 00-1

Arm
Idler Wheel
Bearings and Seals
Cleaning . 0418 00-2
Installation . 0418 00-2
Removal . 0418 00-1

Installation . 0417 00-2
Removal . 0417 00-1

Road Wheel Support
Installation . 0415 00-4
Removal . 0415 00-2

Armor
Plate
Left Front
Installation . 0447 00-2

Index-5 Change 4

Removal . 0447 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Right Front
Installation . 0448 00-3
Removal . 0448 00-1

Shields, Commander’s Cupola
Installation . 0747 00-3
Removal . 0747 00-1

Smoke Generator
Installation . 0771 00-2
Removal . 0771 00-1

Auxiliary Power (Slave) Receptacle
Ground Lead
Installation . 0379 00-3
Removal . 0379 00-1

Lead (Circuit 50) to Master Switch
Inspection-Acceptance and Rejection Criteria . 0268 00-2
Installation . 0268 00-3
Removal . 0268 00-1

M113A3, M1059A3, M1064A3, and M58
Installation . 0263 00-2
Removal . 0263 00-1

M577A3 and M1068A3
Installation . 0264 00-3
Removal . 0264 00-2

Auxiliary Power Unit
Fuel Shutoff Valve
Installation . 0676 00-3
Removal . 0676 00-2

Installation . 0675 01-4
Removal . 0675 01-2
Repair . 0675 00-1
Valve-to-Bulkhead Fuel Supply Hoses
Installation . 0677 00-4
Removal . 0677 00-2

Auxiliary Tank
Fluid Level Detector
Installation . 0329 00-2
Removal . 0329 00-1

Installation . 0230 00-2
Removal . 0230 00-1

Azimuth Lock, Commander’s Cupola
Installation . 0489 00-2
Removal . 0489 00-1

Index-6 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Personnel Seat
M1059A3 Only
Installation . 0549 00-3
Removal . 0549 00-1

M1064A3 Only
Installation . 0550 00-3
Removal . 0550 00-1

Balance Hose
Installation . 0234 00-1
Removal . 0234 00-1

Base Extension, Right Side
Adjustment . 0623 00-4
Installation . 0623 00-3
Removal . 0623 00-1
Supports
Installation . 0624 00-3
Removal . 0624 00-1

Batteries
M1064A3 Only
Clean and Inspect . 0349 00-2
Installation . 0349 00-3
Removal . 0349 00-1

M113A3 and M1059A3
Clean and Inspect . 0346 00-3
Installation . 0346 00-4
Removal . 0346 00-1

M577A3 and M1068A3
Clean and Inspect . 0347 00-3
Installation . 0347 00-3
Removal . 0347 00-1

M58 Only
Assembly . 0348 00-7
Cleaning . 0348 00-6
Disassembly . 0348 00-5
Installation . 0348 00-8
Removal . 0348 00-1

Battery
Drawer
Clean and Inspect . 0353 00-3
Installation . 0353 00-4
Insulation and Heat Exchanger
Cleaning . 0719 00-2
Inspection-Acceptance and Rejection Criteria . 0719 00-2
Installation . 0719 00-2
Removal . 0719 00-1

Removal . 0353 00-1

Index-7 Change 4

B
Backrest

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M113A3, M1059A3, M1064A3, and M58
Connect . 0337 00-2
Disconnect . 0337 00-1

M577A3 and M1068A3
Connect . 0338 00-3
Disconnect . 0338 00-1

Leads and Terminals
M1064A3 Only (Left Side)
Cleaning . 0343 00-5
Installation . 0343 00-5
Removal . 0343 00-1

M1064A3 Only (Right Side)
Cleaning . 0344 00-3
Installation . 0344 00-4
Removal . 0344 00-1

M113A3 and M1059A3
Clean and Inspect . 0340 00-3
Installation . 0340 00-4
Removal . 0340 00-1

M577A3 and M1068A3
Clean and Inspect . 0341 00-3
Installation . 0341 00-4
Removal . 0341 00-1

M58 Only
Cleaning . 0345 00-3
Installation . 0345 00-4
Removal . 0345 00-1

Battery Box
Access Cover
Installation . 0352 00-2
Removal . 0352 00-1

Insulation and Heat Exchanger
Installation . 0718 00-2
Removal . 0718 00-1

M1064A3 Only (Right Side)
Clean and Inspect . 0354 00-2
Installation . 0354 00-3
Removal . 0354 00-1

M113A3 and M1059A3
Clean and Inspect . 0350 00-3
Installation . 0350 00-4
Removal . 0350 00-1

M577A3 and M1068A3
Clean and Inspect . 0351 00-2
Installation . 0351 00-2
Removal . 0351 00-2

M58 Only
Assembly . 0348 00-7
Cleaning . 0348 00-6
Disassembly . 0348 00-5
Installation . 0348 00-8

Index-8 Change 4

Ground Strap

Removal . 0348 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Vent Fitting
Installation . 0355 00-3
Removal . 0355 00-1

Bearing Housing
Fan Drive Shaft
Installation . 0248 00-3
Removal . 0248 00-1

Bearings
Idler Wheel Arm
Cleaning . 0418 00-2
Installation . 0418 00-2
Removal . 0418 00-1

Road Wheel Support
Installation . 0415 00-4
Removal . 0415 00-2

Tow Start Control Assembly
Installation . 0391 00-5
Removal . 0391 00-2

Belt
Coolant Pump
Adjustment . 0239 00-1

Generator Drive
Adjustment . 0252 00-2
Installation . 0253 00-1
Removal . 0253 00-1

Personnel
M1059A3 Only
Installation . 0549 00-3
Removal . 0549 00-1

M1064A3 Only
Installation . 0550 00-3
Removal . 0550 00-1

M113A3 Only
Installation . 0546 00-2
Removal . 0546 00-1

M577A3 Only
Installation . 0547 00-3
Removal . 0547 00-1

Bilge Pump
Circuit Breakers
Installation . 0275 00-2
Removal . 0275 00-1

Front
Installation . 0632 00-3
Removal . 0632 00-1

Index-9 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Front
Installation . 0631 00-3
Removal . 0631 00-1

Rear
Installation . 0634 00-2
Removal . 0634 00-1

Rear
Installation . 0635 00-3
Removal . 0635 00-1

Schematic . 0078 00-1

Blackout Curtain
Installation . 0629 00-2
Removal . 0629 00-1

Blackout Headlight
Assembly . 0306 00-2
Disassembly . 0306 00-1
Installation . 0305 00-2
Removal . 0305 00-1

Blackout Marker Light
Assembly . 0308 00-2
Disassembly . 0308 00-1
Installation . 0307 00-2
Removal . 0307 00-1

Blower Switch
Installation . 0278 00-3
Removal . 0278 00-1

Box Assembly A5, Tent Interface Panel
Installation . 0833 00-3
Removal . 0833 00-1

Bracket
Antenna Mast
Installation . 0625 00-7
Removal . 0625 00-1

Chemical Alarm Refill Tray
Installation . 0922 00-2
Removal . 0922 00-1

Chemical Alarm Spare Battery
Installation . 0921 00-3
Removal . 0921 00-1
Repair or Replacement . 0921 00-2

Coolant Heater and Pump
Installation . 0732 00-1
Removal . 0732 00-1

Forward Spall Liner
Installation . 0507 00-3

Index-10 Change 4

Pipes

Removal . 0507 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Fuel Filter, Primary and Secondary
Installation . 0203 00-3
Removal . 0203 00-2

Generator
Installation . 0255 00-4
Removal . 0255 00-1

Glow Plug Controller Mounting
Installation . 0212 00-2
Removal . 0212 00-1

M13 Orifice
Installation . 0781 00-2
Removal . 0781 00-1

Mortar Base Stowage
Installation . 0615 00-3
Removal . 0615 00-1

Muffler
Installation . 0224 00-2
Removal . 0224 00-1

Oil Can
Installation . 0574 00-1
Removal . 0574 00-1

Parking Brake
Clean and Inspect . 0331 00-3
Installation . 0331 00-3
Removal . 0331 00-1

Personnel Heater Control Box and Intercom Box
Installation . 0617 00-2
Removal . 0617 00-1

Power Extension Box A18
Installation . 0836 00-2
Removal . 0836 00-1

Ramp
Installation . 0516 00-1
Removal . 0516 00-1

Ramp Door Stop
Installation . 0517 00-1
Removal . 0517 00-1

Rifle
Installation . 0573 00-2
Removal . 0573 00-1

Roadside Data Panel Assembly A13
Installation . 0835 00-2
Removal . 0835 00-1

Steering
Installation . 0432 00-5
Removal . 0432 00-1

Transmission Oil Drain Tubes
Installation . 0384 00-2
Removal . 0384 00-1

Index-11 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0387 00-3
Removal . 0387 00-1

Solenoid-Activated Steering Lock
Installation . 0386 00-3
Removal . 0386 00-1

Windshield Stowage
Installation . 0614 00-2
Removal . 0614 00-1

Brackets and Mounts, Right Equipment Rack
Installation . 0814 00-2
Removal . 0814 00-1

Brake
Commander’s Cupola
Installation . 0492 00-1
Removal . 0492 00-1

Parking
Adjustment . 0408 00-1
Cable Control Assembly
Installation . 0411 00-4
Removal . 0411 00-1

Control Lever Assembly
Installation . 0412 00-3
Removal . 0412 00-1

Service
Control Linkage
Adjustment . 0407 00-1
Installation . 0410 00-7
Removal . 0410 00-2

Pedal, Upper and Lower
Installation . 0409 00-6
Removal . 0409 00-1

Transmission
Adjust Left-Hand Brake . 0394 00-1
Adjust Right-Hand Brake . 0394 00-6
Check Adjustment . 0406 00-1

Breather Hose, Ramp Cylinder
All Except M1064A3
Installation . 0666 00-3
Removal . 0666 00-1

M1064A3 Only
Installation . 0667 00-3
Removal . 0667 00-2

Bulkhead Connection Hose to Fuel Pump
Installation . 0691 00-2
Removal . 0691 00-1

Index-12 Change 4

Transmission Range Controller
Cable-Activated Steering Lock

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M113A3, M1059A3, M1064A3, and M58
Installation . 0532 00-2
Removal . 0532 00-1

M577A3 and M1068A3
Cleaning . 0533 00-2
Installation . 0533 00-3
Removal . 0533 00-1
Repair or Replacement . 0533 00-2

Buzzer and Switch, Admittance
Inspection-Acceptance and Rejection Criteria . 0334 00-2
Installation . 0334 00-2
Removal . 0334 00-1

Bypass Plug, Pressure Switch and Differential
Installation . 0401 00-2
Removal . 0401 00-1

C
Cable
Artillery Communication, Inside
Installation . 0746 00-2
Removal . 0746 00-1

Commander’s Intercommunication Set
Installation . 0893 00-2
Removal . 0893 00-1

Driver’s Intercommunication Set
Installation . 0892 00-2
Removal . 0892 00-1

Driver’s Night Vision (DNV) AN/VVS-2 Power Supply
Installation . 0368 00-3
Removal . 0368 00-1

Driver’s Vision Enhancer Power Supply
Installation . 0866 04-2
Removal . 0866 04-1

DVE Sensor Set Assembly Power
Installation . 0866 01-2
Removal . 0866 01-1
Test and Inspection . 0866 01-1

Hand Throttle Control
Installation . 0219 00-4
Removal . 0219 00-1

Intervehicle Power
Assembly . 0381 00-2
Disassembly . 0381 00-1

Operator’s Intercommunication Set
Installation . 0894 00-2
Removal . 0894 00-1

Index-13 Change 4

Bumper, Driver’s Hatch

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Disassembly . 0604 00-1
Installation . 0603 00-2
Removal . 0603 00-1

Smoke Generator, Internal
Installation . 0760 00-3
Removal . 0760 00-1

Speedometer
Inspection-Acceptance and Rejection Criteria . 0861 00-2
Installation . 0860 00-3, 0861 00-2
Removal . 0860 00-1, 0861 00-1

Speedometer/Tachometer Flexible Core
Installation . 0858 00-5
Removal . 0858 00-1

Tachometer
Inspection-Acceptance and Rejection Criteria . 0865 00-1
Installation . 0864 00-4, 0865 00-2
Removal . 0864 00-1, 0865 00-1

Tow Start Control
Adjustment . 0390 00-1

W10, DC Power Extension
Installation . 0844 00-3
Removal . 0844 00-1

W103/W104, LAN A or B
Installation . 0854 00-3
Removal . 0854 00-1

W11, AC Light
Installation . 0845 00-2
Removal . 0845 00-2

W124
Installation . 0855 00-3
Removal . 0855 00-1

W126
Installation . 0856 00-3
Removal . 0856 00-1

W251
Installation . 0852 00-3
Removal . 0852 00-1

W252
Installation . 0857 00-3
Removal . 0857 00-1

W28
Installation . 0849 00-3
Removal . 0849 00-1

W29
Installation . 0850 00-3
Removal . 0850 00-1

W3, Power Distrubution
Installation . 0837 00-3
Removal . 0837 00-1

Index-14 Change 4

Reel Holder Assembly
Assembly . 0604 00-2

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

W38
Installation . 0850 00-3
Removal . 0850 00-1

W4, DC Battery
Installation . 0838 00-3
Removal . 0838 00-1

W4/W6
Assembly . 0841 00-2
Disassembly . 0841 00-1

W40, Single Point LAN
Installation . 0851 00-3
Removal . 0851 00-1

W42
Installation . 0852 00-3
Removal . 0852 00-1

W43
Installation . 0852 00-3
Removal . 0852 00-1

W45
Installation . 0853 00-3
Removal . 0853 00-1

W5, Inverter AC
Installation . 0839 00-3
Removal . 0839 00-1

W6, Inverter DC
Installation . 0840 00-3
Removal . 0840 00-1

W7, AC Power Extension
Installation . 0842 00-3
Removal . 0842 00-1

W8, AC Power Extension
Installation . 0843 00-2
Removal . 0843 00-1

Cables and Switch Assembly, M14
Installation . 0799 00-3
Removal . 0799 00-1

Cargo Hatch
Cover
Installation . 0479 00-3
Removal . 0479 00-2

Hold-Open Hook and Bumpers
Installation . 0474 00-3
Removal . 0474 00-2

Interior Latch
Adjustment . 0475 00-5
Installation . 0475 00-3
Removal . 0475 00-1

Index-15 Change 4

W35
Installation . 0849 00-3
Removal . 0849 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Removal . 0478 00-1

Cascade Remote Harness
Installation . 0847 00-3
Removal . 0847 00-1

Chain Assembly, Litter Kit
Assembly . 0745 00-4
Disassembly . 0745 00-1
Installation . 0744 00-2
Removal . 0744 00-1

Chemical Alarm
Automatic Alarm Kit
Installation . 0918 00-1
Removal . 0918 00-8

Junction Box
Installation . 0920 00-3
Removal . 0920 00-1

Junction Box/Power Cable/Alarm Cable
Inspection-Acceptance and Rejection Criteria . 0919 00-6
Installation . 0919 00-8
Removal . 0919 00-2
Repair or Replacement . 0919 00-7

M43 Unit Interface Wiring Harness
Inspection-Acceptance and Rejection Criteria . 0923 00-4
Installation . 0923 00-4
Removal . 0923 00-1
Repair or Replacement . 0923 00-4

Refill Tray Bracket
Installation . 0922 00-2
Removal . 0922 00-1

Spare Battery Bracket
Installation . 0921 00-3
Removal . 0921 00-1
Repair or Replacement . 0921 00-2

Circuit Breaker
Bilge Pump
Installation . 0275 00-2
Removal . 0275 00-1

Dome Light
Installation . 0316 00-3
Removal . 0316 00-1

Installation . 0280 00-2
Rear Utility Receptacle
Inspection-Acceptance and Rejection Criteria . 0276 00-2
Installation . 0276 00-3
Removal . 0276 00-1

Removal . 0280 00-1

Index-16 Change 4

Seals
Installation . 0478 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Clamps, Tent
Installation . 0627 00-2
Removal . 0627 00-1

Combat Lock, Power Plant Door
Installation . 0473 00-3
Removal . 0473 00-1

Commander’s Cupola
Armor Shields
Installation . 0747 00-3
Removal . 0747 00-1

Azimuth Lock
Installation . 0489 00-2
Removal . 0489 00-1

Brake Assembly
Installation . 0492 00-1
Removal . 0492 00-1

Cover
Installation . 0493 00-3
Removal . 0493 00-2

Cushioning Pad and Handle
Installation . 0488 00-2
Removal . 0488 00-1

Hold-Open Hook and Bumper
Installation . 0494 00-2
Removal . 0494 00-1

Interior Latch
Installation . 0496 00-2
Removal . 0496 00-1

Machine Gun Mount
Assembly . 0498 00-2
Disassembly . 0498 00-1
Installation . 0497 00-1
Removal . 0497 00-1

Machine Gun Mount Stops
Installation . 0499 00-3
Removal . 0499 00-1

Vision Block Locks and Seals
M1064A3 Only
Installation . 0491 00-3
Removal . 0491 00-1

M113A3, M1059A3, and M58
Installation . 0490 00-3
Removal . 0490 00-1

Commander’s Hatch
Cover
Installation . 0503 00-3
Removal . 0503 00-2

Index-17 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Clean, Inspect, and Repair . 0500 00-2
Installation . 0500 00-2
Removal . 0500 00-1

Hook and Bumper
Installation . 0501 00-4
Removal . 0501 00-2

Interior Latch
Adjustment . 0502 00-2
Installation . 0502 00-2
Removal . 0502 00-1

Commander’s Intercommunication Set Cable
Installation . 0893 00-2
Removal . 0893 00-1

Commander’s Interface Bracket Assembly
M1064A3 Only
Installation . 0812 03-3
Removal . 0812 03-2
Repair . 0812 03-3

M577A3 Only
Installation . 0812 02-3
Removal . 0812 02-1
Repair . 0812 02-3

Commander’s Jump Seat
Installation . 0563 00-3
Removal . 0563 00-1

Commander’s Platform
M113A3, M1059A3, M1064A3, and M58
Assembly . 0559 00-4
Disassembly . 0559 00-2
Installation . 0559 00-6
Removal . 0559 00-1

M577A3 and M1068A3
Assembly . 0564 00-3
Disassembly . 0564 00-2
Inspection-Acceptance and Rejection Criteria . 0564 00-3
Installation . 0564 00-4
Removal . 0564 00-1

Commander’s Post
M1064A3 Only
Installation . 0561 00-2
Removal . 0561 00-1

M113A3, M1059A3, and M58
Installation . 0560 00-3
Removal . 0560 00-1

Index-18 Change 4

Cushioning Pad and Handle

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M1064A3 Only
Installation . 0561 00-2
Removal . 0561 00-1

M1068A3 Only
Assembly . 0566 00-3
Disassembly . 0566 00-2
Installation . 0566 00-6
Removal . 0566 00-1

M113A3, M1059A3, and M58
Installation . 0560 00-3
Removal . 0560 00-1

M113A3, M1059A3, M1064A3, and M58
Assembly . 0562 00-4
Cleaning . 0562 00-4
Disassembly . 0562 00-1

Common Tools and Supplements and SpecialTools/Fixtures List . 0926 00-1

Communication Box A11, External
Installation . 0817 00-4
Lid and Latches
Installation . 0818 00-2
Removal . 0818 00-1

Removal . 0817 00-1

Communication Cabling Diagram . 0884 00-1

Control Assembly
Push-Pull
Installation . 0429 00-7
Removal . 0429 00-1

Tow Start
Installation . 0391 00-5
Removal . 0391 00-2

Control Box
Coolant Heater
Assembly . 0737 00-7
Disassembly . 0737 00-1
Inspection-Acceptance and Rejection Criteria . 0736 00-2, 0737 00-6
Installation . 0736 00-2
Removal . 0736 00-1

Personnel Heater
Assembly . 0702 00-5
Disassembly . 0702 00-1
Installation . 0701 00-3
Removal . 0701 00-1
Repair or Replacement . 0702 00-4

Index-19 Change 4

Commander’s Seat

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0220 00-4
Removal . 0220 00-1

Control Valve
Fire Extinguisher
Installation . 0904 00-3
Removal . 0904 00-1

Ramp
External to Internal Relief
Installation . 0660 00-6
Removal . 0660 00-1

With External Relief Valve
Repair or Replacement . 0659 00-1

With Internal Relief Valve
Installation . 0661 00-4
Removal . 0661 00-1

Control, Intercommunications Set
Installation . 0885 00-2
Removal . 0885 00-1

Coolant Air Separator
Installation . 0236 00-3
Removal . 0236 00-1

Coolant Heater
Control Box
Assembly . 0737 00-7
Disassembly . 0737 00-1
Inspection-Acceptance and Rejection Criteria . 0736 00-2, 0737 00-6
Installation . 0736 00-2
Removal . 0736 00-1

Exhaust Elbow and Pipes
Installation . 0724 00-2
Removal . 0724 00-1

Flame Detector Switch
Adjustment . 0727 00-1
Inspection-Acceptance and Rejection Criteria . 0734 00-1
Installation . 0734 00-2
Removal . 0734 00-1

Fuel Filter
Cleaning . 0708 00-1
Installation . 0708 00-2
Removal . 0708 00-1

Fuel Inlet Hose and Fittings
Installation . 0712 00-3
Removal . 0712 00-1

Fuel Pump
Assembly . 0709 00-2
Cleaning . 0709 00-2
Disassembly . 0709 00-1

Index-20 Change 4

Control Cable Assembly, Fuel Cutoff
Adjustment . 0220 00-7

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0723 00-3
Removal . 0723 00-1

Fuel Shutoff Valve
Installation . 0720 00-3
Removal . 0720 00-1

Heater and Pump Bracket
Installation . 0732 00-1
Removal . 0732 00-1

Heater to Engine Elbow Hose
Installation . 0715 00-2
Removal . 0715 00-1

Hose
Engine to Battery Box
Installation . 0714 00-4
Removal . 0714 00-2

Filter Valve
Installation . 0716 00-2
Removal . 0716 00-1

Fuel Pump
Installation . 0711 00-2
Removal . 0711 00-1

Heater to Surge Tank
Installation . 0725 00-1
Removal . 0725 00-1

Pump to Battery Box
Installation . 0713 00-3
Removal . 0713 00-1

Inspection-Acceptance and Rejection Criteria . 0729 00-1
Installation . 0729 00-2
Pump
Installation . 0731 00-2
Removal . 0731 00-1

Pump Unit
Inspection-Acceptance and Rejection Criteria . 0728 00-5
Installation . 0728 00-5
Removal . 0728 00-1

Removal . 0729 00-1
Wiring Harness
Installation . 0735 00-4
Removal . 0735 00-1

Coolant Heater Schematic . 0087 00-1

Coolant Hose and Tube, Upper
Installation . 0232 00-4
Removal . 0232 00-2

Coolant Pump
Belts
Adjustment . 0239 00-1

Index-21 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0241 00-4
Removal . 0241 00-1

Idler Pulley/Belts
Installation . 0240 00-2
Removal . 0240 00-1

Cooling System, Drain and Fill
Complete Drain . 0227 00-2
Fill Cooling System . 0227 00-4

Cover
Antenna
Installation . 0576 00-2
Removal . 0576 00-1

Cargo Hatch
Installation . 0479 00-3
Removal . 0479 00-2

Commander’s Cupola
Installation . 0493 00-3
Removal . 0493 00-2

Commander’s Hatch
Installation . 0503 00-3
Removal . 0503 00-2

Driver’s Hatch
Installation . 0531 00-3
Removal . 0531 00-1

Mortar Hatch
Installation . 0482 00-3
Removal . 0482 00-2

Teleposts
Installation . 0296 00-3
Removal . 0296 00-1

Thermostat
Installation . 0237 00-4
Removal . 0237 00-1

Tow Start Control Assembly
Installation . 0392 00-2
Removal . 0392 00-1

Curbside Data Panel A12
Installation . 0819 00-2
Removal . 0819 00-1

Cushioning Pad
Commander’s Cupola
Installation . 0488 00-2
Removal . 0488 00-1

Driver’s Hatch
Installation . 0530 00-1
Removal . 0530 00-1

Index-22 Change 4

Engine

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Cushions
Personnel
M1059A3 Only
Installation . 0549 00-3
Removal . 0549 00-1

M1064A3 Only
Installation . 0550 00-3
Removal . 0550 00-1

M113A3 Only
Installation . 0546 00-2
Removal . 0546 00-1

M577A3 Only
Installation . 0547 00-3
Removal . 0547 00-1

Cylinder
Discharge Tubes
Installation . 0899 00-3
Removal . 0899 00-1

Discharge Tubes, Turbine
Installation . 0900 00-3
Removal . 0900 00-1

Fixed Fire Extinguisher
Installation . 0898 00-4
Removal . 0898 00-2

D
Data Panel Assembly
A12, Curbside
Installation . 0819 00-2
Removal . 0819 00-1

A13, Roadside
Installation . 0835 00-2
Removal . 0835 00-1

Data Plates, Stencils, Markers, and Decals
Cleaning . 0654 00-2
Installation . 0654 00-3
Removal . 0654 00-2

Dataplates, Decals, and Markers
All Models . 0644 00-1
M1059A3 Only . 0651 00-1
M1064A3 Only . 0652 00-1
M113A3 and M1059A3 . 0645 00-1, 0647 00-1
M113A3, M1059A3, and M58 . 0646 00-1
M577A3 and M1068A3 . 0648 00-1
M58 Only . 0653 00-1

Index-23 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0838 00-3
Removal . 0838 00-1

DC Power Extension
Box A9
Installation . 0834 00-3
Removal . 0834 00-1

W10 Cable
Installation . 0844 00-3
Removal . 0844 00-1

Diagram, Communication Cabling . 0884 00-1

Differential Pressure Switch
Bypass Plug
Installation . 0401 00-2
Removal . 0401 00-1

Fuel Filter
Installation . 0328 00-5
Removal . 0328 00-1

Dipstick
Final Drive
Installation . 0402 00-3
Removal . 0402 00-1

Transmission Oil Level
X200-4 Only
Installation . 0395 00-3
Removal . 0395 00-1

X200-4A Only
Installation . 0396 00-4
Removal . 0396 00-1

Distribution Box
M113A3, M1059A3, M1064A3, and M58
Installation . 0269 00-4, 0270 00-5
Removal . 0269 00-2, 0270 00-2

M577A3 and M1068A3
Installation . 0271 00-3
Removal . 0271 00-1

STE/ICE
M1064A3 Only
Installation . 0877 00-3
Removal . 0877 00-1

M113A3 and M1059A3
Installation . 0874 00-3
Removal . 0874 00-1

M577A3 and M1068A3
Installation . 0875 00-2
Removal . 0875 00-1

Index-24 Change 4

DC Battery Cable (W4)

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Dome Light
All Except M577A3 and M1068A3
Assembly . 0310 00-3
Disassembly . 0310 00-1
Installation . 0309 00-2
Removal . 0309 00-1

Circuit Breaker
Installation . 0316 00-3
Removal . 0316 00-1

Lens
Installation . 0313 00-3
Removal . 0313 00-1

M577A3 and M1068A3
Assembly . 0312 00-3
Disassembly . 0312 00-1
Installation . 0311 00-3
Removal . 0311 00-1

Switch
Front
Installation . 0314 00-3
Removal . 0314 00-1

Rear
Installation . 0315 00-2
Removal . 0315 00-1

Door
Power Plant
Adjustment . 0472 00-2
All Except M113A3
Installation . 0471 00-2
Removal . 0471 00-1

Assembly . 0472 00-2
Disassembly . 0472 00-1
M113A3 Only
Installation . 0470 00-3
Removal . 0470 00-1

Turbine Access
Installation . 0485 00-2
Removal . 0485 00-2

Drain Check Valve and Tubes, Left and Right Air Box
Installation . 0159 00-4
Removal . 0159 00-1

Drain Cock and Hose
Installation . 0235 00-1
Removal . 0235 00-1

Drain Plug
Final Drive Hull
Installation . 0452 00-2

Index-25 Change 4

Removal . 0452 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Fuel Tank
Installation . 0187 00-2
Removal . 0187 00-1

Hull
Installation . 0451 00-2
Removal . 0451 00-1

Ramp
Installation . 0515 00-1
Removal . 0515 00-1

Drive Belt
Generator
Adjustment . 0252 00-2
Installation . 0253 00-1
Removal . 0253 00-1

Ventilating Fan
Adjustment . 0242 00-1
Installation . 0243 00-2
Removal . 0243 00-1

Drive Pulley, Ventilating Fan
Installation . 0244 00-1
Removal . 0244 00-1

Drive Sprocket Wheel Assembly
T130 Track
Installation . 0420 00-2, 0421 00-2
Removal . 0420 00-1, 0421 00-1

T150 Track
Installation . 0420 01-2
Removal . 0420 01-1

Driver’s Compartment Floor Plates
Cleaning . 0453 00-2
Installation . 0453 00-2
Removal . 0453 00-1

Driver’s Footrest
Installation . 0558 00-1
Removal . 0558 00-1

Driver’s Hatch
Cover
Installation . 0531 00-3
Removal . 0531 00-1

Cushioning Pad
Installation . 0530 00-1
Removal . 0530 00-1

Exterior Lock
Installation . 0531 00-3

Index-26 Change 4

Removal . 0531 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Hold-Open Hook and Bumper
M113A3, M1059A3, M1064A3, and M58
Installation . 0532 00-2
Removal . 0532 00-1

M577A3 and M1068A3
Cleaning . 0533 00-2
Installation . 0533 00-3
Removal . 0533 00-1
Repair or Replacement . 0533 00-2

Interior Lock and Latch
Adjustment . 0534 00-3
Installation . 0534 00-2
Removal . 0534 00-1

Night Vision Guard
All Except M58
Installation . 0536 00-1
Removal . 0536 00-1

M58 Only
Installation . 0536 01-2
Removal . 0536 01-1

Night Vision Mount
Installation . 0537 01-3
Removal . 0537 01-2

Vision Block Locks and Seals
Clean, Inspect, and Repair . 0535 00-3
Installation . 0535 00-3
Removal . 0535 00-1

Driver’s Intercommunication Set Cable
Installation . 0892 00-2
Removal . 0892 00-1

Driver’s Night Vision
AN/VVS-2 Power Supply Cable Assembly
Installation . 0368 00-3
Removal . 0368 00-1

Mount
Installation . 0537 00-2
Removal . 0537 00-1

Stowage
Installation . 0572 00-2
Removal . 0572 00-1

Driver’s Night Vision Enhancer
Commander’s Display Mounting Bracket
Installation . 0866 06-5
Removal . 0866 06-1

Driver’s Display Mounting Bracket
Installation . 0866 02-5
Removal . 0866 02-1

Index-27 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Power Supply Cable
Installation . 0866 04-2
Removal . 0866 04-1

Sensor Set Assembly
Installation . 0866 05-2
Removal . 0866 05-1

Sensor Set Assembly Power Cable
Installation . 0866 01-2
Removal . 0866 01-1
Test and Inspection . 0866 01-1

Stowage Bracket
Installation . 0866 03-2
Removal . 0866 03-1

Driver’s Seat
Assembly . 0552 00-2
Back Assembly
Assembly . 0554 00-1
Disassembly . 0554 00-1
Installation . 0553 00-2
Removal . 0553 00-1

Disassembly . 0552 00-1
Impact Absorber
Installation . 0555 00-1
Removal . 0555 00-1

Installation . 0551 00-2
Post Assembly
Assembly . 0557 00-4
Disassembly . 0557 00-1
Installation . 0556 00-2
Removal . 0556 00-1

Removal . 0551 00-1

Driver’s Windshield
Installation . 0739 00-2
Removal . 0739 00-1
Stowage Bag, Straps, and Decal
Installation . 0740 00-2
Removal . 0740 00-1
Repair or Replacement . 0740 00-2

E
Elbow
Air Cleaner
Installation . 0168 00-7
Removal . 0168 00-2

Air Cleaner Air Intake
Installation . 0173 00-2
Removal . 0173 00-1

Coolant Heater Exhaust
Installation . 0724 00-2

Index-28 Change 4

Removal . 0724 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Engine Exhaust, Left/Right
Installation . 0225 00-2
Removal . 0225 00-1

Grill Air Intake
Installation . 0174 00-2
Removal . 0174 00-1

Electrical Cable Assembly
Air Compressor
Installation . 0758 00-4
Removal . 0758 00-2

Fog Oil Pump
Installation . 0759 00-3
Removal . 0759 00-1

Smoke Generator, Adapter Access Plate to Generator
Installation . 0761 00-3
Removal . 0761 00-1

Electrical Schematic . 0027 00-1

Electrode, Air Heater
Installation . 0207 00-2
Removal . 0207 00-1

Element
Air Cleaner Filter
Servicing . 0167 00-1

Fuel Filter, Primary and Secondary
Installation . 0202 00-6
Removal . 0202 00-2

Transmission Oil and Filter
Installation . 0398 00-3
Removal . 0398 00-1

Enclosure, Generator Set
Installation . 0674 00-3
Removal . 0674 00-2

Engine
Air Box Heater Schematic . 0013 00-1
Block Fitting and Hardware
Installation . 0717 00-3
Removal . 0717 00-1

Charging System Schematic . 0007 00-1
Coolant Heater System
Drain . 0710 00-1
Fill . 0710 00-3

Coolant Pump
Installation . 0241 00-4
Removal . 0241 00-1

Index-29 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Exhaust Elbows and Double Flex Joint
Installation . 0221 00-3
Removal . 0221 00-1

Exhaust Elbows, Left/Right
Installation . 0225 00-2
Removal . 0225 00-1

Fuel Pump
Cleaning . 0166 00-2
Inspection-Acceptance and Rejection Criteria . 0166 00-3
Installation . 0166 00-4
Removal . 0166 00-1
Repair or Replacement . 0166 00-3

Fuel Return Hose
Installation . 0201 00-3
Removal . 0201 00-1

Fuel Supply Hose
Installation . 0200 00-3
Removal . 0200 00-1

Fuel System Schematic
All Except M577A3 and M1068A3 . 0009 00-1
M577A3 and M1068A3 . 0010 00-1

Lifting Bracket
Installation . 0161 00-2
Removal . 0161 00-1

Mounts
Installation . 0158 00-2
Removal . 0158 00-1

Oil Filler Cap
Installation . 0162 00-2
Removal . 0162 00-1

Oil Low Pressure Transmitter and Hardware
Installation . 0320 00-3
Removal . 0320 00-1

Oil Sampling Valve and Hose
Installation . 0163 00-2
Removal . 0163 00-1

Start Switch
Installation . 0284 00-2
Removal . 0284 00-1

Starter Circuit Schematic . 0011 00-1
Tachometer Adapter
Installation . 0863 00-3
Removal . 0863 00-1

Wiring Harness
Clean, Inspect, and Repair . 0359 00-8
Installation . 0359 00-8
Removal . 0359 00-2

Equipment Description
Capabilities and Features . 0002 00-1
Differences Between Carriers . 0002 00-5
Equipment Data . 0002 00-6

Index-30 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Exhaust Joint, Double Flex
Installation . 0222 00-1
Removal . 0222 00-1

Exhaust Muffler and Bracket
Installation . 0224 00-2
Removal . 0224 00-1

Exhaust Pipe Heat Shield, Turbo, Left/Right
Installation . 0226 00-3
Removal . 0226 00-1

Exhaust, Evacuator Valve and Connector
Installation . 0175 00-2
Removal . 0175 00-1

Expendable/Durable Supplies and Materials List . 0928 00-1

Extender Assembly, Tow Pintle
Adjustment . 0811 02-6
Assembly . 0811 02-4
Disassembly . 0811 02-3
Installation . 0811 02-5
Removal . 0811 02-1
Stow . 0811 02-6

Extender Kit, Tow Pintle
Adjustment . 0811 01-3
Installation . 0811 01-1
Stow . 0811 01-3

Extension Box, AC Power
A19
Installation . 0822 00-2
Removal . 0822 00-1

A6
Installation . 0834 00-3
Removal . 0834 00-1

A7
Installation . 0815 00-2
Removal . 0815 00-1

External Cable Tube
Installation . 0905 00-5
Removal . 0905 00-2

External Communication Box A11
Installation . 0817 00-4
Removal . 0817 00-1

Index-31 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

External Handle
Fire Extinguisher Control Valve
Installation . 0904 00-3
Removal . 0904 00-1

Shield
M1064A3 Only
Inspection-Acceptance and Rejection Criteria . 0903 00-3
Installation . 0903 00-3
Removal . 0903 00-1

M113A3 and M1059A3
Installation . 0901 00-2
Removal . 0901 00-1

M577A3 and M1068A3
Installation . 0902 00-1
Removal . 0902 00-1

F
Fabricated Tools . 0927 00-1

Fan
Drive Pulley Access Cover
Installation . 0440 00-2
Removal . 0440 00-1

Drive Shaft
Installation . 0248 00-3
Removal . 0248 00-1

Flat Pulleys and Bearings
Installation . 0245 00-3
Removal . 0245 00-1

Variable Speed Drive
Controller
Installation . 0250 01-1
Removal . 0250 01-1

Fan Drive Assembly
Adjustment . 0249 01-3
Installation . 0249 01-3
Removal . 0249 01-2

Installation . 0249 00-3
Removal . 0249 00-2

Ventilation
Installation . 0383 00-3
Removal . 0383 00-1

Filler Cap, Strainer Parts
All Except M577A3 and M1068A3
Installation . 0184 00-3
Removal . 0184 00-2

M577A3 and M1068A3
Installation . 0185 00-2

Index-32 Change 4

Removal . 0185 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Filler Cover and Lock
Combat
Installation . 0466 00-2
Removal . 0466 00-1

Fuel Tank
All Except M577A3 and M1068A3
Installation . 0182 00-2
Removal . 0182 00-1

M577A3 and M1068A3
Installation . 0183 00-2
Removal . 0183 00-1

Filler Flange, Fuel Tank
Installation . 0189 00-2
Removal . 0189 00-1

Filler Tube
Final Drive
Installation . 0402 00-3
Removal . 0402 00-1

Transmission Oil Lever
X200-4 Only
Installation . 0395 00-3
Removal . 0395 00-1

X200-4A Only
Installation . 0396 00-4
Removal . 0396 00-1

Filter Element, Transmission Oil
Installation . 0398 00-3
Removal . 0398 00-1

Filter, Fuel
Installation . 0726 00-2
Removal . 0726 00-1

Final Drive
Clean, Inspect, and Repair . 0403 00-2
Differential Oil Seal
Installation . 0404 00-2
Removal . 0404 00-1

Filler Tube and Dipstick
Installation . 0402 00-3
Removal . 0402 00-1

Hull Drain Plugs
Installation . 0452 00-2
Removal . 0452 00-1

Installation . 0403 00-3
Removal . 0403 00-1

Index-33 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Fire Extinguisher
Control Valve and External Handle
Installation . 0904 00-3
Removal . 0904 00-1

Fixed
Cylinder and Mount
Installation . 0898 00-4
Removal . 0898 00-2

Cylinder Discharge Tubes
Installation . 0899 00-3
Removal . 0899 00-1

Turbine Cylinder Discharge Tubes
Installation . 0900 00-3
Removal . 0900 00-1

Portable
Inspection-Acceptance and Rejection Criteria . 0896 00-3
Installation . 0896 00-3
Mount (All Except M1068A3)
Installation . 0895 00-3
Removal . 0895 00-1

Mount (M1068A3 Only)
Assembly . 0897 00-4
Disassembly . 0897 00-3
Installation . 0897 00-5
Removal . 0897 00-1

Removal . 0896 00-1

Fittings
Coolant Heater Fuel Inlet
Installation . 0712 00-3
Removal . 0712 00-1

Fuel Return
M1064A3 Only
Installation . 0197 00-9
Removal . 0197 00-1

M113A3, M1059A3, and M58
Installation . 0195 00-8
Removal . 0195 00-2

M577A3 and M1068A3
Installation . 0196 00-4
Removal . 0196 00-1

Fuel Vent
Installation . 0198 00-4
Removal . 0198 00-1

Personnel Heater
M1064A3 Only
Installation . 0688 00-5
Removal . 0688 00-1

M577A3 and M1068A3
Installation . 0700 00-3
Removal . 0700 00-2

Index-34 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Ramp Control Valve
External to Internal Relief
Installation . 0660 00-6
Removal . 0660 00-1

With External Relief Valve
Repair or Replacement . 0659 00-1

With Internal Relief Valve
Installation . 0661 00-4
Removal . 0661 00-1

Flame Detector Switch, Coolant Heater
Adjustment . 0727 00-1
Inspection-Acceptance and Rejection Criteria . 0734 00-1
Installation . 0734 00-2
Removal . 0734 00-1

Floor Plates
Driver’s Compartment
Cleaning . 0453 00-2
Installation . 0453 00-2
Removal . 0453 00-1

M1059A3 Only
Installation . 0542 00-2
Removal . 0542 00-1

M1064A3 Only
Installation . 0543 00-2
Removal . 0543 00-1

M1068A3 Only
Installation . 0544 00-3
Removal . 0544 00-1

M113A3 and M577A3
Installation . 0539 00-2
Removal . 0539 00-1

M58 Only
Installation . 0545 00-2
Removal . 0545 00-1

Fluorescent Light Assemblies
Installation . 0825 00-2
Removal . 0825 00-1

Fog Oil
Pump Assembly
Installation . 0763 00-2
Removal . 0763 00-1

Pump, Electrical Cable Assembly
Installation . 0759 00-3
Removal . 0759 00-1

Quick Disconnect to Adapter Access Plate Hose
Installation . 0769 00-2
Removal . 0769 00-1

Index-35 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Quick Disconnect to Adapter Access Plate Hose, Cover Assembly
Installation . 0770 00-2
Removal . 0770 00-1

Tank Module
Installation . 0753 00-4
Removal . 0753 00-1

Footrest, Driver’s
Installation . 0558 00-1
Removal . 0558 00-1

Forward Table, Right
Installation . 0581 00-3
Removal . 0581 00-1

Frame, Blackout Curtain
Installation . 0629 00-2
Removal . 0629 00-1

Front Bilge Valve
Installation . 0633 00-2
Removal . 0633 00-1

Fuel Can Lid Assembly, Smoke Generator
Installation . 0764 00-2
Removal . 0764 00-1

Fuel Cap Vent and Filter Screen
Cleaning . 0176 00-1

Fuel Control Shaft and Linkage
Installation . 0217 00-4
Removal . 0217 00-1

Fuel Cutoff Control Cable Assembly
Adjustment . 0220 00-7
Installation . 0220 00-4
Removal . 0220 00-1

Fuel Filler and Strainer Parts
Cleaning . 0186 00-2
Installation . 0186 00-2
Removal . 0186 00-1
Repair or Replacement . 0186 00-2

Fuel Filter
Coolant Heater
Cleaning . 0708 00-1
Installation . 0708 00-2
Removal . 0708 00-1

Index-36 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Differential Pressure Switch
Installation . 0328 00-5
Removal . 0328 00-1

Installation . 0726 00-2
Personnel Heater
M1064A3 Only
Installation . 0688 00-5
Removal . 0688 00-1

M577A3 and M1068A3
Installation . 0700 00-3
Removal . 0700 00-2

Primary and Secondary
Installation . 0203 00-3
Removal . 0203 00-2

Primary and Secondary Elements
Installation . 0202 00-6
Removal . 0202 00-2

Removal . 0726 00-1

Fuel Line
Lower, Air Box Heater
Installation . 0206 00-3
Removal . 0206 00-2

Personnel Heater
Bleed Air From System . 0679 00-1

Smoke Generator
Installation . 0765 00-4
Removal . 0765 00-1

Fuel Pump
Coolant Heater
Assembly . 0709 00-2
Cleaning . 0709 00-2
Disassembly . 0709 00-1
Installation . 0723 00-3
Removal . 0723 00-1

Engine
Cleaning . 0166 00-2
Inspection-Acceptance and Rejection Criteria . 0166 00-3
Installation . 0166 00-4
Removal . 0166 00-1
Repair or Replacement . 0166 00-3

Hose
Coolant Heater
Installation . 0711 00-2
Removal . 0711 00-1

Personnel Heater
Installation . 0689 00-3
Removal . 0689 00-2

Index-37 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

All Except M577A3 and M1068A3
Inspection-Acceptance and Rejection Criteria . 0190 00-2
Installation . 0190 00-3
Removal . 0190 00-1
Repair or Replacement . 0190 00-2

M577A3 and M1068A3
Cleaning . 0191 00-1
Installation . 0191 00-1
Removal . 0191 00-1

Fuel Return Hoses
Engine
Installation . 0201 00-3
Removal . 0201 00-1

M1064A3 Only
Installation . 0197 00-9
Removal . 0197 00-1

M113A3, M1059A3, and M58
Installation . 0195 00-8
Removal . 0195 00-2

M577A3 and M1068A3
Installation . 0196 00-4
Removal . 0196 00-1

Fuel Return Pressure Transducer
Installation . 0325 00-2
Removal . 0325 00-1

Fuel Select Switch to Gauge Lead
Inspection-Acceptance and Rejection Criteria . 0281 00-2
Installation . 0281 00-2
Removal . 0281 00-1

Fuel Selector Switch
Installation . 0277 00-3
Removal . 0277 00-1

Fuel Shutoff Valve
Auxiliary Power Unit
Installation . 0676 00-3
Removal . 0676 00-2

Coolant Heater
Installation . 0720 00-3
Removal . 0720 00-1

Personnel Heater
Installation . 0684 00-3
Removal . 0684 00-2

Index-38 Change 4

Fuel Quantity Transmitter

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0194 00-9
Removal . 0194 00-2

M113A3, M1059A3, and M58
Installation . 0192 00-9
Removal . 0192 00-2

M577A3 and M1068A3
Installation . 0193 00-5
Removal . 0193 00-1

Pressure Transducer
Installation . 0324 00-2
Removal . 0324 00-1

Fuel Supply Hoses
Auxiliary Power Unit Bulkhead-to-Hull
Installation . 0678 00-4
Removal . 0678 00-1

Auxiliary Power Unit Valve-to-Bulkhead
Installation . 0677 00-4
Removal . 0677 00-2

Engine
Installation . 0200 00-3
Removal . 0200 00-1

Fuel Tank
Access Covers
All Except M577A3 and M1068A3
Installation . 0187 00-2
Removal . 0187 00-1

M577A3 and M1068A3
Installation . 0188 00-2
Removal . 0188 00-1

All Except M577A3 and M1068A3
Installation . 0179 00-5
Removal . 0179 00-2
Servicing . 0177 00-1

Drain Plugs
Installation . 0187 00-2
Removal . 0187 00-1

Filler Cover and Lock
All Except M577A3 and M1068A3
Installation . 0182 00-2
Removal . 0182 00-1

M577A3 and M1068A3
Installation . 0183 00-2
Removal . 0183 00-1

Filler Flange
Installation . 0189 00-2
Removal . 0189 00-1

Index-39 Change 4

Fuel Supply
Hoses, Tubes, and Fittings
M1064A3 Only

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Servicing . 0178 00-1
Repair or Replacement . 0181 00-1

Fuel Tube, Personnel Heater
Installation . 0686 00-2
Removal . 0686 00-1

Fuel Valve, Mounting Blocks
Installation . 0199 00-3
Removal . 0199 00-1

Fuel Vent Hoses, Tubes, and Fittings
Installation . 0198 00-4
Removal . 0198 00-1

G
Gasket
Adapter Access Plate, Smoke Generator
Installation . 0766 00-3
Removal . 0766 00-1

Turbine Access Door
Installation . 0486 00-1
Removal . 0486 00-1

Gauges, Instrument Panel
Installation . 0285 00-2
Removal . 0285 00-1

General Information
Destruction of Army Materiel to Prevent Enemy Use . 0001 00-5
List of Abbreviations/Acronyms . 0001 00-7
Maintenance Forms, Records, and Reports . 0001 00-5
Metric Equivalents . 0001 00-8
Nomenclature Cross-Reference . 0001 00-5
Preparation for Storage or Shipment . 0001 00-5
Reporting Equipment Improvement Recommendations (EIR) . 0001 00-5
Safety, Care, and Handling . 0001 00-9
Scope . 0001 00-1

Generator
Drive Belt
Adjustment . 0252 00-2
Installation . 0253 00-1
Removal . 0253 00-1

Field Pressure Switch
Inspection-Acceptance and Rejection Criteria . 0323 00-1
Installation . 0323 00-2
Removal . 0323 00-1

Installation . 0255 00-4
Removal . 0255 00-1

Index-40 Change 4

M577A3 and M1068A3
Installation . 0180 00-4
Removal . 0180 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Turnbuckle Parts
Installation . 0254 00-2
Removal . 0254 00-1

Variable Speed Drive
Installation . 0249 00-3
Removal . 0249 00-2

Generator Set, Enclosure
Installation . 0674 00-3
Removal . 0674 00-2

Glow Plug
Cable Assembly, Smoke Generator
Installation . 0772 00-4
Removal . 0772 00-2

Controller
Installation . 0210 00-3
Removal . 0210 00-1

Controller Mounting Bracket
Installation . 0212 00-2
Removal . 0212 00-1

Harness and Glow Plugs
Installation . 0209 00-3
Removal . 0209 00-1

Power Harness
Installation . 0211 00-2
Removal . 0211 00-1

Governor Assembly
Installation . 0397 00-3
Removal . 0397 00-1

Grenade Stowage Box
Installation . 0610 00-1
Removal . 0610 00-1

Grill
Air Intake Elbow and Hose
Installation . 0174 00-2
Removal . 0174 00-1

Power Plant
Installation . 0465 00-3
Lower . 0464 00-8
Raise . 0464 00-1
Removal . 0465 00-1

Support Arm
Installation . 0467 00-2
Removal . 0467 00-1

Index-41 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0379 00-3
Removal . 0379 00-1

Horn
Installation . 0336 00-3
Removal . 0336 00-1

Ground Strap, W12
Installation . 0846 00-2
Removal . 0846 00-1

Guard
Antenna
Installation . 0575 00-2
Removal . 0575 00-1

Driver’s Hatch Night Vision
All Except M58
Installation . 0536 00-1
Removal . 0536 00-1

M58 Only
Installation . 0536 01-2
Removal . 0536 01-1

Headlight
Installation . 0446 00-2
Removal . 0446 00-1

Stoplight-Taillight
Installation . 0298 00-4
Removal . 0298 00-1

H
Hand Throttle Control Cable
Installation . 0219 00-4
Removal . 0219 00-1

Handle and Arms, Ramp Lock
Installation . 0524 00-2
Removal . 0524 00-1

Harness
Cascade Remote
Installation . 0847 00-3
Removal . 0847 00-1

W32
Installation . 0848 00-4
Removal . 0848 00-1

Hatch, Mortar, Interior Release Mechanism
Installation . 0481 00-3
Removal . 0481 00-1

Index-42 Change 4

Ground Lead
Auxiliary Power (Slave) Receptacle

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Blackout
Assembly . 0306 00-2
Disassembly . 0306 00-1
Installation . 0305 00-2
Removal . 0305 00-1

Guard
Installation . 0446 00-2
Removal . 0446 00-1

High Beam Selector Switch
Installation . 0333 00-2
Removal . 0333 00-1

Service and Infrared
Assembly . 0304 00-3
Disassembly . 0304 00-2
Inspection . 0304 00-1
Installation . 0303 00-2
Removal . 0303 00-1

Wiring Harness, Right
Inspect and Repair . 0373 00-3
Installation . 0373 00-3
Removal . 0373 00-1

Heat Exchanger
Battery Box
Installation . 0718 00-2
Removal . 0718 00-1

Battery Drawer
Cleaning . 0719 00-2
Inspection-Acceptance and Rejection Criteria . 0719 00-2
Installation . 0719 00-2
Removal . 0719 00-1

Heat Shield, Turbo Exhaust Pipe, Left/Right
Installation . 0226 00-3
Removal . 0226 00-1

Heater, Water/Ration Mount Bracket
Installation . 0811 00-2
Removal . 0811 00-1

Hinges, Turbine Access Door
Installation . 0487 00-3
Removal . 0487 00-2

Hold-Open Hook and Bumper
Cargo Hatch
Installation . 0474 00-3
Removal . 0474 00-2

Commander’s Cupola
Installation . 0494 00-2
Removal . 0494 00-1

Index-43 Change 4

Headlight

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Driver’s Hatch
M113A3, M1059A3, M1064A3, and M58
Installation . 0532 00-2
Removal . 0532 00-1

M577A3 and M1068A3
Cleaning . 0533 00-2
Installation . 0533 00-3
Removal . 0533 00-1
Repair or Replacement . 0533 00-2

Hook and Bumper, Commander’s Hatch
Installation . 0501 00-4
Removal . 0501 00-2

Hopper Hatch
Adjustment . 0484 00-4
Installation . 0484 00-3
Lock Assembly
Adjustment . 0483 00-2
Assembly . 0483 00-2
Disassembly . 0483 00-1

Removal . 0484 00-1

Horizontal Ammunition Rack
Assembly . 0607 00-4
Cleaning . 0607 00-4
Disassembly . 0607 00-1
Inspection-Acceptance and Rejection Criteria . 0607 00-4
Installation . 0606 00-2
Removal . 0606 00-1

Horn
Ground Lead
Installation . 0336 00-3
Removal . 0336 00-1

Switch
All Except M58
Installation . 0293 00-2
Removal . 0293 00-1

M58 Only
Installation . 0293 01-2
Removal . 0293 01-1

Hose
Auxiliary Power Unit Bulkhead-to-Hull Fuel Supply
Installation . 0678 00-4
Removal . 0678 00-1

Battery Plate to Battery Plate
Installation . 0722 00-2
Removal . 0722 00-1

Bulkhead to Ramp Cylinder

Index-44 Change 4

Installation . 0665 00-2
Removal . 0665 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Coolant Heater
Engine to Battery Box
Installation . 0714 00-4
Removal . 0714 00-2

Filter Valve
Installation . 0716 00-2
Removal . 0716 00-1

Fuel Inlet
Installation . 0712 00-3
Removal . 0712 00-1

Fuel Pump
Installation . 0711 00-2
Removal . 0711 00-1

Pump to Battery Box
Installation . 0713 00-3
Removal . 0713 00-1

Coolant Heater to Engine Elbow
Installation . 0715 00-2
Removal . 0715 00-1

Coolant Heater to Surge Tank
Installation . 0725 00-1
Removal . 0725 00-1

Engine
Fuel Return
Installation . 0201 00-3
Removal . 0201 00-1

Fuel Supply
Installation . 0200 00-3
Removal . 0200 00-1

Fuel Pump Tee to Elbow
Installation . 0721 00-3
Removal . 0721 00-1

Fuel Pump to Bulkhead Connection
Installation . 0691 00-2
Removal . 0691 00-1

Fuel Vent
Installation . 0198 00-4
Removal . 0198 00-1

Personnel Heater
M1064A3 Only
Installation . 0688 00-5
Removal . 0688 00-1

M577A3 and M1068A3
Installation . 0700 00-3
Removal . 0700 00-2

Personnel Heater Fuel Pump
Installation . 0689 00-3
Removal . 0689 00-2

Quick Disconnect to Adapter Access Plate, Fog Oil Tank
Installation . 0769 00-2

Index-45 Change 4

Removal . 0769 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Thermostat to Variable Speed Fan Drive
Installation . 0250 00-4
Removal . 0250 00-2

Upper Coolant and Tube
Installation . 0232 00-4
Removal . 0232 00-2

Variable Speed Drive Override Switch
Installation . 0251 01-2
Removal . 0251 01-1

Hose Assemblies, NBC
Installation . 0915 00-3
Removal . 0915 00-1

Hoses, Tubes, and Fittings
Fuel Supply
M1064A3 Only
Installation . 0194 00-9
Removal . 0194 00-2

M113A3, M1059A3, and M58
Installation . 0192 00-9
Removal . 0192 00-2

M577A3 and M1068A3
Installation . 0193 00-5
Removal . 0193 00-1

Hull, Welding
Aluminum Castings . 0529 00-1
Fuel Tanks . 0529 00-3
General Welding Instructions . 0529 00-4
Magnesium Castings . 0529 00-2
MIG Welding Method . 0529 00-5
Plastic Molding Material . 0529 00-3
Safety Precautions . 0529 00-1
Welding Near Mortar Ring (M1064A3 Only) . 0529 00-4

Hydraulic Hoses, Power Plant
Installation . 0668 00-3
Removal . 0668 00-1

Hydraulic Pump, Ramp
Installation . 0655 00-3
Removal . 0655 00-2

Hydraulic Reservoir
Assembly . 0672 00-3
Breather
Cleaning . 0670 00-2
Installation . 0670 00-2
Removal . 0670 00-1

Index-46 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Clean, Inspect, and Repair . 0669 00-2
Disassembly . 0672 00-1
Installation . 0669 00-3, 0671 00-3
Removal . 0669 00-1, 0671 00-1

I
Idler
Arm
Installation . 0246 00-2
Removal . 0246 00-1

Pulley/Belts, Coolant Pump
Installation . 0240 00-2
Removal . 0240 00-1

Wheel
Installation . 0425 00-2
Removal . 0425 00-1

Wheel Arm Assembly
Installation . 0417 00-2
Removal . 0417 00-1

Wheel Arm Bearings and Seals
Cleaning . 0418 00-2
Installation . 0418 00-2
Removal . 0418 00-1

Igniter
Inspection-Acceptance and Rejection Criteria . 0730 00-2
Installation . 0730 00-2
Removal . 0730 00-1

Ignition Coil, Air Box Heater
Installation . 0208 00-3
Removal . 0208 00-1

Indicator Lights
Installation . 0286 00-3
Removal . 0286 00-1

Indicators Schematic . 0046 00-1

Instrument Panel
All Except M58
Installation . 0279 00-5
Removal . 0279 00-2

Gauges
Installation . 0285 00-2
Removal . 0285 00-1

M58 Only
Installation . 0279 01-5
Removal . 0279 01-1

Mounts and Ground Lead

Index-47 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

All Except M58
Installation . 0295 00-4
Removal . 0295 00-2

M58 Only
Installation . 0295 01-2
Removal . 0295 01-1

On-Off Switches
Installation . 0282 00-3
Removal . 0282 00-1

Special Purpose Cable
Installation . 0290 00-5
Removal . 0290 00-1

Warning Lights
Inspection-Acceptance and Rejection Criteria . 0287 00-3
Installation . 0287 00-4
Removal . 0287 00-2

Instrument Warning Light Panel
All Except M58
Installation . 0292 00-2
Removal . 0292 00-1

M58 Only
Installation . 0288 00-2
Removal . 0288 00-1

Intercom Amplifier
Installation . 0888 00-2
Removal . 0888 00-1

Intercommunications Set Control
Installation . 0885 00-2
Removal . 0885 00-1

Interior Latch
Cargo Hatch
Adjustment . 0475 00-5
Installation . 0475 00-3
Removal . 0475 00-1

Commander’s Cupola
Installation . 0496 00-2
Removal . 0496 00-1

Commander’s Hatch
Adjustment . 0502 00-2
Installation . 0502 00-2
Removal . 0502 00-1

Driver’s Hatch
Installation . 0534 00-2
Removal . 0534 00-1

Inverter
AC Cable (W5)

Index-48 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0839 00-3
Removal . 0839 00-1

DC Cable (W6)
Installation . 0840 00-3
Removal . 0840 00-1

Housing A2 Terminal Blocks TB1 and TB2
Installation . 0830 00-4
Removal . 0830 00-1

J
Jump Seat, Commander’s
Installation . 0563 00-3
Removal . 0563 00-1

K
Kits
Litter
Installation . 0741 00-1

Mine Armor
Cover Armor Plate
Install . 0752 00-5
Remove . 0752 00-7

Mine Armor Plate
Install . 0752 00-1
Remove . 0752 00-7

Sponson Armor Plate
Install . 0752 00-6

L
Lamp, Transmission Range Controller
Installation . 0388 00-2
Removal . 0388 00-1

LAN
Cable (W40) Single Point
Installation . 0851 00-3
Removal . 0851 00-1

Cable, A or B (W103/W104)
Installation . 0854 00-3
Removal . 0854 00-1

Ground Box Assembly A15
Assembly . 0821 00-2
Disassembly . 0821 00-1
Installation . 0820 00-2
Removal . 0820 00-1

Lanyard and Pin, Quick Release, Steering Wheel
Installation . 0431 00-2

Index-49 Change 4

Removal . 0431 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Lead
Circuit 44A, Power Control Enclosure
Installation . 0829 00-3
Removal . 0829 00-1

Circuit 49, Master Switch to Distribution Box
M113A3, M1059A3, M1064A3, and M58
Inspection-Acceptance and Rejection Criteria . 0266 00-2
Installation . 0266 00-3
Removal . 0266 00-1

M577A3 and M1068A3
Inspection-Acceptance and Rejection Criteria . 0267 00-2
Installation . 0267 00-3
Removal . 0267 00-1

Circuit 50, Master Switch to Auxiliary Power Receptacle
Inspection-Acceptance and Rejection Criteria . 0268 00-2
Installation . 0268 00-3
Removal . 0268 00-1

Circuit 6, Battery to Master Switch
M1064A3 Only
Installation . 0358 00-5
Removal . 0358 00-1

M113A3 and M1059A3
Installation . 0356 00-4
Removal . 0356 00-1

M577A3 and M1068A3
Installation . 0357 00-4
Removal . 0357 00-1

Utility Outlet Assembly
Inspect and Repair . 0377 00-2
Installation . 0377 00-2
Removal . 0377 00-1

Lead Assembly, Master Switch Panel Dome Lights
Installation . 0380 00-3
Removal . 0380 00-1

Leads and Terminals, Battery
M1064A3 Only (Left Side)
Cleaning . 0343 00-5
Installation . 0343 00-5
Removal . 0343 00-1

M1064A3 Only (Right Side)
Cleaning . 0344 00-3
Installation . 0344 00-4
Removal . 0344 00-1

M113A3 and M1059A3
Clean and Inspect . 0340 00-3
Installation . 0340 00-4
Removal . 0340 00-1

Index-50 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M577A3 and M1068A3
Clean and Inspect . 0341 00-3
Installation . 0341 00-4
Removal . 0341 00-1

M58 Only
Cleaning . 0345 00-3
Installation . 0345 00-4
Removal . 0345 00-1

Left Side Rack Base
Installation . 0616 00-3
Removal . 0616 00-1

Lens, Dome Light
Installation . 0313 00-3
Removal . 0313 00-1

Lever and Cable, Ramp Lock
Cleaning, Inspect, and Repair . 0525 00-3
Installation . 0525 00-3
Removal . 0525 00-1

Lid and Latches, External Communication Box A11
Installation . 0818 00-2
Removal . 0818 00-1

Lifting Eye
Installation . 0444 00-1
Removal . 0444 00-1

Light
Blackout Marker
Assembly . 0308 00-2
Disassembly . 0308 00-1
Installation . 0307 00-2
Removal . 0307 00-1

Dome
All Except M577A3 and M1068A3
Assembly . 0310 00-3
Disassembly . 0310 00-1
Installation . 0309 00-2
Removal . 0309 00-1

M577A3 and M1068A3
Assembly . 0312 00-3
Disassembly . 0312 00-1
Installation . 0311 00-3
Removal . 0311 00-1

Instrument Panel Warning
Inspection-Acceptance and Rejection Criteria . 0287 00-3
Installation . 0287 00-4
Removal . 0287 00-2

Index-51 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Left Stoplight-Taillight
Assembly . 0300 00-2
Disassembly . 0300 00-1
Installation . 0299 00-2
Removal . 0299 00-1

Right Stoplight-Taillight
Assembly . 0302 00-2
Disassembly . 0302 00-1
Installation . 0301 00-2
Removal . 0301 00-1

Switch, Main
Installation . 0283 00-2
Removal . 0283 00-1

Warning Panel
All Except M58
Installation . 0294 00-3
Removal . 0294 00-1

M58 Only
Inspection-Acceptance and Rejection Criteria . 0294 01-2
Installation . 0294 01-3
Removal . 0294 01-2

Linkage
Accelerator
Adjustment . 0214 00-1

Fuel Control
Installation . 0217 00-4
Removal . 0217 00-1

Ramp
M1064A3 Only
Inspect and Repair . 0528 00-3
Installation . 0528 00-3
Removal . 0528 00-1

M113A3 and M1059A3
Installation . 0526 00-3
Removal . 0526 00-1

M577A3 and M1068A3
Clean, Inspect, and Repair . 0527 00-3
Installation . 0527 00-3
Removal . 0527 00-1

Service Brake Control
Adjustment . 0407 00-1
Installation . 0410 00-7
Removal . 0410 00-2

Steering Wheel
Adjustment . 0427 00-1
Installation . 0430 00-6
Removal . 0430 00-1

Trim Vane Control
Assembly . 0461 00-3
Disassembly . 0461 00-1

Index-52 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Litter Kit
Chain Assembly
Assembly . 0745 00-4
Disassembly . 0745 00-1
Installation . 0744 00-2
Removal . 0744 00-1

Installation . 0741 00-1

Lock, Ramp
M1064A3 Only
Adjust Ramp Lock . 0523 00-1

M113A3 and M1059A3
Ramp Lock Adjustment . 0521 00-2
Ramp Lock Test . 0521 00-1
Ramp Seal Test . 0521 00-1

M577A3 and M1068A3
Adjust Ramp Lock . 0522 00-1

M
M13
Air Purifier and Frame
Installation . 0779 00-3
Removal . 0779 00-1

Filter Switch
Installation . 0805 00-2
Removal . 0805 00-1

Filters and Hoses
M1068A3 Only
Installation . 0789 00-4
Removal . 0789 00-1

M577A3 Only
Installation . 0786 00-8
Removal . 0786 00-2

Heater
Installation . 0798 00-4
Removal . 0798 00-1

Hoses
Installation . 0790 00-6
Removal . 0790 00-2

Orifice Connector Assembly, Bracket, and Quick Coupling Half
Installation . 0781 00-2
Removal . 0781 00-1

Wiring Harness
M1068A3 Only
Installation . 0809 00-6
Removal . 0809 00-2

M577A3 Only
Installation . 0808 00-4
Removal . 0808 00-2

Index-53 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M14
Cables and Switch Assembly
Installation . 0799 00-3
Removal . 0799 00-1

Hoses and Brackets
Installation . 0783 00-4
Removal . 0783 00-1

Wiring Harness
Installation . 0807 00-4
Removal . 0807 00-1

M3
Control Box
M1068A3 Only
Installation . 0793 00-3
Removal . 0793 00-1

Control Box, Regulator, and Bracket
M113A3 Only
Installation . 0791 00-4
Removal . 0791 00-1

Heaters and Controllers
M1059A3 Only
Installation . 0797 00-6
Removal . 0797 00-1

M113A3 Ambulance Only
Installation . 0795 00-4
Removal . 0795 00-1

M113A3 Only
Installation . 0794 00-4
Removal . 0794 00-2

Hoses and Fittings
M1059A3 Only
Installation . 0788 00-5
Removal . 0788 00-1

M113A3 Ambulance Only
Installation . 0784 00-4
Removal . 0784 00-1

M113A3 Only
Installation . 0782 00-4
Removal . 0782 00-1

Wiring Harness
Installation . 0806 00-3
Removal . 0806 00-1

M8A3
Hoses and Brackets
Installation . 0787 00-4
Removal . 0787 00-1

M8A3/M14 Orifice Connector Assembly, Support, and Quick Coupling Half
Installation . 0780 00-4

Index-54 Change 4

Removal . 0780 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M8A3/M3
Filter Switch
Installation . 0804 00-3
Removal . 0804 00-1

Machine Gun Mount
Commander’s Cupola
Assembly . 0498 00-2
Disassembly . 0498 00-1
Installation . 0497 00-1
Removal . 0497 00-1

Stops
Installation . 0499 00-3
Removal . 0499 00-1

Maintenance Allocation Chart (MAC) . 0925 00-1

Map Board
M1068A3 Only
Installation . 0618 00-3
Removal . 0618 00-1

M577A3 Only
Installation . 0580 00-2
Removal . 0580 00-1

Map Storage Box
Assembly . 0620 00-2
Disassembly . 0620 00-1
Installation . 0619 00-2
Removal . 0619 00-1

Master Switch
Installation . 0262 00-2
Removal . 0262 00-1

Master Switch Panel Assembly
M113A3, M1059A3, M1064A3, and M58
Installation . 0260 00-4
Removal . 0260 00-2

M577A3 and M1068A3
Installation . 0261 00-4
Removal . 0261 00-1

Master Switch Panel, Dome Lights Lead Assembly
Installation . 0380 00-3
Removal . 0380 00-1

Index-55 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Inspection-Acceptance and Rejection Criteria . 0268 00-2
Installation . 0268 00-3
Removal . 0268 00-1

Master Switch to Distribution Box Lead, Circuit 49
M113A3, M1059A3, M1064A3, and M58
Inspection-Acceptance and Rejection Criteria . 0266 00-2
Installation . 0266 00-3
Removal . 0266 00-1

M577A3 and M1068A3
Inspection-Acceptance and Rejection Criteria . 0267 00-2
Installation . 0267 00-3
Removal . 0267 00-1

Mine Armor Kit
Cover Armor Plate
Install . 0752 00-5
Remove . 0752 00-7

Mine Armor Plate
Install . 0752 00-1
Remove . 0752 00-7

Sponson Armor Plate
Install . 0752 00-6

Mortar Base Stowage Bracket
Installation . 0615 00-3
Removal . 0615 00-1

Mortar Fire Control System
Commander’s Interface Bracket Assembly
M1064A3 Only
Installation . 0812 03-3
Removal . 0812 03-2
Repair . 0812 03-3

M577A3 Only
Installation . 0812 02-3
Removal . 0812 02-1
Repair . 0812 02-3

DAGR Holder Mounting Bracket and Shock Isolator
Installation . 0812 16-2
Removal . 0812 16-1

General Maintenance . 0812 01-1
Gunner’s Display, Alternate Location
Installation . 0812 15-2
Removal . 0812 15-1

M1064A3 Only
Cables
Installation . 0812 14-14
Removal . 0812 14-1
Repair . 0812 14-13

Index-56 Change 4

Master Switch to Auxiliary Power Receptacle Lead, Circuit 50

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Disassembly . 0812 10-2
Installation . 0812 10-6
Removal . 0812 10-1
Repair or Replacement . 0812 10-3

Driver’s Display Exterior Mounting Ball
Installation . 0812 11-2
Removal . 0812 11-1
Repair . 0812 11-1

Power Distribution Assembly
Installation . 0812 05-3
Removal . 0812 05-2
Repair . 0812 05-2

Precision Lightweight GPS Receiver (PLGR) and Bracket
Installation . 0812 08-3
Removal . 0812 08-1
Repair . 0812 08-2

Precision Lightweight GPS Receiver (PLGR) Antenna and Antenna Bracket
Installation . 0812 09-2
Removal . 0812 09-1
Repair . 0812 09-2

Travel Lock Adapter
Installation . 0812 13-2
Removal . 0812 13-1
Repair . 0812 13-2

Vehicle Motion Sensor Assembly
Installation . 0812 12-3
Removal . 0812 12-1
Repair . 0812 12-2

M577A3
Cable Hanger
Installation . 0812 06-2
Removal . 0812 06-1
Repair . 0812 06-1

M577A3 Only
Installation . 0812 07-6
Power Distribution Assembly
Installation . 0812 04-3
Removal . 0812 04-2
Repair . 0812 04-3

Removal . 0812 07-1
Repair . 0812 07-5

Mortar Hatch
Cover
Installation . 0482 00-3
Removal . 0482 00-2

Exterior Catches and Bumpers
Adjustment . 0480 00-5
Installation . 0480 00-4
Removal . 0480 00-1

Index-57 Change 4

Driver’s Display Assembly (M1064 Only)

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0481 00-3
Removal . 0481 00-1

Mount
AC and DC Power Extension Boxes A6 and A9
Installation . 0834 00-3
Removal . 0834 00-1

Commander’s Cupola Machine Gun
Installation . 0497 00-1
Removal . 0497 00-1

Dome Light
Assembly . 0312 00-3
Disassembly . 0312 00-1
Installation . 0311 00-3
Removal . 0311 00-1

Driver’s Hatch Night Vision
Installation . 0537 01-3
Removal . 0537 01-2

Driver’s Night Vision
Installation . 0537 00-2
Removal . 0537 00-1

Engine
Installation . 0158 00-2
Removal . 0158 00-1

Fixed Fire Extinguisher
Installation . 0898 00-4
Removal . 0898 00-2

Portable Fire Extinguisher
All Except M1068A3
Installation . 0895 00-3
Removal . 0895 00-1

M1059A3 Only
Inspection-Acceptance and Rejection Criteria . 0896 00-3
Installation . 0896 00-3
Removal . 0896 00-1

M1068A3 Only
Assembly . 0897 00-4
Disassembly . 0897 00-3
Installation . 0897 00-5
Removal . 0897 00-1

Printer
Installation . 0823 00-3
Removal . 0823 00-1

Ramp Door Switch
Adjustment . 0335 00-4
Inspection-Acceptance and Rejection Criteria . 0335 00-2
Installation . 0335 00-3
Removal . 0335 00-1

Shock Absorber
Installation . 0436 00-2
Removal . 0436 00-1

Index-58 Change 4

Interior Release Mechanisms

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0385 00-3
Removal . 0385 00-1

Mount and Bracket, APIU Rack
Installation . 0813 00-2
Removal . 0813 00-1

Mounting Blocks, Fuel Valve
Installation . 0199 00-3
Removal . 0199 00-1

Mounting Bracket
Commander’s Display (DVE)
Installation . 0866 06-5
Removal . 0866 06-1

Driver’s Display (DVE)
Installation . 0866 02-5
Removal . 0866 02-1

NBC Filter
Installation . 0803 00-3
Removal . 0803 00-2

NBC Orifice Connector Assembly
Installation . 0916 00-5
Removal . 0916 00-1

Water/Ration Heater
Installation . 0811 00-2
Removal . 0811 00-1

Mounts and Ground Lead, Instrument Panel
All Except M58
Installation . 0295 00-4
Removal . 0295 00-2

M58 Only
Installation . 0295 01-2
Removal . 0295 01-1

Muffler
Exhaust and Bracket
Installation . 0224 00-2
Removal . 0224 00-1

Extension and Cap
Installation . 0223 00-3
Removal . 0223 00-1

N
NBC
Air Purifier and Frame
M1059A3 Only
Installation . 0777 00-2
Removal . 0777 00-1

Index-59 Change 4

Transmission

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

M1059A3 Only with M3 Heater
Installation . 0778 00-3
Removal . 0778 00-1

M113A3 Only
Installation . 0775 00-2
Removal . 0775 00-1

M577A3 Only
Installation . 0776 00-2
Removal . 0776 00-1

M58 Only
Installation . 0914 00-2
Removal . 0914 00-1

Cable Assembly
M113A3 Only
Installation . 0800 00-3
Removal . 0800 00-1

M58 Only
Installation . 0917 00-3
Removal . 0917 00-1

Filter Switch
M1059A3 Only
Installation . 0804 00-3
Removal . 0804 00-1

M1068A3 Only
Installation . 0805 00-2
Removal . 0805 00-1

M113A3 Only
Installation . 0802 00-3
Removal . 0802 00-1

M577A3 Only
Installation . 0803 00-3
Removal . 0803 00-2

Heaters and Controllers
M1059A3 Only
Installation . 0797 00-6
Removal . 0797 00-1

M113A3 Ambulance Only
Installation . 0795 00-4
Removal . 0795 00-1

M113A3 Only
Installation . 0794 00-4
Removal . 0794 00-2

Heaters and Mounts
M577A3 Only
Installation . 0796 00-4
Removal . 0796 00-2

Hoses
M1068A3 Only
Installation . 0790 00-6
Removal . 0790 00-2

Index-60 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Removal . 0783 00-1
M58 Only
Installation . 0915 00-3
Removal . 0915 00-1

M13 Filters and Hoses
M1068A3 Only
Installation . 0789 00-4
Removal . 0789 00-1

M577A3 Only
Installation . 0786 00-8
Removal . 0786 00-2

M13 Heater
Installation . 0798 00-4
Removal . 0798 00-1

M14 Air Purifier and Frame
M113A3 Only
Installation . 0774 00-2
Removal . 0774 00-1

M3 Control Box, Regulator, and Bracket
Installation . 0791 00-4
Removal . 0791 00-1

M3 Heater Control Box
M1068A3 Only
Installation . 0793 00-3
Removal . 0793 00-1

M3 Hoses and Fittings
M1059A3 Only
Installation . 0788 00-5
Removal . 0788 00-1

M113A3 Ambulance Only
Installation . 0784 00-4
Removal . 0784 00-1

M113A3 Only
Installation . 0782 00-4
Removal . 0782 00-1

M8A3 Hoses and Brackets
Installation . 0787 00-4
Removal . 0787 00-1

Orifice Connector Assembly, Mounting Bracket, and Switch
Installation . 0916 00-5
Removal . 0916 00-1

Wiring Harness
M1059A3 Only
Installation . 0806 00-3
Removal . 0806 00-1

M1068A3 Only
Installation . 0809 00-6
Removal . 0809 00-2

Index-61 Change 4

M113A3 Ambulance Only
Installation . 0783 00-4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0808 00-4
Removal . 0808 00-2

Night Vision Guard, Driver’s Hatch
All Except M58
Installation . 0536 00-1
Removal . 0536 00-1

M58 Only
Installation . 0536 01-2
Removal . 0536 01-1

Non-Skid Plates
Installation . 0738 00-2
Removal . 0738 00-1

O
Oil Can Bracket
Installation . 0574 00-1
Removal . 0574 00-1

Oil Cooler Hoses, Fittings, and Mounting (Transmission)
Installation . 0399 00-8
Removal . 0399 00-1

Oil Filter Element
Cleaning . 0165 00-1
Installation . 0165 00-2
Removal . 0165 00-1

Oil Gauge Rod/Tube
Installation . 0164 00-2
Removal . 0164 00-1

On-Off Switches, Instrument Panel
Installation . 0282 00-3
Removal . 0282 00-1

Operator’s Intercommunication Set Cable
Installation . 0894 00-2
Removal . 0894 00-1

Operator’s Seat
Assembly . 0567 00-3
Disassembly . 0567 00-2
Installation . 0567 00-4
Removal . 0567 00-1

Index-62 Change 4

M113A3 Ambulance Only
Installation . 0807 00-4
Removal . 0807 00-1

M577A3 Only

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Removal . 0780 00-1

Outlet
Rear Utility Receptacle
Inspect and Repair . 0378 00-2
Installation . 0378 00-2
Removal . 0378 00-1

P
Pad
Cushioning
Installation . 0570 00-1
Removal . 0570 00-1

Track Shoe
T130
Installation . 0424 00-2
Removal . 0424 00-1

T150
Installation . 0424 01-2
Removal . 0424 01-1

Pamphlet Bag Mounting
Installation . 0442 00-2
Removal . 0442 00-1

Panel
Driver’s Power Plant Access
Installation . 0441 00-3
Removal . 0441 00-1

Lights
Installation . 0286 00-3
Removal . 0286 00-1

Panel Assembly
Instrument
All Except M58
Installation . 0279 00-5
Removal . 0279 00-2

M58 Only
Installation . 0279 01-5
Removal . 0279 01-1

Parking Brake
Adjustment . 0408 00-1
Control Cable Assembly
Installation . 0411 00-4
Removal . 0411 00-1

Control Lever Assembly
Installation . 0412 00-3
Removal . 0412 00-1

Index-63 Change 4

Orifice Connector Assembly, Support, and Quick Coupling Half, M8A3/M14
Installation . 0780 00-4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Switch/Bracket
Clean and Inspect . 0331 00-3
Installation . 0331 00-3
Removal . 0331 00-1

Periscope Stowage Box
Installation . 0611 00-2
Removal . 0611 00-1

Personnel Heater
Air Intake and Exhaust Pipes
All Except M1064A3
Installation . 0682 00-3
Removal . 0682 00-1

M1064A3 Only
Installation . 0683 00-3
Removal . 0683 00-1

All Except M1064A3
Installation . 0703 00-4
Removal . 0703 00-1

Control Box
Assembly . 0702 00-5
Disassembly . 0702 00-1
Installation . 0701 00-3
Removal . 0701 00-1
Repair or Replacement . 0702 00-4

Control Box and Intercom Box Bracket
Installation . 0617 00-2
Removal . 0617 00-1

Duct
Installation . 0706 00-3, 0707 00-2
Removal . 0706 00-2, 0707 00-1

Fuel Filter
Clean, Inspection, and Repair . 0680 00-3
Installation . 0680 00-3
Removal . 0680 00-2

Fuel Filter/Bracket
Installation . 0698 00-2
Removal . 0698 00-1

Fuel Line
Bleed Air From System . 0679 00-1

Fuel Pump
Assembly . 0681 00-2
Cleaning . 0681 00-2
Disassembly . 0681 00-2
M1064A3 Only
Installation . 0697 00-3
Removal . 0697 00-1

M113A3, M1059A3, and M58
Installation . 0695 00-2
Removal . 0695 00-1

Index-64 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0696 00-4
Removal . 0696 00-1

Fuel Pump Hose
Installation . 0689 00-3
Removal . 0689 00-2

Fuel Supply Hoses
Installation . 0685 00-3
Removal . 0685 00-2

Fuel Tube
Installation . 0686 00-2
Removal . 0686 00-1

Heater Assembly
Repair or Replacement . 0705 00-1

Hose
Fuel Pump to Bulkhead Connection
Installation . 0692 00-3
Removal . 0692 00-2

Fuel Pump to Fuel Shutoff Valve
Installation . 0694 00-3
Removal . 0694 00-1

Fuel Tank to Fuel Pump
Installation . 0690 00-3
Removal . 0690 00-2

M1064A3 Only
Installation . 0704 00-5
Removal . 0704 00-2

Schematic . 0085 00-1
Tube, Bulkhead Connection to Heater
Installation . 0687 00-3
Removal . 0687 00-1

Wiring Harness Guide
Installation . 0707 01-3
Removal . 0707 01-1

Personnel Seats, Backrests, Cushions, and Belts
M1059A3 Only
Installation . 0549 00-3
Removal . 0549 00-1

M1064A3 Only
Installation . 0550 00-3
Removal . 0550 00-1

Personnel Seats, Cushions, and Belts
M113A3 Only
Installation . 0546 00-2
Removal . 0546 00-1

M577A3 Only
Installation . 0547 00-3
Removal . 0547 00-1

Index-65 Change 4

M577A3 and M1068A3

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Shock Absorber
Installation . 0437 00-2
Removal . 0437 00-1

Spall Liner Quick Release
Installation . 0506 00-3
Removal . 0506 00-1

Steering Wheel Quick Release
Installation . 0431 00-2
Removal . 0431 00-1

Pintle, Towing
Assembly . 0434 00-2
Disassembly . 0434 00-1
Installation . 0433 00-2
Removal . 0433 00-1

Pipes
Coolant Heater Exhaust
Installation . 0724 00-2
Removal . 0724 00-1

Front Bilge Pump
Installation . 0631 00-3
Removal . 0631 00-1

Rear Bilge Pump
Installation . 0634 00-2
Removal . 0634 00-1

Plates
Driver’s Compartment Floor
Cleaning . 0453 00-2
Installation . 0453 00-2
Removal . 0453 00-1

Non-Skid
Installation . 0738 00-2
Removal . 0738 00-1

Rear Tiedown
Installation . 0445 00-2
Removal . 0445 00-1

Spall Liner
Installation . 0506 00-3
Removal . 0506 00-1

Platform, Commander’s
M113A3, M1059A3, M1064A3, and M58
Assembly . 0559 00-4
Disassembly . 0559 00-2
Installation . 0559 00-6
Removal . 0559 00-1

Index-66 Change 4

Pin

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Inspection-Acceptance and Rejection Criteria . 0564 00-3
Installation . 0564 00-4
Removal . 0564 00-1

Plug
Final Drive Hull Drain
Installation . 0452 00-2
Removal . 0452 00-1

Hull Drain
Installation . 0451 00-2
Removal . 0451 00-1

Post
Commander’s
Assembly . 0564 00-3
Disassembly . 0564 00-2
Inspection-Acceptance and Rejection Criteria . 0564 00-3
Installation . 0564 00-4
M1064A3 Only
Installation . 0561 00-2
Removal . 0561 00-1

M113A3, M1059A3, and M58
Installation . 0560 00-3
Removal . 0560 00-1

Removal . 0564 00-1
Driver’s Seat
Assembly . 0557 00-4
Disassembly . 0557 00-1
Installation . 0556 00-2
Removal . 0556 00-1

Post Assembly
Assembly . 0743 00-2
Disassembly . 0743 00-1
Installation . 0742 00-3
Removal . 0742 00-1

Power Cable
DVE Sensor Set Assembly
Installation . 0866 01-2
Removal . 0866 01-1
Test and Inspection . 0866 01-1

Intervehicle
Assembly . 0381 00-2
Disassembly . 0381 00-1

Water/Ration Heater
Installation . 0810 00-3
Removal . 0810 00-1

Index-67 Change 4

M577A3 and M1068A3
Assembly . 0564 00-3
Disassembly . 0564 00-2

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0827 00-4
Removal . 0827 00-1

Circuit 44A Lead
Installation . 0829 00-3
Removal . 0829 00-1

Faceplate and Bracket
Assembly . 0828 00-8
Disassembly . 0828 00-1

Power Control Enclosure Assembly, A1
Installation . 0826 00-3
Removal . 0826 00-1

Power Distribution
Box A3
Assembly . 0831 00-3
Disassembly . 0831 00-3
Installation . 0831 00-4
Removal . 0831 00-1

Cable (W3)
Installation . 0837 00-3
Removal . 0837 00-1

Power Entry Box Assembly A4
Installation . 0832 00-3
Removal . 0832 00-1

Power Extension Box A18 and Bracket
Installation . 0836 00-2
Removal . 0836 00-1

Power Plant
Block
Jacking . 0157 00-1

Bottom Access Cover
Cleaning . 0450 00-2
Installation . 0450 00-3
Removal . 0450 00-1

Door
Adjustment . 0472 00-2
All Except M113A3
Installation . 0471 00-2
Removal . 0471 00-1

Assembly . 0472 00-2
Disassembly . 0472 00-1
M113A3 Only
Installation . 0470 00-3
Removal . 0470 00-1

Door Combat Lock
Installation . 0473 00-3
Removal . 0473 00-1

Index-68 Change 4

Power Control Enclosure
AC and DC Meters and Light Indicators

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Grill
Installation . 0465 00-3
Lower . 0464 00-8
Raise . 0464 00-1
Removal . 0465 00-1

Grill Screen
Installation . 0468 00-1
Removal . 0468 00-1

Grill Support Arm
Installation . 0467 00-2
Removal . 0467 00-1

Rear Access Panels
Installation . 0439 00-2
Removal . 0439 00-1

Sling
Periodic Check . 0673 00-2
Preoperative Check . 0673 00-8

Power Plant Assembly
Installation . 0156 00-13
Removal . 0156 00-1

Power Supply
Cable, Driver’s Vision Enhancer (DVE) AN/VVS-5
Installation . 0866 04-2
Removal . 0866 04-1

Solid State Infrared
Installation . 0297 00-3
Removal . 0297 00-1

Storage Box Assembly
Assembly . 0824 00-5
Disassembly . 0824 00-3
Installation . 0824 00-7
Removal . 0824 00-2

Pressure Switch
Differential, Bypass Plug
Installation . 0401 00-2
Removal . 0401 00-1

Transmission Oil Sampling Valve
Installation . 0400 00-3
Removal . 0400 00-1

Preventive Maintenance Checks and Services (PMCS), Including Lubrication Instructions
Annual . 0155 00-1
Semi-Annual . 0155 00-1

Printer Mount
Installation . 0823 00-3
Removal . 0823 00-1

Index-69 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Propeller Shaft and Universal Joints
Installation . 0405 00-3
Removal . 0405 00-1

Pulse Tachometer, STE/ICE
Installation . 0867 00-3
Removal . 0867 00-1

Pump
Coolant Heater
Installation . 0731 00-2
Removal . 0731 00-1

Engine Coolant
Installation . 0241 00-4
Removal . 0241 00-1

Hydraulic, Ramp
Installation . 0655 00-3
Removal . 0655 00-2

Pump Assembly, Fog Oil
Installation . 0763 00-2
Removal . 0763 00-1

Pump Unit, Coolant Heater
Inspection-Acceptance and Rejection Criteria . 0728 00-5
Installation . 0728 00-5
Removal . 0728 00-1

Push-Pull Control Assembly, Bracket, Links, and Pins
Installation . 0429 00-7
Removal . 0429 00-1

Q
Quick Coupling Half
M13 Orifice
Installation . 0781 00-2
Removal . 0781 00-1

M8A3/M14 Orifice Support
Installation . 0780 00-4
Removal . 0780 00-1

Quick Release
Pin and Lanyard, Steering Wheel
Installation . 0431 00-2
Removal . 0431 00-1

Pins, Spall Liner
Installation . 0506 00-3
Removal . 0506 00-1

Index-70 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

R
Rack
Radio
M58 Only
Installation . 0891 00-3
Removal . 0891 00-1

Radio Stowage
Left Bulkhead
Installation . 0577 00-2
Removal . 0577 00-1

M1064A3 Only
Installation . 0609 00-1
Removal . 0609 00-1

Right Front
Installation . 0579 00-1
Removal . 0579 00-1

Right Side Base
Installation . 0622 00-3
Removal . 0622 00-1

Radiator
Access Door
Installation . 0469 00-1
Removal . 0469 00-1

Cleaning . 0228 00-1
Installation . 0229 00-4
Outlet Tube and Hoses
Installation . 0233 00-2
Removal . 0233 00-1

Removal . 0229 00-2

Radio Operator’s Seat
Assembly . 0568 00-5
Disassembly . 0568 00-3
Installation . 0568 00-7
Removal . 0568 00-2

Radio Rack (M58 Only)
Installation . 0891 00-3
Removal . 0891 00-1

Radio Stowage Rack
Left Bulkhead
Installation . 0577 00-2
Removal . 0577 00-1

M1064A3 Only
Installation . 0609 00-1
Removal . 0609 00-1

Right Front
Installation . 0579 00-1
Removal . 0579 00-1

Index-71 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Ramp
Bracket
Installation . 0516 00-1
Removal . 0516 00-1

Control Valve
External to Internal Relief
Installation . 0660 00-6
Removal . 0660 00-1

Hose and Elbow
Installation . 0663 00-3
Removal . 0663 00-1

With External Relief Valve
Repair or Replacement . 0659 00-1

With Internal Relief Valve
Installation . 0661 00-4
Removal . 0661 00-1

Cylinder
Cleaning . 0656 00-2
Installation . 0656 00-3
Removal . 0656 00-2

Cylinder Breather Hose
All Except M1064A3
Installation . 0666 00-3
Removal . 0666 00-1

M1064A3 Only
Installation . 0667 00-3
Removal . 0667 00-2

Door
Handles and Shaft
Adjustment . 0519 00-3
Installation . 0519 00-2
Removal . 0519 00-1

Hook and Spring
Installation . 0518 00-2
Removal . 0518 00-1

Seal
Installation . 0520 00-2
Removal . 0520 00-1

Stop Bracket
Installation . 0517 00-1
Removal . 0517 00-1

Switch and Mount
Adjustment . 0335 00-4
Inspection-Acceptance and Rejection Criteria . 0335 00-2
Installation . 0335 00-3
Removal . 0335 00-1

Drain Plugs
Installation . 0515 00-1
Removal . 0515 00-1

Hydraulic Pump
Installation . 0655 00-3

Index-72 Change 4

Removal . 0655 00-2

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Linkage
M1064A3 Only
Inspect and Repair . 0528 00-3
Installation . 0528 00-3
Removal . 0528 00-1

M113A3 and M1059A3
Installation . 0526 00-3
Removal . 0526 00-1

M577A3 and M1068A3
Clean, Inspect, and Repair . 0527 00-3
Installation . 0527 00-3
Removal . 0527 00-1

Lock
M1064A3 Only
Adjust Ramp Lock . 0523 00-1

M113A3 and M1059A3
Ramp Lock Adjustment . 0521 00-2
Ramp Lock Test . 0521 00-1
Ramp Seal Test . 0521 00-1

M577A3 and M1068A3
Adjust Ramp Lock . 0522 00-1

Lock Handle and Arms
Installation . 0524 00-2
Removal . 0524 00-1

Lock Lever and Cable
Cleaning, Inspect, and Repair . 0525 00-3
Installation . 0525 00-3
Removal . 0525 00-1

Lower Inoperable/Unsafe Ramp . 0513 00-7
Raise Inoperable/Unsafe Ramp . 0513 00-2
Schematic . 0081 00-1
Seal
Installation . 0514 00-2
Removal . 0514 00-1

Vision Port and Shield
Cleaning . 0586 00-2
Installation . 0586 00-3
Removal . 0586 00-2

Rear Access Panels, Power Plant
Installation . 0439 00-2
Removal . 0439 00-1

Rear Compartment Air Ventilator
Installation . 0454 00-2
Removal . 0454 00-1

Rear External Stowage Frame
Installation . 0626 00-2
Removal . 0626 00-1

Index-73 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Rear Main Wiring Harness
M1064A3 Only
Inspect and Repair . 0364 00-13
Installation . 0364 00-13
Removal . 0364 00-1

M1068A3 Only
Inspect and Repair . 0365 00-14
Installation . 0365 00-15
Removal . 0365 00-2

M113A3, M1059A3, and M58
Inspect and Repair . 0362 00-21
Installation . 0362 00-21
Removal . 0362 00-2

M577A3 Only
Inspect and Repair . 0363 00-15
Installation . 0363 00-15
Removal . 0363 00-2

Rear Tiedown Plates
Installation . 0445 00-2
Removal . 0445 00-1

Receptacle
Auxiliary Power (Slave)
Ground Lead
Installation . 0379 00-3
Removal . 0379 00-1

M113A3, M1059A3, M1064A3, and M58
Installation . 0263 00-2
Removal . 0263 00-1

M577A3 and M1068A3
Installation . 0264 00-3
Removal . 0264 00-2

Rear Utility Circuit Breakers
Inspection-Acceptance and Rejection Criteria . 0276 00-2
Installation . 0276 00-3
Removal . 0276 00-1

Rear Utility Outlet
Inspect and Repair . 0378 00-2
Installation . 0378 00-2
Removal . 0378 00-1

Utility Outlet
Inspection-Acceptance and Rejection Criteria . 0265 00-2
Installation . 0265 00-2
Removal . 0265 00-1

Reel Holder Assembly, Cable
Assembly . 0604 00-2
Disassembly . 0604 00-1
Installation . 0603 00-2

Index-74 Change 4

Removal . 0603 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

References
Forms . 0924 00-4
Lubrication Orders . 0924 00-4
Other Publications . 0924 00-4
Technical Manuals . 0924 00-1

Regulator Assembly
Inspection-Acceptance and Rejection Criteria . 0257 00-2
Installation . 0257 00-3
Removal . 0257 00-1

Regulator, Voltage
Adjustment . 0256 00-1

Repair Parts, Special Tools, TMDE, and Support Equipment
Common Tools and Equipment . 0004 00-1
Repair Parts . 0004 00-1
Special Tools, TMDE, and Support Equipment . 0004 00-1

Restriction Indicator
Hose
Installation . 0172 00-3
Removal . 0172 00-1

Installation . 0171 00-2
Removal . 0171 00-1

Retainer
Air Cleaner
Installation . 0170 00-1
Removal . 0170 00-1

Batteries
M1064A3 Only
Clean and Inspect . 0349 00-2
Installation . 0349 00-3
Removal . 0349 00-1

M113A3 and M1059A3
Clean and Inspect . 0346 00-3
Installation . 0346 00-4
Removal . 0346 00-1

M577A3 and M1068A3
Clean and Inspect . 0347 00-3
Installation . 0347 00-3
Removal . 0347 00-1

Rifle Brackets
Installation . 0573 00-2
Removal . 0573 00-1

Index-75 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Rifle Rack
Installation . 0612 00-2
Removal . 0612 00-1

Right Equipment Rack, Brackets and Mounts
Installation . 0814 00-2
Removal . 0814 00-1

Road Wheel
Hub
Cleaning . 0416 00-2
Installation . 0416 00-3
Removal . 0416 00-2

Support Arm, Bearings, and Seals
Installation . 0415 00-4
Removal . 0415 00-2

T130 Track
Inspection and Repair . 0426 00-2
Installation . 0426 00-3
Removal . 0426 00-1

T150 Track
Inspection . 0426 01-1
Installation . 0426 01-3
Removal . 0426 01-1

Roadside Data Panel A13
Installation . 0835 00-2
Removal . 0835 00-1

S
Safety Pin Stowage Block, Commander’s Cupola
Installation . 0495 00-1
Removal . 0495 00-1

Safety Relief Valve
Tube, Hose, and Fittings
Repair or Replacement . 0662 00-1

Sampling Valve, Transmission Oil
Installation . 0400 00-3
Removal . 0400 00-1

Schematic
Bilge Pump . 0078 00-1
Coolant Heater . 0087 00-1
Electrical . 0027 00-1
Engine Air Box Heater . 0013 00-1
Engine Charging System . 0007 00-1
Engine Fuel System
All Except M577A3 and M1068A3 . 0009 00-1

Index-76 Change 4

M577A3 and M1068A3 . 0010 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Engine Starter Circuit . 0011 00-1
Indicators . 0046 00-1
Personnel Heater . 0085 00-1
Ramp . 0081 00-1
STE/ICE . 0136 00-1
Steering Lock
Cable-Activated Lock . 0075 00-1
Solenoid-Activated Lock . 0074 00-1

Transmission System . 0060 00-1

Seal
Cargo Hatch
Installation . 0478 00-1
Removal . 0478 00-1

Idler Wheel Arm
Cleaning . 0418 00-2
Installation . 0418 00-2
Removal . 0418 00-1

Oil, Final Drive Differential
Installation . 0404 00-2
Removal . 0404 00-1

Ramp
Installation . 0514 00-2
Removal . 0514 00-1

Ramp Door
Installation . 0520 00-2
Removal . 0520 00-1

Road Wheel Support
Installation . 0415 00-4
Removal . 0415 00-2

Seat
Commander’s
M1064A3 Only
Installation . 0561 00-2
Removal . 0561 00-1

M1068A3 Only
Assembly . 0566 00-3
Disassembly . 0566 00-2
Installation . 0566 00-6
Removal . 0566 00-1

M113A3, M1059A3, and M58
Installation . 0560 00-3
Removal . 0560 00-1

M113A3, M1059A3, M1064A3, and M58
Assembly . 0562 00-4
Cleaning . 0562 00-4
Disassembly . 0562 00-1

Commander’s Jump
Installation . 0563 00-3

Index-77 Change 4

Removal . 0563 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Driver’s
Assembly . 0552 00-2
Back Assembly
Assembly . 0554 00-1
Disassembly . 0554 00-1
Installation . 0553 00-2
Removal . 0553 00-1

Disassembly . 0552 00-1
Impact Absorber
Installation . 0555 00-1
Removal . 0555 00-1

Installation . 0551 00-2
Removal . 0551 00-1

Personnel
M1059A3 Only
Installation . 0549 00-3
Removal . 0549 00-1

M1064A3 Only
Installation . 0550 00-3
Removal . 0550 00-1

M113A3 Only
Installation . 0546 00-2
Removal . 0546 00-1

M577A3 Only
Installation . 0547 00-3
Removal . 0547 00-1

Radio Operator’s
Assembly . 0568 00-5
Disassembly . 0568 00-3
Installation . 0568 00-7
Removal . 0568 00-2

Sensors and Switches
Variable Speed Drive
Installation . 0321 01-2
Removal . 0321 01-1

Service and Infrared Headlight
Assembly . 0304 00-3
Disassembly . 0304 00-2
Inspection . 0304 00-1
Installation . 0303 00-2
Removal . 0303 00-1

Service Brake
Control Linkage
Adjustment . 0407 00-1
Installation . 0410 00-7
Removal . 0410 00-2

Index-78 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0409 00-6
Removal . 0409 00-1

Service Upon Receipt . 0154 00-1

Shaft, Fuel Control
Installation . 0217 00-4
Removal . 0217 00-1

Shelf Assembly
Alternate Right Side
Installation . 0621 01-3
Removal . 0621 01-2

Right Side
Installation . 0621 00-3
Removal . 0621 00-1

Shield
Armor, Commander’s Cupola
Installation . 0747 00-3
Removal . 0747 00-1

External Handle
M1064A3 Only
Inspection-Acceptance and Rejection Criteria . 0903 00-3
Installation . 0903 00-3
Removal . 0903 00-1

M113A3 and M1059A3
Installation . 0901 00-2
Removal . 0901 00-1

M577A3 and M1068A3
Installation . 0902 00-1
Removal . 0902 00-1

Ramp Vision Port
Cleaning . 0586 00-2
Installation . 0586 00-3
Removal . 0586 00-2

Shock Absorber
Installation . 0435 00-4
Mount
Installation . 0436 00-2
Removal . 0436 00-1

Pin
Installation . 0437 00-2
Removal . 0437 00-1

Removal . 0435 00-1

Signal Patch Panel Box A10
Installation . 0816 00-2
Removal . 0816 00-1

Index-79 Change 4

Pedal, Upper and Lower

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Sling, Power Plant
Periodic Check . 0673 00-2
Preoperative Check . 0673 00-8

Smoke Generator
Adapter Access Plate and Gasket
Installation . 0766 00-3
Removal . 0766 00-1

Adapter Access Plate to Cover Assembly Air Hose
Installation . 0768 00-2
Removal . 0768 00-1

Armor
Installation . 0771 00-2
Removal . 0771 00-1

Breather Hose Assembly
Installation . 0754 00-3
Removal . 0754 00-1

Compressor Reservoir to Access Plate Air Hose
Installation . 0767 00-3
Removal . 0767 00-1

Control Panel Assembly
Installation . 0756 00-2
Removal . 0756 00-1

Electrical Cable Assembly, Adapter Access Plate to Generator
Installation . 0761 00-3
Removal . 0761 00-1

Fuel Can Lid Assembly
Installation . 0764 00-2
Removal . 0764 00-1

Fuel Filter/Water Separator
Installation . 0773 00-3
Removal . 0773 00-1
Repair or Replacement . 0773 00-2

Fuel Lines and Guards
Installation . 0765 00-4
Removal . 0765 00-1

Glow Plug Cable Assembly
Installation . 0772 00-4
Removal . 0772 00-2

Installation . 0755 00-3
Internal Cable Assembly
Installation . 0760 00-3
Removal . 0760 00-1

Power Supply Cable Assembly
Installation . 0757 00-2
Removal . 0757 00-1

Removal . 0755 00-1

Smoke Grenade Launcher
Guard, Plate, and Base
Installation . 0455 00-3
Removal . 0455 00-1

Index-80 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Wiring Harness
Inspect and Repair . 0366 00-8
Installation . 0366 00-9
Removal . 0366 00-2

Spall Liner
Cargo Hatch Cover
Installation . 0509 00-2
Removal . 0509 00-1

Forward and Bracket
Installation . 0507 00-3
Removal . 0507 00-1

Forward Upper Right and Left Side
Installation . 0508 00-2
Removal . 0508 00-1

Left Side
Installation . 0505 00-4
Removal . 0505 00-1

On Ramp
Installation . 0512 00-2
Removal . 0512 00-1

On Ramp Door
Installation . 0511 00-2
Removal . 0511 00-1

Rear Upper Hull
Installation . 0510 00-2
Removal . 0510 00-1

Right Side
Installation . 0504 00-4
Removal . 0504 00-1

Spare Battery Bracket, Chemical Alarm
Installation . 0921 00-3
Removal . 0921 00-1
Repair or Replacement . 0921 00-2

Speedometer
Cable
Inspection-Acceptance and Rejection Criteria . 0861 00-2
Installation . 0861 00-2
Removal . 0861 00-1

Cable and Adapter
Installation . 0860 00-3
Removal . 0860 00-1

Flexible Cable Core
Installation . 0858 00-5
Removal . 0858 00-1

Installation . 0859 00-2
Removal . 0859 00-1

Index-81 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Idler Arm
Installation . 0246 00-2
Removal . 0246 00-1

Starter
Installation . 0259 00-2
Relay Switch
Installation . 0258 00-5
Removal . 0258 00-2

Removal . 0259 00-1

STE/ICE
Crew Wiring Harness
M1064A3 Only
Inspection-Acceptance and Rejection Criteria . 0881 00-4
Installation . 0881 00-4
Removal . 0881 00-1
Repair or Replacement . 0881 00-4

M113A3 and M1059A3
Inspection-Acceptance and Rejection Criteria . 0878 00-4
Installation . 0878 00-4
Removal . 0878 00-1
Repair or Replacement . 0878 00-4

M577A3 and M1068A3
Inspection-Acceptance and Rejection Criteria . 0879 00-4
Installation . 0879 00-5
Removal . 0879 00-1
Repair or Replacement . 0879 00-5

Distribution Box
M1064A3 Only
Installation . 0877 00-3
Removal . 0877 00-1

M113A3 and M1059A3
Installation . 0874 00-3
Removal . 0874 00-1

M577A3 and M1068A3
Installation . 0875 00-2
Removal . 0875 00-1

Engine Wiring Harness
Inspection-Acceptance and Rejection Criteria . 0882 00-4
Installation . 0882 00-5
Removal . 0882 00-1
Repair or Replacement . 0882 00-5

Pulse Tachometer
Installation . 0867 00-3
Removal . 0867 00-1

Schematic . 0136 00-1
Shunt
M1064A3 Only
Installation . 0873 00-3
Removal . 0873 00-1

Index-82 Change 4

Spring Tensioner

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0870 00-4
Removal . 0870 00-1

M577A3 and M1068A3
Installation . 0871 00-3
Removal . 0871 00-2

Shunt Guard
Cleaning . 0868 00-3
Installation . 0868 00-3
Removal . 0868 00-1

Steering Lock
Schematic
Cable-Activated Lock . 0075 00-1
Solenoid-Activated Lock . 0074 00-1

Solenoid, Bracket, Links, and Pins (Solenoid-Activated Lock)
Adjustment . 0428 00-7
Installation . 0428 00-5
Removal . 0428 00-1

Switch
Installation . 0330 00-3
Removal . 0330 00-2

Switch Wiring Harness
All Except M58
Inspect and Repair . 0367 00-5
Installation . 0367 00-6
Removal . 0367 00-2

M58 Only
Inspect and Repair . 0367 01-2
Installation . 0367 01-2
Removal . 0367 01-1

Steering Support, Brackets, and Shaft
Installation . 0432 00-5
Removal . 0432 00-1

Steering Wheel
Linkage
Adjustment . 0427 00-1
Installation . 0430 00-6
Removal . 0430 00-1

Steering, Transmission
Adjustment . 0393 00-3
Check Adjustment . 0393 00-1

Stencils
M1059A3 . 0640 00-1
M1064A3 . 0641 00-1
M1068A3 Only . 0642 00-1
M113A3 . 0636 00-1
M577A3 . 0637 00-1

Index-83 Change 4

M58 . 0643 00-1

M113A3 and M1059A3

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Stop Switch
Clean and Inspect . 0332 00-1
Installation . 0332 00-2
Removal . 0332 00-1

Stoplight-Taillight and Guards
Installation . 0298 00-4
Removal . 0298 00-1

Storage Box Assembly, Power Supply
Assembly . 0824 00-5
Disassembly . 0824 00-3
Installation . 0824 00-7
Removal . 0824 00-2

Stowage Box
Grenade
Installation . 0610 00-1
Removal . 0610 00-1

Periscope
Installation . 0611 00-2
Removal . 0611 00-1

Stowage Bracket
AN/VVS-5 Driver’s Vision Enhancer
Installation . 0866 03-2
Removal . 0866 03-1

Sight Extension Arm
Installation . 0613 00-1
Removal . 0613 00-1

W1, W2, and NATO Slave Cables
Installation . 0626 01-2
Removal . 0626 01-1

Stowage Frame, Rear External
Installation . 0626 00-2
Removal . 0626 00-1

Stowage Rack
Radio
Left Bulkhead
Installation . 0577 00-2
Removal . 0577 00-1

M1064A3 Only
Installation . 0609 00-1
Removal . 0609 00-1

Right Front
Installation . 0579 00-1
Removal . 0579 00-1

Index-84 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Strainer
Front Bilge Pump
Installation . 0632 00-3
Removal . 0632 00-1

Rear Bilge Pump
Installation . 0635 00-3
Removal . 0635 00-1

Strainer Parts, Filler Cap
All Except M577A3 and M1068A3
Installation . 0184 00-3
Removal . 0184 00-2

M577A3 and M1068A3
Installation . 0185 00-2
Removal . 0185 00-1

Straps, Webbing
Installation . 0569 00-1
Removal . 0569 00-1

Support Arm, Power Plant Grill
Installation . 0467 00-2
Removal . 0467 00-1

Support, Antenna
Installation . 0602 00-2
Removal . 0602 00-2

Switch
Blower
Installation . 0278 00-3
Removal . 0278 00-1

Differential Pressure, Fuel Filter
Installation . 0328 00-5
Removal . 0328 00-1

Dome Blackout Light Bypass
Installation . 0317 00-2
Removal . 0317 00-1

Dome Light
Front
Installation . 0314 00-3
Removal . 0314 00-1

Rear
Installation . 0315 00-2
Removal . 0315 00-1

Engine Start
Installation . 0284 00-2
Removal . 0284 00-1

Flame Detector, Coolant Heater
Adjustment . 0727 00-1

Index-85 Change 4

Inspection-Acceptance and Rejection Criteria . 0734 00-1
Installation . 0734 00-2
Removal . 0734 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Fuel Selector
Installation . 0277 00-3
Removal . 0277 00-1

Generator Field Pressure
Inspection-Acceptance and Rejection Criteria . 0323 00-1
Installation . 0323 00-2
Removal . 0323 00-1

Headlight, High Beam Selector
Installation . 0333 00-2
Removal . 0333 00-1

Horn
All Except M58
Installation . 0293 00-2
Removal . 0293 00-1

M58 Only
Installation . 0293 01-2
Removal . 0293 01-1

Main Light
Installation . 0283 00-2
Removal . 0283 00-1

NBC Orifice Connector Assembly
Installation . 0916 00-5
Removal . 0916 00-1

Parking Brake
Clean and Inspect . 0331 00-3
Installation . 0331 00-3
Removal . 0331 00-1

Starter Relay
Installation . 0258 00-5
Removal . 0258 00-2

Steering Lock
Installation . 0330 00-3
Removal . 0330 00-2

Stop
Clean and Inspect . 0332 00-1
Installation . 0332 00-2
Removal . 0332 00-1

Transmission Oil High Temperature
Installation . 0322 00-2
Removal . 0322 00-1

Transmission Range Controller
Cleaning . 0389 00-1
Installation . 0389 00-2
Removal . 0389 00-1

Switch and Buzzer, Admittance
Inspection-Acceptance and Rejection Criteria . 0334 00-2
Installation . 0334 00-2
Removal . 0334 00-1

Index-86 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Switch and Mount, Ramp Door
Adjustment . 0335 00-4
Inspection-Acceptance and Rejection Criteria . 0335 00-2
Installation . 0335 00-3
Removal . 0335 00-1

Switch Assembly, NBC Filter
Installation . 0802 00-3
Removal . 0802 00-1

T
Table
Left
Installation . 0578 00-3
Removal . 0578 00-1

Right Forward
Installation . 0581 00-3
Removal . 0581 00-1

Right Rearward
Installation . 0582 00-1
Removal . 0582 00-1

Tachometer
Cable
Inspection-Acceptance and Rejection Criteria . 0865 00-1
Installation . 0864 00-4, 0865 00-2
Removal . 0864 00-1, 0865 00-1

Engine Adapter
Installation . 0863 00-3
Removal . 0863 00-1

Flexible Cable Core
Installation . 0858 00-5
Removal . 0858 00-1

Installation . 0862 00-2
Removal . 0862 00-1
STE/ICE Pulse
Installation . 0867 00-3
Removal . 0867 00-1

Tank
Auxiliary
Installation . 0230 00-2
Removal . 0230 00-1

Module, Fog Oil
Installation . 0753 00-4
Removal . 0753 00-1

Teleposts and Cover
Installation . 0296 00-3

Index-87 Change 4

Removal . 0296 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Tent
Frame Mounts
Installation . 0628 00-3
Removal . 0628 00-1

Installation . 0627 00-2
Interface Panel Box Assembly A5
Installation . 0833 00-3
Removal . 0833 00-1

Light Assembly
Installation . 0318 00-3
Removal . 0318 00-1

Removal . 0627 00-1

Terminal Blocks TB1 and TB2, Inverter Housing A2
Installation . 0830 00-4
Removal . 0830 00-1

Terminals and Leads, Battery
M1064A3 Only (Left Side)
Cleaning . 0343 00-5
Installation . 0343 00-5
Removal . 0343 00-1

M1064A3 Only (Right Side)
Cleaning . 0344 00-3
Installation . 0344 00-4
Removal . 0344 00-1

M113A3 and M1059A3
Clean and Inspect . 0340 00-3
Installation . 0340 00-4
Removal . 0340 00-1

M577A3 and M1068A3
Clean and Inspect . 0341 00-3
Installation . 0341 00-4
Removal . 0341 00-1

M58 Only
Cleaning . 0345 00-3
Installation . 0345 00-4
Removal . 0345 00-1

Theory of Operation
Auxiliary Automotive System . 0003 00-2
Power Plant . 0003 00-1
Scope . 0003 00-1
Special Equipment . 0003 00-3
Winterization Equipment . 0003 00-3

Thermostat
Installation . 0237 00-4
Removal . 0237 00-1

Index-88 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Tube/Hoses
Installation . 0238 00-2
Removal . 0238 00-1

Thermostatic Fan Speed Switch
Installation . 0231 00-3
Removal . 0231 00-1

Throttle Valve (TV)
Modulator
Adjustment . 0213 00-1
Field Operational Test . 0213 00-5

Modulator and Lever
Installation . 0218 00-4
Removal . 0218 00-1

Tool Box Loops
Installation . 0571 00-2
Removal . 0571 00-1

Torsion Bar
Anchor
Installation . 0414 00-3
Removal . 0414 00-1

Installation . 0413 00-4
Removal . 0413 00-1

Tow Pintle
Assembly . 0434 00-2
Disassembly . 0434 00-1
Extender Assembly
Adjustment . 0811 02-6
Assembly . 0811 02-4
Disassembly . 0811 02-3
Installation . 0811 02-5
Removal . 0811 02-1
Stow . 0811 02-6

Extender Kit
Adjustment . 0811 01-3
Installation . 0811 01-1
Stow . 0811 01-3

Installation . 0433 00-2
Removal . 0433 00-1

Tow Start Control
Assembly and Bearing
Installation . 0391 00-5
Removal . 0391 00-2

Cable Assembly
Adjustment . 0390 00-1

Index-89 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0392 00-2
Removal . 0392 00-1

Towing Hook and Eye
Installation . 0443 00-2
Removal . 0443 00-1

Track
Cover
Installation . 0438 00-2
Removal . 0438 00-1

T130
Clean, Inspect, and Repair . 0422 00-2
Drive Sprocket Wheel Assembly
Installation . 0420 00-2, 0421 00-2
Removal . 0420 00-1, 0421 00-1

Installation . 0422 00-3
Removal . 0422 00-1

T150
Drive Sprocket Wheel Assembly
Installation . 0420 01-2
Removal . 0420 01-1

Installation . 0422 01-2
Removal . 0422 01-1
Reverse Drive Sprocket and Track Assemblies
Installation . 0419 01-2
Removal . 0419 01-1

Tension Adjuster and Mount
Installation . 0419 00-2
Removal . 0419 00-1

Track Shoe
Pad
T130
Installation . 0424 00-2
Removal . 0424 00-1

T150
Installation . 0424 01-2
Removal . 0424 01-1

Stowage Bracket
Installation . 0575 01-2
Removal . 0575 01-1

T130
Repair or Replacement . 0423 00-1

T150
Installation . 0423 01-2
Removal . 0423 01-1

Trailer Harness
Inspection-Acceptance and Rejection Criteria . 0375 00-2
Installation . 0375 00-3

Index-90 Change 4

Cover

Removal . 0375 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Transducer
Air Box Pressure
Installation . 0327 00-2
Removal . 0327 00-1

Fuel Return Pressure
Installation . 0325 00-2
Removal . 0325 00-1

Fuel Supply Pressure
Installation . 0324 00-2
Removal . 0324 00-1

Turbo Outlet Pressure
Installation . 0326 00-2
Removal . 0326 00-1

Transmission
Brake
Adjust Left-Hand Brake . 0394 00-1
Adjust Right-Hand Brake . 0394 00-6
Check Brake Adjustment . 0406 00-1

Controller Wiring Harness
Inspect and Repair . 0361 00-4
Installation . 0361 00-4
Removal . 0361 00-1

Mounts
Installation . 0385 00-3
Removal . 0385 00-1

Oil and Filter Element
Installation . 0398 00-3
Removal . 0398 00-1

Oil Cooler Hoses, Fittings, and Mounting
Installation . 0399 00-8
Removal . 0399 00-1

Oil Drain Tubes and Bracket
Installation . 0384 00-2
Removal . 0384 00-1

Oil High Temperature Switch
Installation . 0322 00-2
Removal . 0322 00-1

Oil Level Dipstick, Filler Tube, and Adapter
X200-4 Only
Installation . 0395 00-3
Removal . 0395 00-1

X200-4A Only
Installation . 0396 00-4
Removal . 0396 00-1

Oil Sampling Valve and Pressure Switch
Installation . 0400 00-3
Removal . 0400 00-1

Oil Supply and Return Hoses

Index-91 Change 4

Installation . 0251 00-5
Removal . 0251 00-1

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Range Controller Lamp
Installation . 0388 00-2
Removal . 0388 00-1

Range Controller Switch
Cleaning . 0389 00-1
Installation . 0389 00-2
Removal . 0389 00-1

Range Controller/Bracket
Cable-Activated Steering Lock
Installation . 0387 00-3
Removal . 0387 00-1

Solenoid-Activated Steering Lock
Installation . 0386 00-3
Removal . 0386 00-1

Schematic . 0060 00-1
Steering
Adjustment . 0393 00-3
Check Adjustment . 0393 00-1

Wiring Harness
Inspect and Repair . 0360 00-2
Installation . 0360 00-2
Removal . 0360 00-1

Transmitter
Coolant Temperature
Installation . 0321 00-2
Removal . 0321 00-1

Fuel Quantity
All Except M577A3 and M1068A3
Inspection-Acceptance and Rejection Criteria . 0190 00-2
Installation . 0190 00-3
Removal . 0190 00-1
Repair or Replacement . 0190 00-2

M577A3 and M1068A3
Cleaning . 0191 00-1
Installation . 0191 00-1
Removal . 0191 00-1

Trim Vane
All Except M58
Assembly . 0459 00-3
Disassembly . 0459 00-1
Inspection-Acceptance and Rejection Criteria . 0459 00-2

Control Linkage
Assembly . 0461 00-3
Disassembly . 0461 00-1

Installation . 0458 00-2
M58 Only
Assembly . 0460 00-3
Disassembly . 0460 00-1

Index-92 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Release
Adjustment . 0462 00-2
Assembly . 0463 00-3
Disassembly . 0463 00-1
Installation . 0462 00-1
Removal . 0462 00-1

Removal . 0458 00-1

Troubleshooting
Introduction How to Use Troubleshooting . 0005 00-1
Malfunction/Symptom Index WP . 0006 00-1

Tube
Cylinder Discharge
Installation . 0899 00-3
Removal . 0899 00-1

Fuel Return
M1064A3 Only
Installation . 0197 00-9
Removal . 0197 00-1

M113A3, M1059A3, and M58
Installation . 0195 00-8
Removal . 0195 00-2

M577A3 and M1068A3
Installation . 0196 00-4
Removal . 0196 00-1

Fuel Vent
Installation . 0198 00-4
Removal . 0198 00-1

Personnel Heater
Installation . 0700 00-3
Removal . 0700 00-2

Ramp Control Valve to Bulkhead
Installation . 0664 00-3
Removal . 0664 00-1

Transmission Oil Drain
Installation . 0384 00-2
Removal . 0384 00-1

Turbine Cylinder Discharge
Installation . 0900 00-3
Removal . 0900 00-1

Turbine
Access Door
Installation . 0485 00-2
Removal . 0485 00-2

Access Door Hinges
Installation . 0487 00-3
Removal . 0487 00-2

Index-93 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0326 00-2
Removal . 0326 00-1

U
Universal Joints
Installation . 0405 00-3
Removal . 0405 00-1

Utility Outlet
Lead Assembly
Inspect and Repair . 0377 00-2
Installation . 0377 00-2
Removal . 0377 00-1

Rear Receptacle
Inspect and Repair . 0378 00-2
Installation . 0378 00-2
Removal . 0378 00-1

Receptacle
Inspection-Acceptance and Rejection Criteria . 0265 00-2
Installation . 0265 00-2
Removal . 0265 00-1

V
Valve
Front Bilge
Installation . 0633 00-2
Removal . 0633 00-1

Fuel Shutoff, Coolant Heater
Installation . 0720 00-3
Removal . 0720 00-1

Fuel Shutoff, Personnel Heater
Installation . 0684 00-3
Removal . 0684 00-2

Variable Speed Fan Drive
Adjustment . 0249 01-3
Controller
Installation . 0250 01-1
Removal . 0250 01-1

Fan and Generator
Installation . 0249 00-3
Removal . 0249 00-2

Installation . 0249 01-3
Removal . 0249 01-2
Sensors and Switches
Installation . 0321 01-2
Removal . 0321 01-1

Index-94 Change 4

Turbo Outlet Pressure Transducer

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Removal . 0231 01-2

Ventilating Fan
Drive Belt
Adjustment . 0242 00-1
Installation . 0243 00-2
Removal . 0243 00-1

Drive Pulley
Installation . 0244 00-1
Removal . 0244 00-1

Installation . 0383 00-3
Removal . 0383 00-1

Ventilating Fan Assembly
Installation . 0247 00-3
Removal . 0247 00-2

Vertical Ammunition Rack
Installation . 0608 00-3
Removal . 0608 00-1

Vision Block Locks and Seals
Commander’s Cupola
M1064A3 Only
Installation . 0491 00-3
Removal . 0491 00-1

M113A3, M1059A3, and M58
Installation . 0490 00-3
Removal . 0490 00-1

Driver’s Hatch
Clean, Inspect, and Repair . 0535 00-3
Installation . 0535 00-3
Removal . 0535 00-1

Voltage Regulator
Adjustment . 0256 00-1

W
Warning Light Panel
Instrument
All Except M58
Installation . 0292 00-2
Removal . 0292 00-1

M58 Only
Installation . 0288 00-2
Removal . 0288 00-1

Warning Light Panel Assembly
Installation . 0291 00-2
Removal . 0291 00-1

Index-95 Change 4

Valve and Override Switch
Installation . 0231 01-3

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Warning Panel Lights
All Except M58
Installation . 0294 00-3
Removal . 0294 00-1

M58 Only
Inspection-Acceptance and Rejection Criteria . 0294 01-2
Installation . 0294 01-3
Removal . 0294 01-2

Water/Ration Heater
Mount Bracket
Installation . 0811 00-2
Removal . 0811 00-1

Power Cable
Installation . 0810 00-3
Removal . 0810 00-1

Webbing Straps
Installation . 0569 00-1
Removal . 0569 00-1

Welding, Hull Repair
Aluminum Castings . 0529 00-1
Fuel Tanks . 0529 00-3
General Welding Instructions . 0529 00-4
Magnesium Castings . 0529 00-2
MIG Welding Method . 0529 00-5
Plastic Molding Material . 0529 00-3
Safety Precautions . 0529 00-1
Welding Near Mortar Ring (M1064A3 Only) . 0529 00-4

Windshield
Driver’s
Installation . 0739 00-2
Removal . 0739 00-1
Stowage Bag, Straps, and Decal
Installation . 0740 00-2
Removal . 0740 00-1
Repair or Replacement . 0740 00-2

Stowage Bracket
Installation . 0614 00-2
Removal . 0614 00-1

Wire Rope and Pulleys
All Except M1064A3
Installation . 0657 00-2
Removal . 0657 00-1

M1064A3 Only
Installation . 0658 00-2
Removal . 0658 00-1

Index-96 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Wiring Harness
3W1, Variable Speed Drive
Installation . 0359 01-3
Removal . 0359 01-1

Assembly . 0382 00-4
Battery-to-Radio (Left Side)
Inspect and Repair . 0369 00-4
Installation . 0369 00-5
Removal . 0369 00-2

Battery-to-Radio (Right Side)
Inspect and Repair . 0370 00-5
Installation . 0370 00-6
Removal . 0370 00-2

Chemical Alarm M43 Unit Interface
Inspection-Acceptance and Rejection Criteria . 0923 00-4
Installation . 0923 00-4
Removal . 0923 00-1
Repair or Replacement . 0923 00-4

Coolant Heater
Installation . 0735 00-4
Removal . 0735 00-1

Coolant Pump to Heater
Inspection-Acceptance and Rejection Criteria . 0733 00-2
Installation . 0733 00-2
Removal . 0733 00-1

Disassembly . 0382 00-1
Engine
Clean, Inspect, and Repair . 0359 00-8
Installation . 0359 00-8
Removal . 0359 00-2

Guide, Personnel Heater
Installation . 0707 01-3
Removal . 0707 01-1

Instrument Panel Battery-Generator Gauge
Installation . 0289 00-4
Removal . 0289 00-2

M13 NBC Heater
M1068A3 Only
Installation . 0809 00-6
Removal . 0809 00-2

M577A3 Only
Installation . 0808 00-4
Removal . 0808 00-2

M14 NBC Heater
Installation . 0807 00-4
Removal . 0807 00-1

M3 NBC Heater
Installation . 0806 00-3
Removal . 0806 00-1

Index-97 Change 4

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0376 00-2
Removal . 0376 00-1

Rear Main
M1064A3 Only
Inspect and Repair . 0364 00-13
Installation . 0364 00-13
Removal . 0364 00-1

M1068A3 Only
Inspect and Repair . 0365 00-14
Installation . 0365 00-15
Removal . 0365 00-2

M113A3, M1059A3, and M58
Inspect and Repair . 0362 00-21
Installation . 0362 00-21
Removal . 0362 00-2

M577A3 Only
Inspect and Repair . 0363 00-15
Installation . 0363 00-15
Removal . 0363 00-2

Right Headlight
Inspect and Repair . 0373 00-3
Installation . 0373 00-3
Removal . 0373 00-1

Smoke Grenade Launcher
Inspect and Repair . 0366 00-8
Installation . 0366 00-9
Removal . 0366 00-2

STE/ICE Crew
M1064A3 Only
Inspection-Acceptance and Rejection Criteria . 0881 00-4
Installation . 0881 00-4
Removal . 0881 00-1
Repair or Replacement . 0881 00-4

M113A3 and M1059A3
Inspection-Acceptance and Rejection Criteria . 0878 00-4
Installation . 0878 00-4
Removal . 0878 00-1
Repair or Replacement . 0878 00-4

M577A3 and M1068A3
Inspection-Acceptance and Rejection Criteria . 0879 00-4
Installation . 0879 00-5
Removal . 0879 00-1
Repair or Replacement . 0879 00-5

STE/ICE Engine
Inspection-Acceptance and Rejection Criteria . 0882 00-4
Installation . 0882 00-5
Removal . 0882 00-1
Repair or Replacement . 0882 00-5

Index-98 Change 4

Radiac

TM 9-2350-277-20-1

INDEX, cont’d

Subject WP Sequence No.-Page No.

Installation . 0367 00-6
Removal . 0367 00-2

M58 Only
Inspect and Repair . 0367 01-2
Installation . 0367 01-2
Removal . 0367 01-1

Trailer
Inspection-Acceptance and Rejection Criteria . 0375 00-2
Installation . 0375 00-3
Removal . 0375 00-1

Transmission
Inspect and Repair . 0360 00-2
Installation . 0360 00-2
Removal . 0360 00-1

Transmission Controller
Inspect and Repair . 0361 00-4
Installation . 0361 00-4
Removal . 0361 00-1

Warning Panel
Inspect and Repair . 0374 00-3
Installation . 0374 00-4
Removal . 0374 00-1

——————

Index-99/100 blank Change 4

Steering Lock Switch
All Except M58
Inspect and Repair . 0367 00-5

RECOMMENDED CHANGES TO PUBLICATIONS
AND BLANK FORMS

For use of this form, see AR 25--30; the proponent agency is ODISC4.

Use Part II (reverse) for Repair
Parts and
Special Tools Lists (RPSTL) and
Supply
Catalogs/Supply Manuals (SC/SM).

Date

TO: (Forward to proponent of publication or form) (Include ZIP Code) FROM: (Activity and location) (include ZIP code)

PART I – ALL PUBLICATIONS (EXCEPT RPSTL AND SC/SM) AND BLANK FORMS

PUBLICATION/FORM NUMBER

TM 9 -- 2350 -- 277-- 20 -- 1
DATE

02 JAN 01
TITLE

Unit Maintenance Manual for
M113A3 FOV

ITEM PAGE PARA LINE FIGURE
NO.

TABLE RECOMMENDED CHANGES AND REASON

*Reference to line numbers within the paragraph or subparagraph.

TYPED NAME, GRADE OR TITLE TELEPHONE EXCHANGE/AUTOVON,
PLUS EXTENSION

SIGNATURE

DA FORM 2028 , FEB 74 REPLACES DA FORM 2028, 1 DEC 68, WHICH WILL BE USED. USAPPC V1.00

0014 00-2 STEP b. THE SCREWS (4) ON
BRACKET (2) MUST BE
TORQUED.
PLEASE ADD TORQUE
INFORMATION.

0023 00-34 5 (SH15) THERE ARE FOUR CLAMPS (144)
ON WIRING HARNESS (217), NOT
THREE AS SHOWN.
PLEASE CORRECT

COMMANDER
COMPANY A, 216 CAV
FORT KNOX, KY 40121

23 JUL 02

TO: (Forward direct to addressee listed in
publication)

FROM: (Activity and location) (Include Zip Code) DATE

PART II -- REPAIR PARTS AND SPECIAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS

PUBLICATION NUMBER DATE TITLE

PAGE
NO.

COLM
NO.

LINE
NO.

NATIONAL STOCK
NUMBER

REFERENCE
NO.

FIGURE
NO.

ITEM
NO.

TOTAL NO.
OF MAJOR

ITEMS
SUPPORTED

RECOMMENDED ACTION

PART III -- REMARKS (Any general remarks or recommendations, or suggestions for improvement of publications and blank forms. Additional blank
sheets may be used if more space is needed.)

TYPED NAME, GRADE OR TITLE TELEPHONE
EXCHANGE/AUTOVON, PLUS
EXTENSION

SIGNATURE

USAPPC V1.00

RECOMMENDED CHANGES TO PUBLCIATIONS
AND BLANK FORMS

For use of this form, see AR 25--30; the proponent agency is ODISC4.

Use Part II (reverse) for Repair Parts and
Special Tools Lists (RPSTL) and Supply
Catalogs/Supply Manuals (SC/SM).

Date

TO: (Forward to proponent of publication or form) (Include ZIP Code) FROM: (Activity and location) (include ZIP code)

PART I – ALL PUBLICATIONS (EXCEPT RPSTL AND SC/SM) AND BLANK FORMS

ITEM PAGE PARA LINE FIGURE
NO.

TABLE RECOMMENDED CHANGES AND REASON

*Reference to line numbers within the paragraph or subparagraph.

TYPED, GRADE OR TITLE TELEPHONE EXCHANGE/AUTOVON, PLUS
EXTENSION

SIGNATURE

DA FORM 2028 , FEB 74 REPLACES DA FORM 2028, 1 DEC 68, WHICH WILL BE USED. USAPPC V3.00

TITLE

Unit Maintenance Manual for
M113A3 FOV

DATE

02 JAN 01
PUBLICATION/FORM NUMBER

TM 9 -- 2350 -- 277-- 20 -- 1

TO: (Forward direct to addressee listed in
publication)

FROM: (Activity and location) (Include Zip Code) DATE

PART II -- REPAIR PARTS AND SPECIAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS

PUBLICATION NUMBER DATE TITLE

PAGE
NO.

COLM
NO.

LINE
NO.

NATIONAL STOCK
NUMBER

REFERENCE
NO.

FIGURE
NO.

ITEM
NO.

TOTAL NO.
OF MAJOR

ITEMS
SUPPORTED

RECOMMENDED ACTION

PART III -- REMARKS (Any general remarks or recommendations, or suggestions for improvement of publications and blank forms. Additional blank
sheets may be used if more space is needed.)

TYPED NAME, GRADE OR TITLE TELEPHONE
EXCHANGE/AUTOVON, PLUS
EXTENSION

SIGNATURE

USAPPC V1.00

RECOMMENDED CHANGES TO PUBLCIATIONS
AND BLANK FORMS

For use of this form, see AR 25--30; the proponent agency is ODISC4.

Use Part II (reverse) for Repair Parts and
Special Tools Lists (RPSTL) and Supply
Catalogs/Supply Manuals (SC/SM).

Date

TO: (Forward to proponent of publication or form) (Include ZIP Code) FROM: (Activity and location) (include ZIP code)

PART I – ALL PUBLICATIONS (EXCEPT RPSTL AND SC/SM) AND BLANK FORMS

ITEM PAGE PARA LINE FIGURE
NO.

TABLE RECOMMENDED CHANGES AND REASON

*Reference to line numbers within the paragraph or subparagraph.

TYPED, GRADE OR TITLE TELEPHONE EXCHANGE/AUTOVON, PLUS
EXTENSION

SIGNATURE

DA FORM 2028 , FEB 74 REPLACES DA FORM 2028, 1 DEC 68, WHICH WILL BE USED. USAPPC V3.00

TITLE

Unit Maintenance Manual for
M113A3 FOV

DATE

02 JAN 01
PUBLICATION/FORM NUMBER

TM 9 -- 2350 -- 277-- 20 -- 1

TO: (Forward direct to addressee listed in
publication)

FROM: (Activity and location) (Include Zip Code) DATE

PART II -- REPAIR PARTS AND SPECIAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS

PUBLICATION NUMBER DATE TITLE

PAGE
NO.

COLM
NO.

LINE
NO.

NATIONAL STOCK
NUMBER

REFERENCE
NO.

FIGURE
NO.

ITEM
NO.

TOTAL NO.
OF MAJOR

ITEMS
SUPPORTED

RECOMMENDED ACTION

PART III -- REMARKS (Any general remarks or recommendations, or suggestions for improvement of publications and blank forms. Additional blank
sheets may be used if more space is needed.)

TYPED NAME, GRADE OR TITLE TELEPHONE
EXCHANGE/AUTOVON, PLUS
EXTENSION

SIGNATURE

USAPPC V1.00

RECOMMENDED CHANGES TO PUBLCIATIONS
AND BLANK FORMS

For use of this form, see AR 25--30; the proponent agency is ODISC4.

Use Part II (reverse) for Repair Parts and
Special Tools Lists (RPSTL) and Supply
Catalogs/Supply Manuals (SC/SM).

Date

TO: (Forward to proponent of publication or form) (Include ZIP Code) FROM: (Activity and location) (include ZIP code)

PART I – ALL PUBLICATIONS (EXCEPT RPSTL AND SC/SM) AND BLANK FORMS

ITEM PAGE PARA LINE FIGURE
NO.

TABLE RECOMMENDED CHANGES AND REASON

*Reference to line numbers within the paragraph or subparagraph.

TYPED, GRADE OR TITLE TELEPHONE EXCHANGE/AUTOVON, PLUS
EXTENSION

SIGNATURE

DA FORM 2028 , FEB 74 REPLACES DA FORM 2028, 1 DEC 68, WHICH WILL BE USED. USAPPC V3.00

TITLE

Unit Maintenance Manual for
M113A3 FOV

DATE

02 JAN 01
PUBLICATION/FORM NUMBER

TM 9 -- 2350 -- 277-- 20 -- 1

TO: (Forward direct to addressee listed in
publication)

FROM: (Activity and location) (Include Zip Code) DATE

PART II -- REPAIR PARTS AND SPECIAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS

PUBLICATION NUMBER DATE TITLE

PAGE
NO.

COLM
NO.

LINE
NO.

NATIONAL STOCK
NUMBER

REFERENCE
NO.

FIGURE
NO.

ITEM
NO.

TOTAL NO.
OF MAJOR

ITEMS
SUPPORTED

RECOMMENDED ACTION

PART III -- REMARKS (Any general remarks or recommendations, or suggestions for improvement of publications and blank forms. Additional blank
sheets may be used if more space is needed.)

TYPED NAME, GRADE OR TITLE TELEPHONE
EXCHANGE/AUTOVON, PLUS
EXTENSION

SIGNATURE

USAPPC V1.00

 9913202

DISTRIBUTION: To be distributed in accordance with the initial distribution requirements for
IDN: 371205, requirements for TM 9-2350-277-20-1.

By Order of the Secretary of the Army:

ERIC K. SHINSEKI
General, United States Army

Chief of Staff Official:

JOEL B. HUDSON
Administrative Assistant to the

Secretary of the Army

THE METRIC SYSTEM AND EQUIVALENTS

LINEAR MEASURE SQUARE MEASURE
1 Centimeter = 10 Millimeters = 0.01 Meters = 0.3937 Inches 1 Sq. Centimeter = 100 Sq. Millimeters = 0.155 Sq. Inches
1 Meter = 100 Centimeters = 1000 Millimeters = 39.37 Inches 1 Sq. Meter = 10,000 Sq. Centimeters = 10.76 Sq. Feet
1 Kilometer = 1000 Meters = 0.621 Miles 1 Sq. Kilometer = 1,000 Sq. Meters = 0.386 Sq. Miles

WEIGHTS CUBIC MEASURE

1 Gram = 0.001 Kilograms = 1000 Milligrams = 0.035 Ounces 1 Cu. Centimeter = 1000 Cu. Millimeters = 0.06 Cu. Inches
1 Kilogram = 1000 Grams = 2.2 Lb. 1 Cu. Meter = 1,000,000 Cu. Centimeters = 35.31 Cu. Feet
1 Metric Ton = 1000 Kilograms = 1 Megagram = 1.1 Short Tons TEMPERATURE

LIQUID MEASURE 5/9 (ºF - 32) = ºC
1 Milliliter = 0.001 Liters = 0.0338 Fluid Ounces 212º Fahrenheit is equivalent to 100º Celsius
1 Liter = 1000 Milliliters = 33.82 Fluid Ounces 90º Fahrenheit is equivalent to 32.2º Celsius
 32º Fahrenheit is equivalent to 0º Celsius
 (9/5 x ºC) + 32 = ºF

TO CHANGE TO MULTIPLY BY

Inches Centimeters............................... 2.540
Feet .. Meters 0.305
Yards Meters 0.914
Miles Kilometers 1.609
Square Inches Square Centimeters 6.451
Square Feet............................ Square Meters 0.093
Square Yards.......................... Square Meters 0.836
Square Miles........................... Square Kilometers 2.590
Acres Square Hectometers 0.405
Cubic Feet Cubic Meters............................. 0.028
Cubic Yards Cubic Meters............................. 0.765
Fluid Ounces Milliliters 29.573
Pints.. Liters ... 0.473
Quarts..................................... Liters ... 0.946
Gallons Liters ... 3.785
Ounces Grams 28.349
Pounds Kilograms 0.454
Short Tons Metric Tons 0.907
Pound-Feet............................. Newton-Meters.......................... 1.356
Pounds per Square Inch......... Kilopascals................................ 6.895
Miles per Gallon...................... Kilometers per Liter................... 0.425
Miles per Hour Kilometers per Hour 1.609

TO CHANGE TO MULTIPLY BY

Centimeters Inches 0.394
Meters..................................... Feet... 3.280
Meters..................................... Yards... 1.094
Kilometers............................... Miles.. 0.621
Square Centimeters................ Square Inches........................... 0.155
Square Meters Square Feet 10.764
Square Meters Square Yards 1.196
Square Kilometers Square Miles 0.386
Square Hectometers............... Acres... 2.471
Cubic Meters Cubic Feet............................... 35.315
Cubic Meters Cubic Yards 1.308
Milliliters.................................. Fluid Ounces............................. 0.034
Liters....................................... Pints .. 2.113
Liters....................................... Quarts 1.057
Liters....................................... Gallons...................................... 0.264
Grams..................................... Ounces...................................... 0.035
Kilograms................................ Pounds...................................... 2.205
Metric Tons............................. Short Tons 1.102
Newton-Meters Pound-Feet 0.738
Kilopascals Pounds per Square Inch 0.145
Kilometers per Liter Miles per Gallon 2.354
Kilometers per Hour................ Miles per Hour........................... 0.621

PIN: 062444-000

	TABLE OF CONTENTS
	LAST CHANGE
	WARNING
	CHAPTERS
	CHAPTER 1
	CHAPTER 2

	WORK PACKAGES
	WP 0001 00
	WP 0002 00
	WP 0003 00
	WP 0004 00
	WP 0005 00
	WP 0006 00
	WP 0007 00
	WP 0009 00
	WP 0010 00
	WP 0011 00
	WP 0013 00
	WP 0014 00
	WP 0014 01
	WP 0015 00
	WP 0016 00
	WP 0017 00
	WP 0018 00
	WP 0019 00
	WP 0020 00
	WP 0021 00
	WP 0022 00
	WP 0023 00
	WP 0024 00
	WP 0025 00
	WP 0026 00
	WP 0027 00
	WP 0029 00
	WP 0030 00
	WP 0031 00
	WP 0032 00
	WP 0033 00
	WP 0034 00
	WP 0035 00
	WP 0036 00
	WP 0037 00
	WP 0038 00
	WP 0039 00
	WP 0040 00
	WP 0041 00
	WP 0042 00
	WP 0043 00
	WP 0044 00
	WP 0045 00
	WP 0046 00
	WP 0048 00
	WP 0049 00
	WP 0050 00
	WP 0051 00
	WP 0052 00
	WP 0053 00
	WP 0054 00
	WP 0055 00
	WP 0056 00
	WP 0057 00
	WP 0058 00
	WP 0059 00
	WP 0060 00
	WP 0061 00
	WP 0061 01
	WP 0062 00
	WP 0063 00
	WP 0064 00
	WP 0065 00
	WP 0066 00
	WP 0067 00
	WP 0068 00
	WP 0069 00
	WP 0070 00
	WP 0071 00
	WP 0072 00
	WP 0073 00
	WP 0074 00
	WP 0075 00
	WP 0076 00
	WP 0077 00
	WP 0078 00
	WP 0080 00
	WP 0081 00
	WP 0082 00
	WP 0083 00
	WP 0084 00
	WP 0085 00
	WP 0086 00
	WP 0087 00
	WP 0089 00
	WP 0090 00
	WP 0091 00
	WP 0092 00
	WP 0093 00
	WP 0094 00
	WP 0095 00
	WP 0096 00
	WP 0097 00
	WP 0098 00
	WP 0099 00
	WP 0100 00
	WP 0101 00
	WP 0102 00
	WP 0103 00
	WP 0104 00
	WP 0105 00
	WP 0106 00
	WP 0107 00
	WP 0108 00
	WP 0109 00
	WP 0110 00
	WP 0111 00
	WP 0112 00
	WP 0113 00
	WP 0114 00
	WP 0115 00
	WP 0116 00
	WP 0116 01
	WP 0116 02
	WP 0117 00
	WP 0118 00
	WP 0119 00
	WP 0120 00
	WP 0121 00
	WP 0122 00
	WP 0123 00
	WP 0124 00
	WP 0125 00
	WP 0126 00
	WP 0127 00
	WP 0128 00
	WP 0129 00
	WP 0130 00
	WP 0131 00
	WP 0132 00
	WP 0133 00
	WP 0134 00
	WP 0135 00
	WP 0136 00
	WP 0138 00
	WP 0139 00
	WP 0140 00
	WP 0141 00
	WP 0142 00
	WP 0143 00
	WP 0144 00
	WP 0145 00
	WP 0146 00
	WP 0147 00
	WP 0148 00
	WP 0149 00
	WP 0150 00
	WP 0151 00
	WP 0152 00
	WP 0153 00

	INDEX
	PAGES
	PAGE WARNING A
	PAGE WARNING L
	PAGE WARNING AD
	PAGE A
	PAGE D
	PAGE I
	PAGE III
	PAGE X
	PAGE XVII
	PAGE XVIII
	PAGE XXX
	PAGE XXXVII
	PAGE 0001 00-3
	PAGE 0014 00-5
	PAGE 0016 00-3
	PAGE 0016 00-6
	PAGE 0020 00-2
	PAGE 0020 00-3
	PAGE 0021 00-2
	PAGE 0022 00-4
	PAGE 0022 00-5
	PAGE 0022 00-6
	PAGE 0024 00-2
	PAGE 0024 00-3
	PAGE 0024 00-4
	PAGE 0025 00-2
	PAGE 0025 00-3
	PAGE 0025 00-6
	PAGE 0031 00-3
	PAGE 0031 00-4
	PAGE 0032 00-5
	PAGE 0032 00-6
	PAGE 0033 00-3
	PAGE 0034 00-3
	PAGE 0038 00-3
	PAGE 0040 00-4
	PAGE 0040 00-5
	PAGE 0041 00-2
	PAGE 0042 00-2
	PAGE 0042 00-3
	PAGE 0043 00-3
	PAGE 0043 00-4
	PAGE 0048 00-3
	PAGE 0049 00-3
	PAGE 0053 00-2
	PAGE 0053 00-3
	PAGE 0054 00-2
	PAGE 0054 00-3
	PAGE 0055 00-2
	PAGE 0055 00-3
	PAGE 0055 00-5
	PAGE 0056 00-2
	PAGE 0056 00-6
	PAGE 0056 00-9
	PAGE 0056 00-10
	PAGE 0057 00-3
	PAGE 0057 00-4
	PAGE 0057 00-5
	PAGE 0058 00-3
	PAGE 0058 00-4
	PAGE 0058 00-5
	PAGE 0059 00-4
	PAGE 0059 00-6
	PAGE 0062 00-3
	PAGE 0072 00-4
	PAGE 0073 00-4
	PAGE 0076 00-2
	PAGE 0080 00-2
	PAGE 0086 00-3
	PAGE 0086 00-4
	PAGE 0086 00-6
	PAGE 0086 00-7
	PAGE 0086 00-8
	PAGE 0086 00-9
	PAGE 0089 00-3
	PAGE 0089 00-5
	PAGE 0089 00-6
	PAGE 0089 00-7
	PAGE 0089 00-8
	PAGE 0089 00-9
	PAGE 0090 00-6
	PAGE 0090 00-11
	PAGE 0090 00-12
	PAGE 0091 00-4
	PAGE 0092 00-4
	PAGE 0093 00-4
	PAGE 0094 00-4
	PAGE 0095 00-4
	PAGE 0096 00-4
	PAGE 0101 00-3
	PAGE 0115 00-2
	PAGE 0116 00-2
	PAGE 0116 01-3
	PAGE 0116 02-2
	PAGE 0117 00-1
	PAGE 0117 00-2
	PAGE 0118 00-1
	PAGE 0119 00-1
	PAGE 0120 00-1
	PAGE 0121 00-1
	PAGE 0122 00-1
	PAGE 0123 00-1
	PAGE 0124 00-1
	PAGE 0125 00-1
	PAGE 0126 00-1
	PAGE 0127 00-1
	PAGE 0128 00-1
	PAGE 0129 00-1
	PAGE 0130 00-1
	PAGE 0131 00-1
	PAGE 0132 00-1
	PAGE 0133 00-1
	PAGE 0134 00-1
	PAGE 0135 00-1
	PAGE 0139 00-3
	PAGE 0140 00-2
	PAGE 0140 00-4
	PAGE 0142 00-3
	PAGE 0142 00-4
	PAGE 0143 00-4
	PAGE 0143 00-6
	PAGE 0143 00-8
	PAGE 0144 00-5
	PAGE 0144 00-6
	PAGE 0144 00-8
	PAGE 0145 00-2
	PAGE 0145 00-3
	PAGE 0146 00-5
	PAGE 0146 00-7
	PAGE 0146 00-9
	PAGE 0146 00-10
	PAGE 0147 00-5
	PAGE 0147 00-7
	PAGE 0147 00-9
	PAGE 0147 00-10
	PAGE 0152 00-3
	PAGE 0152 00-5
	PAGE 0153 00-3
	PAGE 0153 00-4
	PAGE INDEX-1
	PAGE INDEX-17
	PAGE INDEX-28
	PAGE INDEX-53
	PAGE INDEX-54
	PAGE INDEX-93
	PAGE INDEX-94
	PAGE INDEX-99

