

TECHNICAL MANUAL

ORGANIZATIONAL MAINTENANCE MANUAL

M60A1 TANK CHASSIS, TRANSPORTING: FOR BRIDGE, ARMORED-VEHICLE-LAUNCHED; SCISSORING TYPE, CLASS 60 (5420-00-889-2020)

TABLE OF CONTENTS	i
HULL-INTERIOR MAINTENANCE	17-1
PERSONNEL HEATER MAINTENANCE	E 18-1
SPEEDOMETER AND TACHOMETER MAINTENANCE	19-1
FIRE EXTINGUISHER SYSTEM MAINTENANCE	20-1
ENGINE SMOKE GENERATOR SYSTEM MAINTENANCE	M 21-1
SMOKE GRENADE LAUNCHER MAINTENANCE	22-1
REFERENCES	A-1
MAINTENANCE ALLOCATION CHART	B-1
EXPENDABLE SUPPLIES AND MATERIALS	C-1
SCHEMATIC DIAGRAMS	E-1
ILLUSTRATED LIST OF MANUFACTUI	RED F-1
ALPHABETICAL INDEX	Index-1
MAINTENANCE INFORMATIOPN INDI	ΞX

WARNING

CARBON MONOXIDE POISONING CAN BE DEADLY

Carbon monoxide is a colorless, odorless, deadly poisonous gas, which when breathed deprives the body of oxygen and causes suffocation. Exposure to air contaminated with carbon monoxide produces symptoms of headache, dizziness, loss of muscular control, apparent drowsiness, and/or coma. Permanent brain damage or death can result from severe exposure. Carbon monoxide occurs in the exhaust fumes of fuel-burning heaters and internal-combustion engines and becomes dangerously concentrated under conditions of inadequate ventilation. The following precautions must be observed to make sure of the safety of personnel whenever the personnel heater, main or auxiliary engine of any vehicle is operated for maintenance purposes or tactical use.

- 1. DO NOT operate heater or engine of vehicle in an enclosed area unless the area is ADEQUATELY VENTILATED.
- 2. DO NOT idle engine for long periods without maintaining ADEQUATE VENTILATION in personnel compartments.
- 3. DO NOT drive any vehicle with inspection plates, cover plates, or engine compartment doors removed unless necessary for maintenance purposes.
- 4. BE ALERT at all times during vehicle operation for exhaust odors and exposure symptoms. If either are present, IMMEDIATELY VENTILATE personnel compartments. If symptoms persist, remove affected personnel from vehicle and treat as follows: expose to fresh air; keep warm; DO NO PERMIT PHYSICAL EXERCISE.

 For artificial respiration, refer to FM 21-11.

THE BEST DEFENSE AGAINST CARBON MONOXIDE POISONING IS ADEQUATE VENTILATION.

HIGH VOLTAGE Used in the operation of this equipment

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

Never work on electronic equipment unless there is another person nearby who is familiar with the operation and hazards of the equipment and who is competent in administering first aid. When a technician is aided by operators, he must warn them about dangerous areas.

Whenever possible, the master battery switch and battery ground straps should be either turned off or disconnected before beginning work on the equipment.

Whenever the nature of the operation permits, keep one hand away from the equipment to reduce the hazard of current flowing through vital organs of the body.

Before you work around tracked vehicles, remove rings, bracelets, and wristwatches. These items may be caught on projections and cause injury or may be shorted across an electrical circuit and cause severe burns and electrical shock.

For artificial respiration, refer to FM 21-11.

WARNING

HAZARDOUS NOISE

- 1. Hearing protection (helmet) required.
- 2. Double hearing protection (helmet and ear plugs) required on road marches at speeds over 15 mph.

WARNING

The following summary list is adapted from the warnings within this volume. However, all warnings should be observed as noted in the text.

Hold up rear drain valve seat when removing last screw attaching valve seat to hull floor. Valve seat is heavy and can cause injury if it falls.

Hold up front drain valve cage assembly when removing last screw attaching cage to hull. Valve assembly may fall and cause injury if cage is not held up.

Handle charged fire extinguisher cylinders with care. Do not jar or subject cylinders to temperature above 140 degrees F (60 degrees C).

Driver's hatch cover weights approximately 130 pounds. Do not try to lift it alone.

The unit commander or senior officer in charge of maintenance personnel assigned to remove and dispose of contaminated gas filters must prescribe necessary protective clothing to be worn when replacing gas particulate filters. He must also prescribe necessary safety measures to be performed before new gas filters are installed.

Contaminated gas particulate filters must be handled in accordance with FM 21-40 and must be disposed of by trained personnel.

Compressed air used for cleaning purposes will not exceed 30 psi. Use only with effective chip guarding and personal protective equipment (goggles/shield, gloves, etc.)

FRH hydraulic fluid may contain Tricresyl Phosphate which, if taken internally, can produce paralysis. Hydraulic fluid may be absorbed through the skin. 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. Application of these measures is considered an effective control of the hazard.

Dry cleaning solvent P-D-680 is toxic and flammable. To prevent personal injury, wear protective goggles and gloves and use only in a well-ventilated area. Avoid contact with skin, eyes, and clothes and don't breathe vapors. Do not use near open flame or excessive heat. The flash point for Type #1 Dry Cleaning Solvent is 100°F (38°C) and for Type #2 is 138°F (50°C). If you become dizzy while using cleaning solvent, get fresh air immediately and get medical aid. If contact with eyes is made, wash your eyes with water and get medical aid immediately.

CHANGE NO. 6 HEADQUARTERS DEPARTMENT OF THE ARMY Washington, D.C., 28 February 2007

ORGANIZATIONAL MAINTENANCE

M60A1 TANK CHASSIS, TRANSPORTING: FOR BRIDGE, ARMORED-VEHICLE-LAUNCHED; SCISSORING TYPE, CLASS 60 (5420-00-889-2020)

TM 5-5420-202-20-4, dated 28 October 1985, is changed as follows:

- 1. Remove old pages and insert new pages as indicated below.
- 2 New or changed material is indicated by a vertical bar in the margin of the page.

Remove Pages **Insert Pages** A thru D None i thru iv/(vi blank) i thru v/(vi blank) B-1 and B-2 B-1 and B-2 B-11 and B-12 B-11 and B-12 B-21 thru B-24 B-21 thru B-24 B-27 thru B-30 B-27 thru B-30 B-59 and B-60 B-59 and B-60 Index I-1 thru Index I-18 Index I-1 thru Index I-22 None FO-2 (Sheet 1)/blank FO-2 (Sheet 2)/blank None FO-2 (Sheet 3)/blank None FO-2 (Sheet 4)/blank None 2028 Sample and 2028 (Sample Back) 2028 Front and 2028 Back 2028-2 Front and 2028-2 Back 2028 Front and 2028 Back 2028-2 Front and 2028-2 Back 2028 Front and 2028 Back 2028-2 Front and 2028-2 Back None Front Cover (Inside Blank) Front Cover and PIN

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

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 0704302

Distribution:

To be distributed in accordance with the initial distribution number (IDN) 990003, requirements for TM 5-5420-202-20-4.

CHANGE

NO. 5

HEADQUARTERS
DEPARTMENT OF THE ARMY
Washington, D. C., 26 July 1995

TECHNICAL MANUAL ORGANIZATIONAL MAINTENANCE

M60A1 TANK CHASSIS,

TRANSPORTING:

FOR BRIDGE,

ARMORED-VEHICLE-LAUNCHED

SCISSORING TYPE, CLASS 60

(NSN 5420-00-889-2020)

TM 5-5420-202-20-4, dated 28 October 1985, is changed as follows:

- 1. Remove old pages and insert new pages as indicated below.
- 2. New or changed information is indicated by a vertical bar in the margin of the page.

Remove Pages

Insert Pages

A-1 and A-2

A-1 thru A-3/(A-4 blank)

Approved for public release; distribution is unlimited.

By Order of the Secretary of the Army:

DENNIS J. REIMER General, United States Army Chief of Staff

Official:

Acting Administrative Assistant to the

Secretary of the Army

DISTRIBUTION:

To be distributed in accordance with DA Form 12-37-E, block 1049, requirements for TM 5-5420-202-20-4.

CHANGE

NO. 4

HEADQUARTERS DEPARTMENT OF THE ARMY Washington D. C., 13 February 1992

TECHNICAL MANUAL

ORGANIZATIONAL MAINTENANCE

M60A1 TANK CHASSIS, TRANSPORTING: FOR BRIDGE, ARMORED-VEHICLE-LAUNCHED; SCISSORING TYPE, CLASS 60 (5420-00-889-2020)

TM 5-5420-202-20-4, 28 October 1985, is changed as follows:

- 1. Remove old pages and insert new pages as indicated below.
- 2. New or changed material is indicated by a vertical bar in the margin of the page.

Insert Pages
18-1 and 18-2
18-5 and 18-6
None
20-1 and 20-2
20-39 thru 20-42
20-55 and 20-56
20-63 thru 20-66
20-75 and 20-76
20-81 and 20-82
A-1 and A-2
F-3 thru F-6
I-11 and I-12
MI-13 and MI-14

This publication is required for official use or for administrative or operational purposes only. Distribution is limited to U.S. Government Agencies. Other requests for this document must be referred to Commander, AG Publication Center, 2800 Eastern Boulevard, Baltimore, Maryland 21220.

By Order of the Secretary of the Army:

GORDON R. SULLIVAN General, United States Army Chief of Staff

Official: Mitto A. Samello

MILTON H. HAMILTON Administrative Assistant to the Secretary of the Army

00606

Distribution:

To be distributed in accordance with DA Form 12-37-E, Block 1049, Unit maintenance requirements for TM 5-5420-202-20-4.

CHANGE

NO. 3

HEADQUARTERS DEPARTMENT OF THE ARMY Washington, D. C., 2 December 1987

Organizational Maintenance

M60A1 TANK CHASSIS, TRANSPORTING: FOR BRIDGE, ARMORED-VEHICLE-LAUNCHED; SCISSORING TYPE, CLASS 60

(5420-00-889-2020)

TM 5-5420-202-20-4, 28 October 1985, is changed as follows:

- 1. Remove old pages and insert new pages as indicated below.
- 2. New or changed material is indicated by a vertical bar in the margin of the page.

Remove Pages

D-3/(D-4 blank)

None

F-9/(F-10 blank)

1-17 and 1-18

MI-19 and MI-20

Insert Pages

D-3/(D-4 blank)

F-9/(F-10 blank)

I-17 and I-18

MI-19 and MI-20

By Order of the Secretary of the Army

CARL E. VUONO General, United States Army Chief of Staff

Official:

R.L. DILWORTH

Brigadier General United States Army The Adjutant General

Distribution:

To be distributed in accordance with DA Form 12-37, Unit Maintenance requirements for Tank, Bridge Launcher, M60A1 (AVLB).

CHANGE NO.2

HEADQUARTERS DEPARTMENT OF THE ARMY Washington, D. C., 8 June 1987

TECHNICAL MANUAL ORGANIZATIONAL MAINTENANCE

M60A1 TANK CHASSIS, TRANSPORTING: FOR BRIDGE, ARMORED-VEHICLE-LAUNCHED; SCISSORING TYPE, CLASS 60

(5420-00-889-2020)

TM 5-5420-202-20-4, 28 October 1985, is changed as follows:

- 1. Remove old pages and insert new pages as indicated below.
- 2. New or changed material is indicated by a vertical bar in the margin of the page.

Remove Pages	Insert Pages
20-51 thru 20-56	20-51 thru 20-56
A-1 and A-2	A-1 and A-2
B-1 and B-2	B-1 and B-2
D-3/(D-4 blank)	D-3/(D-4 blank)
1-5 and 1-6	I-5 and I-6
1-15and I-16	I-15 and I-16

By Order of the Secretary of the Army:

JOHN A. WICKHAM, JR. General, United States Army Chief of Staff

Official:

R.L. DILWORTH

Brigadier General, United States Army The Adjutant General

Distribution:

To be distributed in accordance with DA Form 12-37R, Unit Maintenance requirements for Tank, Bridge Launcher, M60A1 (AVLB).

CHANGE

NO. 1

HEADQUARTERS DEPARTMENT OF THE ARMY Washington, D.C., 8 July 1986

TECHNICAL MANUAL ORGANIZATIONAL MAINTENANCE

M60A1 TANK CHASSIS, TRANSPORTING: FOR BRIDGE, ARMORED-VEHICLE-LAUNCHED; SCISSORING TYPE, CLASS 60

(5420-00-889-2020)

TM 5-5420-202-20-4, 28 October 1985, is changed as follows:

- 1. Remove old pages and insert new pages as indicated below.
- 2. New or changed material is indicated by a vertical bar in the margin of the page.

 Remove Pages
 Insert Pages

 D-3/(D-4 blank)
 D-3/(D-4 blank)

 E-1/(E-2 blank)
 E-1/(E-2 blank)

 I-1 thru I-6
 I-1 thru I-6

 I-9 and I-10
 I-9 and I-10

 I-13 thru I-16
 I-13 thru I-16

 None
 FO-2

By Order of the Secretary of the Army:

JOHN A. WICKHAM, JR. General, United States Army Chief of Staff

Official:

MILDRED E. HEDBERG Brigadier General, United States Army The Adjutant General

Distribution:

To he distributed in accordance with DA Form 12-37, Organizational Maintenance requirements for Tank, Bridge, Launcher, M60A1 (AVLB).

INSERT LATEST CHANGED PAGES. DESTROY SUPERSEDED PAGES.

Note: The portion of the text affected by the changes is indicated by a Vertical line or an asterisk.

Dates of	issue for original and changed pages are:
Original	0
Change	1 08 July 1986
Change	2 08 June 1987
Change	3 02 December 1987
Change	4
Change	5 26 July 1995
Change	6 28 February 2007

TOTAL NUMBER OF PAGES IN THIS PUBLICATION IS 540, CONSISTING OF THE FOLLOWING:

Page	*Change	Page	*Change	Page	*Change
No.	No.	No.	No.	No.	No.
Front Cover	6	17-27	0	17-69	0
PIN	6	17-28	0	17-70 BLANK	0
a	0	17-29	0	18-1	4
b	0	17-30	0	18-2	0
c	0	17-31	0	18-3	0
d BLANK	0	17-32	0	18-4	0
A	6	17-33	0	18-5	0
В	6	17-34	0	18-6	4
C	6	17-35	0	18-7 DELETED	4
D	6	17-36	0	18-8 DELETED	4
i	6	17-37	0	18-9 DELETED	4
ii	6		0	18-10 DELETED	4
iii	6	17-39	0	18-11 DELETED	
iv	0		0	18-12 DELETED	
V			0	18-13 DELETED	
vi BLANK			0	18-14 DELETED	
17-1			0	18-15	
17-2			0	18-16	
17-3			0	18-17	
17-4			0	18-18	
17-5			0	18-19	
17-6			0	18-20	
17-7			0	18-21	
17-8			0	18-22	
17-9			0	18-23	
17-10			0	18-24	
17-10			0	18-25	
17-12			0	18-26	
			0		
17-13				18-27	
17-14			0	18-28 BLANK	
17-15			0	19-1	
17-16			0	19-2	
17-17			0	19-3	
17-18		- ,	0	19-4	
17-19			0	19-5	
17-20			0	19-6	
17-21			0	19-7	
17-22			0	19-8	
17-23			0	19-9	
17-24			0	19-10	
17-25			0	19-11	
17-26	0	17-68	0	19-12	0

Page No.	*Change No.	Page No.	*Change No.	Page No.	*Change No.
10.12	0	20.26	0	21.0	0
19-13 19-14			0	•	0
19-14			0		0
19-16			4		0
19-17			0		0
19-18			0		0
19-19			4		0
19-20			0		0
19-21	0		0	21-17	0
19-22	0	20-45	0	21-18	0
19-23	0	20-46	0	21-19	0
19-24	0	20-47	0	21-20	0
19-25	0	20-48	0	21-21	0
19-26	0	20-49	0	21-22	0
19-27	0	20-50	0	21-23	0
19-28	0	20-51	0	21-24	0
19-29	0	20-52		21-25	0
19-30	0	20-53	2	21-26	0
19-31	0	20-54	2	21-27	0
25-32	0	20-55	3	21-28	0
19-33	0	20-56	4	21-29	0
19-34			0	21-30	0
20-1			0		0
20-2			0		0
20-3			0		0
20-4			0		0
20-5			0	21-35	0
20-6			4	21-36	0
20-7			0	=	0
20-8			4		0
20-9			0		0
20-10			0		0
20-11			0		0
20-12			0		0
20-13			0		0
20-14	0	20-71	0	22-2	0
20-15			0		0
20-16			0		0
20-17			0		0
20-18			4		0
20-19 20-20					0
20-21			0		0
20-22			0		0
20-23			0		0
20-24			4		0
20-25			0		0
20-26			0		0
20-27			0		0
20-28			0		0
20-29			0		0
20-30			0		0
20-30			0		0
20-32			0		0
20-32			0		0
20-34			0		0
20-35			0		0
20-33		Δ1-0	U	44-43	

Page	*Change	Page	*Change	Page	*Change
No.	No.	No.	No.	No.	No.
22.24	0	D 44	0	C 4	0
22-24 22-25		B-44 B-45		C-4 C-5	
22-26		B-46		C-6	
22-27		B-47	0	C-7	0
22-28		B-48	0	C-8	
22-29		B-49		C-9	
22-30		B-50		C-10	
22-31		B-51		C-11	
22-32		B-52 B-53		C-12	
A-1 A-2		В-53		C-13 C-14	
A-3		B-55		C-14	
A-4 BLANK		B-56		C-16	
B-1	0	B-57	0	C-17	
B-2	6	B-58	0	C-18	0
B-3		B-59		C-19	
B-4		B-60		C-20	
B-5	***************************************	B-61		C-21	
B-6		B-62		C-22	
B-7		B-63		C-23	
B-8 B-9		B-64		C-24	
В-10		B-65 B-66		C-25 C-26	
B-11		B-67		C-27	
B-12		B-68		C-28	
B-13		B-69		C-29	
B-14	0	B-70	0	C-30	
B-15	0	B-71	0	C-31	0
B-16	0	B-72		C-32	
B-17		B-73		C-33	
B-18		B-74		C-34	
B-19		B-75		D-1	
B-20		B-76		D-2	
B-21		B-77 B-78		D-3 D-4 BLANK	
B-23		B-79		E-1	
B-24		B-80		E-2 BLANK	
B-25		B-81		F-1	
B-26		B-82	0	F-2	0
B-27	6	B-83	0	F-3	4
B-28		B-84		F-4	
B-29		B-85		F-5	
B-30		B-86		F-6	
B-31		B-87		F-7	
B-32		B-88		F-8	
B-33 B-34		B-89 B-90		F-9 F-10 BLANK	
B-35		В-90В-91		I-1	
B-36		B-92		I-2	
B-37		B-93		I-3	
B-38		B-94		I-4	
B-39		B-95		I-5	
B-40		B-96 BLANK	0	I-6	6
B-41		C-1		I-7	
B-42		C-2		I-8	
B-43	0	C-3	0	I-9	6

Page	*Change
No.	No.
I-10	6
I-11	6
I-12	6
I-13	6
I-14	6
I-15	6
I-16	6
I-17	6
I-18	6
I-19	6
I-20	6
I-21	6
I-22	6
MI-1	0
MI-2	0
MI-3	0
MI-4	0
MI-5	0
MI-6	0
MI-7	0
MI-8	
MI-9	
MI-10	0

ge	Page	*Change
	No.	No.
	MI-11	0
	MI-12	
	MI-13	
		4
	MI-15	
	MI-16	
	MI-17	
	MI-18	
	MI-19	
	MI-20	
	MI-21	
	MI-22 BLANK	
	FO-1 Sheet 1	
	FO-1 Sheet 2	
	FO-1 Sheet 3	
	FO-1 Sheet 4	
	FO-1 Sheet 5	
	BLANK	
	FO-2 Sheet 1	
	10-2 SHEEL I	0

HEADQUARTERS DEPARTMENT OF THE ARMY Washington, D.C., 25 October 1985

ORGANIZATIONAL MAINTENANCE MANUAL

M60A1 TANK CHASSIS, TRANSPORTING: FOR BRIDGE, ARMORED-VEHICLE-LAUNCHED; SCISSORING TYPE, CLASS 60 (5420-00-889-2020)

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 Publications and Blank Forms), through the Internet, on the Army Electronic Product Support (AEPS) website. The Internet address is https://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 e-mail address is ROCK-TACOM-TECH-PUBS@conus.army.mil. The fax number is DSN 793-0726 or Commercial (309) 782-0726.

<u>DISTRIBUTION STATEMENT A:</u> Approved for public release; distribution is unlimited.

	TABLE OF	CONTENTS	Page	
	VOLU	JME 1		
	HOW TO USE THIS MANUAL		 iv	
CHAPTER 1	INTRODUCTION		 1-1	
Section I Section II	General Information Equipment Description And Data .		 1-1 1-2	

^{*}This manual together with TM 5-5420-202-20-1, TM 5-5420-202-20-2, TM 5-5420-202-20-3 supersedes TM 5-5420-202-20-4, 14 January 1976.

TM 5-5420-202-20-4

	TABLE OF CONTENTS - Continued	Page
CHAPTER 2	PRINCIPLES OF OPERATION	2-1
Section I Section II	Functional Description	2-1 2-2
CHAPTER 3	HULL MAINTENANCE	3-1
Section I Section II Section III	Repair Parts, Special Tools, TMDE, And Support Equipment Service Upon Receipt Preventive Maintenance Checks And Services (PMCS)	3-1 3-6 3-7
CHAPTER 4	HULL TROUBLESHOOTING	4-1
	VOLUME 2	
CHAPTER 5	POWERPLANT MAINTENANCE	5-1
CHAPTER 6	ENGINE MAINTENANCE	6-1
CHAPTER 7	FUEL SYSTEM MAINTENANCE	7-1
CHAPTER 8	EXHAUST SYSTEM MAINTENANCE	8-1
CHAPTER 9	COOLING SYSTEM MAINTENANCE	9-1
	VOLUME 3	
CHAPTER 10	ELECTRICAL SYSTEM MAINTENANCE	10-1
CHAPTER 11	TRANSMISSION AND SHIFTING MAINTENANCE	11-1
CHAPTER 12	FINAL DRIVE AND UNIVERSAL JOINTS MAINTENANCE	12-1
CHAPTER 13	BRAKE SYSTEM MAINTENANCE	13-1
CHAPTER 14	TRACKS AND SUSPENSION SYSTEM MAINTENANCE	14-1
CHAPTER 15	STEERING SYSTEM MAINTENANCE	15-1
CHAPTER 16	HULL-EXTERIOR MAINTENANCE	16-1

	TABLE OF CONTENTS - Continued	Dogo	
	VOLUME 4	Page	
CHAPTER 17	HULL-INTERIOR MAINTENANCE	17-1	
CHAPTER 18	PERSONNEL HEATER MAINTENANCE	18-1	
CHAPTER 19	SPEEDOMETER AND TACHOMETER MAINTENANCE	19-1	
CHAPTER 20	FIRE EXTINGUISHER MAINTENANCE	20-1	
CHAPTER 21	ENGINE SMOKE GENERATOR SYSTEM MAINTENANCE	21-1	
CHAPTER 22	SMOKE GRENADE LAUNCHER MAINTENANCE	22-1	
APPENDIX A	REFERENCES	A-1	
APPENDIX B	MAINTENANCE ALLOCATION CHART (MAC)	B-1	
APPENDIX C	GENERAL MAINTENANCE	C-1	
APPENDIX D	EXPENDABLE SUPPLIES AND MATERIALS	D-1	
APPENDIX E	SCHEMATIC DIAGRAMS	E-1	
APPENDIX F	ILLUSTRATED LIST OF MANUFACTURED ITEMS	F-1	
	ALPHABETICAL INDEX	I-1	
	MAINTENANCE INFORMATION INDEX	MI-1	

HOW TO USE THIS MANUAL:

- Manual is divided into chapters.
- Chapters are by functional group code and are presented in same order as the RPSTL (Repair Parts and Special Tools List).
- Procedure indexes are on procedures that are four pages or more, and indicate how the procedure is set up, i.e., disassembly, removal, cleaning, inspection, etc.
- All references within this technical manual refer to page numbers.
- Steps are numbered and are to be performed in that order.
- Be sure to read all NOTES, WARNINGS, and CAUTIONS.
- Locator views are included wherever necessary. These will help you locate the item which the procedure is referencing.
- Jagged circle () on locator (A) indicates a cutout and means the item is inside the vehicle.
- A (~) symbol represents the outside surface (B) of a piece of equipment that cannot be shown in its entirety.
- Callouts are shown by a circle with a letter inside.
- Locator arrows (C) are black, and mechanical motion arrows (D) are white.
- Broken leader arrow (→→) indicates the item is either inside or under the vehicle and cannot be seen.

TA247960

HOW TO USE THIS MANUAL - Continued

- An illustrated list of manufactured items includes complete instructions for making items authorized to be manufactured or fabricated and used at organizational maintenance.
- A maintenance information index lists all parts subject to maintenance tasks. It provides the location of all maintenance tasks related to a component in this manual.
- Certain sections of the manual have detailed "how to use" instructions at the beginning of the section for example troubleshooting.
- As a general maintenance practice, throw away all removed lockwashers, locknuts, o-rings, preformed packings, and cotter pins, and replace with new lockwashers, locknuts, o-rings, preformed packings, and cotter pins at installation.

CHAPTER 17

HULL INTERIOR MAINTENANCE

INDEX

Procedure
Bulkhead Access Cover Replacement
Commander's Floor Plate Replacement
Operator's Floor Access Plate Replacement
Storage Bins and Flashlight Holder Replacement
Helmet Bracket Replacement
Engine Upper Access Cover Replacement
Engine Lower Access Cover Replacement
Bulkhead PTO Ring Replacement
Slipring Box Access Cover Replacement
Bulkhead Pipe Plug Replacement
Front Drain Valve Control Lever Replacement
Front Drain Valve Assembly Replacement
Rear Drain Valve Control Lever Assembly Replacement
Rear Drain Valve Rear Rod, Coupling, and Clevis Replacement
Rear Drain Valve Actuating Lever Replacement.
Rear Drain Valve Mounting Brackets Replacement
Rear Drain Valve Linkage Adjustment
Rear Drain Valve Assembly Replacement
Commander's Seat Backrest Replacement
Operator's Seat Backrest Replacement
Personnel Seat Cushion Replacement
Personnel Seat and Seat Mount Assembly Replacement
Personnel Seat Assembly Repair
Seat and Backrest Mount Assembly Repair

BULKHEAD ACCESS COVER REPLACEMENT (Sheet 1 of 3)

TOOLS: 9/16 in. socket with 1/2in. drive

Ratchet with 1/2 in. drive

9/16 in. combination box and open end wrench

SUPPLIES: Gasket

Adhesive (Item 4, Appendix D) Lockwashers (16 required)

NOTE

The following procedure is for replacement of the right bulk-head access cover. Replacement of the left bulkhead access cover is identical.

REMOVAL:

- Using socket and wrench, remove two screws, nuts, lockwashers, and washers (A) securing seat mount assembly (B) to bracket (C).
- 2. Using socket, remove two screws, washers, and lockwashers (D) securing rubber bumper (E) and seat mount assembly (B) to floor.
- 3. Remove seat mount assembly with seat attached.

Go on to Sheet 2

BULKHEAD ACCESS COVER REPLACEMENT (Sheet 2 of 3)

QUADRANTS REMOVED FOR CLARITY

- 4. Using socket, remove 12 screws (F) and lockwashers (G) securing cover (H) and gasket (J) to vehicle side wall.
- 5. Remove cover (H) and gasket' (J) from side wall. Throw away gasket.

INSTALLATION:

- 1. Apply adhesive to new gasket (A).
- 2. Place gasket (A) and cover (B) in Position over bulkhead opening in vehicle side wall.
- 3. Using socket, install 12 screws (C) and lockwashers (D) to secure cover (B) and gasket (A) to bulkhead.

Go on to Sheet 3 TA248534

BULKHEAD ACCESS COVER REPLACEMENT (Sheet 3 of 3)

End of Task

FLOOR FORWARD ACCESS COVERS REPLACEMENT (Sheet 1 of 2)

TOOLS: 8 in. flat-tip screwdriver Putty knife

TM 5-5420-228-24 REFERENCE:

SUPPLIES: Gasket

Adhesive (Item 4, Appendix D)

PRELIMINARY PROCEDURE: Remove clutch assembly (TM 5-5420-228-24)

Go on to Sheet 2

(C) and adhesive residue.

FLOOR FORWARD ACCESS COVERS REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- Apply adhesive to both sides of new. gasket (A). 1.
- 2. Position gasket (A) and cover (B) on bulkhead floor opening with holes alined.

3. Using screwdriver, install 14 screws

COMMANDER'S FLOOR PLATE REPLACEMENT (Sheet 1 of 1)

TOOLS: 7/16 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive

SUPPLIES: Lockwashers (8 required) REFERENCE: TM 5-5420-228-24

PRELIMINARY PROCEDURES:

Remove commander's seat (page 17-56) Remove commander's periscope stowage box

(TM 5-5420-228-24)

REMOVAL:

1. Using socket, remove eight screws (A), lockwashers (B), and flat washers (C) securing two plates (D) to hull floor.

2. Remove two plates (D) from hull floor.

INSTALLATION:

- 1. Place two plates (D) in position on hull floor.
- 2. Using socket, install eight screws (A), lockwashers (B), and flat washers (C) securing two plates (D) to hull floor.
- 3. Install commander's seat (page 17-57).

4. Install commander's periscope stowage box (TM 5-5420-228-24).

End of Task

TA248538

TM 5-5420-202-20-4

OPERATOR'S FLOOR ACCESS PLATE REPLACEMENT (Sheet 1 of 1)

TOOLS: Flat-tip screwdriver

SUPPLIES: Gasket

PRELIMINARY PROCEDURE: Remove operator's, seat (page 17-2, steps 1 through 3)

REMOVAL:

1. Using screwdriver, remove six screws (A).

2. Remove plate (B) and gasket (C) from hull floor. Throw away gasket.

INSTALLATION:

- 1. Place new gasket (C) and plate (B) in position on hull floor.
- 2. Using screwdriver, install six screws (A).
- 3. Install operator's seat (page 17-3, steps 4 through 6).

End of Task TA248539

QUADRANTS REMOVED

STORAGE BINS AND FLASHLIGHT HOLDER REPLACEMENT (Sheet 1 of 1)

REMOVAL (Storage Bin):

TOOLS: 7/16 inch combination box and open end wrench (2 required) 9/16 inch combination box and open end wrench

1. Using 9/16 inch wrench, remove four screws (A) four lockwashers (B) and four washers (C), from the inside Of storage bin corners.

INSTALLATION (Storage Bin):

- 1. Using fingers, install four screws (A), four lockwashers (B), and four washers (C) at the four corners of the storage bin, finger tight.
- 2. Using 9/16 inch wrench, tighten screws (A).

Using two 7/16 inch wrenches, hold two screws (D) with one wrench and remove two nuts (E) and two lockwashers (F) with the other wrench.

INSTALLATION (Flashlight Holder):

Using two 7/16 inch wrenches, hold two screws (D) with one wrench and install two nuts (E) and two lockwashers (F) with the other wrench.

End of Task TA248540

HELMET BRACKET REPLACEMENT (Sheet 1 of 1)

TOOLS: 7/16 in. open end wrench (2 required) SUPPLIES: Lockwashers (2 required) **QUADRANTS REMOVED** FOR CLARITY REMOVAL: COMMANDER'S STATION

Using 7/16 inch wrenches, remove two screws, lockwashers, and nuts (A) securing helmet brackets (B).

INSTALLATION:

OPERATOR'S STATION

Using 7/16 inch wrenches, install two screws, lockwashers, and nuts (A) into helmet brackets (B).

End of Task

ENGINE UPPER ACCESS COVER REPLACEMENT (Sheet 1 of 2)

TOOLS: 9/16 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive

Putty knife

SUPPLIES: Gasket

Adhesive (Item 4, Appendix D) Lockwashers (12 required)

PRELIMINARY PROCEDURE: Remove engine lower access cover (page 17-13)

REMOVAL:

- 1. Using 9/16 inch socket, remove 12 screws (A) and lockwashers (B) securing cover (C) and gasket (D) to bulkhead.
- 2. Remove cover (C) and gasket (D). Throw gasket away.
- 3. Using putty knife, scrape off all gasket and adhesive residue from cover and bulkhead.

Go on to Sheet 2 TA248542

TM 5-5420-202-20-4

ENGINE UPPER ACCESS COVER REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Apply adhesive to new gasket (A).
- 2. Position new gasket (A) and cover (B) on bulkhead with holes alined.

- 3. Using 9/16 inch socket, install 12 screws (C) and lockwashers (D) securing cover (B) and gasket (A) to bulkhead.
- 4. Install engine lower access cover (page 17-14).

End of Task TA248543

ENGINE LOWER ACCESS COVER REPLACEMENT (Sheet 1 of 2)

TOOLS: 9/16 in. socket with 1/2 in. drive

5 in. extension with 1/2 in. drive Ratchet with 1/2 in. drive

Putty knife

SUPPLIES: Gasket

Adhesive (Item 4, Appendix D) Lockwashers (8 required)

PRELIMINARY PROCEDURE: Remove bulkhead p to ring (page 17-15).

Go on to Sheet 2

TM 5-5420-202-20-4

ENGINE LOWER ACCESS COVER REPLACEMENT (Sheet 2 of 2)

INSTALLATION

- 1. Apply adhesive to new gasket (A).
- 2. Position new gasket (A) and cover (B) on bulkhead with holes (C) alined.
- 3. Using socket, install eight screws (D) and lockwashers (E) in holes (C).

4. Using socket with extension, install six screws (F), lockwashers (G), and flat washers (H).

5. Install bulkhead p to ring (page 17-15).

End of Task

PRELIMINARY PROCEDURE: Remove universal joint (TM 5-5420-228-24)

REMOVAL

- 1. Using socket, remove eight self-locking nuts (A) from ring (B).
- 2. Using socket, remove 12 screws and lockwashers (C), securing ring (D) and gasket (E) to cover (F).
- 3. Remove rings (B) and (D), and gasket (E). Throw gasket away.
- 4. Using putty knife, scrape off all gasket and adhesive residue.

INSTALLATION:

- 1. Apply adhesive to surface (G) and surface (H) of new gasket (E).
- 2. Position rings (B) and (D), and gasket (E) on cover (F) with holes alined.
- 3. Using socket, install 12 screws and lockwashers (C) securing ring (D) and gasket (E) to cover (F).
- 4. Using socket, install eight nuts (A) securing ring (B) and gasket (E) to p to housing.
- 5. Install universal joint (TM 5-5420-228-24).

End of Task TA248546

TM 5-5420-202-20-4

SLIPRING BOX ACCESS COVER REPLACEMENT (Sheet 1 of 1)

TOOLS: 9/16 in. combination box and open end wrench

Putty knife

SUPPLIES: Gasket

Adhesive (Item 4, Appendix D)

Lockwashers (6 required)

PRELIMINARY PROCEDURE: Remove

Remove commander's floor plate (page 17-7)

REMOVAL:

- 1. Use wrench to remove six screws (A) and lock washers (B) securing cover (C) and gasket (D).
- 2. Remove cover (C) and gasket (D). Throw gasket away.
- 3. Using putty knife, remove all gasket and adhesive residue.

INSTALLATION:

- 1. Apply adhesive to new gasket (D).
- 2. Position gasket (D) and cover (C) with holes alined over opening in floor.
- 3. Reaching through floor plate access opening, use wrench to install six lockwashers (B) and screws (A).
- 4. Install commander's floor plate (page 17-7).

End of Task

TA248547

QUADRANTS

REMOVED

FOR CLARITY

BULKHEAD PIPE PLUG REPLACEMENT (Sheet 1 of 1)

TOOLS: 9/16 inch socket head screw key (allen wrench)

REMOVAL: Using allen wrench, remove pipe plug (A) from bulkhead mounting plate (B).

INSTALLATION: Using allen wrench, install pipe plug (A) in bulkhead mounting plate (B).

End of Task TA248548

FRONT DRAIN VALVE CONTROL LEVER REPLACEMENT (Sheet 1 of 1)

TOOLS: 1/2 in. socket with 1/2 in. drive Ratchet with 1/2 in. drive

REMOVAL:

Using socket, remove nut (A), lockwasher (B), flat washer (C), and lever (D) from stud (E). Push down on knob (F) and remove lever (D).

INSTALLATION:

- 1. Put lever (D) on stud (E) and in groove on knob (F). Push down on knob (F) to install lever (D).
- 2. Using socket, install flat washer (C), lockwasher (B), and nut (A) on stud (E).
- 3. Operate front drain valve and make sure valve opens and $_{\hbox{closes}}$ smoothly. If lever does not operate smoothly, loosen nut (A) slightly and operate $_{\hbox{valve}}$ again.

End of Task TA248549

FRONT DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 1 of 5)

PROCEDURE INDEX

PAGE
17-19
17-21
17-21

TOOLS: Prybar

1/2 in. socket with 1/2 in. drive Ratchet with 1/2 in. drive Hand hammer

1/8 in. drive pin punch

Flat-tip screwdriver (2 required)

6 or 12 in. ruler Putty knife Slip joint pliers

SUPPLIES: Gasket

Dry cleaning solvent (Item 55, Appendix D)

Rags (Item 65, Appendix D)

Lock washers (4 required) Gloves (Item 69, Appendix D) Goggles (Item 70, Appendix D)

REMOVAL:

1. From underside of vehicle, using socket, remove four screws (A), lockwashers (B), and flat washers (C) from cage (D).

Go on to Sheet 2 **TA248550**

FRONT DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 2 of 5)

- 2. Using prybar, pry cage (D) from bottom of hull (E). If cage (D) will not come off, hit knob (F) inside vehicle with hammer until cage (D) comes out.
- 3. Using putty knife, scrape gasket (G) from cage (D) and hull (E).
- 4. Clamp cage (D) in vise.
- 5. Using hammer and punch, drive pin (H) out of hole in knob (F), while second person holds spring (J) down using two screwdrivers. Throw pin (H) away if damaged.
- 6. Remove knob (F), spring (J), and valve (K) from cage (D).
- 7. With valve (K) in vise, using hammer and punch, drive pin (L) out of hole in valve (K). Throw pin (L) away if damaged.

Go on to Sheet 3 TA248551

FRONT DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 3 of 5)

CLEANING AND INSPECTION:

WARNING

Dry cleaning solvent P-D-680 is toxic and flammable To prevent personal injury, wear protective goggles and gloves and use only in a well-ventilated area. Avoid contact with skin, eyes, and clothes and don't breathe vapors. Do not use near open flame or excessive heat. The flash point for Type #1 Dry Cleaning Solvent is 100°F (38°C) and for Type #2 is 138°F (50°C). If you become dizzy while using cleaning solvent, get fresh air immediately and get medical aid. If contact with eyes is made, wash your eyes with water and get medical aid immediately.

- 1. Clean all parts using drycleaning solvent and clean rags.
- 2. Inspect all parts for cracks, corrosion, damage, or other defects. Replace defective parts.
- 3. Inspect mating surface of cage (A) and valve (B) for cracks, corrosion, damage, or other defects. Replace cage (A) or valve (B) if defective.

4. Measure length of spring (C). If spring is less than 2-1/2 inches, replace spring.

INSTALLATION:

- 1. Using pliers, start pin (A) in lower hole in valve (B).
- 2. With valve (B) in vise, drive pin (A) in hole until pin (A) sticks out an equal amount on both sides of valve (B).
- 3. Push valve (B) up through cage (C) and turn valve (B) until valve (B) fits all the way up in cage (C).
- 4. With cage (C) in vise. hold valve (B) in place and install spring (D) 'and knob (E) on cage (C).

Go on to Sheet 4 TA248552

FRONT DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 4 of 5)

5. Using punch, line up hole in knob (E) and hole in valve (B) while second person holds down spring (D), using two screwdrivers.

- 6. Using pliers, start pin (F) in hole in knob (E).
- 7. Using hammer and punch, drive pin (F) all the way in hole.

NOTE

Make sure lever (J) fits in center of groove in knob (E) when holes are lined up.

8. Line up holes in cage (C), new gasket (H), and hull (G).

Goon to Sheet 5

FRONT DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 5 of 5)

- 9. Using socket, install four screws (K), lockwashers (L), and flat washers (M) in holes in cage (C) and hull (G).
- 10. Check front drain valve for proper operation.

End of Task TA248554

REAR DRAIN VALVE CONTROL LEVER ASSEMBLY REPLACEMENT (Sheet 1 of 4)

PROCEDURE INDEX

 PROCEDURE	PAGE
Removal	17-24
Cleaning and Inspection	17-26
Installation	17-26

TOOLS: Slip joint pliers Hammer

1/8 in. drive pin punch

5/16 in. combination box and open end wrench 7/16 in. combination box and open end wrench

1/2 in. drive pin punch

Cotter pin **SUPPLIES:**

Dry cleaning solvent (Item 55, Appendix D)

Rags (Item 65, Appendix D) Lockwashers (4 required)

REFERENCE: TM 5-5420-202-10 Gloves (Item 69, Appendix D) Goggles (Item 70, Appendix D)

Go on to Sheet 2 TA248555

REAR DRAIN VALVE CONTROL LEVER ASSEMBLY REPLACEMENT (Sheet 2 of 4)

- 2. Using pliers, remove pin (B) from clevis (C).
- 3. Using hammer and 1/8 inch punch, drive pin (D) out of lever (E).
- 4. Using 7/16 inch wrench, remove two screws (F), lockwashers (G), and flat washers (H). $$\operatorname{NOTE}$$

It may he necessary to tap lever (E) with hammer for removal.

- 5. Remove lever (E) and washer (J) from shaft (K).
- 6. Remove bracket (L) from vehicle.
- 7. Secure bracket (L) in vise.
- 8. Using hammer and 1/8 inch punch, drive pin (M) out of control lever (N).

Go on to Sheet 3 TA248556

TM 5-5420-202-20-4

REAR DRAIN VALVE CONTROL LEVER ASSEMBLY REPLACEMENT (Sheet 3 of 4)

- 9. Using 5/16 inch wrench, remove two screws (P) and lockwashers (Q). Remove lever stop (R).
- 10. Pull control lever (N) out of slot in bracket (L).
- 11. Pull shaft (K) and control lever (N) out of bracket (L).
- 12. Secure lever (N) in vise and using hammer and 1/2 inch punch, drive shaft (K) from lever (N).

CLEANING AND INSPECTION:

WARNING

Dry cleaning solvent P-D-680 is tixic and flammable. To prevent personal injury, wear protective goggles and gloves and use only in a well-ventilated area. Avoid contact with skin, eyes, and clothes and don't breathe vapors. Do not use near open flame or excessive heat. The flash point for Type #1 Dry Cleaning Solvent is $100^{\circ}F$ ($38^{\circ}C$) and for Type #2 is $138^{\circ}F$ ($50^{\circ}C$). If you become dizzy while using cleaning solvent, get fresh air immediately and get medical aid. If contact with eyes is made, wash your-eyes with water and get medical aid immediately.

- 1. Using dry cleaning solvent and rags, clean all parts.
- 2. Inspect parts for bends, cracks, or other defects. Replace defective parts.

INSTALLATION:

- 1. Push shaft (A) through holes in bracket (B) and hole in control lever (C). Make sure control lever (C) is not installed backwards.
- 2. Push control lever (C) in slot in bracket (B).
- 3. Line up holes in lever stop (D) and holes in bracket (B).
- 4. Install two screws (E) and lockwashers (F) attaching lever stop (D) to bracket (B).

Go on to Sheet 4 TA248557

17-26

REAR DRAIN VALVE CONTROL LEVER ASSEMBLY REPLACEMENT (Sheet 4 of 4)

- 5. Clamp bracket (B) in vise.
- 6. Using 1/8 inch punch and pliers, line up hole in shaft (A) with hole in control lever (C).
- 7. Using pliers, start pin (D) in hole in control lever (C).
- 8. Using hammer and 1/8 inch punch, drive pin (D) all the way in hole.

- 10. Install washer (E) and lever (F) on shaft (A).
- 11. Using wrench, install two screws (G), lockwashers (H), and flat washers (J) attaching bracket (B).
- 12. Using 1/8 inch punch, line up hole in shaft (A) with hole in lever (F).
- 13. Using pliers, start pin (K) in hole in lever (F).
- 14. Using hammer and 1/8 inch punch, drive pin (K) all the way in hole.
- 15. Install clevis pin (L) through hole in clevis (M) and hole in lever (F).
- 16. Install cotter pin (N) in clevis pin (L).
- 17. Operate rear drain valve and make sure valve opens and closes smoothly. If valve does not open and close properly, check for debris in the way and for missing parts. Clear debris in the way and install missing parts.

End of Task TA248558

REAR DRAIN VALVE REAR ROD, COUPLING, AND CLEVIS REPLACEMENT (Sheet 1 of 6)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	17-28
Installation	17-31

TOOLS: Slip joint pliers

6 in. steel rule

9/16 in. combination box and open end wrench (2 required)

SUPPLIES: Cotter pin

Cotter pin Pencil (Item 71, Appendix D) Paper (Item 72, Appendix D)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove powerplant (page 5-2)

Go on to Sheet 2

REAR DRAIN VALVE REAR ROD, COUPLING, AND CLEVIS REPLACEMENT (Sheet 2 of 6)

NOTE

Be sure to count and write down number of turns needed to unscrew coupling (F) from rear intermediate rod (G).

3. Using 9/16 inch wrench, loosen coupling jamnut (E) from coupling (F) while holding coupling (F) with another 9/16 inch wrench.

4. Open rear drain valve (TM 5-5420-202-10) and turn clevis (C) until coupling (F) unscrews from rear intermediate rod (G).

REAR DRAIN VALVE REAR ROD, COUPLING, AND CLEVIS REPLACEMENT (Sheet 3 of 6)

- 5. Measure and record length of threads on both ends of rod (H).
- 6. Using 9/16 inch wrench, loosen coupling jamnut (E) while holding coupling (F) with another 9/16 inch wrench.
- 7. Using 9/16 inch wrench, loosen clevis jamnut (J) while holding clevis (C) with pliers.
- 8. Using pliers, if necessary, remove clevis (C), clevis jam nut (J), coupling (F), and coupling jamnut (E) from rod (H).
- 9. Remove parts from vehicle.

Goon to Sheet 4 TA248561

REAR DRAIN VALVE REAR ROD, COUPLING, AND CLEVIS REPLACEMENT (Sheet 4 of 6)

INSTALLATION:

- 1. Install clevis jamnut (A) and clevis (B) on either end of rod (C).
- 2. Adjust clevis (B) and clevis jamnut (A) until original length of threads can be measured on rod (C) with clevis jamnut (A) finger tightened against clevis (B) (page 17-30, step 5).
- 3. using 9/16 inch wrench, tighten clevis jam nut (A) against clevis (B), while holding clevis (B) with pliers.

Go on to Sheet 5 TA248562

REAR DRAIN VALVE REAR ROD, COUPLING, AND CLEVIS REPLACEMENT (Sheet 5 of 6)

4. Put end of rod (C) through hole in bracket (D).

- 5. Install coupling (E) and coupling jamnut (F) on end of rod (C).
- 6. Adjust coupling (E) and coupling jamnut (F) until original length of threads can be measured on rod (C) with coupling jamnut (F) finger tight ened against coupling (E) (page 17-30, step 5).
- 7. Using 9/16 inch wrench, tighten coupling jamnut (F) against coupling (E) while holding coupling (E) with another wrench.
- 8. Line up coupling (E) with rear intermediate control rod (G).

Go on to Sheet 6

REAR DRAIN VALVE REAR ROD, COUPLING, AND CLEVIS REPLACEMENT (Sheet 6 of 6)

(B)

- Turn clevis (B) and screw coupling (E) on 9. rear intermediate rod (G) the recorded number of turns (page 17-29, step 4 and NOTE).
- Close rear drain valve (TM 5-5420-202-10) 10. and install clevis pin (H) through holes in clevis (B) and hole in lever (J).
- Using pliers, install cotter pin (K) in 11. hole in clevis pin (H).
- Using 9/16 inch wrench, tighten coupling 12. jamnut (F) against coupling (E) while holding coupling (É) with another wrench.

NOTE

If valve does not operate properly, check linkage for obstructions and adjust linkage, if necessary.

- 13. Operate valve to make sure rear drain valve opens and closes smoothly (TM 5-5420-202-10).
- 14. Install powerplant (page 5-14).

TA248564

End of Task

REAR DRAIN VALVE ACTUATING LEVER REPLACEMENT (Sheet 1 Of 4)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	17-34
Installation	17-36

TOOLS: 7/16 in. combination box and open end wrench

Slip joint pliers 1/2 in. combination box and open end wrench

SUPPLIES: Cotter pins (2 required)

PRELIMINARY PROCEDURE: Remove powerplant (page 5-2).

REMOVAL:

- Using pliers, remove cotter pin (A) from clevis pin (B). 1.
- 2. Using pliers, pull clevis pin (B) out of holes in clevis (C) and hole in lever (D).

Go on to sheet 2

REAR DRAIN VALVE ACTUATING LEVER REPLACEMENT (Sheet 2 of 4)

- 3. Using pliers, remove cotter pin (E) from bolt (F).
- **4.** Using 7/16 inch wrench on slotted nut (G) and 1/2 inch wrench on bolt (F), remove slotted nut (G), flat washer (H), flat washer (J), lever (D), two flat washers (K), and bolt (F) from bracket (L).

REAR DRAIN VALVE ACTUATING LEVER REPLACEMENT (Sheet 3 of 4)

INSTALLATION

1. Install bolt (A), two flat washers (B), lever (C), flat washer (D), flat washer (E), and slotted nut (F) on bracket (G).

- 2. Finger tighten slotted nut (F) on bolt (A).
- 3. Line up hole in bolt (A) with slot in slotted nut (F).
- 4. Using pliers, install cotter pin (H) in bolt (A).

REAR DRAIN VALVE ACTUATING LEVER REPLACEMENT (Sheet 4 of 4)

- **7.** Operate rear drain valve and make sure drain valve opens and closes smoothly.
- 8. Install powerplant (pages 5-14).

REAR DRAIN VALVE MOUNTING BRACKETS REPLACEMENT (Sheet 1 of 2)

TOOLS: 9/16 in. combination box and open end wrench

Slip joint pliers

Ratchet with 1/2 in. drive

9/16 in. socket with 1/2 in. drive

10 in. pipe wrench

SUPPLIES: Pencil (Item 71, Appendix D)

Paper (Item 72, Appendix D)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove actuating lever (page 17-34)

REMOVAL:

1. Using 9/16 inch wrench, loosen jamnut (A) while holding clevis (B) with pliers.

NOTE

Count and write down number of turns needed to unscrew clevis (B) from rod (C).

2. Unscrew clevis (B) and jamnut (A) from rod (C) while holding rod (C) with 10 inch pipe wrench.

Go on to Sheet 2

REAR DRAIN VALVE MOUNTING BRACKETS REPLACEMENT (Sheet 2 of 2)

3. Using socket, remove four screws (D), four lockwashers (E), and two washers (F) attaching large bracket (G) to small bracket (H) and small bracket (H) to hull floor (J).
4. Slide large bracket (G) off rod (K).

INSTALLATION

- 1. Using socket, install two screws (A), lockwashers (B), and flat washers (C) through ovalshaped holes in small bracket (D) into holes in large bracket (E).
- 2. Slide large bracket (E) on rod (F).

- 6. Using 9/16 inch wrench, tighten jamnut (K) against clevis (L) while holding clevis (L) with pliers.
- 7. Install actuating lever (page 17-36).

TA248570

End of Task

REAR DRAIN VALVE LINKAGE ADJUSTMENT (Sheet 1 of 7)

TOOLS: 9/16 in. combination box and open end wrench (2 required)

Slip joint pliers 1/8 in. dia. alinement pin (2 in. long)

6 in. steel rule

SUPPLIES: Cotter pins (2 required)

REFERENCE: TM 5-5420-202-10

- 1. Using pliers, remove cotter pin (A) from clevis pin (B).
- 2. Pull clevis pin (B) out of holes in clevis (C).
- 3. Put alinement pin (D) through hole in bracket (E) and hole in lever (F).
- 4. Using 9/16 inch wrench, loosen jamnut (G) all the way while holding clevis (C) with pliers.

Go on to Sheet 2

REAR DRAIN VALVE LINKAGE ADJUSTMENT (Sheet 2 of 7)

5. Adjust clevis (C) until holes in clevis and hole in lever (F) can be lined up using clevis pin (B).

7. Measure threads on rod (H):

If threads measure one inch or less, go to step 14.

If threads are more than one inch, go to step 8.

NOTE

Coupling jamnut (J) can be reached from engine compartment. Open or close rear drain valve, if necessary, to put wrench on coupling jam nut (J).

8. Using wrench, loosen coupling jamnut (J) all the way while holding coupling ^(K) with another wrench.

Go on to Sheet 3

REAR DRAIN VALVE LINKAGE ADJUSTMENT (Sheet 3 of 7)

- **9.** Adjust clevis (C) and jamnut (G) until one inch of threads can be measured on rod (H).
- **10.** Using wrench, tighten jamnut (G) while holding clevis (C) with pliers.
- 11. Turn rod (H) by hand until holes in clevis (C) and hole in lever (E) can be lined up using clevis pin (B).
- 12. Using fingers, push clevis pin (B) through holes in clevis (C) and hole in lever (E).
- 13. Using wrench, tighten rear coupling jamnut (J) while holding coupling (K) with another wrench.

Go on to Sheet 4

REAR DRAIN VALVE LINKAGE ADJUSTMENT (Sheet 4 of 7)

- 14. If clevis pin (B) was not installed in clevis (C) in step 12, use fingers and install clevis pin (B) in holes in clevis (C) and hole in lever (E).
- 15. Using pliers, install new cotter pin (A) in clevis pin (B).
- 16. Pull alinement pin (D) out of hole in lever (E) and hole in bracket (F).
- 17. If clevis jamnut (G) was not tightened against clevis (C) in step 10, use wrench and tighten jamnut (G) while holding clevis (C) with pliers.
- 18. Make sure drain valve (M) opens when control lever (N) is in open position (TM 5-5420-202-10).

If valve (M) does not open, perform steps 19 through 30.

If valve (M) opens, go to step 31 (page 17-46).

REAR DRAIN VALVE LINKAGE ADJUSTMENT (Sheet 5 of 7)

- 19. Close rear drain valve (TM 5-5420-202-10).
- **20.** Using wrench, loosen rear coupling jamnut (J) all the way while holding coupling (K) with another wrench.
- 21. Using wrench, loosen clevis jamnut (G) all the way while holding rod (H) with pliers.

Goon to Sheet 6

REAR DRAIN VALVE LINKAGE ADJUSTMENT (Sheet 6 of 7)

- 22. Using pliers, remove cotter pin (A) from clevis pin (C).
- 23. Using fingers, pull clevis pin (B) from clevis (C).
- 24. Hold clevis (C) and turn clockwise five complete turns.
- **25.** Line up holes in clevis (C) with hole in lever (E).
- 26. Using fingers, push clevis pin (B) through holes in clevis (C) and hole in lever (E).
- **27.** Using pliers, install new cotter pin (A) in hole in clevis pin (B).

Go on to Sheet 7 TA248576

REAR DRAIN VALVE LINKAGE ADJUSTMENT (Sheet 7 of 7)

- 28. Using wrench, tighten rear coupling jamnut (J) while holding coupling (K) with wrench.
- 29. Using wrench, tighten clevis jamnut (G) while holding clevis (C) with pliers.
- **30.** Make sure drain valve opens when control lever is in open position (step 18).
 - If drain valve does not open, repeat steps 19 through 30.
 - If drain valve opens, go to step 31.
- 31. Install powerplant (page 5-14).

End of Task

REAR DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 1 of 6)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	17-47
Cleaning and Inspection	17-50
Installation	17-51

TOOLS: Slip joint pliers

Ratchet with 1/2 in. drive 3/4 in. socket with 1/2 in. drive

Hammer

1/8 in. drive pin punch

6 in. steel rule Putty knife

Flat-tip screwdriver (2 required)

SUPPLIES: Dry cleaning solvent (Item 55, Appendix D)

Gasket

Rags (Item 65, Appendix D)

Block of wood, approx. 2 in. x 4 in.

Gloves (Item 69, Appendix D) Goggles (Item 70, Appendix D)

Two PERSONNEL:

REAR DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 2 of 6)

- 1. Using socket, remove four screws (B) and lockwashers (D) holding valve seat (A) and gasket (E) to hull floor (C).
- 2. While holding valve seat (A), use screwdriver and pry valve seat (A) from hull floor (C).
- 3. Using putty knife, scrape gasket (E) from hull floor (C) and valve seat (A).

Go on to Sheet 3 TA246679

REAR DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 3 of 6)

- 4. Using hammer and punch, drive pin (F) out of knob (G) and valve (H) while second person holds down spring (J) and ferrule (K) using two screwdrivers.
- 5. Remove knob (G), ferrule (K), spring (J), and valve (H) from valve seat (A).

REAR DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 4 of 6)

CLEANING AND INSPECTION:

WARNING

Dry cleaning solvent P-D-680 is toxic and flammable. To prevent personal injury, wear protective goggles and gloves and use only in a well-ventilated area. Avoid contact with skin, eyes, and clothes and don't breathe vapors. Do not use near open flame or excessive heat. The flash point for Type #1 Dry Cleaning Solvent is 100°F (38°C) and for Type #2 is 138°F (50°C). If you become dizzy while using cleaning solvent, get fresh air immediately and get medical aid. If contact with eyes is made, wash your eyes with water and get medical aid immediately.

- 1. Using drycleaning solvent and clean rags, clean all parts.
- 2. Inspect removed parts for cracks, nicks, burrs, or other defects. Replace defective parts.
- 3. Measure length of spring (A). If spring (A) measures less than 2-1/2 inches, replace spring (A).
- 4. Inspect mating surface of valve (B) and valve seat (C) for nicks, cracks, burrs, rust, or other defects. If defects are found, replace defective part.

Go on to Sheet 5 TA248581

REAR DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 5 of 6)

INSTALLATION:

1. Assemble knob (A), ferrule (B), spring (C), and valve (D) on valve seat (E).

NOTE

Use block of wood to support valve (D) in the closed Position.

- 2. With second person pressing down on ferrule (B) with two screwdrivers, use punch to line up hole in knob (A) and hole in valve (D).
- 3. Using pliers, start pin (F) in hole in knob (A).
- 4. Using hammer and punch, drive pin (F) all the way in hole.

REAR DRAIN VALVE ASSEMBLY REPLACEMENT (Sheet 6 of 6)

- 5. Line up four holes in valve seat (E), new gasket (G), and hull floor (H) under vehicle.
- 6. Using socket, install four screws (J) and lockwashers (K) holding valve seat (E) and gasket (G) to hull floor (H).
- 7. Operate rear drain valve to make sure valve opens and closes smoothly. If valve does not open or close properly, remove, inspect, and install valve assembly again.

End of Task

COMMANDER'S SEAT BACKREST REPLACEMENT (Sheet 1 of 1)

TOOLS: 7/16 in. combination box and open end wrench

REMOVAL:

- 1. Using wrench, remove four screws and flat washers (A) from backrest (B).
- 2.. Remove backrest (B).

INSTALLATION:

- 1. Position backrest (B) with holes alined.
- 2. Using wrench, install four flat washers and screws (A).

End of Task TA248584

OPERATOR'S SEAT BACKREST REPLACEMENT (Sheet 1 of 1)

TOOLS: Slip joint pliers

REMOVAL:

- 1. Using fingers, pull pin (A) from backrest (B) and support (C).
- 2. Using pliers, remove two hooks (D) and chain (E).
- 3. Untie cord (F) and remove pad (G).

INSTALLATION:

- 1. Place pad (G) in position on backrest (B).
- 2. Lace cord (F) through pad (G) and tie securely.
- 3. Using pliers, install two hooks (D) and chain (E) to support (C) and pin (A).
- 4. Place backrest (B) in position on support (C).
- 5. Push pin (A) into place through support (C) and backrest (B).

End of Task TA248585

PERSONNEL SEAT CUSHION REPLACEMENT (Sheet 1 of 1)

- 1. Using fingers, remove hook (A) from loop (B).
- 2. Remove cushion (C) from seat (D).
- 3. Remove elastic cord (E) from cushion (C).
- 4. Using pliers, remove two clips (F).

INSTALLATION:

- 1. Make loop in end of cord (E).
- 2. Using pliers, crimp clips (F) in place.
- 3. Using fingers, thread elastic cord (E) through channel in cushion (C).
- 4. Position cushion (C) on seat (D).
- 5. Using fingers, install hook (A) in loop (B).

PERSONNEL SEAT AND SEAT MOUNT ASSEMBLY REPLACEMENT (Sheet 1 of 2)

TOOLS: 7/16 in. combination box and open end wrench

1/2 in. combination box and open end wrench (2 required)

9/16 in. open end wrench

7/16 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive

Putty knife

SUPPLIES: Adhesive (Item 4, Appendix D)

This procedure covers the replacement of the commander's seat and seat mount assembly. Replacement of the driver's seat and seat mount assembly is similar.

1. Using two 1/2 inch wrenches, remove two bolts, flat washers, lockwashers, and nuts (A).

2. Using putty knife, remove pad (B).

3. Using 9/16 inch wrench, remove two screws, lockwashers and washers (C).

- 5. Using 7/16 inch wrench and socket, remove two screws (E) and nuts (F) securing rack (G).
- 6. Remove rack (G) and seat (H).

PERSONNEL SEAT AND SEAT MOUNT ASSEMBLY REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

End of Task TA248588

pad (J).

PERSONNEL SEAT ASSEMBLY REPAIR (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Disassembly	17-58
Assembly	17-60

TOOLS: Hammer, machinist's

Punch, drive pin, 1/8 in. Screwdriver, flat-tip Screwdriver, cross-tip

5/16 in. combination box and open end wrench

Punch, drive pin, 1/4 in.

7/16 in. socket with 1/2 in. drive Ratchet wrench with 1/2 in. drive

Slip joint pliers

Punch, drive pin, 3/8 in.

SUPPLIES: Short spring pins (2 required)

Long spring pin (2 required)

PRELIMINARY PROCEDURE: Remove seat assembly from vehicle (page 17-56)

Go on to Sheet 2 TA248589

PERSONNEL SEAT ASSEMBLY REPAIR (Sheet 2 of 5)

DISASSEMBLY:

- 1. Using cross-tip screwdriver and 5/16 inch wrench, remove six screws, washers, and nuts (A) from clips (B).
- 2. Remove two clips (B).
- 3. Using 7/16 inch socket, remove two screws, washers, and spacers (C) from support (D).
- 4. Remove support (D) and back assembly (E).

- **6.** Remove brace (G).
- 7. Remove two rails (H).
- 8. Using hammer, 1/8 inch punch, and pliers, remove two long pins (J) from seat (K).
- **9.** Throw pins (J) away.

Go on to Sheet 3

PERSONNEL SEAT ASSEMBLY REPAIR (Sheet 3 of 5)

- **10.** Using hammer and 1/8 inch punch, remove two short pins (L) from handle (M).
- 11. Remove handle (M), latch (N), and spring (P).
- 12. Using hammer and 1/4 inch punch, drive out eight nuts (Q).
- **13. Inspect all parts** for damage or wear; replace parts as required.

ASSEMBLY:

- 1. Using hammer and 1/8 inch punch, install eight nuts (A).
- 2. Using hammer, install new short pin (B) in handle (C).
- 3. " Position spring (D) on handle (C)...
- 4. Position handle (C) through hole in seat (E).
- 5. Position latch (F) on handle (C) with holes alined.
- 6. Using hammer and punch, install new short pin (G) in handle (C).

Go on to Sheet 4

PERSONNEL SEAT ASSEMBLY REPAIR (Sheet 4 of 5)

- 7. Position rails (H) on seat (E) with holes a lined.
- 8. Position brace (J) on rails (H) with holes a lined.
- 9. Using flat-tip screwdriver, install eight screws (K).
- **10.** Position support (L) and back assembly (M) to seat (E).
- 11. Using 7/16 inch socket, install two screws, washers, and spacers (N).
- 12. Position two clips (P) to seat (E) with holes alined.
- 13. Using cross-tip screwdriver and 5/16 inch wrench, install six screws, washers, and nuts (Q).

Go on to Sheet 5 TA248592

PERSONNEL SEAT ASSEMBLY REPAIR (Sheet 5 of 5)

- 14. Using hammer, install two long pins (R) in seat (E) as shown.
- 15. Install seat assembly in vehicle (page 17-57).

End of Task TA248593

SEAT AND BACKREST MOUNT ASSEMBLY REPAIR (Sheet 1 of 7)

PROCEDURE INDEX

PROCEDURE	PAGE
Disassembly	17-63
Assembly	17-67

TOOLS: Pliers, long round nose (needle nose)

1/8 in. drive pin punch

Hammer

Cross-tip screwdriver

7/16 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive

Snap ring pliers 1/4 in. drive punch

3/4 in. drive punch (brass drift)

3/4 in. open end wrench

PERSONNEL: Two

SUPPLIES: Cotter pin

Spring pin (4 required)

PRELIMINARY PROCEDURE: Remove seat and seat mount assembly (page 17-56)

DISASSEMBLY:

- 1. Using socket, remove four screws (A).
- 2. Remove plate (B).
- 3. Using 3/4 inch wrench, loosen jamnut (C) on crank (D).
- 4. Using fingers, remove knob (E).
- 5. Using 3/4 inch wrench, remove jamnut (C).

Go on to Sheet 2

SEAT AND BACKREST MOUNT ASSEMBLY REPAIR (Sheet 2 of 7)

- 6. Holding two screws (F) with screwdriver, use socket to remove two nuts (G).
- 7. Remove two screws (F) and washers (H).

- 8. Lift support (J) up and out of post (K).
- 9. Using socket, remove screw (L).
- 10. Lift off cover (M).

Go on to Sheet 3

SEAT AND BACKREST MOUNT ASSEMBLY REPAIR (Sheet 3 of 7)

- 11. Using pliers, remove cotter pin (N).
- 12. Remove washers (P) and headed pin (Q).
- 13. Remove spool (R).
- 14. Remove two springs (S) from spool (R).

- 16. Remove four rollers (U).
- 17. Using 1/4 inch punch and hammer, drive out four nuts (V).

Go on to Sheet 4 TA246596

SEAT AND BACKREST MOUNT ASSEMBLY REPAIR (Sheet 4 of 7)

- 18. Using 1/8 inch punch and hammer, drive out two spring pins (W).
- 19. Pull out crank (X).

- **20.** Using 1/8 inch punch and hammer, drive out spring pin (Y).
- **21.** Remove pin (Z), two washers (AA), spring (AB), and cam (AC).
- **22.** Using 1/8 inch punch and hammer, drive out spring pin (AD).

Go on to Sheet 5 TA248597

SEAT AND BACKREST MOUNT ASSEMBLY REPAIR (Sheet 5 of 7)

ASSEMBLY:

- 1. Using hammer, drive in new spring pin (A).
- 2. Position pin (B), two washers (C), spring (D), and cam (E) as shown in support (F).
- 3. Using hammer and 1/4 inch punch, drive in new spring pin (G).

- **6.** Using hammer and brass drift, install four nuts (K).
- 7. Place four rollers (L) in position on support (F).
- 8. Using snap ring pliers, install four snap rings (M).

- 4. Insert crank (H) in support (F).
- 5. Using hammer and 1/4 inch punch, install two spring pins (J).

Go on to Sheet 6 TA248598

SEAT AND BACKREST MOUNT ASSEMBLY REPAIR (Sheet 6 of 7)

- 9. Install two springs (N) on spool (P).
- 10. Place spool (P) in position on support (F).
- 11. Install headed pin (Q) and washer R) through spool (P).
- 12. Using pliers, install cotter pin (S),
- 13. Lower support (F) into position in post (T).

- 15. Install two screws (U), washers (V), and nuts (W) through two springs (N).
- **16.** Holding two screws (U) with screwdriver, use socket to tighten two nuts (W).
- 17. Place cover (X) in position on support (F).
- 18. Using socket, install screw (Y).

Steps 14 through 16 must be performed by two people.

14. Place two springs (N) in position on post (T).

Go on to Sheet 7

SEAT AND BACKREST MOUNT ASSEMBLY REPAIR (Sheet 7 of 7)

- 19. Using fingers, install jamnut (Z) on crank (H).
- **20.** Using fingers, install knob (AA) on crank (H).
- 21. Using 3/4 inch open end wrench, tighten jamnut (Z) against knob (AA).
- 22. Place plate (AB) in position on support (F).
- 23. Using socket, install four screws (AC) securing plate (AB) to support (F).
- 24. Install seat and seat mount assembly (page 17-57).

End of Task TA248600

CHAPTER 18

PERSONNEL HEATER MAINTENANCE

INDEX

Procedure	Page
Personnel Heater Assembly Replacement	18-2
Personnel Heater Mounting Clamp Replacement	18-15
Personnel Heater Mount Replacement	18-16
Personnel Heater Air Duct Outlet Hose and Deflector Replacement	18-17
Inner Exhaust Pipe Replacement	18-20
Outer Exhaust Tube Replacement	18-22
Heater Fuel Pump Replacement	18-23
Personnel Heater Fuel Line Hose and Quick-Disconnect Coupling	
Assembly Replacement	18-26

PERSONNEL HEATER ASSEMBLY REPLACEMENT (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	18-2
Installation	18-5

TOOLS: 7/16 in. socket with 1/2 in. drive

Torque wrench with 1/2 in. drive (0-175 lb-ft)

Adjustable pipe wrench

7/16 in. combination box and open end wrench

Cross-tip screwdriver

5 in. extension with 1/2 in. drive

Flat-tip screwdriver

SUPPLIES: Rags (Item 65, Appendix D)

Drain pan

Lockwashers (4 required)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE Set MASTER HEATER switch to OFF (TM 5-5420-202-10)

PERSONNEL HEATER ASSEMBLY REPLACEMENT (Sheet 2 of 5)

REMOVAL:

- 1. Locate electrical connection (A) at cover on personnel heater.
- 2. Disconnect cable (B).

- Using 7/16 inch wrench, loosen coupling clamp (E) securing exhaust pipe (F).
- Remove clamp (E). 5.
- Separate pipe (F) from heater. 6.

NOTE

Using cross-tip screwdriver, remove four screws and lockwashers (G) securing heater to duct.

TA248602 Go on to Sheet 3

PERSONNEL HEATER ASSEMBLY REPLACEMENT (Sheet 3 of 5)

- 8. Using flat-tip screwdriver, remove two clamps (H) from heater mounting bracket {J).
- 9. Separate heater (K) from duct (L).

- 11. Using pipe wrench, remove nipple (Q), quick-disconnect (C), elbow (R), and nipple (S).
- 12. Remove personnel heater (K) from vehicle. Make sure segments (T) remain with bracket (J) and are not stuck to heater.

Go on to Sheet 4 TA248603

INSTALLATION:

- 1. Using pipe wrench, install nipple (A), elbow (B), and nipple (C) on heater (D).
- 2. Using pipe wrench, install quick-disconnect (E) to nipple (C).

PERSONNEL HEATER ASSEMBLY REPLACEMENT (Sheet 4 of 5)

3. Using flat-tip screwdriver, install clamp (F), sleeve (G), and exhaust tube retainer (H).

- 4. Make sure segment (J) is in place on each bracket (K). Position heater (D) on mounting brackets (K) and slide both clamps (L) thru bracket arms (M). Do not tighten clamps (L) at this time.
- 5. Position heater (D) to duct (N) and aline screw holes.
- 6. Using cross-tip screwdriver, install bottom rear and top front screws and lockwashers (P). (Do not tighten screws completely down.)

NOTE

It may be necessary to move heater left or right to install remaining two screws and lockwashers.

- 7. Using cross-tip screwdriver, install top rear and bottom front screws and lockwashers (P).
- 8. Using cross-tip screwdriver, tighten four screws (P).

Go on to Sheet 5 TA248604

PERSONNEL HEATER ASSEMBLY REPLACEMENT (Sheet 5 of 5)

- **9.** Position coupling (Q) and coupling clamp (R) on heater (D).
- 10. Close coupling clamp (R) and, using 7/16 inch wrench, tighten nut to secure exhaust pipe to heater (D).
- 11. Using torque wrench with extension, tighten clamp (R) nut to 60 lb-ft (81 N-m).
- 12. Using flat-tip screwdriver, tighten two clamps (L) securing heater (D) in bracket (K).

15. Connect harness cable connector (U) to heater connector (V).

End of Task All data on pages 18-7 thru 18-14 deleted.

PERSONNEL HEATER REPAIR (Sheet 1 of 8)

PROCEDURE INDEX

PROCEDURE	PAGE
Heater Igniter Replacement	18-7
Heater Flame Detector Switch Replacement	18-11
Ignition Control Replacement	18-13

Heater Igniter Replacement (Sheet 1 of 4)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	18-7
Inspection	18-8
Installation	18-9
Test	18-10

TOOLS: Flat-tip screwdriver, 1-3/4 in. long

Flat-tip screwdriver, 8 in. long

Slip joint pliers

Flashlight (Item 73, Appendix D) **SUPPLIES**:

PRELIMINARY PROCEDURES: Disconnect battery ground cables (page 10-268).

Remove right fixed fire extinguisher cylinder (page 20-52)

REFERENCE: TM 5-5420-202-10

2. Pull connector (B) to disconnect cable.

NOTE Some covers have only one screw on top.

- 3. Using screwdriver, remove two screws (C).
- 4. Lift cover (D) off heater.

PERSONNEL HEATER REPAIR (Sheet 2 of 8) Heater Igniter Replacement (Sheet 2 of 4)

5. Using screwdriver, turn two captive screws (E) 1/4-turn counterclockwise.

Move electrical inlet connection (F) aside.

Disconnect white igniter ground lead (G) (shorter lead).

Disconnect white lead (H) (longer lead) at igniter control (J).

- 9. Push down on igniter (K). Rotate it 1/8-turn counterclockwise.
- 10. Lift igniter (K) out of tube (L).

INSPECTION OF IGNITOR WICK:

- 1. Using a flashlight, look into igniter tube (L) at wick. The yarn (fiber material) should be dry, unbroken and white.
- 2. If strands of yarn (fiber material) seem thin (less than 1/16 inch thick) or are broken, notify support maintenance.
- 3. If wick is wet, burner is flooded.
- 4. If burner is flooded, go to TEST procedures at end of this task.
- 5. If burner is not flooded, go on to INSTALLATION.

Go on to Sheet 3

PERSONNEL HEATER REPAIR (Sheet 3 of 8)

Heater Igniter Replacement (Sheet 3 of 4) INSTALLATION:

- 1. Install igniter (A) into tube.
- 2. Using hand, press down on igniter (A), and using screwdriver on pin (B), turn igniter (A) clockwise to secure in tube (C).

- 5. Place electrical inlet connection (H) in position on personnel heater.
- 6. Using screwdriver, turn two captive screws (J) 1/4-turn clockwise to secure inlet connection (H) to personnel heater.

- 9. Connect electrical connector (M) to perso heater electrical connector (H).
- 10. Screw coupling (N) over connection (H).
- 11. Connect battery ground cables (10-268).
- **12.** Check heater operation (TM 5-5420-202-10).

- Connect shorter lead (D) to ground terminal (E).
 - Connect longer white lead (F) to igniter control (G).

7. Mount cover (K) on personnel heater.

NOTE

Some covers have ony one screw on top.

8. Using screwdriver, install two screws (L) to secure cover (K).

TA248608

Go on to Sheet 4

PERSONNEL HEATER REPAIR (Sheet 4 of 8) Heater Igniter Replacement (Sheet 4 of 4)

TEST:

1. If burner is flooded (see INSPECTION OF IGNITOR WICK), disconnect lead (A) at normally open (N.O.) terminal on flame detector switch (B).

2. Install personnel heater igniter (C), electrical inlet connection (D), and electrical connector (E). See INSTALLATION procedure.

- 7. Once this has happened, connect lead (A) to flame detector switch (B).
- 8. Install personnel heater cover (page 18-9, steps 6 and 7).
- 9. Let personnel heater run for 5 minutes.

End of Task

- 3. Turn PERSONNEL HEATER HEATER MASTER switch (F) ON.
- 4. Set PERSONNEL HEATER ON-HI OFF ON-LO switch (G) to ON-LO.
- 5. A white, smoke-like fuel vapor will flow out of exhaust tube at front of vehicle.
- 6. When personnel heater ignites, wait for black-grey exhaust smoke to clear

Turn PERSONNEL HEATER ON-HI OFF ON-LO switch (G) to OFF. " Fan will cent inue to run until fuel is

purged from personnel heater.

PERSONNEL HEATER REPAIR (Sheet 5 of 8) Heater Flame Detector Switch Replacement (Sheet 1 of 2)

TOOLS: Flat-tip screwdriver, 4 in. long blade

5/16 in. combination box and open end wrench

SUPPLIES: Lockwashers (6 required)

REFERENCE TM 5-5420-202-20-10

PRELIMINARY PROCEDURES: Set HEATER MASTER switch to OFF

(TM 5-5420-202-10)

Disconnect electrical connector (page 18-7)

Remove heater cover (page 18-7)

Disconnect fuel inlet at quick-disconnect (page 18-26)

REMOVAL:

- 1. Check that two wire leads (A) are labeled (N. C.) and two wire leads (A) are labeled (N. O.) for proper hook-up.
- 2. Using screwdriver, remove four terminal screws and lockwashers (B).

- Disconnect four leads at terminals (C).
- Using screwdriver and wrench, remove two screws (D), lockwashers (E), and nuts (F).
- 5. Remove flame detector switch (G).

Go on to Sheet 2

TA248610

PERSONNEL HEATER REPAIR (Sheet 6 of 8) Heater Flame Detector Switch Replacement (Sheet 2 of 2)

INSTALLATION:

- 1. Mount flame detector switch (A) to personnel heater.
- 2. Using screwdriver and wrench, install two screws (B), lockwashers (C), and nuts (D).

3. Connect four leads to four terminals (E). (two to N.O. (normally open), two to N.C. (normally closed) switch terminals (E)) with four screws (F) and lockwashers (G).

- 4. Make sure all labels (H) are to proper terminals.
- Using screwdriver, tighten four screws (F). 5.
- 6. Install heater cover (page 18-9, steps 7 and 8).
- 7. Connect electrical connector (page 18-9, steps 9 and 10).
- 8. Connect fuel inlet line to quick-disconnect
- 5-5420-202-10).

(page 18-27). Check heater for proper operation (TM End of Task

PERSONNEL HEATER REPAIR (Sheet 7 of 8) Ignition Control Replacement (Sheet 1 of 2)

TOOLS: Flat-tip screwdriver

REFERENCE: TM 5-5420-202-20-10

PRELIMINARY PROCEDURES: Set HEATER MASTER switch to OFF

(TM 5-5420-202-10)

Disconnect electrical connector (page 18-7)

Remove heater cover (page 18-7)

REMOVAL:

1. Disconnect two leads (A and B).

2. Using screwdriver, remove screw and lockwasher (C) securing third lead (D) (N. O.) to flame detector switch (E).

3. Disconnect lead (D) from switch (E)

4. Using screwdriver, loosen (do not remove) two screws (F) at slotted mounting holes.

5. Remove plastic band (G) by pulling apart.

6. Using screwdriver, remove two screws and lockwashers (H).

7. Remove ignition control (J) from personnel heater.

Go on to Sheet 2

TA248612

PERSONNEL HEATER REPAIR (Sheet 8 of 8) Personnel Ignition Control Replacement (Sheet 2 of 2)

INSTALLATION:

- 1. Mount ignition control assembly (A) to heater, and install two screws and lockwashers (B).
- 2. Using screwdriver tighten four screws (B) to secure ignition control (A) to heater.

- 3. Route lead (C) under heater solenoid to terminal (N.O.) (D) on flame detector switch (E).
- 4. Install screw and lockwasher (F) securing lead (C) to flame detector switch.(E).
- 5. Using screwdriver, tighten screw (F).

- 6. Connect two leads (G) and (H) to ignition control (A).
- 7. Install plastic band (J).
- 8. Install heater cover (page 18-9, steps 7 and 8).
- 9. Connect electrical connector (page 18-9, steps 9 and 10).
- 10. Check heater operation (TM 5-5420-202-10)

End of Task

TA248613

PERSONNEL HEATER MOUNTING CLAMP REPLACEMENT (Sheet 1 of 1)

TOOLS: Flat-tip screwdriver Metal cutting shears

PRELIMINARY PROCEDURE: Set MASTER HEATER switch to OFF (TM 5-5420-202-10)

REMOVAL:

- 1. Using screwdriver, remove either one or all three clamps (A), as necessary.
- 2. If clamps are too rusted or old to remove, use screwdriver and pry clamp away from mounting bracket (B) or heater (C). Then, using shears, cut clamp free.

INSTALLATION:

- 1. Install new clamp (A) around mounting brackets (B) or heater (C), as necessary.
- 2. Using screwdriver, tighten clamp (A).

PERSONNEL HEATER MOUNT REPLACEMENT (Sheet 1 of 1)

TOOLS: 7/6 in. combination box and open end wrench

9/16 in. combination box and open end wrench (2 required)

SUPPLIES: Lockwashers (4 required)

PRELIMINARY PROCEDURE: Remove personnel heater assembly (page 18-2)

REMOVAL:

Using 7/16 inch wrench, remove two screws
 (A) and lockwashers (B) securing two clamps
 (C) to mount (D).

2. Remove two clamps (C) and segment (E) from mount (D).

- 3. Using two 9/16 inch wrenches, remove two screws (F), lockwashers (G) and nuts (H) securing mount (D) to support (J).
- 4. Remove mount (D).

INSTALLATION:

- 1. Place mount (D) in position on support (J).
- 2. Using two 9/16 inch wrenches, install two screws (F), lockwashers (G) and nuts (H) securing mount (D) to support (J).
- 3. Place two clamps (C) and segment (E) in position on mount (D).
- 4. Using fingers, install two screws (A) and lockwashers (B) securing clamps (C) to mount (D).
- 5. Using 7/16 inch wrench, tighten screws (A)
- 6. Install personnel heater assembly (page 18-5).

PERSONNEL HEATER AIR DUCT OUTLET HOSE AND DEFLECTOR REPLACEMENT (Sheet 1 of 3)

TOOLS: 9/16 in. combination box and open end wrench 9/16 in. socket with 1/2 in. drive 7/16 in. socket with 1/2 in. drive Ratchet with 1/2 in. drive

> 7/16 in. open end wrench Flat-tip screwdriver

Lockwashers (7 required) **SUPPLIES:**

REMOVAL:

- Using screwdriver, loosen hose clamp 1.
- Using 9/16 inch socket, remove two screws (B), lockwashers (C), and nuts (D) securing 2. clamp (E) to pads.
- Remove clamp (E). 3.
- Hold nut (F) with 7/16 inch wrench. Use 7/16 inch socket to remove screw (G), 4. lockwasher (H), washer (J), and spacer (K) securing deflector (L) to bracket (M).
- Pull deflector (L) from hose (N).

TA248616

Go on to Sheet 2

PERSONNEL HEATER AIR DUCT OUTLET HOSE AND DEFLECTOR (Sheet 2 of 3) REPLA

- 7. Remove two clamps (S).
- 8. Gently pull hose (N) free of heater elbow (T).
- 9. Remove hose clamp (A) from hose (N).

INSTALLATION.

- 1. Place clamp (A) loosely over hose (B).
- 2. Install hose (B) loosely on heater elbow (c).
- 3. Place clamps (D) over hose (B) and position on hull bracket (E).
- 4. Using 9/16 inch socket, install four screws (F), lockwashers (G), and nuts (H) securing clamps (D) to hull bracket (E).

Go on to Sheet 3

TA248617

PERSONNEL HEATER AIR DUCT OUTLET HOSE AND DEFLECTOR REPLACEMENT (Sheet 3 of 3)

- 5. Place clamp (J) in position on hose (B) and bracket (K).
- 6. Hold two nuts (L) with 9/16 inch wrench. Use 9/16 inch socket to install two screws (M) and lockwashers (N) securing clamp (J) to bracket (K).
- 7. Place deflector (P) in position on hose (B).

- 8. Hold nut (Q) with 7/16 inch wrench. Use 7/16 inch socket to install screw (R), lockwasher (S), washer (T), and spacer (U) securing deflector (P) to bracket (K).
- 9. Using screwdriver, tighten clamp (A).

INNER EXHAUST PIPE REPLACEMENT (Sheet 1 of 2)

TOOLS: 5 in. extension with 1/2 in. drive

Ratchet with 1/2 in. drive

7/16 in. combination box and open end wrench

Hammer Chisel

9/16 in. socket with 1/2 in. drive

SUPPLIES Lockwasher

PRELIMINARY PROCEDURE:

Remove personnel heater (page 18-2)

- 2. Using wrench, remove nut (D) from coupling clamp (E). Remove clamp (E).
- 3. Remove pipe (F) with insulation (G) from elbow (H).

NOTE

If sleeve (J) and flange (K) "freeze" on pipes, throw entire assembly away.

- Using hammer and chisel, drive sleeve 4. (J) and flange (K) off exhaust elbow end of pipe (F).
- 5. Remove clamp (C) and insulation (G) from pipe (F).

Go on to Sheet 2 TA248619

INNER EXHAUST PIPE REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Install insulation (A) over hose part of pipe (B).
- 2. Slide clamp (C) into position on pipe (B).
- 3. Using hammer, lightly tap flange (D) onto exhaust elbow end of pipe (B).
- 4. Using hammer and chisel, tap sleeve (E), with tapered end of sleeve away from flange (D), onto pipe (B).

NOTE

D

Sleeve (E) butts up to flange (D) to hold flange in place. It may be necessary to use hammer and punch to aid in mating the two flanges.

5. Position heater pipe (B) to exhaust elbow (F) so flange (D) mates to flange on elbow.

6. Slide coupling clamp (G) over mating flanges. Install nut (H) onto coupling clamp (G). Using wrench. tighten nut (H).

Using socket with extension, install screw (J) with lockwasher (K) securing clamp (C) $^{\rm to}$ hull.

Install personnel heater (page 18-5).

OUTER EXHAUST TUBE REPLACEMENT (Sheet 1 of 1)

TOOLS: 9/16 in. combination box and open end wrench 9/16 in. socket with 1/2 in. drive Ratchet with 1/2 in. drive

- 1. Using socket, remove two screws (A) and lockwashers (B). securing two clamps (C) to hull.
- 2. Using socket and wrench, remove two nuts (D), lockwashers (E), washers (F), and screws (G).
- 3. Using hands, pull exhaust tube (H) from elbow (J).
- 4. Using hands, spread and remove two clamps (C) from exhaust tube (H).
- 5. Using socket and wrench, remove two nuts (K), lockwashers (L), washers (M), screws (N), and clamp (P) from exhaust tube (H).

INSTALLATION:

- 1. Using hands, squeeze two clamps (C) into position on exhaust tube (H).
- 2. Using hands, push exhaust tube (H) into position in elbow (J).
- 3. Using socket and wrench, install clamp (P), two screws (N), washers (M), lockwashers (L), and nuts (K).
- 4. Using socket and wrench, install two screws (G), washers (F), lockwashers (E), and nuts (D).
- 5. Using socket, install two screws (A) and lockwashers (B) securing two clamps (C) to hull.

Ratchet with 1/2 in. drive

8 in. adjustable wrench

5 in. extension with 1/2 in. drive

HEATER FUEL PUMP REPLACEMENT (Sheet 1 of 3)

TOOLS: 9/16 in. combination box and open end wrench 5/8 in. combination box and open end wrench

7/16 in. socket with 1/2 in. drive

7/16 in. combination box and open end wrench

Plastic plugs **SUPPLIES:**

Container

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Turn HEATER MASTER switch to OFF (TM 5-5420-202-10)

- Pull electrical plug (A) from harness connector (B).
- Using 5/8 inch open end wrench, loosen 2. tube nut (C).
- 3. Disconnect tube nut (C) from elbow (D).
- 4. Catch any excess fuel in container.
- Using 9/16 inch open end wrench, loosen 5. hose nut (E).
- 6. Disconnect hose nut (E) from pump (F).
- Plug both fuel lines (C) and (E).

TA248622

Go on to Sheet 2

HEATER FUEL PUMP REPLACEMENT (Sheet 2 of 3)

- 8. Using socket with extension and 7/16 inch wrench remove two screws, lockwashers, and washers (G) securing fuel pump (F) to hull.
- 9. Remove fuel pump (F) from vehicle.

10. Using adjustable wrench, remove elbow (H) and adapter (J).

INSTALLATION:

1. Using adjustable wrench, install adapter (A) and elbow (B) into pump (C).

NOTE

When installing heater pump, make sure cable condenser bracket is secured with pump mounting bracket.

2. Mount condenser bracket (D) and fuel pump (C) to hull.

Go on to Sheet 3 TA248623

18-24

HEATER FUEL PUMP REPLACEMENT (Sheet 3 of 3)

- 3. Using socket and extension, install two screws, lockwashers, and washers (E) securing fuel pump (C) to hull.
- 4. Remove two plugs from fuel lines (F) and (G).
- 5. Using 9/16 inch wrench, install line (F) to pump (C).
- 6. Using 5/8 inch wrench, install tube nut (H) to elbow (B).
- 7. Connect electrical connector (J) to harness connector (K).
- 8. Test heater for operation (TM 5-5420-202-10).

PERSONNEL HEATER FUEL LINE HOSE AND QUICK-DISCONNECT COUPLING ASSEMBLY REPLACEMENT (Sheet 1 of 2)

TOOLS: 5/8 in. openend wrench (2 required)

SUPPLIES: Plugs

Rags (Item 65, Appendix D)

Container

PRELIMINARY PROCEDURE: Close fuel shutoff valve (TM 5-5420-202-10)

PERSONNEL HEATER FUEL LINE HOSE AND QUICK-DISCONNECT COUPLING ASSEMBLY REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Using two wrenches, install coupling assembly (A) on hose (B).
- 2. Install hose nut (C) on fuel pump adapter (D).
- 3. Using wrench, tighten hose nut (C).
- 4. Push quick-disconnect coupling assembly (E) into elbow on heater assembly.
- 5. Open fuel shutoff valve (TM 5-5420-202-10).

CHAPTER 19

SPEEDOMETER AND TACHOMETER MAINTENANCE

INDEX

Procedure	Page
Speedometer Replacement	19-2
Speedometer Flexible Shaft Assembly Replacement	19-5
Speedometer Flexible Shaft Assembly Repair	19-7
Speedometer Adapter Rotating Bracket Assembly Replacement	19-9
Speedometer Shaft Adapter Assembly Replacement	19-11
Speedometer Shaft Adapter Assembly Repair	19-13
Гаchometer Replacement	19-14
Γachometer Bulkhead Shaft Adapter Replacement	19-17
Γachometer Front Flexible Shaft Assembly Replacement	19-20
Гаchometer Front Flexible Shaft Repair	19-23
Γachometer Rear Flexible Shaft Replacement	19-25
Γachometer Rear Flexible Shaft Adapter Replacement	19-31
Гаchometer Rear Flexible Shaft Adapter Repair	19-33
Speedometer-Tachometer Mounting Bracket Replacement	19-34

SPEEDOMETER REPLACEMENT (Sheet 1 of 3)

PROCEDURES INDEX

PROCEDURES	PAGE
Removal	19-2
Installation	19-3

3/8 in. combination box and open end wrench 3/4 in. combination box and open end wrench TOOLS:

Go on to Sheet 2 TA248627

SPEEDOMETER REPLACEMENT (Sheet 2 of 3)

4. Remove speedometer (B) from mounting bracket (F).

- 2. Using 3/8 inch wrench, remove two nuts (C) and lockwashers (D) securing retainer (E).
- 3. Remove retainer (E).

INSTALLATION:

1. Place speedometer (A) in position in mounting bracket (B).

Go on to Sheet 3

SPEEDOMETER REPLACEMENT (Sheet 3 of 3)

- 2. Place retainer (C) in position on speedometer (B).
- 3. Position two lockwashers (D).
- 4. Using 3/8 inch wrench, install two nuts (E).

- 5. Using 3/4 inch wrench, install flexible cable (F) on speedometer (B).
- 6. Check operation *of* speedometer (TM 5-5420-202-10).

SPEEDOMETER FLEXIBLE SHAFT ASSEMBLY REPLACEMENT (Sheet 1 of 2)

TOOLS: 3/4 in. open end wrench 1 in. open end wrench

REFERENCE: TM 5-5420-202-10

REMOVAL:

- 1. Using 3/4 inch wrench, remove end of flexible shaft (A) from speedometer (B).
- 2. Using 1 inch wrench, remove end of flexible shaft (A) from adapter assembly (C).

Go on to Sheet 2 TA248630

SPEEDOMETER FLEXIBLE SHAFT ASSEMBLY REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

NOTE

Be sure to aline flexible shaft key with speedometer and adapter.

- 1. Place flexible shaft (A) in position.
- 2. Using 1 inch wrench, install end of flexible shaft (A) on adapter (B).

- 3. Using 3/4 inch wrench, install other end of flexible shaft (A) to speedometer (C).
- 4. Check operation of speedometer (TM 5-5420-202-10).

SPEEDOMETER FLEXIBLE SHAFT ASSEMBLY REPAIR (Sheet 1 of 2)

TOOLS: Slip joint pliers

Long round nose pliers (needle nose)

PRELIMINARY PROCEDURE: Remove speedometer flexible shaft assembly (page 19-5)

DISASSEMBLY:

- 1. Using slip joint pliers, pull out core (A) as far as possible from right angle drive adapter end (B) of flexible shaft (C).
- 2. Using needle nose pliers, remove slotted washer (D).
- 3. Remove one gasket (E) from each end of shaft (C).
- 4. Using pliers, pull out core (A) from speedometer end (F) of shaft (C).

Go on to Sheet 2

SPEEDOMETER FLEXIBLE SHAFT ASSEMBLY REPAIR (Sheet 2 of 2)

ASSEMBLY:

- 1. Install one gasket (A) onto each end of shaft (B).
- 2. Install core (C) in speedometer end (D) of flexible shaft (B).
- 3. Using slip joint pliers, pull out core (C) as far as possible from right angle drive adapter end (E) of shaft (B).
- 4. Using needle nose pliers, install slotted washer (F) on core (C).
- 5. Push core (C) back into flexible shaft (B) until seated.
- 6. Install speedometer flexible shaft assembly (page 19-6).

SPEEDOMETER ADAPTER ROTATING BRACKET ASSEMBLY REPLACEMENT (Sheet 1 of 2)

TOOLS: Diagonal cutting pliers

Slip joint pliers

Ratchet with 1/2 in. drive

7/16 in. socket with 1/2 in. drive 5 in. extension with 1/2 in. drive

SUPPLIES:

Lockwire (Item 61, Appendix D)

Lockwashers (4 required)

PRELIMINARY PROCEDURE:

Remove speedometer shaft adapter assembly

(page 19-11)

REMOVAL:

- Using cutting pliers, remove lockwire (A) from four screws (B). Throw lockwire away.
- Using socket and extension, remove four screws (B) and lockwashers (C).
- 3. Remove rotating bracket assembly (D).

TA248634

SPEEDOMETER ADAPTER ROTATING BRACKET ASSEMBLY REPLACEMENT Sheet 2 of 2)

INSTALLATION:

- 1. Place rotating bracket (A) in position on hull wall.
- 2. Using socket and extension, install four screws (B) and lockwasher (C).
- 3. Using slip joint pliers, install new lockwire (D).
- 4. Install speedometer shaft adapter assembly (page 19-12).

SPEEDOMETER SHAFT ADAPTER ASSEMBLY REPLACEMENT (Sheet 1 of 2)

TOOLS: 7/16 in. socket with 1/2 in. drive

1 in. combination box and open end wrench

Ratchet with 1/2 in. drive 5 in. extension with 1/2 in. drive

SUPPLIES: Lockwashers (2 required)

REFERENCE TM 5-5420-202-10

REMOVAL:

- 1. Using 1 inch wrench, disconnect flexible shaft assembly (A) from speedometer shaft adapter (B).
- 2. Using 7/16 inch socket and extension, remove two screws and lockwashers (C).
- 3. Remove speedometer shaft adapter assembly (B).

Go on to Sheet 2

SPEEDOMETER SHAFT ADAPTER ASSEMBLY REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

NOTE

When placing shaft adapter in position, make sure to aline adapter and cable.

- 1. Place speedometer shaft adapter (A) in position.
- 2. Using 7/1 6 inch socket and extension, install two screws and lock washer (B).
- 3. Using 1 inch wrench, connect flexible shaft assembly (C) to shaft adapter (A).
- 4. Check operation of speedometer (TM 5-5420-202-10).

SPEEDOMETER SHAFT ADAPTER ASSEMBLY REPAIR (Sheet 1 of 1)

TOOLS: 1-1/4 in. box end wrench

Flat-tip screwdriver

SUPPLIES: Grease (Item 37, Appendix D)

Preformed packing

PRELIMINARY PROCEDURE: Remove speedometer shaft adapter assembly (page 19-11)

DISASSEMBLY:

- Using wrench, remove adapter plug
 (A) from speedometer shaft adapter assembly (B).
- 2. Using screwdriver, remove two preformed packings (C).
- 3. Throw preformed packings away.

ASSEMBLY:

- 1. Lightly grease two new preformed packings (C).
- 2. Place two preformed packings (C) in position on speedometer shaft adapter assembly (B).
- 3. Using wrench, install adapter plug (A) in speedometer shaft adapter assembly (B).
- 4. Install speedometer shaft adapter assembly in vehicle (page 19-12).

TACHOMETER REPLACEMENT (Sheet 1 of 3)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	19-14
Installation	19-15

TOOLS: 3/8 in. combination box and open end wrench

3/4 in. combination box and open end wrench

SUPPLIES Lockwashers (2 required)

REFERENCE TM 5-5420-202-10

Go on to Sheet 2 TA248639

TACHOMETER REPLACEMENT (Sheet 2 of 3)

- **INSTALLATION:**
- 1. Place tachometer (A) in position in mounting bracket (B).

- 2. Using 3/8 inch wrench, remove two nuts (C) and lockwashers (D) securing retainer (E).
- 3. Remove retainer (E).
- 4. Remove tachometer (B) from mounting bracket (F).

Go on to Sheet 3 TA248640

19-15

TACHOMETER REPLACEMENT (Sheet 3 of 3)

- 2. Place retainer (C) in position on tachometer (B).
- 3. Position two lockwashers (D).
- 4. Using 3/8 inch wrench, install two nuts (E).
- 5. Using 3/4 inch wrench, install flexible cable (F) on tachometer (E).

End of Task

TACHOMETER BULKHEAD SHAFT ADAPTER REPLACEMENT (Sheet 1 of 3)

TOOLS: Adjustable wrench, 10 in. Screwdriver, cross-tip

REFERENCE: TM 5-5420-202-10

REMOVAL:

- 1. Using screwdriver, remove six screws (A) from floor plate (B) in driver's compartment floor.
- 2. Remove floor plate (B).

Go on to Sheet 2 TA248642

TACHOMETER BULKHEAD SHAFT ADAPTER REPLACEMENT (Sheet 2 of 3)

- 3. Using wrench, remove front flexible shaft assembly (C) from underside of floor plate.
- 4. Using wrench, remove rear flexible shaft assembly (D).
- 5. Using wrench, loosen nut (E).
- 6. Remove adapter (F) from mounting bracket (G).

INSTALLATION:

- 1. Place adapter (A) in position on mounting bracket (B).
- 2. Using wrench, tighten nut (C).
- 3. Using fingers, install front flexible shaft (D) and rear flexible shaft (E).
- 4. Using wrench, tighten shafts (B) and (E).

Go on to Sheet 3

TA248643

- 5. Position floor plate (F) with holes alined.
- 6. Using screwdriver, install six screws (G).
- 7. Start engine (TM 5-5420-202-10).
- 8. Make sure tachometer works.

End of Task

TM 5-5420-202-20-4

TACHOMETER FRONT FLEXIBLE SHAFT ASSEMBLY REPLACEMENT (Sheet 1 of 3)

TOOLS: 7/16 in. combination box and open end wrench 3/4 in. Combination box and open end wrench 1 in. combination box and open end wrench

Screwdriver, cross-tip

REFERENCE: TM 5-5420-202-10

REMOVAL:

- 1. Using screwdriver, remove six screws (A) from floor plate (B).
- 2. Remove floor plate (E).

TA248645

Go on to Sheet 2

TACHOMETER FRONT FLEXIBLE SHAFT ASSEMBLY REPLACEMENT (Sheet 2 of 3)

3. Using 3/4 inch wrench, remove end of shaft (C) from tachometer (D) in driver's compartment.

- Using 1 inch wrench, remove end of shaft
 (C) from tachometer shaft adapter (F) under floor plate.
 - Using 7/16 inch wrench, remove two screws (G), and lockwashers (H), and clamps (J).
- 6. Remove front flexible shaft (C).

INSTALLATION:

NOTE

Be sure to aline flexible shaft key with slot in adapter.

Go on to Sheet 3 TA248646

TM 5-5420-202-20-4

TACHOMETER FRONT FLEXIBLE SHAFT ASSEMBLY REPLACEMENT (Sheet 3 of 3)

- 1. Place shaft (A) in position.
- 2. Using 1 inch wrench, install end of shaft (A) on tachometer shaft adapter (B).
- 3. Using 3/4 inch wrench, install other end of shaft (A) to tachometer (C).
- 4. Using 7/16 inch wrench, install two clamps (D), screws (E), and lockwashers (F).
- 5. Position floor plate (F) with holes alined.
- 6. Using screwdriver, install six screws (G).

- 7. Start engine (TM 5-5420-202-10).
- 8. Make sure tachometer works.

End of Task TA248647

TACHOMETER FRONT FLEXIBLE SHAFT REPAIR (Sheet 1 of 2)

TOOLS: Slip joint pliers

Long round nose pliers (needle nose)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove tachometer shaft assembly from vehicle (page 19-20)

DISASSEMBLY:

1. Using needle nose pliers, remove gasket (A).

- 2. Using slip joint pliers, pull out core (B) from tachometer shaft adapter end (C) of flexible cable (D) as far as possible.
- 3. While holding core (B) with pliers, use needle nose pliers to remove slotted washer (E).
- 4. Using slip joint pliers, pull out core (B) from tachometer end (F) of flexible shaft (C).
- 5. Using needle nose pliers, remove flat washer (G) from shaft end.

Go on to Sheet 2 TA248648

TACHOMETER FRONT FLEXIBLE SHAFT REPAIR (Sheet 2 of 2)

ASSEMBLY:

- 1. Install flat washer (A) onto shaft end.
- 2. Install core (B) through tachometer end (C) of flexible shaft (D).
- 3. Using slip joint pliers, pull out core (B) from tachometer shaft adapter end (E) as far as it will go.
- 4. Using needle nose pliers, install slotted washer (F).
- 5. Using needle nose pliers, install gasket (G) onto end of shaft (D).
- 6. Push core (B) back into flexible shaft (D) until seated.
- 7. Install shaft in vehicle (Page 19-21).
- 8. Start engine (TM 5-5420-202-10).

End of Task

TA248649

TACHOMETER REAR FLEXIBLE SHAFT REPLACEMENT (Sheet 1 of 6)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	19-25
Disassembly	19-27
Cleaning and Inspection	19-28
Assembly	19-28
Installation	19-29

TOOLS: 12 in. adjustable wrench

Slip joint pliers Flat-tip screwdriver 6 in. steel rule

Long round nose pliers Cross-tip screwdriver

SPECIAL TOOLS: Heat gun (Item 36, Chapter 3, Section I)

SUPPLIES: Shrink tubing (Item 60, Appendix D)

Adhesive (Item 4, Appendix D) Electrical tape (Item 59, Appendix D) 8 ft. wire (Item 61, Appendix D) Dry cleaning solvent (Item 55, Appendix D) Rags (Item 65, Appendix D) Gloves (Item 69, Appendix D) Goggles (Item 70, Appendix D)

PERSONNEL: Two

REFERENCE: TM 5-5420-202-10

PRELIMINARY' PROCEDURES: Remove engine upper access cover (page 17-11).

Remove powerplant (page 5-2).

Go on to Sheet 2 TA248650

TACHOMETER REAR FLEXIBLE SHAFT REPLACEMENT (Sheet 2 of 6)

- 4. Locate where shaft (C) goes into bulkhead (E).
- 5. Using flat-tip screwdriver, loosen clamp (F) on grommet (G), slip off clamp.
- 6. Using flat-tip screwdriver and pliers, pry out rubber bushing (H) from under grommet (E). Remove bushing from shaft assembly.

NOTE

Grommet (G) is bonded to bulkhead. If the grommet does not have to be replaced, go to step 8.

7. Using screwdriver and pliers, pry out grommet (G) from bulkhead (E).

Go on to Sheet 3 TA248651

TACHOMETER REAR FLEXIBLE SHAFT REPLACEMENT (Sheet 3 of 6)

- 8. While one person holds shaft (C) in crew compartment, other person locates other end of shaft (C) through engine upper access opening.
- 9. Attach wire to crew compartment end of shaft (C).
- 10. Person at engine upper access opening remove shaft (C) by pulling out.
- 11. Remove wire from shaft (C) leaving wire in place for installation.

DISASSEMBLY:

- 1. Using slip joint pliers, pull out core (A) approximately 2 inches from tachometer drive adapter end (B).
- 2. Using long round nose pliers, remove slotted washer (C) and gasket (D).
- 3. Using slip joint pliers, pull out core (A) from tachometer adapter end (E).
- 4. Remove flat washer (F) from adapter end (E).

Go on to Sheet 4 TA248652

TACHOMETER REAR FLEXIBLE SHAFT REPLACEMENT (Sheet 4 of 6)

CLEANING AND INSPECTION:

WARNING

Dry cleaning solvent P-D-680 is toxic and flammable. To prevent personal injury, wear protective goggles and gloves and use only in a well-ventilated area. Avoid contact with skin, eyes and clothes and don't breathe vapors. Do not use near open flame or excessive heat. The flash point for Type #1 Dry Cleaning Solvent is 100° (38°C) and for Type #2 is 138°F (50°C). If you become dizzy while using cleaning solvent, get fresh air immediately and get medical aid. If contact with eyes is made, wash your eyes with water and get medical aid immediately.

- 1. Using dry cleaning solvent and rags, clean all component parts.
- 2. Inspect all component parts for damage or wear, replace as required.

ASSEMBLY:

- 1. Install flat washer (A) into tachometer adapter end (B).
- 2. Install core (C) through adapter end (B).
- 3. Using slip joint pliers, pull core (C) approximately 2 inches from tachometer drive end (D).
- 4. Install slotted washer (E) and gasket (F).
- 5. Push core (C) back into flexible shaft (G) until seated.

NOTE

If replacing or installing plastic tubing on flexible shaft (G), do steps 6 thru 9 below. If not, go directly to installation.

Go on to Sheet 5 TA248653

TACHOMETER REAR FLEXIBLE SHAFT REPLACEMENT (Sheet 5 of 6)

- 6. Using steel rule, measure back approximately 10 inches from tachometer adapter end (B).
- 7. From 10 inch mark, wrap shaft (G) with tape 5 inches to the rear until shaft (G) is approximately 5/8 inch in diameter.

8. Place heat shrink plastic tubing (H) over tape.

NOTE

Avoid overheating in one spot as plastic tubing melts easily.

9. Using heat gun, shrink tubing by moving hot air back and forth over entire length of tubing.

INSTALLATION:

- 1. Person in powerplant compartment, attach wire to powerplant end of shaft (A).
- 2. Person in crew compartment, pull on wire to thread shaft (A) back into position.
- 3. Remove wire from shaft (A).

Go on to Sheet 6 TA248654

TACHOMETER REAR FLEXIBLE SHAFT REPLACEMENT (Sheet 6 of 6)

NOTE

If grommet (B) was not removed from bulk-head, go to step 6.

- 4. Slide grommet (B) over shaft (A).
- 5. Apply adhesive to grommet (B).
- 6. Install grommet (B) in position in bulkhead (c).
- 7. Slide clamp (D) over shaft (A) in position on grommet (B).
- 8. Install rubber bushing (E) in position.

- 12. Using wrench, tighten shaft (A) to tachometer shaft adapter (F).
- 13. Position floor plate (G) with holes alined.
- 14. Using screwdriver, install six screws (H).
- 15. Install powerplant (page 5-14).
- 16. Start engine (TM 5-5420-202-10).
- 17. Make sure tachometer works.
- 18. Install engine upper access cover (page 17-12).

- 9. Locate tachometer shaft adapter (F) under driver's compartment floor plate (G).
- 10. Using fingers, connect shaft (A) to shaft adapter (F).
- 11. Using screwdriver, tighten clamp (D) on grommet (B).

End of Task TA248655

TACHOMETER REAR FLEXIBLE SHAFT ADAPTER REPLACEMENT (Sheet 1 of 2)

TOOL: 1 in. combination box and open end wrench

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove engine upper access cover (page 17-11).

Go on to Sheet 2 TA248656

TM 5-5420-202-20-4

TACHOMETER REAR FLEXIBLE SHAFT ADAPTER REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Reach through access cover opening and place tachometer drive adapter (A) in position.
- 2. Using wrench, install coupling nut (B).
- 3. Using wrench, install flexible shaft (C).

- 4. Start engine (TM 5-5420-202-10).
- 5. Make sure tachometer operates.
- 6. Install engine upper access cover (page 17-12).

End of Task TA248657

TACHOMETER REAR FLEXIBLE SHAFT ADAPTER REPAIR (Sheet 1 of 1)

TOOL: Long round nose pliers

SUPPLIES: Gasket

PRELIMINARY PROCEDURE: Remove tachometer rear flexible shaft adapter

(page 19-31)

DISASSEMBLY:

Using pliers, remove gasket (A). Throw gasket away.

ASSEMBLY:

- 1. Using fingers, install new gasket (A).
- 2. Install shaft adapter (page 19-32).

End of Task TA248658

SPEEDOMETER - TACHOMETER MOUNTING BRACKET REPLACEMENT (Sheet 1 of 1)

TOOLS: Cross-tip screwdriver

5/16 in. open end wrench Flat-tip screwdriver

SUPPLIES: Lock washers (15 required)

PRELIMINARY PROCEDURES:

Remove speedometer (page 19-2)

Remove tachometer (page 19-14)

Remove powerplant warning light (page 10-189)

REMOVAL:

 Using cross-tip screwdriver and wrench, remove three screws (A), lockwashers (B), and nuts (C) securing bracket (D) to mount.

2. Using flat-tip screwdriver, remove 12 lockwasher screws (E) securing 3 cushions (F) to bracket (D).

INSTALLATION:

- 1. Place three cushions (F) in position on bracket (D).
- 2. Using flat-tip screwdriver, install 12 lockwasher screws (E) securing 3 cushions (F) to bracket (D).
- 3. Place bracket (D) in position in vehicle.
- 4. Using cross-tip screwdriver and wrench, install three screws (A), lockwashers (B), and nuts (C) securing bracket (D) to mounts.
- 5. Install speedometer (page 19-3).
- 6. Install tachometer (page 19-15).
- 7. Install powerplant warning light (page 10-190).

End of Task

TA248659

CHAPTER 20

FIRE EXTINGUISHER SYSTEM MAINTENANCE

INDEX

<u>Procedure</u>	Page
Fixed Fire Extinguisher Control Valve Replacement	20-2
Fixed Fire Extinguisher Interior Release Mechanism Control Assembly	00.10
Replacement	20-16
Fixed Fire Extinguisher Interior Release Mechanism and Mounting	00.00
Brucket Replacement	20-23
interior recease meenamism repair	20-28
Exterior Release Handle Body Assembly Replacement	
Exterior Release Handle Body Assembly Repair	20-43
Fixed Fire Extinguisher Outside Release Handle Control Assembly	
Rep lace ment	20-44
Exterior Release Handle Mounting Bracket Replacement	20-48
Control Valve Assembly Repair	20-50
Fixed Fire Extinguisher Cylinder Replacement	20-52
Fixed Fire Extinguisher Delay Bottle and Tubes Replacement	20-56
Fixed Fire Extinguisher Mounting Bracket Repair	20-62
Fixed Fire Extinguisher Manifold Replacement	20-63
Upper Discharge Valve, Tubes, and Related Parts Replacement	20-65
Upper Discharge Valve, Tubes, and Related Parts Replacement	20-71
Left Discharge Valve, Tubes, and Related Parts Replacement	20-76
Engine Compartment Discharge Manifold Replacement	

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 1 of 14)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-2
Disassembly	20-5
Cleaning and Inspection	20-8
Assembly	20-8
Installation	20-14

TOOLS: Spring scale (150 lb.)

7/16 in. open end wrench 9/1 6 in. open end wrench 1-1/2 in. open end wrench Flat-tip screwdriver

3/32 in. socket head screw key

(allen wrench)

1/16 in. socket head screw key

(allen wrench)

1-1 /2 in. crowfoot wrench 7/ 16 in. crowfoot wrench

Torque wrench with 3/8 in. drive (0-200 lb-in)

Torque wrench with 1/2 in. drive (0-175 lb-ft)

5 in. extension with 1/2 in. drive

10 in. adjustable wrench (two required)

Diagonal cut ting pliers Long round nose pliers

Slip joint pliers

9/16 in, crowfoot wrench

SUPPLIES: Zinc chromate primer (Item 51, Appendix D)

Sealant (Item 24, Appendix D)

Lead seal 1/16 in. rod

Goggles (Item 70, Appendix D)

Dry cleaning solvent (Item 55, Appendix D) Sealant (Item 30, Appendix D) Rags (Item 65, Appendix D)

Gloves (Item 69, Appendix D)

PRELIMINARY PROCEDURE: Remove personnel heater air duct (page 18-17)

Go on to Sheet 2

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 2 of 14)

REMOVAL:

CAUTION

You must remove both control valves to prevent accidental discharge, even if only one control valve is to bereplaced.

Do not pull on control cables as valves are being removed or cylinder will discharge.

1. Using 7/16 inch wrench to hold adapter (A), use 9/16 inch wrench to remove tube (B) from adapter (A).

- 2. Using 7/16 inch wrench, remove adapter (A) from control valve (C).
- 3. Using 9/16 inch wrench, remove tube (B) from elbow (D).

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 3 of 14)

4. Using adjustable wrench, remove elbow (D) from pressure head (E).

CAUTION

Immediately after removing each discharge line, install protective cap to cover exposed part. Use protective caps stowed on dummy plugs at neck of cylinder.

NOTE

Pressure head (E) must be removed as one part even though it can be disassembled.

- 5. Using 1-1/2 inch wrench, remove pressure head (E) and washer (F) from port (G) on cylinder (H).
- 6. Using slip joint pliers if necessary, remove protective cap (J) from dummy plug (K). Using hands only, install and tighten protective cap (J) on port (G).

CAUTION

Make sure bottle does not turn and pull on discharge cable. Fire extinguisher will discharge.

- 7. Using 1-1/2 inch wrench, remove control valve (L) and washer (M) from port (N) on cylinder (P).
- g. Using slip joint pliers if necessary, remove protective cap (Q) from dummy plug (R). Using hands only, install and tighten protective cap (Q) on port (N).
- **9.** Remove control valve (C) and washer (S) from cylinder (T) using the same procedure as step 7.
- 10. Using slip joint pliers if necessary, remove protective cap (U) from dummy plug (V). Using hands only, install and tighten protective cap (U) on port (W).

TA248662

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 4 of 14)

DISASSEMBLY:

Steps 1 through 10 describe the disassembly of four-port valve. Steps 11 through 18 describe the disassembly of three-port valve. Although the four-port valve is the latest model, there are some three-port valves on current vehicles.

- 1. Using diagonal cutting pliers, remove lead seal (A).
- 2. Using fingers, remove wire from three screws (B) and pin (C).
- 3. Using screwdriver, remove three screws (B) and washers (D) securing cover (E) to housing (F).
- 4. Remove cover (E) from housing (F).

TA248663

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 5 of 14)

- 5. Remove sheave (G) from housing (F).
- 6. Using 1/16 inch allen wrench, remove two screws (H) securing cable (J) to sheave (G).
- 7. Pull cable (J) out of housing (F) through hole in plug (K).
- 8. Using adjustable wrench, remove plug (K) from housing (F).

9. Using adjust able wrench, remove plug (L) from housing (F).

10. Using adjustable wrench, remove plug (M) and ball (N) from housing (F).

NOTE

The following steps describe the disassembly of three-port valve.

Go on to Sheet 6

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 6 of 14)

- 11. Using diagonal cut ting pliers, remove lead seal (P).
- 12. Using fingers, remove wire from three screws (Q) and pin (R).
- 13. Using screwdriver, remove three screws (Q) and washers (S) securing cover (T) to housing (U).
- 14. Remove cover (T) from housing (U).

- 15. Using 3/32 inch allen wrench, remove two screws (V) from retainer (W).
- 16. Remove sheave (X) and retainer (W) from housing (U).
- 17. Remove cable (Y) from housing (U) through hole in plug (Z).
- 18. Using adjustable wrench, remove plug (Z) from housing (U).

Go on to Sheet 7

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 7 of 14)

CLEANING AND INSPECTION:

WARNING

Dry cleaning solvent P-D-680 is toxic and flammable, To prevent personal injury, wear protective goggles and gloves and use only in a well-ventilated area. Avoid contact with skin, eyes, and clothes and don't breathe vapors. Do not use near open flame or excessive heat. The flash point for Type #1 Dry Cleaning Solvent is 100° (38°C) and for Type #2 is 138 (50°C). If you become dizzy while using cleaning solvent, get fresh air immediately and get medical aid. If contact with eyes is made, wash your eyes with water and get medical aid immediately.

- 1. Using rags and dry cleaning solvent, clean all parts.
- 2. Inspect valves and related parts for nicks, burrs, and cracks.
- 3. Replace damaged parts.

ASSEMBLY:

NOTE

Steps 1 through 18 describe assembly of four-port valve (A). Steps 19 through 34 describe assembly of three-port valve (B). Although the four-port valve is the latest model, both valves are used on current vehicles. If three-port valve is used in system, proceed to step 19.

Go on to Sheet 8 TA248666

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 8 of 14)

- 1. Using adjustable wrench, install plug (C) in housing (D).
- 2. Using fingers, push cable (E) through plug (C) and around sheave (F).
- 3. Lay cable (E) in groove around sheave (F) and lay in slot (G).
- 4. Extend cable (E) full length of slot (G) and no further.
- 5. Coat threads of two screws (H) with sealant.

- 6. Using 1/16 inch allen wrench, install two screws (H) in sheave (F).
- 7. Using spring scale, pull sheave (F) against cable (E) with about 150 pounds of force to make sure cable (E) is secured by screws (H).
- **8.** Place sheave (F) in housing (D).
- **9.** Wind cable (E) around sheave (F) until stop on bottom of sheave is behind peg in housing (D).

Go on to Sheet 9 TA248667

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 9 of 14)

- 10. Install pin (J) through handle (K) and cover (L).
- 11. Using 1/16 inch rod, turn cover shaft (M) until arrow points at SET arrow (N) on cover (L).
- 12. Place cover (L) on housing (D).

- 13. Using screwdriver, install three screws (P) and washers (Q) securing cover (L) to housing (D).
- 14. Using rod, reset valve by turning shaft (M) counterclockwise to aline arrow on shaft (M) with SET arrow (N) on cover.

Go on to Sheet 10 TA248668

- 15. Check operation of valve by pulling cable, resetting with rod, releasing with handle, and reset ting several times. Verify that pin in bottom of valve is released and retracted each time. Leave in SET condition.
- 16. Coat plugs (Q) and (R) with sealant.
- 17. Using adjustable wrench, install plug (R) and ball (S) in housing (D).
- 18. Using adjustable wrench, install plug (Q) in housing (D).
- 19. Using long round nose pliers, install lead seal (T) through three screws (N) and pin (H).

NOTE

Steps 20 through 34 apply to threeport valve.

Go on to Sheet 11 TA248669

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 11 of 14)

- **20.** Using adjustable wrench, install plug (U) in housing (V).
- 21. Push cable (W) through plug (U) and around sheave (X).
- **22.** Lay cable (W) in retainer (Y).
- 23. Extend cable (W) full length of retainer (Y) and no further.

- 24. Coat threads of two screws (Z) with sealant.
- 25. Using 3/32 inch allen wrench, install two screws (Z) securing cable (W) in retainer (Y).
- **26.** Place sheave (X), cable (W), and retainer (Y) in housing (V) in approximately the position shown. Cable end of retainer (Y) must be against pin on sheave (X).
- 27. Using spring scale, pull against cable (W) with about 150 pounds of force to make sure cable (W) is secured by screws (Z).

Go on to Sheet 12 TA246670

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 12 of 14)

- 28. Aline arrow on shaft (AA) with SET arrow (AB) on cover (AC).
- 29. Install pin (AD) through handle (AE) and cover (AC)..
- **30.** Position cover (AC) on housing (T) with handle (AE) over adapter (AF).
 - Using screwdriver, install three screws (AG) and washers (AH) securing cover (AC) to housing (V).

- 32. Check operation of valve by pulling cable (W) and making sure pin releases and retracts with movement of cable (W).
- 33. Using rod, reset valve by turning counterclockwise and alining arrow on shaft (AA) with SET arrow (AB) on cover (AC).
- **34.** Using long round nose pliers, install lead seal (AJ) through three screws (AG), pin (AD), and shaft (AA).

Go on to Sheet 13 TA248671

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 13 of 14) INSTALLATION:

Actuating pins on bottoms of valves must be fully retracted before valves are installed on cylinders or cylinders will discharge during installation.

Do not pull on cables as valves are being installed or cylinders will discharge.

NOTE

Apply primer to all male pipe threads before installing threaded parts.

- 1. Using 7/16 inch wrench, install adapter (A) on valve (B).
- 2. Using 3/8 inch drive torque wrench and 7/16 inch crow foot wrench, tighten adapter (A) to 135-150 lb-in (13.5-17 N-m).
- 3. Using hands, remove protective cap (C) from port of cylinder (D) and stow on dummy coupling (E).
- 4. Using 1-1/2 inch wrench, install valve (B) and washer (F) on cylinder (D).
- 5. Using hands, remove protective cap (G) from port on cylinder (H) and stow on dummy coupling (J).
- 6. Using 1-1/2 inch wrench, install valve (K) and washer (L) on cylinder (H).

Go on to Sheet 14 TA248672

FIXED FIRE EXTINGUISHER CONTROL VALVE REPLACEMENT (Sheet 14 of 14)

- 7. Using hands, remove protective cap (M) from port (N) of cylinder (P) and stow on dummy plug (Q).
- 8. Using two adjustable wrenches, install elbow (R) on pressure head (S).
- **9.** Using hands, install pressure head(s) and washer (T) on Port (N) •
- 10. Using 9/16-inch wench, install tube (U) on elbow (R) and valve adapter (A).
- 11. Using 3/8 inch drive torque wrench and 9/16-inch crow foot wrench, tighten tube (U) to 135-150 lb-in (13.5 -17 N-m).

- 12. Using 1-1/2 inch wrench, tighten pressure head (S) and valves (B) and (K).
- 13. Using 1/2-inch drive torque wrench, tighten pressure head(s) and valves (B) and (K) to 105-130 lb-ft (142-176 N-m).
- 14. Do semi-annual check (page 3-52).
- 15. Install personnel heater air duct (page 18-18).

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM CONTROL ASSEMBLY REPLACEMENT (Sheet 1 of 7)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-16
Inspection	20-19
Inst allat ion	20-20

TOOLS: 9/16 in. open end wrench

1/2 in. open end wrench 3/8 in. open end wrench 5/16 *in.* flat-tip screwdriver 3/32 in. hex socket key 7/16 in. socket with 1/2 in. drive 1/2 in. socket with 1/2 in. drive Ratchet with 1/2 in. drive Spring scale (150 lbs.)

SUPPLIES: Lockwashers (2 required)

PRELIMINARY PROCEDURE: Remove control valves (page 20-2)

Go on to Sheet 2 TA248874

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM CONTROL ASSEMBLY REPLACEMENT (Sheet 2 of 7)

REMOVAL:

- 1. Using hex socket key, loosen two setscrews (A) in cable stops (B) until cable is free.
- 2. Remove two stops (B) and setscrews (A).
- 3. Using screwdriver, remove four screws (C) securing clamps (D) to control assemblies on end closest to fire extinguisher cylinders.

Go on to Sheet 3

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM CONTROL ASSEMBLY REPLACEMENT (Sheet 3 of 7)

- 5. Using fingers, grasp two cables (E) and pull out of control assemblies (F).
- 6. Using 9/16 inch wrench, remove two nuts (G) from bracket (H).
- 7. Use 1/2 inch end wrench to hold two screws (J) and using 1/2 inch socket and ratchet, remove two nuts (M) and lockwashers (N). Remove screws (J), two clamps (L), and washers (K) from two control assemblies (F).

8. Using fingers, grasp two control assemblies (F) on side of bracket (H) away from fire extinguisher cylinders and pull out of bracket (H).

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM CONTROL ASSEMBLY REPLACEMENT (Sheet 4 of 7)

9. Using 9/16 inch wrench, remove two remaining nuts (P) from two control assemblies (F).

INSPECTION:

- 1. Check all parts for signs of wear or damage.
- 2. Replace all worn or damaged parts.

Go on to Sheet 5

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM CONTROL ASSEMBLY REPLACEMENT (Sheet 5 of 7)

INSTALLATION:

3. Using 3/8 inch wrench on flats (D) of two control assemblies (B), tighten two control assemblies (B) into place on release mechanism (C).

Go on to Sheet 6

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM CONTROL ASSEMBLY REPLACEMENT (Sheet 6 of 7)

- 4. Insert two cables (A) into cable stops (E).
- 5. Using hex socket key, tighten setscrews (F) into two cable stops (E).
- 6. Using spring scale, check that cable (A) in stops (E) can withstand 150 lbs. of force.
- 7. Using 9/16 inch wrench, install two nuts (G) on ends of two interior control assemblies (B).

- 8. Using fingers, insert ends of two control assemblies (B) in bracket (H) from left to right, making sure cable (A) extends through bracket (H).
- 9. Using 9/16 inch wrench, tighten, two nuts (J) securing two control assemblies (B) to bracket (H).

Go on to Sheet 7 TA248679

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM CONTROL ASSEMBLY REPLACEMENT (Sheet 7 of 7)

10. Using screwdriver, install four screws (K) in block clamps (L) on right side of bracket (H).

- 11. Using fingers, position two clamps (M) on two control assemblies (B) and attach loosely to the hull with two screws (N), washers (P), lockwashers (Q), and nuts (R).
- 12. Using 1/2 inch end wrench to hold two screws (N) use 1/2 inch socket and ratchet to tighten nuts (R).

13. Install control valves (page 20-14).

End of Task

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM AND MOUNTING BRACKET REPLACEMENT (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-23
Installation	20-25

TOOLS: 1/2 in. open end wrench (2 required)

Diagonal cutting pliers

SUPPLIES: Lead seal

Lockwashers (4 required)

PRELIMINARY PROCEDURE:

Remove interior release mechanism control assemblies (page 20-16)

TA248681

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM AND MOUNTING BRACKET REPLACEMENT (Sheet 2 of 5)

REMOVAL:

- 1. Disconnect two fuel shutoff electrical connectors (A) by pulling apart.
- 2. Using wrench, remove two bolts (B) and lockwashers (C) securing mechanism to bracket (D).
- 3. Remove mechanism from bracket (D).
- 4. Using pliers, remove safety wire (E).

- 5. Using one wrench to hold nut (F), use other wrench to remove screw (G) and lockwasher (H) securing bracket (D) to bracket (J).
- 6. Using one wrench to hold nut (K), use other wrench to remove screw (L) and Iockwasher (M) securing bracket (D) to bracket (J).
- 7. Remove bracket (D).

Go on to Sheet 3 TA248682

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM AND MOUNTING BRACKET REPLACEMENT (Sheet 3 of 5)

INSTALLATION:

- 1. Pull handle (A) of release mechanism forward.
- 2. Push pawl (B) downward.

3. While pushing handle (A) rearward, guide pawl (B) into rear opening on bracket (C).

- 4. Place bracket (D) in position on bracket (E).
- 5. Using fingers, install two screws (F) and (G), new lockwashers (H), and nuts (J) and (K) securing bracket (D) to bracket (E).

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM AND MOUNTING BRACKET REPLACEMENT (Sheet 4 of 5)

- **6.** Holding nut (J) with wrench, use other wrench to tighten screw (F).
- 7. Holding nut (K) with wrench, use other wrench to tighten screw (G).
- 8. Place mechanism in position on bracket (D).
- **9.** Using wrench, install two screws (L) and new lockwashers (M) securing mechanism to bracket (D).
- 10. Install lead seal (N) as shown.

Go on to Sheet 5 TA248684

FIXED FIRE EXTINGUISHER INTERIOR RELEASE MECHANISM AND MOUNTING BRACKET REPLACEMENT (Sheet 5 of 5)

- 11. Connect two fuel shutoff electrical connectors (P) by pushing together.
- 12. Install interior release mechanism control assemblies (page 20-20).

End of Task TA248685

INTERIOR RELEASE MECHANISM REPAIR (Sheet 1 of 11)

PROCEDURE INDEX

PROCEDURE	PAGE
Disassembly	20-28
Cleaning and Inspection	20-32
Assembly	20-32

TOOLS: Pliers

5/16 in. combination box and open end wrench

Flat-tip screwdriver

Long round nose pliers (needle nose)

Ball peen hammer 3/32 in. drive punch 3/16 in. drive punch

Vise

SUPPLIES: Spring pins (five)

Dry cleaning solvent (Item 55, Appendix D)

Cleaning fluid (Item 36, Appendix D)

Cooking stove

Water

Gloves (Item 69, Appendix D)

Cotter pins

Goggles (Item 70, Appendix D)

PRELIMINARY PROCEDURES: Remove interior release mechanism and mounting bracket (page 20-23).

NOTE

Position interior release mechanism in vise as necessary to accomplish disassembly and assembly.

DISASSEMBLY:

1. Using wrench, remove two screws (A) holding bracket (B) to release mechanism (C). Remove bracket (B), fuel shutoff switch (D), and instruction plate (E) from release mechanism (C).

INTERIOR RELEASE MECHANISM REPAIR (Sheet 2 of 11)

2. Using screwdriver, remove two screws (F) and lockwashers (G) from bracket (B). Separate retainer (H) from switch assembly (D).

3. Using finger, push down and, separate switch guard (J) from retainer (H).

4. Using long nose pliers, remove antipilferage seal (K) from release mechanism (C). Using pliers, remove spring (L) from pawl (M) and release mechanism (C).

Go on to Sheet 3 TA248687

INTERIOR RELEASE MECHANISM REPAIR (Sheet 3 of 11)

5. Using pliers, remove cotter pin (N) from lever (P).

6. Push shaft (Q) off lever (P) and pull out of bracket (R).

7. Using 3/32 inch punch and hammer, rem ove spring pin (S) from lever (P). Throw spring pin (S) away.

Go on to Sheet 4 TA248688

INTERIOR RELEASE MECHANISM REPAIR (Sheet 4 of 11)

- 8. Using 3/16 inch punch and hammer, remove straight pin (T), bushing (U), spacer (V), and pawl (W) from bracket (R).
- 9. **Using 3/16** inch punch and hammer, drive spring pin (X) out of cam (Y). Throw spring pin (X) away.

- 10. Using 3/16 inch punch and hammer, drive spring pin (Z) out of lever (AA). Throw spring pin (Z) away.
- 11. Pull lever pin (AB) out of bracket (R). Remove two thrust washers (AC), lever (AA), cam (Y), and lever (P).
- 12. Remove plastic grommet (AD) from bracket (R) if cracked or worn or does not fit properly.

INTERIOR RELEASE MECHANISM REPAIR (Sheet 5 of 11)

- 13. Using 3/32 inch punch and hammer, drive spring pin (AE) out of shaft (Q). Throw spring pin (AE) away.
- 14. Pull handle (AF) off shaft (Q).

CLEANING AND INSPECTION:

Dry cleaning solvent P-D-680 is toxic and flammable To prevent personal injury, wear protective goggles and gloves and use only in a wall-ventilated area. Avoid contact with skin, eyes, and clothes and don't breathe vapors. Do not use near openn flame or excessive heat. The flash point for Type #1 Dry Cleaning Solvent is 100° (38°C) and for Type #2 is 138° (50°C). If you become dizzy while using cleaning solvent, get fresh air immediately and get medical aid. If contact with eyes is made, wash your eyes with water and medical medical aid immediately.

- 1. Using dry cleaning solvent, clean metal parts.
- 2. Using cleaning fluid, clean switch assembly and switch connectors.
- 3. Check metal parts for cracks.
- 4. Check levers, pins, pawl, and handle shaft for bends or breaks.
- 5. Check brackets for bends, elongated holes, or damaged points.
- 6. Check spring wire for nicks and grooves at contact points.
- 7. Replace all defective parts.

ASSEMBLY:

- 1. Push handle (A) onto shaft (B). Aline spring pin hole of handle (A) with hole of shaft (B).
- Using hammer, install new spring pin(C) into handle (A) and shaft (B).

Go on to Sheet 6 TA248690

INTERIOR RELEASE MECHANISM REPAIR (Sheet 6 of 11)

NOTE

Before installing new grommet (D) into bracket (E), it will be necessary to place grommet (D) in boiling water, using cooking stove, for 2-3 minutes.

3. If grommet (D) was removed, using pliers and wearing rubber gloves, quickly remove grommet (D) from boiling water and snap it in place into bracket (E).

- **4.** Position lever pin (F) partially into hole in left side of bracket (E).
- 5. Position thrust washer (G), lever (H), cam (J), lever (K), and another thrust washer (G) onto lever pin (F).
- 6. Push lever pin (F) through right hole of bracket (E) so that both ends of pin (F) are flush with outside of bracket (E).

Go on to Sheet 7 TA248691

INTERIOR RELEASE MECHANISM REPAIR (Sheet 7 of 11)

- **7.** Aline pin hole of cam (J) with pin hole of lever pin (F).
- 8. Using hammer and 3/16 inch punch, tap new short spring pin (L) into cam (J) and lever pin (F).
- **9.** Aline pin hole of lever (K) with pin hole of lever pin (F).
- 10. Using hammer and punch, tap new long spring pin (M) into lever **(K)** and lever pin (F).

Install spacer (N), pawl (P), bushing (Q), and straight pin (R) onto lever (H).

Go on to Sheet 8 TA248692

INTERIOR RELEASE MECHANISM REPAIR (Sheet 8 of 11)

- 12. Using pliers, aline pinhole of straight pin (R) with pin hole of lever (H).
- 13. Using hammer and 3/16 inch punch, tap new spring pin (S) into lever (H) and pin (R).

Go on to Sheet 9

20-35

INTERIOR RELEASE MECHANISM REPAIR (Sheet 9 of 11)

- 16. Insert end of spring (U) through hole in rear of bracket (E). Install antipilferage seal.
- 17. Using pliers, connect and seat other end of spring (U) onto connecting pin (V) of pawl (P).
- 18. Move handle (A) forward and rearward to check for proper operation.

NOTE

Make sure pawl lever (P) snaps downward on forward stroke and engages cam (J) on rearward stoke. Also, this check will cause lever (K) to move at same time as lever (H) when activated.

19. Insert switch guard (W) up through center hole of retainer (X) and connect to retainer

Go on to Sheet 10 TA248694

INTERIOR RELEASE MECHANISM REPAIR (Sheet 10 of 11)

- 20. Place fuel shutoff switch (Y) on mounting bracket (Z).
- 21. Place retainer (X) on top of switch (Y) on bracket (Z).
- 22. Insert two lockwashers (AA) and screws (AB) through retainer (X) and bracket (Z). Do not tighten screws (AB) completely.
- 23. Make sure fuel shutoff switch (Y) touches switch guard (W). Using screwdriver, tighten screws (AB) to bracket (Z).
- 24. Insert two screws (AC) through instruction plate (AD) into bracket (Z) and secure in mounting holes on left side of bracket (E).
- 25. Using wrench, tighten screws (AC).

TA246695

INTERIOR RELEASE MECHANISM REPAIR (Sheet 11 of 11)

26. Pull handle (A) forward to check fuel shutoff switch for clicking sound. If clicking sound is not heard, adjust fuel shutoff switch guard (W) to make sure it touches fuel shutoff switch (Y). If switch (Y) cannot be actuated, replace switch (page 20-28).

27. Install interior release mechanism and mounting bracket assembly (page 20-25).

End of Task TA248696

EXTERIOR RELEASE HANDLE BODY ASSEMBLY REPLACEMENT (Sheet 1 of 4)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-39
Installation	20-41

TOOLS: Diagonal cutting pliers

1/2 in. combination box and open end wrench

Slip joint pliers

SUPPLIES: Antipilferage seal

PRELIMINARY PROCEDURE: Remove control valves (page 20-2).

1. Using cutting pliers, remove lead seals (A) from body assemblies (B).

NOTE

These instructions describe removal of either body assembly.

EXTERIOR RELEASE HANDLE BODY ASSEMBLY REPLACEMENT (Sheet 2 of 4)

- 2. Pull body assembly (B) out of mounting bracket (C) until fastener (D) is exposed.
- 3. Using 1/2 inch wrench, unscrew fastener (D) from body assembly (B).

NOTE

Plug (E) does not separate from socket (F) in step 4.

- 4. Using pliers, loosen plug (E) in socket (F) until cable (G) is unlocked and can be removed from plug (E).
- 5. Remove cable (G) from plug (E).

EXTERIOR RELEASE HANDLE BODY ASSEMBLY REPLACEMENT (Sheet 3 of 4)

NOTE

These instructions describe installation of either body assembly.

INSTALLATION:

- 1. Thread cable (A) into socket (B).
- 2. Lay cable (A) in groove around plug (C). Allow a minimum of 1/8 inch of cable extending beyond plug (C).

- 4. Install fastener assembly (D) into body assembly (E).
- 5. Using 1/2 inch wrench, tighten fastener assembly (D) into body assembly (E).

3. Using pliers, seat plug (C) into socket (B).

TA248699

EXTERIOR RELEASE HANDLE BODY ASSEMBLY REPLACEMENT (Sheet 4 of 4)

- 6. Squeeze spring clips on body assembly (E) and insert body assembly (E) into bracket (F).
- 7. Install antipilferage seal (G) as shown. Position seal (G). Wrap wire from seal (G) around coupling (H), cross over body assembly handle (E), and thread end of wire through seal (G).
- **8.** Using slip joint pliers, crimp seal (G) onto wire.
- **9.** Replace control valves (page 20-14).

End of Task

EXTERIOR RELEASE HANDLE BODY ASSEMBLY REPAIR (Sheet 1 of 1)

TOOLS: Ball peen hammer

1/8 in. flat-tip screwdriver (pocket screwdriver)

1/2 inch drive punch

SUPPLIES: Drive screws (2 required)

PRELIMINARY PROCEDURE: Remove release handle body assembly (page 20-39).

DISASSEMBLY:

1. Using screwdriver, pry two drive screws (A) from body (B).

- 2. Remove two clip springs (C).
- 3. Replace defective parts as required.

ASSEMBLY:

- 1. Place body (B) on flat surface.
- 2. Position clip springs (C) onto body (B).
- 3. Using hammer and punch, tap new drive screws (A) into body (B).
- 4. Install release handle body assembly (page 20-41).

End of Task TA248701

FIXED FIRE EXTINGUISHER OUTSIDE RELEASE HANDLE CONTROL ASSEMBLY REPLACEMENT (Sheet 1 of 4)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-44
Cleaning and Inspection	20-46
Installation	20-46

TOOLS: 7/64 in. socket head screw key (allen wrench)

5/16 in. open end wrench 9/16 in. open end wrench Pliers, diagonal cutting Pliers, long round nose

SUPPLIES: Seal, anti-pilferage (two required)

TA248702

FIXED FIRE EXTINGUISHER OUTSIDE RELEASE HANDLE CONTROL ASSEMBLY REPLACEMENT (Sheet 2 of 4)

- Using 9/16 inch wrench, remove two nuts (G) securing two control assemblies (H) 3. to bracket (J).
- Pull two control assemblies (H) out of bracket (J). 4.
- Using 5/16 inch wrench on flats (K) of two control assemblies (H), remove two control assemblies (H), from hull. 5.

FIXED FIRE EXTINGUISHER OUTSIDE RELEASE HANDLE CONTROL ASSEMBLY REPLACEMENT (Sheet 3 of 4)

INSPECTION:

- 1. Inspect cables (A) for kinks and frayed areas
- 2. Replace cables if kinked or frayed.
- 3. Examine exterior control assembly (B) for cracks.
- 4. Replace exterior control assembly (B) if damaged.

NOTE

Control assembly mounted toward center of vehicle is first shot.

2. Using 5/16 inch wrench on flats (D) of two con trol assemblies (B), install two control assemblies (B) on hull.

3. Thread cables (A) with release handle assemblies (E) from outside of vehicle, through handle mounting bracket and through two control assemblies (B).

Go on to Sheet 4 TA248704

FIXED FIRE EXTINGUISHER OUTSIDE RELEASE HANDLE CONTROL ASSEMBLY REPLACEMENT (Sheet 4 of 4)

- 4. Install first shot control assembly (F) in position (G) on bracket (H).
- **5.** Install second shot control assembly (J) in position (K) on bracket (H).
- **6.** Using 9/16 inch wrench, install two nuts (L) securing two control assemblies (F) and (J) to bracket (H).
- 7. Insert two cables (A) in locking plates (M).
- 8. Using allen wrench, install screws (N) securing two cables (A) in locking plates (M).

10. Install release handle body assembly (page 20-41).

End of Task TA248705

EXTERIOR RELEASE HANDLE MOUNTING BRACKET REPLACEMENT (Sheet 1 of 2)

TOOLS: 1-1/8 in. combination box and open end wrench

1 in. combination box and open end wrench Flat-tip screwdriver with 5/16 in. blade

SUPPLIES: Preformed packing (two)

PRELIMINARY PROCEDURES:

Remove exterior release handle body assemblies (page 20-39)

Remove outside release handle control assemblies (page 20-44)

- 1. Using 1-1/8 inch wrench, remove two nuts (A) from inside hull.
- 2. Remove mounting bracket (B) from vehicle.
- Using hands, remove preformed packings (C). Throw packings away.

NOTE

When removing couplings (D) in next step, bushings (E) and washers (F) will remain with couplings (D).

- 4. Using 1 inch wrench, remove couplings (D) from mounting bracket (B).
- 5. Using 1-1/8 inch wrench, remove nuts (G) from mounting bracket (B).
- 6. Using screwdriver, remove washers (F) and bushings (E) from couplings (D).

Go on to Sheet 2 TA248706

EXTERIOR RELEASE HANDLE MOUNTING BRACKET REPLACEMENT (Sheet 2 of 2) INSTALLATION:

Be sure not to overtighten couplings (F) or tubes (G) will collapse.

- 5. Using 1 inch wrench to hold coupling (F), use 1-1/8 inch wrench and tighten nuts (C) against coupling (F).
- 6. Place mounting bracket (B) onto vehicle.
- 7. Screw two nuts (G) to mounting 'bracket (B) (inside hull).
- 8. Using 1-1/8 inch wrench, tighten two nuts (H).
- 9. Install outside release handle control assemblies (page 20-46).
- 10. Install exterior release handle body assemblies (page 20-41).

- 1. Using hands, install new preformed packings (A) onto bracket (B).
- 2. Using 1-1/8 inch wrench, screw nuts (C) all the way down onto bracket (B).
- 3. Press bushings (D) and washers (E) into couplings (F).
- 4. Tighten couplings (F) finger tight to bracket (B).

TA248707

CONTROL VALVE ASSEMBLY REPAIR (Sheet 1 of 2)

TOOLS: Bench vise

8 in. adjustable wrench

SUPPLIES: Plug

PRELIMINARY PROCEDURE: Remove control valve (page 20-2)

DISASSEMBLY:

1. Secure control valve in vise with vent plug (A) up.

- 2. Using adjustable wrench, remove vent plug (A) from valve (B) and throw plug away.
- 3. Holding hand over hole where plug (A) was removed, remove valve (B) from vise. Turn plug hole down and remove ball (C) from valve (B).

INSPECTION:

Inspect plug hole and ball (C) for nicks and burrs. If damaged, replace damaged part.

Go on to Sheet 2 TA248708

CONTROL VALVE ASSEMBLY REPAIR (Sheet 2 of 2)

ASSEMBLY:

1. Secure valve (A) in vise with hole up.

2. Place ball (B) in hole in valve (A).

3. Using adjustable wrench, install new plug (c) into valve (A).

4. Remove valve (A) from vise.

5. Install control valve (page 20-14).

End of Task TA248709

FIXED FIRE EXTINGUISHER CYLINDER REPLACEMENT (Sheet 1 of 4)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-52
Inspection	20-53
Repair	20-55
Installation	20-54

Tools: Flat tip screwdriver

Pliers

SPECIAL TOOLS: Heat Gun (Item 36, Chapter 3, Section I

SUPPLIES: Tubing (Item 81, Appendix D)

Seal

PRELIMINARY PROCEDURES: Remove control valves (page 20-2)

Remove extinguisher manifold (page 20-63)

REMOVAL:

- 1. Using screwdriver, release latch (A) of bracket (B).
- 2. Using hands, lift first shot cylinder (C) out of bracket (D).
- 3. Using screwdriver, release latch (E).
- 4. Using hands, lift one or both second shot cylinders (F) out of bracket (G).

FIXED FIRE EXTINGUISHER CYLINDER REPLACEMENT' (Sheet 2 of 4)

INSPECTION:

CAUTION

Anytime CO2 cylinders are not fully installed, install protective caps to cover the exposed ports. Use protective caps stowed on dummy plugs on the neck of cylinder.

- 1. If protective cap (A) or diffuser cap (B) is lost or damaged, replace (see Repair procedure.)
- 2. Weigh removed cylinder(s). A cylinder must he recharged if its weight loss exceeds 10% of the difference between the full and empty weight marked on the cylinder. Replace cylinder if hydrostatic test date (stamped on neck) has exceeded five years.
- 3. To recharge and pressure test cylinders. report to support maintenance.
- 4. Inspect cylinder for plastic safety release indicator (C). If damaged or missing, install new indicator (C).
- 5. Remove any remaining pieces of damaged indicator (C), safety wire lead seal (D), etc.

Go on to Sheet 3 Change 2 20-53

FIXED FIRE EXTINGUISHER CYLINDER REPLACEMENT (Sheet 3 of 4)

- 6. From a piece of l-inch diameter insulation tubing (E), (Heat shrink tubing), cut off a 3/8-inch long piece. Ends of the piece should he straight and square and at right angles to the centerline of the tubing.
- 7. Place the round part of the shrink tubing over the safety release vent nut (F). Make, sure that the shrink tubing is pushed tightly against the main part of the valve.
- 8. Using heat gun, carefully warm tubing tightly around the head of the vent nut (F). USE CARE-Keep the heat moving around the tubing or it will scorch, burn, or split open.
- 9. Allow shrink tubing (E) to cool until it no longer feels warm to the touch.

NOTE

Heat the end of a piece of wire (Using a match or lighter) to pierce the tubing.

- 10. Carefully pierce a small hole in the shrink tubing, in line with one set of opposite existing holes in vent nut (F).
- 11. Push the wire of the lead seal through the shrink tubing (E) and two opposite in-line release holes (G) in the vent nut (F). Route the wire across the top of the vent nut (F) and back through the lead seal. Pull tight.
- 12. Using large pliers, crimp the lead seal tightly around the wires going through it.
- 13. Trim any excess length of wire, 1/4 to 3/8 inch from the lead seal.

Go on to Sheet 4

20-54 Change 3

FIXED FIRE EXTINGUISHER CYLINDER REPLACEMENT (Sheet 4 of 4)

REPAIR:

- 1. Using screwdriver, release clamp (A) on neck of cylinder (B).
- 2. Using fingers, slide clamp (A) out of diffusers plug [C), protective cap plug (D), and two straps (E).
- 3. Using fingers, remove protective cap (F) from port (G) and diffuser cap (H) from port (J).
- 4. Replace any damaged or missing parts in reverse order and in the position illustrated.

INSTALLATION:

- 1. Place cylinders (A) and (B) in positon on bracket (C).
- 2. Using fingers, hook and close latch (D).

End of Task Change 3 20-55

FIXED FIRE EXTINGUISHER DELAY BOTTLE AND TUBES REPLACEMENT (Sheet 1 of 6)

PROCEDURE INDEX	
PROCEDURE	PAGE
Removal	20-57
Inspect ion	20-59
Installation	20-59

TOOLS: 1-3/8 in. open end wrench

9/16 in. socket with 1/2 in. drive

1-1/4 in. open end wrench

1-1/16 in. open end wrench (2 required)

9/16 in. open end wrench

Torque wrench with 1/2 in. drive (0-175 lb-ft)

Ratchet with 1/2 in. drive 1-3/8 in. crowfoot wrench

SUPPLIES: Lockwashers (3 required)

FIXED FIRE EXTINGUISHER DELAY BOTTLE AND TUBES REPLACEMENT (Sheet 2 of 6)

REMOVAL:

1. Holding manifold (A) with 1-1/16 inch wrench, use 3/8 inch wrench to remove tube assembly (B).

- 2. Holding adapter (C) with 1-1/16 inch wrench, use 1-3/8 inch wrench to remove tube assembly (B) from adapter (C).
- 3. If tube assembly (B) is to be removed use 9/16 inch socket and ratchet to remove two screws (D) and lockwashers (E)
- 4. Using fingers, remove support cap (F) and cushion (G). Remove tube assembly (B).
- 5. Holding adapter (H) with 1-1/16 inch wrench, use 1-1/4 inch wrench to remove rear tube assembly (J).
- 6. Using 9/16 inch wrench, remove nut (K) lockwasher (L) and bolt (M) to strap (N).
- 7. Remove delay bottle (P) from strap (N).

Go on to Sheet 3 TA248715

FIXED FIRE EXTINGUISHER DELAY BOTTLE AND TUBES REPLACEMENT (Sheet 3 of 6)

- 8. Holding bushing (Q) with 1-1/16 inch wrench, use another 1-1/16 inch wrench to remove adapter (C).
- 9. Holding bushing (R) with 1-1/16 inch wrench, use another 1-1/16 inch wrench to remove adapter (H).
- 10. Using 1-1/16 inch wrench, remove two bushings (Q) and (R) from delay bottle (P).
- 11. Using 1-1/4 inch wrench, remove rear tube assembly (J) from elbow (S).
- 12. Remove rear tube assembly (J) by pulling through from driver's compartment.

Go on to Sheet 4 TA248716

FIXED FIRE EXTINGUISHER DELAY BOTTLE AND TUBES REPLACEMENT (Sheet 4 of 6)

INSPECTION:

- 1. Check all parts for wear and damage.
- 2. Replace damaged or worn parts.

INSTALLATION:

- 1. Using 1-1/16 inch wrench, install two bushings (A) in delay bottle (B).
- 2. Using 1-1/16 inch wrench, install two adapters (C) and (D) in two bushings (A).

- 3. Place delay bottle (B) in position.
- 4. Place strap (E) in position on delay bottle (B).
- 5. Attach strap (E) with nut (F), washer (G), and bolt (H).

Go on to Sheet 5 TA248717

FIXED FIRE EXTINGUISHER DELAY BOTTLE AND TUBES REPLACEMENT (Sheet 5 of 6)

- 7. Using 1-1/4 inch wrench, install rear tube assembly (J) on elbow (K).
- 8. Using torque wrench and 1-1/4 inch crowfoot wrench tighten nut on rear tube assembly (J) to 40-55 lb-ft (54.2-74.5 N-m).
- 9. Place front tube assembly (L) in position under stowage basket.

- 10. Using fingers, attach tube (L) to manifold (M) and adapter (D). Do not tighten at this time.
- 11. Using fingers, install cushion (N) and cap (P) on tube (L) and position on support (Q). Using 9/16 inch socket and ratchet, secure parts with two screws (S) and lockwashers (R).

Go on to Sheet 6

FIXED FIRE EXTINGUISHER DELAY BOTTLE AND TUBES REPLACEMENT (Sheet 6 of 6)

- 12. Using 1-1/16 inch wrench to hold adapters (D) and (M), use 1-3/8 inch wrench to tighten nuts on tube assembly (L) to a snug fit.
- 13. Using torque wrench and 1-3/8 inch crow foot wrench, tighten nuts on tube assembly (L) to 40-55 lb-ft (54.2-74.5 N-m.)

- 14. Attach tube (J) to adapter (C) in a similar manner to tube (L). Using 1-1/4 inch wrench, repeat steps 10, 12, and 13.
- 15. Using 9/16 inch wrench, tighten nut (F).
- 16. Install control valves (page 20-14).
- 17. Install floor plate (page 17-8).

End of Task TA248719

FIXED FIRE EXTINGUISHER MOUNTING BRACKET REPAIR (Sheet 1 of 1)

TOOLS: Needle nose pliers

PRELIMINARY PROCEDURE: Remove cylinders (page 20-52)

NOTE

Repair procedures for first short bracket and second shot bracket are the same. Second shot bracket is shown.

DISASSEMBLY:

- 1. Using pliers, remove cotter pin (A) holding straight pin (B) in mounting bracket (C).
- 2. Using fingers, remove straight pin (B) securing latch (D) to mounting bracket (C).
- 3. Remove latch (D) from mounting bracket (C).

ASSEMBLY:

- 1. Place latch (D) in position on mounting bracket (C).
- 2. Insert straight pin (B) through latch (D) and mounting bracket (C).
- 3. Using pliers, install new cotter pin (A) through straight pin (B).
- 4. Install cylinders (page 20-54).

End of Task

FIXED FIRE EXTINGUISHER MANIFOLD REPLACEMENT (Sheet 1 of 2)

TOOLS: 1-5/8 in. open end wrench
1-1/16 in. open end wrench
1-1/4 in. open end wrench
Torque wrench with 1/2 in. drive
10 in. extension with 1/2 in. drive
1-1/4 in. crowfoot wrench
1-5/8 in. crowfoot wrench

REMOVAL:

CAUTION

Immediately after removing each discharge line, install protective cap to cover exposed part. Use protective caps stowed on dummy plugs at neck of cylinder.

- 1. Using 1-5/8 inch wrench, remove three nuts (A) attaching manifold assembly (B) to three cylinders (C).
- 2. Using hands, remove protective cap (D) from dummy plug (E) and install on each of the three cylinders (C).
- 3. Using 1-1/16 inch wrench and 1-1/4 inch wrench, hold fitting (F) and remove tube nut (G).
- 4. Using hands, lift manifold assembly (B) from the area.

INSPECTION:

1. Check manifold assembly (B) and nuts (A) for cracks or wear.

NOTE

To check threads on cylinders for wear, it will be necessary to remove protective caps (D).

- 2. Check threads on cylinder (C) for wear.
- 3. Replace necessary parts.

Go on to Sheet 2

FIXED FIRE EXTINGUISHER MANIFOLD REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Using hands, remove the protective cap (A) from each of the three cylinders (B). Stow caps (A) on dummy plugs (C).
- 2. Posit ion manifold (D) on top of three cylinders (B).
- 3. Using fingers, start tube nut (E) on manifold fitting (F).
- 4. Using fingers, start three manifold nuts (G) on cylinders (B).
- 5. Using 1-1/16 inch wrench, hold fitting (F) and use 1-1/4 inch wrench to tighten nut (E) to a snug fit.
- 6. Using 1-1/4 inch crowfoot wrench, extension, and torque wrench, torque nut (E) to 40-55 lb-ft (54-75 N m).
- 7. Using 1-5/8 inch wrench, tighten three nuts (G) to a snug fit.
- 8. Using 1-5/8 inch crowfoot wrench and torque wrench, torque nuts (G) to 70-90 lb-ft (95-102 N-m).
- 9. Replace control valves (page 20-14)

UPPER DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 1 of 6)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-65
Disassembly	20-66
Inspection	20-67
Assembly	20-67
Installation	20-69

TOOLS: 1 in. combination box and

open end wrench

7/8 in. combination box and open end wrench (2 required) 3/4 in. combination box and

open end wrench

1/2 in. combination box and

open end wrench

Ratchet with 1/2 in. drive 1/2 in. socket with 1/2 in. drive

7/8 in. crowfoot wrench

10 in. pipe wrench (2 required)

1-1/8 in. socket with 1/2 in. drive

15/16 in. socket with 1/2 in. drive

1-1/8 in. combination box and

open end wrench

15/16 in. combination box and

open end wrench

Vise

Torque wrench with 1/2 in. drive (0-175 lb-ft)

3/4 in. deep well socket with 1/2 in. drive

SUPPLIES: Zinc chromate primer (Item 51, Appendix D)

PRELIMINARY PROCEDURE: Remove powerplant (page 5-2)

REMOVAL: QUADRANTS REMOVED FOR CLARITY

- Using 1/2 inch socket and ratchet, remove screw (A), washer (B), and clamp (C) from bracket (D).
- 2. Using 1/2 inch wrench, remove screw (E) and washer (F) holding bracket (D) to hull.

Go on to Sheet 2

UPPER DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 2 of 6)

4. Using 3/4 inch wrench to hold adapter (G), use 7/8 inch wrench to remove connector on tube (H) from adapter (G). Lay tube (H) aside.

NOTE

Tag tube (J) during removal for proper installation.

- 5. Using 3/4 inch wrench to hold adapter (K), use 7/8 inch wrench to remove connector on tube (J) from adapter (K).
- 6. Using 3/4 inch wrench, remove adapter (K) from manifold (L).
- 7. Remove assembled line (J) from vehicle to bench.

DISASSEMBLY: NOTE

Position assembled line in vise as necessary for disassembly.

- 1. Using 3/4 inch wrench to hold adapter (A) and 7/8 inch wrench on tube (B), remove tube (B) from adapter (A).
- 2. Using 1 inch wrench to hold tube (C) and 1-1/8 inch wrench on bushing (D), remove bushing (D), bushing (E), and adapter (A) from tube (C).

Using 15/16 inch wrench to hold bushing (E), use 3/4 inch wrench to remove adapter (A) from bushing (E).

- 4. Using 1-1/8 inch wrench to hold adapter (D), use 15/16 inch wrench to remove bushing (E) from adapter (D).
- 5. Using pipe wrench to hold elbow (F) and 7/8 inch wrench on tube (C), remove tube (C) from elbow (F).

TA248724

Go on to Sheet 3

UPPER DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 3 of 6)

- 6. Using one pipe wrench to hold elbow (G), use other pipe wrench to remove elbow (F) from elbow (G).
- 7. Using pipe wrench, remove elbow (G) from valve (H).
- 8. Using pipe wrench to hold elbow (K), use 1 inch wrench to remove self-sealing socket (J) from elbow (K).
- 9. Place valve (H) in a vise.
- 10. Using pipe wrench, remove elbow (K) from valve (H).

INSPECTION:

Make sure all connections and seating surfaces are free of nicks, burrs, or other defects that could cause leakage. Replace any damaged parts.

ASSEMBLY:

NOTE

Apply zinc chromate primer to all threads prior to installation of threaded tube/hose connections.

NOTE

Secure tubes and related parts in vise as necessary to accomplish assembly.

Go on to Sheet 4 TA248725

UPPER DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 4 of 6)

- 1. Install valve (A) in vise.
- 2. Using pipe wrench, install elbow (B) into valve (A), making sure that arrow on valve (A) is pointed towards elbow (B).
- 3. Using 1 inch wrench, install self-sealing socket (C) into elbow (B).
- 4. Using pipe wrench, install elbow (D) into valve (A).
- 5. Using pipe wrench, install elbow (E) into elbow (D).
- 6. Remove valve (A) and connecting parts from vise.
- 7. Using 7/8 inch wrench, install tube (F) into elbow (E). Using pipe wrench to hold elbow (E), use torque wrench and crow foot wrench to tighten tube (F) to 40-50 lb-ft (54-75 N m).
- 8. Using 1 inch wrench to hold tube (F) and 1-1/8 inch wrench on bushing (G), install bushing (G) into tube (F). Using 1 inch wrench to hold tube (F), use torque wrench and 1-1/8 inch socket to tighten bushing (G) to 40-50 lb-ft (54-75 N m).

Go on to Sheet 5 TA248726

UPPER DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 5 of 6)

- 9. Using 1-1/8 inch wrench to hold bushing (G) and 15/16 inch wrench on bushing(H), install bushing (H) into bushing (G). Using 1-1/8 inch wrench to hold bushing (G), use torque wrench and 15/16 inch socket to tighten bushing (H) to 40-50 lb-ft (54-75 N m).
- 10. Using 15/1 6 inch wrench to hold bushing (H) and 3/4 inch wrench on adapter (J), install adapter (J) into bushing (H). Using 15/16 inch wrench to hold bushing (H), use torque wrench and 3/4 inch deep well socket to tighten adapter (J) to 40-50 lb-ft (54-75 N m).

11. Using 3/4 inch wrench to hold adapter (J) and 7/8 inch wrench on tube (K), install tube (K) on adapter (J). Do not tighten tube (K) on adapter (J).

Go on to Sheet 6 TA248727

UPPER DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 6 of 6)

- 4. Using 7/8 inch wrench, install connector on tube (D) to adapter (E). Using 3/4 inch wrench to hold adapter (E), use torque wrench and 7/8 inch crowfoot to tighten tube (D) to 40-50 lb-ft (54-75 N m).
- 5. Using 1/2 inch wrench, install bracket (F) to hull of vehicle with screw (G) and washer (H).
- 6. Using 1/2 inch socket, secure tube (C) to bracket (F) with clamp (J), screw (K), and washer (L).

- 7. Position assembled line as needed.
- 8. Using 3/4 inch wrench to hold adapter (M), use torque wrench and 7/8 inch crowfoot to tighten tube (C) to 40-50 lb-ft (54-75 N m).
- 9. Install powerplant (page 5-14).

End of Task

TA248728

RIGHT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal Disassembly Inspection Assembly Installation	20-71 20-72 20-73 20-74 20-75

TOOLS:

3/4 in. combination box and open end wrench

7/8 in. combination box and open end wrench

1/2 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive

10 in. pipe wrench (2 each)

Bench vise

1 in. combination box and open end wrench

3/4 in. deep well socket

SUPPLIES: Zinc chromate primer (Item 51, Appendix D)

PRELIMINARY PROCEDURE: Remove powerplant (page 5-2)

Go on to Sheet 2 TA248729

RIGHT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 2 of 5)

- 2. Using 3/4 inch wrench to hold adapter (D), use 7/8 inch wrench to remove connector on tube (E) from adapter
- Using 3/4 inch deep well socket, remove: 3. adapter (D) from manifold (F).
- 4. Remove assembled line and adapter from vehicle to bench.

Place assembled line in vise as necessary to accomplish disassembly.

DISASSEMBLY:

1. Using 7/8 inch wrench on tube (A) and 3/4 inch wrench on tube (B), remove tube (A) from tube (B).

- 2. Position valve (C) in vise.
- Using pipe wrench to hold elbow (D), 3. use l-inch wrench to remove tube (B).
- 4. Using two pipe wrenches, hold nipple (E) and remove elbow (D) from nipple (E).

RIGHT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 3 of 5)

- 5. Using pipe wrench, remove nipple(E) from valve (C).
- 6. Using 3/4 inch wrench to hold adapter (F), use 7/8 inch wrench to remove tube (G) from adapter (F).
- 7. Using 7/8 inch wrench to hold bushing (H), use 3/4 inch wrench to remove adapter (F) from bushing (H).
- 8. Using 7/8 inch wrench, remove bushing (H) from valve (C).
- 9. Remove valve (C) from vise.

INSPECTION:

Make sure that all connections and seating surfaces are free of nicks, burrs, or other defects that could cause leakage. Replace any dam aged parts.

Go on to Sheet 4 TA248731

RIGHT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 4 of 5)

ASSEMBLY:

NOTE

- Position tubes, valves, and related parts in vise as necessary to accomplish assembly.
- Apply zinc chromate primer to all male pipe threads before installing threaded connections.
- 1. Using vise, secure new valve (A).
- 2. Using 7/8 inch wrench, install bushing (B) into valve (A), making sure that arrow on valve (A) is pointing toward bushing (B).
- 3. Using 3/4 inch wrench, install adapter (C) into bushing (B).
- 4. Using 7/8 inch wrench, install tube (D) onto adapter (C). Do not tighten at this time.
- 5. Using pipe wrench, install nipple (E) into valve (A).
- 6. Using pipe wrench, install elbow (F) onto nipple (E).
- 7. Using 1-inch wrench, install tube (G) onto elbow (F).
- 8. Using 1 inch wrench on tube (G) and 7/8 inch wrench on tube (H), install tube (H) onto tube (G). Do not tighten at this time.

Go on to Sheet 5 TA248732

RIGHT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 5 of 5)

End of Task

LEFT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	20-76
Disassembly	20-77
Inspection	20-78
Assembly	20-78
Installation	20-79

TOOLS: Torque wrench with 1/2 in. drive (0-175 lb-ft)

15/16 in. socket with 1/2 in. drive

3/4 in. socket with 1/2 in. drive

3/4 in. combination box and open end wrench

7/8 in. combination box and open end wrench (2 required)

10 in. pipe wrench

1/2 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive

Bench vise

1-1/8 in. combination box and open end wrench

15/ 16 in. combination box and open end wrench

4 in. flat-tip screwdriver

5 in. extension with 1/2 in. drive

1 in. combination box and open end wrench

7/8 in. crowfoot wrench

1-1/8 in crowfoot wrench

SUPPLIES: Zinc chromate primer (Item 51, Appendix D)

PRELIMINARY PROCEDURE: Remove powerplant (page 5-2)

Go on to Sheet 2

NOTE

Since two types of discharge tube assemblies are used on this vehicle, this procedure will cover both types.

- Using 7/8 or 1-1/8 inch wrench, remove connector on tube (A) from elbow (B).
- Using 1/2 inch socket and ratchet, remove three screws (C), washers (D), and clamps
 (E) securing tube to fuel tank.

LEFT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 2 of 5)

- 5. Using two 7/8 inch wrenches, remove tube (B) from tube (D).
- 6. Using 7/8 inch wrench, remove tube (D) from elbow (E).
- 7. Using pipe wrench, remove elbow (E) from check valve (A).
- 8. Using 3/4 inch wrench to hold adapter (F), use 7/8 inch wrench to remove tube (G) from adapter (F).
- 9. Using screwdriver, remove three clamps (H) from tube (G).
- 10. Using 15/16 inch wrench to hold bushing (J), use 3/4 inch wrench to remove adapter (F) from bushing (J).
- 11. Using 15/16 inch wrench, remove bushing (J) from check valve (A).

Go on to Sheet 3 T'A248735

LEFT DISCHARGE VALVE, TUBES. AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 3 of 5)

INSPECTION:

Make sure all connections and seating surfaces are free of nicks, burrs, or other defects that could cause leakage. Replace any damaged part.

NOTE

Apply zinc chromate primer to all threads prior to installation of threaded tube/hose connectors:

ASSEMBLY:

- 1. Secure check valve (A) in vise.
- 2. Using 15/16 inch wrench, install bushing (B) into free flow end of check valve (A). Using 15/16 inch socket, ratchet, and torque wrench, tighten bushing (B) to 40-50 lb-ft (54-75 N ⋅ m).
- 3. Using 3/4 inch wrench, install adapter (C) into bushing (B). Using 3/4 inch socket, ratchet, and torque wrench, tighten adapter (C) to 40-50 lb-ft (54-75 N•m).
- 4. Using 7/8 inch wrench, install tube (D) loosely onto adapter (C). Tube (D) must remain loose for positioning during installation.

Go on to Sheet 4 TA248736

LEFT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 4 of 5)

- 5. Using pipe wrench, install elbow (E) into check valve (A).
- 6. If line assembly contains adapter (F), go on to step 7. If not, go to step 9.
- 7. Using 15/1 6 inch wrench on adapter (F) and 1 inch wrench on tube (G), install adapter (F) into tube (G). Using 1 inch wrench to hold tube (G), use 15/16 inch socket, ratchet, and torque wrench to tighten adapter (F) to 40-50 lb-f t (54-75 N•m).
- 8. Using 15/16 inch wrench on adapter (F) and 1 inch wrench on tube (H), install tube (H) loosely onto adapter (F). Tube (H) must remain loose for positioning during installation; then go to step 11.
- 9. Using 7/8 inch wrench, install tube (G) onto elbow (E). Using 7/8 inch crowfoot and torque wrench, tighten tube (G) to 40-50 lb-ft (54-75 N•m).
- 10. Using two 7/8 inch wrenches, install tube (H) loosely onto tube (G). Tube (H) must remain loose for positioning during installation.

Go on to Sheet 5

TA248737

LEFT DISCHARGE VALVE, TUBES, AND RELATED PARTS REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 5 of 5)

NOTE

When installing clamps in step 2, position clamps down.

- 3. Using 7/8 or 1-1/8 inch wrench, install connector on tube (E) to elbow (F). Using 7/8 or 1-1/8 inch crowfoot, extension and torque wrench, tighten tube (E) to 40-50 lb-ft (54-75 N m).
- 4. Using socket, tighten three screws (B) securing clamps (A) to fuel tank.
- 5. Holding adapter (G) with 3/4 inch wrench and using 7/8 inch crowfoot adapter and torque wrench, tighten connector (G) onto adapter (H) to 40-50 lb-ft (54-75 N m).
- 6. Using 7/8 or 1-1/8 inch wrench to hold connector (J), use torque wrench and 7/8 or 1-1/8 inch crowfoot to tighten connector (K) to 40-50 lb-ft (54-75 N m).
- 7. Install powerplant (page 5-14).

End of Task

TA248738

ENGINE COMPARTMENT DISCHARGE MANIFOLD REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 1 of 4)

PRO	CEDI	IRE	INDE	X

PROCEDURE	PAGE
Removal	20-81
Inspection	20-83
Installation	20-83

TOOLS: 1/2 in. box end wrench

3/4 in. deep style socket with 1/2 in. drive

3/4 in. combination box and open end wrench

7/8 in. combination box and open end wrench

Bench vise

5 in. extension with 1/2 in. drive

1-1/4 in. combination box and open end wrench 1-1 /16 in. combination box and open end wrench Torque wrench with 1/2 in. drive (0-175 lb-ft)

1-1 /8 in. combination box and open end wrench

1-1/16 in. deep style socket with 1/2 in. drive

1-1/4 in. crowfoot wrench

7/8 in. crowfoot wrench

1-1/8 in. crowfoot wrench

SUPPLIES: Zinc chromate primer (Item 51, Appendix D)

PRELIMINARY PROCEDURES:

Remove powerplant (page 5-2)

Remove crew compartment rear floor access plate (TM 5-5420-228-24).

REMOVAL:

1. Using 3/4 inch wrench to hold adapter (A), use 7/8 inch wrench and loosen connector on tube (B) from adapter (A).

Go on to Sheet 2

- 2. Using 3/4 inch wrench to hold adapter (C), use 7/8 inch wrench and loosen connector on tube (D) from adapter (C).
- 3. Using 1-1/8 inch wrench, remove connector (E) from elbow (F) on manifold (G).

ENGINE COMPARTMENT DISCHARGE MANIFOLD REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 2 of 4)

- 4. Using 1/2 inch wrench, remove screw (H) and washer (J) from manifold (G).
- 5. Go to crew compartment for the following steps.
- 6. Locate manifold (G) and tube (K) through center subfloor access plate.
- 7. Using 1-1/16 inch wrench to hold adapter (L), use 1-1/4 inch wrench and loosen connector (K) from adapter (L).
- 8. Using 1/2 inch wrench, remove screw (M) and washer (N) from manifold (G).
- 9* Remove manifold (G) from vehicle.
- 10. Secure manifold (G) in vise.
- 11. Using 7/8 inch wrench, remove elbow (F) from manifold (G).
- 12. Using 3/4 inch wrench, remove adapters (A) and (C) from manifold (G).
- 13. Using 1-1/16 inch wrench, remove adapter (L) from manifold (G).

Go on to Sheet 3 TA248740

ENGINE COMPARTMENT DISCHARGE MANIFOLD REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 3 of 4)

INSPECTION:

Make sure that all connections and seating surfaces are free of nicks, burrs, or other defects that could cause leakage. Replace any damaged parts.

NOTE

Apply zinc chromate primer to all threads prior to installation of threaded tube/hose connections.

INSTALLATION:

1. Secure manifold (A) in vise.

- 3. Using 1-1/16 inch wrench, install adapter (C) into manifold (A). Using torque wrench and 1-1/16 inch socket, tighten adapter (C) to 40-50 lb-ft (54-75 $N \cdot m$).
- 4. Using 3/4 inch wrench, install adapters (D) and (E) into manifold (A). Using torque wrench and 3/4 inch socket, tighten adapters (D) and (E) to 40-50 lb-ft (54-75 N·m).

NOTE

When manifold (A) is positioned in vehicle, make sure tubes are positioned onto adapters (C) and (D).

- 5. Remove manifold (A) from vise and position in vehicle.
- 6. Using 1/2 inch wrench, install screw (F) and washer (G) through bracket (H) into manifold (A).

Go on to Sheet 4 TA248741

ENGINE COMPARTMENT DISCHARGE MANIFOLD REPLACEMENT (FIXED FIRE EXTINGUISHER) (Sheet 4 of 4)

- 7. Using 1-1/4 inch wrench, install connector (J) to adapter (C). Using 1-1/16 inch wrench to hold adapter (C), use torque wrench and 1-1/4 inch crowfoot to tighten connector (J) to 40-50 lb-ft (54-75 N·m).
- 8. Using 7/8 inch wrench, install connector (K) onto adapter (D). Using 3/4 inch wrench to hold adapter (D) and 7/8 inch crowfoot and torque wrench on connector (K), tighten connector (K) to 40-50 lb-ft (54-75 N·m).
- 9. Go to engine compartment and position connector (L) onto adapter (E).
- 10. Using 7/8 inch wrench, install connector (L) onto adapter (E). Using 3/4 inch wrench to hold adapter (E) and 7/8 inch crow foot and torque wrench on connector (L), tighten connector (L) to 40-50 lb-ft (54-75 N·m).
- 11. Using 1/2 inch wrench, install screw (M) and washer (N) through bracket (P) into manifold (A).
- 12. Using 1-1/8 inch wrench, install connector (Q) onto elbow (B). Using 1-1/8 inch crowfoot and torque wrench, tighten connector (Q) to 40-50 lb-ft (54-75 N⋅m).
- 13. Install crew compartment rear floor access plate (TM 5-5420-228-24).
- 14. Install powerplant (page 5-14).

End of Task TA248742

CHAPTER 21

SMOKE GENERATOR MAINTENANCE

INDEX

Procedure	Pa	ge
Smoke Ge	nerator Switch Or Guard Replacement	l -2
Smoke Ge	nerator Switch Cover Replacement	-4
Smoke Ge	nerator Indicator Light Replacement	5
Smoke Ge	nerator Switch And Indicator Light Mounting Bracket Replacement 21	8
Smoke Ge	nerator Wiring Harness To Bulkhead Lead Replacement	10
Smoke Ge	nerator Hull Wiring Harness Replacement	11
Smoke Ge	enerator Intermediate Fuel Hose Replacement	16
Smoke Ge	enerator Fuel Shut-Off Valve Replacement	21
Smoke Ge	nerator Solenoid Replacement	25
Smoke Ge	enerator Elbow-To-Solenoid Fuel Hose Replacement	30
Smoke Ge	enerator Solenoid Output Fuel Hose Replacement	32
Smoke Ge	enerator Tee-To-Turbosupercharger Tube Assembly Replacement 21-	34
Smoke Ge	nerator Front Engine Fuel Hose Replacement	.39

SMOKE GENERATOR SWITCH OR GUARD REPLACEMENT (Sheet 1 of 2)

TOOLS: Cross-tip screwdriver

SUPPLIES: Lockwashers (2 required)

REFERENCE TM 5-5420-202-10

REMOVAL:

- Make sure MASTER BATTERY switch is set to OFF (TM 5-5420-202-) 1.
- 2. Disconnect switch connector (A) from wiring harness connector (B).
- Disconnect switch-to-indicator light lead (C) from indicator light (D). 3.
- Using screwdriver, remove two screws (E) and lockwashers (F) from switch (G) 4. and guard (H).
- 5. Remove switch (G) and guard (H).
- 6. Replace switch (G) or guard (H) as required.

Go on to Sheet 2 TA248743

SMOKE GENERATOR SWITCH OR GUARD REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Be sure ON position is up and position switch (A) to backside of mounting bracket (B).
- 2. Position guard (C) over switch (A). Be sure toggle lever on switch is down.
- 3. Using screwdriver, install two screws and lockwashers (D) to secure guard (C) and switch (A) to bracket (B).
- 4. Connect switch-to-light indicator lead (E) to light indicator connector (F).

- 5. Connect switch connector (G) to harness connector.
- 6. Start engine (TM 5-5420-202-10) and run until normal operating temperatures are attained. Run engine at 1600 rpm.
- 7. Place SMOKE GENERATOR switch (A) to ON.
- 8. Observe operation of smoke generator.
- 9. Place SMOKE GENERATOR switch (A) to OFF.
- 10. Shut down engine (TM 5-5420-202-10).

End of Task

TA248744

SMOKE GENERATOR SWITCH COVER REPLACEMENT (Sheet 1 of 1)

TOOLS: Cross-tip screwdriver

11/32 in. open end wrench

SUPPLIES Lockwashers (4 required)

PRELIMINARY PROCEDURE:

Remove smoke generator switch and guard (page 21-2) Remove smoke generator indicator light (page 21-5)

QUADRANTS

INSTALLATION:

REMOVAL:

- Position cover (E) on mounting bracket 1. (F).
 - **REMOVED** FOR CLARITY Using screwdriver and 11/32 inch wrench, install and tighten four screws (A),
- 2. (B), lockwashers (C), and nuts (D) securing cover (E) to mounting bracket (F). flat washers
- Install smoke generator indicator light (page 21-7). 3.
- 4. Install smoke generator switch and guard (page 21-3).

End of Task

SMOKE GENERATOR INDICATOR LIGHT REPLACEMENT (Sheet 1 of 3)

TOOLS: 1-1/8 in. open end wrench Cross-tip screwdriver

Lint-free cloth (Item 12, Appendix D) Steel wool (Item 56, Appendix D) SUPPLIES:

Silicone compound (It em 32, Appendix D)

Preformed packing Lockwashers (2 required)

TA248746

Go on to Sheet 2

SMOKE GENERATOR INDICATOR LIGHT REPLACEMENT (Sheet 2 of 3)

- 2. Unscrew and remove lens (C).
- 3. Remove preformed packing (D) from adapter (E). Throw preformed packing (D) away.
- 4. Using wrench, remove adapter (E).
- 5. Push in and turn lamp (F) counterclockwise. Remove lamp.
- 6. Using screwdriver, remove two screws (G) and lockwashers (H) securing base assembly (J) to mounting bracket (K).

CLEANING AND INSPECTION:

- $\begin{array}{lll} \hbox{1.} & \hbox{Clean lens (C) with moist, lint-free} \\ & \hbox{cloth.} \end{array}$
- 2. Using steel wool, remove any corrosion from connector terminals and lamp socket of base assembly (J).
- 3. Inspect lens (C) for cracks or deep scratches. Replace if any are found.

Go on to Sheet 3

SMOKE GENERATOR INDICATOR LIGHT REPLACEMENT (Sheet 3 of 3)

- 3. Insert lamp (E) into base assembly (A). Push lamp in and turn clockwise and release.
- 4. Install adapter (F) into base assembly (A). Using wrench, tighten adapter (F).
- 5. Install new preformed packing (G) onto adapter (F).
- 6. Install lens (H) onto adapter (F) and tighten.

- 1. Position base assembly (A) to rear of mounting bracket (B).
- 2. Using screwdriver, install two lockwashers (C) and screws (D) to secure base assembly (A) to mounting bracket (B).

7. Connect electrical lead (J) from switch to base assembly (A) connector.

TA248748

End of Task

SMOKE GENERATOR SWITCH AND INDICATOR LIGHT MOUNTING BRACKET REPLACEMENT (Sheet 1 of 2)

TOOLS: 7/16 in. combination box and open end wrench

SUPPLIES: Lockwashers (2 required)

PRELIMINARY PROCEDURES: Remove switch and guard (page 21-2)

Remove indicator light (page 21-5)

Remove cover (page 21-4)

REMOVAL:

Go on to Sheet 2

TA248749

SMOKE GENERATOR SWITCH AND INDICATOR LIGHT MOUNTING BRACKET REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Position mounting bracket (A) to mounting plate.
- 2. Using wrench, install and tighten two screws (B) and lockwashers (C) securing mounting bracket (A) to mounting plate.
- 3. Install cover (page 21-4).
- 4. Install indicator light (page 21-7).
- 5. Install switch and guard (page 21-3).

End of Task

TA248750

SMOKE GENERATOR WIRING HARNESS TO BULKHEAD LEAD REPLACEMENT (Sheet 1 of 1)

TOOLS: Electrical connector repair tool kit

Long nosed pliers (needle nose)

Slip joint pliers

REFERENCE: TM 5-5420-202-10

Remove ground terminals from batteries (page 10-268) PRELIMINARY PROCEDURES:

Remove starter harness bulkhead cable disconnect

THITTE OF

(page 10-269).

REMOVAL:

- Manually pull apart connectors (A and
- Using slip joint pliers, unscrew nut (C) 2. from plug assembly (D).
- Using remover, push out pin from position 3. "A" in plug assembly (D).
- Remove lead (E) from nut (C). Throw 4.

INSTALLATION:

- Thread new lead (E) through nut (C). 1.
- Using needle nose pliers, insert lead (E) 2. pin into position "A" in plug assembly (D).
- Using slip joint pliers, tighten nut (C) onto plug assembly (D).
- Install starter harness bulkhead cable disconnect (page 10-270). 4.
- Connect ground terminals to batteries (page 10-268).

TA248751 End of Task

SMOKE GENERATOR HULL WIRING HARNESS REPLACEMENT (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	21-11
Installation	21-14

TOOLS: 7/16 in. socket with 1/2 in. drive

3 in. extension with 1/2 in. drive

Ratchet with 1/2 in. drive

Spanner wrench

7/16 in. combination wrench

SUPPLIES: Lockwashers (5 required)

TM 5-5420-202-10 REFERENCES:

TM 5-5420-228-24

Remove hull interior floor plate (TM 5-5420-228-24) PRELIMINARY PROCEDURE:

REMOVAL

SMOKE GENERATOR HULL WIRING HARNESS REPLACEMENT (Sheet 2 of 5)

1. Disconnect smoke generator switch connector (A) from wiring harness connector (B).

2. Using 7/16 inch wrench to hold nut (C), use socket to remove screw (D) and lockwasher (E).

3. Remove clamp (F) from wiring harness (B).

 Using socket and extension, remove screws (G), washers (H), and lockwashers (J) to release one end on each of five straps (K).

TA248753

SMOKE GENERATOR HULL WIRING HARNESS REPLACEMENT (Sheet 3 of 5)

5. Using spanner wrench, disconnect connector (L) from air cleaner blower motor relay (M).

- 7. Disconnect wiring harness connector (Q) from lead connector (R).
- 8. Note routing and remove wiring harness (S) from hull.

SMOKE GENERATOR HULL WIRING HARNESS REPLACEMENT (Sheet 4 of 5) INSTALLATION:

10. Connect connector (M) to wiring harness connector (N).

Use spanner wrench to tighten connector

Go on to Sheet 5

TA248755

9.

SMOKE GENERATOR HULL WIRING HARNESS REPLACEMENT (Sheet 5 of 5)

- 11. Position wiring harness (A) under five straps (P).
- 12. Using socket, install and tighten five screws (Q), washers (R), and lockwashers (S) to secure ends of straps (P).

- 13. Start engine (TM 5-5420-202-10) and run until normal operating temperatures are attained. Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut off smoke generator. Shut down engine.
- 14. Install hull interior floor plate. (TM 5-5420-228-24).

End of Task TA248756

SMOKE GENERATOR INTERMEDIATE FUEL HOSE REPLACEMENT (Sheet 1 of 5) PROCEDURE INDEX

PROCEDURE	PAGE
Removal	21-16
Installation	21-19

TOOLS: 7/8 in. combination box and open end wrench

1/2 in. socket with 1/2 in. drive Ratchet with 1/2 in. drive

3/4 in. combination box and open end wrench 1 in. combination box and open end wrench

SUPPLIES: Container

Lint-free cloth (Item 12, Appendix D)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove engine shroud (page 9-30)

SMOKE GENERATOR INTERMEDIATE FUEL HOSE REPLACEMENT (Sheet 2 of 5)

NOTE

Use suitable container to catch fuel whenever any fuel line connection is loosened or disconnected. Cap all openings to prevent contamination of fuel.

- 1. Using socket, remove three assembled washer screws (A) securing clamps (B) to engine.
- 2. Using 7/8 inch wrench, disconnect intermediate fuel hose (C) from output port of fuel shut-off valve (D).
- 3. Using 7/8 inch wrench, disconnect intermediate fuel hose (C) from elbow (E) in shroud.

- 4. Remove intermediate fuel hose (C) and clamps (B) from engine.
- 5. Remove clamps (B) from intermediate fuel hose (C).

SMOKE GENERATOR INTERMEDIATE FUEL HOSE REPLACEMENT (Sheet 3 of 5)

- 6. Using 7/8 inch wrench, disconnect elbow-to-solenoid fuel hose (F) from elbow (E) in shroud.
- 7. Using 3/4 inch wrench to hold elbow (E) and 1 inch wrench on nut (G), remove nut (G) and lockwasher (H).
- 8. Remove elbow (E) and flat washer (J).
- 9. Inspect elbow (E) for cracks and damage to threads. If elbow is cracked or threads damaged replace elbow.

Go on to Sheet 4 TA248759

SMOKE GENERATOR INTERMEDIATE FUEL HOSE REPLACEMENT (Sheet 4 of 5)

- 1. Install flat washer (A) and elbow (B) into shroud.
- 2. Install lockwasher (C) and nut (D) onto elbow (B) to secure elbow to shroud.
- 3. Position elbow (B) to face toward right side of engine. Using 3/4 inch wrench to hold elbow (B), use 1 inch wrench and tighten nut (D).
- 4. Connect elbow-to-solenoid fuel hose (E) to elbow (B). Using 7/8 inch wrench, tighten hose (E) connector to elbow (B).

SMOKE GENERATOR INTERMEDIATE FUEL HOSE REPLACEMENT (Sheet 5 of 5)

- 5. Install three clamps (F) onto intermediate fuel hose (G).
- 6. Position intermediate fuel hose (G) along top right side of engine and connect to output port of fuel shut-off valve (H) and elbow (B) in shroud.
- 7. Using 7/8 inch wrench, tighten hose connections.

8. Using socket, install and tighten three assembled washer screws (J) to secure clamps (F) to engine.

WARNING

Do not activate smoke generator in a building or closed area or with personnel near.

CAUTION

Always be aware of wind direction and speed when using smoke generator.

- 9. Start engine (TM 5-5420-202-10) and run until normal operating temperatures are attained. Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut off smoke generator. Shut down engine.
- 10. Check smoke generator lines for leaks. Correct as necessary.
- 11. Install engine shroud (page 9-31).

End of Task

TA248761

SMOKE GENERATOR FUEL SHUT-OFF VALVE REPLACEMENT (Sheet 1 of 4)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	21-21
Installation	21-23

TOOLS: 1/2 in. socket with 1/2 in. drive

7/16 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive

7/8 in. combination box and open end wrench ?/16 in. combination box and open end wrench 1 in. combination box and open end wrench

1-1 /4 in. open end wre nch

SUPPLIES: Container

Lint-free cloth (item 12, Appendix D)

Self-locking nuts (2 required)
Preformed packings (2 required)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove engine shroud (page 9-30)

Use suitable container to catch fuel whenever any fuel line connection is loosened or disconnected. Cap all openings to prevent contain inat ion of fuel.

TA248762

SMOKE GENERATOR FUEL SHUT-OFF VALVE REPLACEMENT (Sheet 2 of 4)

- 1. Using 7/8 inch wrench, disconnect fuel hoses (A and B) from fuel shut-off valve (C).
- 2. Using 1/2 inch socket, remove two assembled washer screws (D) securing mounting bracket (E) with fuel shut-off valve (C) to engine.
- 3. Remove mounting bracket (E) and fuel shut-off valve (C) as a unit.

- 4. Using 7/16 inch wrench to hold nuts, use 7/16 inch socket and remove two screws (F) and nuts (G) securing shutoff valve (C) to mounting bracket (E). Throw nuts (G) away.
- 5. Using 1-1/4 inch wrench to hold shutoff valve (C), use 1 inch wrench and remove two adapters (H) and preformed packings (J) from valve.
- 6. Throw preformed packings (J) and valve (C) away.

SMOKE GENERATOR FUEL SHUT-OFF VALVE REPLACEMENT (Sheet 3 of 4)

INSTALLATION:

- 1. Install new preformed packings (A) on two adapters (B).
- 2. Using 1-1/4 inch wrench to hold fuel shut-off valve (C), manually install adapters (B) with preformed packings (A) into ports of fuel shut-off valve.
- 3. U sing 1 inch wrench, tighten adapters. (B).

- 4. Position assembled fuel shut-off valve (C) to mounting bracket (D) and install two screws (E) and new nuts (F).
- 5. Using 7/16 inch wrench to hold nuts (F), use 7/16 inch socket and tighten screws (E).

SMOKE GENERATOR FUEL SHUT-OFF VALVE REPLACEMENT (Sheet 4 of 4)

- 6. Position assembled fuel shut-off valve (C) and mounting bracket (D) onto engine.
- 7. Using 1/2 inch socket, install and tighten two assembled washer screws (G) to secure mounting bracket (D) to engine.
- 8. Connect fuel hose (H and J) to fuel shut-off valve (C). Using 7/8 inch wrench, tighten hose connectors to shut-off valve.

9. Be sure that fuel shut-off valve is in open position. (Index line (K) atop shaft of fuel shut-off valve (C) will be in line with two ports of valve.)

WARNING

Do not activate smoke generator in a building or closed area or with personnel near.

CAUTION

Always be aware of wind direction and speed when using smoke generator.

- 10. Start engine (TM 5-5420-202-10) and run until normal operating temperatures are attained. Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut off smoke generator. Shut down engine.
- 11. Check smoke generator lines for leaks. Correct as necessary.
- 12. Install engine shroud (page 9-31).

End of Task TA248765

SMOKE GENERATOR SOLENOID REPLACEMENT (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	21-25
Installation	21-27

TOOLS: 5/16 in. combination box and open end wrench

7/16 in. combination box and open end wrench 9/16 in. combination box and open end wrench 5/8 in. combination box and open end wrench 3/4 in. combination box and open end wrench 7/8 in. combination box and open end wrench

7/16 in. socket with 1/2 in. drive 3/4 in. socket with 1/2 in. drive

Ratchet with 1/2 in. drive Diagonal cutting pliers

5 in. extension with 1/2 in. drive 3/4 in. socket with 3/8 in. drive

11/16 in. combination box and open end wrench Torque wrench 0-200 in-lb with 3/8 in. drive

SUPPLIES: Container

Lint-free cloth (Item 12, Appendix D) Lockwire (Item 61, Appendix D) Oil (Item 44, Appendix D) Lockw ashers (4 required)

REFERENCE TM 5-5420-202-10

DDELIMINADY DDOCEDIDE Domesia and a chrond (node 0.20

Go on to Sheet 2 TA248766

SMOKE GENERATOR SOLENOID REPLACEMENT (Sheet 2 of 5)

- Manually disconnect electrical connectors
 (A) from solenoids(B).
- 2. Using 7/8 inch wrench, disconnect elbowto-solenoid hose (C) from 90-degree elbow (D).
- 3. Using 11/16 inch wrench, disconnect output fuel hose (E) from 45-degree elbow (F).
- 4. Using 7/16 inch wrench to hold screw and 7/16 inch socket and extension on nut, remove nut and screw (G) and remove ground wire (H) from bracket.
- 5. Using pliers, cut and remove lockwire (J). Throw lockwire away.
- 6. Using 3/4 inch socket, remove two screws (K) securing bracket (L) to engine.
- 7. Remove bracket (L) and attached solenoids (B) with fittings as a unit.

Go on to Sheet 3 TA248767

SMOKE GENERATOR SOLENOID REPLACEMENT (Sheet 3 of 5)

- 8. Using 5/16 inch wrench, remove four screws (M), lockwashers (N), and flat washers (P) securing solenoid valves (B) to bracket (L).
- 9. Remove solenoid valves (B) with fittings as a unit.
- 10. Using 3/4 inch wrench, remove 90-degree elbow (Q) from input port of solenoid (B).
- 11. Using 9/16 inch wrench, remove 45-degree elbow (R) from output port of solenoid (B).

12. Using 5/8 inch wrench, remove nipple (S) from solenoid valves (B).

INSTALLATION:

1. Check position of electrical connector on solenoid valves. Hold valve with outlet port to your left. Electrical connector must be 45 degrees from outlet port and pointing toward you. If connector must be repositioned, place valve in soft-jawed vise. Loosen acorn nut on top of valve and rotate connector to correct position. Using 3/4 inch socket and torque wrench, tighten acorn nut to 50 in-lb (5-6 N•m).

Go on to Sheet 4 TA248768

SMOKE GENERATOR SOLENOID REPLACEMENT (Sheet 4 of 5)

- 2. Lightly coat threads of nipple (A) with oil.
- 3. Using 5/8 inch wrench, install nipple (A) into input port of one solenoid (B) and into outlet port of the other solenoid (B).
- 4. Tighten valves securely onto nipple and adjust valves (B) so their bottoms are even with each other.
- 5. Lightly coat threads of 90-degree elbow (C) and 45-degree elbow (D) with oil.
- 6. Holding solenoids (B) and nipple (A) assembly in your hand with connector facing toward you, install 90-degree elbow (C) into inlet port of the solenoid (B) on your right. Using 3/4 inch wrench, tighten 90-degree elbow (C) to the approximate one o'clock position.
- 7. Install 45-degree elbow (D) into outlet port of the solenoid on your left. Using 9/16 inch wrench, tighten 45-degree elbow (D) to the approximate eight o'clock position.
- 8. Position assembled solenoids (B) and fittings onto bracket (E) with connectors facing toward you.
- 9. Using 5/16 inch wrench, install and tighten four screws (F), lockwashers (G), and flat washers (H) to secure solenoids (B) to bracket (E).

Go on to Sheet 5 TA248769

SMOKE GENERATOR SOLENOID REPLACEMENT (Sheet 5 of 5)

- 11. Using 3/4 inch socket, install and tighten two screws (J) to secure bracket (E) to engine.
- 12. Install lockwire (K).
- 13. Using 7/8 inch wrench, connect elbow-to-solenoid hose (L) to 90-degree elbow (c).
- 14. Using 11/16 inch wrench, connect output fuel hose (M) to 45-degree elbow (D).
- 15. Manually connect electrical connectors (N) to solenoids (B).
- 16. Using 7/16 inch wrench and 7/16 inch socket, install nut and screw (P) to secure ground wire (Q) to bracket (E).
- 17. Start engine (TM 5-5420-202-10). Run engine until normal operating temperatures are reached. Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut down smoke generator. Shut down engine.
- 18. Check system for any possible fuel leaks. Correct leaks as necessary.
- 19. Install engine shroud (page 9-3 1).

TA248770

End of Task

SMOKE GENERATOR ELBOW-TO-SOLENOID FUEL HOSE REPLACEMENT (Sheet 1 of 2)

7/16 in. combination box and open end wrench (2 required) 7/8 in. combination box and open end wrench

SUPPLIES: Container

Lint-free cloth (Item 12, Appendix D)

Lockwasher

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove engine shroud (page 9-30)

REMOVAL:

Use suitable container to catch fuel whenever any fuel line connection is loosened or disconnected. Cap all openings to prevent contamination of fuel.

Go on to Sheet 2 TA248771

SMOKE GENERATOR ELBOW-TO-SOLENOID FUEL HOSE REPLACEMENT (Sheet 2 of 2)

- 1. Using 7/16 inch wrench to hold nut (A) and 7/16 inch wrench on screw (B), remove nut (A), lockwasher (C), and screw (B) securing retaining straps (D), pads (E), and clamps (F and G).
- 2. Remove retaining straps (D), pads (E), and clamps (F and G).

4. Remove elbow-to-solenoid hose (H). Remove clamp (G) from hose (H).

INSTALLATION:

- 1. Install clamp (G) onto elbow-to-solenoid hose (H).
- 2. Position and connect elbow-to-solenoid hose (H) to elbows (J and K). Using 7/8 inch wrench, tighten hose (H) connections to elbows (J and K).
- 3. Install pads (E), retaining straps (D), and clamps (F and G) to tube assemblies (L).
- 4. Install screw (B), lockwasher (C), and nut (A) to tube assemblies. Using 7/16 inch wrench to hold nut (A) and 7/16 inch wrench on screw, tighten screw (B).

WARNING

Do not activate smoke generator in a building or closed area or with personnel near.

CAUTION

Always be aware of wind direction and speed when using smoke generator.

- 5. Start engine (TM 5-5420-202-10) and run until normal operating temperatures are attained. Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut off smoke generator. Shut down engine.
- 6. Check smoke generator lines for leaks. Correct as necessary.
- 7. Install engine shroud (page 9-3).

TA248772

End of Task

SMOKE GENERATOR SOLENOID OUTPUT FUEL HOSE REPLACEMENT (Sheet 1 of 2)

TOOLS: 11/16 in. combination box and open end wrench

3/4 in. combination box and open end wrench

SUPPLIES: Container

Lint-free cloth (Item 12, Appendix D)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURE: Remove engine shroud (page 9-30)

REMOVAL:

- 1. Using 11/16 inch wrench, disconnect output fuel hose (A) from 45-degree elbow (B) and 90-degree elbow (C).
- 2. Remove hose (A).
- 3. Inspect 90-degree elbow (C) for cracks or damaged threads.
- 4. If damaged or defective, using 3/4 inch wrench, remove 90-degree elbow (C) from tee (D) and throw it away.

SMOKE GENERATOR SOLENOID OUTPUT FUEL HOSE REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

- 1. Using 3/4 inch wrench, install 90-degree elbow (A) to tee (B). Adjust elbow to face engine.
- 2. Position and manually connect hose (C) to 90-degree elbow (A) and 45-degree elbow (D).
- 3. Using 11/16 inch wrench, tighten hose (C) connectors to elbows (A) and (D).

Do not activate smoke generator in a building or closed area or with personnel near,

CAUTION

Always be aware of wind direction and speed when using smoke generator.

- 4. Start engine (TM 5-5420-202-10) and run until normal operating temperatures are attained. Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut off smoke generator. Shut down engine.
- 5. Check smoke generator lines for leaks. Correct as necessary.
- 6. Install engine shroud (page 9-31).

TA248774

End of Task

SMOKE GENERATOR TEE-TO-TURBOSUPERCHARGER TUBE ASSEMBLY REPLACEMENT (Sheet 1 of 5)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	21-34
Installation	21-37

TOOLS: 7/16 in. combination box and open end wrench (2 required)

1/2 in. combination box and open end wrench

9/16 in. combination box and open end wrench (2 required) 11/16 in. combination box and open end wrench

3/4 in. combination box and open end wrench

SUPPLIES: Container

Lint-free cloth (Item 12, Appendix D)

Lockw asher

REFERENCE. TM 5-5420-202-10

Remove engine shroud (page 9-30) PRELIMINARY PROCEDURE:

REM OVAL:

TA248775 Go on to Sheet 2

SMOKE GENERATOR TEE-TO-TURBOSUPERCHARGER TUBE ASSEMBLY REPLACEMENT (Sheet 2 of 5)

NOTE

Replacement of left or right tube assembly is similar, except as noted. Replacement of right tube assembly is shown.

NOTE

Use suitable container to catch fuel whenever any fuel line connection is loosened or disconnected.

1. Using 7/16 inch wrench to hold nut (A) and 7/16 inch wrench on screw (B), remove screw (B), lockwasher (C), and nut (A) securing retaining straps (D), cushions (E), and clamps (F and G) (two places).

2. Remove two retaining straps (D), two cushions (E), and clamps (F and G) if present.

NOTE

One clamp is used at inner position, two clamps at outer position for right tube installation. No clamps are used on left tube installation.

TA248776

SMOKE GENERATOR TEE-TO-TURBOSUPERCHARGER TUBE ASSEMBLY REPLACEMENT (Sheet 3 of 5)

- 3. Using 11/16 inch wrench, disconnect solenoid output fuel hose (H) from 90-degree elbow (J).
- 4 Using 3/4 inch wrench, remove 90-degree elbow (J) from tee(K).
- 5. Using 9-16 inch wrench to hold tee (K), use 9/16 inch wrench and disconnect tubes(L) from tee (K).
- 6. Remove tee (K).

- 7. Using 1/2 inch wrench to hold adapter (M), use 9/16 inch wrench and disconnect tube (L) from adapter (M).
- 8. Remove tube (L).
- 9. Inspect adapter (M) in turbosupercharger elbow (N) for cracks or damaged threads. If defective, use 1/2 inch wrench and remove adapter (M) and throw it away.

Go on to Sheet 4 TA248777

SMOKE GENERATOR TEE-TO-TURBOSUPERCHARGER TUBE ASSEMBLY REPLACEMENT (Sheet 4 of 5)

INSTALLATION:

- 1. If adapter (A) was removed from turbosuper-charger elbow (B), remove adapter (A) from replacement tube and, using 1/2 inch wrench, install adapter (A) to turbosuper-charger elbow (B).
- If adapter (A) was not removed from turbosupercharger elbow, remove adapter (A) from replacement tube and return adapter to supply.

- 4. Position tee (D) and manually connect tube nuts (E) to tee (D).
- 5. Position tee (D) so the open port points toward solenoid valves (F).
- 6. Using 9/16 inch wrench, tighten tube nuts (E) onto tee (D).
- 7. Using 3/4 inch wrench, install 90-degree elbow (G) to tee (D). Position elbow open port down.
- 8. Using 11/16 inch wrench, connect solenoid output fuel hose (H) to 90-degree elbow (G).

9. Using 1/2 inch wrench to hold adapter (A) in turbosupercharger elbow (B), use 9/16 inch wrench to tighten tube (C) onto adapter (A).

SMOKE GENERATOR TEE-TO-TURBOSUPERCHARGER TUBE ASSEMBLY REPLACEMENT (Sheet 5 of 5)

- 10. Position two cushions (J) and two retaining straps (K) over tubes (L) (two places).
- 11. Install screw (M) through clamps (N and P), cushions (J), retaining straps (K), lockwasher and nut (R).
- 12. Using 7/16 inch wrench to hold nut (R), use 7/16 inch wrench to tighten screw (M) to secure clamps, cushions, and retaining straps.

WARNING

Do not activate smoke generator in a building or closed area or with personnel near.

CAUTION

Always be aware of wind direction and speed when using smoke generator.

- 13. Start engine (TM 5-5420-202-10) and run until normal operating temperatures and Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut smoke generator. Shut down engine.
- 14. Check smoke generator lines for leaks. Correct as necessary.
- 15. Install engine shroud (page 9-31).

End of Task TA248779

SMOKE GENERATOR FRONT ENGINE FUEL HOSE REPLACEMENT (Sheet 1 of 4)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	21-39
Installation	21-41

TOOLS: 7/8 in. combination box and open end wrench

1/2 in. socket with 1/2 in. drive Ratchet with 1/2 in. drive

SUPPLIES: Container

Lint-free cloth (Item 12, Appendix D)

REFERENCE: TM 5-5420-202-10

PRELIMINARY PROCEDURES: Remove upper engine access cover (page 17- 11)

Remove engine shroud (page 9-30)

REMOVAL:

NOTE

Use suitable container to catch fuel whenever any fuel line connection is loosened or disconnected. Cap all openings to prevent contamination of fuel.

NOTE

Steps 1 thru 5 are performed from inside of crew compartment.

SMOKE GENERATOR FRONT ENGINE FUEL HOSE REPLACEMENT (Sheet 2 of 4)

- 1. Using wrench, disconnect smoke generator fuel hose (A) from tee (B).
- 2. Using wrench, disconnect fuel water separator hose (C) from tee (B).
- 3. Using wrench, disconnect tee (B) from bulkhead elbow (D).

- 4. Inspect threads on tee (B). If damaged in any way, replace.
- 5. Using socket, remove assembled washer screw (E).

NOTE

Steps 6 thru 9 are performed from outside and atop engine.

Go on to Sheet 3 TA248781

SMOKE GENERATOR FRONT ENGINE FUEL HOSE REPLACEMENT (Sheet 3 of 4)

- 6. Using socket, remove three assembled washer screws (F) securing clamps (G) to engine.
- 7. Using wrench, disconnect smoke generator fuel hose (A) from fuel shut-off valve (B).
- 8. Remove smoke generator fuel hose (A) from engine.
- 9. Remove three clamps from hose (G) and throw hose away.

INSTALLATION:

- 1. Install three clamps (A) onto smoke generator fuel hose (B).
- 2. Position smoke generator fuel hose (B) under electrical cables and along edge of shroud as indicated.
- 3. Position clamps (A) along hose (B) and, using socket, install assembled washer screws (C).
- 4. Remove cap from inlet port of fuel shut-off valve (D) and manually connect smoke generator fuel hose (B) to inlet port of fuel shut-off valve (D). Using wrench, tighten hose (B) to fuel shut-off valve (D).

SMOKE GENERATOR FRONT ENGINE FUEL HOSE REPLACEMENT (Sheet 4 of 4)

- 5. Manually install tee(E) onto bulkhead elbow (F).
- 6. Manually connect fuel water separator hose (G) onto tee (E).
- 7. Manually connect smoke generator fuel hose (B) to tee (E).
- 8. Adjust positions of tee (E) and hoses (B and G) to avoid interference with other parts. Using wrench, tighten tee (E) to elbow (F) and hoses (B and G) to tee (E).

WARNING

Do not activate smoke generator in a building or closed area or with personnel near.

CAUTION

Always be aware of wind direction and speed when using smoke generator.

- 9. Start engine (TM 5-5420-202-10) and run until normal operating temperatures are attained. Run engine at 1600 rpm and activate smoke generator. Observe operation. Shut off smoke generator. Shut down engine.
- 10. Check smoke generator fuel lines for leaks. Correct as necessary.
- 11. Install upper bulkhead engine access cover (page 17-12).
- 12. Install engine shroud (page 9-31).

End of Task TA248783

CHAPTER 22

SMOKE GRENADE LAUNCHER MAINTENANCE

INDEX

Procedure	Page
Smoke Grenade Power Box Replacement	22-2
Smoke Grenade Pushbutton Unit Replacement	22-4
Smoke Grenade Crew Compartment Wiring Harness Assembly Replacement	22-6
Smoke Grenade Hull Compartment Wiring Harness Assembly Replacement	22-12
Smoke Grenade Discharger Replacement	22-23
Smoke Grenade Discharger Wiring Harness Assembly Replacement	22-25
Smoke Grenade Discharger Bracket Dummy Receptacle	
Replacement	22-27
Smoke Grenade Stowage Box Replacement	22-29
Smoke Grenade Launcher Functional Check	22-30

SMOKE GRENADE POWER BOX REPLACEMENT (Sheet 1 of 2)

TOOLS: 7/16 in. combination box and open end wrench (2 required)

Slip joint pliers, conduit style, with plastic jaw inserts

SUPPLIES: Lockwashers (2 required)

REMOVAL:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

OPERATOR'S STATION

- Set MASTER BATTERY switch (A) to OFF.
- 2. Using pliers, disconnect electrical connector (B) from power box (C).
- 3. Using one wrench to hold screw (D) and other wrench to turn nut (E), remove two screws (D), Iockwashers (F), and nuts (E) securing box (C) to bracket (G).
- 4. Remove box (C) from bracket (G).

TA248784

SMOKE GRENADE POWER BOX REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

WARNING

Make sure there are no smoke grenades -in dischargers. Accidental firing of grenade could hurt or kill you.

- 1. Put box (A) in position on bracket (B). Aline holes in box (A) with holes in bracket (B).
- 2. Using one wrench to hold screw (C) and other wrench to turn nut (D), install and tighten two screws (C), lockwashers (E), and nuts (D).
- 3. Connect electrical connector (F) to box (A).
- 4. Perform smoke grenade launcher functional check (page 22-30).

End of Task

SMOKE GRENADE PUSHBUTTON UNIT REPLACEMENT (Sheet 1 of 2)

TOOLS: 7/16 in. socket with 3/8 in. drive 5 in. extension with 3/8 in. drive

Ratchet with 3/8 in. drive

Slip joint pliers, conduit style, with plastic jaw inserts

SUPPLIES: Lockwashers (4 required)

REMOVAL:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

- 1. Set MASTER BATTERY switch (A) to OFF.
- 2. Using pliers, disconnect electrical connector (B) from pushbutton unit (C).
- 3. Using socket and extension, remove screw (D) and lockwasher (E) securing clamp (F) and harness lead (G) to pushbutton unit (C) and bracket (H). Remove three other screws (D) and lockwashers (E) securing unit (C) to bracket (H).
- 4. Remove unit (C) from bracket (H).

TA248786

OPERATOR'S STATION

QUADRANTS

REMOVED

FOR CLARITY

SMOKE GRENADE PUSHBUTTON UNIT REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

- 1. Put pushbutton unit (A) in position on bracket (B). Aline unit mounting holes with bracket mounting holes.
- 2. Using socket and extension, put in but do not tighten screw (C) and lockwasher (D) securing clamp (E) and harness lead (F) to pushbutton unit (A) and bracket (B). Put in other three screws (C) and lockwashers (D). Tighten all four screws (C).

3. Connect electrical connector (G) to pushbutton unit (A).
4. Perform smoke grenade launcher functional check (page 22-30).
End of Task

SMOKE GRENADE CREW COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 1 of 6)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	22-6
Installation	22-9

TOOLS: 7/16 in. socket with 3/8 in. drive 5 in. extension with 3/8 in. drive Ratchet with 3/8 in. drive Slip joint pliers, conduit style, with plastic jaw inserts

SUPPLIES: Lockwashers (17 required)

REMOVAL:

ARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

QUADRANTS REMOVED

FOR CLARITY

Set MASTER BATTERY switch (A) 1. to OFF.

Using socket, extension, and ratchet, 2. remove screw (B) and lockwasher (C) securing clamp (D) and crew compartment harness assembly (E) to pushbutton unit (C).

Using pliers, disconnect electrical connector (G) from pushbutton unit (F) and electrical connector (H) from power box (J).

Go on to Sheet 2

SMOKE GRENADE CREW COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 2 of 6)

4. Using pliers, disconnect electrical connector (K) of crew compartment harness assembly (E) from basket disconnect (L).

5. Using fingers, disconnect lead (M) of harness (E) from lead (N) of domelight rheostat (P). Disconnect harness lead (Q) from CKT 138 power lead (R).

6. Using socket and extension, remove screw (S) and two lockwashers (T) securing clamp (U), ground lead (V), and leads (M) and (Q) of harness (E) to overhead crossbeam (W) and support column (X).

SMOKE GRENADE CREW COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 3 of 6)

- 7. Using socket and extension, rem ove three screws (Y), lockwashers (Z), and washers (AA) securing clamps (AB) and harness (E) to overhead crossbeam (W) at three existing straps (AC).
- 8. Using socket and extension, remove one screw (AD) and lockwasher (AE) securing clamp (AF) and harness (E) to overhead crossbeam (W). Remove three screws (AD) and lockwashers (AE) securing three clamps (AF) and harness (E) to support column (X).
- 9. Take crew compartment harness (E) out of vehicle.

Go on to Sheet 4

SMOKE GRENADE CREW COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 4 of 6)

INSTALLATION:

WARNING

Make sure there are no smoke grenades m dischargers. Accidental firing of grenade could hurt or kill you.

- 1. Put three clamps (A) on crew compartment harness assembly (B). Using socket and extension, screw in but do not tighten three screws (C), lockwashers (D), and washers (E) securing clamps (A) to overhead crossbeam (F) at three existing straps (G).
- 2. Put one clamp (H) around harness (B) at overhead crossbeam (F) and three clamps (H) around harness (B) at support column (J). Using socket and extension, screw in but do not tighten four screws (K) and four lockwashers (L) securing clamps (H) to overhead crossbeam (F) and to support column (J).

Go on to Sheet 4

SMOKE GRENADE CREW COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 5 of 6)

- 3. Connect lead (M) of harness (B) to lead (N) of dome light rheostat (P). Connect lead (Q) of harness (B) to CKT 138 power lead (R).
- 4. Put clamp (S) around leads (M) and (Q). Screw in but do not tighten screw (T) and two lockwashers (U) securing clamp (S) and ground lead (V) of harness (B) to overhead crossbeam (F).
- 5. Connect electrical connector (W) of harness (B) to basket disconnect (X).
- 6. Using socket and extension, tighten all screws securing harness (B) to overhead crossbeam (F) and support column (J).

Go on to Sheet 6

SMOKE GRENADE CREW COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 6 of 6)

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 1 of 11)

PROCEDURE INDEX

PROCEDURE	PAGE
Removal	22-14
Installation	22-17

TOOLS: 7/16 in. socket with 3/8 in. drive 5 in. extension with 3/8 in. drive

Ratchet with 3/8 in. drive

Slip joint pliers, conduit style, with plastic jaw inserts

Flat-tip screwdriver Socket insert/extract tool

SUPPLIES: Lockwashers

REMOVAL:

Gaskets

Silicone lubricating compound (Item 32, Appendix D)

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

- 1. Set MASTER BATTERY switch (A) to OFF.
- 2. Using pliers, disconnect electrical connector (B) of smoke grenade hull compartment wiring harness (C) from back side of basket disconnect (D).
- 3. Using socket and extension, remove two top screws (E), lockwashers (F), and washers (G) securing two harness bundle straps (H) to hull.

Go on to Sheet 2

QUADRANTS REMOVED

FOR CLARITY

OPERATOR'S STATION

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 2 of 11)

- 4. Using socket and extension, rem ove screw (J) and lockwasher (K) securing harness bundle clamp (L) to hall.
- 5. Using socket and extension, remove three screws (M) and lockwashers (N) securing three harness bundle clamps (P) to hull.

Go on to Sheet 3

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 3 of 11)

- 6. Using socket and extension, rem ove screw (Q) and lockwasher (R) securing harness bundle clamp (S) to hull.
- 7. Using socket and extension, remove screw (T) and two lockwashers (U) securing harness bundle clamp (V) and right ground lead (N) of wiring harness (C) to hull.
- Using socket and extension, remove screw (X) and lockwasher (Y) securing 8. harness bundle clamp (Z) to hull in four places.
- 9. Using socket and extension, remove screw (AA) and lockwasher (AB) securing harness bundle clamp (AC) to hull.
- 10. Using socket and extension, remove screw (AD) and two lockwashers (AE) securing harness bundle clamp (AF) and left ground lead (AG) of harness (C) to-hull.

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 4 of 11)

NOTE

The following step (11 through 20) apply to removal of the harness from both the left and right headlights assemblies.

- 11. Remove and disconnect six headlight connectors (AH) from six vehicle harness connectors (AJ) at bracket (AK).
- 12. Using screwdriver, remove screw (AL) and two lockw ashers (AM) securing headlight ground wire (AN) to bracket (AK).
- 13. Outside vehicle, using pliers, disconnect electrical connector (AP) of discharger harness (AQ) from headlight adapter receptacle (AR).
- 14. Loosen ring nut (AS) of headlight assembly (AT).

Go on to Sheet 5

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 5 of 11)

15. Take headlight assembly (AT) off base (AU).

- 16. Using socket and extension, rem ove three screws (AV), lockwashers (AW), and washers (AX) securing base (AU), two gaskets (AY), and adapter (AZ) to headlight mounting boss (BA).
- 17. Using screwdriver, remove four screws (BB) and lockwashers (BC) securing receptacle (BD) and gasket (BE) to adap ter (AZ).
- 18. Pull receptacle (BD), with smoke grenade wiring harness (C) attached, away from adapter (AZ).
- 19. Using socket insert/extract tool, take four socket contacts (BF) of harness (C) out of receptacle (BD).
- 20. Take smoke grenade hull compartment wiring harness (C) out of vehicle.

Go on to Sheet 6

BE

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 6 of 11)

INSTALLATION:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

- 1. Lay smoke grenade hull compartment wiring harness (A) in position along right side of hull.
- 2. At back side of basket disconnect (B), connect connector (C) of harness (A) to smoke grenade crew compartment wiring harness (D).
- 3. Route harness (A) with existing harnesses behind two straps (E). Using socket and extension, secure straps (E) to hull with two screws (F), lockwashers (G), and washers (H).
- 4. Put harness (A) in clamp (J) with existing harnesses. Secure clamp (J) to hull with screw (K) and new lockwasher (L).
- 5. Put harness (A) in three clamps (M) with existing harnesses. Secure clamps (M) to hull with three screws (N) and lockwashers (P).

Go on to Sheet 7

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 7 of 11)

- 6. Put harness (A) in clamp (Q) with existing harness. Using socket and extension, secure clamp (Q) to hull with screw (R) and lockwasher (S).
- 7. Route short branch of harness (A) to right headlight of opening. Put short branch of harness (A) in clamp (T) with existing harness. Secure clamp (T) and ground lead (U) of harness (A) to hull with screw (V) and two star lockwashers (W).
- 8. Route long branch of harness (A) across hull to left headlight opening. Put left branch of harness (A) in four clamps (X) and secure clamps (X) to hull overhead with four screws (Y) and lockwashers (Z).

Go on to Sheet 8

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 8 of 11)

- 9. Put harness (A) in clamp (AA) with existing harness. Secure clamp (AA) to hull with screw (AB) and lockwasher (AC).
- 10. Put harness (A) in clamp (AD) with existing harness. Secure clamp (AD) and ground lead (AE) of harness (A) to hull with screw (AF) and two star lockwashers (AG).

Go on to Sheet 9

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 9 of 11)

NOTE

The following steps (11 through 21) apply to installation of both the left and right headlight assemblies.

- 11. Put one new gasket (AH) and adapter (AJ) on headlight mounting boss (AK) with harness (A) routed through hole in side of adapter (AJ).
- 12. Put receptacle gasket (AL) on recept acle (AM). Using insert/extract tool, put four marked lead socket contacts (AN) of harness (A) in corresponding holes of receptacle (AM).

NOTE

Receptacle hole position D (AP) is not used. Put dummy socket in position D to prevent entry of water and dirt.

13. Make sure hole in side of adapter (AJ) faces center of vehicle. Put receptacle (AM) and gasket (AL) on adapter (AJ) with receptacle keyway forward. Using screwdriver, secure receptacle (AM) and gasket (AL) to adapter (AJ) with four screws (AQ) and lockwashers (AR).

Go on to Sheet 10

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 10 of 11)

- 14. Put new gasket (AH) in position on adapter (AJ).
- 15. Insert wires (AS) through opening in adapter (AJ) and position headlight base (AT) on adapter (AJ) with headlight base keyway to the rear.
- 16. Using socket and extension, secure base assembly (AT) and adapter (AJ) to headlight mounting boss (AK) with three screws (AU), lockwashers (AV), and washers (AW). Make sure receptacle (AM) faces center of vehicle and that receptacle keyway is forward.
- 17. Put headlight assembly (AX) on base (AT) and, while pressing down on headlight, tighten ring nut (AY).

Go on to Sheet 11

SMOKE GRENADE HULL COMPARTMENT WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 11 of 11)

- 18. Connect electrical connector (AZ) of discharger harness (BA) to headlight adapter receptacle (BB).
- 19. Inside vehicle, using screwdriver, secure headlight ground wire (BC) to bracket (BD) with screw (BE) and two lockwashers (BF).
- 20. Spray six connectors (BG) with silicone compound. Connect to six corresponding vehicle harness connectors (BH). Put connectors in bracket (BD).

21. Perform smoke grenade launcher functional check (page 22-30).

End of Task

BG

BF

BF

BH

SMOKE GRENADE DISCHARGER REPLACEMENT (Sheet 1 of 2)

TOOLS: 3/4 in. socket with 1/2 in. drive 6 in. extension with 1/2 in. drive

Ratchet with 1/2 in. drive

Slip joint pliers, conduit style, with plastic jaw inserts Torque wrench with 1/2 in. drive (0-175 lb-ft)

SUPPLIES: Locking compound (Item 15, Appendix D)

Lockwashers (3 required)

REMOVAL:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

NOTE

Removal procedure is the same for both the right and left dischargers.

- Using pliers, disconnect wiring harness 1. connector (A) from receptacle on back of discharger (B).
- Using socket, extension, and ratchet, 2. remove three screws (C) and washers (D) securing discharger (B) to bracket (E).
- Take discharger (B) off vehicle. 3.

Go on to Sheet 2

SMOKE GRENADE DISCHARGER REPLACEMENT (Sheet 2 of 2)

REPAIR: Refer to TM 3-1040-266-20&P for procedure to repair Smoke Grenade discharger.

INSTALLATION:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

NOTE

Installation procedure is the same for both the right and left dischargers

- 1. Apply two to three drops of locking compound (Item 15, Appendix D) to threads of three screws (A).
- 2. Put discharger (B) in position on bracket (C). Using socket, extension, and torque wrench, secure discharger (B) to bracket (C) with three screws (A) and washers (D). Tighten screws (A) to 55-74 lb-ft (75-100 N•m).
- 3. Connect electrical connector (E) of discharger harness to receptacle on back of discharger (B).

4. Perform smoke grenade launcher function check (page 22-30).

End of Task

SMOKE GRENADE DISCHARGER WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 1 of 2)

TOOLS: 7/16 in. socket with 3/8 in. drive Ratchet with 3/8 in. drive

Slip joint pliers, conduit style, with plastic jaw inserts

Lockwashers (2 required) **SUPPLIES:**

REMOVAL:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could **hurt or** kill you.

NOTE

Replacement of the discharger wiring harness is the same for both the right and left sides. Replacement of the left side har ness is shown.

- Using pliers, disconnect electrical connector (B) from discharger unit receptacle (C) and disconnect electrical connector (D) from headlight adapter receptacle (E).
- Using socket and ratchet, remove screw (F) 3. and lockwasher (G) securing clamp (H) and harness (J) to headlamp boom pivot mount (K).
- Take clamp (H) off harness (J). Take 4. harness (J) off vehicle.

Go on to Sheet 2

DRIVER'S STATION

TA2491 66

SMOKE GRENADE DISCHARGER WIRING HARNESS ASSEMBLY REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

WARNI NG

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

- 1. Connect electrical connector (A) of harness (B) to headlight adapter receptacle (C). Connect electrical connector (D) to discharger unit receptacle (E).
- 2. Put clamp (F) on harness (B).
- 3. Using socket and ratchet, install and tighten screw (G) and lockwasher (H) to secure clamp (F) and harness (B) to boom pivot mount (J).
- **4.** Perform smoke grenade launcher functional check (page 22-30).

End of Task

SMOKE GRENADE DISCHARGER BRACKET DUMMY RECEPTACLE REPLACEMENT (Sheet 1 of 2)

TOOLS: Slip joint pliers, conduit style, with plastic jaw inserts

Flat-tip screwdriver

SUPPLIES: Lockwashers (4 required)

Gasket

REMOVAL:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

NOTE

Removal procedures are the same for both the left and right dummy receptacles.

1. Using pliers, disconnect electrical connector (A) of discharger harness (B) from back of discharger (C).

2. Using screwdriver, remove four screws (D) and lockwashers (E) securing dummy receptacle (F) and gasket (G) to discharger bracket (H).

3. Take dummy receptacle (F) and gasket (G) off discharger bracket (H). Discard gasket.

SMOKE GRENADE DISCHARGER BRACKET DUMMY RECEPTACLE REPLACEMENT (Sheet 2 of 2)

INSTALLATION:

WARNING

Make sure there are no smoke grenades in dischargers. Accidental firing of grenade could hurt or kill you.

NOTE

Installation procedures are the same for both the left and right dummy receptacles.

- 1. Put dummy receptacle (A) and new gasket (B) in position on back of discharger bracket (C).
- 2. Using screwdriver, secure receptacle (A) and gasket (B) to discharger bracket (C) with four screws (D) and new lockwashers (E).
- 3. Connect electrical connector (F) of discharger harness (G) to receptacle (H) at back of discharger (J).
- 4. Perform smoke grenade launcher functional check (page 22-30).

End of Task

SMOKE GRENADE STOWAGE BOX REPLACEMENT (Sheet 1 of 1)

TOOLS: 9/16 in. combination box and open end wrench (2 required)

SUPPLIES: Lockwashers (4 required)

WARNING

Make sure smoke grenade stowage box is empty before you replace it. Accidental discharge of smoke grenades could hurt or kill you.

NOTE

Replacement procedure is the same for both 'the left and right stowage boxes.

REMOVAL:

- Using two wrenches, remove four screws (A), washers (B), lockwashers
 (C), and nuts (D) securing stowage box (E) to brackets (F).
- 2. Take box (E) off brackets (F).

INSTALLATION:

- 1. Put box (E) in position on two brackets (F).
- 2. Using two wrenches, install and tighten four screws (A), washers (B), lockwashers (C), and nuts (D) securing box (E) to brackets (F).

End of Task TA249170

SMOKE GRENADE LAUNCHER FUNCTIONAL CHECK (Sheet 1 of 3)

TEST EQUIPMENT. Multimeter

Personnel: Two

WARNING

Make sure grenade dischargers (A) are not loaded before you perform functional check. Be sure MASTER BATTERY switch (B) and grenade power switch (C) are in OFF position before you unload the dischargers. Never your body in front discharger while unloading. Accidental firing of grenades could hurt or kill you.

- 1. Set MASTER BATTERY switch (B) to ON.
- 2. Set grenade power switch (C) to ON. Indicator light (D) should come on.

NOTE

Have a helper inside crew compartment operate FIRE SMOKE LEFT RIGHT pushbutton switches (E) during functional check.

Go on to Sheet 2

SMOKE GRENADE LAUNCHER FUNCTIONAL CHECK (Sheet 2 of 3)

3. Set multimeter to 0-50 VDC scale.

NOTE

During following checks, hold multimeter negative test probe to ground (vehicle or discharger) and touch positive test probe to tip of plug (F) at bottom center of each discharger (G, H) barrel.

CAUTION

Do not short circuit multimeter probe from barrel contact to ground. Arcing will result,

- 4. Press and hold FIRE SMOKE LEFT pushbutton switch (J).
- 5* At left side discharger (G), check that vehicle voltage (24 ± 6 VDC) is present at barrels 3, 4, 6 and is not present at barrels 1, 2, 5.
- 6. Press and hold FIRE SMOKE RIGHT pushbutton switch (K).
- 7. At left side discharger (G), check that vehicle voltage $(24 \pm 6 \text{ VDC})$ is present at barrels 1, 2, 5 and is not present at barrels 3, 4, 6.

SMOKE GRENADE LAUNCHER FUNCTIONAL CHECK (Sheet 3 of 3)

- 8. Press and hold FIRE SMOKE LEFT pushbutton switch (J).
- At right side discharger (H), check 9. that vehicle voltage $(24 \pm 6 \text{ VDC})$ is present at barrels 3, 4, 6 and is not present at barrels 1, 2, 5.
- Press and hold FIRE SMOKE RIGHT 10. pushbutton switch (K).
- 11. that vehicle voltage $(24 \pm 6 \text{ VDC})$ is present at barrels 1, 2, 5 and is not present at barrels 3, 4, 6.

TA249171 **End of Task**

APPENDIX A

REFERENCES

A-1 Publication Index

The following index should be consulted frequently for latest changes or revisions of references given in this Appendix and for new publications relating to material covered in this Technical Manual:

DA PAM 25-30

Consolidated Index of Army Publications and Blank Forms

A-2 Maintenance Forms and Records

DA Form 2028	Recommended Changes to Publications and Blank Forms
DA Form 2404	Equipment Inspection and Maintenance Worksheet
DA Form 2407	Maintenance Request

Maintenance Request - Continuation Sheet DA Form 2407-1

The Army Maintenance Management System (TAMMS) DA PAM 750-8

DD Form 1397 Processing and Reprocessing Record for Shipment, Storage and

Issue of Vehicles and Spare Engines

Quality Deficiency Report SF368

A-3 Regulations

AR 75-1 Malfunctions Involving Ammunition and Explosives

Accident Reporting and Records AR 385-40

AR 746- 1 Color, Marking, and Preparation of Equipment for Shipment

A-4 Lubrication

Launcher and M60A1 Tank Chassis, Transporting for Bridge, LO 5-5420-202-12

Armored-Vehicle-Launched, Scissoring Type, Class 60 (NSN

5420-00-889-2020)

A-5 Technical Manuals

Corrosion Prevention and Control Including Rustproofing TB 43-0213

Procedures for Tactical Vehicles and Trailers

TB 746-93-1 Color and Marking of Military Vehicles, Construction

Equipment, and Materials Handling Equipment

TB MED 269

TB MED 524

TM 3-1040-266-20&P

TM 9-214

TM 9-237

TM 9-238

TM 9-243

TM 9-247

TM 9-2530-200-24

TM 9-1375-215-14&P

TM 9-2540-205-24&P

TM 9-4910-571-12&P

TM 9-6140-200-14

TM 10-277

TM 11-5820-401-12

TM 11-5855-249-10

Carbon Monoxide: Symptoms, Etiology, Treatment and Prevention of Overexposure

Occupational and Environmental Health Control of Hazards to Health from Laser Radiation

Organizational Maintenance Manual (Including Repair Parts and Special Tools Lists): Launcher, Grenade, Smoke: Screening, RP, M239 (NSN 1040-01-015-0874)

Inspection, Care, and Maintenance of Antifriction Bearings Operator's Manual: Welding Theory and Application

Deepwater Fording of Ordnance Materiel

Use and Care of Handtools and Measuring Tools

Materials Used for Cleaning, Preserving, Abrading, and Cementing Ordnance Materiel and Related Materials Including Chemicals

Standards for Inspection and Classification of Tracks, Track Components and Solid-Rubber Tires (FSC 2530)

Operator, Unit, Direct Support & General Support Maintenance Manual Including Repair Parts and Special Tools List for Demolition Kit, Mine Clearing Line Charge (MICLIC)

Organizational, Direct Support and General Support Maintenance Manual (Including Repair Parts and Special Tools) for Heaters, Vehicular Compartment (Stewart Warner Model 10560M) (NSN 2540-01-071-0651), (Model 10560M24B1) (2540-01-169-5159), (Model 10560C) (2540-01-083-0691) and (Model 8460C24) (2540-00-854-4449); (Hupp Model MF510A) (2540-00-930-8938), (model Mf510B) (2540-01-071-0652) and (Model MF510C (2540-01-162-3834) and (Espar Model V7S) (2540-01-114-7688)

Operator's and Organizational Maintenance Manual Including Repair Parts and Special Tools List: Simplified Test Equipment for Internal Combustion Engines -Reprogrammable (STE/ICE-R)

Operator and Organizational Maintenance Manual for Lead-Acid Storage Batteries

Chemical, Toxicological, and Missile Fuel Handlers Protective Clothing

Operator's and Organizational Maintenance Manual(Including Repair Parts and Special Tools List): Radio Set AN/VRC-12, AN/VRC-43, AN/VRC-44, ANVRC-45, AN/VRC-46, AN/VRC-47, AN/VRC-48, AN/VRC-49, AN/VRC-54, and AN/VRC-55 MOUNTING MT-1029/VRC and MT-1898/VRC; ANTENNA AT-912;/VRC; Control Frequency Selector C-2742/VRC and Control Radio Set C-2299/VRC

Operator's Manual for Viewer, Driver's Night Vision AN/VVS-2(V) 1

TM 11-5855-249-23 Organizational and Direct Support Maintenance Manual -Viewer, Driver's Night Vision AN/VVS-2(V) 1 Organizational and Direct Support Maintenance Repair Parts TM 11-5855-249-23P and Special Tools List (Including Depot Maintenance Repair Parts and Special Tools) for Viewer, Driver's Night Vision AN/VVS-2(V) 1 Painting Instructions for Field Use TM 43-0139 TM 55-2350-215-10-15 Transportability Guidance Tank, Combat, Full-Tracked, M60 TM 740-90-1 Administrative Storage of Equipment Procedures for Destruction of Tank - Automotive Equipment to TM 750-244-6 Prevent Enemy Use (U.S. Army Tank-Automotive Command)

A-5 Vehicle Manuals

Type, Class 60 (NSN 5420-00-889-2020)

A-6 Supply Catalogs

SC 4910-95-A31

Shop Equipment, Automotive Maintenance and Repair: Field
Maintenance, Basic, Less Power (4910-754-0705) (Line Item
T24660) and Shop Equipment, Automotive Maintenance and
Repair: Field Maintenance, Basic, MAP only (4910-919-0076)
SC 4940-95-CL-A21

Shop Set, Contact and Emergency Repair: Field Maintenance,
Less Power (NSN 4940-00-754-0737) (LIN T26030) and Map
Only (4940-00-919-0111)

A-7 Field Manuals

FM 3-5	NBC Decontamination
FM 5-20	Camouflage
FM 5-25	Explosives and Demolitions
FM 9-207	Operation and Maintenance of Ordnance Materiel in Cold
	Weather (0° to -65°F) (-18° to -54°C)
FM 21-11	First Aid for Soldiers
FM 21-40	Chemical, Biological, Radiological and Nuclear Defense

APPENDIX B MAINTENANCE ALLOCATION CHART Section I. INTRODUCTION

B-1 General

- a. This section provides a general explanation of all maintenance and repair functions authorized at various maintenance levels.
- Maintenance Allocation b. The Chart (MAC) in Section II designates overall responsibility y for the perform ante of maintenance functions on the identified The end item or component. implementation of the maintenance functions upon the end item or component will be consistent with the assigned maintenance functions.
- c. Section III lists the special tools and test equipment required for each maintenance function as referenced from section II.
- d. Section IV contains supplemental instructions and explanatory notes for a particular maintenance function.

B-2 Maintenance Functions

- a. Inspect. To determine the serviceability of an item by comparing its physical, mechanical and/or electrical characteristics with established standards through examination.
- b. Test. To verify serviceability and detect incipient failure by measuring the mechanical or electrical characteristics of an item and comparing these characteristics with prescribed standards.
 - c. Service. Operations required

- periodically to keep an item in proper operating condition, i.e., to clean (decontaminate), to preserve, to drain, to paint, or to replenish fuel, lubricants, hydraulic fluids, or compressed air supplies.
- d. Adjust. To maintain, within prescribed limits, by bringing into proper or exact position, or by setting the operating characteristics to specified parameters.
- e. Align. To adjust specified variable elements of an item to bring about optimum or desired performance.
- f. Calibrate. To determine and cause corrections to be made or to be adjusted on instruments or test measuring and diagnostic equipment used in precision measurement. Consists of comparisons of two instruments, one of which is a certified standard of known accuracy, to detect and adjust any discrepancy in the accuracy of the instrument being compared.
- g. Install. The act of emplacing, seating, or fixing into position an item, part, or module (component or assembly) in a manner to allow the proper functioning of an equipment or system.
- h. Replace. The act of substituting a serviceable like part, subassembly, or module (component or assembly) for an unserviceable counterpart.
- i. Repair. The application of maintenance services¹, including fault location/troubleshooting², removal/installation, and disassembly/assembly³ procedures, and maintenance actions⁴ to identify troubles

Services - inspect, test, service, adjust, aline, calibrate, and/or replace.

² Fault locate/troubleshoot - The process of investigating and detecting the cause of equipment malfunctioning; the act of isolating a fault within a system or unit under test (UUT).

3 Disassemble/assemble - encompasses the step-by-step taking apart (or breakdown) of a spare/functional group coded item to the level of its least componency identified as maintenance significant (i.e., assigned and SMR code) for the category of maintenance under consideration.

⁴ Actions - welding, grinding, riveting, straightening, facing, remachinery, and/or resurfacing.

and restore serviceability to an item by specific damage, correcting fault. in malfunction, or failure subassembly, module (component or

assembly), end item, or system.

Overhaul. That maintenance effort (services/actions) necessary to item to a completely restore an serviceable/operational condition as prescribed by maintenance standards (i.e., DMWR) in appropriate publications. Overhaul is normally the highest degree of maintenance performed by the Army. Overhaul does not normally return an item to like new condition.

k. Rebuild. Consists of those services/actions necessary restoration of unserviceable equipment to a like new condition in accordance with original manufacturing standards. Rebuild the highest degree of materiel maintenance applied to Army equipment. The rebuild operation includes the act of return ing to zero those age measurements (hours/miles, etc.) considered in classifying Army equipments/components.

B-3. Explanation of Columns in the MAC, Section II.

- Column 1. Group Number. Column 1 lists group numbers, the purpose which is to identify components, assemblies, subassemblies, and modules with the next higher assembly.
- Column 2. Component/Assembly. h. Column 2 contains the names assemblies. subassemblies, components. and modules for which maintenance is authorized.

Column 3. Maintenance Functions. Column 3 lists the functions to be performed on the item listed in column 2. (For detailed explanation of these functions, see para B-2.)

Column 4. Maintenance Level. d.

This column specifies the average total manhours required to do the job. For example, it it takes two people five hours to complete the job, the figure would be ten (manhours). This figure represents the time required to perform the job at the lowest indicated category of mainentance and restore the item to a serviceable includes condition. disassembly, It troubleshooting, assurance and quality assembly. The symbol designations for the various maintenance levels are as follows:

С	Operator or crew
0	Organization maintenance
F	Direct support maintenance
Н	General support maintenance
L	Specialized repair activity (SRA) ⁵
D	Depot maintenance

A # symbol after the manhour figure identifies a maintenance function performed on Hydraulic/Electrical Upgraded (HEU) vehicles.

This maintenance category is not included in Section II, column (4) of the Maintenance Allocation Chart. To identify functions to this category of maintenance, enter a work time figure in the "H" column of Section II, column (4), and use an associated reference code in the Remarks column (6). Key the code to Section IV, Remarks, and explain the SRA complete repair application there. The explanatory remark(s) shall reference the specific Repair Parts and Special Tools List (RPSTL) TM which contains additional SRA criteria and the authorized spare/repair parts.

- e. Column 5. Tools and Equipment. Column 5 specifies, by code, **those common** tool sets (not individual tools) and special tools, TM DE, and support equipment required to per form the designated function.
- f. Column 6. Remarks. This column shall, when applicable, contain a letter code, in alphabetic order, which shall be keyed to the remarks contained in Section IV.
- B-4. Explanation of Columns in Tool and Test Equipment Requirements, Section III.
- a. Column 1. Reference Code. The tool and TMDE reference code correlates with a code used in the MAC, Section 11, Column 5.
- b. Column 2. Maintenance Level. The lowest level of maintenance

- authorized to use the tool or test equipment.
- c. Column 3. Nomenclature. Name or identification of the tool or test equipment.
- d. Column 4. National Stock Number.
- The National stock number of the tool or TMDE.
- e. Column 5. Tool Part Number. The manufacturer's part number.
 - B-5. Explanation of Columns in Remarks Section IV.
- a. Reference Code. The code recorded in column 6, section II.
- b. Remarks. This column lists information pertinent to the maintenance function being performed as indicated in the MAC, section II.

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function		Mainte	nance	Cate	gory	Tools and	Remarks
	7.000	Tanction	С	0	F	Н	D	Equipment	ļ
0100	Engine and Trans- mission Assy, Power Pack	Inspect Test	0.3	0.3 0.3					OT OU
		Service Adjust Replace	0.2	0.5 0.5 9.0				168 59, 130, 168 130, 168, 176	AW AW
		Repair		2.0	12.0			130, 168, 171, 176	OR, OV
0100	Engine Diesel								
	Models AVDS-	Inspect			0.3				DJ, DK
	-1790-2D (1168400)	Test			1.5			13, 25, 36, 40, 42, 46-48, 53, 120-123, 126- 129, 168, 169, 171, 178, 180	
	Í	Adjust Replace			1.0 12.0			171, 176 61, 64, 67, 70,	
		Repair		2.2	2.0	4.0		169, 176 1-23, 25-27, 31-38, 40-44, 47-58, 121- 124, 126, 127, 130-143, 169, 171, 172, 176	
		Overhaul					**		NK,
1	Guide Power Plant, Rear - Left and Right	Inspect Replace		0.1 0.3				168, 176	ОК
	(11645840-1, 11645840-2)	Repair		8.0				168, 176	
[(Support Assy 11645839-1, 11645839-2)	Replace Repair		1.5 0.5				177 176	

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainter	ance	Catego	ory	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0101	Engine Block (11684108)	Replace Repair				0.9		169, 176, 179 169	
0101	Cylinder Head (10951304)	Replace	,			2.1		15, 16, 25, 26, 42, 51,	
		Repair				1.5		52, 176 2-5, 29, 30, 33, 34, 37, 38, 49, 50,	
:		Overhaul					**	169	NK, OK
0102	Crankshaft (8682734)	Replace				4.0	**	8-10, 28, 35, 169, 176	OV
		Repair					* *		OK
0102	Housing Assy, Crankshaft Damper (11684077)	Replace Repair				0.8 0.2		169, 176 169	
0104	Connecting Rod Piston (11683934)	Replace Repair				0.5 0.2		169, 176 169	
0105	Adapter, Crankshaft Drive (8682540)	Replace Repair				0.8	:	19, 169 169	
0105	Support, Camshaft End Cover (8682751)	Replace Repair				0.5 0.2		169, 176 176	
0105	Housing, Mech. Drive Camshaft Gear Assy. (L.B.) (11682701)	Replace Repair				0.2	169	169, 176	
:									

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component	Maintenance Function	М	ainten	ance (Catego	ry	Tools and	Remarks
Mumber	Assembly	runction	С	0	F	н	D	Equipment	
0105	Housing, Mech. Drive Camshaft Gear Assy. (R.B.) (11682703)	Replace Repair				0.2 0.2		169, 176 169	
0105	Gearshaft Assy, Accessory Camshaft Drive Bevel (10865393)	Replace Repair				0.5 0.2		169, 176 19, 169	
0106	Frame, Engine, Engine Oil Cooler Support Right (11684048)	Replace Repair		0.4	2.2 0.1			176 164, 176	
0106	Frame, Engine Oil Cooler Support, Left (11684041)	Replace Repair		4.0	3.0			176 164, 176	
0106	Cooler, Engine Oil (11668989)	Inspect Replace Repair	0.1	0.3 12.0		3.0		174 164, 165	
0106	Oil Pan Engine Crankcase (11683998)	Inspect Replace Repair		0.1		3.0 4.0		169, 176 169	
0106	Cooler, Fluid Transmission (11684103)	Inspect Replace Repair	0.1	0.1 12.0		3.0		174 164, 165	

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	н	D	Equipment	
0106	Cover Access, Engine (Upper Shroud Left Bank) (11683985)	Replace Repair		0.2	0.1			176 164, 177	
0106	Cover Access, Engine (Upper Shroud Right Bank) (11684246)	Replace Repair		0.2	0.1			176 164, 177	
0106	Adapter Assy, Fuel Pump (10882611)	Replace Repair				0.5 0.2		176 169	
0106	Filler Neck: Oil Filler Tube, Upper (11641922)	Replace Repair		0.1 0.1				176 176	
0106	Cap Assy, Oil Lever Filler Tube (8761109)	Replace Repair		0.1 0.1				176 176	
0106	Pump Assy, Oil Engine Lube (11683982)	Replace Repair		:		1.4		169, 176 169, 176	
0106	Cap, Filler, Neck, Gage Rod Tube (10935623)	Replace Repair		0.1 0.1				176 176	
0106	Cap Assy, Oil Level Gage Rod Tube (8761109)	Replace Repair		0.1 0.1				176 176	
0108	Manifold, Air Intak (8761045)	Replace Repair			2.7 0.2			169, 176 169	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainter	ance	Catego	ory	Tools and Equipment	Remarks
110111501	Assembly	ranction	С	0	F	Н	D	Equipment	
0108	Elbow, Engine Manifold, Intake (8761156)	Replace Repair			2.0 0.2			169, 176 169	
0108	Tube Assy, Metal Intake Manifold (8761082)	Replace Repair			1.0			176 169	
0109	Base, Accessory Drive Housing (8761206)	Replace Repair				1.1 0.2		176 169	
0109	Housing Ass, Accessory Dr ve (11642121-1)	Replace Repair				2.3		31, 176 169	
0301	Nozzle and Holder Assy, Fuel Injector (10912452-2)	Replace Repair			0.2 0.5	į		53, 176 47, 48, 171, 176	
0302	Pump Assy, Fuel Injector (11684129-1)	Replace Repair			2.0	3.8		25, 169, 176 135-138, 140, 141, 143,	DL, DN, DO
		Overhaul					**	169, 171, 178	NK, OK
0302	Cover Assy, Tank Fuel Pump (11637072)	Replace Repair		1.0 1.0				178 178	·
0302	Pump Assy, Engine Fuel (10882763-1)	Replace Repair	0.4	0.7				176 176	
0302	Coupling, Shaft, Injection Pump (7323990)	Replace Repair			0.5 0.5			169, 176 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)		T	(5)	(6)
Group	Component	Maintenance	M	ainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	н	D	Equipment	
0302	Pump Assy, Engine Fuel (10882763-1)	Replace Repair			0.4 0.7			176 176	
0304	Air Cleaner Assy, Left and Right Side Loader, Top Loader and Armored Top Loader (11655320-1, 11655320-2, 12251922-1, 12251922-2, 10949233-1, 10940233-2, 11675951-1, 11675951-2)	Inspect Service Replace Repair	0.1 0.5 2.7	0.8	0.8			150 164, 169, 176, 177	
0304	Filter Assy, Air Cleaner (8762850)	Replace Repair		0.3 0.5				168	
0304	Fan, Centrifugal Air Cleaner (10905010)	Replace Repair		0.8 0.4				168 176	
0304	Motor, Direct Current (12270348, 10905006)	Replace Repair		0.4	0,8			176 169	
0304	Lead Assy, Ground-Blower Motor (10863589)	Replace Repair		0.1	i			176 168	
0304	Door Assy, Armored Top Loading A/C (12251910)	Replace Repair		0.3			0.2	162, 176 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ry	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0304	Door Assy, Alum. Side Loading A/C (10933774)	Replace Repair		0.2 0.2				168, 176 168, 176	
0304	Door Assy, Alum. Top Loading A/C (11659645)	Replace Repair		0.2				168, 176 168, 176	
0304	Hose Assembly, Outlet Assy. (12270440, 12271067)	Inspect Replace Repair	0.1	0.3				176 176	
0304	Hose Assy, Outlet (11655240, 12271066)	Replace Repair		0.3				176 176	
0304	Air Hose Outlet Assy. (11599544)	Inspect Replace Repair	0.1	0.3				176 176	
0304	Plug Assy, Restriction Indicator Replacement Top Loading Air Cleaner (12252413)	Inspect Replace Repair	0.1	0.1				176 176	
0305	Turbo Super- charger Assy, Diesel Eng., Right and Left Bank (11669107-1, 11669107-2, 11668377-1, 11668377-2)	Replace Repair			1.4	3.5		39, 176 131, 132, 133, 134, 169, 176	
0305	Base Assy, Turbo- supercharger (8761086)	Replace Repair			0.3 0.2			176 169	

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ory	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0306	Plug, Fuel Tank Relief (11615361)	Replace Repair		0.3				178 178	
0306	Seal, Filler Neck - Right Fuel Tank (7398886)	Replace Repair		0.5 1.0				178 178	
0306	Tank, Fuel, Engine, Right (10911722)	Inspect Service Replace Repair	0.5	0.3 18.0# 12.0	18.0			169 130, 168, 176, 178	
0306	Tank, Fuel, Engine, Left (11673739)	Inspect Service Replace Repair	0.5	0.3 18.0# 12.0	18.0			169 130, 168, 176, 178	
0306	Handle Assy, Fuel Shutoff (10951808)	Inspect Replace Repair	0.1	0.3 0.5				176 176	
0309	Filter, Fluid Pressure - Fuel Inlet (MS51085-1)	Replace Repair		0.5 0.6				178 178	
0309	Filter, Fluid Pressure, Primary Fuel (12254221)	Inspect Service Replace Repair	0.3	1.0 9.0 0.3				176 176 176	
0309	Filter, Fluid Pressure, Fuel/ Water Separator (11602063)	Inspect Test Service Replace Repair	0.1	1.0 0.2 0.4 0.9 0.2				167 176 176 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainter	nance (Catego	ry	Tools and	Remarks
	7.330mbry	1 unction	С	0	F	н	D	Equipment	
0309	Filter, Fluid Pressure, Intake Manifold Heater (7416350)	Inspect Service Replace Repair		0.1 0.1 0.2 0.1				176 176 176	
0309	Bracket, Fuel/ Water Separator (10951434)	Replace Repair		0.2	0.2			176 169	
0311	Heater, Manifold, Air Left and Right Bank (7062195, 7062197)	Inspect Replace Repair	:	0.1 0.3 0.1				176 176	
0311	Plug, Ignition Manifold Heater (E089D)	Replace Repair		0.1 0.1				176 176	
0311	Pump Assy, Fuel Primer (Purge) (10863692)	Inspect Replace Repair		0.3 1.0 1.0	2.0			176 169, 171, 178	
0311	Valve Assy, Inlet Fuel Primer Pump (7703662)	Replace Repair			0.5 0.5			178 178	
0311	Valve Assy, Outlet Fuel Primer Pump (7703663)	Replace Repair			0.5 0.5			178 178	
0311	Rod Assy, Pump Piston-Fuel Primer (7703661)	Replace Repair			0.6 0.6		9	178 178	
0311	Rod Assy, Primer, Fuel (7703653)	Replace Repair			0.4 0.4			178 178	

(1)	(2)	(3)			(4)	· · · · ·		(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainten	ance (Catego	ry	Tools and Equipment	Remarks
110111001		T dilotion	С	0	F	Н	D		
0312	Bearing Unit Plain, Accelerator and Throttle (10863743-1)	Service Replace Repair		0.1 0.4 0.1				168 168, 176 168, 176	AW
0312	Lever, Manual Control Rod- Accelerator (10870699)	Service Replace Repair		0.1 0.2 0.1				168 168, 176 168, 176	AW
0312	Flange Assy, Bulkhead, Acceler-	Service	i : :	0.1	0.3			168 169	AW
	ator Control (11610566)	Replace Repair	j	0.1	0.3		}	169, 176	୦ହ
0312	Linkage Assy, Accelerator Control Engine Compartment (11610828)	Inspect Service Replace Repair		0.2	0.7			168 169, 176 169, 176	AW
0312	Connecting Link Assy to Clevis (11610565)	Replace Repair			0.5 0.2			169, 176 176	
0312	Connecting Link Riser Linkage Assy (11610762)	Replace Repair			0.4 0.2		<u> </u> 	169, 176 176	
0311	Control, Auto Fuel Injection (12254217)	Replace Repair				0.5 1.8		169, 176 169	
0401	Cap Assembly Engine Exhaust Outlet Protector (10940879)	Replace Repair		.5 .5				176 176	
0502	Bracket, Shroud Support, Front Engine (8762980)	Replace Repair		2.0 0.7				176 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainter	ance	Catego	ry	Tools and	Remarks
	Assembly	Function	С	0	F	н	D	Equipment	
0502	Support, Shroud Rear Engine (10863502)	Replace Repair		1.2 0.7				176 176	
0502	Shroud Assy, Engine (11673825, 10863514)	Replace Repair		1.0 2.5				176 176, 177	
0502	Cover Assy, Engine Access- Left (8762919)	Replace Repair	=	0.5 0.8				176, 176, 177	
0502	Cover Assy, Engine Access- Right (8762920)	Replace Repair		0.5 0.8				176 176, 177	
0502	Shroud Assy, Engine Cooling Fan (11684088)	Replace Repair		2.1	0.1			176 164, 177	
0502	Plate, Shroud, Engine Left Bank Damper End (11684089)	Replace Repair		1.3	0.2			176 176	
0502	Shroud Plate Turbo Left Bank Inner (10865268)	Replace Repair		0.7 0.1	0.2			176 164, 176	
0502	Shroud Plate Turbo Right Bank Inner (10865267)	Replace Repair		0.7 0.1	0.2			176 164, 176	
0502	Shroud, Cooling Left Bank Lower (11684264)	Replace Repair		0.4	0.2			176 176	
0502	Bracket, Angle, Left Engine Shroud (8762977)	Replace Repair		1.4 0.7				176 176	

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ry	Tools and	Remark
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0502	Support, Shroud Engine, Right (8762976)	Replace Repair		1.4 0.7				176 176	JC
0502	Bracket Assembly Transmission Shroud Support (11591420-1, 11591420-2)	Replace Repair		1.0				176 176	
0502	Shroud Assembly Transmission (10864055, 12257232)	Replace Repair		1.0	:			176 176	
0505	Fan Tower Assy, Engine Cooling (10935541-1)	Replace Repair				1.1 0.2		176 169	
0505	Housing Assy, Mech. Drive Cooling Fan Base Forward (8761155-1)	Replace Repair				1.2		176 169	
0505	Clutch Assy, Friction Fan Drive (10951075)	Replace Repair			1.4			1, 24, 169, 176 169, 176	
0505	Retainer Seal Assy, Fan Drive (8761062)	Replace Repair		0.5 0.1				1, 176 176	
0505	Mount Baffle, Air Flow Cooling Fan Housing Fly- wheel End (8682682)	Replace Repair		0.7		0.2		176 169	
0505	Housing, Engine, Cooling Fan Damper End (8682785)	Replace Repair		0.7		0.2		176 169	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	lainter	nance	Catego	ory	Tools and	Remarks
	Addenibiy	ranction	С	0	F	Н	D	Equipment	
0601	Generator, Engine Accessory 300 Amp (10889713)	Inspect Replace Repair Overhaul		0.1	1.8		**	45, 176 171, 176	DR NK, OK
0601	End Bell, Electrical Brush and Bearing Holder Assembly (8344709)	Replace Repair			0.5			176 171	
0601	Brush Holder Assembly (G22-44)	Replace Repair			0.1			176 176	
0601	Fan, Tube Axial (10898759)	Replace Repair			0.6 0.1			176 176	
0601	Motor, Fan (10898760)	Replace Repair			0.6 0.2			171, 176 176	
0601	Cradle, Generator (10882774)	Replace Repair		0.2 0.1				176 176	
0602	Regulator, Voltage Control- 300 A Solid State (12257823)	Replace Repair		1.3			1.0	176	NK
0603	Starter, Engine, Electric (8712242)	Inspect Replace Repair Overhaul		0.1	1.2	2.5		17, 176 166, 176 166, 171, 176	DΤ
0603	Relay/Solenoid Assy, Starter (7748640)	Replace Repair		0.2	0.5			176 176	

(1)	(2)	(3)			(4)		· -	(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
	Assembly	Punction	С	0	F	Н	D	Equipment	
0603	Plate, Commutator End (1953226)	Replace Repair			0.3 0.1			176 176	
0603	Plate, Commutator End (1953227)	Replace Repair			0.3 0.2			176 176	
0603	Plate, Commutator (1953228)	Replace Repair			0.3 0.1			176 176	
0603	Holder Assembly, Electrical (7748633)	Replace Repair			0.3 0.1			176 176	
0603	Housing, Engine Drive Starter (1949606)	Replace Repair			0.2 0.2			176 169	
0603	Housing Assy, Lever Starter (1953223)	Replace Repair			0.3 0.2			176 169	
0607	Cluster Assembly (Gage Indicator Panel) (10915377)	Replace Repair		0.3 4.0	ļ			176 176	
0607	Wiring Harness Branched Instru- ment Panel (10915380)	Replace Repair		1.5 2.5		!		176 167, 175	
0607	Connector, Receptacle (7722353)	Replace Repair		1.0 1.0				176 167	
0607	Cable Assy, Fuel Tank Selector Switch-Instru- ment (8762440)	Replace Repair		0.2 0.2				167	

SECTION II. MAINTENANCE ALLOCATION CHART .CONT.

(1)	(2)	(3)			(4)		(5)	(6)	
Group Number	Component Assembly	Maintenance Function	M	lainten	ance (Catego	ry	Tools and	Remarks
110111001	Assembly	runction	С	0	F	Н	D	Equipment	
0607	Light Indicator, Gage Illumination Instrument Panel (8376500)	Replace Repair	0.1	0.4 0.5				176 176	KQ
0607	Control Panel Assy, Master (Driver's) (12251968)	Inspect Test Repair	0.3	0.3 4.0				176 175, 176	KQ
0607	Lamp Assy, Personnel Heater Indicator (10883766)	Replace Repair		0.5 0.8				176 167, 176	
0607	Utility Outlet Assy, Master Control Panel (10905682)	Replace Repair		0.3 0.3				176 167, 176	
0607	Lamp Holder (8376359)	Replace Repair		0.2 0.2				176 167, 176	
0607	Base Assy, Indicator Bilge Pump, CBR, IR Pwr, Master Battery, Master Control Panel (10933573)	Replace Repair		0.3 0.2				176 176	
0607	Wiring Harness, Branched, Fuel (Pump) Switches to CB Shut-off Master Control Panel (10911164)	Replace Repair		0.2				167	
							:		

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0607	Cable Assy, Gas Particulate and Bilge Pump Switches to Common CB, Master Control Panel (10933669)	Replace Repair		0.2				167	
0607	Lamp Assy, High Beam Indi- cator, Master Control Panel (8737689)	Replace Repair		0.3				176 176	
0607	Wiring Harness, Branched, Heater and Starter Push Button Switches (11655748)	Replace Repair		1.5 1.0				176 167	
0607	Connector, Receptacle, (7971515)	Replace Repair		0.5 0.5				167 167	
0607	Wiring Harness, Branched, Master Battery (10911166)	Replace Repair		0.7 0.6				176 167	
0607	Connector, Receptacle (7722354)	Replace Repair		0.4				167 167	
0607	Wiring Harness, Branched, Acces- sories, Master Control Panel (11655749)	Replace Repair		1.0 2.0				176 167, 175	
0607	Connector, Receptacle (7716794)	Replace Repair		0.8				167 167	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)	_		(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainten	ance (Catego	гу	Tools and Equipment	Remarks
	Accombiy	1 diletion	С	0	F	н	D	Equipment	
0607	Wiring Harness, Branched, Person- nel Heater, Master Control Panel (10911163)	Replace Repair		0.5 0.5				176 167, 175	
0607	Connector, Receptacle (7716785)	Replace Repair		0.4 0.4				167 167	
0607	Cable Assy, Circuit 516 to both IR Power Packs (10934317)	Replace Repair		0.6 0.3				176 167	
0607	Connector (8724199)	Replace Repair		0.3 0.2				167 167	
0607	Wiring Harness, Foot Dimmer and Fire Extinguisher Switches (10934309)	Replace Repair		1.2 1.0				176 167	
0607	Connector Assy (8724244)	Replace Repair		0.7 0.5				167 167	
0607	Connector, Rept (7722353)	Replace Repair		0.8 0.5				167 167	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(2)	(3)			(4)			(5)	(6)
Component	Maintenance	M	ainten	ance C	Catego	ry	Tools and	Remarks
Assembly	Function	O	0	F	Н	D	Equipment	
Wiring Harness, Battery to Heater and Fuel Shut-off CB (10934389, 12304151)	Replace Repair		0.4				176 167	
Lead Assy Inter- mediate Cable to Heater Fuel Pump (10934402)	Replace Repair		0.3				176 167	
Cable Assembly, Basket Disconnect- to-Indicator Panel (10934286)	Replace Repair		1.3# 0.7	1.3 1.3			176 167	KR
Connector, Rcpt Basket, Basket- to-Indicator Panel Wiring Harness (7722353)	Replace Repair		0.7 0.4				167 167	
Connector Assembly, Panel, Basketto-Indicator Panel Wiring Harness (8724244)	Replace Repair		0.5 0.4				167 167	
Cable Assembly, Heater, Basket- to Master Control Panel (10934300)	Replace Repair		1.3# 0.9	1.3 1.0			176 167	KR
Connector, Rcpt, Basket, Basket-to- Master Control Panel Heater Wiring Harness (7716785)	Replace Repair		0.7				167 167	
	Component Assembly Wiring Harness, Battery to Heater and Fuel Shut-off CB (10934389, 12304151) Lead Assy Intermediate Cable to Heater Fuel Pump (10934402) Cable Assembly, Basket Disconnect-to-Indicator Panel (10934286) Connector, Rept Basket, Basket-to-Indicator Panel Wiring Harness (7722353) Connector Assembly, Panel, Basket-to-Indicator Panel Wiring Harness (8724244) Cable Assembly, Heater, Basket-to Master Control Panel (10934300) Connector, Rept, Basket, Basket-to-Master Control Panel Heater Wiring Harness	Wiring Harness, Battery to Heater and Fuel Shut-off CB (10934389, 12304151) Lead Assy Intermediate Cable to Heater Fuel Pump (10934402) Cable Assembly, Basket Disconnect- to-Indicator Panel (10934286) Connector, Rept Basket, Basket- to-Indicator Panel Wiring Harness (7722353) Connector Assembly, Panel, Basket- to-Indicator Panel Wiring Harness (8724244) Cable Assembly, Heater, Basket- to Master Control Panel (10934300) Connector, Rept, Basket, Basket-to- Master Control Panel Heater Wiring Harness	Wiring Harness, Battery to Heater and Fuel Shut-off CB (10934389, 12304151) Lead Assy Inter- mediate Cable to Heater Fuel Pump (10934402) Cable Assembly, Basket Disconnect- to-Indicator Panel (10934286) Connector, Rcpt Basket, Basket- to-Indicator Panel Wiring Harness (7722353) Connector Assem- bly, Panel, Basket- to-Indicator Panel Wiring Harness (8724244) Cable Assembly, Heater, Basket- to Master Control Panel (10934300) Connector, Rcpt, Basket, Basket-to- Master Control Panel Heater Wiring Harness	Wiring Harness, Battery to Heater and Fuel Shut-off CB (10934389, 12304151) Lead Assy Inter- mediate Cable to Heater Fuel Pump (10934402) Cable Assembly, Basket Disconnect- to-Indicator Panel (10934286) Connector, Rcpt Basket, Basket- to-Indicator Panel Wiring Harness (7722353) Connector Assem- bly, Panel, Basket- to-Indicator Panel Wiring Harness (8724244) Cable Assembly, Heater, Basket- to Master Control Panel (10934300) Connector, Rcpt, Basket, Basket-to- Master Control Panel Heater Wiring Harness	Wiring Harness, Battery to Heater and Fuel Shut-off CB (10934389, 12304151) Lead Assy Inter- mediate Cable to Heater Fuel Pump (10934402) Cable Assembly, Basket Disconnect- to-Indicator Panel (10934286) Connector, Rcpt Basket, Basket- to-Indicator Panel Wiring Harness (7722353) Connector Assembly, Panel Wiring Harness (8724244) Cable Assembly, Heater, Basket- to Master Control Panel (10934300) Connector, Rcpt, Basket, Basket-to- Master Control Panel (10934300) Connector, Rcpt, Basket, Basket-to- Master Control Panel Heater Wiring Harness	Maintenance Maintenance Categor	Maintenance Function	Maintenance Function Maintenance Category Tools and Equipment

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	lainter	nance (Catego	ry	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0607	Connector Assembly, Panel, Basketto-Master Control Panel Heater Wiring Harness (8724245)	Replace Repair		0.5				167 167	
0607	Cable Assembly, Accessories, Basket-to- Master Control Panel (10934322)	Replace Repair		1.2# 0.8	1.2 1.0			176 167	KR
0607	Connector, Basket, Accessor- ies, Basket-to- Master Control Panel Wiring Har- ness (7716794)	Replace Repair		0.8 0.4				167 167	
0607	Connector Assembly, Panel, Accessories, Basket-to-Master Control Panel Wiring Harness (8724257)	Replace Repair		0.7 0.4				167 167	
0607	Wiring Harness, Basket-to-Light Switch (10934323)	Replace Repair	:	1.1# 0.7	1.1 0.9			176 167	KR
0607	Connector, Basket, Basket- to-Light Switch Wiring Harness (7716793)	Replace Repair		0.6				167 167	
0607	Connector, Light Switch, Basket-to- Light Switch Wiring Harness (8724258)	Replace Repair		0.8 0.6				167 167	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)		Ì	(5)	(6)
Group	Component	Maintenance	М	ainten	ance C	atego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D		
0607	Wiring Harness, Basket-to-Master Control Panel, Starting (10934301)	Replace Repair		0.9# 0. 5	0.9 0.5			176 167	KR
0607	Connector, Rept, Basket, Basket- to-Master Control Panel, Starting Wiring Harness (7722354	Replace Repair		0.5				167 167	
0607	Connector, Panel Basket-to-Master Panel, Starting Wiring Harness (8724243)	Replace Repair		0.4				167 167	
0607	Cable Assembly, Basket-to-Master Control Panel, Power (10934308)	Replace Repair		1.4#	1.4 0.7			176 167	KR
0607	Connector, Rcpt, Basket, Basket-to Master Control Panel, Power Wiring Harness (7971515)	Replace Repair		0.4				167 167	
0607	Connector Plug, Panel, Basket- to-Master Control Panel, Power Wiring Harness (8724240)	Replace Repair		0.3				167 167	
0607	Lead Electrical, Interconnecting Box-to-Hull Power Wiring Harness (10952058)	Replace Repair		0.5 0.3				176 167	

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainten	ance (Catego	ry	Tools and Equipment	Remarks
	Assembly	Function	С	0	F	н	D	Equipment	
0607	Connector, Box Assembly, Inter- connecting Box- to-Hull Power Wiring Harness (8724242)	Replace Repair		0.4				167 167	
0607	Receptacle Assembly, Harness Connection, Interconnecting Box-to Hull Power Wiring Harness (7716780)	Replace Repair		0.5				167 167	
0608	Power Supply, IR High Voltage Drivers (7978752)	Replace Repair	i	0.5	2.0			176 167	KR, NK
0608	Power Supply, High Voltage (7355743)	Replace Repair		1.0	2.0			167	NK
0608	Relay Solenoid, Starter (10946920)	Replace Repair	i		1.4 1.4			176 176	
0608	Plate Mouting, Electric Equipment (10934298-1)	Replace Repair		0.3 0.4				176 176	
0608	Harness Assembly, IR Power Pack to IR Periscope (10934298-1)	Replace Repair		0.8 0.4				176 167	
0608	Connector, Plug (11654592)	Replace Repair		0.3				167 167	
i									

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	N	lainten	ance (Catego	ry	Tools and Equipment	Remarks
	Assembly	Function	С	0	F	Н	D	Equipment	<u> </u>
0608	Panel, Relay Mounting (11591055)	Replace Repair		0.2				176 176	
0608	Box, Special Purpose, Venti- lation Blower and Radio (10940180)	Replace Repair		0.3 0.6				176 176	
0608	Receptacle Assembly, Power, Interconnecting Box (7751500-1)	Replace Repair		0.4				175 175	
0608	Connector, Power, Interconnecting Box (7388320)	Replace Repair		0.3 0.2				167 167	
0608	Receptacle Assembly, Blower, Interconnecting Box (7972770)	Replace Repair		0.5 0.4		i		175 175	
0608	Receptacle, Blower, Inter- connecting Box (7722225SMR)	Replace Repair		0.3				167 167	
0608	Lead Assembly, Interconnecting Box (10940176)	Replace Repair		0.6 0.3				175 175	
0608	Connector, Recep. (7388319)	Replace Repair		0.3 0.3				167 167	
0609	Resistor Assembly, Variable (10893854)	Replace Repair		0.3 0.2	:			176 167	
0609	Light, Dome Driver's (7064671)	Inspect Replace Repair	0.1	0.7 1.0				176 168, 175, 176	КQ

SECTION II. MAINTENANCE ALLOCATION CHART. CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	lainter	nance	Catego	ry	Tools and	Remarks
	Accountry	ranction	С	0	F	н	D	Equipment	
0609	Headlight Assy, Left and Right (7972325)	Inspect Service Adjust Replace Repair	0.3	0.3 0.5 0.5 2.0				176 176 176 176 168, 175, 176	КQ
0609	Base Assembly, Headlight Left and Right (7972347)	Replace Repair		0.5 0.5				176 167	
0609	Base Headlight Mounting (7972352)	Replace Repair		0.4 0.4				167, 176 167, 176	
0609	Stop Light - Taillight, Left (8378785)	Inspect Service Adjust Replace Repair	0.3	0.3 0.5 0.3 1.0				176 176 176 176 168, 175, 176	КQ
0609	Door Assy, Left Taillight - Stop Light (7526020)	Replace Repair		0.3 0.4				176 176	
0609	Stop Light, Taillight Right (8378786)	Inspect Service Adjust Replace Repair	0.3	0.3 0.5 0.3 1.0				176 176 176 168, 175, 176	КQ
0609	Door Assy, Right Taillight - Stop Light (7526018)	Replace Repair		0.3 0.4				176 176	
0612	Battery, Storage, 12V Type (MS35000-3)	Inspect Test Service Replace Repair	0.4	0.3 1.5	0.5			BII 168 168, 176 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance C	atego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	C	0	F	Н	D		
0612	Cable Assembly, Battery Jumper (10934307)	Replace Repair		0.7 0.4				176 167, 175	
0613	Wiring Harness, Starter Feed, Bulkhead to Engine Disconnect (10863758, 11655553, 11615531)	Replace Repair		2.0# 0.3	2.0			176 167, 181	
0613	Connector Plug (8395480)	Replace Repair		0.3 0.3				167 167	
0613	Connector Plug (8724404)	Replace Repair		0.3				167 167	
0613	Wiring Harness, Starter Feed, Engine Disconnect to Starter (11655450)	Replace Repair		0.3				167, 176 167, 176	
0613	Cable, Receptacle, Wiring Harness, Starter Feed, Engine Disconnect (7388353)	Replace Repair		0.1				167, 176 167, 176	
0613	Wiring Harness, Branched, Heater Control, (10911265)	Replace Repair		2.0#	2.0 1.0			176 167, 181	KR
0613	Connector Assy (8724245)	Replace Repair		0.4				167 167	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	M	lainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D		
0613	Wiring Harness, Branched, Rear Accessory (10951788, 11615537, 12326537)	Replace Repair		3.0# 0.6	3.0 2.0			176 167, 181	KR
0613	Connector, Plug (8724258)	Replace Repair		0.6 0.4				167 167	
0613	Wiring Harness Assy, Hull Power (11676288, 12304153)	Replace Repair		2.0# 1.0	2.0 1.8			176 167, 181	KR
0613	Connector, Plug (8724242)	Replace Repair		0.3				167 167	
0613	Connector, Plug (8724406)	Replace Repair		0.3 0.3				167 167	
0613	Connector, Plug (8724240)	Replace Repair		0.4 0.3				167 167	
0613	Wiring Harness, Branched, Master (11590678, 11626171, 12304152)	Replace Repair		4.5# 1.0	4.5 4.0			176 167, 181	KR
0613	Connector, Assembly (8724199)	Replace Repair		0.2 0.2				167 167	
0613	Shell Assembly (8724231)	Replace Repair		0.3 0.3				167 167	
0613	Connector, Plug (8724243)	Replace Repair		0.7 0.6				167 167	1 1

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5) Tools and Equipment	(6) Remarks
Group	Component	Maintenance	M	ainten	ance (Catego	ry		
Number	Assembly	Function	С	0	F	Н	D		
0613	Connector, Assembly (8724244)	Replace Repair		0.3 0.3				167 167	
0613	Connector, Assembly (8724257)	Replace Repair		0.7				167 167	
0613	Shell Assembly (8724238)	Replace Repair		0.3				167 167	
0613	Connector, Plug (8724258)	Replace Repair		0.9				167 167	
0613	Connector, Plug (8724405)	Replace Repair		0.6				167 167	
0613	Receptacle Assy (7716780)	Replace Repair	:	0.6 0.3				167, 176 167	
0613	Connector, Receptacle (7716793)	Replace Repair		1.0				167, 176 167	
0613	Connector, Receptacle (7716794)	Replace Repair		1.0				167, 176 167	
0613	Cable Assy Start Relay to Bulkhead (10911212)	Replace Repair		0.6				176 167, 176	
0613	Receptacle Assembly (8395481)	Replace Repair		0.4				167 167	
0613	Connector, Plug (8395480)	Replace Repair		0.4				167 167	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

	(1)	(2)	(3)			(4)			(5)	(6) Remarks
	Group Number	Component Assembly	Maintenance Function	М	ainten	ance (Catego	ry	Tools and	
		Assembly	runction	С	0	F	н	D	Equipment	
•	0613	Cable Assy, Battery Slave (10934318, 12290743)	Replace Repair		2.5# 0.4	2.5 2.0			176 167, 181	KR
	0613	Connector, Assy (7321299)	Replace Repair		0.3 0.2				167 167	
	0613	Connector, Plug (8724242)	Replace Repair		0.3 0.3				167 167	
	0613	Wiring Harness (11682726)	Replace Repair		0.8 0.1				167, 176 167, 176	
	0613	Connector (7716793)	Replace Repair		0.1 0.1				167, 176 167, 176	
	0613	Connector Plug, Electrical: Starter, Low Voltage Pro- tection, Engine Electrical (8724240)	Replace Repair		0.1 0.1				167, 176 167, 176	
	0613	Connector, Plug Fuel Shut-off Cable, Engine Electrical (8724199)	Replace Repair		0.1 0.1				167, 176 167, 176	
	0613	Connector, Rept, Transmission Dis- connect Engine Electrical (7722353)	Replace Repair		0.1				167, 176 167, 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	M	ainten	ance C	atego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0613	Lead Electrical, Generator-to- Engine Disconnect (11682723)	Replace Repair		0.3 0.1				167, 176 167, 176	
0613	Connector Assembly, Receptacle, Engine Disconnect, Generator Lead Assembly (7716781)	Replace Repair		0.1				167, 176 167, 176	
0613	Lead Assembly, Electrical, Gen- erator Blower (11682724)	Replace Repair		0.1 0.1				167, 176 167, 176	
0613	Connector Plug, Electrical, en- erator Blower (8724233)	Replace Repair		0.1			5	167, 176 167, 176	
0613	Wiring Harness, Branched, Engine Accessory Control (11655653)	Replace Repair		1.0	2.0 1.8			176 167, 181	KR
0613	Connector, Plug (8724257)	Replace Repair		1.0 0.8				167 167	
0613	Connector, Plug (8724258)	Replace Repair		1.0 0.7				167 167	
0613	Cable Assembly, Special, BHD to Engine Disconnect (Left Side) (11655654)	Replace Repair		0.3	1.0 0.6			176 167	OX KR, OX

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)		(4)			(5)	(6)	
Group Number	Component	Maintenance	М	lainten	ance (Catego	ory	Tools and	Remarks
	Assembly	Function	С	0	F	Н	D	Equipment	į
0613	Connector (8724242)	Replace Repair		0.4				167 167	
0613	Connector (8724241)	Replace Repair		0.3 0.2		! !		167 167	
0613	Lead Assembly, Engine Disconnect to Starter Ground (10863699)	Replace Repair		0.8 0.5				176 167	
0613	Connector, Plug (8724403)	Replace Repair		0.3 0.3				167 167	
0613	Wiring Harness, Smoke Generator (12270526)	Replace Repair		1.5 1.0				176 167	
0613	Receptacle Assy, (7720485)	Replace Repair		0.6 0.3				167, 176 167	
0613	Receptacle Assy, (7722351)	Replace Repair		0.6 0.3				167, 176 167	
0613	Connector (8724238)	Replace Repair		0.4 0.3				167, 176 167	
0615	Capacitor and Housing Assy, (7061046)	Replace Repair		0.5 0.5				178 178	
0615	Connector Assy, Capacitor (7018245)	Replace Repair		0.4				178 178	

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0615	Cable and Adap- ter Assy, Fuel Tank Pump Power Left (7061058-1, 7061059)	Replace Repair		0.4				178 178	
0615	Cable and Adap- ter Assy, Fuel Tank Pump Power Right (7061058)	Replace Repair		0.5 0.5				178 178	
0616	Blower Assy, Ventilating (7974293)	Inspect Replace Repair		0.1	0.8			167, 176 169, 176	
0616	Motor, Turret Vent (7727524)	Replace Repair			0.4 1.5			176 176	
0616	Box Assy, Ventilating Blower (8335333)	Replace Repair		0.4 0.6				176 176	
0616	Utility, Outlet Assy (8734796, 10905682)	Replace Repair		0.4				176 176	
0616	Connector (8338560)	Replace Repair		0.2				167 167	
0616	Lamp Holder (8376359)	Replace Repair		0.2				167 167	
0616	Connector (8335304)	Replace Repair		0.6				176 167	
0616	Receptacle (7720485)	Replace Repair		0.3 0.3				167 167	
			1						1

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainter	ance	Catego	ry	Tools and	Remarks
	Assembly	runction	С	0	F	Н	D	Equipment	
0616	Connector (8338560)	Replace Repair		0.2 0.2				167 167	
0616	Cable Assy, Control (8733955)	Replace Repair		0.6 0.3				176 167	
0616	Connector (7722348)	Replace Repair		0.2 0.2				167 167	
0616	Lead, Electrical (8734051)	Replace Repair		0.6 0.3				176 167	
0616	Connector (7722347)	Replace Repair		0.2 0.2				167 167	
0705	Seal Assy, Compartment Link Assy Shield (10864295)	Replace Repair		1.0 0.8	;			176 168	
0705	Bell Crank, Intermediate Shifting Control (10870167)	Replace Repair			0.7 1.0			176 163	
0705	Rod Assy, Engine Compartment (10870275)	Replace Repair			1.0 0.4			176 176	i.
0705	Connecting Link, Bulkhead Inter- mediate Rod (10870423)	Replace Repair			2.0 0.4			176 163, 176	
0705	Bracket, Shifting, Shift Link Assy, Mounting (10934254)	Replace Repair		1.4 1.0				176 176	

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainten	ance	Catego	ry	Tools and Equipment	Remarks
	Adddition	T direction	С	0	F	Н	D	Equipment	
0705	Bracket Assy, Transmission Con- trol Rod (10887630)	Replace Repair		1.2 0.7				176 176	
0705	Link Assy, Shift Control, Engine Compartment, Rear Control Rod to Rise Rod (10912028)	Replace Repair		2.5 0.9				176 176	
0705	Bracket Assy, Engine Compart- ment, Link Mount- ing (10915269)	Replace Repair		1.8 0.8				176 176	
0705	Pivot Assy, Shifting Control Hand Lever (10915822)	Replace Repair		1.0 0.3	 			176 176	
0705	Base, Control, Lever Pivot (12290520)	Replace Repair		1.2 0.6				176 176	
0705	Guard, Linkage Control Engine Compartment, Rear Control Rod (11654810)	Replace Repair			1.3 1.0			176 163, 176, 177	
0705	Link, Shift, Control Rod to Riser (7953921, 12291352)	Replace Repair		1.8 0.8				176 176, 177	
0708	Stator Assembly, Converter, first and second stages (7710822)	Replace Repair				0.3 1.5		172 172	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainten	ance	Catego	ry	Tools and Equipment	Remarks
	Addomoty	1 dilottoii	С	0	F	Н	D	Equipment	
0708	Stator Assembly, second (7373561)	Replace Repair				0.3		172 172	
0708	Stator Assembly, first (7909884)	Replace Repair				0.2		172 172	
0708	Cover Assembly, Converter turbine (8350580)	Replace Repair				1.0 0.5		64, 172 172	
0710	Transmission Assy, CD850-6A (8355830)	Replace			8.0			61, 64, 67, 70, 163	OF
	(8333630)	Repair			7.0	25.5		59, 61-67, 70, 72-76, 79-82, 125,	
		Overhaul			5		**	169, 170, 172 59-89	NK, OK
0710	Housing Assembly, Converter (7767664)	Replace Repair				5.3 0.3		64, 172 172	
0710	Housing Assembly, Front and Rear, Studding (8355833)	Replace Repair				2.0 2.0		64, 80, 172 64, 172	
0710	Housing Assembly, Front and Rear, Machined (8355832)	Replace Repair				2.0 1.0		64, 172 169, 172	
0710	Housing Assembly, Transmission Front Subassembly, Stud- ding (8355831)	Replace Repair				1.0	**	64, 172	NK, OK
0710	Screen Assembly, Center, Oil (7707218)	Replace Repair				0.8 0.8		169 169	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0710	Unit Assembly, Input Gear, Con- verter and Steer- ing (8350530)	Replace Repair				2.5 5.3		64, 176 72, 169, 172	
0710	Plate Assembly, Reaction (7708121)	Replace Repair				1.0 1.0		64, 172 172	
0710	Bushing Assembly (7709396)	Replace Repair				1.0	! !	172 169, 172	
0710	Gear Set, Bevel, Matched, Input Gear (7710834)	Replace Repair				1.0		67, 70, 172 67, 70, 172	
0710	Carrier Assembly, Bevel Gear (7710933)	Replace Repair				1.5 1.5		172 172	
0710	Carrier Assembly, Bevel Gear (8355736)	Replace Repair				1.0 1.0		172 172	
0710	Carrier Assembly, Bevel Gear (7710934)	Replace Repair				1.0		172 172	
0710	Hub Assembly, Steering, Clutch Bearing (7709440)	Replace Repair				1.0		172 172	
0710	Carrier Assembly, Steering Differen- tial Planetary (7539886)	Replace Repair				1.0 1.0		172 172	
0710	Gear Assembly, Reverse, Sun (7767602)	Replace Repair				0.2		169, 172	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainten	ance	Catego	ry	Tools and	Remarks
Humber	Assembly	Punction	C	0	F	Н	D	Equipment	
0710	Carrier Assembly, Reverse, Planetary (7767597)	Replace Repair				0.2		169, 172	
0710	Carrier, Reverse (7767601)	Replace Repair				0.2		172 169, 172	
0710	Hub Assembly, Reverse and Output Ring Gear (7767603)	Replace Repair				0.2	į	172	
0710	Shaft Assembly, Main Crossdrive (7709548)	Replace Repair		2		0.2		72, 172	
0710	End Cover Assembly, Right and Left (8348320, 8348319)	Replace Repair			3.0	8.0		63, 79, 82, 172 63, 65, 66, 72-75, 82, 85	,
0710	Carrier Assembly, Output Planetary (7709550)	Replace Repair			0.5	2.0		62, 169 172	
0710	Carrier, Output Planetary (7709695)	Replace Repair				0.5 2.0		172 66, 172	
0710	Piston Assembly (7710806)	Replace Repair			0.5 1.0			169 169	
0710	Cover Assembly, Left or Right (7709402, 7709403)	Replace Repair			3.8 0.3	0.7		79, 82, 169 169, 172	
0710	Lever Assembly, Brake Apply (7540472, 7540473)	Replace Repair			0.1 0.4			76, 79 169	
	ļ			j					

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ry	Tools and	Remarks
Number	Assembly	Function	С	0	F	н	D	Equipment	
0710	Carrier Assembly, Low Range Plane- tary (7767647)	Replace Repair				0.2 1.0		169, 172	
0710	Gear Assembly, Low Range Ring (7767575)	Replace Repair				0.2		169, 172	
0710	Piston Assembly, High Range Clutch (8351058)	Replace Repair				0.2		172 169, 172	
0713	Housing Assembly, Steering Clutch (7709429)	Replace Repair				1.5 0.6		64, 172 169, 172	
0713	Cover Assembly, Steering Clutch Housing (7709412)	Replace Repair	: :	i		1.5		172 169, 172	
0713	Hub Assembly, Steering Clutch (7709449)	Replace Repair				0.2		172 169, 172	
0714	Band Assembly, Reverse (8350561)	Replace Repair				0.2	**	172	NK, OK
0714	Band Assembly, Low Range (8350561)	Replace Repair				0.2	**	172	NK, OK
0714	Valve Assembly, Control (8355809)	Replace Repair			1.5 1.0			169 169	
0714	Body Assembly, Control Valve (7708258)	Replace Repair			1.0 2.0			172 76, 172	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	ainter	ance	Catego	ry	Tools and Equipment	Remarks
	Accountry		С	0	F	Н	D	Equipment	
0721	Pump Assembly, Input Oil (11649924)	Replace Repair				0.2		172 169, 172	
0721	Oil Strainer Assy, Side (8350689)	Service Replace Repair		0.8 0.8 0.8				169 169 169	AW
0721	Filter Assembly, Top Oil Filter (8348730)	Replace			1.0			130, 169	
		Repair		<u> </u>	0.4			169	
0721	Body Assembly, Top Oil Filter (7767817)	Replace			1.0			169	
		Repair			0.4			169	ļ
0721	Pump Assembly, Output Oil (7768072)	Replace Repair		·		0.2. 0.3		172 169, 172	
0721	Filter, Side Oil (8351025)	Inspect Replace Repair		0.4 0.2	0.3			176 169, 176	
0721	Oil Level Indicator Assembly, (8350969)	Replace Repair		0.1 0.1					
0721	Filter Assembly, Main Oil (7720937-1)	Service Replace Repair		0.6 0.4	0.8			176 176 169	AW
0721	Screen Assy, Side Oil (7707225)	Service Replace Repair			0.8 0.8 0.8			169 169 169	AW

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance C	atego	ry	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
0801	Drive Assy, Final (12251724)	Inspect Service Replace	0.2	0.2 0.3 1.5				176 105, 167, 168,	AW
		Repair		0.2	10.3			104, 105, 106, 112, 116, 163, 167, 170, 174,	
		Overhaul					16.0	176, 180 104, 105, 106, 112, 116, 163, 167, 170, 174, 176, 180	
0801	Shaft Assy, Final Drive Output (12251723	Replace			7.6			104, 105, 112, 116, 163, 169, 170, 174, 176, 180	
		Repair			0.2			169	
0801	Case and Carrier Assy, Final Drive (8689176)	Replace			8.2			104, 105, 112, 116, 163, 169, 170, 174, 176,	,
		Repair			0.2			168	
0801	Seal Assy (12304107)	Replace			8.8			104, 112, 116 163, 170, 176	
		Repair			0.2			170	
0900	Universal Joint, Final Drive (5591570)	Inspect Service Replace Repair		0.1 0.2 0.4 0.7				168 176 176	
0900	Spider Assy (11645013)	Replace Repair		0.7	i			176 168	
									I

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance Function	М	ainten	ance (atego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
1204	Lever, Assembly: Linkage Guide (Hydraulic Brake) (10915246)	Inspect Service Adjust Replace Repair		0.3 0.5 0.5 1.5 0.5				BII 176 176 176	AW
1204	Lever, Linkage Cam (Hydraulic Brake) (10915657)	Inspect Service Adjust Replace Repair		0.3 0.5 0.5 1.0				BII 176 176 176	AW
1204	Cylinder Assy, Master Brake (Hydraulic Brake) (10916089)	Inspect Service Replace Repair	0.3	0.3 0.5 1.0	1.0			176 176 168, 176 169	AW
1204	Cylinder Assy, (Hydraulic Brake) Slave Tube (11675894)	Replace Repair		1.0	1.5			168, 176 169	
1206	Housing Assy, Engine Compart- ment, Brake Lever, Left (10916175-1, 12290725-1)	Replace Repair		0.8				176 167, 176	
1206	Housing Assy, Engine Compart- ment, Brake Lever, Right (10916175-2, 12290725-2)	Replace Repair		0.8				176 167, 176	
1206	Lever Assy, Parking Brake Lock, Left (10940387-1)	Replace Repair		1.0				176 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
	Component	Maintenance	м	aintena	nce C	atego	ry	Tools and	Remarks
Group Number	Assembly	Function	С	0	F	Н	D	Equipment	
1206	Lever Assy, Parking Brake Lock, Right (10940387-2)	Replace Repair		1.0				176 176	
1206	Bell Crank Brake Control SPRT BRKT (11626368)	Replace Repair		0.7				176 176	OD
1301	Wheel, Solid Rubber 1 thru 6, Left and Right (7013976, 12290876)	Inspect	0.2						
1301	Hub and Arm Assembly No. 1 Left and Right Roadwheel (10905986-1, 10905986-2)	Inspect Service Adjust Replace	0.2	0.2 0.5 1.5				168 119, 167, 168 174, 176 90, 91, 93, 94, 95, 96, 97, 101, 119, 167, 168, 176	
		Repair		1.5				93, 95, 97, 101, 119, 156 167, 168, 176	i,
1301	Arm Assembly, Roadwheel No. 1 Left and Right	Replace		1.5				93, 95, 97, 101, 119, 156, 167, 16	8,
	(10905983-1, 10905983-2)	Repair		1.0	1.0			176 92, 93, 95, 101, 114, 11 164, 167, 16 169, 176	9, 8,
1301	Seal Assy, Hub and Arm (7364672)	Replace Repair		4.0				93, 95, 97, 101, 119, 16 168, 176 176	57,

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)	7		(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function		Mainte	nance	Categ	ory [\]	Tools and	Remarks
		, anction	С	0	F	Н	D	Equipment	
1301	Hub, Wheel, Hub and Arm Assy. (8763016)	Replace Repair		1.5				93, 95, 97, 101, 167, 168, 176 93, 95, 97,	
1301	Hub and Arm Assy, No. 2 Left and Right Roadwheel (10915602-1,	Inspect Service Adjust	0.2	0.2				101, 119, 167, 168, 176	AW
	10915602-2)	Replace		1.5				119, 167, 168, 174, 176 90, 91, 93, 94, 95, 97, 101,	
		Repair		1.5				167, 168, 176 93, 95, 97, 101, 119, 167, 168, 176	
1301	Arm Assembly, Roadwheel, No. 2 Left and Right (10915603-1, 10915603-2)	Replace Repair		1.5 1.0	1.0			93, 95, 97, 101, 119, 93, 95, 101, 114, 119, 164,	
1301	Seal Assy, Hub						! }:	167, 168, 169, 176	
	adn Arm (7364672)	Replace		1.5			1	93, 95, 97, 101, 167, 168, 176	
1301	Hub, Wheel, Hub and Arm Assy	Repair		0.2				176	
	(8763016)	Replace Repair		1.5			1 1 9 1	93, 95, 97, 01, 167, 168, 76 93, 95, 97, 01, 119, 167, 68, 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	M	ainten	ance (atego	ory	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
1301	Hub and Arm Assy, No's. 3, 4 and 5 Right and Left Roadwheel	Inspect Service Adjust	0.2	0.2 0.5				168 119, 167, 168, 174, 176	AW
	(11590673-1, 11590673-2)	Replace		1.5				90, 91, 93, 94, 95, 97, 101, 167, 168, 176	
		Repair		1.5				93, 95, 97, 101, 119, 167, 168, 176	
1301	Arm Assembly, Roadwheel No's. 3 4 and 5 Right and Left	Replace		1.5	i L			93, 95, 97, 101, 119, 156, 167, 168, 176	
	(11590672-1, 11590672-2)	Repair		1.0	1.0			93, 95, 101, 114, 119, 164, 167, 168, 169, 176	
1301	Seal Assy, Hub and Arm (7364672)	Replace		1.5				93, 95, 97, 101, 167, 168, 176	,
		Repair		0.2		į	÷	176	
1301	Hub, Wheel, Hub and Arm Assy (8763016)	Replace		1.5				93, 95, 97, 101, 167, 168	,
		Repair		1.5				93, 95, 97, 101, 119, 167 168, 176	,
									1

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance	N	lainte	nance	Catego	ory	Tools and	Remarks
	Assembly	Function	С	0	F	н	D	Equipment	
1301	Hub and Arm Assy, No. 6 Left and Right Roadwheel (10905988-1,	Inspect Service Adjust	0.2	0.2 0.5				168 119, 167, 168,	
	10905988-2)	Replace		1.5				174, 176 90, 91, 93, 94, 95, 97, 101,	
		Repair		1.5				167, 168, 176 93, 95, 97, 101, 119, 167, 168, 176	
1301	Arm Assembly, Roadwheel No. 6 Left and Right (10905985-1,	Replace		1.5				93, 95, 97, 101, 119, 156,	
	10905985-2)	Repair		1.0	1.0			167, 168, 176 93, 95, 101, 114, 119, 164, 167, 168, 169, 176	
1301	Seal Assy, Hub and Arm (7364672)	Replace		1.5				93, 95, 97, 101, 167, 168, 176	
1301	Hub, Wheel, Hub and Arm Assy. (8763016)	Replace		1.5				93, 95, 97, 101, 167, 168,	
		Repair		1.5			Ì	176 93, 95, 97, 101, 119, 167,	
1301	Cover, Access, Left and Right Torsion Bar No. 1 thru 6 Roadwheels (7058039, 10952230)	Replace Repair		0.5				167, 168, 176 168	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance C	atego	ry	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
1301	Housing Assy, Roadwheel - No. 2 thru 6 Torsion Bar, Left and Right (7953933)	Replace Repair		0.7				90, 91, 94, 97 167, 168, 176 167, 168, 176	
1301	Housing Assy, Roadwheel No. 1 Torsion Bar Left and Right (8762181, 8762180)	Replace Repair		0.7				90, 91, 94, 97, 167, 168, 176 167, 168, 176	
1302	Roller Assembly, Track Support Roller No. 1 Left (12251861)	Inspect Service Adjust	0.1	0.2 0.5				168 109, 168, 174,	AW
		Replace		2.0				109, 168, 174, 176	,
		Repair		2.0				90, 97, 109, 168, 174, 176	
1302	Wheel and Hub Assy, Track Support Roller (12251859)	Replace Repair		1.5				109, 168, 174 176 174, 176	,
1302	Hub Assy, Track Support Roller (8763023)	Replace Repair		0.5	0.3		į	174, 176 98, 99, 103, 169	
1302	Spindle, Wheel, Nondrive, Track Support Roller, No. 1 Left (8762156)	Replace Repair		0.5	0.5			90, 97, 176 163, 164, 169	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)	(4)					(5)	(6)
Group Number	Component Assembly	Maintenance Function	N	lainte	nance	Catego	ry	Tools and	Remarks
	Assembly	Function	С	0	F	Н	D	Equipment	
1302	Roller Assy, Track Support, Left No. 2 and 3 Right No. 1 thru 3 (12251872)	Inspect Service Replace Repair	0.1	0.2 2.0 2.0				168 109, 168, 174, 176 90, 97, 109, 168, 174, 176	AW AW
1302	Wheel and Hub Assy, Track Support Roller (12251859)	Replace Repair		1.5 0.5				109, 168, 174, 176 174, 176	
1302	Hub Assy, Track Support Roller (8763023)	Replace Repair		1.5 0.3	0.3			174, 176 98, 99, 103, 169	
1302	Spindle, Wheel, Nondrive, No. 2 and 3 Left, No. 1 thru 3 Right (8762157)	Replace Repair		0.5	0.5			90, 97, 176 163, 164, 169	
1303	Hub and Arm Assy, Compensating Idler Left and Right (11674372, 10905982)	Inspect Service Adjust Replace Repair	0.2	0.2 0.5 1.0 1.5				168 119, 167, 168, 174, 176 168 95, 98, 100, 101, 103, 107, 119, 168, 176	AW
1303	Arm Assy, Pivot, Compensating Idler (11674373, (10905981)	Replace Repair		1.5	1.0			95, 98, 100, 101, 103, 107, 119, 168, 176 95, 98, 100, 101, 103, 107, 119, 164, 167, 168, 169, 176	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4))-4c==		(5) Tools and	(6) Remarks
Group Number	Component Assembly	Maintenance Function	C	ainten: O	F F	H	D	Equipment	
1303	Hub, Wheel, Compensating Idler (8763016)	Replace Repair		1.5				95, 98, 100, 101, 103, 107, 119, 168, 176 95, 98, 100, 101, 103, 107, 119, 168, 176	
1303	Seal Assy, Compensating Idler (7364672)	Replace Repair		1.5				95, 98, 100, 101, 103, 107, 119, 168, 176 176	
1303	Link Assy, Adjust- ing, Left and Right (8335109, 8335110)	Inspect Service Replace Repair	0.3	1.0				90, 97, 113, 167, 168, 176 92, 168, 176	AW
1304	Sprocket, Wheel (11637173)	Inspect	0.1	0.3				108	OD
1305	Track Assembly, Left and Right Type T97 and T142 (10916170, 11645124)	Inspect Adjust Replace	0.5 0.5	3.0				110, 111 BII BII, 115, 117, 118, 168	JX, OL, OM,
		Repair		1.5				BII, 117, 118,	ON OP
1305	Track Shoe Set, Vehicle Track Assy, Type T97 and T142 (12257551, 10916159)	Replace Repair		1.5				BII, 168 BII, 168	ON OP

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function		1	7	Catego	ory	Tools and Equipment	Remarks
	•		С	0	F	Н	D	Edaibilion	
1305	Track Shoe, Vehicular Track Assy, Type T142 (11645125)	Replace Repair		1.5 0.8				BII, 168 BII, 168	ON OP
1305	Link Assy (11645126)	Replace Repair		0.5			**	168	ок
1401	Lever Assy Steering (10952273)	Replace Repair		1.0 0.1				176 176	
1401	Shaft Assy, Intermediate Rod to Engine Compart- ment Front Rod (10864129)	Replace Repair			1.5 0.4			176 176	
1401	Sleeve Assy, Steering Control Bulkhead (10864132)	Replace Repair			0.7 0.7			176 163	
1401	Link Steering Control Engine Compartment Rise to Trans- mission Connector Link (8762127)	Replace Repair		0.8 0.5				176 176	
1401	Connecting Link Assy, Engine Compartment Rod to Riser Rod (8762291)	Replace Repair		1.0 0.6				176 176	
1401	Mount Assy, Steering Control Sleeve (11676078)	Replace Repair		1.0	0.8			176 163	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	M	aintena	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
1401	Handle Steering Control (11590653)	Replace Repair		0.7 0.3				176 176	
1503	Pintle and Sleeve Assy. (8694383)	Inspect Service Replace Repair	0.1	0.7 1.0				BII 168, 176 168, 176	AW
1503	Pintle Assy. (8710630)	Service Replace Repair	0.2	0.5 0.8				BII 167 167	AW
1503	Pin, Straight, Headless (7069195)	Service	0.1					BII	OD, AW
1601	Spring, Valute Roadwheel Arm, Front and Rear, Left and Right (8370079)	Inspect Replace	0.1	0.1				176	OD
1604	Shock Absorber Assy, Direct Action (11654535, 11645792)	Inspect Replace Repair	0.1	0.1 0.3 0.3				168, 176 114, 168, 176	
1801	Screw Assy, Rear Exhaust Doors, Top Deck Grille (11674324)	Replace Repair		0.2				176 176	
1801	Cover, Fuel Filler. Hull (10915265)	Inspect Service Replace Repair	0.1					168, 176 168, 176 168, 176, 17	AW

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(2)	(3)			(4)			(5)	(6)
Component	Maintenance	M	ainten	ance (Catego	ry	Tools and	Remarks
Assembly	runction	С	0	F	н	D	Equipment	
Cover Assy, Engine Access Lower (12290632)	Inspect Service Replace Repair	0.1 0.3	0.5 0.6 1.5				168, 176 168, 176 168, 176, 177	AW
Cap, Retainer, Fuel Tank (6200399)	Replace Repair		0.5 0.5				176 176	
Hull Body Assembly (10934175)	Replace Repair) :						NK NK
Frame Assy (10864100)	Replace Repair		2.5 3.0				130, 168, 176 168, 177	
Door Assy, Intake Engine Access (10863964, 10863965, 10864205, 10864206, 11654555, 11626427, 10864147, 10864146, 10864043, 10924454)	Inspect Service Replace Repair	0.3	0.5 0.5 0.8				130, 168, 176 168, 176 177	AW
Cover Assy, Access (10863865, 10863928, 7972027)	Inspect Service Replace Repair	0.3	0.5 0.4 0.5				168, 176 168, 176 177	AW
Block Assy (7970529)	Replace Repair		0.7 0.3				177 176, 177	
	Component Assembly Cover Assy, Engine Access Lower (12290632) Cap, Retainer, Fuel Tank (6200399) Hull Body Assembly (10934175) Frame Assy (10864100) Door Assy, Intake Engine Access (10863964, 10863965, 10864206, 11654555, 11626427, 10864147, 10864146, 10864043, 10924454) Cover Assy, Access (10863865, 10863928, 7972027) Block Assy	Component Assembly	Component Assembly					

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
Mumber	Assembly	Function	С	0	F	н	D	Equipmont	
1801	Door Assy, Rear Exhaust (10864135, 10893777)	Replace Repair		1.5 1.0				176 177	
1801	Bracket Assy (7364583)	Replace Repair		0.7 0.3				177 176	
1803	Cover Assy, Driver's Escape Hatch (10911409)	Inspect Service Adjust Replace Repair	0.2	0.5 1.5 2.0 1.5				168, 176 176 167 167, 177	AW
1803	Cupola Quadrant Assy (13211E3170), 13211E3171, 13220E8296, 13220E8297)	Replace Repair		1.5 1.4				167, 169, 176 167, 169, 176	
1803	Hatch Assy, Right and Left Sides (10951781)	Inspect Service Replace Repair	0.1 0.1	0.2 0.5 0.5				BII 176 176	AW
1803	Lid Assy, Right and Left Side (11591176)	Replace Repair		0.5 0.5		; ;		176 176	
1803	Cupola Body Assy, Right and Left Side (13211E3150, 13220E8285)	Inspect Adjust Replace Repair	1.0	0.5 1.4 0.8				167, 176 167, 176	
1803	Block, Direct Vision (6300790)	Replace Repair		0.4	,		*	176	NK

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(2)	(3)			(4)			(5)	(6) Remarks
Component Assembly	Maintenance	M	ainten	ance (Catego	ry	Tools and	
Accountry	, unction	С	0	F	Н	D	Equipment	
Cupola Quadrant Subassembly (13211E3157, 13211E3158, 13220E8298, 13220E8299)	Replace Repair		1.0				169, 176 177	AY
Quadrant, Front (13211E3168)	Replace Repair	:	1.0		; ;		169, 176 173	
Valve Assy, Drain (8724469)	Inspect Replace Repair	0.2	0.4 0.2				176 168	
Seat Assy, Driver's (10952286)	Inspect Service Replace Repair	0.1 0.1	0.1 1.0 0.2				BII 176 176	AW
Pin, Driver's Seat (11599875-4)	Replace Repair		0.2 0.3				176 176	
Cushion, Seat Driver's (11610838)	Replace Repair		0.2 0.4				176	
Mount Assembly, Driver's Seat (10934367-1)	Inspect Service Replace Repair	0.1 0.1	0.2 0.7 0.6				BII 176 176	AW
Seat Assembly, Commander's (10865725, 11645325)	Inspect Service Replace Repair	0.1	0.1 1.0 0.3				BII 176 176	AW
	Cupola Quadrant Subassembly (13211E3157, 13211E3158, 13220E8298, 13220E8299) Quadrant, Front (13211E3168) Valve Assy, Drain (8724469) Seat Assy, Driver's (10952286) Pin, Driver's Seat (11599875-4) Cushion, Seat Driver's (11610838) Mount Assembly, Driver's Seat (10934367-1) Seat Assembly, Commander's (10865725,	Cupola Quadrant Subassembly (13211E3157, 13211E3158, 13220E8298, 13220E8299) Quadrant, Front (13211E3168) Replace Repair Valve Assy, Drain (8724469) Seat Assy, Driver's (10952286) Pin, Driver's Seat (11599875-4) Cushion, Seat Driver's (11610838) Mount Assembly, Driver's Seat (10934367-1) Seat Assembly, Commander's (10865725, 11645325) Maintenance Function Replace Repair Replace Replace Repair Replace Repair	Component Assembly					

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)		-	(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	runction	С	0	F	н	D	Equipment	<u> </u>
1806	Cushion, Seat (10865882, 11645301)	Replace Repair		0.3 0.3				176 176	
1806	Mount Assembly, Commander's Seat (10934367-2)	Inspect Service Replace Repair	0.1 0.1	0.2 0.7 0.6				BII 176 176	
1806	Bracket Assy (11626509)	Replace Repair		0.3 0.4				176 168, 176	
1806	Stowage Bin (11626508, 11676497)	Replace Repair	:	0.5 0.5				176 168, 176	
1808	Box, Fender, Assemblies (10873779, 10923988, 10873799)	Inspect Service Replace Repair	0.2 0.2	1.0 0.4				BII 176 168, 177	AW
1808	Cover, Box, Stowage, Left Rear (10873794)	Replace Repair	:	0.5 0.5				176 168, 177	
1808	Cover, Box, Stowage, Right Rear (10873795)	Replace Repair		0.5 0.5				176 168, 177	
1808	Latch Assy, Stowage Box, Cover Locking (Left) (6312712)	Service Replace Repair	0.1	0.2 0.3 0.2				BII 176 176	AW
1808	Latch Assy, Stowage Box, Cover Locking (Right) (7324021)	Service Replace Repair	0.1	0.2 0.3 0.2				BII 176 176	AW

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	N.	lainte	nance	Catego	ory	Tools and Equipment	Remarks
			С	0	F	Н	D	Equipment	
1808	Cover, Box Stowage (Left and Right) (10915630)	Replace Repair		0.7				176 168, 177	
1808	Bracket Assy (MS53052-1)	Replace Repair		0.3				167, 176	
1808	Tow Cable, Stowage Bracket (13215E8564)	Replace Repair		0.3				176 176	
2002	Power Take-off (10935502-1)	Replace Repair			0.7 0.8	:		176 176	
2002	Adapter (10935495)	Replace Repair			0.4			176 169	
2002	Housing (10935501-1)	Replace Repaire			0.8 0.2			176 169	
2002	Tube Assembly (10865100-12)	Replace Repair		0.1 0.2				176 176	
2202	Heater, Vehicular Personnel (Combus- tion Multifuel) (11669496)	Inspect Replace Repair Overhaul	0.3	2.0 0.4	1.0		*	168, 176 168, 175, 176	NK
2202	Motor, Direct Current (CPR109627)	Replace Repair			1.0 0.7			176 182	
							Ì		

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)	J		(4)		· 	(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainten	ance (Catego	ry	Tools and Equipment	Remarks
140111001	Assembly	ranction	С	0	F	н	D	Equipment	<u></u>
2202	Switch Thermo- static No. 2 Person- ell Heater (CPR109628)	Replace Repair			0.5 0.4			176 182	
2202	Valve, Fuel Regulator, Control Valve No. 2 Person- ell Heater (CPR109629)	Replace Repair			0.5 0.7			176 182	
2202	Intercom AN/VIC-1 (393851)	Test	0.1						OD
2400	Pin Cap, Tongue Cylinder (13222E3737-1)	Service	0.1					BII	OD, AW
2400	Pin Cap, ∩ver- head Cylinder (13222E3737-2)	Service	0.1					BII	OD, AW
2400	Pin Clevis Over- head Cylinder (13222E3735)	Service	0.1					вп	OD, AW
2400	Pin, Tongue Mounting (13222E3736)	Service	0.1					ВП	OD, AW
2400	Pin, Boom Mounting (13222E3738)	Service	0.1					BII	AW
2400	Plug, Holddown Cylinder (13211E3005)	Service	0.1					BII	OD, AW
2400	Boom Outrigger Assembly (13211E3190)	Inspect Service Replace Repair	0.1 0.1		3.0 6.0			BII 163, 169, 176 164, 169, 170	AW

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(2)	(3)	(4)					(5)	(6)
Component	Maintenance	M	ainten	ance (Catego	ry	Tools and	Remarks
Assembly	- Tanction	С	0	F	н	D	Equipment	
Tongue Assembly (13211E3200)	Inspect Service Replace Repair	0.1 0.1	0.5	3.0 6.0			BII 163, 169, 176 164, 169, 173, 176	AW KR
Seat Assy Bridge (13211E3106)	Inspect Replace Repair	0.1	2.0 0.8				169, 176 173, 176	
Beam, Bridge Seat (13213E4361)	Replace Repair		0.7	0.4			176 164, 168, 173, 176	
Clutch (13211E3124, 18251)	Inspect Service Adjust Replace Repair Overhaul		0.1 0.1 0.5	1.5 4.0		8.0	BII 176 176 169, 176	AW NK
Yoke Assembly (A167)	Replace Repair			1.7 0.3			169, 176 176	
Cone Assembly (C310)	Replace Repair			0.5 0.3		:	169, 176 176	
Collar (117C10)	Replace Repair			0.3 0.2			176 176	
Spider, Clutch (X8151-3BB)	Replace Repair			1.8 0.7			169, 176 169, 176	
	Component Assembly Tongue Assembly (13211E3200) Seat Assy Bridge (13211E3106) Beam, Bridge Seat (13213E4361) Clutch (13211E3124, 18251) Yoke Assembly (A167) Cone Assembly (C310) Collar (117C10) Spider, Clutch	Component Assembly Tongue Assembly (13211E3200) Inspect Service Replace Repair Seat Assy Bridge (13211E3106) Inspect Replace Repair Beam, Bridge Seat (13213E4361) Clutch (13211E3124, 18251) Clutch (13211E3124, 18251) Yoke Assembly (A167) Replace Repair Cone Assembly (C310) Replace Repair Collar (117C10) Replace Repair Spider, Clutch (X8151-3BB) Replace Replace Repair Replace Repair	Component AssemblyMaintenance FunctionM CTongue Assembly (13211E3200)Inspect Service Replace Repair0.1 Service Replace RepairSeat Assy Bridge (13211E3106)Inspect Replace Repair0.1 Replace RepairBeam, Bridge Seat (13213E4361)Replace RepairClutch (13211E3124, 18251)Inspect Service Adjust Replace Repair OverhaulYoke Assembly (A167)Replace RepairCone Assembly (C310)Replace RepairCollar (117C10)Replace RepairSpider, Clutch (X8151-3BB)Replace	Component Assembly	Component Assembly	Component Assembly	Component Assembly	Component Assembly

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	lainten	ance (Catego	ry	Tools and Equipment	Remarks
Number	Assembly	runction	С	0	F	Н	D	Equipment	
2401	Pump, Hydraulic (13211E3126, PF2020-23-21LH) (12326774)(HEU)	Inspect Replace Repair Overhaul Repair	0.1	3.0#	3.0	5.0	8.0	169, 176 169, 176	of nk
2401	Shaft, Drive (112051)	Replace Repair		3.0#		2.0 0.5		169, 176 169, 176	
2401	Piston & Rod & Bearing Assy (90909)	Replace Repair		1		0.3		169, 176 169, 176	
2401	Piston & Rod & Bearing Subassy (90934)	Replace Repair				0.3 0.3		169, 176 169, 176	
2401	Universal Link & Pin (90910)	Replace Repair				1.8 0.2		169, 176 176	
2041	Universal Joint (13211E3169)	Inspect Service Replace Repair		0.1 0.1 0.7 0.6				BII 176 167, 176	AW
2401	Lever, Hand (13211E3128)	Replace Repair		0.4 0.2				176 176	
2401	Yoke, Throw Out (13211E3129)	Replace Repair			0.6			176 176	
2402	Valve Bank Control (13211E3255)	Inspect Replace Repair Overhaul		0.1	8.0 1.0		4.0 8.0	169, 176 169, 170	NK

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)		-	(5)	(6)
Group Number	Component Assembly	Maintenance Function	M	iainter	ance (Catego	ry	Tools and	Remarks
	Assembly	Function	С	0	F	Н	D	Equipment	
2402	Valve, Sequence (13211E3216)	Replace Repair		-	0.7		1.2	176	NK
2402	Body Assembly (512068, 512119, 981153)	Replace Repair					0.2 0.2		NK NK
2402	Valves, Check, Flow & Relief (512079)	Adjust Replace Repair		0.5	i .		0.4		NK NK
2402	Manifold Sequence Valve (512098)	Replace Repair					0.5 0.2		NK NK
2406	Filter (13211E3203)	Service Replace Repair	0.2	0.2 0.2 0.4		:		176 169, 176 169, 176	
2406	Filter, Air (13211E3254)	Replace Repair		0.2 0.4				169, 176 169, 176	
2407	Cylinder, Over- head (13214E0070)	Inspect Service Replace Repair Overhaul	0.1 0.1	4.0	6.0		8.0	BII 169, 176 169, 172, 176	AW NK
2407	Cylinder, Tongue (13214E0080)	Inspect Service Replace Repair Overhaul	0.1 0.1	3.0	3.0		4.0	BII 169, 176 169, 172, 176	AW

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(2)	(3)	(4)					(5)	(6)
Component	Maintenance	М	ainten	ance (Catego	ry	Tools and	Remarks
Assembly	runction	С	0	F	Н	D	Equipment	
Cylinder, Hydrau- lic, Ejection (13211E3140)	Inspect Replace Repair Overhaul	0.1	2.0	1.4		4.0	169, 176 169, 172, 176	NK
Cylinder, Hold Down (13211E3020)	Inspect Replace Repair Overhaul	0.1	1.6	1.5		5.0	169, 176 169, 172, 176	NK
Cylinder, Locking (13211E3130)	Inspect Replace Repair Overhaul	0.1	1.5	1.8		1.5	169, 176 169, 172, 176,	NK
Armor, Ovhd Cylinder (13211E3114)	Inspect Replace Repair		0.1 0.5 0.3		:		169, 176 169, 176	:
Armor, Tongue Cyl (13211E3113)	Inspect		0.1				176	OD
Armor, Hold Down Cyl (13211E3011)	Inspect		0.1					OD
Clevis, Rod End (13211E3107)	Replace Repair		0.7	0.4			176 169, 176	
Reservoir Quadrant (13211E3247)	Inspect Replace Repair	0.1		4.0 4.0			170, 176 163, 164	AY
	Cylinder, Hydrau-lic, Ejection (13211E3140) Cylinder, Hold Down (13211E3020) Cylinder, Locking (13211E3130) Armor, Ovhd Cylinder (13211E3114) Armor, Tongue Cyl (13211E3113) Armor, Hold Down Cyl (13211E3011) Clevis, Rod End (13211E3107) Reservoir Quadrant	Cylinder, Hydrau- lic, Ejection (13211E3140) Cylinder, Hold Down (13211E3020) Cylinder, Locking (13211E3130) Cylinder, Locking (13211E3130) Inspect Replace Repair Overhaul Cylinder, Locking (13211E3114) Armor, Ovhd Cylinder (13211E3114) Armor, Tongue Cyl (13211E3113) Armor, Hold Down Cyl (13211E3011) Clevis, Rod End (13211E3107) Replace Repair Reservoir Quadrant (13211E3247) Inspect Replace Repair	Cylinder, Hydrau- lic, Ejection (13211E3140) Cylinder, Hold Down (13211E3020) Cylinder, Locking (13211E3130) Cylinder, Locking (13211E3130) Inspect Replace Repair Overhaul Cylinder, Locking (13211E3130) Inspect Replace Repair Overhaul Armor, Ovhd Cylinder (13211E3114) Armor, Tongue Cyl (13211E3113) Armor, Hold Down Cyl (13211E3011) Clevis, Rod End (13211E3107) Replace Repair Reservoir Quadrant (13211E3247) Inspect Replace Repair O.1 Inspect Replace Repair O.1	Cylinder, Hydrau- lic, Ejection (13211E3140)	Cylinder, Hydrau- lic, Ejection (13211E3140)	Cylinder, Hydrau-lic, Ejection (13211E3140)	Cylinder, Hydrau-lic, Ejection (13211E3140)	Cylinder, Hydrau-lic, Ejection (13211E3140)

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	М	ainten	ance C	Catego	ry	Tools and Equipment	Remarks
140111001	Assembly	FullClion	С	0	F	Н	D	Edaibinein	
3401	Pushbutton Unit, Smoke Grenade Discharge (13-12-37)	Inspect Replace Repair	0.1	0.3 0.5				176 176	OY
3401	Discharge Smoke								OY
	Grenade, Left (13-12-34, FV855990)	Inspect Service Replace Repair	0.1	0.6 1.0				176 176	AW
3401	Discharge Smoke								OY
	Grenade, Right (13-12-34, FV855991)	Inspect Service Replace Repair	0.1	0.6 1.0				176 176	AW
3401	Switch Box Assy,								OY
	Grenade Discharge Power (12257456)	Inspect Replace Repair	0.1	0.2	0.4			176 176	KQ
3403	Periscope, M24, Driver's I.R. (Old) (8293676)	Remove/ Inst Replace Repair Overhaul	0.1	0.1	10.0			176 183, 184, 186, 187, 189, 191, 223-228	MN, NK
3403	Objective Assy (11746830)	Replace Repair					1.0 2.0		NK NK
3403	Body Assy (8293689)	Replace Repair					1.5 2.0		NK NK
							:		

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance C	atego	ry	Tools and Equipment	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
3403	Headrest, Optical (7635912)	Replace Repair			0.5 1.0			176 176	
3403	Lock, Elevation (8293678)	Replace Repair			0.3 1.0			176 176	
3403	Eye Lens Assy (7688770)	Replace Repair					1.0 2.0		NK NK
3403	Periscope Assy, Driver's IR, M24 (New) (11747127)	Install Replace	0.1	0.1					MP
		Repair Overhaul			10.0			176 183, 184, 186, 187, 189, 191, 223-229	
34-3	Objective Assy (11747130)	Replace Repair					1.0 2.0		NK NK
3403	Cell Assy (11747132)	Replace Repair					1.0 1.5		NK NK
3403	Body, Periscope (11748061)	Replace Repair		:			1.5 2.0		NK NK
3403	Headrest, Optical (7635912)	Replace Repair			0.5 1.0			176 176	
3403	Lock, Elevation (8293678)	Replace Repair			0.3 1.0			176 176	
3403	Eye Lens Assy (7688770)	Replace Repair					1.0 2.0		NK NK
									l

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	М	ainten	ance (Catego	ory	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
3403	Viewer Assy, Driver's Night Vision AN/VVS-2(V) 1A (SM-D-771480-1, SM-D-771324-1)	Inspect Service Remove/ Inst Replace Repair	0.1 0.1 0.1	0.1	4.2			BII 175 175, 179 144-149, 175, 179, 190-206, 144-149, 175, 179, 190-206	MQ NM, AW
3403	Mount Assy, Viewer (SM-D-771210-1)	Replace Repair			0.3		1.0	144, 146, 147, 175, 179, 192 144-149, 175, 179, 190-218	
3403	Tube and Magnifier (SM-D-771212-1)	Replace Repair			0.8		1.0	144, 175, 179, 228 216-223	
3403	Image Intensifier Night Vision MX-9644/UV (SM-D-850310-1)	Replace Repair					0.5 0.8		NK NK
3403	Housing Assy, Eyepiece (SM-D-771327-1)	Replace Repair			0.3 0.4		1.7	144, 175, 179 144, 175, 179, 190, 195, 196, 201, 202, 209, 210, 215, 222	
3403	Entrance Window and Mirror (SM-D-771333-1)	Replace Repair			0.3			144, 175, 179, 190 144, 175, 179	

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group	Component	Maintenance	M	lainten	ance (Catego	ory	Tools and	Remarks
Number	Assembly	Function	С	0	F	Н	D	Equipment	
3403	Barrel Assy, Lens, Objective (SM-D-771334-1)	Replace Repair			0.5		1.8	144, 145, 175, 179 190, 194, 195, 203, 204, 208, 209, 210, 216	İ
3403	Housing Assy, Main, Viewer (SM-D-771335-1)	Replace Repair			1.1		1.0	144-149, 175, 179, 190 192	
3403	Adapter Assy, Power (SM-C-771200-1)	Replace Repair		0.2	0.5 0.7			144, 175, 179, 228 175, 179	
3403	Battery Case and Cap Assy (SM-D-771325-1)	Replace Repair		0.2	0.3 0.3			175, 179 175, 179	
3403	Knob Assy, Control, Bright- ness (SM-D-771326-1)	Inspect Replace Repair	0.1		0.5 0.8			175 175, 179 175, 179	
4701	Speedometer and Drive Components (MS39021-2)	Replace Repair		0.3 0.2				176 176	
4701	Shaft Assy, Flexible Speedo- meter (MS51071-3)	Replace Repair		0.6 0.1				176 176	
4701	Adapter Assy, Speedometer Shaft Assy (8337231)	Replace Repair		0.4 0.1				176 176	
		į							

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

(1)	(2)	(3)			(4)			(5)	(6)
Group Number	Component Assembly	Maintenance Function	N	lainter	nance (Catego	ory	Tools and	Remarks
	Addonibly	1 diletion	С	0	F	Н	D	Equipment	
4701	Tachometer Mech- anical (MS35916-2)	Replace Repair		0.3 0.2				176 176	
4701	Adapter Assy, Tachometer Rear Flexible Shaft (MS39130-25, MS39130-27)	Replace Repair		0.4				176 176	
4701	Shaft Assy, Flex- ible, Tachometer Front Drive (MS51071-9)	Replace Repair		0.8 0.1				176 176	
4701	Shaft Assy, Tachometer Rear (12252200-3, 12252200-4)	Replace Repair		0.6 0.5				176 167, 176	
4701	Shaft Assy, Flexible Tacho- meter, Rear (MS52116-12, MS52116-13)	Replace Repair		0.5 0.2				176 176	
6714	Antenna Base Armor (13211E3168)	Inspect		0.1				176	OD
7639	Extinguisher, Fire, Fixed, First and Second Shot, (12257169, 7714476)	Inspect Test Service Replace	0.5	1.5 3.0	3.0			168, 176 169 151-154, 159, 161, 167, 176	
		Repair		0.2	0.3		*	167, 176	KI, NK

SECTION II. MAINTENANCE ALLOCATION CHART - CONT.

Body Assy, Release Handle, Fixed Fire Ex- tinguisher (7355053) Control, Fire Extinguisher Exterior Release Mechanism, Fixed	Inspect Test Adjust Replace Repair Inspect	0.2	0.2 0.2 0.5 0.3	F	Patego H	ry D	Tools and Equipment	Remarks
Body Assy, Release Handle, Fixed Fire Ex- tinguisher (7355053) Control, Fire Extinguisher Exterior Release Mechanism, Fixed	Inspect Test Adjust Replace Repair	· · · · · · · · · · · · · · · · · · ·	0.2 0.2 0.5	F	Н	D		
Release Handle, Fixed Fire Ex- tinguisher (7355053) Control, Fire Extinguisher Exterior Release Mechanism, Fixed	Test Adjust Replace Repair	0.2	0.2				176	
Extinguisher Exterior Release Mechanism, Fixed	Inspect						176 176 176	
Fire Extinguisher (11608379)	Test Adjust Replace Repair	0.2	0.2 0.2 3.0 0.3				176 168, 176 167, 176	
Release Mechanism Assy, Inside Control - Fixed Fire Extinguisher (12252586)	Inspect Test Adjust Replace Repair	0.2	0.2 0.2 3.0 1.5		,		176 168, 176 168, 176	
Valve, Fire Extingusher, Fixed (12252284, 12290439)	Inspect Replace Repair		0.1 0.5 0.5				151-161, 167, 176 151-161, 167, 176	
Valve, Fire Ex- tinguisher (8386355, 11669032)	Replace Repair		0.5				151-161, 167, 176 151-161, 167, 176	
Bracket Assy (10864312)	Replace Repair		0.4 0.5				176 176	
Bracket Assy, Cylinder (11590888)	Replace Repair		0.4 0.5					
	Mechanism, Fixed Fire Extinguisher (11608379) Release Mechanism Assy, Inside Control - Fixed Fire Extinguisher (12252586) Valve, Fire Extinguisher, Fixed (12252284, 12290439) Valve, Fire Extinguisher (8386355, 11669032) Bracket Assy (10864312) Bracket Assy, Cylinder	Mechanism, Fixed Fire Extinguisher (11608379) Release Mechanism Assy, Inside Control - Fixed Fire Extinguisher (12252586) Valve, Fire Extingusher, Fixed (12252284, 12290439) Repair Valve, Fire Extinguisher (18386355, 11669032) Repair Replace Repair	Mechanism, Fixed Fire Extinguisher (11608379) Release Mechanism Assy, Inside Control - Fixed Fire Extinguisher (12252586) Valve, Fire Extinguisher, Fixed (12252284, 12290439) Repair Valve, Fire Extinguisher (1269032) Repair Replace Repair	Mechanism, Fixed Fire Extinguisher (11608379) Release Mechanism Assy, Inside Control - Fixed Fire Extinguisher (12252586) Valve, Fire Extingusher, Fixed (12252284, 12290439) Replace Repair Inspect Replace Repair 0.2 0.2 0.2 Replace Repair 0.2 0.2 1.5 Inspect Replace Repair 0.1 Inspect Replace Repair 0.5 Replace Repair 0.5 Replace (1269032) Replace (8386355, 11669032) Replace Repair 0.5 Replace Repair 0.6 Replace Repair 0.7 Replace Repair 0.8 Replace Repair 0.9 Replace Repair 0.9 Replace Repair 0.1 Replace Repair 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.	Mechanism, Fixed Adjust 0.2 Fire Extinguisher Replace 3.0 (11608379) Repair 0.3 Release Mechanism Assy, Inside Inspect Control - Fixed Test 0.2 Fire Extinguisher Adjust 0.2 (12252586) Replace 3.0 Repair 0.1 1.5 Valve, Fire Extinguisher, Fixed Inspect 0.1 (12252284, Replace 0.5 12290439) Repair 0.5 Valve, Fire Extinguisher Replace 0.5 (8386355, Replace 0.3 Bracket Assy Replace 0.4 Bracket Assy, Replace 0.4 Repair 0.5	Mechanism, Fixed Adjust 0.2 Fire Extinguisher Replace 3.0 (11608379) Repair 0.3 Release Mechanism Assy, Inside 0.2 Control - Fixed Test 0.2 Fire Extinguisher Adjust 0.2 (12252586) Replace 3.0 Valve, Fire Extinguisher, Fixed Inspect 0.1 (12252284, Replace 0.5 Valve, Fire Extinguisher Replace 0.5 (8386355, Replace 0.3 Bracket Assy Replace 0.4 (10864312) Replace 0.5 Bracket Assy, Replace 0.4 Cylinder Replace 0.4	Mechanism, Fixed Adjust 0.2 Fire Extinguisher Replace 3.0 (11608379) Inspect 0.3 Release Mechanism Assy, Inside Inspect Control - Fixed Test 0.2 Fire Extinguisher Adjust 0.2 (12252586) Replace 3.0 Repair 0.1 0.2 Valve, Fire Extinguisher, Fixed Inspect 0.1 (12252284, Replace 0.5 0.5 12290439) Repair 0.5 Valve, Fire Extinguisher Replace 0.5 (8386355, 11669032) Repair 0.3 Bracket Assy Replace 0.4 Repair 0.5 0.4 Bracket Assy, Cylinder Replace 0.4	Mechanism, Fixed Adjust 0.2 176 168, 176 168, 176 168, 176 167, 176 168, 176 167, 176 167, 176 168, 176 167, 176 167, 176 168, 176 167, 176 167, 176 168, 176 167, 176 168, 176 161, 167, 176 176 151-161, 167, 176 176 151-161, 167, 176 176 176 151-161, 167, 176 176 176 <

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1) Tool and Test Equipment Ref. Code	(2) Maintenance Category	(3) Nomenclature	(4) National/NATO Stock Number	(5) Tool Number
		CHASSIS TOOLS, Engine		
1	0	Puller, Screw: Fan Drive Oil Seal Retainer or Vibration Damper	1520-00-473-7222	5379997
2	Н	Reamer, Hand: Roughing Exhaust Valve, Guide: Used w/5110-00-003-1010 bushing	5110-00-708-3696	7083696
3	н	Reamer, Hand: Finishing, Exhaust Valve Guide: Used w/5110-00-003-1010 bushing	5110-00-708-3697	7083697
4	н	Reamer, Hand: Roughing Intake Valve Guide: Used w/5110-00-460-5831 bushing	5110-00-708-3698	7083698
5	н	Reamer, Hand: Intake Valve Guide: Used w/5110-00-460- 5831 busing	5110-00-708-3699	7083699
6	н	Extractor, Coil Thread Insert: Cylinder to Crankcase 7/16 in. to 1 in. diameter inserts	5120-00-251-1527	7751056
7	Н	Remover and Replacer, Piston Ring	5120-00-494-1846	7950177
8	Н	Adapter, Mechanical Puller Crankshaft Main Bearing: Used w/puller 5210-00-310- 4668 and spreader 5120-00- 575-7767. Accessory Drive Second Idler Gear Spindle: Used w/5120-00-473-7372 puller	5120-00-837-5091	8375091

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Engine (Cont'd)		
9	Н	Puller, Mechanical: Generator and Starter Idler Gear Shaft or Crankshaft Main Bearing: Used w/5120-00-837-5091 Adapter and 5120-00-575-7767 Spreader	5120-00-310-4668	8708712
10	Н	Spreading Tool, Crankcase	5120-00-575-7767	8708361
11	н	Stand, Valve, Removing & Inserting, Cylinder Assembly: Used w/lifter 5120-00-678-5285	4910-00-554-1317	8708419
12	н	Inserter, Coil Thread Insert: Screwlock 3/8-24	5120-00-710-7437	8375324
13	F	Adapter: Used w/compression checking gage 4910-00-870-6283 to engine	4910-00-795-7961	8743025
14	Н	Lifter Assembly, Valve Spring: Used w/4910-00- 554-1317 stand	5120-00-678-5285	8761535
15	Н	Wrench Box: Torquing Cylinder Hold Down Nuts	5120-00-678-5287	8761561
16	Н	Wrench, Box: Torquing Cylinder Hold Down Nuts	5120-00-475-5414	8761562
17	0	Wrench, Open End Fixed: Starter Mounting Nuts	5120-00-678-5288	8761568
18	н	Inserter, Coil Thread Insert: Screwlock 1/2-20	5120-00-672-8897	8761582
	l l			

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Engine (Cont'd)		
19	н	Puller, Mechanical: Cam- shaft Drive Quill	5120-00-678-5282	8761297
20	F	Blade, Thickness Gage: Valve Tappet Adjusting (.010 gap)	5210-00-793-7898	10882615
21	F	Blade, Thickness Gage: Valve Tappet Adjusting (0.25 gap)	5210-00-793-7899	10882616
22	F	Blade, Thickness Gage: Valve Tappet Adjusting (.100 gap)	5210-00-793-7897	10882617
23	0	Spacer, Fan Rotor Hub	4910-00-795-7952	10882651
24	Н	Wrench, Spanner: Cooling Fan, Rotor Clutch	5120-00-793-7896	10882653
25	F	Wrench, Splined: Engine Turning	5120-00-793-7895	10882747
26	Н	Protector Crankcase Bore: Cylinder Mounting Pads (1 required per cylinder)	4910-00-795-7951	10882790
27	Н	Compressor and Gage: Piston Ring	4910-00-795-7956	10882888
28	D	Compressor and Gage: Piston ¹ Ring (0.010 and 0.020 over- size)	5120-00-005-3001	10882888-1
29	Н	Bushing, Reamer: ² Pilot Bushing for Reaming Exhaust Valve Guide: Used w/5110- 00-108-3696 reamer and 5110- 00-708-3697	4910-00-795-7957	10882891

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(5)
Tool and Text Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Engine (Cont'd)		
30	Н	Bushing, Reamer, Pilot: ² for Reaming Intake Valve Guides: Used with reamer 5110-00-708-3699 and 5110-00-708-3698	3910-00-795-7950	10882892
31	Н	Sling, Fan Drive and Advance Unit Hsg.	1910-00-795-7954	10882945
32	F	Cutter, Carbon, Nozzle Seat: Removing Tool	4910-00-795-7958	10882949
33	н	Puller, Mechanical: Intake Valve Guide	5120-00-448-0400	10882953
34	Н	Puller, Mechanical: Exhaust Valve Guide	5120-00-448-0401	10882954
35	Н	Sling, Crankshaft and Con- necting Rods	4910-00-795-7955	10882958
36	F	Tube, Attaching Nozzle: Fuel Injector Nozzle Connector: Used w/tester 4910-00-255- 8641	4910-00-795-7953	10882963
37	н	Replacer, Valve Guide: Intake	5120-00-448-0402	10883052
38	н	Replacer, Valve Guide: Exhaust	5120-00-448-7993	10883053
39	F	Wrench, Open End, Fixed: ² Turbo Charger Oil Line to Engine	5120-00-448-0404	10883075

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(5) Tool Number 83 10899180 73 10898928
Number 83 10899180
73 10898928
37 10912260
74 10912589
02 10912589-2
81 10935476
09 10935497
13 11610150
51 11610171
11642088
1

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(6)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National Stock Number	Tool Number
		CHASSIS TOOLS, Engine (Cont'd)		
50	Н	Bushing, Reamer: Pilot' Bushing for Reaming Exhaust Valve Guide: Used w/5110- 00-708-3697 reamer	5110-00-003-1010	11642089
51	Н	Wrench Box: Torquing No. I1 left and right cylinder, holddown nuts	5120-00-466-5948	11684130-1
52	Н	Wrench, Box: Torquing No. 11 left and right cylinder, holddown nuts	5120-01-018-8690	11684130-2
53	F	Crowfoot Attachment Wrench,	5120-01-039-2809	12254244
		Fuel Injector Nozzle	or 5120-00-871-7198	or 11617167
54	н	Pliers Retaining Ring: Fan Drive Retaining Ring	5120-00-752-9755	GGG-P-480A, Type 11, Class 3, Style B, Size 22
55	Н	Inserter, Coil Thread Insert: (screwlock 7/16-20)	5120-00-797-2407	MIL-T-21309, Type 111, Class 1, Style A
56	н	Extractor, Coil Thread Insert: Cylinder Head to Valve Rocker Cover (No. 10 to 3/8 in. diameter inserts)	5120-00-723-6833	MIL-T-21309, Table VIII, Type 5, Size 2
57	Н	Inserter, Coil Thread Insert: (screwlock 5/16-24)	5120-00-797-2405	MIL-T-21309, Type 111, Class 1, Style A

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1) Tool and Test	(2) Maintenance	(3) Nomenclature	(4) National/NATO	(5) Tool
Equipment Ref. Code	Category		Stock Number	Number
		CHASSIS TOOLS, Engine (Cont'd)		
58	F	Bolt Eye: Flywheel Lifting	5306-00-017-6143	MS51937-7
		CHASSIS TOOLS, Transmission		
59	0	Socket, Socket Wrench: Band Adjusting Screw Locknut	5120-00-626-1842	7003946
60	D	Adapter, Hoisting Front Housing Unit Assembly: Lifting package unit into front housing	4910-00-473-7031	7031501
61	F	Wrench, Pinion Turning: Hold- ing Input Driving Bevel Gear or Turning Engine thru Trans- mission Input Driving Bevel Gear	5120-00-708-1564	7081564
62	F	Eye, Lifting, Output Planetary Assy. & Brake Drum	4910-00-408-1573	7081573
63	F	Sling, Lifting: Left end Cover Assembly	4910-00-708-1580	7081580
64	F	Sling, Lifting: Transmission Assembly	4910-00-473-7556	7081593
65	F	Thimble, Installing, Parking Brake Oil Seal	4910-00-708-1614	7081614
66	F	Handle, Remover and Replacer	5120-00-708-2196	7082196
67	F	Puller, Attachment, Mech- anical: Slide Hammer Type (used w/adapter)	5120-00-473-735	7082201

(1)	(2)	(3)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Transmission (Cont'd)		
68	D	Remover and Replacer, Main Shaft Needle Bearing: Used w/5120-00-473-7121 handle	5120-00-473-7388	7082426
69	D	Replacer, Gear: Rear Housing Servo Lever Needle Bearing	5120-00-473-7460	7082480
70	F	Adapter, Mechanical Puller: Input Shaft: Used w/5120-00- 473-7352 Puller	5120-00-708-2774	7082774
71	D	Sling, Lifting: Package Unit	4910-00-708-2787	7082787
72	F	Handle, Remover and Replacer	5120-00-473-7123	7082881
73	F	Replacer, Bearing, Brake: Apply Shaft Bracket Assembly	5120-00-708-2980	7082980
74	F	Replacer, Bearing, Brake: Apply Outer Lever Trunnion Bearing	5120-00-708-2981	7082981
75	F	Replacer, Bearing: Brake: Apply Shaft Bearing into End Cover	5120-00-708-2982	7082982
76	F	Remover, Lead Seal: Control Valve Body Stud Lead Washers	5120-00-708-3514	7083514
77	D	Adapter, Remover: Package Unit to Rear Housing Locat- ing Dowel Pin: Used w/5120- 00-473-7352 Puller	5120-00-708-3673	7083673
78	D	Sling, Lifting: Front Housing Steering, Clutch Housing Reaction Plate Assembly, Torque Converter Housing Driving Bevel Gear Carrier Assembly	4910-00-708-3778	7083778

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(6)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Transmission (Cont'd)		
79	F	Puller, Screw: End Cover	5120-00-708-3894	7083894
80	F	Bolt, Machine: Front & Rear Housing	5306-00-773-7292	7737292
81	0	Gage, Pressure, Dial Indicating Transmission Oil Pressure	6620-00-795-0330	7950330
82	F	Adapter, Hoisting, Transmission End Cover: Lifting right hand end cover assy	4910-00-610-5963	8350448
83	D	Socket Wrench, Face Spanner: Transfer Driver Gear Locknut or Input Driving Bevel Gear Locknut	5120-00-658-2257	8350702
84	D	Socket Wrench, Face Spanner: Torque Converter Input Shaft Nut	5126-00-658-2258	8350703
85	D	Replacer, Bushing Cover: Output Flange Bushing or End Cover to Output Shaft Bushing	5120-00-658-2256	8350746
86	D	Fixture, Backlash Setting: Input Drive Bevel Gears	4910-00-084-0797	8355779
87	D	Puller Assembly: Low Drum	4910-00-070-4888	8356051
88		Adapter, Mech. Puller: Accessory Drive Second Idler Gear Spindle: Used w/5120-00-473-7352 Puller	5120-00-837-5091	8375091

(1)	(2)	(3)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
89	D	CHASSIS TOOLS, Transmission (Cont'd) Wrench, Spanner: Converter Output Shaft Flange	5120-00-0920-9069	8390286
		CHASSIS TOOLS, Suspension		5570045
90	0	Puller, Slide Hammer Type: Used w/adapter 5120-00-322- 5953	5120-00-557-3615	5573615
91	0	Lifter, Roadwheel Arm	5120-00-611-7137	7010355
92	0	Remover and Replacer Assy., Compensating Link Bearing	5120-00-614-1454	7027414
93	0	Replacer, Oil Seal: Road- wheel Arm Support Spindle Outer Bearing Oil Seal (used w/5120-00-473-7121 Handle)	5120-00-473-745	7078973
94	0	Wrench, Plug: Roadwheel Arm Torsion Bar End Plug	5120-00-473-7716	7078976
95	0	Replacer, Oil Seal: Compensating Arm Spindle, Roadwheel Arm Spindle, Inner Bearing Oil Seal (used w/5120-00-473-7121 Handle)	5120-00-473-7494	7078977
96	0	Wrench, Hook Spanner: Used on Roadwheel Arm Assy. Retaining Nut	5120-00-473-7761	7078980
97	0	Adapter, Roadwheel Arm: Used w/5120-00-557-3615 Puller	5120-00-473-6927	7080285
	ı l		I	

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1) Tool and Test Equipment Ref. Code	(2) Maintenance Category	(3) Nomenclature	(4) National/NATO Stock Number	(5) Tool Number
Nei. Code		CHASSIS TOOLS, Suspension (Cont'd)		
98	0	Remover and Replacer: Roadwheel Track Support Roller Wheel, and Compen- sating Idler Wheel Hub Outer Bearing Cups (used w/5120-00-708-3883 Handle)	5120-00-473-7374	7082834
99	0	Remover and Replacer: Track Support Roller Wheel Hub Inner Bearing Cup (used w/5120-00-708-3883 Handle)	5120-00-473-7372	7082863
100	0	Remover and Replacer: Roadwheel or Compensating Idler Hub Inner Bearing Cup (used w/5120-00-708- 3883 Handle)	5120-00-473-7373	7082876
101	0	Handle, Remover and Replacer	5120-00-473-7121	7082881
102	0	Replacer, Oil Seal: Track Support Roller Wheel Inner Bearing Oil Seal	5120-00-473-7471	7082882
103	0	Handle, Remover and Replacer	5120-00-708-3883	7083883
104	F	Thimble, Final Drive Out- put Shaft Seal Installing	5120-00-977-5581	8355822
105	0	Sling Assembly, Single Leg: Final Drive Hub and Sprocket Assy	4010-00-383-3681	8366458
106	0	Remover, Final Drive: Sprocket Hub Split Tapered Dowel	5120-00-034-8445	8390335

(1)	(2)	(3)	(4)	(6)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Suspension (Cont'd)		
107	0	Replacer, Oil Seal and Retainer: Compensating Arm Oil Seal and Retainer Assy.	5120-00-592-3672	8708188
108	0	Gage, Sprocket	5210-00-563-7320	8708388
109	0	Wrench, Spanner: Roadwheel	5120-00-588-4808 or	8708459
		Track Support Roller, or Compensating Idler Wheel Bearing Adjusting Nut	5120-01-048-8640	12257561
110	F	Wrench, Open End, Fixed: Track Tension Adjusting	5120-00-563-7342	8708683
111	0	Gage, Wear: End Connector	4910-00-795-7960	10873933
112	F	Tool and Case Assy., Bearing Final Drive Out- put Shaft Bearing Seal and Inner Bearing	4910-00-906-1065	10933875
113	0	Remover and Replacer Tool, Track Adjusting Link Pin: Used w/5120-00-557-3615	5120-00-113-5265	11645917
114	0	Tool Assembly, Shock Absorber Bearing	5120-00-279-8325	11654533
115	0	Adapter, Mechanical Puller: Torsion Bar Track Adjusting Pin (used w/5120-00-557-3615 Puller)	5120-01-017-5328	12251805

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Suspension (Cont'd)		
116	F	Wrench, Box: Final Drive Output Shaft Nut	5120-01-050-2070	12251988
117	F	Fixture, Track Connecting Full Tracked Vehicle (used w/5120-00-632-5797 adapter, socket wrench)	5120-01-016-2149	12252120
118	F	Puller, Mechanical Two Leg Type: Track End Connector	5120-01-040-9318	12252143
119	0	Wrench, Spanner	5120-01-086-1603	12284929
120	0	CHASSIS TOOLS, Powerplant Stall Check Kit, Engine and	4910-00-740-0064	8351307
		Transmission: Used to Stall Check Powerplant while out of Vehicle		
121	0	Cable Assembly, Generator ⁴ Armature PPTR	4910-00-092-9131	8366463
122	0	Cable Assembly, Accessories: PPTR	2590-00674-8736	10864166
123	0	Cable Assembly, Starter: PPTR	2590-00-674-8737	10864169
124	0	Cable Assembly, Ground: PPTR	2590-00-674-8738	10864170

(1)	(2)	(3)	(4)	(6)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		CHASSIS TOOLS, Powerplant (Cont'd)		
125	0	Tool Assy., Mechanical: To Remove Resilient Mount from Transmission Mounting Brackets	5120-00-463-7302	10933782
126	0	Hose Assembly, Non-Metal- lic: Engine Primer (Power- plant Test Run)	5130-00-891-7865	11591102
127	0	Hose Assembly, Non-Metal- lic: Main Fuel Line and Fuel Injector Return (Power- plant Test Run)	5130-00-891-7864	11591103
128	0	Cable Assembly, ⁵ Alternator: PPTR	6150-00-628-1160	11674344
129	0	Test Harness, Electrical Generating System	4910-00-628-1157	11674369
130	0	Sling, Lifting: Powerplant or Grille Cover	4910-00-048-8706	12257229
		CHASSIS TOOLS, Turbosuper- charger		
131	н	Wrench, Box: Bearing ³ Housing	5120-00-323-4875	8708189
132	Н	Gage: Ring Groove Width	4910-00-793-5030	10882675
133	Н	Sleeve, Installing ³	4910-00-870-2122	10899149

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	(5) Tool Number
		CHASSIS TOOLS, Turbosuper- charger (Cont'd)		
134	Н	Pliers, Retaining Ring3	5120-00-792-8624	10935598
		CHASSIS TOOLS, Fuel Injector Pump		
135	Н	Puller, Mechanical: Weight and Spider Assy.	5120-00-793-5048	10882818
136	Н	Wrench, Spanner: Access Plug	5120-00-793-5045	10882851
137	Н	Gage, Spring Governor: Weight and Spider Springs	49100-00-793-5040	10882854
138	Н	Remover and Replacer: Weight and Spider Assy.	5120-00-793-5055	10882856
139	Н	Wrench, Spanner; Clutch Troque Checking	5120-00-615-8843	10882857
140	Н	Fixture, Positioning Plunger	4910-00-793-5039	10882859
141	Н	Compressor, Spring Seat	5120-00-793-5049	10882862
142	Н	Wrench, Turning and Holding: Pronged Typed, Clutch Torque	5120-00-793-5046	10882889
143	Н	Wrench, Shaft Turning and Holding	5120-00-793-5057	10882894
	l l			

(1)	(2)	(2)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number
		VIEWER, DRIVER'S NIGHT VISION TOOLS		
144	F	Wrench and Adapted Assy., Purging	5855-01-027-1566	SMD771384-1
145	F	Wrench Assy., Spanner Focusing	5855-01-027-1568	SMD771387-1
146	F	Plate Assy., Torque Viewer	5855-01-027-1571	SMD771391-1
147	F	Adapter Assy., Viewer Torque Wrench	5855-014-027-1570	SMD771392-1
148	F	Cable Assy., Special Purpose	5955-01-027-3320	SMD771395-1
149	F	Test Target	5855-01-027-1567	SMD771396
		CHASSIS TOOLS - Miscellane- ous		
150	0	Vacuum Cleaner: Clean Air Cleaner Housing	7910-00-807-3704	A1626

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1) Tool and Test Equipment	(2) Maintenance Category	(3) Nomenclature	(4) National/NATO Stock Number	(5) Tool Number
Ref. Code				
		CHASSIS TOOLS, Miscellane- ous (Cont'd)		
151	0	Crowfoot Attachment, Socket Wrench, 7/16 in. flat, 3/8 dr.	5120-00-184-8383	GGG-C-001507 Type 1
152	0	Crowfoot Attachment, Socket Wrench, 1/2 in. flat, 3/8 dr.	5120-00-184-8384	GGG-C-001507 Type 11
153	0	Crowfoot Attachment, Socket Wrench, 9/16 in. flat, 3/8 dr.	5120-00-184-8397	GGG-C-001507 Type 11
154	0	Crowfoot Attachment, Socket Wrench, 1-1/4 in. Hex. flat, 1/2 dr.	5720-00-181-6759	GGG-C-001507 Type 1
155	0	Crowfoot Attachment, Socket Wrench, 1-1/16 in. Hex. flat, 3/8 dr.	5120-00-181-6764	GGG-C-001507 Type 1
156	0	Crowfoot Attachment, Socket Wrench, 3/4 in. Hex, 3/8 dr.	5120-00-189-7898	GGG-C-001507 Type 1
157	0	Crowfoot Attachment, Socket Wrench, 3/4 in. flat, 3/8 dr.	5120-00-184-8400	GGG-W-641 Type IV, Class 1
158	0	Crowfoot Attachment, Socket Wrench, 1 in. flat, 1/2 dr.	5120-00-293-1282	GGG-C-001507 Type 11
159	0	Crowfoot Attachment, Socket Wrench, 7/8 in. flat, 1/2 dr.	5120-00-293-1284	GGG-C-101507 Type 11
160	0	Crowfoot Attachment, Socket Wrench, 7/8 in. flat, 3/8 dr.	5120-00-541-4071	GGG-C-001507 Type 11

(1) Tool and Test Equipment Ref. Code	(2) Maintenance Category	(3) Nomenclature	(4) National/NATO Stock Number	(5) Tool Number
		CHASSIS TOOLS, Miscellane- ous (Cont'd)		
161	0	Crowfoot Attachment, Socket Wrench, 1-1/8 in. flat, 3/8 dr.	5120-00-517-7021	GGG-C-001507 Type 11
162	D	Gage Assy: Used for Air Cleaner Door Assy	TBD	TBD
		COMMON TOOL SETS		
163	F	Shop Equipment, Machine Shop FM	3470-00-754-0708	
164	F	Shop Equipment, Welding, FM	3470-00-357-7268	
165	0	Shop Equipment, Radiator Test and Repair, Field Maintenance, Composite, Shop A	4910-00-071-0746	
166	F	Shop Set, Fuel & Electric System, FM. Supplemental #I	4910-00-390-7774	
167	0	Shop Equipment, Automotive Maintenance, OM, Common #2	4910-00-754-0650	
168	0	Shop Equipment, Automotive Maintenance, OM, Common #I	4910-00-754-0654	
169	F	Shop Equipment, Automotive Maintenance, FM, Basic	4910-00-754-0705	

TM 5-5420-202-20-4

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(5)
Tool and T Equipmer Ref. Code	nt Category	Nomenclature	National/NATO Stock Number	Tool Number
		COMMON TOOL SETS (Cont'd)		
170	0	Shop Equipment, Automotive Repair, FM, Supplement #1	4910-00-754-0706	
171	0	Shop Set, Fuel & Electric System, FM	4910-00-754-0714	
172	0	Shop Equipment, General	4940-00-287-4894	
173	0	Shop Equipment, Contact Maint.	4940-00-294-9518	
174	0	Tool Set Vehicle. Full	4940-00-754-0743	

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1) Tool and Test Equipment Ref. Code	(2) Maimtenance Category	(3) Nomenclature	(4) National/NATO Stock Number	(5) Tool Number
182	F	COMMON TOOL SETS (Cont'd) Tool Kit, Electronic Equipment, TK-100G	5180-00-605-0079	
183	F	PERSCOPE TOOLS, DRIVER'S Wrench, Clip: to remove retaining clips on head assembly	5120-00-338-3742	7631861
184	F	Gun, Sealing Hand	4930-00-764-8117	7648117
185	F	Gun, Hydraulic, Sealing	4931-00-764-8134	76418134
186	F	Dioptometer	4931-00-536-5557	7680631
187	D	Wrench, Insulated Adjusting: to hold and adjust prism	5120-00-508-5475	7680822
188	D	Wrench, Collimating Assy: used to adjust inner and outer eccentrics of periscope	5120-00-508-5476	7680834
189	D	Tester, Tube (Check Image Intensifier Tube M35E1 and M36E1)	4931-00-053-3644	8566309
190	0	Kit, Purging	4931-00-064-1110	
191	F	Power Supply PP-3940/G	6130-00-953-7500	
192	F	Torque Wrench	5120-00-541-3001	
193	D	Test Set, Viewer, Drivers, Night Vision		
194	D	Test Station Assy, Optical Prime Item		

SECTION III. TOOL AND TEST EQUIPMENT REQUIREMENTS - CONT.

(1)	(2)	(3)	(4)	(5) Tool Number	
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number		
		PERSCOPE TOOLS, DRIVER'S (Cont'd)			
195	D	Helium Leak Detector, Varian Vacuum Corp.		Model 925-40	
196	D	Bell Jar Assy			
197	D	Viewer Stand Assy			
198	D	Test Set Assy, Electronic			
199	D	Plate Assy Kit, Sealing Test	5120-00-541-3301		
200	D	Plate Assy Kit, Main Housing Interface			
201	D	Photometer, Pritchard		Model UBD-1	
202	D	Plate Assy, Test, Trans- mission			
203	D	Adapter Assy, Mount, Torque Wrench			
204	D	Plate Assy Kit, Mount Immersion			
205	D	Plate Assy, Sealing Test, Window Housing			
206	D	Fixture Assy, Objective Lens			
207	D	Odetta Spatial Frequency Analyzer		Model 28	
208	D	Gauge Kit, Objective Lens			
209	D	Fixture Assy, Eyepiece Lens			

(1)	(2)	(3)	(4)	(5)
Tool and Test Equipment Ref. Code	Maintenance Category	Nomenclature		
		PERSCOPE TOOLS, DRIVER'S (Cont'd)		
210	D	Adapter Assy, Sealing, Test Eyepiece		
211	D	Fixture Assy, Window Housing		
212	D	Fixture Assy, Viewer Handling		
213	D	Wrench, Spanner, Eyepiece		
214	D	Wrench, Spanner, Objective		
215	D	Fixture Assy, Eyepiece Holding		
216	D	Tool, Objective Insertion		
217	D	Tool, Magnifier Barrel Release		
218	D	Fixture Assy, Image Inten- sifier Assy Magnifier		
219	D	Gage, Interface		
220	D	Fixture Assy, D-Ring		
221	D	Fixture Assy, Knob Sealing		
222	D	Helium Technical Grade		
223	D	Adapter: Used w/Fixture 4931-00-508-5441	4931-00-561-0789	7297922
224	D	Adapter, Vibration: Used w/Vibrator Tester 4931-00-536-5555	4931-00-346-9091	756-0099
225	D	Power Supply, High Voltage	4931-00-536-5556	7561204

(1)	(2)	(3)	(4)	(5)	
Tool and Test Equipment: Ref. Code	Maintenance Category	Nomenclature	National/NATO Stock Number	Tool Number	
		PERSCOPE TOOLS, DRIVER'S (Cont'd)		3	
225	D	Tester, Tube		7560125	
227	D	Transformer, Power, Voltage: To Regulate Voltage for Light Source of Tester, Tube 4931-00-053-3644	5950-00-647-8517	7284975	
228	F	Multimeter AN/USM-223	6625-00-999-7465		

SECTION IV. REMARKS

Reference Code	Remarks
AW	Task Authorized by L.O.
AY	Repair by welding.

SECTION IV. REMARKS FOR M48/M60 SERIES VEHICLES SECTION IV. B. - REMARKS, TECHNICAL MANUAL REFERENCES

Reference Code	Remarks
TM-DJ	9-2815-220-34
DK	9-2815-220-34P
DL	9-2910-212-34
DN	9-2910-213-34
DO	9-2910-213-34P
DR	9-2920-224-34
DT	9-2920-232-34&P
DV	9-2990-200-34
HS	9-2530-200-34 Standards for Inspection and Classification of Tracks, Track Components and Solid Rubber Tires.

SECTION IV. REMARKS FOR M48/M60 SERIES VEHICLES SECTION IV. C. - REMARKS, INFORMATIONAL

JC	Mod 2A Engine only.		
JX	Only individual shoes or 8 link sections available.		
KI	Specialized repair activity.		
KQ	Crew (C) - Light bulbs only.		
KR	Organizational (O) - Replaces repair parts stocked at "O" and/or does minor repair (e.g., straighten pins, install protective taps).		
MN	Old M24 Periscope per ARRCOM PMR date 7/22/82.		
MP	New M24 Periscope per ARRCOM PMR date 7/22/82.		
MQ	All Night Vision Viewer data obtained from U.S. Army Communications Electronics Command (CECOM) PMR.		
NK	Tools and Test Equipment in accordance with DMWR.		
NM	MAC data from TM 11-5855-249-20. MAC data for all Night Vision Viewer subassemblies are from TM 11-5855-249-20.		

SECTION IV. REMARKS FOR M48/M60 SERIES VEHICLES SECTION IV. C. - REMARKS, INFORMATIONAL

Reference Code	Remarks
OD	Maintenance Significant Item.
OF	PN13211E3126 replaced by PF2020-23-21LH.
OG	Those maintenance actions necessary to restore serviceability to an item by correcting specific damage, fault, malfunction, or failure.
ОН	Those maintenance actions necessary to restore an item to a completely serviceable/operational condition to include, when prescribed, inspection with dye penetrants (zyglo), magnaflux, "and/or" measurements for comparison to acceptable standards.
OK	**Indicates work time/man hours and tools required.
OL	Crew is responsible for installing a thrown track.
OM	Organizational maintenance is repsonsible for torquing hardware.
ON	Organizational maintenance is responsible for replacing track assembly. Crew is authorized to replace track assembly under supervision of organizational maintenance.
OP	Crew is authorized to perform track repair under supervision of organizational maintenance.
OQ	Organizational maintenance repairs by replacing grease fitting.
OR	All repair and replacement of parts performed by organizational maintenance is limited to authorized items listed in TM 9-2350-260-20P-1.
ОТ	Inspection by crew level personnel is limited to a visual inspection.
OU	Test is performed with powerplant installed in vehicle.

SECTION IV. REMARKS FOR M48/M60 SERIES VEHICLES SECTION IV. C. - REMARKS, INFORMATIONAL

Reference Code	Remarks
ov	Direct support repair to the powerplant consists of replacing the engine or transmission.
OX	To replace and repair the bulkhead-to-engine disconnect (left side) wiring harness, it is necessary to remove powerplant.

APPENDIX C

GENERAL MAINTENANCE

INDEX

Inspection and Repair of Welds
Inspection, Care, and Maintenance of Antifriction Bearings
Inspection and Repair of Cast Parts and Machined Surfaces
Inspection and Repair of Splines
Cleaning Threads and Nuts
Loosening and Removing Nuts
Cutting Nuts
Bolt Removal
Removal of Study Broken at Surface
Removal of Study Broken Below Surface
Removal of Study Broken Above Surface
Installation of New Studs
Dowel Pin Removal
Dowel Pin Installation
Spring Pin Removal
Spring Pin Installation
Hand Lubrication of Bearings
Wheel Bearing Packer Lubrication of Bearings
Inspection and Repair of Gears
Safety Wiring Procedures
Single Fastener Double-Twist Safety Wiring
Castellated Nuts on Undrilled Stud Double-Twist Safety Wiring
Multiple Fastener Double-Twist Safety Wiring
External Snap Ring Single Wire Safety Wiring
Small Screws in Closely Spaced, Closed Geometrical
Pattern Single Wire Safety Wiring

TM 5-5420-202-20-4

GENERAL MAINTENANCE (Sheet 1 of 33)

Inspection and Repair of Welds (Sheet 1 of 1)

- 1. Inspect and repair welds in accordance with TM 9-237.
- 2. Military specifications referenced in this manual will be used as mandatory guidelines beyond the scope of TM 9-237 during welding processes.
- 3. When welding requirements are beyond organizational capabilities, notify support maintenance personnel.

End of Task

Inspection, Care, and Maintenance of Antifriction Bearings. Refer to TM 9-214

End of Task

GENERAL MAINTENANCE (Sheet 2 of 33)

Inspection and Repair of Cast Parts and Machined Surfaces (Sheet 1 of 2)

Go on to Sheet 2

GENERAL MAINTENANCE (Sheet 3 of 33)

Inspection and Repair of Cast Parts and Machined Surfaces (Sheet 2 of 2)

End of Task TA248901

GENERAL MAINTENANCE (Sheet 4 of 33)

Inspection and Repair of Splines (Sheet 1 of 2)

TOOLS: Hand file

Hand oiler

1/4 in. paint brush

SUPPLIES: Dry cleaning solvent (Item 55, Appendix D)

Rubber gloves

Crocus cloth (Item 14, Appendix D)

Clean rags

Lubricating oil (Item 44, Appendix D) protective wrapping (if required)

WARNING

Cleaning agent specified is flammable. Use only in well ventilated areas. Keep away from flames, sparks, or heat. Do not smoke while using. Prevent contact with eyes, mouth, and/or skin. Wear rubber gloves when performing cleaning procedures.

Go on to Sheet 2

2.

3.

4.

TA248902

GENERAL MAINTENANCE (Sheet 5 of 33)

Inspection and Repair of Splines (Sheet 2 of 2)

- 5. Check for chipped teeth (D) and gouging (E) on face of spline (A).
- 6. Using hand file, get rid of sharp edges or light gouging (E).
- 7. Using rag dampened with dry cleaning solvent, wipe metal chips and metal dust from spline (A).

NOTE

Only if spline (A) will not be used right away, do steps 8 and 9.

- 8. Using oil, coat spline (A).
- 9. Using protective wrapping (F), wrap spline (A).

End of Task

TA248903

GENERAL MAINTENANCE (Sheet 6 of 33)

Cleaning Threads and Nuts (Sheet 1 of 1)

TOOLS: Wire brush

1/4 in. paint brush

Hand oiler

SUPPLIES: Dry cleaning solvent (Item 55, Appendix D)

Penetrating oil (Item 43, Appendix D)

Rubber gloves

WARNING

Cleaning agent specified is flammable. Use only in well ventilated areas. Keep away from flames, sparks, or heat. Do not smoke while using. Prevent contact with eyes, mouth, and/or skin. Wear rubber gloves when performing cleaning procedures.

- 1. Wearing gloves, use dry cleaning solvent and brush to clean threads (A) and nut (B).
- 2. Using wire brush, clean threads (A) and nut (B). Make sure all traces of rust and dirt are removed.

Using penetrating oil, lube threads (A) and nut (B). Let oil seep between threads (A) and nut (B).

End of Task TA248904

3.

GENERAL MAINTENANCE (Sheet 7 of 33)

Loosening and Removing Nuts (Sheet 1 of 1)

TOOLS: Ball peen hammer Wire Brush Socket

- 1. Using socket, try to remove nut (A).
- 2. If nut (A) will not turn, clean threads and nut (page C-7).
- 3. Using hammer, gently tap nut (A).
- 4. Using socket wrench handle with socket attempt to free nut.

NOTE

If nut (A) cannot be freed by step 3 above, go to page C-9.

4. Take off and throw away nut (A). If nut (A) was attached to a bolt, replace bolt.

End of Task TA248905

GENERAL MAINTENANCE (Sheet 8 of 33)

Cutting Nuts (Sheet 1 of 1)

TOOLS: Cape chisel

Screw threading set Ball peen hammer Adjustable wrench

1. Using hammer and cape chisel, cut flat side of nut (A).

2. Stop cutting when nut (A) spreads apart (B).

3. Using adjustable wrench remove nut (A).

NOTE

If nut (A) was removed from end of a bolt, throw bolt away if damaged. If nut (A) was removed from a stud or threaded shaft, do step 4.

4. Using die (C) from screw threading set, clean up threads (D).

End of Task

GENERAL MAINTENANCE (Sheet 9 of 33)

Bolt Removal (Sheet 1 of 1)

TOOLS: Ball peen hammer

Wire brush Hand oiler

SUPPLIES: Penetrating oil (Item 43, Appendix D)

1. Using wire brush, clean head of bolt (A) and nearby area.

3. Using hammer, lightly tap head of bolt (A).

Using penetrating oil around head of bolt (A), allow oil to seep into threads.

4. Using socket wrench handle with socket, remove bolt (A). Throw away bolt (A) if damaged.

End of Task TA248907

GENERAL MAINTENANCE (Sheet 10 of 33)

Removal of Studs Broken at Surface (Sheet 1 of 3)

TOOLS: Screw threading set
Portable electric drill
Twist drill set
Screw extractor set
Ball peen hammer
Prick punch
Hand oiler

SUPPLIES: Penetrating oil (Item 43, Appendix D)

Clean rags Safety glasses

1. Using penetrating oil, lube thread area (A).

2. Using hammer, lightly tap stud (B).

It is very important to drill out broken stud on exact center line.

3. Using punch and hammer, punch center of broken stud (B).

TA248908

GENERAL MAINTENANCE (Sheet 11 of 33)

Removal of Studs Broken at Surface (Sheet 2 of 3)

WARNING

Safety glasses must be worn when using drill to prevent injury to eyes.

- 4. Using electric drill with pilot twist drill, drill center of stud (B).
- 5. Using electric drill with twist drill slightly smaller than extractor, drill into stud (B).

6. Using tap wrench handle (C) with screw extractor (D), turn tap wrench handle (C) counterclockwise to screw extractor (D) into stud (B).

Go on to Sheet 3

TA248909

GENERAL MAINTENANCE (Sheet 12 of 33)

Removal of Studs Broken at Surface (Sheet 3 of 3)

- 7. Keep turning extractor counterclockwise until stud (B) is removed from threaded hole (E).
- 8. Using clean rag, wipe out threaded hole (E) and surface (F).
- 9. Using bottoming tap, chase internal threads.

GENERAL MAINTENANCE (Sheet 13 of 33)

Removal of Studs Broken Below Surface (Sheet 1 of 3)

TOOLS: Screw extractor set

Portable electric drill

Twist drill set Hand oiler

Ball peen hammer

SUPPLIES: Penetrating oil (Item 43, Appendix D)

Clean rags Safety glasses

1. Using penetrating oil, lube thread area (A).

It is very important to drill out broken stud on exact center line.

2. Using punch and hammer, punch center of broken stud (B).

Go on to Sheet 2 TA248911

GENERAL MAINTENANCE (Sheet 14 of 33)

Removal of Studs Broken Below Surface (Sheet 2 of 3)

WARNING

Safety glasses must be worn when using drill to prevent injury to eyes.

3. Using electric drill with twist drill slightly smaller than extractor, drill into stud (B).

NOTE

4. Using tap wrench handle (E) with screw extractor (F), turn tap wrench handle (E) counterclockwise to screw extractor (F) into stud (D).

Go on to Sheet 3

GENERAL MAINTENANCE (Sheet 15 of 33)

Removal of Studs Broken Below Surface (Sheet 3 of 3)

5. Keep turning extractor counterclockwise until stud (D) is removed from threaded hole (C).

- 6. Using clean rag, wipe out threaded hole (C) and surface (G).
- 7. Using a bottoming tap, chase internal threads.

End of Task

GENERAL MAINTENANCE (Sheet 16 of 33)

Removal of Studs Broken Above Surface (Sheet 1 of 1)

TOOLS: Ball peen hammer

Screw extractor set

Hand oiler Wrench

SUPPLIES: Penetrating oil (Item 43, Appendix D)

Clean rags

1. Using penetrating oil, lube threaded area (A).

- 2. Using hammer, lightly tap stud (B).
- 3. Using hammer, tap stud remover (C) onto stud (B).

5. Using wrench, keep turning stud remover (c) to the left until stud (B) is removed from threaded hole (D).

- 6. Using clean rag, wipe out threaded hole (D) and surf ace (E).
- 7. Using a bottoming tap, chase internal threads.

TA248914

GENERAL MAINTENANCE (Sheet 17 of 33)

Installation of New Studs (Sheet 1 of 1)

TOOLS: Wrench, torque

Screw threading set

Combination box and open end wrench (2 required)

Socket

3. Using socket, install new stud (D) into hole (B).

- 1. Using bottoming tap (A), clean out threads in hole (B).
- 2. Using two wrenches, install and jam two nuts (C) onto end of new stud (D).

4. Using torque wrench, tighten new stud (D) to required value (refer to specific maintenance procedure).

5. Using two wrenches, remove two nuts (C) from new stud (D).

GENERAL MAINTENANCE (Sheet 18 of 33)

Dowel Pin Removal (Sheet 1 of 1)

TOOLS: Slip joint pliers

Portable electric hand grinder (if required)

Portable electric drill (if required)

Twist drill set

- 1. Using pliers, grip pin (A).
- 2. Using pliers, pull out pin (A) with twisting motion.

WARNING

Safety glasses must be worn when using grinder or drill to prevent injury to eyes.

3. If unable to pull out pin (A) with pliers, using hand grinder, grind pin (A) off flush with surface (B).

4. Using electric drill and twist drill, drill out rest of pin (A).

TA248916

GENERAL MAINTENANCE (Sheet 19 of 33)

Dowel Pin Installation (Sheet 1 of 1)

TOOLS: Ball peen hammer

SUPPLIES: Hard wood block

1. Place pin (A) into hole (B), keeping pin (A) as straight as possible.

- 2. Using hammer, lightly tap in pin (A) until seated.
- 3. If pin (A) cannot be driven by lightly tapping with hammer, put wooden block (C) against pin (A) and hit with hammer until pin (A) is seated.

CAUTION

If pin (A) is tapped too hard, end will flatten out and pin (A) will not properly seat.

GENERAL MAINTENANCE (Sheet 20 of 33)

Spring Pin Removal (Sheet 1 of 1)

TOOLS: Ball peen hammer Drive pin punch

NOTE Drive pin punch used to remove spring pin must be about 1/32 inch smaller than pin hole. Put drive pin punch into spring hole 1. and center on pin (A). Using hammer, lightly tap drive pin punch until pin (A) is driven out of hole.

GENERAL MAINTENANCE (Sheet 21 of 33)

Spring Pin Installation (Sheet 1 of 1)

TOOLS: Ball peen hammer

Hand oiler

SUPPLIES: Lubricating oil (Item 44, Appendix D)

Hard wood block

1. Using oil, lightly lube pin (A).

- 2. Putting spring pin (A) into hole (B), keep it as straight as possible.
- 3. Using hammer, tap pin (A) until flush with surface (C).

NOTE

If structure is not sturdy, support opposite end of hole with wooden block (D) while tapping pin (A) into place.

GENERAL MAINTENANCE (Sheet 22 of 33)

Hand Lubrication of Bearings (Sheet 1 of 1)

SUPPLIES: Grease (Item 37, Appendix D)
Clean rags

- 1. Place about 1 ounce of grease (A) into palm of one hand.
- 2. Holding bearing (B) in other hand, force grease (A) between inner race and cage.
- 3. Press bearing (B) into grease until grease (A) appears on other side of bearing (B).

- 4. Turning bearing (B) over, repeat steps 1, 2, and 3.
- 5. Using light film of grease (A), lube rollers (C).
- 6. Using clean rags, cover bearing (B) until ready for assembly.

GENERAL MAINTENANCE (Sheet 23 of 33)

Wheel Bearing Packer Lubrication of Bearings (Sheet 1 of 3)

TOOLS: Wheel bearing packer

Hand grease gun

SUPPLIES: Grease (Item 37, Appendix D)

Clean rags

1. Take cover (A) off base (B).

2. Unscrew cap (C) from center post (D).

3. Take insert (E) from base (B).

5. Put insert (E) in center of bearing (F) to act as filler.

Go on to Sheet 2

GENERAL MAINTENANCE (Sheet 24 of 33)

Wheel Bearing Packer Lubrication of Bearings (Sheet 2 of 3)

- 6. Screw cap (C) onto center post (D) to hold bearing (E) in position.
- 7. Using grease gun, pump grease into fitting (G) until resistance is felt.

- 8. Unscrew cap (C) from center post (D).
- 9. Take insert (E) from base (B).

10. Remove bearing (F) from base (B).

Go on to Sheet 3 TA248922

GENERAL MAINTENANCE (Sheet 25 of 33)

Wheel Bearing Packer Lubrication of Bearings (Shee 3 of 3)

11. Put insert (E) into base (B).

12. Screw cap (C) onto center post (D).

- 13. Put cover (A) onto base (B).
- 14. Place clean rags over bearing until ready for assembly.

GENERAL MAINTENANCE (Sheet 26 of 33)

Inspection and Repair of Gears (Sheet 1 of 1)

SUPPLIES: Crocus cloth (Item 14, Appendix D)

- 1. Check gears for wear, nicks, scoring, and burring.
- 2. Using crocus cloth, try to get rid of minor nicks or burring.
- 3. If minor nicks or burring cannot be removed with crocus cloth, or if any other damage is seen, replace gears.

GENERAL MAINTENANCE (Sheet 27 of 33)

Safety Wiring Procedures (Sheet 1 of 2)

NOTE

The double-twist method of safety wiring is used as the common method of safety wiring. Use the double-twist method for screws m closed geometric patterns which secure hydraulic or air seals, hold hydraulic pressure, or are used m critical areas of clutch mechanisms.

NOTE

When safety wiring widely spaced multiple groups (fastenings from 4 to 60 inches apart) by the double-twist method, three units are the maximum number that may be wired in series. When safety wiring multiple groups, the maximum number of units that may be safety wired is limited to the number that can be wired with a 24 inch length of wire.

NOTE

The single-wire method is used in a closely spaced (maximum of 2 inches between centers), closed geometric pattern (triangle, square, rectangle, circle, etc.) on parts m electrical systems and in similar places that would make the single-wire method more feasible. Use the single wire method for shear and seal wiring applications.

NOTE

Use copper wire only for securing emergency devices and install so that it can be easily broken when required.

GENERAL MAINTENANCE (Sheet 28 of 33)

Safety Wiring Procedures (Sheet 2 of 2)

NOTE

Always use new lockwire.

NOTE

Drilled head bolts and screws installed with self-locking nuts or lockwashers usually do not require safety wiring.

NOTE

Do not use lockwire to secure fasteners or fittings together that are spaced more than 6 inches apart.

NOTE

Use care when installing lockwire to be sure it is tight but not overstressed.

NOTE

When safety wiring castellated nuts on drilled studs, tighten nut to low side of torque range (unless otherwise specified) and continue tightening until a slot alines with hole.

NOTE

Safety wire drain plugs and cocks to adjacent (less than 6 inches away) bolts, nuts, or parts having a free lockhole.

NOTE

Safety wire electrical connectors which have threaded coupling rings or plugs which have screws to fasten the individual parts of the plug together. Safety wire connectors and plugs individually.

GENERAL MAINTENANCE (Sheet 29 of 33)

Single Fastener Double-Twist Safety Wiring (Sheet 1 of 1)

TOOLS: Slip joint pliers

Diagonal cutting pliers

SUPPLIES: Lockwire

1. Using diagonal cutting pliers, cut piece of lockwire about 24 inches long.

- 4. Run one leg of wire through drilled hole (B) in plate.
- 5. Using slip joint pliers, twist wire at least six times.
- 6. Using diagonal cutting pliers, cut wire leaving a pigtail from 1/4 to 1/2 inch long.

- 2. Run wire through drilled bolt head (A), keeping length of free wire ends the same.
- 3. Using slip joint pliers, twist wire until wire twist almost reaches drilled hole (B) in plate.

7. Bend pigtail back under to prevent it from becoming a snag.

GENERAL MAINTENANCE (Sheet 30 of 33)

Castellated Nuts on Undrilled Stud Double-Twist Safety Wiring (Sheet 1 of 1)

TOOLS: Slip joint pliers

Diagonal cutting pliers

SUPPLIES: Lockwire

1. Using diagonal cutting pliers, cut piece of lockwire about 24 inches long.

- 2. Run wire through nut (A), keeping length of free wire ends the same.
- 3. Using slip joint pliers, twist wire until wire twist almost reaches next nut (B).
- 4. Run one leg of wire through nut (B).

5. Using slip joint pliers, twist wire at least six times.

- 6. Using diagonal cutting pliers, cut wire leaving a pigtail from 1/4 to 1/2 inch long.
- 7. Bend pigtail back under to prevent it from becoming a snag.

GENERAL MAINTENANCE (Sheet 31 of 33)

Multiple Fastener Double-Twist Safety Wiring (Sheet 1 of 1)

TOOLS: Slip joint pliers

Diagonal cutting pliers

SUPPLIES: Lockwire

1. Using diagonal cutting pliers, cut piece of lockwire about 24 inches long.

- Run wire through drilled bolt (A), keeping length of free wire ends the same.
- 3. Using slip joint pliers, twist wire until wire twist almost reaches next bolt head (B).
- 4. Run one leg of wire through bolt head (B).
- 5. Using slip joint pliers, twist wire until wire twist almost reaches next bolt head (C).
- Run one leg of wire through bolt head (C). 6.

- 7. Using slip joint pliers, twist wire at least six times.
- Using diagonal cutting pliers, cut wire 8. leaving a pigtail from 1/4 to 1/2 inch long.
- 9.

GENERAL MAINTENANCE (Sheet 32 of 33)

External Snap Ring Single Wire Safety Wiring (Sheet 1 of 1)

TOOLS: Slip joint pliers

Diagonal cutting pliers

SUPPLIES: Lock wire

NOTE

Do not safety wire internal snap rings.

1. Using diagonal cutting pliers, cut piece of lock wire about 12 inches long.

- 2. Run wire through two holes in external snap ring (A), keeping length of free wire ends the same.
- 3. Using slip joint pliers, twist wire at least six times.

- 4. Using diagonal cutting pliers, cut wire leaving a pigtail from 1/4 to 1/2 inch long.
- 5. Bend pigtail back under to prevent it from becoming a snag.

GENERAL MAINTENANCE (Sheet 33 of 33)

Small Screws in Closely Spaced, Closed Geometrical Pattern Single Wire Safety Wiring (Sheet 1 of 1)

TOOLS: Slip joint pliers

Diagonal cutting pliers

SUPPLIES: Lockwire

- 1. Using diagonal cutting pliers, cut piece of lockwire long enough to hold the screws in the pattern being wired.
- 2. Using slip joint pliers, run wire through nuts, leaving enough wire pigtailing from nut (A) so completed lacing may be secured by twisting.

3. Using slip joint pliers, twist wire at least six times.

- 4. Using diagonal cutting pliers, cut wire leaving a pigtail from 1/4 to 1/2 inch long.
- 5. Bend pigtail back under to prevent it from becoming a snag.

APPENDIX D

EXPENDABLE SUPPLIES AND MATERIALS LIST

Section 1. INTRODUCTION

Scope.

This appendix lists expendable supplies and materials you will need to operate and maintain the M60A1 AVLB chassis. These items are authorized to you by CTA 50-970, Expendable Items (Except Medical, Class V, Repair Parts, and Heraldic Items).

Explanation of Columns.

- a. Column 1-Item Number. This number is assigned to the entry in the listing and is referenced in the narrative instructions to identify the material, e.g., use sealer compound, (Item 15, Appendix D).
- b. Column 2- Level. This column identifies the lowest level of maintenance that requires the listed item.
 - C Operator/Crew
 - O organizational Maintenance
 - F Direct Support Maintenance
 - H General Support Maintenance
- c. Column 3- National Stock Number. This is the National Stock Number assigned to the item; use it to request or requisition the item.
- d. Column 4- Description. Indicates the Federal item name and, if required, a description to identify the item. The last line for each item indicates the part number followed by the Federal Supply Code for Manufacturer (FSCM) in parentheses if applicable.
- e. Column 5- Unit of Measure (U/M). Indicates the measure used in performing the actual maintenance function. This measure is expressed by a two-character alphabetical abbreviation (e.g., ea., in., pr). If the unit of measure differs from the unit of issue, requisition the lowest unit of issue that will satisfy your requirements.

Section II. EXPENDABLE SUPPLIES AND MATERIALS LIST

ITEM	LEVEL	NATIONAL STOCK NUMBER	DESCRIPTION	U/M
1 2 3 4 5 6 7 8 9 10 11 12		8040-01-027-4900 8040-00-262-9025 8040-00-664-4318 8040-00-118-2695 8040-00-149-0136 6810-00-286-5435 5330-00-942-4728 7920-00-255-7529 7510-00-223-6701	Adhesive (MIL-A-25457) Adhesive (MIL-A-5092, Type II) Adhesive (MIL-A-1154) Adhesive (MMM-A-1617, Type II), Rubber Adhesive (MIL-A46146, Type I) Adhesive, Sealing (MIL-A-3562) Adhesive, Silicone (SR-529) Alcohol (TT-I-735, Grade A) Asbestos, Sheet Brush, Adhesive Chalk, White	PT PT PT PT OZ OZ QT FT EA EA

EXPENDABLE SUPPLIES AND MATERIALS LIST- Continued

ITEM	LEVEL	NATIONAL STOCK NUMBER	DESCRIPTION	U/M
13 14	C C	6640-00-240-5851	Cloth, Soft, Lens Cleaning (NNN-P-40)	EA SH
	0	5350-00-221-0872	Cloth, Crocus (P-C-458)	CC
15		8030-00-148-9833	Compound, Locking (MIL-S-46163, Type II, Grade N)	
16	0	8030-01-014-5869	Compound, Locking (MIL-S-46163, Type II, Grade O)	PT
17	0		Compound, Locking (MIL-S-46163, Type XI, Grade M)	PT
18	О		Compound, Locking (MIL-S-46164)	PT
19	О		Compound, Sealing (MIL-A-1617)	PT
20	О		Compound, Sealing (MIL-A-1617, Type II)	PT
21	О		Compound, Sealing (MIL-A-12274, Type III)	PT
22	О	9150-01-018-8960	Compound, Sealing (MIL-G-4343)	PT
23	0	8030-00-088-7818	Compound, Sealing (MIL-S-7916)	OZ
24	0	8030-00-275-8110	Compound, Sealing (MIL-S-11031)	PT
25	0	8030-00-081-2340	Compound, Sealing (MIL-S-22473, Grade AA)	PT
26	0	8030-00-081-2337	Compound, Sealing (MIL-S-22473, Grade AY)	QT
27	0	8030-00-964-7537	Compound, Sealing (MIL-S-22473, Grade C)	OZ
28	0	8030-00-081-2330	Compound, Sealing (MIL-S-22473, Grade CV)	BT
29	0	8030-00-081-2327	Compound, Sealing (MIL-S-22473, Grade E)	PT
30	0	8030-00-081-2325	Compound, Sealing (MIL-S-22473, Grade HV)	BT
31	0	8030-01-067-6198	Compound, Sealing (MIL-S-22473, Grade N, Form R)	PT
32	C	6850-00-880-7616	Compound, Silicone (MIL-S-8660)	OZ
33	О	7390-00-990-7391	Detergent, Liquid	DR
34	C	9150-00-190-0932	Fluid, Brake (VV-B-680)	GA
35	С	9150-00-265-9407	Fluid, Brake Hydraulic (MIL-H-13919) (Arctic Conditions)	QT
36	О		Fluid, Cleaning (MIL-C-8130B, Type II)	BT
37	C	9150-00-935-1017	Grease, GAA (MIL-G-10924)	LB
38	C	9150-00-965-2003	Grease, GMD (MIL-G-21164)	LB
39	О	8010-00-823-8046	Glyptol (MLL-E-22118)	\mathbf{OZ}
40	С	9150-00-190-0932	Hydraulic Fluid, HB, Non Petroleum Base (VV-B-680)	GA
41	C	9150-00-231-2361	Lubricant (MIL-L-3150)	QT
42	О	9330-00-580-6718	Plastic Sheet	SH
43	О	9150-00-2234119	Oil, Penetrating (VV-P-216)	QT
44	0	9150-00-265-9425	Oil, Lubricating, Grade 10 (OE/HDO10) (MIL-S-2104)	QT
45	О	8030-01-041-1602	Paint, Acid Resistant, Black (MIL-P-20689)	
46	o	8030-01-041-1600	Paint, Acid, Resistant (MIL-P-22750)	QT
47	О	8010-01-050-2555	Paint, Forest Green (MIL-E-52798)	QT
48	О	8010-00-286-7725	Paint, White (TT-E-489)	QT

SECTION II. EXPENDABLE SUPPLIES AND MATERIALS LIST (Cont'd)

	·			
	L			
I	E			
T	V			
E	E	NATIONAL STOCK		
M	L	NUMBER	DESCRIPTION	U/M
49	0	8030-00-963-0930	Primer (MIL-S-22743, Type T)	QT
50	0		Primer, Paint (TT-P-646)	QT
51	0	8010-00-899-0931	Primer, Zinc Chromate (TT-P-1757)	QT
52	0	5350-00-264-3489	Paper, Abrasive	SH
53	0	8040-00-426-0652	Sealant (MIL-A-46146, Type I)	OZ
54	0	8030-00-837-5885	Sealant (MIL-S-45180, Type II)	OZ
55	C	6850-00281-1985	Solvent, Dry Cleaning (PD-680, Type II,	GA
			SD-2)	
56	C	5350-00-242-4405	Steel Wool	EA
57	C	7510-00-266-6713	Tape, Masking 1/4 inch	\mathbf{RL}
58	C	7510-00-290-2023	Tape, Masking 1/2 inch	RL
59	C	5970-00-419-3164	Tape, Electricians (MIL-I-24391)	\mathbf{RL}
60	0		Tubing, Heat Shrink (MIL-R-46846)	FT
61	О	9505-00-191-3680	Wire, Steel, Carbon (QQ-W-461)	RL
62	0	9505-00-248-9849	Wire, Steel, Carbon (MS-20995-F41)	RL
63	0	9505-00-293-4208	Wire, nonelectric (safety wire)	LB
64	О	8030-00-275-8110	Accelerator and Sealer (Kit)	EA
65	C	7920-00-205-1711	Rag, Wiping, Cotton, White (DDR-30 GB)	LB
66	C	4020-00-689-5688	Rope, Manila, 3/4 in. (81348) TR605	FT
67	0	3439-00-307-7333	Solder, Tin Alloy, Lead-Tin Alloy and Lead	RL
			Alloy	
68	0		Wire, Electrical (M13486/1-3)	RL
69	0	8415-00-641-4601	Gloves, Rubber	PR
70	0	4240-00-816-3819	Goggles, Industrial	PR
71	О	7510-00-189-7881	Pencil, Wiring (SS-P-1605)	EA
72	0	7530-00-285-5836	Paper, Writing (UU-P-121)	EA
73	C	6320-00-264-8261	Flashlight (MS991/V)	EA
74	O	8040-00-851-0211	Adhesive, Loctite, 593-45	OZ
75	0	9920-00-292-9946	Cleaner Pipe	EA
76	O	8415-00-634-4658	Gloves, Leather	PR
77	0	4240-00-542-2048	Shield, Face	EA
78	O	4720-00-964-1433	Tubing, Nonmetallic	FT
79	0	8020-00-297-6657	Brush, Paint	EA
80	0	3439-00-204-2555	Brazing Alloy, Copper	LB
81	0	3439-00-255-4577	Flux, Welding	LB

APPENDIX E

SCHEMATIC DIAGRAMS

Refer to FO-1 and FO-2 in the back of this manual for the hull electrical system schematic diagrams.

APPENDIX F

ILLUSTRATED LIST OF MANUFACTURED ITEMS

This appendix includes complete instructions for making items authorized to be manufactured or fabricated at organizational maintenance.

	MATERIAL				
STOCK SIZE	DESCRIPTION	FABRICATING REQUIREMENT			
11 to 16 Gauge	Sheet Metal	1. Bend 90 degrees 2. Tolerance +0 -1/4 Inch			

NOTE: 2 EACH REQUIRED.

Figure F-1. Final drive guide shield.

MATERIAL			
STOCK	DESCRIPTION	FABRICATING REQUIREMENT	
MS35916 MS52116-1	Tachometer Shaft Assembly	Assembly Shaft Assembly to Tachometer	

Figure F-2. Tachometer assembly.

	MATERIAL		
STOCK SIZE	DESCRIPTION	FABRICATING REQUIREMENT	
1010 to 1025	Steel Rod, 3/16 in. dia.	 Grind one end as shown. Bend rod as shown. Remove burrs and break sharp edges. Tolerance: +1/16 inch 	

Figure F-3. Throttle linkage adjusting go-no go gage.

MATERIAL				
STOCK	DESCRIPTION	FABRICATING REQUIREMENT		
P/N: 7379233 NSN: 2520-00-737-9233 NOTE: MAY BE	1 EA QUICK DISCONNECT FLANGE 6 EA DECK CLIP	CUT EARS OFF QUICK DISCONNECT FLANGE 1/4" OUTSIDE LIP (6.5" DIA). 2. MACHINE FLAT SIDE UNTIL TOOL THICKNESS IS APPROXIMATELY 1" TO 1-5/32". (THIS STEP OPTIONAL IF MACHINE SHOP SERVICES ARE NOT AVAILABLE.) 3. CUT RING IN THREE PLACES SO THAT EACH LARGE PIECE HAS 14 SPLINE TEETH. 4. DEBURR SPLINE TEETH EDGES WITH WIRE BRUSH OR WIRE WHEEL IF NECESSARY. 5. USING BENCH GRINDER OR EQUIVALENT, GRIND APPROXIMATELY 3" RADIUS INTO SHORT ARM OF DECK CLIP. DEBURR EDGES. 6. CUT OFF DECK CLIP TO A LENGTH OF 1-5/16". 7. IF US IN ANGLE IRON. FABRICATE GUIDE CLIPS GRIND AS IN STEP 4.		

Figure F-4. Final drive adapter hook-up tool (Sheet 1 of 2).

MATERIAL			
STOCK	DESCRIPTION	FABRICATING REQUIREMENT	
		8. GRIND OR FILE APPROXIMATELY 1/8" OFF THE TWO INSIDE CORNERS OF THE CLIPS AT EACH END, TO AID TOOL ENGAGEMENT. 9. WELD THREE GUIDE CLIPS TO EACH SEMI CIRCULAR FLANGE PIECE.	
		NOTE	
		THE TWO CLIPS ON THE ENDS SHOULD BE ANGLED OUT SLIGHTLY.	
		10. WELD APPROXIMATELY 48" OF SMALL LINK CHAIN (WITH AN EYE AT THE FREE END) TO THE CENTER CLIP.	

Figure F-4. Final drive adapter hook-up tool (Sheet 2 of 2).

MATERIAL			
STOCK	DESCRIPTION	FABRICATING REQUIREMENT	
1010 to 1025 Steel	Bar stock: 1 x 1-1/8 x 3/4 1 x 15/16 x 3/4 1 x 3/16 x 3/4 (old)	 Remove burrs and sharp edges. Tolerance: ± 1/32 in. 	

Figure F-5. Parking brake adjusting tool.

MATERIAL				
STOCK	DESCRIPTION	FABRICATING REQUIREMENT		
1 x 8 N.C. 2 in. I.D. MS27183-28	 A. Nut, 1-1/2 in. flats B. Pipe, 3-1/2 in. lg. C. Flat washer 1-1/4 I.D. x 2-1/2 O.D. x 3/16 in. D. Nut, 2-1/2 in. flats 	Weld parts as shown.		

MATERIAL						
STOCK SIZE	DESCRIPTION	FABRICATING REQUIREMENT				
MS3106R10SL4SC M1348611-3	Connector, electrical Wire, black, electrical 16 ga., 20 ft. lg	 If using 20 ft. wire, cut in 10 ft. lengths and connect to connector. If using optional wire, connect one black wire and one red wire to connector. 				
(OPT) M227591/1616-0 (OPT) M22759/16-16-2	Wire, black, electrical 16 ga., 10 ft. lg Wire, red, electrical					
(OPT) M81044/12-16-0	16 ga., 10 ft. lg Wire, black, electrical 16 ga., 10 ft. lg	3. Wrap electrician's tape around both wires at connector.				
(OPT) M81044/12-16-2 W-C-440B Type PC4	Wire, red, electrical 16 ga., 10 ft. lg Power clip (2 required)	4. Cut two 3 inch long pieces of heat shrink tubing and slide one piece onto each wire.				
8/32 UNC-2A X 1/4 lg	•	5. Solder one lug terminal to each wire.				
MILR-46846, Type V 7056709	Heat shrink tubing, 1 ft. lg Lug Terminal	6. Connect lug terminals to power clips with screws and bend ears				
NSN 3439-00-307-7333	Solder (Item 67, Appendix D)	of power clips over wires.				
NSN 5970-00-419-3164	Electricians tape (Item 59, Appendix D)	7. Slide heat shrink tubing onto power clip connection and using heat gun, shrink tubing.				

Figure F-7. Fuel- Water Separator Test Cable

MATERIAL					
STOCK	DESCRIPTION	FABRICATING REQUIREMENT			
M13486/1-3	Wire, electrical 16 gage, 3-5 ft. lg	1. Cut heat shrink tubing into two equal lengths and slide onto			
W-C-440B Type PC4	Power clip (2 required)	wire.			
7056709 8/32 UNC-2A X 1/4 lg.	Lug Terminal (2 required) Screw (2 required)	2. Solder lug terminals to each end of wire.			
NSN 3439-00-307-7333	•	3. Connect lug terminals to power clips with screws, Bend tabs of power clips over wire.			
MIL-R-46846, Type V	Heat shrink tubing, 6 in. lg (Item 60, Appendix D)				
		4. Shrink tubing over ends of lug terminal and wire connections.			

Figure F-8. Fuel-Water Separator Test Cable

MATERIAL				
STOCK	DESCRIPTION	FABRICATING REQUIREMENTS		
5120-00-293-3509	Center punch	Grind point as shown.		

Figure F-9. Center Punch

ALPHABETICAL INDEX

Subject, Page Subject, Page

A

Acceleration Control Rod, 7-308
Cleaning and Inspection, 7-310
Installation, 7-311
Removal, 7-308
Accelerator Linkage Adjustment, 7-300
Accelerator Linkage Bulkhead Flange, 7-324
Installation, 7-325
Removal, 7-324
Accelerator Linkage Engine Control, 7-322
Cleaning and Inspection, 7-323

Accelerator Pedal Assembly, 7-306

Installation, 7-307 Removal, 7-306

Removal, 7-322

Installation, 7-323

Accelerator Pedal Return Spring Adjustment,

Accelerator Throttle Linkage, 7-313 Cleaning and Inspection, 7-317

Installation, 7-318 Removal, 7-313

Accessories Wiring Harness (Master Control

Panel), 10-91

Air Cleaner, 7-88

Installation, 7-92

Removal, 7-88

Accessory Harness, Front, 10-296.88

Installation, 10-296.95 Removal, 10-296.88

Accessory Wiring, Rear, 10-296.18

Installation, 10-296.22 Remove, 10-296.19

Air Cleaner (Aluminum) Centrifugal Fan Cover

and Gasket, 7-106

Installation, 7-108

Removal, 7-106

Air Cleaner (Armored) Centrifugal Fan Cover

and Gasket, 7-103

Installation, 7-105

Removal, 7-103

A - continued

Air Cleaner (Alum inure) Centrifugal Fan,

7-120

Installation, 7-122

Removal, 7-120

Air Cleaner (Armored) Centrifugal Fan,

7-111

Installation, 7-114

Removal, 7-111

Air Cleaner Centrifugal Fan Ground Lead,

7-126

Installation, 7-127

Removal, 7-126

Air Cleaner (Aluminum) Centrifugal Fan Hose,

7-110

Installation, 7-110

Removal, 7-110

Air Cleaner (Armored) Centrifugal Fan Hose,

7-109

Installation, 7-109

Removal, 7-109

Air Cleaner (Aluminum) Centrifugal Fan Power

Lead, 7-80

Installation, 7-82

Removal, 7-80

Air Cleaner (Armored) Centrifugal Fan Power

Lead, 7-77

Installation, 7-79

Removal, 7-77

Air Cleaner (Aluminum) Circuit Breaker,

7-125

Installation, 7-125

Removal, 7-125

Air Cleaner (Armored) Circuit Breaker,

7-124

Installation, 7-124

Removal, 7-124

Air Cleaner Door, 7-128

Installation, 7-129

Removal, 7-128

Subject, Page

A - continued

Air Cleaner Filter Element Cleaning or Replacement, 7-96

Cleaning and Inspection, 7-98

Installation, 7-99

Removal, 7-96

Air Cleaner Intake and Hose, 7-65

Installation, 7-68

Removal, 7-65

Air Cleaner Intake Elbow, 7-71

Installation, 7-73

Removal, 7-71

Air Cleaner Manifold and Gasket, 7-130.1

Installation, 7-130.2

Removal, 7-130.1

Air Cleaner Manifold and Related Parts

7-130.3

Installation, 7-130.5

Removal, 7-130.4

Air Cleaner Motor Solenoid Relay, 10-163

Installation, 10-164

Removal, 10-163

Air Cleaner Outlet Elbow, 7-101

Installation, 7-102

Removal, 7-101

Air Cleaner Outlet Hose, 7-84

Inspection, 7-85

Installation, 7-86

Removal, 7-84

Air Cleaner Plug, 7-70

Installation, 7-70

Removal, 7-70

Air Cleaner Restriction Indicator (Left or

Right), 7-87

Installation, 7-87

Removal, 7-87

Air Cleaner Turbocharger Elbow, 7-74

Installation, 7-76

Removal, 7-74

Air Pressure Hose Assemblies, 7-130.16

Installation, 7-130.17

Removal, 7-130.16

B

Basket Harness, Heater, 10-296.52

Installation, 10-296.55

Removal, 10-296.53

Basket Wiring Harness, 10-296.69

Installation, 10-296.71

Removal, 10-296.70

Basket/Control Panel Accessories Harness,

10-296.34

Installation,, 10-296.37

Removal, 10-296.34

Basket/Control Panel Power Harness, 10-296.25

Installation,, 10-296.27

Removal, 10-296.25

Basket/Control Panel Heater Harness, 10-296.48

Installation,, 10-296.50

Removal, 10-296.48

Basket/Control Panel Starting Harness,

10-296.29

Installation,, 10-296.32

Removal, 10-296.29

Basket/Gage Indicator Panel Harness, 10-296.57

Installation, 10-296.60

Remove, 10-296.57

Basket/Light Switch Harness, 10-296.39

Installation,, 10-296.44

Removal, 10-296.40

Battery and Battery Cover, 10-253

Installation, 10-256

Removal. 10-253

Battery Generator Indicator (Cluster

Assembly), 10-117

Battery Ground Strap, 10-263

Installation, 10-266

Removal, 10-263

Battery Jumper Cable Assembly, 10-245

Installation, 10-248

Removal, 10-245

Battery Terminal Lug, 10-251

Installation, 10-252

Removal, 10-251

Battery Testing, 10-258

B - continued

Bell Crank, 13-128 Installation, 13-130

Removal, 13-128

Bilge Pump Switch and Indicator Light (Master Control Panel), 10-66

Installation, 10-68

Removal, 10-66

Blackout Selector Switch (Master Control

Panel), 10-58

Installation, 10-59

Removal, 10-58

Bleed Hydraulic Brake System, 13-86

Bracket Assembly (Shifting), 11-40

Assembly, 11-40

Disassembly, 11-40

Brakes Adjustment, 13-78

Brake Control Housing, 13-64

Cleaning and Inspection, 13-70

Installation, 13-70

Removal, 13-64

Brake Foot Pedal Lever Mounting Bracket,

13-11

Cleaning and Inspection, 13-13

Installation, 13-14

Removal, 13-11

Brake Left Hand Slave Cylinder and Tube

Assembly, 13-54

Cleaning and Inspection, 13-56

Installation, 13-56

Removal, 13-54

Brake Master Cylinder, 13-2

Cleaning and Inspection, 13-6

Installation, 13-7

Removal, 13-2

Brake Pedal Adjustment, 13-17

Brake Pressure Gage Tube Assembly, Reducer

and Gasket, 13-35

Cleaning and Inspection, 13-38

Installation, 13-39

Removal, 13-35

B - continued

Brake Quick-Disconnect and Hose Assembly, 13-47

Cleaning and Inspection, 13-50

Installation, 13-50

Removal, 13-47

Brake Right Hand Slave Cylinder and Tube

Assembly, 13-58

Cleaning and Inspection, 13-60

Installation, 13-61

Removal, 13-58

Brake Switch (Stoplight), 13-31

Cleaning and Inspection, 13-32

Installation, 13-33

Removal, 13-31

Breather Line, 7-153

Inspection, 7-155

Installation, 7-156

Removal, 7-153

Bulkhead Access Cover, 17-2

Installation, 17-3

Removal, 17-2

Bulkhead Cable Disconnect, 10-269

Installation, 10-270

Removal, 10-269

Bulkhead Pipe Plug, 17-17

Installation, 17-17

Removal, 17-17

Bulkhead PTO Ring, 17-15

Installation, 17-15

Removal, 17-15

\mathbf{C}

Cable Assembly, Power Relay, 10-296.13

Installation, 10-296.15

Remove, 10-296.13

Cap Assembly, 8-14

Installation, 8-16

Removal. 8-14

Centrifugal Fan Housing, 9-64

Installation, 9-65

Removal, 9-64

Subject, Page

C - continued

Check Valve (Manifold Heater - Return Fuel), 7-263

Cleaning and Inspection, 7-264

Installation, 7-265

Removal, 7-263

Circuit Breaker Replacement (Master Control

Panel), 10-70

Installation, 10-71

Removal, 10-70

Commander's Floor Plate, 17-7

Installation, 17-7

Removal, 17-7

Commander's Seat Backrest, 17-53

Installation, 17-53

Removal, 17-53

Compensating Idler Arm Assembly, 14-65

Assembly, 14-67

Cleaning and Inspection, 14-67

Disassembly, 14-65

Compensating Idler Hub and Arm, 14-62

Installation, 14-64

Removal, 14-62

Compensating Idler Wheel and Roadwheel,

14-50

Cleaning and Inspection, 14-53

Installation, 14-53

Removal, 14-50

Condensate Relief Valve (Left or Right),

7-131

Cleaning and Inspection, 7-132

Installation, 7-132

Removal, 7-130

Connecting Link (Steering), 15-24

Installation, 15-25

Removal, 15-24

Control Panel Accessories Harness, Basket,

10-296.34

Installation,, 10-296.37

Removal, 10-296.34

Control Panel Harness, Power/Master,

10-296.73

Installation, 10-296.77

Removal, 10-296.74

C - continued

Control Panel Heater Harness, Basket,

10-296.48

Installation., 10-296.50

Removal, 10-296.48

Control Panel Power Harness, Basket,

10-296.25

Installation,, 10-296.27

Removal, 10-296.25

Control Panel Starting Harness, Basket,

10-296.29

Installation,, 10-296.32

Removal, 10-296.29

Control Valve Assembly, 20-50

Assembly, 20-51

Disassembly, 20-50

Cooling Fan Shroud, 9-47

Installation, 9-51

Removal. 9-47

Cover Assembly (Escape Hatch) (Early Model),

16-42

Assembly, 16-46

Cleaning and Inspection, 16-46

Disassembly, 16-45

Installation, 16-43

Removal, 16-42

Cover Assembly (Escape Hatch) (Late Model),

16-35

Adjustment, 16-49

Assembly, 16-39

Cleaning and Inspection, 16-39

Disassembly, 16-37

Installation, 16-36

Removal, 16-35

Crankcase Breather Tee and Rear Tube,

6-97

Installation, 6-100

Removal, 6-98

Cylinder Head and Oil Pan Drain Tubes (Left

and Right), 6-135

Installation, 6-137

Removal 6-135

D

Disconnect Battery Ground Straps, 10-268
Connect, 10-268
Domelight Assembly, 10-191
Assembly, 10-197
Disassembly,10-193
Installation, 10-192
Removal, 10-191
Domelight Resistor Assembly, 10-201

Removal, 10-201 Domelight Resistor Assembly Bracket,

10-203 Installation, 10-203 Removal, 10-203

Installation, 10-202

Drain Engine Oil, 6-12
Draining Fuel Tanks, 7-206

Draining Fuel Tanks, 7-206

Dust Detector Engine Wiring Harness, 10-298

Installation, 10-298.4 Removal, 10-298.1

Dust Detector Filter Strip and Cover, 7-130.11

Installation, 7-130.13 Removal, 7-130.11

Dust Detector Filter Strip, Service,

7-130.14

Dust Detector Hull Intermediate Lead

Assembly, 10-298.8

Installation, 10-298.10 Removal, 10-298.8

Dust Detector Operational Test,

10-298.17 Dust Detector Pressure Switch and

Bracket, 7-130.7

Installation, 7-130.9

Removal, 7-130.7

Dust Detector Warning Light Box Assembly

and Mounting Bracket, 10-298.14

Installation, 10-298.15 Removal, 10-298.14 D - continued

Dust Detector Warning Light Harness Assembly, 10-298.12 Installation, 10-298.13 Removal, 10-298.12

 \mathbf{E}

Electrical Wiring Harness and Cable Connector Repair, 10-298.20 Electrical Wiring Harness and Cable Connector Repair, 10-298

Engine Access Covers (Left Bank), 6-112 Installation, 6-115

Removal, 6-112

Engine Access Covers (Right Bank), 6-107

Installation, 6-110 Removal, 6-107

Engine Access Panel Seal, 16-31

Installation, 16-32 Removal, 16-31

Engine Accessory Relay, HEU, 10-166.1

Installation, 10-166.1 Removal, 10-166.1

Engine Compartment Discharge Manifold, 20-81

Installation, 20-83 Removal, 20-81

Engine Cooling Fan, 9-55 Installation, 9-57

Removal, 9-55

Engine Disconnect Wiring Harness, 10-296.7 Installation, 10-296.10

Removal, 10-296.7

Engine Fuel Injection Pump: Fuel Shutoff Lead, 10-28

Installation, 10-31 Removal, 10-28

Engine Fuel Pump, 7-37

Cleaning and Inspection, 7-38 Installation, 7-39

Removal, 7-37

Subject, Page

E - continued

Engine Fuel Return Hose Assembly (Left Side), 7-167

Installation, 7-168

Removal, 7-167

Engine Fuel Return Hose, 7-169

Installation, 7-170

Removal, 7-169

Engine Fuel Return Tube, 7-234

Installation, 7-235

Removal, 7-234

Engine Fuel Return Selector Cock, 7-163

Inspection, 7-165

Installation, 7-165

Removal, 7-163

Engine Fuel Return Tube Assembly, 7-294

Installation, 7-296

Removal, 7-294

Engine Fuel Shutoff and Fuel Pump Switch

(Master Control Panel), 10-47

Installation, 10-48

Removal, 10-47

Engine Generator, 10-6

Installation, 10-10

Removal, 10-6

Engine Generator Regulator, 10-18

Installation, 10-19

Removal, 10-18

Engine Generator Regulator Mounting Bracket,

10-20

Installation, 10-20

Removal, 10-20

Engine High Oil Pressure Transmitter, 10-221

Installation, 10-223

Removal, 10-221

Engine Idle Adjustment, 7-297

Engine Low Oil Pressure Switch, 10-242

Installation, 10-243

Removal, 10-242

Engine Lower Access Cover, 17-13

Installation, 17-14

Removal, 17-13

Engine Mounts (Left and Right), 6-5

Installation, 6-7

Removal, 6-5

E - continued

Engine Oil Cooler (Left and Right), 6-19

Installation, 6-22

Removal, 6-19

Engine Oil Cooler Bypass Valve Assembly,

6-55

Installation, 6-56

Removal, 6-55

Engine Oil Cooler Fluid Pump Connector,

6-57

Installation, 6-59

Removal, 6-57

Engine Oil Cooler Screen, 6-51

Installation, 6-52

Removal, 6-51

Engine Oil Coolers - Cleaning, 6-48

Engine Oil Filter Cap, 6-81

Installation, 6-83

Removal, 6-81

Engine Oil Filter Element, 6-76

Installation, 6-79

Removal, 6-76

Engine Oil High Temperature Thermostatic

Switch, 10-219

Installation, 10-220

Removal, 10-219

Engine Oil Pressure Indicator (Cluster

Assembly), 10-115

Engine Oil Temperature Indicator (Cluster

Assembly), 10-123

Engine Oil Temperature Transmitter, 10-224

Installation, 10-225

Removal, 10-224

Engine Regulator, HEU, 10-20.1

Installation, 10-20.2

Removal, 10-20.1

Engine Shroud, 9-30

Installation, 9-31

Removal, 9-30

Engine Shroud Repair Off Engine, 9-32

Assembly, 9-33

Disassembly,9-32

Engine Shroud Repair on the Engine, 9-34

Assembly, 9-36

Disassembly,9-34

E - continued

Engine Shroud Support, 9-39 Installation, 9-40 Removal, 9-39 Engine Starter Wiring Harness, 10-274 Installation, 10-277 Removal, 10-274 Engine Upper Access Cover, 17-11 Installation, 17-12 Removal, 17-11 Engine Wiring Harness, 10-286 Installation, 10-292 Removal, 10-286 Equipment Description and Data, 1-2 Exhaust Doors, 16-17 Installation, 16-19 Removal, 16-17 Exhaust Pipe (Left Side), 8-5 Installation, 8-7 Removal, 8-5 Exhaust Pipe (Right Side), 8-9 Installation, 8-11 Removal, 8-9 Exhaust Pipe Cap Assembly, 8-2 Installation, 8-4 Removal, 8-2 Exterior Release Handle Body Assembly Repair, 20-43 Assembly, 20-43 Disassembly, 20-43 Exterior Release Handle Body Assembly, 20-39 Installation, 20-41 Removal, 20-39 Exterior Release Handle Mounting Bracket, 20-48 Installation, 20-49

F

Fan Drive Oil Seal, 9-59 Installation, 9-61 Removal, 9-59

Removal, 20-48

F - continued Fender and Shield (Rear), 16-69 Installation, 16-72 Removal, 16-69 Fender Extension (Left), 16-65 Inspection, 16-66 Installation, 16-67 Removal, 16-65 Fender Support No. 3 (Left and Right), 16-50 Cleaning and Inspection, 16-52 Installation, 16-52 Removal, 16-50 Fender Support No. 4 (Left and Right), 16-54 Cleaning and Inspection, 16-56 Installation, 16-56 Removal, 16-54 Final Drive Adapter Assembly and Oil Seal, 12-7 Installation, 12-8 Removal, 12-7 Final Drive Air Pressure Relief Valve (Left and Right), 12-6 Installation, 12-6 Removal, 12-6

Final Drive Magnetic Plug, 12-9

Installation, 12-9 Removal, 12-9 Final Drive Stud, 12-10 Installation, 12-11 Removal, 12-10

Fire Extinguisher Relay and Master Relay

Circuit Breaker, 10-141 Installation, 10-142

Removal, 10-141 Fire Extinguisher Solenoid

Relay, 10-158

Installation, 10-159 Removal, 10-158

Fixed Fire Extinguisher Control Valve, 20-2

Assembly, 20-8

Cleaning and Inspection, 20-8

Disassembly, 20-5 Installation, 20-14 Removal, 20-2

Subject, Page

F - continued

Fixed Fire Extinguisher (Cylinder) 20-52 Installation, 20-55

Removal, 20-52

Fixed Fire Extinguisher Delay Bottle and Tubes, 20-56

Installation, 20-59

Removal, 20-56

Fixed Fire Extinguisher Interior Release

Mechanism Control Assembly, 20-16

Installation, 20-20

Removal, 20-16

Fixed Fire Extinguisher Interior Release

Mechanism and Mounting Bracket, 20-23

Installation, 20-25

Removal, 20-23

Fixed Fire Extinguisher Outside Release

Handle Control Assembly, 20-44

Installation, 20-46

Removal, 20-44

Fixed Fire Extinguisher Manifold, 20-63

Installation, 20-64

Removal, 20-63

Fixed Fire Extinguisher Mounting Bracket

Repair, 20-62

Assembly, 20-62

Disassembly, 20-62

Floor Forward Access Covers, 17-5

Installation, 17-6

Removal, 17-5

Forward Inboard Bell Crank Assembly,

11-16

Installation, 11-17

Removal, 11-16

Forward Outboard Lever Assembly, 11-18

Installation, 11-19

Removal, 11-18

Front Accessory Harness, 10-296.88

Installation, 10-296.95

Removal, 10-296.88

Front Drain Valve Assembly, 17-19

Cleaning and Inspection, 17-21

Installation, 17-21

Removal, 17-19

F - continued

Front Drain Valve Control Lever, 17-18

Installation, 17-18

Removal, 17-18

Front Fender (Center, Left and Right) Stowage

Box, 16-76

Assembly, 16-79

Disassembly,16-79

Installation, 16-77

Removal, 16-76

Front Fender (Center, Left and Right) Stowage

Box Cover, 16-80

Assembly, 16-82

Cleaning and Inspection, 16-82

Disassembly, 16-80

Front Fenders, Headlight Guards, Fender

Support, 16-58

Installation, 16-62

Removal, 16-58

Front Harness, HEU, 10-296.102

Installation, 10-296.106

Removal, 10-296.102

Front Powerplant Guide (Left or Right)

Replacement, 6-4

Installation, 6-4

Removal, 6-4

Front Steering Control Tube, 15-13

Installation, 15-15

Removal, 15-13

Fuel Backflow Valve, 7-25

Cleaning and Inspection, 7-27

Installation, 7-27

Removal, 7-25

Fuel Filler Cover Assembly, 16-8

Installation, 16-9

Removal, 16-8

Fuel Inlet Fluid Pressure Filter Repair,

7-243

Assembly, 7-244

Disassembly,7-243

Fuel Injection Pump Inlet to Bulkhead Elbow

Tube Assembly, 7-29

Cleaning and Inspection, 7-31

Installation, 7-31

Removal, 7-29

F - continued

Fuel Injector Nozzles and Holders Inspection, Fuel Line Insulator, 7-42 Installation, 7-47 Removal, 7-42 Fuel Pump-to-Fuel Water Separator Hose Assembly, 7-20 Inspection, 7-22 Installation, 7-23 Removal, 7-20 Test, 7-22 Fuel Pump - Left Fuel Tank, 7-11 Installation, 7-16 Removal, 7-11 Fuel Pump - Right Fuel Tank, 7-5 Installation, 7-8 Removal, 7-5 Fuel Return Hose (Right Tank), 7-161 Installation, 7-162 Removal, 7-161 Fuel Return Lines, 7-2 Cleaning and Inspection, 7-56 Installation, 7-57 Removal, 7-52 Fuel Shutoff Handle, 7-171 Installation, 7-172 Removal, 7-171 Fuel Shutoff and Personnel Heater Circuit Breakers, 10-165 Installation, 10-166 Removal, 10-165 Fuel Shutoff Wiring Harness (Master Control Panel), 10-109 Fuel Tank Repair, 7-331 Fuel Tank Butterfly Valve, 7-145 Installation, 7-148

Fuel Tank Capacitor and Housing Assembly,

Removal, 7-145

Assembly, 10-326

Disassembly, 10-326

10-326

F - continued

Fuel Tank Capacitor and Housing Assembly (Left), 10-321

Installation, 10-324 Removal, 10-321

Fuel Tank Capacitor and Housing Assembly (Right), 10-316

Installation, 10-318 Removal, 10-316

Fuel Tanks Condensate

Removal, 7-178

Condensate Removal, 7-181 Installing Hand Pump, 7-178 Removing Hand Pump, 7-181

Fuel Tanks (Left and Right) Drain Plug, 7-186

Cleaning and Inspection, 7-186 Installation, 7-186

Removal, 7-186

Fuel Tanks (Left and Right) Level Gage

Transmitter, 7-141 Installation, 7-143 Removal, 7-141

Fuel Tank Liquid Quantity Indicator (Cluster

Assembly), 10-125

Installation, 10-126 Removal, 10-125

Fuel Tank Selector Switch (Cluster Assembly), 10-130

Fuel Tank Selector Switch Cable Assembly (Cluster Assembly), 10-136

Fuel-Water Separator Control Assembly, 7-209

Cleaning and Inspection, 7-212

Installation, 7-213

Removal, 7-209

Fuel-Water Separator Drain Lines, 7-217

Installation, 7-221 Removal, 7-217

Fuel-Water Separator Drain Solenoid Valve, 7-214

Installation, 7-216 Removal, 7-214

Subject, Page

F - continued

Fuel-Water Separator Filter Element, 7-196 Cleaning and Inspection, 7-198 Installation, 7-198

Removal. 7-196

Fuel-Water Separator Fluid Pressure Filter Assembly, 7-202

Cleaning and Inspection, 7-206

Installation, 7-208

Removal, 7-202

Fuel-Water Separator Fuel Filter Outlet Hose Assembly, 7-34

Cleaning and Inspection, 7-35

Installation, 7-35

Removal, 7-34

Fuel-Water Separator Operational Tests

Automatic Drain Test, 7-226

Manual Drain Test, 7-223

Sequential Drain Test, 7-230

15-Second Drain Test, 7-228

\mathbf{G}

Gage Illumination Indicator Light (Cluster

Assembly), 10-121

Installation, 10-122

Removal, 10-121

Gas Particulate and Bilge Pump Lead

Assembly (Master Control Panel), 10-108

Gas Particulate Switch and Indicator Light

(Master Control Panel), 10-62

General Information, 1-1

Generator Air Exhaust Pipe and Hose,

10-14

Installation, 10-16

Removal, 10-14

Generator Air Intake Tube Assembly, 10-3

Installation, 10-5

Removal, 10-3

Generator, HEU, 10-12.2

Installation, 10-13

Removal, 10-12.2

Ground Hop Powerplant, 5-25

H

Harness, Basket/Gage Indicator Panel,

10-296.57

Installation, 10-296.60

Remove, 10-296.57

Headlight Adjustment, 10-217

Headlight Assembly (Left and Right), 10-172

Assembly, 10-177

Disassembly, 10-173

Installation, 10-172

Removal, 10-172

Headlight Beam Selector Switch Assembly,

10-169

Installation, 10-170

Removal, 10-169

Headlight Beam Selector Switch Assembly

Mounting Bracket, 10-171

Installation, 10-171

Removal, 10-171

Headlight Guard, 10-185

Installation, 10-185

Removal, 10-185

Headlight Harness Base Assembly, 10-181

Installation, 10-183

Removal, 10-181

Headlight Harness Base Assembly Shell,

10-186

Installation, 10-186

Removal, 10-186

Headlight Stowage Lampholder, 10-187

Assembly, 10-188

Disassembly, 10-188

Installation, 10-187

Removal, 10-187

Heater Fuel Pump, 18-23

Installation, 18-24

Removal, 18-23

Heater Harness, Basket/Control Panel,

10-296.48

Installation,, 10-296.50

Removal, 10-296.48

Heater/Basket Harness, 10-296.52

Installation, 10-296.55

Removal, 10-296.53

Helmet Bracket, 17-10

Installation, 17-10

1 17 10

Removal, 17-10

H - continued

HEU Engine Accessory Relay, 10-166.1 Installation, 10-166.1 Removal, 10-166.1 HEU Engine Regulator, 10-20.1 Installation, 10-20.2 Removal, 10-20.1 HEU Front Harness, 10-296.102 Installation, 10-296,106 Removal, 10-296.102 HEU Generator, 10-12.2 Installation, 10-13 Removal. 10-12.2 HEU Main Power Wiring Harness, 10-296.81 Installation, 10-296.85 Removal, 10-296.81 HEU Slave Receptacle, 10-268.3 Installation, 10-268.3 Removal, 10-268.3 HEU Slave Receptacle Cover, 10-268.1 Installation, 10-268.1 Removal, 10-268.1 HEU Slave Receptacle Ground Strap, 10-268.2 Installation, 10-268.2 Removal, 10-268.2 High Voltage IR Power Supply and Shock Mount Assembly, 10-152 Installation, 10-155 Removal. 10-152 Hose Assembly (To Primary Fuel Filter), 7-173 Installation, 7-174 Removal, 7-173 Hose Assembly (To Purge Line), 7-175 Installation, 7-176 Removal, 7-175 How to Use This Manual, iv Hub Assembly, 14-15 Assembly, 14-18 Cleaning and Inspection, 14-17

Disassembly, 14-15

Hydraulic Brake System Bleeding, 13-86

Hull Maintenance, 3-1

Infrared Stowage Receptacle Assembly, 10-160

Ι

Installation, 10-160 Removal, 10-160

Inner Exhaust Pipe, 18-20

Installation, 18-21 Removal, 18-20

Instrument Panel Cluster Assembly, 10-111

Installation, 10-112 Removal, 10-111 Repair, 10-114

Instrument Panel Cluster Assembly Mounting

Support and Cushion, 10-137 Installation, 10-137 Removal, 10-137

Instrument Panel Wiring Harness (Cluster

Assembly), 10-132 Installation, 10-134 Removal, 10-132

Intake Grille Door No. 1 (Left and Right), 16-10

Installation, 16-10 Removal, 16-10

Intake Grille Door No. 2 (Left and Right), 16-11 Installation, 16-11

Removal, 16-11

Intake Grille Door No. 3 (Left and Right), 16-12 Installation, 16-13

Removal, 16-12

Intake Grille Door No. 4 (Left and Right), 16-14

Installation, 16-14 Removal, 16-14

Intake Grille Door No. 5 (Left and Right), 16-15

Installation, 16-16 Removal, 16-15

Intake Tube and Hoses, 8-13

Installation, 8-13 Removal, 8-13

Interconnecting Box Assembly, 10-143

Assembly, 10-147 Disassembly, 10-144 Installation, 10-143 Removal, 10-143

Subject, Page

I - continued

Interconnecting Box Cable Assembly, 10-285
Installation, 10-285
Removal, 10-285

Interior Release Mechanism, 20-28

Assembly, 20-32

Cleaning and Inspection, 20-32

Disassembly.20-28

Intermediate Scavenger Tube, 8-17

Installation, 8-19 Removal, 8-17

Inter-Tank Swing Check Valve, 7-238

Cleaning and Inspection, 7-240

Installation, 7-240

Removal, 7-238

Introduction, 1-1

\mathbf{L}

Left Discharge Valve, Tubes, and Related Parts, 20-76

Assembly, 20-78

Disassembly.20-77

Installation, 20-79

Removal, 20-76

Left Exhaust Ejector Tube, 8-21

Installation, 8-23

Removal, 8-21

Left Fuel Tank Emergency Filler, 7-139

Cleaning and Inspection, 7-140

Installation, 7-140

Removal, 7-139

Left Fuel Tank Jettison Pipe Plug, 7-152

Installation, 7-152

Removal, 7-152

Left and Right Final Drive, 12-2

Installation, 12-4

Removal, 12-2

Left Outer and Inner Engine to Transmission

Oil Line Tube Assemblies, 6-68

Installation, 6-70

Removal, 6-68

Left or Right Front Powerplant Guide, 6-4

Installation, 6-4

Removal, 6-4

L - continued

Left or Right Rear Powerplant Guide, 6-2

Installation, 6-3

Removal, 6-2

Left Taillight - Stoplight Assembly, 10-204

Assembly, 10-209

Disassembly, 10-207

Installation, 10-205

Removal. 10-204

Light Control Switch and Hi Beam Indicator

Light (Master Control Panel), 10-54

Installation, 10-56

Removal, 10-54

Light Switch Harness, Basket, 10-296.39

Installation,, 10-296.44

Removal, 10-296.40

Link Assembly (Steering), 15-21

Installation, 15-23

Removal, 15-21

Linkage Adjustment Accelerator, 7-300

Drain Valve, Linkage, 17-43

Shift Linkage, 11-53

Steering Control Linkage, 15-31

Lower Oil Filler Tube and Hose, 6-88

Installation, 6-89

Removal, 6-88

\mathbf{M}

Main Fuel Feed Hose, 7-236

Installation, 7-237

Removal, 7-236

Main Power Wiring Harness, HEU, 10-296.81

Installation, 10-296.85

Removal, 10-296.81

Male Connector Repair, 10-302

Male Plug Repair, 10-299

Master Battery Switch and Indicator Light

(Master Control Panel), 10-43

Installation, 10-45

Removal, 10-43

Master Battery Wiring Harness (Master Control

Panel), 10-97

Installation, 10-99

Removal, 10-97

M - continued

Master Brake Cylinder Mounting Bracket Tie Rod, Push Rod, Clevis and Boot, 13-19

Cleaning and Inspection, 13-24

Installation, 13-25

Removal, 13-19

Master Cylinder and Pedal Lever Mount

Assembly, 13-28

Installation, 13-30

Removal, 13-28

Master Brake Cylinder-to-Bulkhead Tube

Assembly, 13-42

Cleaning and Inspection, 13-44

Installation, 13-45

Removal, 13-42

Master Control Panel, 10-34

Installation, 10-36

Removal, 10-34

Repair, 10-38

Master Control Panel Displacement, 10-33

Installation, 10-33

Removal, 10-33

Master Control Panel Repair Index, 10-38

Accessories Wiring Harness, 10-91

Bilge Pump Lead Assembly, 10-108

Bilge Pump Switch and Indicator Light,

10-66

Blackout Selector Switch, 10-58

Engine Fuel Shutoff and Fuel Pump

Switch, 10-47

Fuel Shutoff Wiring Harness, 10-109

Gas Particulate Switch Lead Assembly,

10-108

Gas Particulate Switch and Indicator

Light, 10-62

IR (Night Vision), Fuel Pump/Gas

Particulate Fuel Shutoff, Bilge Pump and

Utility Outlet Circuit Breaker, 10-70

IR Power Switch and Indicator Light,

10-50

Lighting Control Switch and Hi Beam

Indicator, 10-54

Master Battery Switch and Indicator Light, 10-43

M - continued

Master Battery Wiring Harness, 10-97

Master Control Panel Wiring Harness,

10-101

Master Heater Circuit Breaker, 10-70

Master Heater Hi-Lo Switch and Indicator

Light, 10-77

Personnel Heater Wiring Harness, 10-85

Starter Switch, 10-41

Utility Outlet, 10-60

Master Control Panel Wiring Harness, 10-101

Master Relay Assembly, 10-138

Installation, 10-139

Removal, 10-138

Master Relay Mounting Plate and Bracket,

10-161

Installation, 10-162

Removal, 10-161

Manifold Heater (Left and Right), 7-276

Installation, 7-278

Removal, 7-276

Manifold Heater Fuel Filter and Input Fuel

Line, 7-245

Manifold Heater Fuel Return Hose Assembly,

7 - 290

Cleaning and Inspection, 7-291

Installation, 7-292

Removal, 7-290

Manifold Heater Fuel Return Solenoid Valve,

7-282

Inspection, 7-284

Installation, 7-285

Removal, 7-282

Manifold Heater Fuel Return Tube Assembly

(Left and Right Bank), 7-266

Cleaning and Inspection, 7-269

Installation, 7-270

Removal, 7-266

Manifold Heater Ignition Coil and Cable, 7-279

Installation, 7-281

Removal, 7-279

Manifold Heater Input Solenoid Valve and Fuel

Line, 7-253

Subject, Page

M - continued

Manifold Heater Nozzle, 7-273

Installation, 7-275

Removal, 7-273

Manifold Heater Operational Check, 7-288

Manifold Heater Spark Plug, 7-287

Installation, 7-287

Removal, 7-287

Master Heater Switch, Hi-Lo Switch, and

Indicator Light (Master Control Panel), 10-77

Multiple Fluid Pressure Line Connector, 6-101

Installation, 6-103

Removal, 6-101

N

Night viewer power harness, 10-298.19

Installation, 10-298.23

Removal, 10-298.19

Neutral Shift Switch Adjustment, 11-80

Neutral Shift Switch Assembly, 10-236

Installation, 10-237

Removal, 10-236

Night Vision (IR) Switch and Indicator Light

(Master Control Panel), 10-50

O

Oil Damper Housing Straight Tube Hose

Adapter, 6-72

Installation, 6-74

Removal, 6-72

Oil Pressure Transmitter Guard Plate, 10-240

Installation, 10-241

Removal, 10-240

Operator's Floor Access Plate, 17-8

Installation, 17-8

Removal, 17-8

Operator's Seat Backrest, 17-54

Installation, 17-54

Removal, 17-54

Outer Exhaust Tube, 18-22

Installation, 18-22

Removal, 18-22

O - continued

Oil Cooler Vent Hoses and Fittings, 6-61

Installation, 6-63

Removal, 6-61

P

Parking Brake Cable Adjustment, 13-132

Parking Brake Control Assembly (Engine

Compartment), 13-107

Installation, 13-114

Removal, 13-107

Parking Brake Control Assembly and Linkage,

13-90

Installation, 13-98

Removal, 13-90

Parking Brake Control Assembly Replacement,

13-122

Installation, 13-125

Removal, 13-122

Parking Brake Pawl and Bell Crank

Adjustment, 13-136

Periscope Cable, Infrared, 10-296.63

Installation, 10-296.66

Removal, 10-296.63

Personnel Heater Air Duct Outlet Hose and

Deflector, 18-17

Installation, 18-18

Removal, 18-17

Personnel Heater Assembly, 18-2

Installation, 18-5

Removal, 18-2

Personnel Heater Fuel Line Hose and Quick-

Disconnect Coupling Assembly, 18-26

Installation, 18-27

Removal, 18-26

Personnel Heater Mount, 18-16

Installation, 18-16

Removal, 18-16

Personnel Heater Mounting Clamp, 18-15

Installation, 18-15

Removal, 18-15

Personnel Heater Wiring Harness (Master

Control Panel), 10-85

Subject, Page

P - continued

Personnel Seat Assembly, 17-58

Assembly, 17-60

Disassembly, 17-59

Personnel Seat Cushion, 17-55

Installation, 17-55

Removal, 17-55

Personnel Seat and Seat Mount Assembly,

17-56

Installation, 17-57

Removal, 17-56

Power Relay Cable Assembly, 10-296.13

Installation, 10-296.15

Remove, 10-296.13

Powerplant, 5-2

Installation, 5-14

Removal, 5-2

Powerplant Left Bank Oil Cooler Frame and

Brackets, 6-126

Installation, 6-131

Removal, 6-126

Powerplant Right Bank Oil Cooler Frame and

Brackets, 6-117

Installation, 6-121

Removal, 6-117

Powerplant Tests (Ground Hop), 5-25

Test Hookup, 5-27

Idle Test, 5-30

Governed No-Load Test, 5-31

Stall Test, 5-33

Engine Fuel Leak Test, 5-38

After-Test Disconnect, 5-40

Powerplant Warning Light, 10-189

Assembly, 10-190

Disassembly, 10-189

Power Takeoff Disconnect, 5-23

Power/Master Control Panel Harness,

10-296.73

Installation, 10-296.77

Removal, 10-296.74

Preventative Maintenance Checks and

Services (PMCS), 3-7

P - continued

Primary Fuel Filter, 7-192

Installation, 7-194

Removal, 7-192

Primary Fuel Filter Outlet to Fuel Backflow

Valve Hose, 7-40

Cleaning and Inspection, 7-40

Installation, 7-41

Removal, 7-40

Primary Fuel Filter Element, 7-187

Cleaning and Inspection, 7-189

Installation, 7-189

Removal, 7-187

Principles of Operation, 2-1

Purge Fuel System, 7-63

R

Rear Drain Valve Assembly, 17-47

Cleaning and Inspection, 17-50

Installation, 17-51

Removal, 17-47

Rear Drain Valve Actuating Lever, 17-34

Installation, 17-36

Removal, 17-34

Rear Drain Valve Control Lever Assembly,

17-24

Cleaning and Inspection, 17-26

Installation, 17-26

Removal, 17-25

Rear Drain Valve Linkage Adjustment, 17-40

Rear Drain Valve Mounting Brackets, 17-38

Installation, 17-39

Removal, 17-38

Rear Drain Valve Rear Rod, Coupling and

Clevis, 17-28

Installation, 17-31

Removal, 17-28

Rear Fender (Left and Right) Stowage Box,

16-84

Assembly, 16-87

Disassembly, 16-87

Installation, 16-85

Removal, 16-84

Subject, Page

R - continued

Rear Fender (Left and Right) Stowage Box Cover, 16-88

Assembly, 16-90

Cleaning and Inspection, 16-90

Disassembly, 16-88

Rear Powerplant Guide (Left and Right), 6-2

Installation, 6-3

Removal, 6-2

Rear Transmission Access Cover, 16-33

Installation, 16-33

Removal, 16-33

Receptacle Mounting Plate and Gasket, 10-272

Installation, 10-273

Removal, 10-272

Relay and Circuit Breaker Mounting Panel,

10-167

Installation, 10-168

Removal, 10-167

Repair Parts, Special Tools, TMDE, and

Support Equipment, 3-1

Right Discharge Valve, Tubes, and Related

Parts, 20-71

Assembly, 20-74

Disassembly, 20-72

Installation, 20-75

Removal, 20-71

Right Exhaust Ejector Tube, 8-25

Installation, 8-27

Removal, 8-25

Right Fuel Tank Filler, 7-133

Cleaning and Inspection, 7-136

Installation, 7-137

Removal, 7-133

Right Fuel Tank Return Tube Assembly, 7-158

Cleaning and Inspection, 7-160

Installation, 7-160

Removal, 7-158

Right Outer and Inner Engine to Transmission

Oil Line Tube Assemblies, 6-64

Installation, 6-66

Removal, 6-64

R - continued

Right Side Engine Disconnect Ground Lead

Assembly, 10-271

Installation, 10-271

Removal, 10-271

Right Taillight - Stoplight Assembly, 10-210

Assembly, 10-215

Disassembly, 10-213

Installation, 10-212

Removal, 10-210

Ring (Quick-Disconnect) Assembly, 12-12

Installation, 12-14

Removal, 12-13

Roadwheel Arm Repair, 14-9

Cleaning and Inspection, 14-11

Assembly, 14-12

Disassembly,14-10

Roadwheel Arm Replacement, 14-2

Installation, 14-6

Removal, 14-4

Roadwheel Support Housing Assembly, 14-22

Installation, 14-23

Removal, 14-22

Rod End. 15-26

Installation, 15-26

Removal, 15-26

S

Seat and Backrest Mount Assembly, 17-63

Assembly, 17-67

Disassembly, 17-63

Service Dust Detector Filter Strip, 7-130.14

Servobands Adjustment, 11-83

Shift Linkage Adjustment, 11-52

Shifting Control Bracket Assembly and

Connecting Link, 11-38

Installation, 11-39

Removal, 11-38

S - continued

Installation, 14-94

Removal, 14-93

Shifting Control Bracket and Link Assembly, 11-41 Assembly, 11-47 Disassembly, 11-44 Inspection, 11-46 Installation, 11-49 Removal, 11-41 Shifting Control to Forward Inboard Bell Crank and Rod Assembly, 11-25 Adjustment, 11-28 Assembly, 11-27 Installation, 17-16 Disassembly, 11-27 Removal. 17-16 Inspection, 11-27 Installation, 11-29 21 - 30Removal, 11-25 Installation, 21-31 Shifting Control Rear Rod and Levers, 11-34 Removal, 21-30 Installation, 11-36 Removal, 11-34 21-39 Shifting Control and Related Parts, 11-2 Installation, 21-41 Assembly, 11-9 Removal, 21-39 Cleaning and Inspection, 11-7 Disassembly, 11-5 Installation, 21-23 Installation, 11-13 Removal, 21-21 Removal, 11-2 Shifting Forward Cross Tube, 11-21 Installation, 21-12 Assembly, 11-23 Removal, 21-11 Cleaning and Inspection, 11-23 Disassembly, 11-23 Installation, 11-24 Installation, 21-7 Removal, 11-21 Removal, 21-5 Shifting Forward Outboard Rod, 11-30 Adjustment, 11-32 21-16 Assembly, 11-31 Installation, 21-19 Disassembly, 11-31 Removal, 21-16 Inspection, 11-31 Installation, 11-33 Installation, 21-27 Removal, 11-30 Removal, 21-25 Shock Absorber, 14-93 Assembly, 14-96 21-32 Disassembly, 14-95 Installation, 21-33

S - continued

Slave Receptacle, HEU, 10-268.3 Installation, 10-268.3 Removal, 10-268.3 Slave Receptacle Cover, HEU, 10-268.1 Installation, 10-268.1 Removal, 10-268.1 Slave Receptacle Ground Strap, HEU, 10-268.2 Installation, 10-268.2 Removal, 10-268.2 Slipring Box Access Cover, 17-16 Smoke Generator Elbow-to-Solenoid Fuel Hose, Smoke Generator Front Engine Fuel Hose, Smoke Generator Fuel Shutoff Valve, 21-21 Smoke Generator Hull Wiring Harness, 21-11 Smoke Generator Indicator Light, 21-5 Cleaning and Inspection, 21-6 Smoke Generator Intermediate Fuel Hose. Smoke Generator Solenoid, 21-25 Smoke Generator Solenoid Output Fuel Hose, Removal, 21-32

Subject, Page

S - continued

Smoke Generator Switch Cover, 21-4

Installation, 21-4

Removal, 21-4

Smoke Generator Switch or Guard, 21-2

Installation, 21-3

Removal, 21-2

Smoke Generator Switch and Indicator Light

Mounting Bracket, 21-8

Installation, 21-9

Removal, 21-8

Smoke Generator Tee-to-Turbosupercharger

Tube Assembly, 21-34

Installation, 21-37

Removal, 21-34

Smoke Generator Wiring Harness to Bulkhead

Lead, 21-10

Installation, 21-10

Removal, 21-10

Smoke Grenade Power Box, 22-2

Installation, 22-3

Removal, 22-2

Smoke Grenade Pushbutton Unit, 22-4

Installation, 22-5

Removal, 22-4

Smoke Grenade Crew Compartment Wiring

Harness Assembly, 22-6

Installation, 22-9

Removal, 22-6

Smoke Grenade Hull Compartment Wiring

Harness Assembly, 22-12

Installation, 22-17

Removal, 22-12

Smoke Grenade Launcher Functional Check

22-23

Speedometer. 19-2

Installation, 19-3

Removal, 19-2

Speedometer Adapter Rotating Bracket

Assembly, 19-9

Installation, 19-10

Removal, 19-9

S - continued

Speedometer Flexible Shaft Assembly, 19-5

Installation, 19-6

Removal, 19-5

Speedometer Flexible Shaft Assembly Repair.

19-7

Assembly, 19-8

Disassembly, 19-7

Speedometer Shaft Adapter Assembly, 19-11

Installation, 19-12

Removal, 19-11

Speedometer Shaft Adapter Assembly Repair.

19-13

Assembly, 19-13

Disassembly, 19-13

Speedometer and Tachometer Mounting

Bracket, 19-34

Installation, 19-34

Removal, 19-34

Starter, 10-21

Installation, 10-25

Removal, 10-21

Starter Feed Wiring Harness, 10-296.2

Installation, 10-296.4

Removal, 10-296.2

Starter Low Voltage Relay Solenoid, 10-227

Installation, 10-228

Removal, 10-227

Starter Switch (Master Control Panel), 10-41

Steering Control Bracket, 15-27

Installation, 15-28

Removal, 15-27

Steering Control Clevis and Stud, 15-16

Installation, 15-18

Removal, 15-16

Steering Control Extension Stud, 15-29

Installation, 15-30

Removal, 15-29

Steering Control Handle Assembly, 15-2

Installation, 15-3

Removal, 15-2

Subject, Page

S - continued

Steering Control Handle, Mount and Sleeve. 15-4

Installation, 15-5

Removal, 15-4

Steering Control Lever Assembly, 15-9

Installation, 15-12

Removal, 15-9

Steering Control Linkage Adjustment. 15-31

Steering Control Rod, 15-6

Installation, 15-8

Removal, 15-6

Steering Control to Transmission Shaft

Connecting Link, 15-19

Installation, 15-20

Removal, 15-19

Storage Bins and Flashlight Holder, 17-9

Installation, 17-9

Removal, 17-9

Suspension Torsion Bar, 14-24

Installation, 14-27

Removal, 14-24

Systems Operation, 2-2

Service Upon Receipt, 3-6

T

Tachometer, 19-14

Installation, 19-15

Removal, 19-14

Tachometer Bulkhead Shaft Adapter, 10-17

Installation, 19-18

Removal, 19-17

Tachometer Front Flexible Shaft Assembly,

19-20

Installation, 19-21

Removal, 19-20

Tachometer Front Flexible Shaft Repair, 19-23

Assembly, 19-24

Disassembly, 19-23

T - continued

Tachometer Rear Flexible Shaft, 19-25

Assembly, 19-28

Cleaning and Inspection, 19-28

Disassembly, 19-27

Installation, 19-29

Removal, 19-25

Tachometer Rear Flexible Shaft Adapter,

Installation, 19-32

Removal, 19-31

Tachometer Rear Flexible Shaft Adapter

Repair, 19-33

Assembly, 19-33

Disassembly, 19-33

Taillight Grommet, 10-216

Installation, 10-216

Removal, 10-216 Test

Dust Detector Operation 10-298.6

Idle Test 5-30

Governed No. Load Test 5-31

Stall Test. 5-33

Engine Fuel Leak Test. 5-38

Tests

Dust Detector Operation, 10-298.16

Thermostatic Engine Oil Cooler Valve

Assembly (Left and Right), 6-15

Installation, 6-18

Removal, 6-15

Thermostatic Transmission Oil Cooler Valve Assembly (Left Side) Test and Replacement, 6-25

Installation, 6-29

Removal, 6-25

Thermostatic Transmission Oil Cooler Valve Assembly (Right Side) Test and Replacement, 6-32

Installation, 6-36

Removal, 6-32

Subject, Page

T - continued

Throttle Control Handle Assembly, 7-327 Cleaning and Inspection, 7-328 Installation, 7-329 Removal, 7-327

Thrust Washer Bearing Seal Installation, 11-86.1

Removal, 11-86

Top Deck Frame Assembly, 16-21

Top Deck, 16-21

Installation, 16-23 Removal, 16-21

Top Deck Door Panels, 16-25

Installation, 16-26 Removal, 16-25

Top Deck Insulator Panels, 16-27

Installation, 16-29 Removal, 16-27

Torsion Bar Anchor, 14-31

Installation, 14-32

Removal, 14-31

Tow Cable Hook, 16-7

Installation, 16-7

Removal, 16-7

Towing Pintle, 16-2

Assembly, 16-4

Cleaning and Inspection, 16-4

Disassembly, 16-3 Installation, 16-6

Removal, 16-2

Track Adjusting Link, Grease Actuated, 14-99

Assembly, 14-108 Disassembly, 14-107

Inspection, 14-108

Installation, 14-103

Removal, 14-100

Track Adjusting Link, Mechanical, 14-54

Assembly, 14-60 Disassembly, 14-59 Installation, 14-57

Removal, 14-54

T - continued

Track Assembly, 14-79

Installation, 14-82

Removal, 14-79

Track Drive Sprocket, 14-70

Assembly, 14-75

Disassembly, 14-73

Installation, 14-77

Inspection, 14-75

Removal, 14-70

Track Link, 14-90

Installation, 14-92

Removal, 14-90

Track Shoe Pad, 14-89

Installation, 14-89

Removal, 14-89

Track Support Roller, 14-34

Assembly, 14-48

Disassembly, 14-45

Installation, 14-40

Removal, 14-35

Transmission Drain Access Cover, 16-34

Installation, 16-34

Removal, 16-34

Transmission Main Oil Filter Element, 11-89

Cleaning and Inspection, 11-92

Installation, 11-93

Removal, 11-89

Transmission Mounts (Left and Right), 6-8

Installation, 6-10

Removal, 6-8

Transmission Oil Breather Tube, 11-86

Installation, 11-88

Removal, 11-86

Transmission Oil Cooler, 6-38

Installation, 6-43

Removal, 6-38

Transmission Oil Coolers Screen, 6-53

Installation, 6-54

Removal, 6-53

T - continued

Transmission Oil Pressure Indicator (Cluster Assembly), 10-119 Transmission Oil Pressure Transmitter, 10-231 Installation, 10-233 Removal, 10-231 Transmission Oil Temperature Indicator (Cluster Assembly), 10-128 Transmission Oil Temperature Transmitter, 10-234 Installation, 10-235 Removal, 10-234 Transmission Oil Temperature Transmitter Protector, 10-229 Installation, 10-230 Removal, 10-229 Transmission Shroud, 9-2 Assembly, 9-13 Cleaning and Inspection, 9-12 Disassembly.9-9 Installation, 9-6 Removal, 9-2 Transmission Shrouds, 9-22 Left Intermediate Shroud Installation, 9-29 Left Intermediate Shroud Removal, 9-29 Lower Shroud Installation, 9-28 Lower Shroud Removal, 9-27 Right Intermediate Shroud Installation, 9-25 Right Intermediate Shroud Removal, 9-22 Transmission Stroud Supports (Left and Right), 9-15 Assembly, 9-19 Disassembly, 9-16 Installation, 9-15 Removal, 9-15 Transmission Side Oil Strainer Assembly, 11-96 Assembly, 11-100 Cleaning and Inspection, 11-99 Disassembly, 11-99 Installation, 11-101

Removal, 11-96

T - continued

Transmission Wiring Harness, 10-281 Installation, 10-283 Removal, 10-281 Troubleshooting, 4-1 Troubleshooting System Index, 4-20 Turbocharger Shrouds, 9-41 Inner Shroud Installation, 9-43 Inner Shroud Removal, 9-41 Outer Shroud Installation, 9-45 Outer Shroud Removal, 9-45 Upper Shroud Installation, 9-46 Upper Shroud Removal, 9-46 Turbosupercharger Oil Drain Tube (Left Bank), 6-94 Installation, 6-95 Removal, 6-94 Turbosupercharger Oil Drain Tube (Right Bank), 6-90 Installation, 6-92 Removal, 6-90

U

Universal Joint, 12-15 Assembly, 12-23 Disassembly, 12-22 Inspection, 12-18 Installation, 12-18.2 Removal, 12-16 Upper Discharge Valve, Tubes, and Related Parts, 20-65 Assembly, 20-67 Disassembly, 20-66 Installation, 20-69 Removal, 20-65 Upper Oil Filler Tube, 6-84 Installation, 6-86 Removal, 6-84 Utility Outlet (Master Control Panel), 10-60

Subject, Page

 \mathbf{V}

Volute Spring, 14-97 Installation, 14-98 Removal, 14-97

 \mathbf{W}

Wiring Harness

Accessories Wiring Harness, 10-91 Basket Wiring Harness, 10-296.69 Electrical Wiring Harness Repair, 10-298

Engine Disconnect Wiring Harness, 10-296.7

Engine Starter Wiring Harness, 10-274 Engine Wiring Harness, 10-286 Fuel Shutoff Wiring Harness, 10-109 HEU Main Power Wiring Harness, 10-296.81

Instrument Panel Wiring Harness, 10-132 Master Battery Wiring Harness, 10-97 Master Control Panel Wiring Harness, 10-101

Personnel Heater Wiring Harness, 10-85 Smoke Generator Wiring Harness Hull Wiring Harness, 21-11 to Bulkhead Lead, 21-10

Starter Feed Wiring Harness, 10-296.2 Transmission Wiring Harness, 10-281

Wiring, Rear Accessory, 10-296.18 Installation, 10-296.22 Removal, 10-296.19

PIN: 058912-001

A	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test	
Accelerator Control Rod Accelerator Linkage	7-300		7–310	7-310		7-308	7-311		
Accelerator Linkage Bulkhead Flange						7-324	7-325		
Accelerator Linkage Engine Control			7-323	7-323		7-322 7-306	7-323 7-307		
Accelerator Pedal Assembly Accelerator Pedal Return Spring	7-298		7-317	7-317		7-313	7-318		
Accelerator Throttle Linkage Accessories Wiring Harness (Master Control Panel)						10-91 7-88	10-94 7-92		
Air Cleaner Air Cleaner (Aluminum) Centri- fugal Fan Cover and Gasket						7-106	7-108		
Air Cleaner (Armored) Centri- fugal Fan Cover and Gasket						7-103	7-105		
Air Cleaner (Aluminum) Centri- fugal Fan						7-120	7-122		
Air Cleaner (Armored) Centri- fugal Fan						7–111	7-114		
Air Cleaner Centrifugal Fan Ground Lead						7-126	7–127		
Air Cleaner (Aluminum) Centri- fugal Fan Hose Air Cleaner (Armored) Centri-						7–110	7-110		
fugal Fan Hose Air Cleaner (Aluminum) Centri-						7–109	7–109		
fugal Fan Power Lead Air Cleaner (Armored) Centri-						7-80	7-82		TM
fugal Fan Power Lead Air Cleaner (Aluminum) Circuit						7–77 7–125	7-79 7-125		5-542
Breaker Air Cleaner (Armored) Circuit						7-125	7-124		5-5420-202-20-4
Breaker Air Cleaner Door						7-128	7-129		20-4

A - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assembl	e Test	5420-
Air Cleaner Filter Element Air Cleaner Intake and Hose Air Cleaner Intake Elbow Air Cleaner Motor Solenoid			7-98	7-98		7-96 7-65 7-71	7-99 7-68 7-73			5420-202-20-4
Relay Air Cleaner Outlet Elbow Air Cleaner Outlet Hose Air Cleaner Plug Air Cleaner Restriction				7–85		10-163 7-101 7-84 7-70	10-164 7-102 7-86 7-70			-
Indicator (Left or Right) Air Cleaner Turbocharger Elbow						7-87 7-74	7–87 7–76			
В										
Battery and Battery Cover Battery Generator Indicator						10-253	10-256			
(Cluster Assembly) Battery Ground Strap						10-117	10-117			
Battery Jumper Cable Assembly						10-263	10-266			
Battery Terminal Lug						10-245 10-251	10-248 10-252			
Battery Testing						10-231	10-232		10 050	
Bell Crank Bilge Pump Switch and Indicator						13-128	13-130		10-258	
Light (Master Control Panel) Blackout Selector Switch (Master Control Panel)						10-66	10-68			
Bracket Assembly (Shifting)		11-40				10-58	10-59			
Brakes	13-78	11 40						11-40		
Brake Control Housing Brake Foot Pedal Lever Mounting			13-70	13-70		13-64	13-70			
Bracket Brake Left Hand Slave Cylinder			13-13	13-13		13-11	13-14			
and Tube Assembly			13-56	13-56		13-54	13-56			
Brake Master Cylinder Brake Pedal	13-17		13-6	13-6		13-2	13-7			
	10 11									

B - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Tes	t
Brake Pressure Gage Tube Assembly, Reducer and Gasket			13-38	13-38		13-35	13-39		
Brake Quick Disconnect and Hose Assembly			13-50	13-50		13-47	13-50		
Brake Right Hand Slave Cylinder and Tube Assembly			13-60	13-60		13-58	13-61		
Brake Switch (Stoplight)			13-32	13-32		13-31	13-33		
Breather Line				7-155		7-153	7–156		
Bulkhead Access Cover						17-2	17-3		
Bulkhead Cable Disconnect						10-269	10-270		
Bulkhead Pipe Plug						17-17	17-17		
Bulkhead PTO Ring						17-15	17–15		
C									
Centrifugal Fan Housing						9-64	9-65		
Check Valve (Manifold Heater- Return Fuel)			7-264	7-264		7-263	2-265		
Circuit Breaker (Master Control						10-70	10-71		
Panel)						17-7	17-7		
Commander's Floor Plate						17-53	17-53		
Commander's Seat Backrest						14-62	14-64		
Compensating Idler Hub and Arm Compensating Idler Wheel			14-53	14-53		14-50	14-53		
Condensate Relief Valve (Left			7-132	7-132		7-130	7-132		
or Right)			1-132	(-132		15-24	15-25		
Connecting Link (Steering)		00 50				10 24	10 20	20-51	
Control Valve Assembly Cooling Fan Shroud		20-50				9-47	9-51		MT
Cover Assembly (Escape Hatch) (Early Model)		16-45	16-46	16-46		16-42	16-43	16-46	5-54
Cover Assembly (Escape Hatch) (Late Model)	16-35	16-37				16-35	16-36	16-39	20-20
Crankcase Breather Tee and Rear Tube						6-97	6-99		5-5420-202-20-4
Cylinder Head and Oil Pan Drain Tubes (Left and Right)						6-135	6-137		4

D									TM 5-5
D	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test	5420
Disconnect Battery Ground Straps Domelight Assembly Domelight Resistor Assembly Domelight Resistor Assembly		10-193	10-197	10-197		10-268 10-191 10-201	10-268 10-192 10-202	10-197	5-5420-202-20-4
Bracket						10-203	10-203		
E									
Electrical Wiring Harness and									
Cable Connector					10-298				
Engine Access Covers (Left Bank)						6-112	6-115		
Engine Access Covers (Right Bank) Engine Access Panel Seal						6-107	6-110		
Engine Compartment Discharge						16-31	16-32		
Manifold						20-81	20-83		
Engine Cooling Fan						9-55	20 - 63 9-57		
Engine Fuel Injection Pump:						<i>3</i> 00	9-07		
Fuel Shutoff Lead						10-28	10-31		
Engine Fuel Pump			7-38	7-38		7-37	7-39		
Engine Fuel Return Hose Assembly (Left Side)							1-05		
Engine Fuel Return Hose						7-167	7-168		
Engine Fuel Return Line Tube						7-169	7-170		
Engine Fuel Return Selector Cock						7-234	7-235		
Engine Fuel Return Tube Assembly				7-165		7-163	7–165		
Engine Fuel Shutoff and Fuel Pump						7-294	7-296		
Switch (Master Control Panel)						10-47	10-48		
Engine Generator						10-6	10-10		
Engine Generator Regulator						10-18	10-19		
Engine Generator Regulator							10 10		
Mounting Bracket Engine High Oil Pressure						10-20	10-20		
Transmitter						10.004			
Engine Idle	7-297					10-221	10-223		
Engine Low Oil Pressure Switch	. 20,					10-242	10 040		
						10-242	10-243		

E - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble	Test
Engine Lower Access Cover						17-13 6-5	17-14 6-7		
Engine Mounts (Left and Right)						0-0	0-1		
Engine Oil Cooler (Left and						6-19	6-22		
Right)						0 13	0 22		
Engine Oil Cooler Bypass Valve						6-55	6-56		
Assembly Engine Oil Cooler Fluid Pump									
Connector						6-57	6-59		
Engine Oil Cooler Screen						6-51	6-52		
Engine Oil Coolers			6-48						
Engine Oil Filler Cap						6-81	6-83		
Engine Oil Filter Element						6-76	6-79		
Engine Oil High Temperature						10.010	10-220		
Thermostatic Switch						10-219	10-220		
Engine Oil Pressure Indicator						10-115	10-116		
(Cluster Assembly)						10-115	10 110		
Engine Oil Temperature Indicator (Cluster Assembly)						10-123	10-124		
Engine Oil Temperature Trans-						• • • • • • • • • • • • • • • • • • • •			
mitter						10-224	10-225		
Engine Shroud						9-30	9-31		
Engine Shroud (Off Engine)		9-32						9-33	
Engine Shroud (On Engine)		9-34						9-36	
Engine Shroud Support						9-39	9-40		
Engine Starter Wiring Harness						10-274	10-277 17-12		
Engine Upper Access Cover						17-11 10-286	10-292		
Engine Wiring Harness						16-17	16-252		
Exhaust Doors						8–5	8-7		_
Exhaust Pipe (Left Side)						8-9	8-11		MI
Exhaust Pipe (Right Side) Exhaust Pipe Cap Assembly						8-2	8-4		
Exterior Release Handle Body									40
Assembly		20-43			20-43	20-39	20-41	20-43	3-3420-202-
Exterior Release Handle									4
Mounting Bracket						20-48	20-49		- 2

F	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Fan Drive Oil Seal						9-59	9-61	
Fender and Shield (Rear)						16-69	16-72	
Fender Extension (Left)				16-66		16-65	16-67	
Fender Support No. 3 (Left and								
Right)			16-52	16-52		16-50	16-52	
Fender Support No. 4 (Left and								
Right)			16-56	16-56		16-54	16-56	
Final Drive Adapter Assembly and								
Oil Seal						12-7	12-8	
Final Drive Air Pressure Relief								
Valve (Left and Right)						12-6	12-6	
Final Drive Magnetic Plug						12-9	12-9	
Final Drive Stud						12-10	12-11	
Fire Extinguisher Relay and						10 11	10 110	
Master Relay Circuit Breaker						10-141	10-142	
Fire Extinguisher Solenoid Relay						10-158	10–159	
Fixed Fire Extinguisher Control Valve		20-5	20.0	00 0		00 0	00 14	00.0
Fixed Fire Extinguisher Cylinder		20-3	20-8	20-8		20-2 20-52	20-14 20-54	20-8
Fixed Fire Extinguisher Cylinder Fixed Fire Extinguisher Delay						20-52	20-54	
Bottle and Tubes						20-56	20-59	
Fixed Fire Extinguisher Interior						20-30	20-33	
Release Mechanism Control								
Assembly						20-16	20-21	
Fixed Fire Extinguisher Interior							20 21	
Release Mechanism and Mounting								
Bracket						20-23	20-25	
Fixed Fire Extinguisher Outside								
Release Handle Control Assembly						20-44	20-46	
Fixed Fire Extinguisher Manifold						20-63	20-64	
Fixed Fire Extinguisher Mounting								
Bracket Repair						20-62	20-62	
Floor Forward Access Covers						17-5	17-6	
Forward Inboard Bell Crank								
Assembly						11-16	11-17	
Forward Outboard Lever Assembly						11-18	11-19	

F - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble	Test
Front Drain Valve Assembly Front Drain Valve Control Lever			17-21	17-21		17-19 17-18	17-21 17-18		
Front Fender (Center, Left and Right) Stowage Box		16-79				16-76	16-77	16-79	
Front Fender (Center, Left and Right) Stowage Box Cover		16-80	16-82	16-82				16-82	
Front Fenders, Headlight Guards, and Fender Support						16-58	16-62		
Front Powerplant Guide (Left or Right)						6-4	6-4		
Front Steering Control Tube Fuel Backflow Valve			7-27	7-27		15-13 7-25	15-15 7-27		
Fuel Filler Cover Assembly Fuel Inlet Fluid Pressure Filter						16-8	16-9		
Repair Fuel Injection Pump Inlet to		7-243						7-244	
Bulkhead Elbow Tube Assembly			7-31	7-31		7-29	7-31		
Fuel Injector Nozzles and Holders				7-62		7-42	7-47		
Fuel Line Insulator Fuel Pump-to-Fuel Water									
Separator Hose				7-22		7-20	7-23		7–22
Fuel Pump - Left Fuel Tank						7-11 7-5	7-16 7-8		
Fuel Pump - Right Fuel Tank						7-161	7-162		
Fuel Return Hose (Right Tank) Fuel Return Lines			7-56	7-56		7-52	7-57		
Fuel Shutoff Handle			. 00			7-171	7-172		
Fuel Shutoff and Personnel									
Heater Circuit Breakers						10-165	10-166		
Fuel Shutoff Wiring Harness						10 100	10 110		
(Master Control Panel)					7-331	10-109	10-110		
Fuel Tank					(-331	7-145	7-148		
Fuel Tank Butterfly Valve Fuel Tank Capacitor and Housing									
Assembly		10-326						10-326	

F - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble	Test
Fuel Tank Capacitor and Housing Assembly (Left)						4.			
Fuel Tank Capacitor and Housing						10-321	10-324		
Assembly (Right)						10-316	10-318		
Fuel Tanks Condensate Removal						7-178	10-310		
Fuel Tanks (Left and Right) Drain									
Plug Fuel Tenks (Loft and Binks) Laurel			7-186	7-186		7-186	7-186		
Fuel Tanks (Left and Right) Level Gage Transmitter									
Fuel Tanks Liquid Quantity						7-141	7-143		
Indicator (Cluster Assembly)						10 105	10 100		
Fuel Tank Selector Switch						10-125	10-126		
(Cluster Assembly)						10-130	10-130		
Fuel Tank Selector Switch Cable							10 100		
Assembly (Cluster Assembly) Fuel-Water Separator Control						10-136	10-136		
Assembly			F 010	5 010					
Fuel-Water Separator Drain Lines			7-212	7-212		7-209	7-213		
Fuel-Water Separator Drain						7-217	7-221		
Solenoid Valve						7-214	7-216		
Fuel-Water Separator Filter						1 214	1-210		
Element			7-198	7-198		7-196	7-198		
Fuel-Water Separator Fluid Pressure Filter Assembly									
Fuel-Water Separator Fuel Filter			7–206	7-206		7-202	7-208		
Outlet Hose Assembly			7-35	7-35		7.04	= ^-		
Fuel-Water Separator Operational			1-33	(- 35		7-34	7–35		
Tests									
Automatic Drain Test									7-226
Manual Drain Test									7-223
Sequential Drain Test 15 - Second Drain Test									7-230
Second Diani 168t								•	7-228
G									

Gage Illumination Indicator Light (Cluster Assembly)

10-121 10-122

G - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Gas Particulate and Bilge Pump Lead Assembly (Master Control Panel)						10-108	10-108	
Gas Particulate Switch and Indicator Light (Master Control Panel)						10-62	10-62	
Generator Air Exhaust Pipe and Hose						10-14	10-16	
Generator Air Intake Tube Assembly						10-3	10-5	
H					•			
Headlight	10-217							
Headlight Assembly (Left and Right)		10-173				10-172	10-172	10-177
Headlight Harness Base Assembly Shell						10-186	10-186	
Headlight Beam Selector Switch Assembly						10-169	10-170	
Headlight Beam Selector Switch Assembly Mounting Bracket						10-171	10-171 10-185	
Headlight Guard						10-185 10-181	10-183	
Headlight Harness Base Assembly		10-188				10-181	10-187	10-188
Headlight Stowage Lampholder		10-188				18-23	18-24	10 100
Heater Fuel Pump						17-10	17-10	
Helmet Bracket						1. 10	2. 20	
High Voltage IR Power Supply and Shock Mount Assembly						10-152	10-155	
Hose Assembly (To Primary Fuel						7-173	7-174	
Filter)						7-175	7-176	
Hose Assembly (To Purge Line) Hub Assembly		14-15	14-17	14-17				14-18

I	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Tes
Infrared Stowage Receptacle Assembly						10-160	10-160	
Inner Exhaust Pipe						18-20	18-21	
Instrument Panel Cluster Assembly					10-114		10-112	
Instrument Panel Cluster Assembly Mounting Support and Cushion						10-137	10-137	
Instrument Panel Wiring Harness								
(Cluster Assembly) Intake Grille Door No. 1						10-132	10-134	
(Left and Right) Intake Grille Door No. 2						16-10	16-10	
(Left and Right) Intake Grille Door No. 3						16-11	16-11	
(Left and Right)								
Intake Grille Door No. 4						16-12	16-13	
(Left and Right)						16-14	16-14	
Intake Grille Door No. 5 (Left and Right)						16-15	16-16	
Interconnecting Box Assembly		10-144				10-13	10-16	10-147
Interconnecting Box Cable						10 110	10 140	10-14(
Assembly						10-285	10-285	
Interior Release Mechanism Inter-Tank Swing Check Valve		20-28						20-32
inter-rain Swing Check varve			7-240	7-242		7-238	7-240	
L								
Left Discharge Valve, Tubes, and								
Related Parts		20-77				20-76	20-79	20-78
Left Fuel Tank Emergency Filler			7-140	7-140		7-139	7-140	20 10
Left Fuel Tank Jettison Pipe Plug						7-152	7-152	
Left and Right Final Drive						12-2	12-4	
Left Outer and Inner Engine to Transmission Oil Line Tube								
Assemblies						6-68	6 70	
Left or Right Front Powerplant Guide							6-70	
Guide						6-4	6-4	

1

L - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Left or Right Rear Powerplant Guide Left Taillight - Spotlight		10-207				6-2 10-204	6-3 10-205	10-209
Assembly Lighting Control Switch and Hi Beam Indicator Light (Master Control Panel) Link Assembly (Steering) Linkage Adjustment		10 201				10-54 15-21	10-56 15-23	
Accelerator Drain Valve, Rear Linkage Shift Linkage Steering Control Linkage Lower Oil Filler Tube and Hose	7-300 17-43 11-53 15-31					6-88	6-89	
M								
Male Connector Repair Male Plug Repair Main Fuel Feed Hose					10-302 10-299	7-236	7-237	
Master Battery Switch and Indicator Light (Master Control Panel)						10-43	10-45	
Master Battery Wiring Harness (Master Control Panel) Master Brake Cylinder Mounting						10-97	10-99	
Bracket Tie Rod, Push Rod, Clevis and Boot			13-24	13-24		13-19	13-25	
Master Brake Cylinder and Pedal Lever Mount Assembly						13-28	13-30	CM 5
Master Brake Cylinder-to- Bulkhead Tube Assembly Master Control Panel Master Control Panel Displacement			13-44	13-44	10-38	13-42 10-34 10-33	13-45 10-36 10-33	TM 5-5420-202-20-4
Master Control Panel Repair Index Accessories Wiring Harness						10-91	10-94	20-4

M - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble 7	Γest
Bilge Pump Lead Assembly Bilge Pump Switch and						10-108	10-108		
Indicator Light						10-66	10-68		
Blackout Selector Switch Engine Fuel Shutoff and Fuel						10-58	10-58 10-59		
Pump Switch						10-47	10-48		
Fuel Shutoff Wiring Harness Gas Particulate Switch Lead						10-47	10-48		
Assembly						10 100	10 100		
Gas Particulate Switch and						10-108	10-108		
Indicator Light IR (Night Vision), Fuel Pump/						10-62	10-64		
Gas Particulate Fuel Shutoff,									
Bilge Pump, and Utility Out- let Circuit Breaker									
IR Power Switch and Indicator						10-70	10-71		
Light Lighting Control Switch and Hi						10-50	10-52		
Beam Indicator						10-54	10-56		
Master Battery Switch and Indicator Light									
Master Battery Wiring Harness						10-43 10-97	10-45		
Master Control Panel Wiring Harness						10-31			
Master Heater Hi-Lo Switch and						10-101	10-105		
Indicator Light Personnel Heater Wiring						10-77	10-81		
Harness						10-85	10.00		
Starter Switch Utility Outlet							10-89 10-42		
Master Control Panel Wiring						10-60	10-61		
Harness						10-101	10-105		
Master Relay Assembly Master Relay Mounting Plate and							10-139		
Bracket						10-161	10-162		
									

M - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Manifold Heater (Left and Right)						7-276	7-278	
Manifold Heater Fuel Filter and						7-245	7-248	
Input Fuel Line Manifold Heater Fuel Return						1-243	1-240	
Hose Assembly			7-291	7-291		7-290	7-292	
Manifold Heater Fuel Return				7-284		7-282	7-285	
Solenoid Valve Manifold Heater Fuel Return Tube				1-204		1 202	. 200	
Assembly (Left and Right Bank)			7-269	7-269		7-266	7-270	
Manifold Heater Ignition Coil and Cable						7-279	7-281	
Manifold Heater Input Solenoid								
Valve and Fuel Line						7-253	7-256	
Manifold Heater Nozzle						7-273	7-275	
Manifold Heater Spark Plug						7-287	7–287	
Master Heater Switch, Hi-Lo Switch, and Indicator Light								
(Master Control Panel)						10-77	10-81	
Multiple Fluid Pressure Line								
Connector						6-101	6-103	
N								
Neutral Shift Switch	11-80							
Neutral Shift Switch Assembly						10-236	10-237	
Night Vision (IR) Switch and								
Indicator Light (Master						10-50	10-52	
Control Panel)						10 00	10 02	!
0								
Oil Cooler Vent Hoses and						,		
Fittings						6-61	6-63	
Oil Damper Housing Straight Tube Hose Adapter						6-72	6-74	

PIN: 058912-004

O - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Oil Pressure Transmitter Guard Plate Operator's Floor Access Plate Operator's Seat Backrest Outer Exhaust Tube						10-240 17-8 17-54 18-22	10-241 17-8 17-54 18-22	
P								
Parking Brake Cable Parking Brake Control Assembly	13-132							
(Engine Compartment) Parking Brake Control Assembly						13-107	13-114	
and Linkage						13-90	13-98	
Parking Brake Control Assembly Parking Brake Pawl and Bell						13-122	13-125	
Crank	13-136							
Personnel Heater Air Duct Out-	10 100							
let Hose and Deflector						18-17	18-18	
Personnel Heater Assembly						18-2	18-5	
Personnel Heater Fuel Line Hose and Quick-Disconnect Coupling								
Assembly						18-26	18-27	
Personnel Heater Mount						18-16	18-16	
Personnel Heater Mounting Clamp Personnel Heater Wiring Harness						18-15	18-15	
(Master Control Panel)						10-85	10-89	
Personnel Seat Assembly		17-58				10-03	10-09	17-59
Personnel Seat Cushion						17-55	17-55	11 00
Personnel Seat and Seat Mount								
Assembly						17-56	17-57	
Powerplant						5-2	5-14	

P - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble	Test
Powerplant Left Bank Oil Cooler Frame and Brackets						6-126	6-131		
Powerplant Right Bank Oil Cooler Frame and Brackets						6-117	6-121		
Powerplant Tests (Ground Hop)		10-189						10-190	5-25
Powerplant Warning Light Power Takeoff Disconnect		10-103				5-23		10 100	
Primary Fuel Filter						7-192	7-194		
Primary Fuel Filter Backflow Valve			7-40	7-40		7-40	7-41		
Primary Fuel Filter Element			7-189	7-189		7-187	7-189		
R									
Rear Drain Valve Assembly			17-50	17-50		17-47	17-51		
Rear Drain Valve Actuating Lever			45.00	15.00		17-34	17-36		
Rear Drain Valve Control Lever	17 40		17-26	17-26		17-25	17-26		
Rear Drain Valve Linkage Rear Drain Mounting Brackets	17-40					17-38	17-39		
Rear Drain Valve Rear Rod,						15.00	17.01		
Coupling and Clevis						17-28	17-31		
Rear Fender (Left and Right) Stowage Box		16-87				16-84	16-85	16-87	
Rear Fender (Left and Right)			10.00	10.00		16-88	16-90		
Stowage Box Cover Rear Powerplant Guide (Left			16-90	16-90		10-00	10-90		
or Right)						6-2	6-3		
Rear Transmission Access Cover						16-33	16-33		
Receptacle Mounting Plate and Gasket						10-272	10-273		
Relay and Circuit Breaker						10 167	10-168		
Mounting Panel						10–167	10-109		
Right Discharge Valve, Tubes, and Related Parts		20-72				20-71	20-75	20-74	

R - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Right Fuel Tank Filler Right Fuel Tank Return Tube			7-136	7-136		7-133	7-137	
Assembly Right Outer and Inner Engine to			7-160	7-160		7-158	7-160	
Transmission Oil Line Tube Assemblies								
Right Side Engine Disconnect						6–64	6–66	
Ground Lead Assembly Right Taillight Stoplight						10-271	10-271	
Assembly Ring (Quick-Disconnect) Assembly		10-213				10-210 12-13	10-212 12-14	10-215
Roadwheel Arm Repair Roadwheel Arm Replacement		14-10	14-11	14-11	14-9	14-4	14-6	14-12
Roadwheel Support Housing Assembly						14-22	14-23	
Rod End						15-26	15-26	
8								
Seat and Backrest Mount Assembly Servobands	11-83					17-63	17-67	
Shift Linkage Shifting Control Bracket Assembly	11-52							
and Connecting Link Shifting Control Bracket and						11-38	11-39	
Link Assembly Shifting Control - Forward In-		11-44		11-46		11-41	11-49	11-47
board Bell Crank and Rod	11.00	44						
Assembly Shifting Control Rear Rod and	11-28	11-27		11-27		11-25	11-29	11-27
Levers Shifting Control and Related						11-34	11-36	
Parts Shifting Forward Cross Tube		11-5 11-23	11-7 11-23	11-7 11-23		11-2 11-21	11-13 11-24	11-9 11-23
Shifting Forward Outboard Rod	11-32	11-31		11-31		11-30	11-33	11-23

S - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Te	est
Shock Absorber		14-95				14-93	14-94	14-96	
Slipring Box Access Cover						17-16	17-16		
Smoke Generator Elbow-to-									
Solenoid Fuel Hose						21-30	21-31		
Smoke Generator Front Engine						21-39	21-41		
Fuel Hose						21-39	Z1-41		
Smoke Generator Fuel Shutoff Valve						21-21	21-23		
Smoke Generator Hull Wiring						21 21	21 20		
Harness						21-11	21-12		
Smoke Generator Indicator Light			21-6	21-6		21-5	21-7		
Smoke Generator Intermediate									
Fuel Hose						21-16	21-19		
Smoke Generator Solenoid						21-25	21-27		
Smoke Generator Solenoid Output						21-32	21-33		
Fuel Hose Smoke Generator Switch Cover						21-4	21-4		
Smoke Generator Switch or Guard						21-2	21-3		
Smoke Generator Switch and Indi-									
cator Light Mounting Bracket						21-8	21-9		
Smoke Generator Tee-to-Turbo-						01.04	01 05		
supercharger Tube Assembly						21-34	21-37		
Smoke Generator Wiring Harness						21-10	21-10		
to Bulkhead Lead Smoke Grenade Power Box						22-2	22-3		
Smoke Grenade Pushbutton Unit						22-4	22-5		
Smoke Grenade Crew Compartment									
Wiring Harness Assembly						22-6	22-9		_
Smoke Grenade Hull Compartment						00.10	00 17		M
Wiring Harness Assembly						22-12	22–17		'n
Smoke Grenade Launcher Functional Check								22-23	5-5420-202-20-4
Speedometer						19-2	19-3	-	20-2
Speedometer Adapter Rotating									202
Bracket Assembly						19-9	19-10		-20
-									4

S - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Speedometer Flexible Shaft Assembly		19-7			0.5	10.5		10.0
Speedometer Shaft Adapter		19-1			9–7	19-5	19-6	19-8
Assembly		19-13			19-13	19-11	19-12	19-13
Speedometer and Tachometer					10 10	10 11	10 12	10-10
Mounting Bracket						19-34	19-34	
Starter						10-21	10-25	
Starter Low Voltage Relay Solenoid								
Starter Switch (Master Control						10-227	10-228	
Panel)						10-41	10-42	
Steering Control Bracket						15-27	10-42 15-28	
Steering Control Clevis and Stud						15-16	15-18	
Steering Control Extension Stud						15-29	15-30	
Steering Control Handle Assembly						15-2	15-3	
Steering Control Handle, Mount, and Sleeve								
Steering Control Lever Assembly						15-4	15-5	
Steering Control Lever Assembly Steering Control Linkage	15-31					15-9	15-12	
Steering Control Rod	10-31					15-6	15-8	
Steering Control to Transmission						19-0	19-8	
Shaft Connecting Link						15-19	15-20	
Stowage Bins and Flashlight							20 20	
Holder						17-9	17-9	
Suspension Torsion Bar						14-24	14-27	
T								
Tachometer						19-14	19-15	
Tachometer Bulkhead Shaft								
Adapter Tachometer Front Flexible Shaft						19-17	19-18	
Assembly		10 92			10.00	10.00	10.01	40.04
Tachometer Rear Flexible Shaft		19-23 19 - 27	19-28	19-28	19-23	19-20 19-25	19-21	19-24
Tachometer Rear Flexible Shaft		10-21	10-20	13-40		13-23	19-29	19–28
Adapter		19-33			19-33	19-31	19-32	19-33

T - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble	Test
Taillight Grommet						10-216	10-216		
Thermostatic Engine Oil Cooler									
Valve Assembly (Left and Right)						6-15	6-18		
Thermostatic Transmission Oil									
Cooler Valve Assembly (Left							/ 20		
Side Test) and Replacement Thermostatic Transmission Oil						6-25	6-29		
Cooler Valve Assembly (Right									
Side Test) and Replacement						6-32	6-36		
Throttle Control Handle Assembly	,		7-328	7-328		7-327	7-329		
Top Deck Frame Assembly			. 300	1 300		1-561	. 32,		
Top Deck						16-21	16-23		
Top Deck Door Panels						16-25	16-26		
Top Deck Insulator Panel						16-27	16-29		
Torsion Bar Anchor						14-31	14-32		
Tow Cable Hook						16-7	16-7		
Towing Pintle		16-3	16 -4	16 -4		16-2	16-6	16-4	
Track Adjusting Link, Mechanical		14-59				14-54	14-57	14-60	
Track Adjusting Link, Grease									
Actuated		14-107		14-108		14-100	14-103	14-108	
Track Assembly						14-79	14-82		
Track Drive Sprocket		14-73		14-75		14-70	14-77	14-75	
Track Link						14-90	14-92		
Track Shoe Pad		* * * **				14-89	14-89		
Track Support Roller		14-45				14-35	14-40	14 -4 8	
Transmission Drain Access Cover Transmission Main Oil Filter						16-34	16-34		
Element			11 02	11 02		11 00	11 02		
Transmission Mounts (Left and			11-92	11-92		11-89	11-93		
Right)						6-8	6-10		H
Transmission Oil Breather Tube						0-8 11 - 86	11-88		TM
Transmission Oil Cooler						6-38	6-43		U I
Transmission Oil Coolers Screen						6-53	6-54		γ̈́
Transmission Oil Pressure						0-33	0 32		120
Indicator (Cluster Assembly)						10-119	10-120		5-5420-202-20
Transmission Oil Pressure						,	-		02.
Transmitter						10-231	10-233		.20

T - Continued	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Transmission Oil Temperature Indicator (Cluster Assembly)						10-128	10-128	
Transmission Oil Temperature Transmitter						10-234	10-235	
Transmission Oil Temperature Transmitter Protector						10-229	10-230	
Transmission Shroud Transmission Shrouds		9-9	9-12	9-12		9–2	9-6	9–13
Left Intermediate Shroud Lower Shroud Right Intermediate Shroud						9-29 9-27 9-22	9-29 9-28 9-25	
Transmission Shroud Supports (Left and Right)		9-16				9-15	9-15	9-19
Transmission Side Oil Strainer Assembly Transmission Wiring Harness Turbocharger Shrouds		11-99	11-99	11-99		11-96 10-281	11-101 10-283	11-100
Inner Shroud Outer Shroud Upper Shroud						9-41 9-45 9-46	9-43 9-45 9-46	
Turbosupercharger Oil Drain Tube (Left Bank)						6-94	6-95	
Turbosupercharger Oil Drain Tube (Right Bank)						6-90	6-92	
U						١		
Universal Joint Upper Discharge Valve, Tubes,		12-22		12-18		12-16	12-18.2	12-23
and Related Parts Upper Oil Filler Tube		20-66				20-65 6-84	20-69 6-86	20-67
Utility Outlet (Master Control Panel)						10-60	10-61	
V								
Volute Spring						14-97	14-98	

W	Adjust	Disassemble	Clean	Inspect	Repair	Remove	Install	Assemble Test
Wiring Harnesses								
Accessories Wiring Harness Electrical Wiring Harness					10-298	10-91	10-94	
Engine Starter Wiring Harness					10-233	10-274	10-277	
Engine Wiring Harness						10-286	10-292	
Fuel Shutoff Wiring Harness						10-109	10-110	
Instrument Panel Wiring						10 100	10 104	
Harness						10-132 10-97	10-134 10-99	
Master Battery Wiring Harness Master Control Panel Wiring						10-31	10-33	
Harness						10-101	10-105	
Personnel Heater Wiring								
Harness						10-85	10-89	
Smoke Generator Wiring Harness								
Hull Wiring Harness						21-11	21-14	
To Bulkhead Lead						21-10	21-10	
Transmission Wiring Harness						10-281	10-283	

FO-1 Hull Electrical System - Schematic Diagram (Sheet 4 of 5) for Vehicles Equipped with Driver's Night Vision Viewer.

HYDRAULIC /ELECTRICAL UPGRADED (HEU) VEHICLES

FOR VEHICLES EQUIPPED WITH 650 VDC ALTERNATOR

FO-2 Hull Electrical System -Schematic Diagram (Sheet 2 of 4)

HYDRAULIC /ELECTRICAL UPGRADED (HEU) VEHICLES

FOR VEHICLES EQUIPPED WITH 650 VDC ALTERNATOR

FO-2 Hull Electrical System -Schematic Diagram (Sheet 3 of 4)

HYDRAULIC /ELECTRICAL UPGRADED (HEU) VEHICLES

FOR VEHICLES EQUIPPED WITH 650 VDC ALTERNATOR

FO-2 Hull Electrical System -Schematic Diagram (Sheet 4 of 4)

JOHN A. WICKHAM, JR. General United States Army Chief of Staff

Official:

MILDRED E. HEDBERG

Brigadier General United States Army The Adjutant General

Distribution

To be distributed in accordance with DA Form 12-37, Organizational Maintenance Requirements for Tank, Bridge Launcher, M60A1, (AVLB).

A۱	ID BLAN	K FORM	S	S TO PUE			Use Part II (re Special Tool L Catalogs/Sup	ists (RPSTL	epair Parts and .) and Supply (SC/SM).	DATE
AMST 1 Roc	TA-LC-LP k Island	PIT / TEC Arsenal	H PUBS,				FROM: (Activity	y and location) (Include ZIP Code)	
				PART I – AL	L PUBLICA	TIONS (EXCEP	T RPSTL AND S	C/SM) AND B	LANK FORMS	
			!			DATE 28 OCTO	TITLE M60A1 TANK CHASSIS, TRANSPORTING FOR BRIDGE, SCISSORING TYPE, CLASS 60			
ITEM PAGE PARA- LINE FIGURE TABLE NO. NO. GRAPH NO.* NO. NO.									ED CHANGES AND REAS of recommended changes,	
TM 5-5420-202-20-4 28 OCT ITEM PAGE PARA- LINE FIGURE TABLE										
TYPED	NAME, GRA	ADE OR TITI	_E				E/AUTOVON, PLU	JS	SIGNATURE	

AMSTA 1 Rock	A-LC-LP (Island)	PIT / TEC Arsenal	ee listed in publication) CH PUBS, TACON	1-RI	FROM: (A	ctivity and	l location) (Include 2	ZIP Code)	DATE	
ROCK I	Siano, il	_ 61299-		ARTS AND SPEC	IAL TOOL L	ISTS AND) SLIPPLY CATAL	OGS/SUPPLY MANUALS	<u> </u>	
PUBLICATION NUMBER TM 5-5420-202-20-4					DATE 28 OCTOBER 1985 T			TITLE M60A1 TANI TRANSPORTING SCISSORING TY	K CHASSIS, i: FOR BRIDGE,	
PAGE NO.	COLM NO.	LINE NO.	NATIONAL STOCK NUMBER	REFERENCE NO.	FIGURE NO.	ITEM NO.	TOTAL NO. OF MAJOR ITEMS SUPPORTED	RECOM	MENDED ACTION	
	PART III –	REMARKS	(Any general rema forms. Additional t	orks or recommend Solank sheets may b	lations, or sug ne used if mo	ggestions re space i	for improvement of is needed.)	publications and blank		
TVPEDA	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 EX						UTOVON	, PLUS EXTENSIO	N SIGNATURE		

A۱	ND BLAN	IK FORM	S	S TO PUE			Use Part II <i>(re</i> Special Tool I Catalogs/Sup	ists (RPSTL	epair Parts and .) and Supply (SC/SM).	DATE
AMS7	TA-LC-LP ck Island <i>i</i>	PIT / TECI Arsenal	H PUBS,				FROM: (Activity	y and location) (Include ZIP Code)	
				PART I – AL	L PUBLICA		T RPSTL AND S	C/SM) AND E	LANK FORMS	
						DATE 28 OCTOI	BER 1985		160A1 TANK CHASS RIDGE, SCISSORING	SIS, TRANSPORTING: G TYPE, CLASS 60
ITEM NO.	PAGE NO.	PARA- GRAPH	LINE NO. *	FIGURE NO.	TABLE NO.				ED CHANGES AND REASO of recommended changes, i	
ITEM PAGE PARA- LINE FIGURE TABLE						line numbers wi.	thin the paragrapi	h or subparag	raph.	
TYPED	NAME, GRA	ADE OR TITI	_E				E/AUTOVON, PLI	US	SIGNATURE	
					EXTENSIO	JN				

AMSTA 1 Rock		PIT / TE(Arsenal	ree listed in publication) CH PUBS, TACON	1-RI	FROM: (A	ctivity and	d location) (Include	ZIP Code)	DATE	
NUCK I	siariu, iL	. 01277-		ARTS AND SPEC	IAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS					
PUBLICATION NUMBER TM 5-5420-202-20-4					DATE 28 OCTOBER 1985			TITLE M60A1 TANI TRANSPORTING SCISSORING TY	K CHASSIS, : FOR BRIDGE,	
PAGE NO.	COLM NO.	LINE NO.	NATIONAL STOCK NUMBER	REFERENCE NO.	FIGURE NO.	ITEM NO.	TOTAL NO. OF MAJOR ITEMS SUPPORTED	RECOM	MENDED ACTION	
	PART III -	REMARKS	S (Any general rema forms. Additional b	orks or recommend Colank sheets may b	ations, or sug e used if mo	ggestions re space i	for improvement of is needed.)	f publications and blank		
TYPED NAME, GRADE OR TITLE TELEPHONE EX						UTOVON	I, PLUS EXTENSIC	SIGNATURE		

A۱	ID BLAN	K FORM	S	TO PUB e proponen			Use Part II <i>(reverse)</i> for Repair Parts and Special Tool Lists (RPSTL) and Supply Catalogs/Supply Manuals (SC/SM).			
AMST 1 Roc	TA-LC-LP k Island /	IT / TECI Arsenal	H PUBS,				FROM: (Activity	and location) (Include ZIP Code)	
rtoon	iolaria, iz	012///		PART I – AL	L PUBLICA	TIONS (EXCEP	T RPSTL AND SO	C/SM) AND B	BLANK FORMS	
	PUBLICATION/FORM NUMBER TM 5-5420-202-20-4 DATE 28 OCTO							TITLE M60A1 TANK CHASSIS, TRANSPORTING: BER 1985 FOR BRIDGE, SCISSORING TYPE, CLASS 60		
ITEM NO.	PAGE NO.	PARA- GRAPH	LINE NO. *	FIGURE NO.	TABLE NO.				ED CHANGES AND REAS of recommended changes,	
	TM 5-5420-202-20-4 28 OCTO						thin the paragraph	o or subparag	raph.	
TYPED	NAME, GRA	ADE OR TITI	_E		TELEPHO	NE EXCHANGE			SIGNATURE	

AMSTA 1 Rock		PIT / TE(Arsenal	ree listed in publication) CH PUBS, TACON	1-RI	FROM: (A	ctivity and	d location) (Include	ZIP Code)	DATE	
NUCK I	siariu, iL	. 01277-		ARTS AND SPEC	IAL TOOL LISTS AND SUPPLY CATALOGS/SUPPLY MANUALS					
PUBLICATION NUMBER TM 5-5420-202-20-4					DATE 28 OCTOBER 1985			TITLE M60A1 TANI TRANSPORTING SCISSORING TY	K CHASSIS, : FOR BRIDGE,	
PAGE NO.	COLM NO.	LINE NO.	NATIONAL STOCK NUMBER	REFERENCE NO.	FIGURE NO.	ITEM NO.	TOTAL NO. OF MAJOR ITEMS SUPPORTED	RECOM	MENDED ACTION	
	PART III -	REMARKS	S (Any general rema forms. Additional b	orks or recommend Colank sheets may b	ations, or sug e used if mo	ggestions re space i	for improvement of is needed.)	f publications and blank		
TYPED NAME, GRADE OR TITLE TELEPHONE EX						UTOVON	I, PLUS EXTENSIC	SIGNATURE		

THE METRIC SYSTEM AND EQUIVALENTS

LINEAR MEASURE

1 Centimeter = 10 Millimeters = 0.01 Meters = 0.3937 Inches 1 Meter = 100 Centimeters = 1000 Millimeters = 39.37 Inches

1 Kilometer = 1000 Meters = 0.621 Miles

1 Gram = 0.001 Kilograms = 1000 Milligrams = 0.035 Ounces 1 Kilogram = 1000 Grams = 2.2 Lb. 1 Metric Ton = 1000 Kilograms = 1 Megagram = 1.1 Short Tons

LIQUID MEASURE

1 Milliliter = 0.001 Liters = 0.0338 Fluid Ounces 1 Liter = 1000 Milliliters = 33.82 Fluid Ounces

SQUARE MEASURE

1 Sq. Centimeter = 100 Sq. Millimeters = 0.155 Sq. Inches 1 Sq. Meter = 10,000 Sq. Centimeters = 10.76 Sq. Feet 1 Sq. Kilometer = 1,000,000 Sq. Meters = 0.386 Sq. Miles

1 Cu. Centimeter = 1000 Cu. Millimeters = 0.06 Cu. Inches 1 Cu. Meter = 1,000,000 Cu. Centimeters = 35.31 Cu. Feet

TEMPERATURE

% °C + 32 = °F

 $\frac{9}{9}(^{\circ}F - 32) = ^{\circ}C$ 212° Fahrenheit is equivalent to 100° Celsius 90° Fahrenheit is equivalent to 32.2° Celsius 32° Fahrenheit is equivalent to 0° Celsius

APPROXIMATE CONVERSION FACTORS

TO CHANGE	TO MULT	TPLY 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
wines per nour	Knometers her Long	1.003
TO CHANGE	TO MULI	IPLY BY

Miles per Hour	Kilometers per Hour	1.609
TO CHANGE	TO MULT	IPLY 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		0.145
Kilometers per Liter		2.354
Kilometers per Hour		0.621

PIN: 058912-000