
T M 4 3 - 0 0 0 1 - 4 7
SUPERSEDES COPY DATED 1 MAY 1989

T E C H N I C A L M A N U A L

A R M Y E Q U I P M E N T D A T A S H E E T S

A M M U N I T I O N P E C U L I A R E Q U I P M E N T

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

H E A D Q U A R T E R S , D E P A R T M E N T O F T H E A R M Y

DECEMBER 1993

Change

No. 1

TM 43-0001-47
C1

HEADQUARTERS
DEPARTMENT OF THE ARMY

Washington, D.C., 1 May 1995

ARMY EQUIPMENT DATA SHEETS
AMMUNITION PECULIAR EQUIPMENT (APE)

TM 43-0001-47, 22 December 1993, is changed as follows:

1. Remove old pages and insert new pages as indicated below. New or changed
material is indicated by a vertical bar in the margin of the page. Added or
revised illustrations are indicated
identification number.

Remove Pages

2-21 thru 2-26
2-33 and 2-34 (2-35 blank)
None
2-37 thru 2-40
None
2-49 and 2-50
None
2-57 (2-58 blank)
None
None
2-77 and 2-78
2-85 and 2-86
None
2-89 and 2-90
2-95 and 2-96 (2-97 blank)
None
None
2-101 thru 2-104
2-107 and 2-108
None
2-163 thru 2-170
2-193 and 2-194
2-229 and 2-230
None
2-241 thru 2-240
2-257 thru 2-260
2-287 thru 2-290
None
2-301 thru 2-304
None

by a vertical bar adjacent to the

2-21 thru 2-26
2-33 and 2-34/(2-34.1 blank)
2-34.2 thru 2-34.4/(2-35 blank)
2-37 thru 2-40
2-48.1 and 2–48.2
2-49 and 2-50
2-50.1/(2-50.2 blank)
2–57 and 2-58
2-68.1 thru 2-68.3/(2-68.4 blank)
2-76.1 and 2-76.2
2-77 and 2-78
2-85 and 2-86
2-86.1/(2-86.2 blank)
2-89 and 2-90
2-95 and 2-96
2-96.1 and 2-96.2/(2-97 blank)
2-100.1 and 2-100.2
2-101 thru 2-104
2-107 and 2-108
2-108.1 and 2-108.2
2-163 thru 2-170
2-193 and 2-194
2-229 and 2-230/(2-230.1 blank)
2-230.2
2-241 thru 2-244
2-257 thru 2-260
2-287 thru 2-290/(2-290.1 blank)
2-290.2
2-301 thru 2–304
2-336.1 thru 2-336.4

2-337 thru 2-342
2-357 and 2-358
None
2-371 thru 2-376
A-1 thru A-10
B-3 and B-4
B-11 thru B-30
B-33 thru B-38
B-41 thru B-50
Index

2-337 thru 2-342
2-357 and 2-358
2-358.1 thru 2-358.4
2-371 thru 2-376
A-1 thru A-10
B-3 and B-4
B-11 thru B-30
B-33 thru B-38
B-41 thru B-50
Index

2. File this change sheet in front of the publication for reference purposes.

By Order of the Secretary of the Army:

GORDON R. SULLIVAN
General, United States Army

Chief of Staff

Official:

Acting Administrative Assistant to the
Secretary of the Army

00181

DISTRIBUTION: To be distributed in accordance with DA Form 12-34-E, block 0857
requirements for TM 43–0001-47.

TECHNICAL MANUAL

NO. 43-0001–47

*TM 43-0001-47

HEADQUARTERS
DEPARTMENT OF THE ARMY

Washington, D.C., 22 December 1993

ARMY EQUIPMENT DATA SHEETS

AMMUNITION PECULIAR EQUIPMENT (APE)

REPORTING ERRORS AND RECOMMENDING IMPROVEMENTS

You can help improve this manual. If you find any mistakes, or if you know
of a way to improve the procedures, please let us know. Mail your DA Form
2028 (Recommended Changes to Publications and Blank Forms), or DA Form
2028–2 located in the back of this manual direct to: Commander, U.S. Army
Armament, Munitions and Chemical Command, ATTN: AMSMC-MAS, Rock Island,
IL 61299-6000. A reply will be furnished to you.

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

CHAPTER

CHAPTER

CHAPTER

APPENDIX

APPENDIX

Section

Section

Section

APPENDIX

INDEX

1.

2.

3.

A.

B.

I.

II.

III.

C.

TABLE OF CONTENTS

INTRODUCTION .

DATA SHEETS .

NONSTANDARD APE .

DELETED ITEMS .

OPERATIONAL INDEX

Surveillance Function Tests .

Inspections and Special Tests .

Maintenance, Renovation, and Demilitarization

PREPARATION AND HANDLING OF AMMUNITION PECU–
LIAR EQUIPMENT FOR SHIPMENT AND STORAGE

. .

Page

1-1

2-1

3-1

A–1

B–1

B–12

B–15

C-1

Index–1

*This manual supersedes TM 43–0001–47, 1 May 1989.

i/(ii blank)

TM 43-0001-47

CHAPTER 1

INTRODUCTION

a. This manual is a reference published
as an aid in training, familiarization,
and identification of ammunition peculiar
equipment (FSC 4925). There are no Nation-
al Stock Numbers (NSN) for APE. They are
identified by an Ammunition Peculiar
Equipment (APE) Management Number (AMN)
and are supplied by the Commander, U.S.
Army Armament, Munitions and Chemical Com-
mand, ATTN: AMSMC-DSM-M, Rock Island, IL
61299-6000, to all authorized recipients.

b. The APE AMN consists of 4925 Federal
Stock Class, AA special identifier, 1001
four digit APE Number, and 0000 end item,
A001 major assemblies, E001 accessory
kits, or 0001 components. An example of an
APE 1001 end item would be AMN
4925-AA-10010000. Accessory kits are not
normally supplied with end items . This
manual is not to be used as authorization
for requisitioning, stockage, maintenance,
or issue of the materiel described herein.

CHAPTER 2

DATA SHEETS

The following Data Sheets are for those
APE that are approved and used during reg-
ular daily ammunition operations to reno-
vate, perform surveillance, demilitarize,
and perform preservation and packaging
functions. The data provided on each data
sheet consists of equipment used, a brief
description, difference between models,
tabulated data, associated equipment, and
available kits. Illustrations provided are
for identification.

WARNING

ANY EXPLOSIVE CONTAMINATE ON
MUST BE REMOVED FROM APE PRIOR
TO CRATING AND SHIPMENT IAW
DIRECTIVES IN DOD 5160.65-M
AND PROCEDURES CONTAINED IN TB
700-4. EQUIPMENT WILL BE CER-
TIFIED FREE OF EXPLOSIVES AND
TAGGED WITH DD FORM 2271. DE-
CONTAMINATION IS NECESSARY TO
PRECLUDE EXCLUSIVE HAZARDS.

1-1/2-1

TM 43-0001-47

APE 1001M1-–MACHINE, VERTICAL PULL APART
(WITH 1001E091 DELUGE WITH SHIELD)

Use:
The vertical pull apart machine is a semi-
automatic multipurpose machine used for

processing 37MM through 106MM fixed artil-
lery ammunition, Navy ammunition, 76MM/62,
3“/50, 5“/38, 5“/54, 6“/47 and rocket mo-
tors . It performs the following opera-

tions:

a. Separate projectile from cartridge
case.

b. Assemble projectile to cartridge
case.

Description:
APE 1001M1 is constructed with a base
plate, operating table, three bolster
rods, vise assembly, pull cylinder, and
fulcrum arm assembly. The machine is pow-
ered by air. The operational shield is
supplied with an installed deluge system
to protect the operator.

2-2

TM 43-0001-47

Difference Between Models:
APE 1001M1 is the only approved configura-
tion.

Tabulated Data:
APE No.10010000M1
Unit of IssueEach
Installation Data:
BASIC MACHINE:

Length60in.
Width36in.
Height62–1/2in.
Weight2010 lbs

OPERATIONAL SHIELD:
Length60in.
Width50in.
Height84in.
Weight3320 lbs

Utilities Required:
Air at 100 psi and 130 cfm.

Production Capacity:
Varies with type of operation being
performed.

Shipping Data:
BASIC MACHINE:

Length66in.
Width42in.
Height72in.
Cube115.0 cu ft
Weight2480 lbs

OPERATIONAL SHIELD:
Length66in.
Width60in.
Height96in.
Cube220.0 cu ft
Weight4142 lbs

Associated Equipment:
None.

Kits :

1001E005 KIT, Vise jaws & cartridge
case shoes for pull apart of
105MM: M323, M325

1001E006 KIT, Pull apart, 105MM: M456
1001E007 KIT, Pull apart and resize

57MM: M306 and M307
1001E009 KIT, Rebuild 12–inch air cyl-

inders
1001E019 KIT, Basic, for pull apart,

resize, assembly and crimping
of cartridges

1001E020 KIT, Pull apart, 37MM: M54,
M59, M63, M92 w/M16 cartridge
case

1001E021 KIT, Pull Apart, 37MM: M54,
M59, M63, M92 w/M17 Cartridge
Case

1001E022 KIT, Pull Apart, 40MM: MK2 ,
MK11, M81, M91

1001E023 KIT, Pull Apart, 57MM: M306,
M307, M308

1001E024 KIT, Pull Apart, 57MM: M303
1001E025 KIT, Pull Apart, 75MM: M48,

M61, M64, M66, M338
1001E026 KIT, Pull Apart, 75MM: M309,

M310, M311
1001E027 KIT, Pull Apart, 75MM: M349
1001E028 KIT, Pull Apart, 75MM: M334
1001E029 KIT, Pull Apart, 76MM: M42,

M62, M93, M312, M315
1001E030 KIT, Pull Apart, 76MM: M319,

M339, M340, M352, M361
1001E031 KIT, Pull Apart, 90MM: M71,

M77, M79, M82, M133, M304r

M313, M317, M318, M319, M332,
M336, M431, M580

1001E032 KIT, Pull Apart, 105MM: M341
1001E033 KIT, Pull Apart, 105MM: M326
1001E034 KIT, Pull Apart, 105MM: M345
1001E035 KIT, Pull Apart, 106MM: M344
1001E036 KIT, Pull Apart, 106MM: M346,

M581
1001E038 KIT, Resize Cartridge Case,

37MM: M16, M17
1001E039 KIT, Resize Cartridge Case,

40MM: M25, MK2
1001E060 KIT, Assembly & Crimp, 37MM w/

M16 Cartridge Case
1001E061 KIT, Assembly & Crimp, 37MM w/

M17 Cartridge Case
1001E062 KIT, Assembly & Crimp, 40MM:

w/M25, MK2 Cartridge Case
1001E063 KIT, Assembly & Crimp, 57MM,

w/M23 Cartridge Case
1001E067 KIT, Assembly & Crimp, 76MM,

w/M88 or M101 Cartridge Case
1001E069 KIT, Assembly & Crimp, 105MM,

w/M32 Cartridge Case
1001E070 KIT, Assembly & Crimp, 105MM,

w/M90, M95 Cartridge Cases,
and 106MM w/M94 Cartridge Case

1001E073 KIT, Assembly & Crimpr 40MM:
MK2

1001E074 KIT, Pull Apart 105MM HEP–T:
M393A1, M416 & M494

1001E075 KIT, Pull Apart 90MM: M371

2-3

TM 43-0001-47

1001E077

1001E079

1001E081

1001E082

1001E087

1001E088

1001E089
1001E090
1001E091

KIT, Assembly M392A1 , 105MM
Projectile to M115B1 Cartridge
Case
KIT, Resize Cartridge Case,
105MM: M148, M148A1B1, M150
KIT, Pull Apartr 37MM & 40MM w
self-destroying tracer
KIT, Pull Apart 66MM: M72
Rocket
KIT, Accessory for Pull Apart
of 105MM APDS-T, M392, M728
Cartridge
KIT, Basic Accessories for
Pull Apart of Navy Cartridge
76MM/62 Cal
GAGE, VPA Alinement
KIT, Pull Apart Navy 3“/50
KIT, Deluge w/Shield
(not shown)

1001E092

1001E093

1001E094

1001E095

1001E096
1001E097

1001E098

1001E099

1001E100

KIT, Resize, Cartridge. Case
6"/47 Propelling Charge
KIT, Resize, Cartridge Case,
5"/38 Propelling Charge
KIT, Resize, Cartridge Case
5"/54 Propelling Charge
KIT, 5"/54, 5"/38, and 6"/47
Propelling Charge Cartridge
Case
KIT, Base Plate
KIT, 2.75–inch Rocket Warhead
XM274 Nose Cap and Retainer
Removal
KIT, 105MM: M360 Projectile
Reseating
KIT, Flue Roller Cartridge
Case Resize
KIT, 75MM thru 106MM Cartridge
Case Flue Roller Resize

2-4 (2-5 blank)

TM 43-0001-47

APE 1002M3--MACHINE, TWO SPINDLE, DEFUZING

Use:
The two spindle defuzing machine was de-
veloped for removing the point detonating
or base detonating fuzes from 57MM through
106MM artillery projectiles, Navy ammuni-
tion, 3"/50 and 60MM and 81MM mortar pro-
jectiles. It’s usage has also been expan-
ded to remove base plates, plugs, tracers,
from projectiles; disassemble certain pro-
jectiles; remove fuzes and plugs from
fragment bombs; disassemble rockets; and
debooster fuzes.

Description:
APE 1002M3 consists of a steel frame with
a vise assembly and retractor head assem-
bly mounted to accommodate two fuzed
projectiles at the same time. The retrac-
tor heads are chain driven by air motor.
The direction of rotation of the retractor

heads is controlled by the hand throttle
and/or the reversing valve on the air
motor.

Difference Between Models:
The APE 1002M2 differs from the APE 1002M1
in that the APE 1002M2 has an air receiver
tank, eleven tooth drive sprockets, and an
elongated slot in the frame to provide
exact adjustment in the vise assembly for
the various size projectiles. A two-hand
control has been added to the APE 1002M3
for greater operator safety and to comply
with OHSA standards.

Tabulated Data:
APE No. 10020000M3
Unit of Issue Each

2-6

TM 43-0001-47

Installation Data:
Length46in.
Width33in.
Height38in.
Weight1220 lbs

Utilities Required:
Air at 100 psi and 80 cfm.

Production Capacity:
Depends upon
ammunition.

Shipping Data:
Length
Width
Height
Cube
Weight

type and cond

. 55

. 48

tion of

in.
in.

. 48 in.

. 73.4 cu ft

. 1305 lbs

Associated
None.

Kits :

1002E001
1002E002
1002E003
1002E004
1002E005

1002E006

1002E007
1002E008
1002E009
1002E010

1002E011

1002E012

1002E013

1002E014

Equipment:

KIT, Production Basic
KIT, SIMM, Remove BD Fuze
KIT, 75MM, Remove BD Fuze
KIT, 76MM, Remove BD Fuze
KIT, 75MM, Remove PD Fuze
(except M334 Projectile)
KIT, 75MM: M334, Remove PD
Fuze
KIT, 76MM, Remove PD Fuze
KIT, 90MM, Remove PD Fuze
KIT, 105MM, Remove PD Fuze
KIT, 90MM, Remove BD Fuze (ex-
cept T142 Series Projectile)
KIT, 90MM, Remove BD Fuze T142
Series Projectile
KIT, 105MM, Remove BD M92 Fuze
(except T139E45 Projectile)
KIT, 105MM, 106MM, Remove BD
Fuze, 105MM: T139E45, 106MM:
T139E47
KIT, 60MM Mortar: M49 and
M50, Remove Fuze M52, M82,
M525, M527

1002E015

1002E016

1002E017

1002E018

1002E019

1002E020

1002E021

1002E022

1002E023

1002E024

1002E030

1002E031

1002E036

1002E038

1002E039

1002E041

1002E042

1002E043

1002E044

1002E045

1002E046

1002E047

KIT, 60MM Mortar: M302, Re-
move Fuze M52, M82, M525, and
M527
KIT, 81MM Mortar: M43A1B1,
Remove Fuze M52, M82, M525,
and M527
KIT, 81MM Mortar: M362, Re-
move Fuze M52, M82, M525, and
M527
KIT, 81MM Mortar: M362, M374,
M375, Remove Fuze M519 and
M526, and M524
KIT, 20-23 lb Fragment Bomb,
Remove Fuze
KIT, 20-23 lb Fragment Bomb,
Remove Fuzewell Plug
KIT, 106MM: M345, Remove Base
Plug
KIT, 105MM: M84 and 155MM,
M116 BE Projectile. Remove
Base Plate
KIT, 106MM: M344 Projectile,
Disassembly
KIT, 105MM: M416, Remove
Tracer and Base Fuze, M534
KIT, Disassemble M10 2.36–Inch
Rocket
KIT, 57MM: M306A1 , Remove
M503 Fuze
KIT, to Remove M21A4 Booster
from 76MM Artillery Projectile
KIT, Remove M21A4 Booster from
Standard Contour Fuze
KIT, Remove Closing Plug 57MM:
M307A1 Projectile
KIT, Remove Tracer from 40MM:
HEI–T, MK2
KIT, Defuze 3“/50 Cartridge
(Remote Control)
KIT, Remove Cartridge Case
Locking Ring, 152MM
KIT, Remove Projectile Lifting
Plug
KIT, Disassemble 106MM, M581
APERS-T
KIT, Remove Propelling Charge
from 4.2 Mortar
KIT, Disassemble 60MM Mortar,
M720

2 - 7

TM 43-0001-47

APE 1003M1–-LID REMOVER, PNEUMATIC

Use:
The pneumatic lid remover was designed to
remove lids from single and double end
fiber containers for 40MM through 105MM
ammunition (except 105MM HEAT ammunition).
It can also be used to remove lids from
120MM fiber containers and closing plugs
from 120MM cartridge cases.

Description:
APE 1003M1 is of
with a traveling
assembly on each

2-8

table type construction
cylinder and clamp shoe
end of the table. The

clamp shoe assemblies remove the lids when
actuated by two button valves and a delay
timer. The machine has two safety guards
which prevent the operator from inserting
more than one container at a time into the
machine.

Difference Between Models:
The APE 1003M1 has improved safety fea-
tures and is capable of removing lids from
120MM fiber containers and removing M2E3
closing plugs from 120MM cartridge cases.

TM 43-0001-47

Tabulated Data:
APE No.l0030000M1
Unit of IssueEach
Installation Data:

Length124–1/2 in.
Width46 in.
Height52 in.
Weight1422 lbs

Utilities Required:
Air at 100 psi and 100 cfm.

Production Capacity:
360 containers per hour.

Shipping Data:
Length131 in.
Width51 in.
Height62 in.
Cube246 tuft
Weight1575 lbs

Associated Equipment:
APE 1004, 1088, and 1221.

Kits :

1003E001 KIT, Remove Lids from 4 OMM
through 60MM Fiber Containers

1003E002 KIT, Remove Lids from 75MM
through 81MM Fiber Containers

1003E003 KIT, Remove Lids from 90MM
through 105MM Fiber Containers
(except 105MM HEAT ammunition)

1003E004 KIT, Remove Lids from 120MM
Fiber Containers

1003E005 KIT, Remove M2E3 Closing Plug
from 120MM Cartridge Case

2-9

TM 43-0001-47

APE 1004M1––MACHINE, TAPING

Use:
The taping machine is used to apply 1–1/4
wraps plus 1 inch and tab of 1-inch to
2-inch tape to fiber containers. The fiber
containers range in size from 40MM to
120MM lengths from 14 to 44 inches and
diameters of 2–3/8 thru 6–1/4 inches.

Description:
APE 1004M1 consists of two air operated
16-1/2 inch cylinders which operate the
drive head assembly and an air cylinder
which operates the idler assembly, a fiber
kickoff device, a fiber holder assembly,
and two tape holders with cutters.

Difference Between Models:
Basic machine drive head rotation provided
two wraps of tape to a container.
1004M1 version reduced the drive head
tation to 1-1/4 wraps and also include
tape cutters.

Tabulated Data:
APE No.10040000M1

APE
ro-
two

Unit of Issue Each
Installation Data:

Length 80in.
Width 28in.
Height 72in.
Weight Not available

Utilities Required:
Air at 80 psi and 105 cfm.

Production Capacity:
386 single end fiber containers per
hour. 240 double end fiber containers
per hour.

Shipping Data:
Length 89 in.
Width 41 in.
Height 76 in.
Cube 160.5 cu ft
Weight 1160 lbs

Associated Equipment:
APE 1003, 1008, and 1221.

Kits :

None.

2-10 (2-11 blank)

TM 43-0001-47

APE 1010M2–-MACHINE ASSEMBLY AND CRIMP

Use:
The assembly and crimp machine is used to
aline, assemble, and crimp the cartridge
case to the projectile. The machine
handles 57MM through 106MM ammunition.

Description:
APE 1010M2 consists of a frame with an air
cylinder assembly used to position the
projectile in the cartridge case, and a
crimping assembly. Pneumatic controls are
provided to operate the machine.

Difference Between Models:
The APE 1010M2 has a revised parts list
and revised operating procedure.

Tabulated Data:
APE No. 10100000M2
Unit of Issue Each
Installation Data:

Length 82 in.
Width 24 in.
Height 54 in.
Weight 1500 lbs

2-12

TM 43-0001-47

Utilities Required:
Air at 100 psi and 100 cfm.

Production Capacity:
240 cartridges per hour.

Shipping Data:
Length89 in.
Width39 in.
Height64 in.
Cube129 cu ft
Weight1795 lbs

Associated Equipment:
APE 1001.

Kits :

1010E001
1010E003
1010E004
1010E005

1010E008

1010E009

1010E010

1010E011

KIT, Assembly and Crimp, 75MM
KIT, Assembly and Crimp, 76MM
KIT, Assembly and Crimp, 90MM
KIT, Assembly and Crimp, 105MM
and 106MM
KIT, Assembly and Crimp, 90MM:
M371
KIT, Assembly and Crimp,
105MM: M456A1
KIT, Assembly and Crimp, 57MM:
M306 and M307
KIT, precrimp 106MM: M94B1
Cartridge Case

2-13

TM 43-0001-47

APE 1011M5––DEPRIMING MACHINE, BACKOUT

Use:
The backout depriming machine was designed
to mechanically remove screw-type primers
from cartridge cases. It utilizes a back-
out method which eliminates the hazard of
the primer head being struck during
removal.

Description:
APE 1011M5 consists of a table, a flash
shield, a cartridge case locking device, a
primer housing and collet holder assembly,
an air motor, two air cylinders, and the
control valves.

Weight 1500 lbs
Utilities Required:

Air at 80 psi and 100 cfm.
Production Capacity:

225 per hour.

Shipping Data:
Length 78 in.
Width 24 in.
Height 60 in.
Cube 25 cu ft
Weight 1926 lbs

Associated Equipment:
None.

Difference Between Models:
Not available.

Tabulated Data:
APE No.10110000M5
Unit of IssueEach
Installation Data:

Length70 in.
Width20 in.
Height50 in.

Kits:

1011E001 KIT, Remove M86 Primer from
105MM Cartridge Cases: M115,
M148, and M150

1011E002 KIT,
from

1011E003 KIT,
Navy

Removal of L4 Primers
105MM L36 Cartridge Cases
Remove Primer from 3"/50
Cartridge Case

2-14 (2-15 blank)

TM 43-0001-47

APE 1021M4--MACHINE, PRIMER INSERTING

Use:
The primer inserting machine is used to
assemble loaded screw-type primers into
artillery cartridge cases. It is used on
75MM through 120MM and 3-inch through
6-inch cartridge cases.

Description:
APE 1021M4 consists of a steel barricade
with door, an air motor with wrench assem-
bly, a mounting plate for holding car-
tridge cases, a foot pedal operated wrench
lifter, and pneumatic controls for operat-
ing the machine.

Difference Between Models:
Not available.

Tabulated Data:
APE No.10210000M4
Unit of IssueEach
Installation Data:

Length20-1/2 in.
Width25 in.
Height64 in.

Weight 225 lbs
Utilities Required:

Air at 90 psi and 36 cfm.
Production Capacity:

200 cartridges per hour.

Shipping Data:
Length 24 in.
Width 30 in.
Height 64 in.
Cube 26.55 cuft
Weight 300 lbs

Associated
None.

Kits :

1021E001

1021E002

Equipment:

KIT, Holding Shoes for 75MM
through 120MM Cartridge Cases
and Navy 3“ thru 6“ Cartridge
Cases
KIT, Holding Shoe for 105MM
Cartridge Cases: M115, M148
and M150

2-16

TM 43-0001-47

APE 1022M1--CONVEYOR, POWERED BELT

Use:
The powered belt conveyor is used for mov-
ing artillery projectiles, small rockets,
boxed general supplies, and miscellaneous
ammunition components through industrial
plant buildings.

Description:
APE 1022M1 is a powered, roller bed, flat
belt type conveyor. The direction of belt
travel can be reversed and the speed is
adjustable. Conveyor lengths vary up to
280 feet maximum. Belt width is 18 inches
and conveyor can support loads up to 120
pounds per lineal foot.

Difference Between Models:
Conveyors with the APE 1022M1 modification
have the start–up safety alarm kit in-
stalled. Drive assembly may be located in
the middle or on the end of the machine.

Tabulated Data:
APE No.10220000M1
Unit of IssueEach
Installation Data:

Length90–280 ft
Width32 in.
Height Adjustment

from 32 to
40 in.

Weight Varies with
length of
conveyor

Utilities Required:
220/440 vat, 3 phase, 60 Hz.

Production Capacity:
Belt speed
per minute

Shipping Data:
Length

can be varied from 15 feet
to 60 feet per minute.

. Varies with
length of
conveyor

Width Varies with
length of
conveyor

Height Varies with
length of
conveyor

Cube Varies with
length of
conveyor

Weight Varies with
length of
conveyor

Associated Equipment:
None.

Kits:

None.

2-17

TM 43-0001-47

APE 1024M2--LINKER-DELINKER, POWERED, CALIBER .50

Use:
The linker-delinker was designed to link
and/or delink caliber .50 cartridges with
M2 or M9 links. The machine is capable of
handling straight or ratio pack ammuni-
tion. Ration pack or ratio replacement
must be in a sequence of 5, i.e., 4-1,
3-2, or 2-2–1.

Description:
APE 1024M2 is a drum type linker-delinker.
It consists of a frame, drum, ejector
rods, a link feed assembly, a cartridge
feed assembly with three cartridge feed
trays, ten link magazines each with 40
link capacity, and an electric motor.

Difference Between Models:
The APE 1024M1 has all ejector rods of the
same length. The APE 1024M2 required new
mounting arrangement for gear motor; cur-
rently available gear–motors are not di-
mensionally interchangeable for mounting
on original or APE 1024M1 frames.

Tabulated Data:
APE No. 10240000M2
Unit of Issue Each
Installation Data:

Length . .’ 40 in.
Width 48 in.
Height 50 in.
Weight 1200 lbs

Utilities Required:
115/230 vacr single phase, 60 Hz,
4.6/2.3 amp.

Production Capacity:
300 cartridges per minute.

Shipping Data:
Length 55 in.
Width 48 in.
Height 56 in.
Cube 85.5 cuft
Weight 1628 lbs

Associated Equipment:
None.

Kits:

1024E001 KIT, Blank Round Linking

2-18

TM 43-0001-47

APE 1025––LINKER-DELINKER, POWERED, CALIBER .30

Use:
The linker-delinker was designed to link
and/or delink caliber .30 cartridges with
Ml links. The machine is capable of handl-
ing straight or ratio pack ammunition. Ra-
tio pack or ratio replacement must be in a
sequence of 5, i.e., 4–1, 3-2 or 2–2–1.

Description:
APE 1025 is a drum type linker–delinker.
It consists of a frame drum, ejector rods,
a link feed assembly, a cartridge feed as-
sembly with three cartridge feed trays,
and an electric motor.

Difference Between Models:
Original design.

Tabulated Data:
APE No.10250000
Unit of IssueEach

Installation Data:
Length 32 in.
Width 38 in.
Height 45 in.
Weight 550 lbs

Utilities Required:
115/230 vat, single phase, 60 Hz,
4.6/2.3 amp.

Production Capacity:
360 cartridges per minute.

Shipping Data:
Length 54 in.
Width 43 in.
Height 72 in.
Cube 96.7 cu ft
Weight 1026 lbs

Associated Equipment:
None.

Kits:

None.

2-19

TM 43-0001-47

APE 1028--SYSTEM, VACUUM COLLECTION

Use: Difference Between Models:
The vacuum collection system was developed Original design.
to convey propellant from maintenance op-
erations to a powder collection building.

Description:
APE 1028 consists of a vacuum producer; a
primary separator and storage hopper; a
wet type explosives separator; and a dry
type explosives separator. All components
are connected by stainless steel piping.
This is installed equipment requiring spe-
cial layouts adaptable to various loca-
tions .

Tabulated Data:
APE No. 10280000
Unit of Issue Each
Installation Data:

Length Not available
Width Dependent on

plant layout
Height Not available
Weight Not available

2-20

TM43-0001-47

Utilities Required:
220 vac, 3 phase, 60 Hz, 27 amp

Production Capacity:
Not Applicable.

Shipping Data:
EXHAUSTER:

Length 72 in.
Width 36 in

Height24 in.
Cube . 36 cu. ft.
Weight 2000 lbs.

WET COLLECTOR
Length72 in.
Width 36 in
Height 36 in.
Cube 54 cu. ft.
Weight 750 lbs.

HOPPER
Length 84 in.
Width 24 in
Height 24 in.
Cube . 28 cu. ft.
Weight 750 lbs.

PIPING:
Length 14 in.
Width 4 in
Height 4 in.
Cube224 cu in.
Weight 2000 lbs.

Associated Equipment:
None.

Kits:
None.

DRY COLLECTOR
Length 108 in.
Width36 in
Height 36 in.
Cube . 81 cu. ft.
Weight 1000 lbs.

2-21

TM 43-0001-47

APE 1042M3-MACHINE, DEBANDING

Use:
The debanding machine was
remove rotating bands from
155MM projectiles.

developed to
57MM through

Description:
APE 1042M3 consists of a
table, knurling wheel, electric motor,
air cylinders, and controls.

Weight Not available
Utilities Required:

220/440 vac, 3 phase, 60 Hz, 28.5/13.5
amps; air at 80 psi and 105 cfm.

Production Capacity:
Depends on size and condition of
projectile.

frame, a work

1042M2 had
separate air

Difference Between Models:
APE 1042, 1042M1, and
electrical controls and two
systems for pressure and ejector
actuators. Motors, gearboxes and
knurling wheels were refined throughout
models. Pneumatic controls replaced
electric on the APE 1042M3 and actuator
air was consolidated into one system.

Tabulated Data:
APE No . 10420000M3
Unit of Issue Each
Installation Data:
Length 51 in.
Width 68 in.
Height 54-1/2 in.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube 99 cu ft
Weight 4380 lbs

Associated Equipment:
None.

Kits:

1042E001

1042E002

1042E004

1042E005

KIT, Debanding 57MM, 3“ 150
and 76MM Projectile
KIT, Debanding 90MM
Projectile and 105MM Gun
Ammo
KIT, Debanding 105MM
Projectile and 106MM Rifle
Ammo
KIT, Debanding 75MM
Projectile

2-22

TM 43-0001-47

APE 1044M1-SYSTEM, MONORAIL CONVEYOR

Use:
The monorail conveyor system was
designed to convey loaded projectiles
and/or fixed rounds of ammunition
through required processes.

Description:
APE 1044M1 is the overhead monorail
type . It is made up of monorail tracks,
trolleys, conveyor chain, hooks, drive
and take-up units, electrical controls
and track supports. This is installed
equipment requiring special layouts
adaptable to various locations.

Difference Between Models:
APE 1044M1 version has a start-up safety
alarm.

Tabulated Data:
APE No . 10440000M1
Unit of IssueEach

Installation Data:
Peculiar in design configuration as to
each plant layout.

Utilities Required:
220/440 vac, 3 phase, 60 Hz 9/4.5 amp.

Production Capacity:
Conveyor will carry loads up to 100

pounds per lineal foot at a rate of 5
feet per minute to 20 feet per minute.

Shipping Data:
Varies by design configuration of each
layout.

Associated Equipment:
APE 1045M1, 1069M1, 1070M1, 1205M1,
1214M1, 1280M1, 2168.

Kits:

None.

2-23

TM 43-0001-47

APE 1045M1--BOOTH, PAINT SPRAY

Use:
The paint spray booth is used in
production line painting of packing
materials and ammunition items.

Description:
The booth, is a floor style, self
supported, dry filter type, with a 10
foot face opening. It is complete with
exhaust fan system, automatic shut down
control, monorail and roller conveyor
openings.

Difference Between Models:
A tech data package was developed to
replace original purchase description,
to insure conformity of design.

Tabulated Data:
APE No .10450000M1
Unit of issue: Each

Installation Data:
Length: . 12 ft.
Width: 10 ft. 6 in
Height:9 ft. plus max

4 ft 6 in Exhaust Stack
Weight : not available

Utilities Required:
220 VAC, 3 phase, 60 HZ,

Production Capacity:
Not applicable.

Shipping Data:
Crate 1

Length: . 124 in.
Width: ..52 in.
Height: . 65 in.
Cube: not available
Weight: not available

2-24

TM 43-0001-47

Crate 2
Length: . 92 in.
Width: . 61 in.
Height: . 42 in.
Cube: not available
Weight: not available

Crate 3
Length: . 42 in.
Width: . 42 in.
Height: . 51 in.
Cube: not available
Weight: not available

Associated Equipment:
APE 1022M1 Conveyor, Powered Belt
Ape 1044M1 System, Monorail Conveyor

Kits:
None

2-25

TM 43-0001-47

APE 1052M1--AIR TEST KIT

Use:
The air test kit was designed to test
large metal containers for air leaks.

Description:
APE 1052M1 consists of two metal cases.
the first case contains air regulators
and a desiccant drying system to remove
moisture from the air. The dry air is
forced into a container being tested and
pressure gage is used to check for

constant pressure in the container for a
predetermined length of time. The
second case contains the necessary hoses
to connect the container being tested
to the compressed air source.

Difference Between Models:
The APE 1052M1 has a modification to the
case to accommodate new water and oil
extractor.

2-26

TM 43-0001-47

Tabulated Data:
(Dimensions are for one case)
APE No.
Unit of Issue
Installation Data:

Length
Width

Height
Weight

Utilities Required:
Air at 30 psi.

NOTE

10520000M1
Each

25 in.
11–1/2 in.
with extrac–
tor; 9-1/2 in.
with hoses
21-1/4 in.
134 lbs (case
no. 1--74 lbs;
case no. 2--
60 lbs)

Compressed bottled dry air or
dry nitrogen may be utilized
in lieu of air from compressor
required by APE operational
manual and parts list for air
test kit for APE 1052M1, dtd
Jan 1986. Air bottles should

have regulators set between 30
and 50 psi. Use of dessicant
is not required when APE
1052M1 is used in this config-
uration but retention of hu-
midity indicator is recom-
mended.

Production Capacity:
Not applicable.

Shipping Data:
Length 28 in.
Width 21 in.
Height 25 in.
Cube 9 cu ft
Weight 190 lbs

Associated Equipment:
None.

Kits:
None.

2-27

TM 43-0001-47

APE 1055M3--PANEL, FIRE CONTROL

Use:
The fire control panel is designed to ini-
tiate electric blasting caps that are in
direct contact with selected explosive
charges in support of demil operations at
approved demolition grounds.

Description:
APE 10155M3 is a moisture resistant, steel
enclosure containing the necessary cir-
cuitry and electrical components needed to
initiate an electric blasting cap. The

panel is capable of firing in either the
110 vac mode, or a blasting machine can be
attached to the binding posts to fire the
blasting caps in the hand detonation mode.
A numbered selector switch allows the op-
erator to choose any one of seven firing
circuits capable of firing a blasting cap.
Firing circuits are designed to fire one
at a time.

Difference
APE 1055M3

Between Models:
has improved circuitry.

2-28

TM 43-0001-47

Tabulated Data:
APE No.10550000M3
Unit of IssueEach
Installation Data:

Length14 in.
Width16 in.
Height6 in.
Weight25 lbs

Utilities Required:
110 vac, 60 Hz
None if M32 Blasting Machine is used.

Production Capacity:
Not applicable.

Shipping Data:
Length 14 in.
Width 16 in.
Height 6 in.
Cube 0.8 cu ft
Weight 25 lbs

Associated Equipment:
None.

Kits:
None.

2-29

TM 43-0001-47

APE 1061–-COLLECTOR, DUST AND TNT

Use: Weight 2500 lbs
The dust and TNT collector is used to col- Utilities Required:
lect air entrained TNT dusts, having a 220/440 vat, 60 Hz, 3 phase,
specific gravity of 1.62 from areas where 22/11 amps. Water at 60 psi and
maximum allowable concentration of dusts 20 gpm.
must be below 1.5 milligrams per cubic me- Production Capacity:
ter for an 8 hour work day. 3,000 cfm.

Description:
Not available.

Difference Between
Original design.

Shipping Data:
Length 98 in.
Width 84 in.
Height 181 in.

Models: Cube 862 cu ft
Weight 3040 lbs

Tabulated Data:
APE No.10610000
Unit of IssueEach

Associated Equipment:
APE 1300M1.

Installation Data:
Length87 in.
Width71 in. Kits:
Height166 in. None.

2-30

TM 43-0001-47

APE 1065–-VISE, PNEUMATIC

Use:
The pneumatic vise is used to hold ammuni-
tion items for assembly and disassembly.
Sizes range from 37MM through 120MM. It
is also used to compress the fuze head on
M204A1 grenade fuzes.

Description:
APE 1065 consists of a
brake chamber mounted
bushing is assembled to
air brake.

Difference Between
Original design.

frame with an air
on the frame. A
the pushrod of the

Models:

Tabulated Data:
APE No. 10650000
Unit of Issue Each
Installation Data:

Length 17–5/16 in.
Width 9-9/16 in.
Height 9-1/2 in.
Weight 72 lbs

Utilities Required:
Air at 80 psi and 81 cfm.

Production Capacity:
Not applicable.

2-32

TM 43-0001-47

Shipping Data:
Length26 in.
Width . 15 in.
Height 14 in.
Cube . 1.8 cu ft
Weight 90 lbs

Associated Equipment:
None.

Kits:

1065E001 KIT, Device, Compression for
M204A1 Grenade Fuze Head

1065E002 KIT, Secure 37MM: M51B1A1,
M54, M54A1, M55A1, M59, M63

1065E003 KIT, Secure 40MM; M81A1

1065E004 KIT, Secure 3.5-Inch Rocket

1065E005 KIT, Secure 75MM: M48, M64,
T65E11, M66, M88A1, M309, M309A, M309A1,
M311, M311A1, M334, M349

1065E006 KIT, Secure 76MM & 3“/50:
M42A1, M62, M62A1, M93A1, M166E2, M312,
M312B1, M315, M339, M340A1, M352, M361,
3“/50 (All MKS & MODS)

1065E007 KIT, Secure 90MM: M33, M71,
M77, T91, T142E5, M304, M304A1, M313,
M317A2, M318A1, M332, M333, M336, M353,
M382

1065E008 KIT, Secure 105MM: M 1 ,
M45, M60, M84B1, M84BE, T139E44,
M314A2B1, M324, M325, M326, M327, M328,
M360, 4.2 in. M329

1065E009 KIT, Secure 60MM: M49A2,
M50A2

1065E010 KIT, Secure 81MM: M43A1

1065E011 KIT, Secure 120MM: T15E1,
T16E1, M61A1, M73, T115E3, T116E6,
T147E5, M358, M359

1065E012 KIT, Secure 57MM: T18E1,
M303, M307, M307A1

1065E013 KIT, Secure 81MM: M57, M362

1065E015 KIT, Remove Boom Adapter
from Boom Assembly of 90MM: M371

1065E016 KIT, Safety Guard

1065E017 KIT, Remove Boom Adapter
from Boom Assembly of 105MM: M341
Cartridge

1065E018 KIT, Secure 2.75 In. MK2,
MK(18 HEAT Rocket

1065E019 KIT, Secure 2.75 In. MK4 MOD
O Rocket

1065E020 KIT, Secure 2.75 In. Rocket
Motor

1065E021 KIT, Secure 120mm Projectile

1065E049 KIT, Accessory, M72 Rocket,
66MM, Heat Round

2-33

TM 43-0001-47

APE 1066-CAN SEALING MACHINE

Use:
The can sealing machine is used to
hermetically seal M20 and M21 containers
opened during surveillance cyclic and
special inspections and small arms
production line sealing operations.

Description:
Not available.

Difference Between
Original design.

Tabulated Data:
APE No

Models:

. 10660000
Unit of Issue Each

Installation Data:
Length . 48 in.
Width . 36 in.
Height . 72 in.
Weight . 2250 lbs

Utilities Required:
220/440 vac, 60 Hz,
9/4.5 amps.

Production Capacity:
Not available.

Shipping Data:

3 phase,

Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:

None.

2 - 3 4

TM 43-0001-47

APE 1069M1--BOOTH, PAINT SPRAY

Use:
The paint spray booth is used in
production line painting of packing
materials and ammunition items.

Description:
The booth, is a floor style, self
supported, dry filter type, with a 7
foot face opening. It is complete with
exhaust fan system, automatic shut down
control, monorail and roller conveyor
openings.

Difference Between Models:
A Tech Data Package was developed to
replace original purchase description,
to insure conformity of design.

Tabulated Data:
APE No
Unit of issue:

Installation Data:
Length:
Width:
Height:

4 ft. 6 in.
Weight:

Utilities Required:

10690000M1
Each

12 ft.
7 ft. 6 in.
9 ft. plus max
Exhaust Stack
not available

220/440 VAC, 3 phase, 60 HZ,

Production Capacity:
Not applicable.

Shipping Data: (Approximately)
Crate 1

Length: 103 in.
Width: 66 in.
Height: 55 in.
Cube: 217 cu ft.
Weight: 1950 lbs.

2-34.2

Crate 2 (Approximately)
Length:78 in.
Width: 35 in.
Height: 50 in.
Cube: 79 cu. ft.
Weight: 700 lbs.

TM 43-0001-47

Crate 3 (Approximately)
Length: 96 in.
Width: 48 in.
Height: 53 in.
Cube: 142 cu. ft.
Weight: 825 lbs.

Associated Equipment:
APE 1022M1 Conveyor, Powered Belt
Ape 1044M1 System, Monorail Conveyor

Kits:
None

2-34.3

TM 43-0001-47

APE 1070M1--BOOTH PAINT SPRAY

Use:
The paint spray booth is used in
production line painting of packing
materials and ammunition items.

Description:
The booth, is a floor style, self
supported, dry filter type, with a 12
foot face opening. It is complete with
exhaust fan system, automatic shut down
control, monorail and roller conveyor
openings.

Difference Between Models:
A Tech Data Package was developed to
replace original purchase description,
to insure conformity of design.

Tabulated Data:
APE 10700000M1
Unit of issue: Each

Installation Data:
Length: 12 ft.
Width: 12 ft. 6 in.
Height: 9 ft. plus max

4 ft. 6 in. Exhaust Stack
Weight:Not available.

Utilities Required:
220 VAC, 3 phase, 60 HZ,

Production Capacity:
Not applicable.

Shipping Data: (Approximately)
Length: Not available
Width: Not available
Height: Not available
Cube: Not available
Weight: Not available

Associated Equipment:
APE 1022M1 Conveyor, Powered Belt
Ape 1044M1 System, Monorail Conveyor

Kits:
None

2-34.4

TM 43-0001-47

APE 1072M3-–CLOSED CIRCUIT TELEVISION SYSTEM FOR HAZARDOUS ENVIRONMENTS

Use:
The closed circuit television is used to
view hazardous operations performed in a
remote area.

Description:
APE 1072M3 consists of the following major
assemblies:

A camera assembly made up of a closed cir-
cuit television camera with zoom lens,
(encased in an explosion proof housing)
and a pan/tilt unit, which are mounted on
a camera dolly.

A monitor assembly consisting of a televi-
sion monitor, power source, camera con-
trols, pan/tilt unit controls, and zoom
lens controls. All components are located
on shelves of a cart type dolly.

Difference Between Models:
The APE 1072M2 reflects a change in ven-
dors. The original vendor listed as sug-
gested source of supply for APE 1072 went
out of business. All provisions of the APE
1072M1 model remain the same. The APE
1072M3 reflects system procured by pur-
chase description.

A cable cart assembly with cable reel,
casters and foot operated floor lock.

2-36

TM 43-0001-47

Tabulated Data:
APE No 10720000M3
Unit of IssueEach

Installation Data:
CAMERA ASSEMBLY

Length 42 in.
Width42 in.
Height 60 to 78 in.
Weight282 lbs
Floor space 12-1/4 sq ft

CABLE CART ASSEMBLY
Length31 in.
Width 34 in.
Height 51 in.
Weight 430 lbs
Floor space 7-1/3 sq ft

MONITOR ASSEMBLY
Length 21-1/2 in.
Width 26 in.
Height 50-1/2 in.
Weight 120 lbs
Floor space 3-9/10 sq ft

Utilities Required:
115 vac, 60 Hz, 10 amp.

Production Capacity:
Not applicable.

Shipping Data:
CAMERA ASSEMBLY
Length 55 in.
Width 43 in.
Height 55 in.
Cube 75.27 cuft
Weight 410 lbs

CABLE CART ASSEMBLY
Length 53 in.
Width38 in.
Height 53 in.
Cube 61.27 cu ft
Weight 758 lbs

MONITOR*
Length 15 in.
Width 18 in
Height 15 in.
Cube Not available
Weight 55 lbs

NOTE

*Shipping weight shown for monitor
only and does not include the monitor
dolly.

*Total shipping weight may vary
slightly due to difference in
manufacturers.

Associated Equipment:
None.

Kits:

None.

2-37

TM 43-0001-47

APE 1086–TANK, HOT DIP, PORTABLE

Use:
The portab
melt and
compounds
packages.

le hot-dip
keep in
for seali

tank is used to
a molten state
ng wrappings and

Description:
APE 1086 is an electrically heated tank
on wheels. It has a lid with fusable
link so that it automatically closes if
a fire should break out . Dual
thermostats are provided. Tank inside
dimensions are 12”
deep.

Difference Between
Original design.

wide x 24” long x 12”

Models:

. 10860000
Tabulated Data:

APE No.
Unit of IssueEach
Installation Data:
Length 40 in.

Width . 18 in.
Height 36 in.
Weight 275 lbs

Utilities Required:
208/240 vac, 3 phase, 60 Hz,
30/15 amp.

Production Capacity:
Not applicable.

Shipping Data:
Length 47 in.
Width22 in.
Height 41 in.
Cube . 24.5 cu ft
Weight 312 lbs

Associated Equipment:
None.

Kits:

None.

2-38

TM 43-0001-47

APE 1099--DECLIPPER HAND, EIGHT ROUND

Use:
The hand declipper is used to remove
caliber .30 & 7.62MM cartridges from
eight round clips by hand operation.

Description:
The declipper consists of a frame with a
slot for the clipped cartridges. Below
the slot is a group of metal fingers
which spread the clip apart as it is
pressed down which releases the
cartridges

Difference Between Models:
Original design

Tabulated Data:
APE No 10990000
Unit of issue: Each

Installation Data:
Length: 17 in.
Width: 7-1/2 in.
Height: 5-1/2 in.
Weight: 5-1/2 lbs

Utilities Required:
None

Production Capacity:
16 clips per minute (128 cartridges
per minute)

Shipping Data:
Length: 17 in.
Width: 8 in.
Height: 6 in.
Cube: 4 CU. ft.
Weight: 8 lb

Associated Equipment:
None

Kits:
None

2-39

TM 43-0001-47

APE 1105M2--MACHINE, SWING BRUSH

Use:
The swing brush machine is used to clean
and derust projectiles through 240MM and
cartridge storage cases. The cartridge
storage cases are 75MM M173, 90MM M159,
155MM M13, M14 and MK1, and 8 inch M18
and M19.

Description:
APE 1105M2 consists of a frame,
projectile rotating assembly, a power

driven wire brush or abrasive
wheel/disc, suspended above the
projectile rotating assembly.

Difference Between Models:
The APE 1105M2 has improved safety
features and has a water holding tank
that is permanently mounted under the
machine to hold and recycle coolant
water being used in operations utilizing
the abrasive wheel.

2-40

TM 43-0001-47

Tabulated Data:
APE No.11050000M2
Unit of IssueEach
Installation Data:

Length72 in.
Width72 in.
Height74 in.
Weight1800 lbs

Utilities Required:
220/440 vac, 60 cycle, 3 phase,
18.5/9.3 amp.

Production Capacity:
Depends on size and condition of item
being cleaned or derusted.

Shipping Data:
Length83 in.

Width 83 in.
Height 88 in.
Cube 350.8 cuft
Weight 2200 lbs

Associated Equipment:
None.

Kits:

1105E001 KIT, Derust, 75MM thru 155MM
Projectiles

1105E002 KIT, Derust 8 Inch thru 240MM
Projectiles

1105E003 KIT, Derust Cartridge Storage
Cases 75MM thru 8 Inch

1105E004 KIT, Dust Collector

2-41

TM 43-0001-47

APE 1106 M1-–MACHINE, PRIME AND DEPRIME

Use:
The prime and deprime machine is used to
deprime 37MM through 106MM cartridge cases
with screw and press type primers prior to
cartridge case salvage; deprime 37MM
through 106MM cartridge cases with press
type primers prior to repriming; and press
type primers into 37MM through 106MM car-
tridge cases.

Description:
APE 1106M1 consists of a steel barricade,
a four station index turntable, an air–hy-
draulic unit which supplies the power to
operate the punch cylinder, and a series
of valves and controls to operate the ma-
chine.

Difference Between Models:
The APE 1106M1 machine has
and different part numbers.

Tabulated Data:
APE No
Unit of Issue
Installation Data:

Length
Width
Height
Weight

Utilities Required:
Air at 100 psi and 105

Production Capacity:
Dependent on operation
performed.

new parts added

11060000M1
Each

36 in.
54 in.
71 in.
3120 lbs

cfm.

being

2-42

TM 43-0001-47

Shipping Data:
Length60 in.
Width48 in.
Height84 in.
Cube140 cu ft
Weight3370 lbs

Associated Equipment:
APE 2178.

Kits:
1106E001
1106E003

1106E004

1106E005

1106E006

KIT, Repair Power Pack
KIT, Prime or Deprime 37MM:
M17 Cartridge Cases
KIT, Prime or Deprime 37MM:
M16, MK1, and MK2 Cartridge
Cases
KIT, Prime or Deprime 40MM:
M25 Cartridge Cases
KIT, Prime or Deprime 57MM:
M30 Cartridge Cases

1106E007

1106E008

1106E009

1106E010

1106E011

1106E013

KITS

KIT, Prime or Deprime 57MM:
M23, 75MM: M35, or 76MM: M26
Cartridge Cases
KIT, Prime or Deprime 75MM:
M5, M9, or M18 Cartridge Cases
KIT, Prime or Deprime 75MM;
M31, 76MM: M88 or M101 Car-
tridge Cases
KIT, Prime or Deprime 90MM:
M19, M27, or M108; 105MM:
M32, M90, or M95; 106MM: M93
or M94 Cartridge Cases
KIT, Prime or Deprime 105MM:
M14 or M15 Cartridge Cases
KIT, Prime or Deprime 3-Inch:
MK7 , MOD 0 Cartridge Cases

NOTE

are interchangeable
APE 1229 KITS.

with

2-43

TM 43-0001-47

APE 1114––LINK–DELINK MACHINE, 7.62MM

Use:
The link–delink machine is used to link
and/or delink 7.62MM cartridges from M13
links . Machine is capable of handling
straight or ratio pack ammunition. Ratio
pack or ratio replacement must be in a
sequence of five.

Description:
APE 1114 is a drum type link–delink ma-
chine. It consists of a frame, drum, ejec-
tor rods, a link feed chute assembly, a
cartridge feed assembly with three car-
tridge feed trays,

Difference Between
Original design.

and an electric motor.

Models:

Tabulated Data:
APE No.
Unit of Issue . .

. 11140000

. Each

Installation Data:
Length 40 in.
Width 50 in.
Height 60 in.
Weight 624 lbs

Utilities Required:
115/230 vac, single phase, 60 Hz,
5.2/2.6 amps.

Production Capacity:
300 cartridges per minute.

Shipping Data:
Length 64 in.
Width 41 in.
Height 57 in.
Cube 88.6 cu ft
Weight 824 lbs

Associated Equipment:
None.

Kits:
1114E001 KIT, Blank Adapter

2-44

TM 43-0001-47

APE 1118M2––MACHINE, FUZE DISASSEMBLY

Use:
The fuze disassembly machine is used to
remove the booster assembly from artillery
and mortar fuzes. Operation is completely
shielded.

Description:
APE 1118M2 consists of an operational
shield, an indexing turntable, a drive
head assembly, and an air motor with nec-
essary control for manual and automatic
operation.

Difference Between Models:
The APE 1118M2 model of the machine has a
completely enclosed shield and machine
mechanism mounted on tracks for removal
from shield.

Tabulated Data:
APE No. 11180000M2
Unit of Issue Each
Installation Data:

Length 57 in.
Width 34–1/4 in.
Height 89-5/8 in.
Weight 2525 lbs

2-46

TM 43-0001-47

Utilities Required:
Air at 90 psi and 150 cfm.

Production Capacity:
3000 fuzes per 8 hour shift.

Shipping Data:
Length59 in.
Width51 in.
Height102 in.
Cube204 .7 cu ft
Weight3040 lbs

Associated
None.

Kits:
1118E001

1118E002

1118E003

1118E004

Equipment:

KIT, Remove Booster from Fuzes
AN M103, M139, M140, M163,
M164, M165, and M167
KIT, Remove Head from Fuze PD
M52A2 60MM and 81MM Mortar
KIT, Remove Booster from Fuze,
M145
KIT, Remove Booster from
Fuzes, M110, M158, and M193

1118E005

1118E006

1118E007

1118E010

1118E011

1118E012

1118E013

1118E016

1118E017

1118E018

1118E019

1118E020

KIT, Remove Booster from
Fuzes, M120 and M170
KIT, Remove Booster from
Fuzes, M147 and M155
KIT, Remove Booster from Fuze:
M52
KIT, Remove Bottom Closing
Screw Assembly from Fuze: M78
CP
KIT, Remove and Replace Bottom
Closing Screw of Fuze: M48,
M51 and M500
KIT, Remove Booster from Fuze:
M51A5, M500, M502A1, M508, and
M518
KIT, Separate Booster Cup from
M21A4 Booster Assembly
KIT, Remove Fuze Body from
Fuze Head, M62 BD Fuze
KIT, Remove Auxiliary Booster
from M90 PD Fuze
KIT, Remove M41 Detonator As-
sembly from M404A2 Fuze
KIT, Remove Detonator Cap
Housing from M404A1 Fuze
KIT, Remove Booster from Fuze:
M524

2-47

TM 43-0001-47

APE 1123––DEVICE, SHAKER, BLACK POWDER

used to
Use:
The black powder shaker device is
level the black powder in 75 MM, 76MM,
90MM, and 105MM blank cartridges prior to
inserting the retaining disk.

Description:
APE 1123 consists of a frame, a pneumatic
shaker, and a control valve.

Difference Between Models:
Original design.

Tabulated Data:
APE No.11230000
Unit of IssueEach
Installation Data:

Length21–3/4 in.
Width13–3/4 in.

Height 35-1/2in.
Weight 400 lbs

Utilities Required:
Air at 80 psi and 80 cfm.

Production Capacity:
600 cartridges per hour.

Shipping Data:
Length 24 in.
Width 16 in.
Height 40 in.
Cube 9 cu ft
Weight 475 lbs

Associated Equipment:
None.

Kits:
None.

2-48

TM 43-0001-47

APE 1124--TOOL, RETAINER RING EXPANDER

Use
The retainer ring expander tool is used
to expand and remove retainer rings from
M6 and M15 mines.

Description:
The tool is a commercial type plier for
expanding retainer rings

Difference Between Models:
Original design.

Tabulated Data:
APE No 11240000
Unit of issue Each

Installation Data:
Length: 8-3/16 in.
Width: 2-1/8 in.
Height: 3/8 in.
Weight: 1/4 lb.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data:
Length: 9 in.
Width: 3 in.
Height: 1 in.
Cube: 27 cu. in.
Weight: 1 lb.

Associated Equipment:
None

Kits:
None

2-48.1

TM 43-0001-47

APE 1128M1--WRENCH, FUZEWELL LINER

Use:
The fuzewell liner wrench is used to
assemble or remove screw type fuzewell
liners from projectiles. It can be used
with an impact wrench

Description:
The wrench consists of a handle or
shaft, a
hardware
together.

Difference
The basic

rubber gripper, and the
which assembles the parts

Between Models:
wrench has a rubber collar

which expands when turned counterclockwise.
The M1 model has a solid rubber collar

Tabulated Data:
APE No . 11280000
Unit of issue: Each

Installation Data:
Length: . 5 in.
Width: ..2 in.
Height: ..2 in.
Weight: ..2 lbs

Utilities Required:
None

Production Capacity:
350 Liners per hour.

Shipping Data:
Length: . 6 in
Width: . 3 in
Height: . 3 in
Cube: .03 cu ft
Weight: . 3 lb

Associated Equipment:
None

Kits:
None

2-48.2

TM 43-0001-47

APE 1137 M1--MACHINE, TAPING, SMALL ITEMS

Use:
The small items taping machine is used
to apply tape
container ranging
to 14 inches in
diameter of 5-1/2

to fiber and metal
in size from
length with a
inches.

4 inches
maximum

Description:
APE 1137M1 consists of an angle iron
frame, tied together with three 7/8-inch
rods. The two lower rods are utilized to
hold the drive head with 360–degree
actuator air cylinder, container holder
brackets, and an idler head mounted on a
2-inch bore, 2-inch stroke, air
cylinder. The cylinders are controlled
by two 1/4-inch pilot operated valves
connected to four bleed valves.

Difference Between Models:
The APE 1137M1 machine utilizes a newer
manufactured rotary actuator. The
original model may be utilized until
rebuilt to APE 1137M1 model.

Tabulated Data:
APE No 11370000M1
Unit of Issue Each

Installation Data:
Length 40 in.
Width 17-3/4 in.
Height 24-13/16 in.
Weight 125 lbs

Utilities Required:
Air at 90 psi and 20 cfm.

Production Capacity:
330 containers per hour.

Shipping Data:
Length 44 in
Width 24 in.
Height 28-1/2 in.
Cube 17.5 cu ft
Weight 185 lbs

Associated Equipment:
None.

Kits:
1137E001 KIT, Tape Cutter

2-49

TM 43-0001-47

APE 1140M2--FUZEWELL LINER REMOVAL

Use:
The fuzewell liner removal fixture is
used to remove press type well liners
from artillery projectiles.

Description:
The fixture is a hand tool consisting of
a handle, a shaft, and a taper lock
feature for gripping the fuzewell liner.

Difference Between Models:
M2 version is a new design for improved
performance. M1 version is no longer
approved.

Tabulated Data:
APE No 11400000M2
Unit of issue: Each

Installation Data:
Length: . 14 in.

Width:2 in.
Height: 14 in.
Weight: 3 lbs.

Utilities Required:
None.

Production Capacity:
2 to 3 liners per minute.

Shipping Data:
Length: 16 in.
Width: 16 in.
Height: 3 in.
Cube: 0.45 cu. ft.
Weight: 5 lb.

Associated Equipment:
None

Kits:
None

2-50

TM 43-0001-47

APE 1148–FIXTURE, PRIMER REMOVAL AND INSERTION

Use:
The primer removal and insertion fixture
is used to assemble or disassemble M32,
M34 or M71 screw type primers from the
fin assemblies of 60MM and 81MM mortar
ammunition by hand operation.

Description:
APE 1148 consists of a nose clamp and
fin holder assembly, mounted on the
base, which hold the projectile in
position while the pins of the wrench
head engage the primer. After the primer
is loosened by means of the hand-
operated primer wrench, the primer is
removed by hand.

Installation Data:
Length
Width
Height
Weight

Utilities Required:
None.

Production Capacity:
120 primers per hour.

Shipping Data:
Length
Width
Height
Cube
Weight

34 in.
8 in.
7 in.
50 lbs

36 in.
10 in.
9 in.
1.9 cu ft
89 lbs

Difference Between Models: Associated Equipment:
Original design. None.

Tabulated Data: Kits:
APE No 11480000 1148E001 KIT, 60MM, M720, and 81MM,
Unit of IssueEach M299 Ignition Cartridge Removal and

Insertion

1148E002 KIT, 81MM, M819 and M853A1
Ignition Cartridge Removal and
Insertion.

2-50.1

TM 43-0001-47

APE 1151–-REMOVER, TEAR STRIP

Use: Width 4-1/2 in.
The tear strip remover is used with a pair Height 6–5/8 in.
of pliers to remove the tear strip from Weight 20 lbs
hermetically sealed containers ranging in Utilities Required:
diameter from 1.37 inches to 4.06 inches None.
and in length from 2.1 inches to 12 in- Production Capacity:
ches. Varies with condition of containers.

Description:
APE 1151 consists of a steel frame with
three rollers which can be adjusted to the
size of the container being opened.

Difference Between Models:
Original design.

Tabulated Data:
APE No.11510000
Unit of IssueEach
Installation Data:

Length14–3/4 in.

Shipping Data:
Length 16 in.
Width 8 in.
Height 6 in.
Cube 0.5 cu ft
Weight 24 lbs

Associated Equipment:
None.

Kits:
None.

2-51

TM 43-0001-47

APE 1153M1-–MACHINE, VERTICAL DISASSEMBLY

Use:
The vertical disassembly machine is used
to remove fuzes from cartridges and pro-
jectiles; remove fin and boom assemblies
from projectiles; remove primers from car-
tridge cases; and remove closing screws
from fuzes.

Description:
APE 1153M1 consists of a frame, a movable
clamp assembly, a rachet type clutch and a
high torque air drive motor.

Difference Between Models:
The APE 1153M1 assembly is raised and low-
ered mechanically. It also has an improved

timer, a different clutch, and a more pow-
erful air motor.

Tabulated Data:
APE No. 11530000M1
Unit of Issue Each
Installation Data:

Length 37 in.
Width 26 in.
Height 84 in.
Weight 540 lbs

Utilities Required:
Air at 90 psi and 83 cfm.

Production Capacity:
500 to 1000 items per 8 hour shift

depending on operation being performed.

2-52

TM 43-0001-47

Shipping Data:
Length43 in.
Width32-1/2 in.
Height92 in.
Cube74 tuft
Weight675 lbs

Associated
None.

Kits:
1153E001

1153E002
1153E003

1153E005

1153E006

1153E014

Equipment:

KIT, Deprime 6 OMM Mortar:
M49A2, M83, and M302; 81MM
Mortar: M43A1, M56, M57,
M57A1, M301A1, and M301A2
KIT, Deprime 90MM: M371 HEAT
KIT, Remove Head from Adapter,
M519 Fuze
KIT, Remove PD Fuze from 90MM
and 105MM Projectiles
KIT, Remove BD Fuze M9A1,
M66A1, M66A2, M68 and/or trac-
er M5 series from 75MM M349;
76MM M319; 90MM M82, M142E3,
M332A1; 105MM M326; 106MM
M346A1
KIT, Remove Fins: M2 and MS
from 60MM Mortar Cartridges
and Fins M3 and M6 from 81MM
Mortar Cartridges

1153E016

1153E019

1153E020

1153E024

1153E025

1153E027

1153E028

1153E029

1153E031

1153E032

1153E033

KIT, Remove Booster from M52
Fuze
KIT, Remove Fuze from Projec-
tile, 57MM, M307A1
KIT, Remove M524 Fuze from
Cartridge, 81MM: M362
KIT, Defuze 60MM, 81MM and
4.2-Inch Mortar Cartridges
KIT, Remove Bottom closing
Screw from Fuze PD: M78
KIT, Remove Booster Assembly
and/or Cup from Standard Con-
tour Fuzes
KIT, M19 Rifle Grenade FIN
Assy Removal
KIT, Remove Ignition Car-
tridge, Housing from 81MM Mor-
tar M362, M362A1, M370, M374,
M374A1, M374A2, M375A1, M375A2
KIT, Remove Ignition Car-
tridge, Housing from 81MM M158
Fin Assembly
KIT, Deprime 81MM Mortar
M301A3 , M362, M362A1, M370,
M374, M374A2, M375, M375A1,
M375A2
KIT, Remove M8 Fuze from M14
Burster–4.2 Mortar

2-53

TM 43-0001-47

APE 1159––DEVICE, VERTICAL LID REMOVAL

Use:
The vertical lid removal device is used to
remove the tape and lid from small fiber
containers such as those used for hand
grenades, fuzes and 60MM mortar fuzes.

Description:
APE 1159 consists of a base, a container
clamping assembly, a lid removal assembly,
and an operating lever. The device is hand
operated.

Difference Between Models:
Original design.

Tabulated Data:
APE No.11590000
Unit of IssueEach
Installation Data:

Length 14 in.

Width
Height
Weight

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

5 in.
11-3/8 in.
15 lbs

16 in.
7 in.
14 in.
0.9 cu ft
20 lbs

2-54

TM 43-0001-47

APE 1164-–MACHINE, CARTRIDGE CASE RESIZING

Use: Tabulated
The cartridge case resizing machine is APE No.
used to remove the crimp indentation and Unit of

Data:
. 11640000
Issue Each

to resize the necks of- brass and steel
cartridge cases.

Description:
APE 1164 consists of a table, an air tank
mounted under the table, four bolster
rods, an air motor, drive gears, and the
control valves.

Installation Data:
Length 42 in.
Width 24 in.
Height 92 in.
Weight 540 lbs

Utilities Required:
Air at 100 psi and 120 cfm.

Production Capacity:
2100 90MM brass cartridge cases
per 8 hour shift.

Difference Between Models:
Original design.

2-56

TM 43-0001-47

Shipping Data:
Length 59 in.
Width . 44 in.
Height 96 in.
Cube . 145 cu. ft.
Weight 1222 lbs.

Associated Equipment:
None.

Kits:
1164E001, Kit, Resize 75MM: M31A1

Cartridge Cases
1164E002, Kit, Resize 76MM: M88

Cartridge Cases
1164E003, Kit, Resize 57MM: M30

Cartridge Cases
1164E004, Kit, Resize 57MM: M23

Cartridge Cases
1164E005, Kit, Resize 75MM: M35 (T6E3)

Cartridge Cases

1164E006, Kit, Resize 75MM: M18
Cartridge Cases

1164E007, Kit, Resize 75MM: M9A1
Cartridge Cases

1164E008, Kit, Resize 76MM: M26
Cartridge Cases

1164E009, Kit, Resize 76MM: M101
Cartridge Cases

1164E010, Kit, Resize 90MM: M19, M108,
T24 Cartridge Cases

1164E011, Kit, Resize 105MM: M32
Cartridge Cases

1164E012, Kit, Resize 105MM: T43
Cartridge Cases

1164E013, Kit, Resize 105MM: M90 and
M95 Cartridge Cases 106MM:
M93 and M94 Cartridge Cases

1164E014, Kit, Resize 106MM Cartridge
Cases with Double Crimp

1164E015, Kit, Resize 90MM: M112
Cartridge Cases

2-57

TM 43-0001-47

APE 1171--DEVICE, POSITIVE STOP

Use:
The positive stop device is used to
prevent over-drilling of stake marks and
setscrews.

Description:
The device consists of a metal sleeve
with a setscrew which fits over a drill.
The setscrew locks the drill in the
sleeve at the desired position to
control the drilling depth.

Difference Between Models:
Original design.

Tabulated Data:
APE No .11710000
Unit of issue: Each

Installation Data:
Length:. 3 in.
Width: . 1-1/2 in.
Height: . 1-1/2 in.
Weight: . 3/4 lbs.

Utilities Required:
None

Production Capacity:
Not applicable
Length: . 4 in.
Width: . 2 in.
Height: . 2 in.
Cube: . 16 cu in.
Weight: . 1 lb.

Associated Equipment:
None

Kits:
None

2-58

TM 43-0001-47

APE 1176--CART, AMMUNITION, PROJECTILE, 37MM THROUGH 105MM

Use:
The ammunition cart is used to transport
six projectiles during maintenance opera-
tions. The projectiles can be up to 18
inches long and 4.5 inches in diameter.
Maximum load on cart cannot exceed 400
pounds.

Description:
APE 1176 consists
four wheels. It is
hold the cart in

of a metal frame with
equipped with brakes to
place when not in use.

The rack on top of the frame holds six
projectiles .

Difference Between Models:
Original design.

Tabulated Data:
APE No.11760000
Unit of IssueEach
Installation Data:

Length 35-1/4 in.
Width 22 in.
Height 32-1/4 in.
Weight 75 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 40 in.
Width 24 in.
Height 36 in.
Cube 20 cu ft
Weight 100 lbs

Associated Equipment:
None.

Kits:
1176E001 KIT, 105MM M115 Cartridge Case

Wood Rack

2-59

TM 43-0001-47

APE 1177-–CART, AMMUNITION, COMPLETE ROUND

Use:
The complete round ammunition cart is used
to transport four complete rounds of ammu-
nition during maintenance operations. The
cart accommodates 37MM through 105MM car-
tridges up to 40 inches long.

Description:
APE 1177 consists of a metal frame with
four wheels. It is equipped with brakes to
hold the cart in place when not in use.
The rack on top of the frame holds four
cartridges.

Difference Between Models:
Original design.

Tabulated Data:
APE No.11770000
Unit of IssueEach

Installation Data:
Length
Width
Height
Weight

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

45–1/4 in.
24–1/2 in.
37–1/2 in.
90 lbs

48 in.
28 in.
48 in.
37 cu ft
125 lbs

2-60

TM 43-0001-47

APE 1178--CART, AMMUNITION, SMALL ITEMS

Use:
The small items
transport fuzes
ing maintenance

Description:

Weight 80 lbs

ammunition cart is used to Utilities Required:

and other small items dur- None.

operations. Production Capacity:
Not applicable.

APE 1178 consists of a metal frame with Shipping Data:

four wheels. It is equipped with brakes to
hold the cart in place when not in use.
The cart holds five small item racks.

Length 42 in.
Width 24 in.
Height 40 in.
Cube 23.4 cu ft
Weight 110 lbs

Difference Between Models:
Original design.

Associated Equipment:
None.

Tabulated Data:
APE No.11780000
Unit of IssueEach
Installation Data:

Length37 in.
Width22 in.
Height33 in.

Kits:
1178E001 KIT, M70 Mine Rack
1178E002 KIT, M36, M39, M42, M43A1, and

M46 Grenade Rack

2-61

TM 43-0001-47

APE 1189--EQUIPMENT CONTINUITY TEST

Use:
The continuity test equipment is used to
protect operating personnel while conduct-
ing the circuit continuity testing of
2.75-. 3.5-, and 5–inch rocket motors.

Description:
APE 1189 consists of an operational
shield, holding fixtures for 2.75-, 3.5–,
and 5-inch rockets, and electrical connec-
tions for a continuity tester.

NOTE

User must supply test instru-
ment.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 11890000
Unit of Issue Each
Installation Data:

Length 40 in.
Width 36 in.
Height 81 in.
Weight 2358 lbs

Utilities Required:
Air at 60 psi and 50 cfm.

Production Capacity:
120 per hour with warhead;
240 per hour without warhead.

2-62

Shipping Data:
Length56 in.
Width46 in.
Height90 in.
Cube134.1 cu ft
Weight2693 lbs

Associated
APE 1980

Kits:
1189E001

1189E002

1189E003

1189E004

Equipment:
Continuity Tester Alinko

KIT, Continuity Test 2.75–Inch
Rocket Motors w/, Press Type
Closures
KIT, Continuity Test 3.5-Inch
Rocket Motors
KIT, Continuity Test 5–Inch
Rocket Motors
KIT, Continuity Test 2.75-Inch
Rockets with Solid Bulkhead
Closures or with M151 or XM229
Warheads and 2.75–Inch Rocket
Motor, w/Screw Type Closing
Plug, MK4, Mods 8 and 9; MK40,
Mods 1 and 2

1189E011

1189E013

1189E014

1189E015

1189E016

1189E017

KIT,
JATO
KIT,

TM 43-0001-47

Continuity Test 5-Inch M3
Rocket Motors
Accessory for Continuity

Testing M37 & M37A1 Honest
John Spin Rockets
KIT, Accessory for Continuity
Testing M7A2B1 Spin Rockets
KIT, Accessory for Continuity
Testing 2.75 Inch Rocket Motor
MK40 with Warhead M151, M156,
M229, M247, WTU/1B and WDU-4A/
A (Remote Operation only)
without manually removal of
shorting clip
KIT, Accessory for Continuity
Testing 2.75 Inch Rocket Motor
MK40 only without manually re-
moving shorting clip. Machine
Tests for proper shorting
lifts clip and tests continu-
ity, replaces shorting clip,
and ensures proper shorting by
remote operation.
KIT, Accessory for Continuity
Testing of MK66, 2.75 Inch
Rocket Motor

2-63

TM 43-0001-47

APE 1195--REMOVER, TAPE AND LID, FIBER CONTAINER

Use:
The fiber container lid and tape remover
is used when opening fiber containers con-
taining mortars, cartridges, hand gre-
nades, and fuzes.

Description:
APE 1195 consists of a base, an air con-
trol assembly, and a clamping assembly.
The clamping assembly consists of an air
cylinder and a stop. The air cylinder and
stop are equipped with rollers which allow
the container to turn when removing the
sealing tape.

Difference Between Models:
Original design.

Tabulated Data:
APE No.11950000
Unit of IssueEach

Installation Data:
Length 20 in.
Width 7 in.
Height 7 in.
Weight 20 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
Not applicable.

Shipping Data:
Length 24 in.
Width 8 in.
Height 8 in.
Cube 0.9 cut ft
Weight 25 lbs

Associated Equipment:
None.

Kits:
None.

2-64

TM 43-0001-47

APE 1200––MACHINE, AMMUNITION CLEANING

Use:
The ammunition cleaning machine is used to
provide a safe and effective method of re-
moving rust and corrosion from artillery
projectiles, ammunition components, and
metal packing material.

Description:
APE 1200 consists of two basic components:
a light–weight portable cleaning cabinet
and portable abrasive blast unit. The cab–
inet is equipped with rollers and a track
to permit items to be pushed inside the
cabinet and rotated during cleaning opera–
tions.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 12000000
Unit of IssueEach
Installation Data:
BLAST UNIT:

Length31 in.
Width22 in.
Height59 in.
Weight1075 lbs

CABINET:
Length 102 in.
Width 28 in.
Height 78 in.
Weight 1150 lbs

Utilities Required:
Air at 90 psi and 95 cfm.

Production Capacity:
Depends on items being processed.

Shipping Data:
BLAST UNIT:

Length 36 in.
Width 36 in.
Height 72 in.
Cube 54 cu ft
Weight 1400 lbs

CABINET:
Length 114 in.
Width 48 in.
Height 42 in.
Cube 133 cu ft
Weight 1450 lbs

Associated Equipment:
None.

Kits:
1200E001 KIT, Clean 60MM Mortar

2-65

TM 43-0001-47

APE 1202M1--DEFUZING MACHINE, HAND GRENADE

Use:
The hand grenade de fuzing machine is used
to remove fuzes from hand grenades in a
shielded operation.

Description:
APE 1202M1 consists of a six section turn-
table mounted in an operational shield. An
air cylinder rotates the turntable 60 de-
grees at a time. Holding cups are mounted
in each section of the turntable and are
used to secure the grenade being disas-
sembled. Barricade does not meet MIL–
STD-398 requirements for M15 and M34 WP
grenades and must be used in a remote op-

eration when 1200E005 and 1202E007 kits
are used to defuze these rounds.

Difference Between Models:
APE 1202M1 version has an improved opera-
tional shield.

Tabulated Data:
APE No. 12020000M1
Unit of Issue Each
Installation Data:

Length 37–1/4 in.
Width 35 in.
Height 75–5/8 in.
Weight 1750 lbs

2-66

TM 43-0001-47

Utilities Required:
Air at 80 psi and 27 cfm.

Production Capacity:
140 to 180 grenades
remote operation.
250 to 300 grenades
attended operation.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:

per hour -

per hour -

. . . . 46 in.

. . . . 46 in.

. . . . 85 in.

. . . . 104 cu ft

. . . . 1900 lbs

APE 1213M1 pitch in barricade for frag-
mentation grenades. APE 2252 pitch in bar-
ricade for chemical grenades.

Kits:
1202E003

1202E004

1202E005

1202E006

1202E007

1202E009

KIT, Remove Fuze from M26,
M26A1 & M61 Hand Grenade
KIT, Remove Fuzes from MK2
Hand Grenades
KIT, Remove Fuzes from M34 WP
Smoke Grenades
KIT, Remove Fuzes from M6, M7,
M8, M14 and M18 Chemical Gre-
nades
KIT, Remove Fuzes from M15 WP
Smoke Grenades
KIT, Remove Fuzes from MK3A2
Offensive Hand Grenades

1202E0101 KIT, Remove Fuzes from M33,
M67 Delay Fragment Grenades
and M69 Practice Grenades

1202E011 KIT, Remove Fuzes from M6, M7,
M8, M14, and M18 Chemical Gre-
nade

2-67

TM 43-0001-47

APE 1204–-VISE, PNEUMATIC

Use:
The pneumatic vise is used to hold ammuni-
tion items for repair and/or renovation.
Items range in size from 37MM to 120MM
including 2.75–inch and 3.5–inch rockets.

Description:
APE 1204 consists of a base, an air brake
chamber, a valve assembly controlled by a
safety shield, and a filter-regulator-lu-
bricator.

Difference Between Models:
Original design.

Tabulated Data:
APE No.12040000
Unit Of IssueEach
Installation Data:

Length20 in.
Width10 in.
Height9 in.
Weight48 lbs

Utilities Required:
Air at 80 psi and 81

Production Capacity:
Depends on operation

Shipping Data:
Length
Width

cfm.

being performed.

. . 30 in.

. . 19 in.

Height 12 in.
Cube 4 cu ft
Weight 135 lbs

Associated
None.

Kits:
1204E001
1204E002
1204E003
1204E004
1204E005
1204E006
1204E007
1204E009

1204E010
1204E011

1204E012

1204E013

1204E014

1204E015

1204E016

1204E017

Equipment:

KIT, Jaw, 120MM
KIT, Jaw, 37MM
KIT, Jaw, 40MM
KIT, Jaw, 57MM
KIT, Jaw, 75MM
KIT, Jaw, 76MM
KIT, Jaw, 90MM
KIT, Jaw, 81MM: M43 Series
Projectile
KIT, Jaw, 3.5 Inch Rocket
KIT, Jaw, 2.75 Inch Rocket
Warhead
KIT, Jaw, 60MM: M49A2 and
M50A2
KIT, Jaw, 2.75 Inch Rocket
Warhead: MK5 Mod 0
KIT, Jaw, 81MM: M57, M362,
M370, M374, and M375
KIT, Hold, 2.75 Inch Rocket
Motor
KIT, Jaw, 4.2 Inch, 105MM or
106MM Projectile
KIT, Jaw 60MM Cartridge M302,
M302A, M49A2, M49A3, M49A4,
M49A5 , M50A2, M50A3, M720,
M722, M888

2-68

TM 43-0001-47

1204E018 Kit, 120MM Mortar Jaw
1204E019 Kit, 81MM Mortar Jaw

2-68.1

TM 43-0001-47

APE 1205M1--BOOTH, PAINT SPRAY

Use:
The paint spray booth is used in
production line painting of packing
materials and ammunition items.

Description:
The booth, is a floor style, self
supported, dry filter type, with a 15
foot face opening. It is complete with
exhaust fan system, automatic shut down
control, monorail and roller conveyor
openings.

Difference Between Models:
A Tech Data Package was developed to
replace original purchase description,
to insure conformity of design.

Tabulated Data:
APE No12050000M1
Unit of issue: Each

Installation Data:
Length: 12 ft.
Width: 15 ft. 6 in.
Height: 9 ft. plus max

4 ft. 6 in. exhaust stack
Weight: Not available

Utilities Required:
220/440 VAC, 3 phase, 60 HZ,

2-68.2

TM 43-0001-47

Production Capacity:
Not applicable.

Shipping Data: (Approximately)
Crate 1

Length: 113 in.
Width: 61 in.
Height:74 in.
Cube: 575 cu ft. (Total)
Weight: 5824 lbs. (Total)

Shipping Data: (Approximately)
Crate 2

Length: 95 in.
Width: 43 in.
Height:20 in.

Crate 3
Length: 93 in.
Width: 59 in.
Height 62 in.

Crate 4
Length: 203 in.
Width:22 in.
Height: 14 in.

Associated Equipment:
APE 1022M1 Conveyor, Powered Belt
Ape 1044M1 System, Monorail Conveyor

Kits:
None

2-68.3

TM 43-0001-47

APE 1206-–MACHINE, THREE SPINDLE DISASSEMBLY

Use:
The three spindle disassembly machine is
used for screw type disassembly operations
such as removing boosters from fuzes.

Description:
APE 1206 has three stations to disassemble
fuzes. An air motor powers a drive chain
which rotates the disassembly heads. The
disassembly system is mounted on a steel
frame.

Difference Between
Original design.

Models:

Width 43 in.
Height 36 in.
Weight 1200 lbs

Utilities Required:
Air at 90 psi and 80 cfm.

Production Capacity:
2500 boosters per 8 hour shift.

Shipping Data:
Length 42 in.
Width 50 in.
Height 42 in.
Cube 50.5 cu ft
Weight 1500 lbs

Tabulated Data:
APE No.
Unit of Issue . .
Installation Data:

Length36 in.

Associated Equipment:
None.

. 12060000

. Each
Kits:

None.

2-69

TM 43-0001-47

APE 1208--MACHINE, VERTICAL DEBANDING

Use:
The vertical debanding machine is used to
remove rotating bands from 37MM through
106MM projectiles.

Description:
APE 1208 consists of a welded steel frame,
a revolving feed table, a knurling assem-
bly, and a 10 horsepower variable speed
motor.

Difference Between Models:
Original design.

Tabulated Data:
APE No.12080000
Unit of IssueEach
Installation Data:

Length80 in.
Width48 in.
Height64 in.
Weight7050 lbs

Utilities Required:
220/440 vac, 60 Hz, 3 phase.

Production Capacity:
Depends on size and condition of
projectile.

Shipping Data:
Length 8 ft
Width 5 ft
Height 6-1/2 ft
Cube 260 cu ft
Weight 7500 lbs

Associated Equipment:
None.

Kits:
1208E001 KIT, Deband 90MM: M71 Projec-

tiles
1208E002 KIT, Deband 57MM Projectiles
1208E003 KIT, Deband 75MM and 76MM Pro-

jectiles
1208E004 KIT, Deband 37MM and 40MM Pro-

jectiles
1208E005 KIT, Deband 105MM and 106MM

Projectiles

2-70

TM 43-0001-47

APE 1209M1––MACHINE, TAPING

Use:
The taping machine is used to apply seal-

ing tape to fiber or metal containers
ranging in length from 12 inches to 44
inches and up to 8-1/2 inches in diameter.

Description:
APE 1209M1 consists of a steel channel
frame, a 360 degree actuator to revolve
the container being taped, a clamp cylin-
der to seat the container lid against the
container body, two tape holders with tape
cutters, and a roller conveyor to feed the
containers from the main conveyor line to
the machine.

Difference Between Models:
Not available.

Tabulated Data:
APE No.12090000M1
Unit of IssueEach
Installation Data:

Length80in.

Width 28 in.
Height 72 in.
Weight 300 lbs

Utilities Required:
Air at 80 psi and 6 cfm.

Production Capacity:
2520 double lid containers per 8 hour
shift; 3360 single lid containers per
8 hour shift.

Shipping Data:
Length 96 in.
Width 30 in.
Height 78 in.
Cube 130 cu ft
Weight 700 lbs

Associated Equipment:
None.

Kits:
1209E001 KIT, Apply Three Wraps of Tape
1209E003 KIT, 2.75 Rocket (for up to

68” length containers)

2-71

TM 43-0001-47

APE 1210-–MACHINE, DISASSEMBLY, 155MM M116, 4.5” ROCKET WARHEAD

Use:
The disassembly machine is used to remove
the base plate from 155MM: M116 HC smoke
projectiles and the warhead from 4.5”
rocket. This machine is used if APE 1002M2
cannot perform the disassembly operation.

Description:
APE 1210 consists of a frame, a pneumatic
wrench, a thrust cylinder
pneumatic wrench, and a
clamp.

Difference Between Models:
Original design.

to position the
pneumatic vise

Tabulated Data:
APE No.12100000
Unit of IssueEach
Installation Data:

Length65 in.

Width 40 in.
Height 43 in.
Weight 1000 lbs

Utilities Required:
Air at 100 psi.

Production Capacity:
55 projectiles per hour.

Shipping Data:
Length 72 in.
Width 44 in.
Height 48 in.
Cube 89 cu ft
Weight 1400 lbs

Associated Equipment:
None.

Kits:
1210E002 KIT, Remove Warhead from

4.5-Inch Rocket

2-72

TM 43-0001-47

APE 1212M1--MACHINE, DEBANDING, 120MM THRU 280MM PROJECTILES

Use:
The debanding machine is used to remove
the rotating bands from 120MM through
280MM projectiles.

Description:
APE 1212M1 frame is constructed of heavy
steel channel and I beams welded together.
A 25 horsepower motor is mounted on the
frame. The motor is connected to a knurl-
ing wheel drive shaft by a sprocket drive
shaft. A fulcrum arm assembly moves the
projectile against the knurling wheel. An
auxiliary hydraulic power source operates
the cylinders.

Difference Between Models:
APE 1212 was the pilot model. APE 1212M1
has a stronger structure.

Tabulated Data:
APE No. 12120000M1
Unit of Issue Each
Installation Data:
MACHINE:

Length 86 in.
Width 94 in.
Height 129 in.
Weight 11000 lbs

2-74

TM 43-0001-47

POWER UNIT:
Length74 in.
Width30 in.
Height45 in.
Weight500 lbs

Utilities Required:
208-220/440 vac, 60 Hz, 3 phase.

Production Capacity:
740 120MM/155MM projectiles per 8 hour
shift; 300 240MM projectiles per
8 hour shift.

Shipping Data:
MACHINE:

Length 96 in.
Width102 in.
Height138 in.
Cube782 cu ft
Weight15000 lbs

POWER UNIT:
Length 80 in.
Width 36 in.
Height 60 in.
Cube 100 cu ft
Weight 750 lbs

Associated Equipment:
None.

Kits:
1212E001 KIT, Deband 280MM Projectiles
1212E002 KIT, Deband 8-Inch and 240MM

Projectiles except 8–Inch M106
1212E003 KIT, Deband 155MM Projectiles
1212E004 KIT, Deband 175MM Projectiles
1212E005 KIT, Deband 120MM Projectile

with single rotating band

2-75

TM 43-0001-47

APE 1213M1––GRENADE PITCH-IN BARRICADE

Use:
The barricade is intended for use adjacent
to hand grenade maintenance and renovation
operations. It provides a protective en-
closure into which an operator can “throw”
a grenade he has reason to suspect may
accidentally function. The Barricade af-
fords protection to the operator and other
immediate personnel should the grenade
function or it provides a holding chamber
should the grenade prove to be a dud. The
Barricade was tested in compliance with
MIL-STD-398 and can be used with all frag-
menting grenades except those having im-
pact sensitive fuzes.

Description:
APE 1213M1 is fabricated from heavy steel
plates, box shaped and welded. Four chan-
nel iron legs support the structure and
the large metal grenade containment
sphere. The sphere is attached to the met-
al chute covering the barricade by a per-
forated aluminum duct. The duct attaches
to the seven inch round opening on the
barricade chute and extends at a 60 degree
angle into the interior of the containment
sphere. The aluminum duct houses a flex-
ible, accordion, folding, canvas sock.

2-76

TM 43-0001-47

The sock is a basic part of the machine
and must be installed prior to using the
barricade. The sock functions with the
barricade’s dud removal kit to remove
dud grenades.

Difference Between Models:
The APE 1213M1 differs from the original
in that no wheels are installed.Baffles
within the barricade were removed and a
sphere, duct assembly installed as a
replacement. Original configuration is
authorized with the restrictions
requiring the operator to wear earplugs,
ear muffs and a full face shield.

Tabulated Data:
APE No. 12130000M1
Unit of IssueEach
Installation Data:

Length 36 in.

Width37 in.
Height 65 in.
Weight 1700 lbs.

Utilities Required:
None.

Production Capacity:
Not Applicable.

Shipping Data:
Length 47 in.
Width43 in
Height 76 in.
Cube 89 cu. ft.
Weight 2000 lbs.

Associated Equipment:
APE 1202

Kits:
1213E002 Dud Removal Kit

2-76.1

TM 43-0001-47

APE 1214M1--BOOTH, PAINT SPRAY

Use:
The paint spray booth is used in
production line painting of packing
materials and ammunition items.

Description:
The booth, is a floor style, self
supported, dry filter type, with a 19
foot face opening. It is complete with
exhaust fan system, automatic shut down
control, monorail and roller conveyor
openings.

Difference Between Models:
A Tech Data Package was
replace original purchase

developed to
description,

to insure conformity of design.

Tabulated Data:
APE No
Unit of issue:

Installation Data:
Length:
Width:
Height:

4 ft. 6 in.
Weight:

12140000M1
Each

12 ft.
19 ft. 6 in.
9 ft. plus max
Exhaust Stack
not available

2-76.2

TM 43-0001-47

Utilities Required:
220 VAC, 3 phase, 60 HZ,

Production Capacity:
Not applicable.

Shipping Data: (Approximately)
Length: Not available
Width: Not available
Height: Not available
Cube: Not available
Weight: Not available

Associated Equipment:
APE 1022M1 Conveyor, Powered Belt
Ape 1044M1 Systemt Monorail Conveyor

Kits:
None

2 - 7 7

TM 43-0001-47

APE 1215M1–MACHINE, ROCKET DISASSEMBLY

Use:
The rocket disassembly machine is used
to disassemble 3.5-inch and 66MM
rockets.

Description:
APE 1215M1 consists of a frame, lower
head assembly, upper head assembly,
fuze clamp assembly, detonator clamp
assembly, pneumatic logic circuit
board, remote control panel, and a
hydraulic system.

Tabulated Data:
APE No 12150000M1

Unit of IssueEach
Installation Data:

Length 41 in.
Width 38 in.
Height 80 in.
Weight 1242 lbs

Utilities Required:
Air at 100 psi and 100 cfm.

Production Capacity:
Depends on operation being performed
and condition of rockets.

Difference Between Models:
APE 1215M1 has improved valving and
revolution counting capability.

2-78

TM 43-0001-47

Shipping Data:
Length64 in.
Width48 in.
Height92 in.
Cube164 cu ft
Weight1600 lbs

Associated Equipment:
APE 1065, 1196M1, 1204.

Kits:
1215E002 KIT, Replace Igniter

3.5–Inch Rocket

1215E005 KIT, Drill Stake Marks from
M404A2 Fuze

1215E006 KIT, Remove Detonator Housing
from M404A2 Fuze

1215E007 KIT, Thread Chasing and Hold-
ing Device for M404 Fuze Body

1215E008 KIT, Hand Tools for Changing
Setback Sleeve, M404A2 Fuze

1215E009 KIT, Staking Gun, Guide, and
Holding Fixture

1215E010 KIT, Press out and Insert
Nozzle Closure Plug

in 1215E049 KIT, Hand Tools for Assembly
of 66MM Rocket: M72

1215E003 KIT, Tighten or Replace Rivets 1215E050 KIT, Disassemble 66MM HEAT
in 3.5–Inch Rocket Motor Rocket: M72

1215E004 KIT, Hand Tools to Assemble 1215E052 KIT, Alinement Bar
3.5–Inch Rocket

2-79

TM 43-0001-47

APE 1217M1––LINKING MACHINE, 7.62MM

Use:
The 7.62MM linking machine is used to
straight link, or ratio link 7.62MM car-
tridges with M13 links. The machine works
with a sequence of 5 cartridges (i.e.,
4–1, 3-2, 2–2-1, or 5-0) for ratio pack.

Description:
APE 1217M1 consists of two separate units:
a linker, and a link feed chute. The link-
er unit is power operated and links car-
tridges in belts of various lengths. Car-
tridge belt break assembly is included to
make belts containing 100 cartridges, 210
cartridges and 220 cartridges. One car-
tridge must be hand linked at the end of
each belt. The cartridges can be linked in

either a straight or ratio pack. The pack
must be in sequence of five cartridges,
namely: 2-2-1, 4-1 or 3-2 ratio, or all
of one kind.

A 2-2-1 ratio would indicate two car-
tridges of one type, two of another type,
and one of a third type. The link feed
chute is attached to the linker for the
linking operation. It feeds into the link-
er from two stations. An automatic shuttle
device shifts the feed from one station to
the other whenever a shortage of links oc-
curs in the chute. The linker unit can be
connected to a delinker machine, APE 2198,
for ratio changing.

2-80

TM 43-0001-47

Difference Between Models:
Basic model included the delinker now des-
ignated as APE 2198.

Tabulated Data:
APE No.12170000M1
Unit of IssueEach
Installation Data:
LINKER:

Length132 in.
Width84 in.
Height67 in.
Weight1970 lbs

LINK FEED CHUTE:
Length48 in.
Width24 in.
Height62-1/2 in.
Weight155 lbs

Utilities Required:
115/230 vac, 60 Hz, single phase;
air at 100 psi.

Production Capacity:
600 cartridges per minute.

Shipping Data:
LINKER:

Length
Width
Height
Cube
Weight

LINK FEED CHUTE:
Length
Width
Height
Cube
Weight

144 in.
96 in.
78 in.
624 cu ft
2140 lbs

95 in.
58 in.
68 in.
Not available
Not available

Associated Equipment:
APE 2198 (for delinking only).

Kits:
None.

2-81

TM 43-0001-47

APE 1220--MACHINE, CRIMPING, VERTICAL

Use:
Vertical crimping machine is used to as-
semble and crimp fixed artillery ammuni-
tion 37MM thru 106MM. The case is crimped
with an eight stab type.

Description:
APE 1220 consists of the platform with
cartridge case shoe holder, crimping head,
ogive and machine controls.

Tabulated Data:
APE No. 12200000
Unit of Issue Each
Installation Data:

Length 40 in.
Width48 in.
Height 68 in.
Weight 1600 lbs

Utilities Required:
Air at 90 psi and 50 cfm.

Production Capacity:
2100 per 8 hour shift.

Difference Between Models:
Original design.

2-82

TM 43-0001-47

Shipping Data:
Length48 in.
Width54 in.
Height84 in.
Cube126 cu ft
Weight1750 lbs

Associated
None.

Kits:
1220E001

1220E002

Equipment:

Assemble and Crimp 75MM M48,
M61, M66 or M338 with M18 Car-
tridge Case
Assemble and Crimp 75MM TSO,
M312, M334 to Cartridge Case
M35

1220E003

1220E004

1220E005

1220E006

1220E007
1220E008

1220E009

1220E010
1220E011

Assembly and Crimp 76MM M93,
M312, M315 to Cartridge Case
M26 w/.150 Crimp Groove
Assemble and Crimp 76MM M304
and M339 to Cartridge Case M88
Assemble and Crimp 76MM M42
and M312 to Cartridge Case M26
w/.050 Groove
Assembly and Crimp 90MM M71 to
Cartridge Case M19
Assemble and Crimp 90MM M307
Assemble and Crimp 105MM M325,
M326 to M94 and M95 Cartridge
Case
Assemble and Crimp 105MM M456
w/8 Stab Crimp
Assemble and Crimp 57MM M307
Crimp Ogive on M90 Fuze

2-83

TM 43-0001-47

APE 1221--MACHINE, HOLE PUNCH

Use:
The hole punch machine is used to punch
pressure relief holes in the necks of fi-
ber containers for 75MM through 120MM am-
munition.

Description:
APE 1221 consists of a metal slide as-
sembled to a flat metal base with two air
brake cylinders attached to the metal
slide. One guide block with die holder is
stationary. The other is adjustable for
the different diameter containers.

Difference Between
Original design.

Tabulated Data:
APE No.
Unit of Issue . .

Models:

Installation Data:

2-84

. 12210000

. Each

Length 30 in.
Width 18 in.
Height 17 in.
Weight 75 lbs

Utilities Required:
Air at 80 psi and 3 cfm.

Production Capacity:
2100 containers per 8 hour shift.

Shipping Data:
Length 41 in.
Width 18 in.
Height 20 in.
Cube 8 cu ft
Weight 120 lbs

Associated Equipment:
APE 1003.

Kits:
None.

TM 43-0001-47

APE 1222–REMOVER, IGNITION CARTRIDGE AND PRIMER

Use:
The ignition cartridge and primer
remover is used to remove M32 and M34
percussion primers and M5A1 and M8
ignition cartridges from 81MM, M43A1
mortar cartridges

Description:
APE 1222 consists of a shipping box
which is used as the base mount, a table
top, holding vises, flash shields and
disassembly tools.

Difference Between Models:
Original design.

Tabulated Data:
APE No 12220000
Unit of IssueEach

Installation Data:
Length 48 in.
Width 37-1/2 in.
Height7 in.
Weight 400 lbs

Utilities Required:
None.

Production Capacity:
3 cartridges per minute.

Shipping Data:
Length 48 in.
Width 31-1/2 in.
Height 20-1/2 in.
Cube 18 cu ft
Weight 400 lbs

Associated Equipment:
None

Kits:
None

2-85

TM 43-0001-47

APE 1223--TORQUE FIXTURE, M54, M55, AND M500 SERIES FUZES

Use:
The torque fixture is used to hold M54,
M55, and M500 series, M548, M564 and
M565 fuzes for testing the torque
required to set the fuze.

Description:
The fixture consists of a frame which is
to be fastened to a table or other rigid
surface, a drive ratchet shaft with fuze
adapter and a ratchet device. A dual
detent drive lug must be used for torque
check of M548, M64 and M565 fuzes

Difference Between Models:
Original Design

Tabulated Data:
APE No 12230000
Unit of issue: Each

Installation Data
Length: 9-1/2 in.
Width: 7-1/4 in.
Height: 21 in.
Weight 23 lbs.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data
Length:.
Width:..
Height:.
Cube: . .
Weight:.

Associated
None

Kits:
1223E001

. 11 in.

. 9 in.

. 25 in.

. 1.5 cu. ft.

. 28 lbs.

Equipment:

Kit, Screwdriver

2 - 8 6

TM 43-0001-47

APE 1224–MACHINE, DISASSEMBLY, SHAPED CHARGE MUNITIONS

Use:
The disassembly machine is used to
disassemble for modification renovation,
or demilitarization, the projectile
(with shaped charge) of 75MM through
105MM HEAT cartridges.

Description:
APE 1224 consists of a frame assembly,
air driven motor, vise assembly and
component assembly for each size
cartridge.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 12240000
Unit of IssueEach

Installation Data:
Length30 in.
Width 30 in.
Height 46 in.
Weight 1100 lbs

Utilities Required:
Air at 90 psi and 83 cfm.

Production Capacity:
280 to 385 per hour.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube 23.73 cu ft
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-86.1/(2-86.2 blank)

TM 43-0001-47

APE 1227–-MACHINE, VERTICAL DISASSEMBLY

Use:
The vertical disassembly machine was de-
veloped to remove the fin and boom assem-
bly from the projectile of 90MM HEAT:
M371 and 105MM M341 cartridges.

Description:
APE 1227 consists of a pneumatic drive mo-
tor, vise assembly, cartridge elevating
assembly, and a fluidic industrial control
counter system assembled to a metal stand.
The control system is arranged to permit
operation of the machine starting system
by remote control.

Difference Between
Original design.

Tabulated Data:
APE No.

Models:

. 12270000
Unit of IssueEach
Installation Data:

Length41in.

Width 44 in.
Height 77 in.
Weight 900 lbs

Utilities Required:
Air at 90 psi and 25 cfm.

Production Capacity:
840 cartridges per 8 hour shift.

Shipping Data:
Length 48 in.
Width 54 in.
Height 84 in.
Cube 126 cu ft
Weight 1200 lbs

Associated Equipment:
None.

Kits:
1227E001 KIT, Disassemble 90MM: M371

Cartridge
1227E002 KIT, Disassemble 105MM: M341

Cartridge

2-87

TM 43-0001-47

APE 1229M1--MACHINE, PRIME AND DEPRIME

Use:
The prime and deprime machine is used to
insert or remove press type primers from
37MM through 106MM cartridge cases. It may
also be used to remove screw type primers
from 37MM through 106MM cartridge cases
which will be demilitarized.

Description:
APE 1229M1 design consists of a 1/2-inch
thick steel barricade with a four station
index turntable. An air-hydraulic unit
supplies power to operate a punch cylin-
der. A series of valves and controls auto-
matically function the machine.

Difference Between Models:
APE 1229M1 - Operational controls have
been changed to a manifold system and
pneumatic piping schematics are completely
different.

Tabulated Data:
APE No. 12290000M1
Unit of Issue Each
Installation Data:

Length 54 in.
Width 36 in.
Height 71 in.
Weight 3120 lbs

2-88

TM 43-0001-47

Shipping Data:
Length 60 in.
Width 48 in.
Height 84 in.
Cube140 cu ft
Weight 3370 lbs

Associated Equipment:
None.

Kits:

1229E004 KIT, Prime and Deprime
40MM: M25 Cartridge Case

1229E005 KIT, Prime and Deprime
57MM: M30 Cartridge Case

1229E006 KIT, Prime and Deprime
Cartridge Case, 57MM: M23; 75MM:
M35; and 76MM: M26

1229E007 KIT, Prime and Deprime
75MM: M5, M9, M18 Cartridge Cases

1229E008 KIT, Prime and Deprime
75MM: M31 and 76MM: M88 and M101
Cartridge Cases

1229E009 KIT, Prime and Deprime
Cartridge Case, 90MM: M19, M27,
M108; 105MM: M32, M90, M95;
106MM:M93, M94 Cartridge Cases

1229E010 KIT, Prime and Deprime
105MM: M14 and M15 Cartridge Case

1229E011 KIT, Prime and Deprime
120MM, M34, M24, and M109

1229E012 KIT, Deprime 3-inch:
MK7 Mod 0 Cartridge Case

1229E016 KIT, Demilitarize M21A4
Boosters

1229E020 KIT, Remove Detonator
from Rocket Fuze M404A2

NOTE

Kits are interchangeable with APE
1106 kits.

2-89

TM 43-0001-47

APE 1231-CRIMPING MACHINE, RUBBER DIE, 150 TON

Use:
The crimping machine is used to crimp
cartridge cases to
roll type crimp at
mouth. It can be
40MM through 6-inch

projectiles with a
the cartridge case

adapted for use on
cartridges.

of two units. The
Description:
APE 1231 consists
crimping unit is made up of a metal
base, a crimping head and associated
controls. The pump unit consists of a
metal base which serves as the oil
reservoir, an electric motor, a
hydraulic pump, a filter unit, an oil
cooler and electrical controls.

Difference Between
Original design.

Tabulated Data:

Models:

APE No 12310000
Unit of Issue Each
Installation Data:
CRIMPING UNIT:

Length71 in.
Width 44 in.
Height 54 in.
Weight 2800 lbs

2-90

TM 43-0001-47

PUMPING UNIT:
Length71 in.
Width52 in.
Height74 in.
Weight3000 lbs

Utilities Required:
230 vac, 3 phase, 60 Hz.

Production Capacity:
Not available.

Shipping Data:
CRIMPING UNIT:

Length75 in.
Width48 in.
Height62 in.

Cube 129 cu ft
Weight 3175 lbs

PUMPING UNIT:
Length 75 in.
Width 57 in.
Height 82 in.
Cube 203 cu ft
Weight 3305 lbs

Associated Equipment:
None.

Kits:
None.

2-91

TM 43-0001-47

APE 1236M1–-INCINERATOR, HAZARDOUS WASTE

Use:
The Army’s hazardous waste incinerators
are used to demilitarize and/or dispose of
ammunition items and bulk explosive
wastes. They will accommodate demilitar-
ization of small arms ammunition, primers,
fuzes, and boosters. They can be used to
flash 75MM through 120MM projectiles after
washout of explosive charge; and to deac-
tivate drained chemical bombs, rockets,
grenades and other miscellaneous items.

Description:
APE 1236M1 consists of the following:
deactivation furnace, afterburner, high
and low temperature gas coolers, cyclone,

baghouse, draft fan, control panel, gas
sampling system, and connecting ducting.
It also includes: automatic feed system,
feed and discharge conveyors, fuel oil and
propane storage tanks, oil pump, and final
exhaust stack.

Difference Between Models:
APE 1236M1 differs from the APE 1236 deac-
tivation furnace in that APE 1236M1 has
been modified to satisfy RCRA requirements
for hazardous waste incinerators.

2-92

Tabulated Data: Shipping Data:
APE No.12360000M1 Detailed data

TM 43-0001-47

available in the
Unit of IssueEach APE 1236M1 Operational Manual.
Installation Data:
Detailed data available in the
APE 1236M1 Operational Manual.

Utilities Reauired: Associated Equipment:

300 kva,
3 phase.

Production
Refer to
Manual.

.
220/440 vac, 60 Hz, APE 2196.

Capacity:
APE 1236M1 Operational

Kits:
None.

2-93

TM 43-0001-47

APE 1240--SEPARATOR, MOTOR FROM WARHEAD

Use:
The motor from warhead separator is used
to remove warheads from rocket motor on
115MM: M55 and 4.5-inch: M32 rockets.

Description:
APE 1240 consists of a modified commercial
pipe threading machine and a remote con-
trol console.

Difference Between Models:
Original design.

Tabulated Data:
APE No.1240000
Unit of IssueEach
Installation Data:

SEPARATOR:
Length68 in.
Width34 in.
Height53 in.
Weight1500 lbs

CONTROL CONSOLE:
Length24 in.

Width 23 in.
Height 50 in.
Weight 200 lbs

Utilities Required:
220 vac, 60 Hz, 3 phase;
air at 100 psi and 100 cfm.

Production Capacity:
1000 rockets per 8 hour shift.

Shipping Data:
Length 84 in.
Width 42 in.
Height 72 in.
Cube 147 cu ft
Weight 1900 lbs

Associated Equipment:
None.

Kits:
1240E001 KIT, M55 Rocket
1240E002 KIT, 2.75 Inch Rocket

(Flechette) Warhead
APERS-T

2-94

TM 43-0001-47

APE 1243–MACHINE, ABRASIVE CLEANING

Use:
The abrasive cleaning machine is used to
clean the threads on the base of
standard contour fuzes.

Description:
APE 1243 consists of a metal frame on
which is installed a pneumatic drive
motor, gear reduction box, conveyor
chain, chain guards and fuze holders;
and an abrasive blast cabinet.

Tabulated Data:
APE No. 12430000
Unit of IssueEach

Installation Data:
FRAME:

Length72 in.
Width . 24 in.
Height . 45 in.
Weight . 300 lbs.

BLAST CABINET
Length . 24 in.
Width ..24 in.

Height 54 in.
Weight 275 lbs.

Utilities Required
Air at 80 psi and 62 cfm.

Production Capacity:
2000 fuzes per

Shipping Data:
FRAME:

Length
Width
Height
Cube
Weight

BLAST CABINET:
Length
Width
Height
Cube
Weight

8 hour shift.

. 76 in.

. 36 in.

. 54 in.

. 85 cu. ft.

. 400 lbs.

. 30 in.

. 36 in.

. 66 in.

. 41.5 cu. ft.

. 357 lbs.

Associated Equipment:
None

Kits:
None

2-95

TM 43-0001-47

APE 1247--WRENCH, FUZE, PNEUMATIC

Use:
The pneumatic fuze wrench is used to
assemble and disassemble standard
contour artillery fuzes from artillery
projectiles.

Description:
The unit consists of an air driven
ratchet wrench with a rubber fuze
inserting cup attached.

Difference Between Models:
Original design.

Tabulated Data:
APE No 12470000
Unit of issue:Each

Installation Data:
WRENCH
Length: . 17 in.
Width: ..2 in.
Height: ..2 in.
Weight: . 4 lbs.

CUP
Length: . 5-1/2 in.
Width: . 2-1/4 in.
Height: . 2-1/4 in.
Weight: . 1 lb.

Utilities Required:
Air at 90 PSI and 28 CFM.

Production Capacity:
350 fuzes per hour.

Shipping Data:
Length: 18 in.
Width: 4 in.
Height: 4 in.
Cube: . 0.17 cu. ft
Weight: 5 lbs.

Associated Equipment:
None

Kits:
None

2-96

TM 43-0001-47

APE 1250--ADAPTER, NOSE CAP

Use:
The nose cap adapter is used to assemble
and torque the nose cap on the spike of
the 90MM M371E1 HEAT projectile

Description:
The unit consists of an adapter for
gripping the nose cap

Difference Between Models:
Original design.

Tabulated Data:
APE No. 12500000
Unit of issue:Each

Installation Data:
Length: 2-1/4 in.
Width: 3-1/4 in.
Height: 1-13/16 in.
Weight: 1-1/8 lbs.

Utilities Required:
None

Production Capacity:
Not applicable.

Associated Equipment:
None

Kits:
None

2-96.1

TM 43-0001-47

APE 1251–MACHINE, FUZE DEBURRING

Use: Installation Data:
The fuze deburring machine is used to
remove staking burrs from fuze
shoulders. It can debur fuzes with or
without boosters assembled.

Description:
The machine consists of a pedestal
mounted deburring mechanism with
protective guards. The deburring
mechanism is air operated. The fuze to
be deburred is positioned in the machine
by hand and rotated by hand.

Difference Between
Original design.

Tabulated Data:
APE No
Unit of Issue. . .

Models:

. 12510000

. Each

Length . 30 in.
Width . 24 in.
Height . 48 in.
Weight 165 lbs

Utilities Required:
Air at 90 psi and 60 cfm.

Production Capacity:
Depends on condition of fuzes.

Shipping Data:
Length . 53 in.
Width . 27 in.
Height . 34 in.
Cube ..28 cu ft
Weight . 318 lbs

Associated Equipment:
None.

Kits:
None.

2-96.2

TM 43-0001-47

APE 1254M1--MACHINE, PRIMER STAKING AND CONTINUITY TESTING

Use:
The primer staking and continuity testing
machine is used to stake the M86 primer
into the 105MM M150 series cartridge case
and measure the electrical resistance be-
tween the cartridge case and the primer.
It has the capability to primer stake and
continuity test the primer in a complete
round.

Description:
APE 1254M1
shield with

consists of an operational
an air operated cylinder, an

electrical probe, a staking head, an ohm-
meter, a time control air valve, and a
remote control system for use when com-
plete rounds are processed.

Difference Between Models:
The APE 1254M1 machine has changed the
bottom deflector to increased inside
height to accommodate complete rounds and
has added remote control capability.

2-98

TM 43-0001-47

Tabulated Data:
APE No.12540000M1
Unit of IssueEach
Installation Data:

Length36 in.
Width25 in.
Height82 in.
Weight1000 lbs

Utilities Required:
Air at 80 psi and 80 cfm.

Production Capacity:
840 cartridge cases per 8 hour shift.

Shipping Data:
Length48 in.
Width30 in.
Height96 in.

Cube 70 cu ft
Weight 1200 lbs

Associated Equipment:
None.

Kits:
1254E001 KIT, Stake M80 and M83 Primers

into 105MM: M115 and M148
Cartridge Cases

1254E002 KIT, Stake M58 Primers into
90MM: M108 Cartridge Cases

1254E003 KIT, Stake Continuity Check:
Navy 5/54 Cartridge Case

1254E004 KIT, Stake Continuity: 105MM
M148A1B1 Cartridge Case with
M20 Primer

2-99

TM 43-0001-47

APE 1259––LINKING MACHINE, 7.62MM

Use:
The linking machine is used to link 7.62MM
cartridges into M13 links. It can link

straight pack or ratio pack in any se-
quence of five cartridges (i.e., 2–2–1,
3-2, 4-1).

Description:
APE 1259 is an APE 1114 link–delink ma-
chine without the delink features. The
linker consists of cartridge feed chutes,
a link feed assembly, a drum type linking
mechanism, and a metal frame.

Difference Between Models:
Original design.

Tabulated Data:
APE No.12590000
Unit of IssueEach
Installation Data:

Length40 in.

Width 50 in.
Height 60 in.
Weight 500 lbs

Utilities Required:
115/230 vat, 60 Hz, single phase,
4.6 amp.

Production Capacity:
300 cartridges per minute.

Shipping Data:
Length 46 in.

Width 43 in.

Height 55 in.
Cube 63 cu ft
Weight 743 lbs

Associated Equipment:
None.

Kits :
1114E001 KIT, Blank Adapter

2-100

TM 43-0001-47

APE 1263--TORQUING FIXTURE, FUZE BOOSTER

Use:
The fuze booster torquing fixture is
used to test the disassembly torque of
the booster from the fuze.

Description:
The unit consists of a wrench adapter
and two wooden booster holder blocks.
the wrench adapter is cylindrical, has a
standard contour fuze configuration
opening with fuze lugs at the bottom,
and a 1/2-inch square drive socket on
top for assembly to a torque wrench.
The booster holder blocks are to be used
with a vise.

Difference Between Models:
Original design.

Tabulated Data:
APE No . 12630000
Unit of issue: Each

Installation Data:
ADAPTER
Length: 3-5/8 in.
Width: . 3-5/8 in.
Height: 7-1/2 in.
Weight: 3 lbs.

BLOCKS
Length: 5-5/8 in.
Width: . 1-11/16 in.
Height:2-1/4 in.
Weight: 2 lbs.

Utilities Required:
None

Production Capacity:
Not established.

Associated Equipment:
None

Kits:
None

2-100.1

TM 43-0001-47

APE 1270M1--AUTOMATIC LID REMOVAL MACHINE

Use:
The APE 1270M1, Automatic Lid Removal
Machine is used to remove one or both
lids from a cylindrical fiber ammunition
container. The machine handles 40MM
through 120MM projectile containers,
with a maximum length of 50 inches.

Description:
The APE 1270M1 consists of a metal frame
with a feed table and an ejection table.
The machine is pneumatically powered
with a clamping cylinder to hold the
containers in place while pull cylinders
on each end of the frame remove the lids
from either end or both ends of the
container. The user must determine the
size range of the ammunition container
intended for lid removal operations, in
order to request an appropriate Clamp
Shoe Kit.

Difference Between Models:
The APE 1270M1 has a longer frame making
it possible to remove lids from 120MM
containers. The APE 1270E004, 120MM
Fiber Container Clamp Shoe Kit and the
APE 1270E005, Immersion Tank Kit, a r e
designed for use with the APE 1270M1
only.

Tabulated Data:
APE No 12700000M1
Unit of issue:Each

Installation Data:
Length: . 137 in.
Width: . 52 in.
Height: . 58 in.

Utilities Required:
Air at 100 psi.

Production Capacity:

10 containers per minute

2-100.2

TM 43-0001-47

Shipping Data:
Length: 145.in.
Width:57 in.
Height: 67 in.
Cube: 285 cu. ft.
Weight: 1750 lbs.

Associated Equipment:
None

Kits:
1270E001, 40MM, Thru 60MM (Maximum 2-

3/4 Inch Diameter) Fiber Container Clamp
Shoe Kit

1270E002, 75MM Thru 81MM (Maximum 4-
1/4 Inch Diameter)Fiber Container Clamp
Shoe Kit

1270E003, 90MM Thru 105MM (Maximum 5-
1/2 Inch Diameter) Fiber Container Clamp
Shoe Kit

1270E004, 120MM (Maximum 8-1/4 Inch
Diameter) Fiber Container Clamp Shoe Kit

1270E005, Immersion Tank Kit, provides
a means of submerging leaking 60MM,
Smoke, White Phosphorus (WP), M722
Cartridges during lid removal operations,
as specified in Depot Maintenance Work
Requirements (DMWR) 9-1310-B646–X20.

2-101

TM 43-0001-47

APE 1272-GAGE, DIAL INDICATING

Use:
The dial indicating gage is used to
determine the wall thickness of M72
series rocket launcher used with 66MM
rocket.

Description:
APE 1272 is a modified commercial
thickness gage. The one jaw of the gage
is modified.

Difference Between Models:
Original design.

Tabulated Data:
APE No 12720000
Unit of IssueEach
Installation Data:

Length 9-1/4 in.
Width . 3/4 in.

Height . 10-3/4 in.
Weight . 4 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length . 10 in.
Width . 1 in.
Height . 10 in.
Cube . 100 cu in.
Weight . 5 lbs

Associated Equipment:
None.

Kits:

None.

2-102

TM 43-0001-47

APE 1277--TOOL, LINK-DELINK, 40MM M16 LINK

Use:
The link and delink tool is used to link
or delink 40MM, M384 cartridges into M16
links.

Description:
The tool consists of a modified heavy
duty caulking gun.

Difference Between Models:
Original design.

Tabulated Data:
APE No 12770000
Unit of issue: Each

Installation Data:
Length: . 14 in.
Width: ..2 in.
Height: ..7 in.
Weight: . 5 lbs.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data:
Length: 15 in.
Width: 3 in.
Height: 8 in.
Cube: 0.21 cu. ft
Weight: 6 lbs.

Associated Equipment:
None

Kits:
None

2-103

TM 43-0001-47

APE 1278M1-TANK, HOT DIP, JUNGLE PACK AMMUNITION

Use:
The hot dip tank is used to jungle pack
81MM and 4.2-inch mortar ammunition.
Jungle pack consists of dipping the
inner pack containing the rounds into a
wax like compound to hermetically seal
the container.

Description:
APE 1278M1 consists of a dip tank for
heating sealing compound, an exhaust
ventilator hood (furnished CONUS
installat
fixtures,
tongs. The
are 24”
depth, and

2-104

ions only), two wrapping
and four pairs of lifting
inside dimensions of the tank
minimum width, 24” minimum
60” minimum length.

Difference Between Models:
The ventilator hood, two wrapping
fixtures and four pair of lifting tongs,
are supplied with the APE 1278M1 only.
The APE 1278M2 consists only of a hot
water conditioning tank.

Tabulated Data:
APE No 12780000M1
Unit of Issue Each
Installation Data:
HOT DIP TANK:

Length 77 in.
Width 30 in.
Height 42 in.
Weight Not available

TM 43-0001-47

VENTILATOR HOOD:
Length60 in.
Width24 in.
Height32 in.
Weight Not available

WRAPPING FIXTURE (EACH):
Length44 in.
Width28 in.
Height35 in.
Weight Not available

Utilities Required:
220 vac, 3 phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
BOX:

Length58 in.
Width50 in.

Height
Cube
Weight

CRATE:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

37 in.
61 cu ft
645 lbs

100 in.
77 in.
49 in.
215 cu ft
2540 lbs

Kits:
1278E002 KIT, Counter Balance for Dip

Tank Cover

2-105

TM 43-0001-47

APE 1278M2––TANK, HOT WATER, CONDITIONING

Use:
The hot water conditioning tank is used in
the conditioning of materials which must
be warmed in a hot water bath prior to
installation or use.

Description:
APE 1278 consists of dip tank for heating
water. The inside dimensions of the tank
are 24 inch minimum width, 24 inch minimum
depth, and 60 inch minimum length.

Difference Between Models:
The ventilator hood, two wrapping fixtures
and four pairs of lifting tongs are
supplied with the APE 1278M1 only. The APE

1278M2 consists only of a hot water condi-
tioning tank.

Tabulated Data:
APE No. 12780000M2
Unit of Issue Each
Installation Data:

Length 77 in.
Width 30 in.
Height 42 in.
Weight Not available

Utilities Required:
220 vac,3 phase, 60 Hz.

Production Capacity:
Not applicable.

2 - 1 0 6

TM 43-0001-47

Shipping Data:
BOX:

Length58 in.
Width . 50 in.
Height . 37 in.
Cube . 61 cu ft
Weight . 645 lbs

CRATE:

Length . 100 in.
Width ..77 in.
Height . 49 in.
Cube . 215 cu ft
Weight . 2540 lbs

Associated Equipment:
APE 2230, Obturator installation

Fixture

Kits:

1278E001 KIT, Centering Band Holding
Rack, 155MM

1278E003 KIT, Obturator Holding Rack,
155MM

1278E004 KIT, Obturator Holding Rack
8 Inch

2-107

TM 43-0001-47

APE 1280M1--BOOTH, PAINT SPRAY

Use
The paint spray booth is used in
production line painting of packing
materials and ammunition items.

Description:
The booth, is a floor style, self
supported, dry filter type, with a 32
foot face opening. It is complete with
exhaust fan system, automatic shut down
control, monorail and roller conveyor
openings.

Difference Between Models:
A Tech Data Package was developed to
replace original purchase description,
to insure conformity of design.

Tabulated Data:
APE No 12800000M1
Unit of issue: Each

Installation Data:
Length: 12 ft.
Width: 32 ft. 6 in.
Height: 9 ft. plus max

4 ft. 6 in. Exhaust Stack
Weight: Not available

2-108

TM 43-0001-47

Utilities Required:
220 VAC, 3 phase, 60 HZ,

Production Capacity:
Not applicable.

Shipping Data:
CRATE 1
Length: Not available
Width: Not available
Height: Not available
Cube: Not available
Weight: Not available

Associated Equipment:
APE 1022M1 Conveyor, Powered Belt
Ape 1044M1 System, Monorail Conveyor

Kits:
None

2-108.1

TM 43-0001-47

APE 1283-MACHINE, DEEP CAVITY, DRILL AND RESIZE

Use:
The deep cavity and resize drill is used
to drill out or resize the fuze cavity
in 75MM through 280MM explosive loaded
projectiles. It can also be used for
powered thread cleaning. This machine
will eventually be replaced by APE 7025.

Description:
APE 1283 consists of a metal frame, a
projectile holding assembly, a self-
centering drill, and pneumatic controls
to operate the drill from a remote
location.

Installation Data:
Length . 8 in.
Width . 39-7/8 in.
Height . 68-9/16 in.
Weight . 975 lbs

Utilities Required:
Air at 90 to 100 psi at 20 cfm.

Production Capacity:
Depends on size of projectile.

Shipping Data:
Length . 108 in.
Width . 53 in.
Height72 in.
Cube . 171 cu ft
Weight . 1390 lbs

Difference Between Models:
Original design.

Associated Equipment:
None.

Tabulated Data:
APE No. 12830000
Unit of Issue Each Kits:

1283E001 KIT, Powered Thread Cleaner

2-108.2

TM 43-0001-47

APE 1288–-HOLDING FIXTURE, GRENADE, X–RAY

Use:
The holding fixture is used to hold gre–
nades or grenade fuzes in the proper posi-
tion for x-ray examination.

Description:
APE 1288 consists of a wooden rack built
to hold 270 grenades or 330 fuzes and x-
ray film cassettes. The rack is curved so
that all grenades
intensity from the

Difference Between
Original design.

Tabulated Data:
APE No.

or fuzes receive equal
x–ray head.

Models:

Width 38-1/8 in.
Height 68 in.
Weight 318 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 100 in.
Width 43 in.
Height 20 in.
Cube 50 cu ft
Weight 613 lbs

Associated Equipment:
APE 2068M2, 2074.

. 12880000
Unit of IssueEach
Installation Data:

Length96-5/8 in.
Kits:

None.

2-109

TM 43-0001-47

APE 1294––VISE, PNEUMATIC, COMPLETE ROUND

Use:
The pneumatic vise is used
through 106MM projectiles

to secure 75MM
or cartridges

during normal maintenance operations.

Description:
APE 1294 consists of a metal frame with a
rotating vise jaw and a cartridge case
rest. An air operated hydraulic pump is
mounted in the framework. Above the frame
table is mounted a hydraulic cylinder with
a vise jaw which clamps the projectile or
cartridge into the rotating jaw.

Difference Between Models:
Original design.

Tabulated Data:
APE No.12940000
Unit of IssueEach
Installation Data:

Length 35 in.
Width 25 in.
Height 58 in.
Weight 200 lbs

Utilities Required:
Air at 100 psi and 28 cfm.

Production Capacity:
Not applicable.

Shipping Data:
Length 42 in.
Width 32 in.
Height 72 in.
Cube 56 cu ft
Weight 350 lbs

Associated Equipment:
None.

Kits:
None.

2-110

TM 43-0001-47

APE 1295––REMOVER, TEAR STRIP

Use:
The tear strip remover is used to hold
large cylindrical containers while the
tear strip is being removed.

Description:
APE 1295 consists of a metal frame with
three rollers assembled to the frame. The
rollers are positioned so that a container
can turn when the tear strip is being re-
moved.

Difference Between Models:
Original design.

Tabulated Data:
APE No.12950000
Unit of IssueEach
Installation Data:

Length53 in.

Width 12 in.
Height 13 in.
Weight 85 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 60 in.
Width 16 in.
Height 18 in.
Cube 10 cu ft
Weight 150 lbs

Associated Equipment:
None.

Kits:
None.

2-111

TM 43-0001-47

APE 1299M1––MACHINE, SINGLE PURPOSE PULL TEST

Use: for height adjustment to the vise jaw as-
The single purpose pull test machine is sembly. The machine is equipped with a
used as a surveillance test machine to load cell and a readout indicator in-
pull test fixed type artillery ammunition stalled in a control console, for pull
ranging in size from 40MM thru 106MM. This force measurement readings. The control
machine has a controlled rate of pull. console is provided for remote operation.

Description:
APE 1299M1 consists of a frame to which
three adjustable screw jacks are mounted

2-112

TM 43-0001-47

Difference Between Models:

The APE 1299M1 model replaces the Emery,

hydraulic type load cell with a BLH, elec-

tronic type load cell. The BLH load cell
requires a weight processor which is

mounted in a control console with other

electronic components. The APE 1299M1 mod-

el also has the capability to terminate

the pull test when the minimum pull test
requirement has been met. This eliminates

pulling projectiles from the cartridge

case if the minimum requirement is met,
therefore the cartridges do not require
re-work.

Tabulated Data:

APE No.12990000

Unit of IssueEach
Installation Data:

Length37 in.
Width34 in.

Height65 max in.

Weight1500 lbs

Utilities Required:
110 vac; air at 80 psi.

Production Capacity:

Not applicable.

Shipping Data:
Length47 in.

Width44 in.

Height65 in.

Cube77.79 cuft

Weight1625 lbs

Associated

None.

Kits:
1299E001

1299E002

1299E003

1299E004

1299E005

1299E006

1299E007

1299E008

1299E009

1299E010

1299E011

1299E012

1299E013

1299E014

1299E015

1299E016

1299E017

1299E019

1299E020

1299E021

Equipment:

KIT, Pull Test of 40MM, M81,

M91, MK2, MK11

KIT, Pull Test of 57MM, M303,
M306, M307, M308

KIT, Pull Test of 75MM, M48,
M61, M64, M66, M338

KIT, Pull Test of 75MM, M309,

M310, M311

KIT, Pull Test of 75MM, M334

KIT, Pull Test of 75MM, M340

KIT, Pull Test of 76MM, M42,

M62, M93, M312, M315

KIT, Pull Test of 76MM, M319,

M339, M340, M352, M361

KIT, Pull Test of 90MM, M77,

M79, M82, M133, M304, M313,

M317, M319, M332, M336

KIT, Pull Test of 90MM, M71

KIT, Pull Test of 105MM, M456

KIT, Pull Test of 105MM, M323,
M325

KIT, Pull Test of 105MM, M344

KIT, Pull Test of 105MM, M326

KIT, Pull Test of 105MM, M341

KIT, Pull Test of 105MM, M345

and 106MM M346

KIT, Pull Test of 105MM, M392

KIT, Pull Test of 105MM M393

KIT, Pull Test of 105MM M60

Smoke and HE Rounds
KIT, Extend Pull Test Capabil-

ity from 5000 lbs maximum to

20000 lbs maximum.

2-113

TM 43-0001-47

APE 1300M1--EXPLOSIVE WASHOUT PLANT

2-114

TM 43-0001-47

APE 1300M1-–EXPLOSIVE WASHOUT PLANT

2-115

TM 43-0001-47

APE 1300M1––EXPLOSIVE WASHOUT PLANT

Use:
The explosive washout plant is used to

Difference Between Models:
wash explosives out of bombs, projectiles,

The original APE 1300 system flaked the
mines, and warheads, and to reclaim the

explosives.
recovered explosives. The APE 1300M1 ver-

sion pelletizes the recovered explosives.

Description:
APE 1300M1 consists of a hot water gener- Tabulated Data:

sting and circulating system, circulating APE No. 13000000M1

pumps, a washout tank, a water settling Unit of Issue System

tank, a water circulating tank, hot water

heat exchangers, and a water reclamation

system.

2–116

TM 43-0001-47

Installation Data:
Length123 ft 8in.

Width32 ft

Height30 ft

Weight Special
building

Utilities Required:
110 kva, 112/220 vac, 60 Hz, 3 phase;
air at 100 psi and 86000 cubic feet
per 8 hour shift; 10600 pounds

of steam per 8 hour shift.

Production Capacity:

Depends upon item being processed.

Shipping Data:
Depends on plant configuration.

Associated Equipment:
APE 1061.

Kits:

1301E002

1301E003

1301E004
1301E005

1301E006

1301E007

1301E008

KIT, Washout 75MM and 76MM

Projectiles

KIT, Washout 90MM Projectiles

KIT, Washout 106MM Projectiles

KIT, Washout 120MM Projectiles

KIT, Washout 155MM Projectiles

KIT, Washout 175MM Projectiles

KIT, Washout 20 Pound and

23 Pound Fragmentation Bombs

1301E009

1301E010

1301E011

1301E012

1301E013

1301E014

1301E015

1301E016

1301E017

1301E018

1301E019

1301E020

1301E021

1301E022

1312E001

1313E001
1314E001

1315E001

1321E001
1322E001

KIT, Washout 90 Pound Fragmen-

tation Bombs

KIT, Washout 100 Pound General

Purpose Bombs

KIT, Washout 220 Pound and 260

Pound Fragmentation Bombs
KIT, Washout 240MM and 280MM

Projectiles

KIT, Washout 8–Inch Projec-

tiles
KIT, Washout 250 Pound and 500

Pound General Purpose Bombs

and 500 Pound MK82 Bombs
KIT, Washout 750 Pound Bombs

(Nose End)

KIT, Washout 750 Pound Bombs

(Base End)

KIT, Washout 1000 Pound Bombs

KIT, Washout 2000 Pound Bombs
KIT, Washout Guided Missile:

M3, M4 and T–34 (Lacrosse)

KIT, Washout Guided Missile:

T39E4 and T–45

KIT, Washout 3.5-Inch Rocket
Warhead

KIT,

KIT,

KIT,
KIT,

KIT,

KIT,

KIT,

Washout M15 Mines

Separator Tank Paddle
Modification

Cooling Tower

Modify Pump

Modify Butterfly Valve
Modify Butterfly Valves

2-117

TM 43-0001-47

APE 1400––PLANT, WHITE PHOSPHORUS

Use:

The white phosphorus plant converts obso-

lete and/reject white phosphorus from

chemical munitions to phosphoric acid and

reclaims the empty shells and acid for re-

sale.

Description:

APE 1400 to phosphoric acid conversion

plant consists of two systems, the feed

system and the acid plant system.

Downloaded munitions (fuze, detonator, and

explosives removed) are placed in a 115

ton hydraulic press for punching to expose

the W.P. and then into a converted APE

1236 rotating kiln furnace for burning.

The resultant smoke is then pulled out of

the furnace by a negative pressure closed
loop ducting system into the acid plant

system for conversion to phosphoric acid.

2-118

TM 43-0001-47

The two systems consist of a 115 ton

punch, a converted APE 1236 furnace, hy-

drator, initial demister-separator, two

negative pressure draft fans, a final de-

mister, water cooling tower, acid cooling

heat exchanger, acid filtering unit, acid

storage tanks, rail and tanker truck acid

loading stations, and an emergency genera-

tor in the event of power failure.

The two systems utilize automated controls

for maximum efficiency.

Difference Between Models:

Original plant.

Tabulated Data:

APE No.14000000

Unit of Issue System
Installation Data:

Not applicable.

Utilities Required:

400 kva, 115/200 vac, 60 Hz, 3 phase;

air at 100 psi, draft air at 8000 cfm;
2200 pounds hydraulic pressure;

natural gas at 3500 cu ft per hour;

water at 200 gals per hour.

Production Capacity:

480 pounds of white phosphorus

per hour.

Shipping Data:

Not applicable.

Associated Equipment:

None.

Kits:

None.

2-119

TM 43-0001-47

APE 1504--DRILL, STUCK SUPPLEMENTARY CHARGE

Use:
The stuck supplementary charge drill is

used to remove stuck supplementary charges

from 155MM, 4.2”, 175MM, and 8–inch pro-

jectiles.

Description:
APE 1504 consists of a metal frame, a
pneumatic drill, a liner removal assembly,

a projectile holding assembly, and a re-
mote control panel

lines.

Difference Between

Original design.

Tabulated Data:

with connecting control

Models:

APE No.15040000

Unit of IssueEach
Installation Data:

DRILL:

Length116 in.

Width29 in.

Height38 in.

Weight979 lbs

CONTROL PANEL:

Length37 in.

Width26 in.

Height61 in.

Weight160 lbs

Utilities Required:
Air at 90 psi and 20 cfm.

Production Capacity:

Not applicable.

Shipping Data:
DRILL:

Length
Width

Height

Cube
Weight

CONTROL PANEL:

Length
Width

Height

Cube

120 in.

37 in.
49 in.

126 cu ft

1603 lbs

43 in.

33 in.

68 in.

56cu ft
Weight

Associated

APE 2042

Kits:

1504E001

1504E002

1504E003

. 536 lbs

Equipment:

and 2043.

KIT, 4.2 Inch Mortar HE, M329,
M329A1 and M329B1 Base Cone
Adapter

KIT, 4.2 Inch Mortar HE,
M329A2 Base Cone Adapter

KIT, 155MM Projectile M549,
Stuck Supplementary Charge Re-

moval

2-120

TM 43-0001-47

APE 1507--MACHINE, ABRASIVE BLAST CLEANING

Use:

The abrasive blast cleaning machine is
used to remove rust, corrosion, and oxi-
dized paint from unfuzed projectiles and

bombs. Projectiles range in size from
105MM through 8 inch, and larger cylindri-

cal objects up to 750 lb bombs.

Description:

APE 1507 consists of ablast cabinet, skew

roll conveyor, and dust collector, and two

1000 cfm charcoal filter banks.

Difference Between Models:

Original design.

Tabulated Data:

APE No.15070000

Unit of IssueEach

Installation Data:

MACHINE:

Length 21ft

Width 6ft

Height 12 ft8 in.
Weight 10000 lbs

DUST COLLECTOR:

Length 8ft

Width 4ft

Height 11 ft8 in.
Weight 3030 lbs

FILTER BANKS:

Length 16ftmax

Width 4-5 ft
Height 5 ft max
Weight varies

Utilities Required:

208/440 vac, 3 phase, 60 Hz,

40/20 amp.
Production Capacity:

Not applicable.

2-122

TM 43-0001-47

Shipping Data:
MACHINE:

Length24 ft

Width8 ft

Height14 ft

Cube2080 cuft
Weight12000 lbs

DUST COLLECTOR:

Length10 ft
Width6 ft

Height14 ft

Cube840 cuft

Weight3,500 lbs

FILTER BANKS:

Length 16 ft max
Width 4-5 ft
Height 5 ft max
Weight varies

Associated Equipment:

APE 1510.
M10 Alarm System.

Kits:

None.

2-123

TM 43-0001-47

APE 1510--TRANSFER CONVEYOR AND GLOVE BOX

Use:

The transfer conveyor and glove box are

designed for use in maintenance operations

on chemical agent munitions. They provide

a safe and effective means to remove muni-

tions from the abrasive cleaning room

(ACR); aglove box for inspection of the

munition; and a means of transfer back

into the ACR if necessary.

a. The inspection glove box consists

of a frame assembly, a stainless steel

drip tank, four plexiglass windows with

glove ports in two windows, a hinged door

in one window and a mechanical cam/ramp

mounted on the floor of the box. The box

has rubber gloves attached for use by the
operator in manipulating the items being

inspected.

Description:
APE 1510 consists of two basic components.

A light weight inspection glove box and a

transfer conveyor system.

2-124

TM 43-0001-47

b. The transfer conveyor system con-

sists of a frame assembly that has a com-

mercially available roller conveyor

mounted on the top side. The transfer car-

riage moves along the frame assembly by

means of rack gears and an electric motor.
Essentially there is movement in the x–y

axis.

Difference Between Models:

Original design.

Tabulated Data:

APE No.15100000

Unit of IssueEach

Installation Data:

Length100 in.
Width98 in.

Height59 in.

Cube335 cuft

Weight 1500 lbs

Utilities Required:

208/230/460 vac, 3 phase, 60 Hz
Production Capacity:

Not applicable.

Shipping Data:
Length Not available

Width Not available

Height Not available

Cube Not available

Weight Not available

Associated Equipment:

APE 1507; M10 Alarm System;

M3 Filter System

Kits:

None.

2-125

TM 43-0001-47

APE 1901––TANK, IMMERSION

Use:

The immersion tank is used to condition

samples of ammunition items in water prior
to surveillance function testing.

Description:

APE 1901 is circular and mounted on a

stand with four legs. Inside dimensions of

the tank are 34-3/4 inches in diameter and
21-3/4 inches deep. A 3/4-inch male boiler

drain valve is installed in the bottom of

the tank. A foot operated tire pump is

included to pressurize the tank. The tank

has a cover that is held in place by eight

T-screws.

Difference Between Models:

Original design.

Tabulated Data:

APE No.19010000

Unit of IssueEach

Installation Data:

Length 44-1/2 in.
Width 38-3/4 in.
Height 38–3/4 in,

Weight 350 lbs
Utilities Required:

Water at 70° to 110°F.
Production Capacity:

Not applicable.

Shipping Data:

Length 50in.
Width 44 in.
Height 44in.

Cube 51.6 cuft
Weight 424 lbs

Associated Equipment:

None.

Kits:

1901E001 KIT, Air Pressurization

2-126

TM 43-0001-47

APE 1902M2-–DEVICE, HOLDING, FUNCTION TEST

Use:

The holding device is used to hold M1903,
M1, M14 and M16 rifles; M1 and M2 car-

bines; M79 grenade launchers, and the AM-

M8 pyrotechnic pistol when surveillance
function testing signals, simulators, and

photoflash cartridges launched from these

weapons.

Description:

APE 1902M2 consists of a base that is 36

inches long, 27 inches wide, and 4 inches

high, that is made of 1/2–inch aluminum.
Two 16–inch stroke air cylinders are at-

tached to the base. Two adjusting arms are
attached to the base and air cylinders to
hold the weapons at the proper firing

angle.

Difference Between Models:

The APE 1902M1 has kit 1902E005 attached.
APE 1902M2 has kit 1902E007 attached.

Tabulated Data:

APE No. 19020000M2
Unit of Issue Each

Installation Data:

Length 36in.

Width 27in.

Height 50-3/4 in.
Weight 300 lbs

Utilities Required:

None.
Production Capacity:

Not applicable.

2-128

TM 43-0001-47

Shipping Data:
Length42 in.
Width33 in.
Height57 in.
Cube25.7 cu ft
Weight351 lbs

Associated Equipment:
APE 1937.

1902E003 KIT, Mount M16 Rifle
1902E004 KIT, Mount M79 Grenade Launch-

er
1902E005 KIT, Modify APE 1902 to APE

1902M1
1902E006 KIT, Holding Device, M203 Gre-

nade Launcher
1902E007 KIT, Modification Elevation

Indicator Quadrant. Modifica-
tion changes machine from APE
1902M1 to 1902M2

Kits:
1902E001 KIT, Mount Ml or M14 Rifle
1902E002 KIT, Mount Ml or M2 Carbine

2-129

TM 43-0001-47

APE 1903––TABLE, TESTING, FUNCTION

Use: Tabulated Data:
The testing table is used as a standard APE No. 19030000
piece of equipment for surveillance func- Unit of Issue Each
tion testing of several ammunition items. Installation Data:

Length 56 in.

Description:
Width 30 in.

APE 1903 is
Height 36 in.

constructed of steel with
heavy legs and crossmembers. Several hold-

Weight 800 lbs
Utilities Required:

ing devices and remote control actuators
None.

are mounted on the table.
Production Capacity:
Not applicable.

Difference Between Models:
Original design.

2-130

TM 43-0001-47

Shipping Data:
Length65 in.
Width36 in.
Height44 in.
Cube56.2 cu ft
Weight1038 lbs

Associated Equipment:
APE 1907, 1926, 1937.

1903E002 KIT, Function Test M6, M10,
M204, M205, M206 and M213 Hand
Grenade Fuzes

1903E003 KIT, Remove Cap from M49 and
M49A1 Trip Flares

1903E004 KIT, Function Test MK1 Illumi-
nating Grenade

1903E005 KIT, Function Test Nonelectric
Blasting Caps

1903E006 FIXTURE, Holding, Trip Flare
1903E007 KIT, Blasting Cap Tester

Kits:
1903E001 KIT, Function Test M49 and

M49A1 Trip Flares

2-131

TM 43-0001-47

APE 1906––TESTER, FUZE, GRENADE IGNITING

Use:
The grenade igniting fuze tester is used
to surveillance function test M201A1 gre-
nade fuzes.

Description:
APE 1906 consists of an electric timer, a
small telephone transmitter, and a photo-
electric cell mounted in a metal case.
Fuze holders and a mechanical force gage
are included with the tester.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19060000
Unit of IssueEach
Installation Data:

Length23 in.

Width 18 in.
Height 13 in.
Weight 100 lbs

Utilities Required:
110 vac, single phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length 25 in.
Width 20 in.
Height 18 in.
Cube 5.2 cu ft
Weight 132 lbs

Associated Equipment:
None.

Kits:
1906E001 Tube, Flash Vertical
1906E002 Tube, Flash Horizontal

2-132

TM 43-0001-47

APE 1907-–DEVICE, PRESSURE TESTING

Use:
The pressure testing device is used to
measure force when pushing or pulling dur-
ing surveillance function testing.

Description:
APE 1907 is a hand powered geared system
that applies pressure to a calibrated
spring gage to indicate the force being
exerted.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19070000
Unit of IssueEach
Installation Data:

Length12 in.
Width11 in.
Height24-1/2 in.
Weight90 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 16 in.
Width 16 in.
Height 30 in.
Cube 3.1 cu ft
Weight 105 lbs

Associated Equipment:
None .

Kits:
1907E002 KIT, Function Test M6A1 Fuze,

With Cocking Device
1907E003 KIT, Firing Device, Demoli-

tion, Pressure Release Type,
M5

1907E004 KIT, Firing Device, Demoli-
tion, Release Type, M1

1907E005 KIT, Firing Device, Demoli-
tion, Pressure Type, M1

1907E007 KIT, Function Test M605 Mine
Fuze

1907E008 KIT, Function Test Firing De-
vice, Pull–Release Type, M3

2-133

TM 43-0001-47

APE 1908--DEVICE, MEASURING, ALTITUDE AND DRIFT

Use:
The altitude and drift measuring device is
used to record the angle and the degree of
elevation of signals, simulators, and M48
surface trip parachute flares during sur-
veillance function testing.

Description:
APE 1908 consists of three pieces of
equipment. A plotting board is a scale
model of the firing range with two quad-
rant controls, two indicating rods, and a
scribe rod. Two sighting devices with

stands are provided to follow the item be-
ing tested and mark the position that it
functions.

Difference Between Models:
Not available.

Tabulated Data:
APE No.19080000
Unit of IssueEach
Installation Data:
SIGHTING DEVICE:

Length28 in.
Width28 in.

Height
Weight

PLOTTING BOARD:
Length
Width
Height
Weight

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

56 in.
550 lbs

30 in.
24 in.
51 in.
Not available

36 in.
30 in.
54 in.
34.3 cu ft
605 lbs

Associated Equipment:
None.

Kits:
1908E001 Additional Quadrant to Measure

Angle of Departure from Verti-
cal

2-134

TM 43-0001-47

APE 1916M1––OVEN, PRECONDITIONING

Use:
The preconditioning oven is used to condi-
tion various items at a controlled temper-
ature for a specified length of time prior
to surveillance function testing.

Description:
APE 1916M1 is a radiant heating type with
a maximum temperature of 200 centigrade.
It is complete with four shelves, thermom-
eter holder, adjustable air vent, neon pi-
lot light, four neoprene feet and a three
wire grounded cord with plug. The inside
dimensions of the oven are 18 inches wide,
20 inches high, and 18 inches deep.

Difference Between Models:
The APE 1916M1 model is operated by remote
control and has additional safety controls
against overheating.

Tabulated Data:
APE No.19160000M1
Unit of IssueEach

Installation Data:
Length 24 in.
Width 23 in.
Height 30 in.
Weight 105 lbs

Utilities Required:
115/230 vac, 50 or 60 Hz,
single phase.

Production Capacity:
Not applicable.

Shipping Data:
Length 30 in.
Width 30 in.
Height 36 in.
Cube 18.75 cu ft
Weight 268 lbs

Associated Equipment:
None.

Kits:
1916E001 KIT, Modification

2-135

TM 43-0001-47

APE 1918M2--DEVICE, HOLDING, HAND SIGNAL

Use:
The hand signal holding device is used to
function test M125, M126, M127, and M131
hand held signals.

Description:
APE 1918M2 consists of a metal base, a
short mast with locking vise jaws to hold
the signal being tested, and a firing as-
sembly to actuate the signal.

Difference Between Models:
The APE 1918 holding jaws are welded to
the clamping jaws and will not accommodate
M131 signals. APE 1918M1 has removable
clamping jaws to accommodate kits 1918E001
and 1918E002. APE 1918M2 resulted from ad-
dition of a cocking device (originally is-
sued as kit 1918E003 but is now integral
to the end item).

Tabulated Data:
APE No.19180000M1
Unit of IssueEach

Installation Data:
Length 24 in.
Width 12 in.
Height 15-3/4 in.
Weight 70 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 30 in.
Width 18 in.
Height 20 in.
Cube 3.5 cu ft
Weight 86 lbs

Associated Equipment:
1908, 1933 and 1937,

Kits:
1918E001 KIT, Test M125, M126, and M127

Signals
1918E002 KIT, Test M131 Signals

2-136

TM 43-0001-47

APE 1920––SHIELD, OPERATIONAL

Use:
The operational shield is used to provide
additional protection for operators inside
the APE 1937 shelter when function testing
mines and hand grenades.

Description:
APE 1920 consists of two A–frames con-
nected by tracks on top and at the bottom.
The metal shield is suspended from the up-
per track by two 4–wheel trolley hangers.
It mounts in front of the APE 1937.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19200000
Unit of IssueEach
Installation Data:

Length
Width
Height
Weight

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
APE 1937.

Kits:
None.

20 ft
24 in.
7 ft 7 in.
1585 lbs

130 in.
59 in.
42 in.
202 cu ft
2200 lbs

2-137

TM 43-0001-47

APE 1921M2–-DEVICE, PHOTOFLASH CARTRIDGE TEST

Use:
The photoflash cartridge test kit is used
to function test M112, M112A1, M121,
M123A1, and M124 photoflash cartridges.

Description:
APE 1921M2 consists of a six barrel car-
tridge holder, six inserts for the smaller
cartridges, a firing cover, an intervalom-
eter, connecting cables, and a battery.

Difference Between Models:
The 1921M2 model has an additional pigtail
electrical cable.

Tabulated Data:
APE No.19210000M2
Unit of IssueEach
Installation Data:

Length12 in.
Width12 in.

Height 17 in.
Weight 70 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 15 in.
Width 15 in.
Height 20 in.
Cube 2.6 cu ft
Weight 110 lbs

Associated Equipment:
APE 1902M1, APE 1902M2.

Kits:
1921E001 KIT, Test M112, M112A1, and

M121 Photoflash Cartridges

2-138

TM 43-0001-47

APE 1922M1––LAUNCHER PNEUMATIC, GRENADE

Use: Difference Between Models:

The pneumatic grenade launcher is used to The APE 1922M1 accommodates chemical gre-

hold and launch hand grenades during sur- nades while the APE 1922 does not.

veillance function testing. It also re-
cords the force in pounds used to remove
the safety pull rings from the grenades. Tabulated Data:

APE No. 19220000M1
Unit of Issue Each
Installation Data:

Length 27 in.
Description: Width 25 in.
APE 1922M1 consists of a frame, an accumu-
lator,

Height 14–1/2 in.
an air valve, an air regulator, a Weight 173 lbs

quick release valve. Holding cups for the Utilities Required:
grenades are ordered as kits. Air at 85 to 100 psi.

Production Capacity:
Not applicable.

2-140

TM 43-0001-47

Shipping Data:
Length33 in.
Width30 in.
Height18 in.
Cube6 cu ft
Weight250 lbs

Associated Equipment:
None.

Kits:
1922E001 KIT, Function Test MK2

nades

1922E002

1922E005

1922E006

1922E007

1922E008

1922E009

1922E010

Gre- 1922E011

KIT, Function Test M26
Grenades
KIT, Function Test M33, M59,
M67, and M68 Grenades
KIT, Static Test M26A2, M33A1,
M57, M59, and M68 Grenades
KIT, Function Test M25
Grenades
KIT, Function Test, MK3A2
Grenade
KIT, Function Test, M47 & M48
Grenade
KIT, Function Test, M34
Grenades
KIT, Function Test, M6, M7,
M8, M14, M15 and M18 Grenades

2-141

TM 43-0001-47

APE 1923--COMBINATION GUN MOUNT FOR TRACER TESTING SMALL ARMS AMMUNITION

Use:
The combination gun mount is used to trace
test small arms tracer ammunition and
function test the 64MM projectile.

Description:
APE 1923 is constructed of metal and is to
be mounted on a concrete base. It has oil
buffers to absorb the weapon recoil.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19230000
Unit of IssueEach
Installation Data:

Length39 in.
Width29 in.
Height14 in.
Weight200 lbs

Utilities Required:
115 vac, single phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length50 in.
Width30 in.
Height17 in.

Cube 15 cu ft
Weight 534 lbs

Associated Equipment:
APE 1963.

Kits:
1923E001

1923E003

1923E004

1923E005

1923E006
1923E010

1923E011

1923E012

1923E013

1923E014

1923E015

1923E016

1923E017

KIT, Mount Caliber .30 Machine
Gun, M37
KIT, Mount 7.62MM Machine Gunt

M60
KIT, Mount Caliber .50 spot-
ting Rifle, M8C
KIT, Mount Caliber .30 Car-
bine, Ml or M2
KIT, Graze Impact Table
KIT, Mount 7.62MM Machine Gun
M240
KIT, Mount 7.62MM Machine Gun
M219
KIT, Mount 7.62MM Machine Gun
M134
KIT, Chronograph and Ballistic
Screens
Power Supply for Kits E011 and
E015
KIT, Mount Caliber .50 Machine
Gun
KIT, M16A1 Rifle Mounting for
Function Testing 5.56MM on
64MM Ammunition
KIT, Mounting, M16 Rifle with
M203 Launcher or M79 Launcher
for Function Test

2-142

TM 43-0001-47

APE 1925--DISASSEMBLY EQUIPMENT 155MM: M118 AND 4.2 INCH: M335

Use:
The disassemly equipment is used to push
the base from the 155 MM: M118 illuminat-
ing projectile and 4.2 inch mortar allow-
ing removal of the parachute and illumi-
nating canister for renovation
inspection.

or

Description:
APE 1925 consists of a work-table with a

projectile holding device, a hydraulic
ram, a ram extension, and a power driven
hydraulic pump.

Difference Between
Original design.

Tabulated Data:
APE No.

Models:

. 19250000
Unit of IssueEach
Installation Data:

Length38 in.

Width 24 in.
Height 38 in.
Weight 340 lbs

Utilities Required:
Air.

Production Capacity:
Not applicable.

Shipping Data:
Length 48 in.
Width 30 in.
Height 48 in.
Cube 40 cu ft
Weight 410 lbs

Associated Equipment:
None.

Kits:
1925E001 KIT, Conversion for Cartridge

4.2 and Illuminating M335,
M335A1, and M335A2

2-143

TM 43-0001-47

APE 1926-–DEVICE, LANYARD QUICK RELEASE

Use:
The lanyard quick release device is used
to function test M117, M110, M118 and M119
simulators.

Description:
APE 1926 consists of a frame with a
loaded lever, a pulley assembly,
lanyard.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19260000
Unit of IssueEach
Installation Data:

Length11 in.
Width9-1/2 in.

spring
and a

Height 27 in.
Weight 5-1/4 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 14 in.
Width 11 in.
Height 32 in.
Cube 3 cu ft
Weight 15 lbs

Associated Equipment:
APE 1903, 1905, 1937.

Kits:
None.

2-144

TM 43-0001-47

APE 1931M1–-TESTER, PERCUSSION PRIMER

Use:
The primer disassembly and function test
machine, APE 1931M1, is designed to sur-
veillance function test M28B2, M32, M34,
M57, M58, M60A1, M71A1E1, M82, MK2A4,
M1B1A2, MK15, MK22, M38, M90, M92E1, per-
cussion primers and M80A1, M83, M86, elec-
tric primers. The machine will also disas-
semble the primer head from the primer
body M28B2, M58, M60A1, M1B1A2, MK22, M38,
M80A1, M83 and M60 primers.

Description:

net, and safety cups, a power supply with
connecting cables, and an accessory tool
chest assembly containing the tooling nec-
essary to set up the machine for disassem-
bly and function testing the primers
listed above.

b. The APE 1984 electric
strument is connected to the
when function testing electric

firing in-
APE 1931M1
primers.

a. APE 1931M1 consists of a primer
firing stand with drop tower, electrornag-

2-146

TM 43-0001-47

Difference Between Models:
APE 1931M1 differs from the APE 1931 as
outlined below:

a. Tooling was added for the MK15,
MK22, M38, M90, and M92E1 percussion prim-
ers and M80A1, M83, and M86 electric prim-
ers.

b. Ball weighs 1.94 ounces and 16.28
ounces are added to function test the new
primers.

c. Non–function gage rods were not
supplied as part of the tooling for APE
1931. New gage rods are added to include
the non-function as well as the function
testing of all percussion primers listed
above.

Tabulated Data:
APE No.19310000
Unit of IssueEach
Installation Data:

TESTER :
Length21 in.
Width21 in.
Height70 in.
Cube17.86 cu ft
Weight185 lbs

POWER SUPPLY:
Length 9 in.
Width 5 in.
Height 6 in.
Cube 0.156 cu ft
Weight 17 lbs

ACCESSORY TOOL CHEST:
Length 26 in.
Width 12–3/32 in.
Height 14-5/16 in.
Cube 2.6 cu ft
Weight 128 lbs

Utilities Required:
115 vac, 60 cycle, 5 amps.

Production Capacity:
Varies with primer being tested.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
APE 1984 Electric Firing Instrument.

Kits:
1931E001 FIXTURE, Primer Piercing
1931E002 KIT, Continuity Test for MK42

Primers

2-147

TM 43-0001-47

APE 1934--AGENT SAMPLING UNIT FOR CHEMICAL BOMBS

Use: window provided with two glove ports, a
The agent sampling unit is used for agent movable drill unit, a two piece mounting
sampling of bomb, gas, 500 lb, MK94 Mod 0, stand for MK94, MC-1, M116 (Weteye) bombs
Bomb, Gas 750 lb, MC–1, Bomb, Gas MK116 and a stand for TMU-28/B spray tanks.

Mod 0 (Weteye) and TMU–28/B spray tank. Agent sampling is accomplished by drill-
ing, sampling, hand tapping and plugging

Description:
the munition.

APE 1934 consists of a totally inclosed
head assembly with a removable plexiglass

2-148

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No.19340000
Unit of IssueEach
Installation Data:

Length156 in.
Width30 in.
Height78 in.
Weight1458 lbs

Utilities Required:
Air at 90 psi and 125 cfm; 110 vac,
60 Hz, single phase and 230 vac,
60 Hz, 3 phase.

Production Capacity:
Not applicable.

Shipping Data:
SAMPLING UNIT:

Length42 in.

Width 35 in.
Height 80 in.
Cube 68 cu ft
Weight 650 lbs

CONVEYOR ASSEMBLY:
Length 98 in.
Width 42 in.
Height 54 in.
Cube 129 cu ft
Weight 908 lbs

Associated Equipment:
M6A1 Gas Particulate filter unit
(2 ea).

Kits:
1934E001 KIT, Accessory for TMU-28/B

Spray Tank
1934E003 KIT, Accessory for M116 (Wet-

eye) MK94 (500 lbs), and MC1
(750 lbs), Bombs

2-149

TM 43-0001-47

APE 1937-–SHELTER, PERSONNEL PROTECTION

Use:
The portable barricade is used to protect
personnel while performing surveillance
function tests.

Description:
APE 1937 is constructed of aluminum sheet
over compressed fiberglass insulation.
Windows are positioned so that tests can
be observed and recorded. The windows are
made of 3/4–inch plexiglass.

Difference Between Models:
original design. This item replaces APE
1905.

Tabulated Data:
APE No.19370000
Unit of IssueEach
Installation Data:

Length114 in.
Width114 in.

Height 94 in.
Weight 5750 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 114 in.
Width 114 in.
Height 94 in.
Cube 707 cu ft
Weight 5750 lbs

Associated Equipment:
APE 1920, 1926.

Kits:
1937E001 KIT, Periscope and Step Stool
1937E002 KIT, Screens for Overhead Win-

dows
1937E003 KIT, Lanyard Controls
1937E004 KIT, Lanyard Guide Unit

2-150

TM 43-0001-47

APE 1938––CHAMBER, LOW TEMPERATURE

Use:
The low temperature chamber will be used
to temperature condition ammunition or am-
munition related items to as low as –70°F.

Description:
APE 1938 is a self–contained electric mo-
tor operated, air cooled unit complete
with mechanical refrigeration system and
controls. Interior dimensions of test com-
partment are 18 inches wide x 26 inches
deep x 20 inches high.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19380000
Unit of IssueEach
Installation Data:

Length
Width
Height
Weight

Utilities Required:
230 vac, single phase,

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

50 in.
43-1/2 in.
40-1/2 in.
Not available

60 Hz, 20 amp.

56 in.
51 in.
42 in.
104 cu ft
1096 lbs

2-151

TM 43-0001-47

APE 1939M1––EQUIPMENT, CONTINUITY AND RESISTANCE TEST

Use:
The continuity test equipment is used to
electrically test M509 fuzes used in

106MM, M344A1 projectiles.

Description:
APE 1939M1 consists of a continuity tes-
ter, with self contained battery and bat-
tery charger, 100 feet of shielded cable
and an adapter cord for battery charging.

Difference Between Models:
APE 1939M1 has a self contained battery
charger and is more compact.

Tabulated Data:
APE No.19390000M1
Unit of IssueEach
Installation

TESTER:
Length .

2-152

Data:

. 12 in.

Width 9 in.
Height 11 in.

Weight 15 lbs.
Utilities Required:

110 vat, single phase, 60 Hz.
Production Capacity:

Not applicable.

Shipping Data:
Length 16 in.
Width 12 in.
Height 13 in.
Cube 1.4 cu ft
Weight 50 lbs

Associated Equipment:
None.

Kits:
None.

TM 43-0001-47

APE 1940M3––TESTING FIXTURE, MINE, AP, M16

Use:
The mine testing fixture is used to func-
tion test M16, AP series mines. The fix-
ture contains a mechanism which can shear
the fuze from a dud mine and eject it away
from the fixture.

Description:
APE 1940M3 consists of a heavy steel frame
with a hardened steel cover which protects
everything except the mine holder. Within
the frame are two air cylinders, the con-
trol valves, and an accumulator. A hand
control valve for remote operation and
connecting hoses are also provided.

Difference Between Models:
Rubber hoses of the original design are
replaced by steel tubing. The front cover
was replaced by a hardened steel plate and
the hole for the shear has been made
smaller to keep debris from getting in-
side.

Tabulated Data:
APE No.19400000M3

Unit of Issue Each
Installation Data:

Length 42–1/2 in.
Width 11 in.
Height 28 in.
Weight 1330 lbs

Utilities Required:
Air at 60 to 110 psi.

Production Capacity:
Not applicable.

Shipping Data:
Length 53 in.
Width 42 in.
Height 37 in.
Cube 48 cu ft
Weight 1550 lbs

Associated Equipment:
APE 1920, 1937.

Kits:
1940E001 KIT, Function Test Equipment

for M26 Mines.

2-153

TM 43-0001-47

APE 1949--TIMING DEVICE, AUTOMATIC FOR FIRING DEVICE, DEMOLITION: DELAY TYPE, M1

Use:
The automatic timing device is used to au-
tomatically record the time interval from
initiation to firing of firing device, de-
molition: delay type, M1.

Description:
APE 1949 consists of a metal frame, a fir-
ing device holder, an initiator door, a
tabulating paper drive mechanism and a
control box. A reading board is provided
to aid in reading the test results.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19490000
Unit of IssueEach
Installation Data:

Length22.5 in.

Width 24 in.
Height. 45 in.
Weight 200 lbs

Utilities Required:
115 vac, 60 Hz, single phase,
6.8 amps.

Production Capacity:
Not applicable.

Shipping Data:
Length 29 in.
Width 28 in.
Height 52 in.
Cube 25 cu ft
Weight 320 lbs

Associated Equipment:
None.

Kits:
None.

2-154

TM 43-0001-47

APE 1951M1--TEST EQUIPMENT, M176 AND M226 GRENADE LAUNCHER

Use:
The test equipment is used for surveil-
lance testing of M176 and M226 grenade
launchers. The equipment is used to torque
test, leak test, and function test the
grenade launchers.

Description:
APE 1951M1 consists of a torque test fix-
ture, a leakage test fixture, and a func-
tion test fixture.

Difference
APE 1951M1
the firing

2-156

Between Models:
model changes the adjustment of
angle from 33 to 62 degrees and

replaces the firing pin retainer. Basic
model not authorized for use.

Tabulated Data:
APE No.
Unit of Issue
Installation Data:
LEAK TEST FIXTURE:

Length
Width
Height
Weight

FUNCTION TEST FIXTURE:
Length
Width
Height
Weight

19510000M1
Each

27 in.
14 in.
16 in.
62 lbs

24 in.
24 in.
77 in.
182 lbs

TM 43-0001-47

TORQUE TEST FIXTURE:
Length8 in.
Width8 in.
Height13 in.
Weight23 lbs

Utilities Required:
115 vac, single phase, 50/60 Hz.

Production Capacity:
LEAK TEST FIXTURE

60 launchers per hour.
FUNCTION TEST FIXTURE

6–10 launchers per hour.
TORQUE TEST FIXTURE

60 launchers per hour.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
APE 1937, 1963.

Kits:
1951E001 KIT, Comparator

2-157

TM 43-0001-47

APE 1953--EQUIPMENT, CONDUCTIVE FLOOR AND CONDUCTIVE SHOE TEST

Use:
The conductive floor and conductive shoe
test equipment is used to check the resis-
tance of conductive floors, conductive
shoes, and grounding rods for aircraft.
This test is to insure good ground for
preventing static electric buildup.

Description:
APE 1953 consists of an ohmmeter with test
leads, two electrodes with carrying case,
and personnel test plate.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19530000
Unit of IssueEach
Installation Data:
OHMMETER:

Length9 in.
Width6–1/4 in .
Height9–1/4 in.
Weight18 lbs

ELECTRODE CASE:
Length6 in.

Width 4-1/2
Height 6 in.
Weight 6 lbs

PERSONNEL TEST PLATE:

in.

Length 19–1/2 in.
Width 12 in.
Height 2 in.
Weight 6 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 23 in.
Width 20 in.
Height 12 in.
Cube 3.2 cu ft
Weight 90 lbs

Associated Equipment:
None.

Kits:
1953E001 KIT, Compression Test Fixture
1953E003 KIT, Aircraft Ground Test

2-158

TM 43-0001-47

APE 1955-GRENADE FUZE TESTER

Use:
The grenade fuze tester is used to measure
the time delay of M204, M205, M206, M213
and M215 hand grenade fuzes in a static
test and dynamic test. The fuze is secured
in the tester and detonated in a static
position. The tester is used to perform a
dynamic test on the fuzes whereby the fuze
is armed and dropped four feet onto a hor-
izontal steel plate, where detonation oc-
curs.

Description:
APE 1955 consists of a drop tube and lower
barricade assembly, an upper chamber as-
sembly, a fuze holder assembly for 9/16
inch threaded body and fuze holder assem-
bly for 5/8 inch threaded body. The tester
is air operated and has an electric blow-
er. The time delay test is measured by an
electronic timer.

Difference Between Models:
Original design.

2-160

TM 43-0001-47

Tabulated Data:
APE No.19550000
Unit of IssueEach
Installation Data:

Length36 in.
Width20 in.
Height75–1/4 in.
Weight1400 lbs

Utilities Required:
Air at 70 psi; 115 vac, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-161

TM 43-0001-47

APE 1956--TEST EQUIPMENT, 66MM INCENDIARY ROCKET

Use:
The test equipment is used to function
test 66MM incendiary rocket ammunition.

Description:
APE 1956 consists of a function test fix-
ture on which the rocket launcher is
mounted; a compressed air storage tank; a
control box; and connecting air lines.
Rocket launcher is to be furnished by the
user.

Height 26 in.
Weight 98 lbs

CONTROL BOX:
Length 11 in.
Width 8 in.
Height 9 in.
Weight 12 lbs

Utilities Required:
Compressed air to charge air tank.

Production Capacity:
Not applicable.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19560000
Unit of IssueEach
Installation Data:
FUNCTION TEST FIXTURE:

Length23-1/8 in.
Width23–1/8 in.
Height58–1/2 in.
Weight78 lbs

AIR TANK:
Length42 in.
Width17 in.

Shipping Data:
Length 64 in.
Width 48 in.
Height 34 in.
Cube 61.0 cu ft
Weight 420 lbs

Associated Equipment:
APE 1905 or APE 1937, M202 or M202A1
rocket launcher, inert 4-round clip of
66MM rocket ammunition, and a gunner’s
quadrant, special firing range.

Kits:
None.

2-162

TM 43-0001-47

APE 1957–DEVICE, CHEMICAL MUNITION AGENT SAMPLING

Use:
The sampling device is used to drill,
drain, tap and sample
filled 105MM, 155MM,
projectiles and mines
detoxify the chemical
necessary.

lethal agent
and 8 inch

to chemically
agents when

Description:
APE 1957 consists of a stainless steel
tank inclosed in a hood or cover. Inside
the hood is a movable drill fixture, an
agitator and a circulating pump. The
tank hood or enclosure contains
plexiglass windows with glove ports and
an adapter for use in connecting an M6
gas particulate filter unit to the hood.
In an emergency disposal, procedures are
authorized in Public Law 91-121 and 91-
441.

Difference Between Models:
Original design.

Tabulated Data:
APE No
Unit of Issue.

. 19570000

. Each

Installation Data:
Length 64 in.
Width . 38 in.
Height 83 in.
Weight 3000 lbs

Utilities Required:
120 vac single phase, 60 Hz.
Production Capacity:
Not applicable.

Shipping Data:
Length . 76 in.
Width . 50 in.
Height . 95 in.
Cube . 105 cu ft
Weight . 3200 lbs

Associated Equipment:
M6A1 Gas Particulate Filter Unit.

Kits:

1957E001 KIT, Equipment for Leak
Testing Rubber Gloves

1957E002 KIT, for Sampling M23 Mines

2-163

TM 43-0001-47

APE 1958M2--CAN LEAK TEST DEVICE

Use:
The Can Leak Test Device, APE 1958M2, is a
pneumatically operated machine designed for
dry vacuum leak testing of assembled, gasket
sealed, quick-opening ammunition containers.

Description:
The APE 1958M2 consists of the following
major assemblies mounted or housed in a
table type frame unit.

a. A test chamber assembly which combined
with fillers, houses the ammunition can
during can leak tests.

b. The vacuum pumping system assembly
creates a vacuum in the test chamber and
test circuit.

c. A control panel assembly containing
meters and controls for evaluation of
can leak test.

2-164

Difference Between Models:
APE 1958 machines are the original equipment
design. They do not feature the vent valve
on the test chamber. These machines also
are not equipped with a transfer loading
plate.

The APE 1958M1 will perform the same
function as the APE 1958. The APE 1958M1
differs from the APE 1958 in that it
features components which speed production
and facilitate ammunition container
handling. APE 1958M1 machines feature an
ON/OFF vent valve on the test chamber for
rapid reduction of the vacuum in the test
chamber. A transfer loading plate provides
the operator with a method of lifting
heavier ammunition containers to slide them
into the test chamber. A foot lever is used
to raise the loading plate. A stop plate
welded to the table frame prevents the can
from sliding off the table.

APE 1958M2 machines are of the same design
as APE 1958M1 machines, with the exception
of a redesigned test chamber featuring a
replaceable O-ring door seal and a pneumatic
door clamping system. Additional pneumatic
components were added to support the use of
the pneumatic door clamp.

Tabulated Data:

APE No 19580000M2
Unit of issue: Each

Installation Data:
APE 1958M2:

Length 48 inches
Width30 inches
Height 60 inches
Cube . 60 cu ft
Weight 650 pounds

APE 1958E002:
Length 18 inches
Width 9 inches
Height 15 inches
Cube . 1.21 cu ft
Weight 90 pounds

APE 1958E003:
Length 25 inches
Width22 inches
Height20 inches
Cube . 6.4 cu ft
Weight 530 pounds

Utilities Required: TM 43-0001-47
Air at 80 psi

Production Capacity:
Not available

Shipping Data:
Length: Not available
Width: Not available
Height: Not available
Cube: Not available
Weight: Not available

Associated Equipment:
None

Kits:
1958E002 M621 Container Liner Kit
1958E003 Test Chamber for Containers

M548 and M592
1958E004 PA125 Metal Container Liner

Kit
1958E005 PA120 Metal Container Liner

Kit

2 - 1 6 5

TM 43-0001-47

APE 1959M1–UNIT, AGENT SAMPLING, FOR CHEMICAL MUNITIONS

Use:
The agent sampling unit is used for
drilling, tapping and sampling lethal
agent filled M23 mines, 115MM rockets,
105MM, 155MM and 8 inch projectiles. It
also has the capability to chemically
detoxify the complete munition and to
transfer the agent to a ton container or
standard D.O.T. bottle.

Description:
APE 1959M1 consists of a totally
enclosed hood assembly with six

plexiglass windows and eight glove
ports. It also has eight drilling
stations and a movable combination
drill/tapper unit.

Difference Between Models:
APE 1959M1 has a ton container attaching
fixture also a contaminated/decontaminated
divider.

Tabulated Data:
APE No 19590000M1
Unit of Issue Each

2-166

TM 43-0001-47

Installation Data:
Length . 120 in.
Width . 48 in.
Height . 78 in.
Weight . 4260 lbs

Utilities Required:
Air at 90 psi and 125 cfm; 110 vac,
60 Hz, single phase and 230 vac,
60 Hz, 3 phase.

Production Capacity:
Not applicable.

Shipping Data:
Length 135 in.
Width . 56 in.
Height 89 in.
Cube . 389 cu ft
Weight 5000 lbs

Associated Equipment:
M6A1 gas particulate filter unit
(4 ea).

Kits:

None.

2-167

TM 43-0001-47

APE 1960M1-FIXTUE, PROJECTILE CONCENTRICITY CHECK

Use:
The projectile concentricity check
fixture is used to check the runout of
the centering band and sheath and
subprojectile of the M392 series
(L36A1), 105MM, APDS-T projectile. The
complete round can be concentricity
checked with this machine.

Description:
APE 1960M1 consists of two dial
indicators mounted on a base which has
rollers for rotating the projectile.
The complete cartridge kit 1960E001
adapts the fixture for use with
complete cartridges.

Difference Between Models:
The APE 1960M1 has a follower roller
with a ridge instead of a smooth roller
and has been modified for floating on a
steel ball when checking a complete
round.

Tabulated Data:
APE No 19600000M1
Unit of IssueEach
Installation Data:
BASIC MACHINE:

Length 14-1/2 in.
Width 9-3/4 in.

Height7 in.
Weight 23 lbs

ADAPTER:
Length 40-3/4 in.
Width 14 in.
Height 17-1/2 in.
Weight 41 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length . 48 in.
Width . 24 in.
Height . 16 in.
Cube .10.7 cu ft
Weight . 160 lbs

Associated Equipment:
None.

Kits:

1960E001 ADAPTER, Complete Cartridge
1960E002 ADAPTER, Standard, Projectile

Setup

1960E003 ADAPTER, Standard, Complete
Cartridge Setup

2-168

TM 43-0001-47

APE 1961--FIXTURE SUBCALIBER TORQUE TEST

Use:
The subcaliber torque test fixture is
used to apply a specified torque to the
subcaliber projectile of the 105MM M392
series (136A1), APDS-T projectile.

Description:
The fixture consists of a torque driver
and an adapter to grip the subcaliber
projectile.

Difference Between Models:
Original design.

Tabulated Data:
APE No . 19610000
Unit of issue: Each

Installation Data:
TORQUE DRIVER

Length: 8-1/2 in.
Width:2 in.
Height: 3-1/2 in.
Weight: 5 lbs.

ADAPTER
Length: 4-1/4 in.
Width ..3-1/2 in.
Height: 2-7/8 in.
Weight: 1 lbs.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data:
Length: 13 in.
Width: . 5 in.
Height: 5 in.
Cube: . 325 cu in.
Weight:7 lbs.

Associated Equipment:
APE 1065, APE 1204, APE 1294

Kits:
None

2 - 1 6 9

TM 43-0001-47

APE 1962M1–FIXTURE, PRIMER TORQUE TEST.

Use:
The primer torque test fixture is used
to hold the 105MM cartridge case so a
specified disassembly/assembly torque
can be applied to its primer. With the
addition of kits, the fixture can be
adapted to perform continuity tests on
the electric primers in: the 105MM
cartridge case; the 5“/54 cartridge
case with MK45 primer; and the MK42
primer.

Description:
APE 1962M1 torque test fixture consists
of cartridge case base, a cartridge
case holder and deflector to provide

personnel protection. The basic machine
may be disassembled and adapted to
perform continuity tests of the Navy
5“/54 cartridge case and the MK42
primer.

Difference Between Models:
The APE 1962M1 is capable of holding
the Navy 5“/54 cartridge case and the
Navy MK42 primer in addition to the
Army 105MM cartridge case. The exchange
of the holding fixtures is accomplished
by the removal of cap screws which hold
the fixtures to the machine base. The
APE 1962 is all welded construction and
will only hold the 105MM cartridge
case.

2-170

TM 43-0001-47

Tabulated Data:
APE No.19620000M1
Unit of IssueEach
Installation Data:

Length22 in.
Width24 in.
Height38 in.
Weight70 lbs
Floor Space3.7 sq ft
Overall Cube11.6 cu ft

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length30 in.
Width38 in.

Height 43 in.
Cube 37.0 cu ft
Weight 277 lbs

Associated Equipment:
Torque Wrench
APE 1980 - Universal Resistance

Test Instrument
Two Resistors

Kits:
1962E002 ADAPTER, Torque, M80A1, Round

Pin
1962E003 ADAPTER, Torque, M80A1,

Slotted
1962E004 KIT, Continuity Test
1962E005 5“/54 Cartridge Case Holder
1962E006 KIT, MK42 Primer Resistance

2-171

TM 43-0001-47

APE 1963--UNIT, ELECTRONIC CONTROL

control unit is used to re-
the firing of weapons and

Use:
The electronic
motely control
launchers. The unit provides a 28 vdc
pulse to a solenoid. The duration of the
pulse can be controlled.

Description:
APE 1963 consists of a control box, a so-
lenoid cable assembly, and a solenoid. The
unit has a key lock firing mechanism.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19630000
Unit Of IssueEach
Installation Data:

Length20–1/8 in.

Width 8 in.
Height 9 in.
Weight 26 lbs

Utilities Required:
115 vac, 60 Hz, single phase.

Production Capacity:
Not applicable.

Shipping Data:
Length 24 in.
Width 10 in.
Height 12 in.
Cube 1.67 cu ft
Weight 36 lbs

Associated Equipment:
APE 1923, 1951M1.

Kits:
None.

2-172

TM 43-0001-47

APE 1964--CHEMICAL AGENT DETECTION DEVICE

Use:
The chemical agent detection
used to test for the presence
agent in igloos.

device is
of mustard

houses a
metering

Description:
APE 1964 is a portable unit that
vacuum system: flowmeters,
valves, vacuum gages, and vacuum pump;
and, electrical controls that permit pre-
selecting a time period for the operation
of the vacuum pump for the testing proce-
dure. The
from four
device is
the igloo
explosion

vacuum pump draws samples of air
locations inside the igloo. The
not designed to be positioned in
as the electrical wiring is not
proof .

Difference Between Models:
Original design.

Tabulated Data:
APE No.19640000

Unit of Issue Each
Installation Data:

Length 34 in.
Width
Height
Weight

Utilities Required:
115 vac, 60 Hz, single

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

23 in.
56-1/2 in.
203 lbs

phase.

22 in.
34 in.
44 in.
19 cu ft
156 lbs

2-173

TM 43-0001-47

APE 1967M1––FUNCTION TEST EQUIPMENT SIGNALS M185 THRU M190

Use:
The function test equipment is used to
function test M185 through M190 signals
and check the fire pin force in the pyro-
technic projector in M185 through M190
signals.

Description:
APE 1967M1 consists of a holder assembly
to hold the projector in the cocked posi-
tion for remote firing. The equipment in-
cludes a cocking assembly, a projector

assembly, a cable assembly, and a cover
assembly. The equipment has its own stor-
age box.

Difference Between Models:
The APE 1967M1 has a function control
safety added to prevent a signal from be-
ing fired while it is being screwed into
the projector and prevents re–use of fix-
ture until safety is returned to safe po-
sition.

2-174

TM 43-0001-47

Tabulated Data:
APE No.19670000
Unit of IssueEach
Installation Data:
BASIC EQUIPMENT:

Length12-1/2 in.
Width8–1/4 in.
Height16 in.
Weight26 lbs

STORAGE BOX:
Length15 in.
Width12-1/2 in.
Height19 in.
Weight16 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
APE 1903.

Kits:
1967E001 KIT, Force Indicator, Firing

Pin for Projector Signal

2-175

TM 43-0001-47

APE 1969--UNIT, AGENT SAMPLING, ONE TON CONTAINER

Use:
The one ton container agent sampling unit
is used for extracting chemical agent sam-
ples from ton containers.

Description:
APE 1969 consists of: a stainless steel
glove box which can be positioned on or
off the ton container with a portable hy-
draulic crane; a liquid transfer system
for movement of liquid agent; and a tip-
ping cradle assembly for rotating the tone
container.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19690000
Unit of IssueEach
Installation Data:

Length128 in.

Width 95 in.
Height 96 in.
Weight 4500 lbs

Utilities Required:
Air at 90 psi and 125 cfm; 110 vac,
1 phase, 60 Hz, 208 vac, 3 phase,
60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
Two HEPA filter systems
M10 alarm system.

Kits:
None.

2-176

TM 43-0001-47

APE 1972––METER, WARHEAD CONDUCTIVITY TEST

Use:
The warhead conductivity test meter is
used to determine the hardness properties
of the M74, 66MM incendiary rocket war–
head. It provides information to establish
if the warhead is too soft for safe fir–
ing.

Description:
APE 1972 is a commercial battery powered
unit which produces eddy currents in the
warhead specimens. The magnitude of the
eddy current is measured by the meter.
This conductivity
to the hardness of

Difference Between
Original design.

Tabulated Data:
APE No.

reading is proportional
the warhead material.

Models:

. 19720000
Unit of IssueEach

Installation Data:
Length 9–1/4 in.
Width 6–3/4 in.
Height 4 in.
Weight 4–1/2 lbs

Utilities Required:
Two 1.5 volt batteries.

Production Capacity:
Not applicable.

Shipping Data:
Length 9–3/4 in.
Width 7–1/4 in.
Height 4–1/2 in.
Cube Not available
Weight 5 lbs

Associated Equipment:
None.

Kits:
1972E001 KIT, Digital Thermocouple

Readout Meter

2-177

TM 43-0001-47

APE 1974--CONTINUITY TEST EQUIPMENT FOR THE L8 SERIES GRENADE

Use:
The continuity test equipment for L8 se-
ries grenades, APE 1974 is designed for
use in determining the serviceability of
the L8 series red phosphorous smoke gre-
nade. The test equipment serves as an op-
erational shield in the event of acciden-
tal firing of the grenade.

Description:
APE 1974 consists of following major as-
semblies.

a. An upper chamber
houses the grenade during

assembly that
the continuity

test. In the event of the accidental func-
tioning of the grenade, the grenade will
be propelled into the base.

b. The test chamber top assembly se-
cures the top of the chamber during test-
ing and holds the breakaway grenade hold-
er.

c. The electrical assembly provides
two interlocks between the universal re-
sistance test instrument, APE 1980 and the
inner clip probe in the chamber cover.

2-178

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No.19740000
Unit of IssueEach
Installation Data:

Length31 in.
Width31 in.
Height50 in.
Weight323 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
WidthNot available

Height Not available
Cube Not available
Weight Not available

Associated Equipment:
APE 1980, the Universal Resistance
Test Instrument

Kits:
1974E001 KIT, Function Test for L8 Se-

ries Grenades
1974E002 KIT, Continuity Test for M76,

Grenade Launcher, Smoke, IR
Screening

1974E003 KIT, Function Test Extension
for M76 Grenade Launcher,
Smoke, IR Screening

2-179

TM 43-0001-47

APE 1976--PNEUMATIC ACTUATION SYSTEM

Use:
The pneumatic actuation system is a pneu-
matically hand operated machine designed
to remotely operate the APE 1922M1 pneu-
matic launcher for function testing of
H.E. and chemical hand grenades, the APE
1940M3 fixture for testing mine, AP, M16,
and the APE 1940E001, kit for function
testing mine, AP, M26.

Description:
APE 1976 consists of a large cabinet with
three sections. The center section of the
cabinet houses the pneumatic power and
controls of the machine. The left and

right sections of the cabinet are for
storage of tools and equipment used in
function testing. The following six satel-
lite assemblies are used to adapt APE
1922M1, APE 1940M3, and APE 1940E001 for
remote control use.

a. The scale box pneumatic assembly
consists of three air cylinders which at-
tach to the scale box of the APE 1940E001
kit.

b. The pneumatic lanyard pull assembly
is composed of an air cylinder and three
lanyards which attach to the M16 mine.

2-180

TM 43-0001-47

c. The pneumatic weight pull assembly
consists of two cylinders used on the APE
1940E001.

d. The quick release valve pull assem-
bly is used to activate the APE 1922M1 for
grenade launching.

e. The pin pull assembly attaches to
the pull gauge assembly of the APE 1922M1.

f. The air tank reservoir assembly is
used to maintain the required compressed
air pressure to function the APE equipment
at remote distances from the air supply.

Equipment is provided to handle lanyards
should they be used in place of the pneu-
matic system.

Difference Between
Original design.

Tabulated Data:
APE No.

Models:

. 19760000
Unit of IssueEach
Installation Data:

Length165-1/4 in.
Width64 in.
Height41-3/8 in.
Weight4270 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
Not applicable.

Shipping Data:
CRATE 1:

Length
Width
Height
Cube
Weight

CRATE 2:
Length
Width
Height
Cube
Weight

CRATE 3:
Length
Width
Height
Cube
Weight

88 in.
57 in.
48 in.
Not available
1200 lbs

77 in.
51 in.
39 in.
Not available
1830 lbs

70 in.
69 in.
48 in.
Not available
1240 lbs

Associated Equipment:
Approved personnel shelter and shield
Trench with removable cover
APE 1922M1, Launcher, Pneumatic for

Function Testing of HE and Chemical
Hand Grenades

APE 1940M3, Fixture for Testing
Mine AP, M16

APE 1940E001, Kit for Function Testing
Mine, AP, M26

APE 1978, Mine Test Monitoring System

Kits:
None.

2-181

TM 43-0001-47

APE 1978--MINE TEST MONITORING EQUIPMENT

Use:
The test equipment is designed to provide
operators at a function test range the ca-
pability to remotely view, record and
evaluate function test operations from a
non-hazardous location. The monitor, re-
corder, video scaler and remote control
units are located inside a test shelter.
The camera and its
are mounted on an
height permitting a
function test range.

Description:
APE 1978 consists of

affiliated equipment
outside tower at a
total view of the

a color video camera
having a zoom lens attachment with auto-

2-182

matic iris control, and an ac adapter to
convert ac voltage to dc voltage. The cam-
era, zoom lens and adapter are mounted in
an environmental housing that provides au-
tomatic heating, cooling and a moisture
barrier for these components. A camera
cover assembly is provided as protection
from possible shrapnel damage during func-
tion testing. These items are attached to
the motorized pan/tilt unit. The entire
mechanism will be mounted on a tower pro-
vided by the user at a test range site.
The color video cassette recorder has slow
motion and stop action features. The re-
corder, in conjunction with the video cam-
era, is used to document function test
proceedings . A color television monitor is

TM 43-0001-47

used for viewing of the function test as
it occurs, permitting the operator to make
camera adjustments as necessary to obtain
the best possible vantage point for video
taping of the test. The monitor is also
used for reviewing video tapes to evaluate
and document function test data. A video
scaler generates and superimposes select-
able scale or gridding onto the monitor
and video recording of the function test.
The scale or gridding mode best suited for
individual function tests may be selected
by the equipment operator. A pan/tilt re-
mote control unit provides vertical and
horizontal movement of the camera, allow-
ing operator to adjust the field of view
as necessary. A zooms lens control allows
remote control of the motorized zoom lens.
Pushbutton operation provides distance and
focus adjustments to picture. An equipment
cabinet with casters, adjustable shelves
and doors that lock is provided to house
the television monitor, video cassette re-
corder, the video scaler, pan/tilt remote
control unit and the zoom lens remote con-
trol unit. The cabinet has an outlet box
with a switch, 6 three–pronged ac outlets,
a pilot light, 15 amp circuit breaker and
a 15 foot power cord. The cabinet and its
contents are located inside the test shel-
ter.

Difference Between
Original design.

Models:

Tabulated Data:
APE No. 19780000
Unit of Issue Each
Installation Data:
EQUIPMENT CABINET:

Length 28 in.
Width 55 in.
Height 23 in. (with

cabinet doors
closed)

CAMERA COVER ASSEMBLY:
Length 24–1/2 in.
Width 13–1/4 in.
Height 13–1/2 in.

Total Weight 360 lbs
Utilities Required:

120 vac, 20 amps (1 circuit in test
shelter); 120 vac, 10 amps (2 circuits
in camera housing)

Production Capacity:
Not available.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-183

TM 43-0001-47

APE 1980--UNIVERSAL RESISTANCE TEST INSTRUMENT

Use:
The resistance test instrument is used to
measure resistance values of projectile
electric primers, blasting caps and other
detonating devices with specifications
applicable to milliohm resolution in the
20 ohm range.

Description:
APE 1980 consists of a portable 4–1/2 dig-
it (19999) ohmmeter providing precise re-
sistance readings to a milliohm resolution
in the 20 ohm range. The test current and
failsafe current is a 10 milliamperes max-
imum. Included with the instrument are
three calibration resistance networks:
zero ohm resistance value, 0.5 ohm resis-
tance value, and 10 ohm resistance value.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19800000
Unit of IssueEach
Installation Data:
OHMMETER:

Length9 in.
Width8-1/2 in.

Height 2-1/2 in.
Weight 3-1/2 in.

Utilities Required:
Battery operated. Battery charger
included for use with 115 vac,
50/60 Hz power outlet

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

NOTE

Electronics are very sensitive
to temperature change in stor-
age and transportation.

Associated Equipment:
None.

Kits:
None.

2-184

TM 43-0001-47

APE 1981--UNIT, CHEMICAL AGENT MUNITIONS SAMPLING

Use:
The chemical agent munition sampling unit
is used for extracting agent samples from
105MM, 155MM, and 8“ projectiles, 4.2”
mortars, M23 land mines, 115MM M55 rock-
ets, MC-1 and MK94 bombs.

Description:
APE 1981 is a three compartment enclosed,
ventilated glove box equipped with the
following: self-feed drill motor for
drilling into agent cavity of munitions;
mechanical transfer system to move muni-
tions into and out of glove box; liquid
transfer system for movement of liquid

agent; control center; inflatable seals;
and decon and washdown capabilities. The
unit can transfer agent from drilled muni-
tions to one ton containers. The unit can
hold one each (explosive or non–explosive
loaded) of any of the above–listed muni-
tions.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 19810000
Unit of Issue Each

2-186

TM 43-0001-47

Installation Data:
Length180 in.
Width42 in .
Height91 in.
Weight5000 lbs
Weight w/ancillary

equipment 6400 lbs
Utilities Required:

Air at 90 psi and 125 cfm; 110 vac,
1 phase; 230 vac, 3 phase, to operate
filter units

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube 400 cu ft
Weight 5500 lbs

Associated Equipment:
Two HEPA filter systems
M10 alarm system

Kits:
None.

2-187

TM 43-0001-47

APE 1982––EQUIPMENT, TON CONTAINER PLUG AND VALVE REPLACEMENT

The ton container plug and valve replace-
ment equipment is used in surveillance op-
erations to permit replacement of plugs
and valves on the ends of a ton container.

Description:
APE 1982 consists of a ton container tip-
ping cradle, glove box, personnel working
platforms, and a 1000 cfm charcoal filter
unit. The equipment permits changeout of
plugs and/or valves in a negative pressure
chamber.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 19820000
Unit of Issue Each
Installation Data:
PLATFORM AND CRADLE:

Length 92 in.
Width 120 in.
Height 120 in.
Weight 2000 lbs

2-188

TM 43-0001-47

GLOVE BOX:
Length36 in.
Width36 in.
Height46 in.
Weight125 lbs

utilities Required:
110 vac, 1 phase; 208 vac, 3 phase

Production Capacity:
Not applicable.

Shipping Data:
LengthNot available

Width Not available
Height Not available
Cube766 cu ft
Weight 2500 lbs

Associated Equipment:
Two HEPA filter systems
M10 alarm system

Kits:
None.

2-189

TM 43-0001-47

APE 1983––RANGE AND ELEVATION MEASURING EQUIPMENT

Use:
The range and elevation measuring equip-
ment APE 1983, has an earth cover program
which will determine the earth cover of
various earth covered magazines. It is
also designed to measure ammunition burst
elevation and distance downrange.

Description:
APE 1983 is a complete system capable of
performing the four basic functions:

over and earth covered storage magazine in
a non–destructive manner. The equipment is
capable of storing this information and
producing a detailed report.

b. Ammunition burst measurement equip-
ment can be used to manually track ammuni-
tion shot from a predetermined position.
It can automatically calculate the range
and elevation of the ammunition burst. The
equipment is capable of storing this in-
formation and producing a detailed report.

a. Earth cover measurement equipment
is capable of measuring the depth of earth

2-190

TM 43-0001-47

c. Sequential notepad equipment pro-
vides a means by which an operator can
enter data, notes, or comments into a por-
table hand–held unit in a sequential or-
der. The equipment is capable of storing
this information and producing a detailed
report.

d. Inspection checklist. equipment pro-
vides a function for the purpose of in-
spections, by which an operator can go
through a check list answering questions
yes or no and adding notes. The equipment
is capable of storing this information and
producing a detailed report.

Difference Between Models:
Original design.

Tabulated Data:
APE No.19830000
Unit of IssueEach

Weight Non applicable
Utilities Required:

Printer - 155 Vac, 50/60 Hz.
Theodolite – “AA” disposable or

rechargeable batteries data
collection.

Unit - “9V” disposable or rechargeable
“CR1/3N” lithium batteries
production.

Production Capacity:
Not applicable.

Shipping Data:
Length 96 in.
Width 24 in.
Height 18 in.
Cube 65 lbs
Weight Not available

Associated Equipment:
APE1974, Test Equipment for L8 Series
Grenade.

Installation Data:
Length Not applicable
Width Not applicable Kits:
Height Not applicable None.

2-191

TM 43-0001-47

APE 1984––ELECTRIC FIRING INSTRUMENT

Use: Difference Between
The electric firing instrument’s primary Original design.

design is for field testing of M4 and M6
blasting caps, and projectile electric
primer. The APE 1984 may be applied to Tabulated Data:
other field applications requiring a con- APE No.
stant current source, including additional

Unit of Issue . .

Models:

. 19840000

. Each
detonating devices.

Description:
The APE 1984 is a portable electronic con-
trol console which provides a constant di-
rect current (DC) output signal controlled
by an integral timer.

Installation Data:
Instrument Case:
20-1/4 x 19–1/2 x 15-1/4 in.

Digital Multimeter:
5–5/8 x 4–5/8 x 2 in.

Cable Assembly 100 ft long
Weight 55 lbs

Utilities Required:
110 vac, 50/60 Hz.

2-192

TM 43-0001-47

Production Capacity:
Not applicable.

Shipping Data:
Instrument Case:

20-1/4 x 19-1/2 x 15-1/4 in.
Digital Multimeter:

5-5/8 x 4-5/8 x 2 in.
Cable Assembly:

100 ft long
Weight:

55 lbs

Associated Equipment:
None.

Kits:

1984E001 KIT, M4 and M6 Blasting Cap
Fixture and Signal Transfer Box.

2-193

TM 43-0001-47

APE 1985–EQUIPMENT FOR TESTING NONMETALLIC M14 MINE

Use:
The testing equipment is designed to
perform function tests of the M14, anti
personnel nonmetallic mine with integral
fuze.

Description:
APE 1985 tests one mine at a time. The
mine is placed upright, in a user
provided wooden holding block, under a
weight assembly in the test chamber. The
mine is functioned by lanyards from a
remote position. In instances when the
mine will not function by use of the
weight assembly it will be functioned by
a remotely located control panel. The
APE 1985 consists of the following
principal parts.

a. The test chamber assembly serves
as a housing for function tests of the
M14 mine.

b. The control cabinet and panel
assemblies are used to remotely operate
the test chamber when a mine fails to
function.

c. The weight assembly which drops
and causes the mine to function.

2-194

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No.19850000
Unit of IssueEach
Installation Data:
TEST CHAMBER ASSEMBLY:

Length63–1/2 in.
Width18–1/2 in.
Height68 in.
Weight Not available

CONTROL CABINET ASSEMBLY:
Length18 in.
Width20 in.
Height23 in.
Weight Not available

CONTROL PANEL ASSEMBLY:
Length18 in.
Width18 in.
Height46 in.

Weight Not available
Utilities Required:

Oil free air (minimum) 90 psi
at 50 cfm.

Production Capacity:
Not available.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-195

TM 43-0001-47

APE 2000–-MACHINE, VERTICAL PULL APART, ROTATING

Use: barricade, but no deluge system and is

The vertical pull apart rotating machine only approved for 40MM.

is used to pull or separate fixed type
artillery ammunition ranging in size up to
40MM with exception of fin stabilized pro- Difference Between Models:

jectiles. Original design.

Description:
APE 2000 consists of a frame mounting a
four station turntable. Each station is
independent of each other and is mech-

anically operated. A projectile pickoff
station removes the separate projectile?
from each pull apart station and exists
the projectile from the working area. The
machine is equipped with a protection

Tabulated Data:
APE No. 20000000
Unit of Issue Each
Installation Data:

Length 124 in.
Width 73 in.
Height 95 in.
Weight 11200 lbs

2-196

TM 43-0001-47

Utilities Required:
3 phase, 208/220 vac, 30 amp outlet.

Production Capacity:
360 rounds per hour.

Shipping Data:
Length134 in.
Width83 in.
Height105 in.

Cube 676 cu ft
Weight 11400 lbs

Associated Equipment:
None.

Kits:
2000E001 KIT, Basic Accessories
2000E002 KIT, Pull Apart of 40MM M81,

M91, MK2, MK11

2-197

TM 43-0001-47

APE 2001M1-–MACHINE, BREAKDOWN, 20MM

Use:
The 20MM breakdown machine is used to
break apart 20MM cartridges and separate
the components.

Description:
APE 2001M1 consists of a frame with a met-
al belt which carries the cartridges to a
breakoff wedge where the projectile is
forced out of the cartridge case. The pro-
jectiles exit the machine on a rubber
belt. An operational shield is provided.

Difference Between Models:
Not available.

Tabulated Data:
APE No.20010000M1
Unit of IssueEach
Installation Data:

Length26 ft 3 in.
Width79 in.
Height79 in.
Weight8441 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz.

Production Capacity:
200 cartridges per minute.

Shipping Data:
MACHINE:

Length
Width
Height
Cube
Weight

SHIELD:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

27 ft
4 ft
5 ft
540 cu ft
6000 lbs

7 ft
7 ft
7 ft
343 cu ft
3000 lbs

Kits:
2001E001 KIT,

20MM;
Case

2001E002 KIT,
20MM;

2001E003 KIT,
20MM;

Cartridge Breakdownr

M187 and M204 Cartridge

Cartridge
M103
Cartridge

M21 Cartridge

Breakdown,

Breakdown,
Case

2-198

TM 43-0001-47

APE 2006M1-–MACHINE, DELINKING, CALIBER .50

Use:
The caliber .50 delinking machine is used
to extract caliber .50 cartridges from M2
and M9 links by pulling on the extraction
groove.

Description:
APE 2006M1 consists of a metal table with
a delinking drum at one end of the table.
The drum consists of a group of metal fin-
gers which rotate and each finger pulls a
cartridge from the belt as it passes the
drum.

Difference Between Models:
The APE 2006M1 has a speed change on the
machine.

Tabulated Data:
APE No. 20060000M1
Unit of IssueEach

Installation Data:
Length 72 in.
Width 34 in.
Height 54 in.
Weight 1272 lbs

Utilities Required:
220/440 vac, 3 phase, 60 HZ.

Production Capacity:
830 cartridges per minute.

Shipping Data:
Length 78 in.
Width 40 in.
Height 62 in.
Cube 112 cu ft
Weight 2350 lbs

Associated Equipment:
APE 2013, 2015, 2016, 2017 and 2126.

Kits:
None.

2-199

TM 43-0001-47

APE 2008––DELINKER-DEBELTER, CALIBER .30

Use:
The delinker–debelter is used to remove
caliber .30 cartridges from web or metal-
lic link belts. Cartridges are removed
from the belts by pushing on the bullet
tips.

Description:
APE 2008 consists of a metal frame, a pos-
itive cartridge belt feed, a wedge device
for removing the cartridges from the

belts, and an electric motor. Also in-
cluded are two tables with a belt running
down the center to feed the ammunition
belts to the delinker–debelter.

Difference Between
Original design.

Tabulated Data:
APE No.

Models:

. 20080000
Unit of IssueEach
Installation Data:

Length16 ft 8 in.
Width36 in.
Height39 in.

Weight 1450 lbs
Utilities Required:

220/440 vac, 3 phase, 60 Hz.
Production Capacity:

950 cartridges per minute.

Shipping Data:
BOX:

Length 78 in.
Width 39 in.
Height 19 in.
Cube 33.4 cu ft
Weight 1018 lbs

CRATE:
Length 50 in.
Width 35 in.
Height 48 in.
Cube 48.6 cuft
Weight 788 lbs

Associated Equipment:
None.

Kits:
None.

2-200

TM 43-0001-47

APE 2009--MACHINE, DELINKING, CALIBER .30

Use:
The caliber .30 delinking machine is used
to remove cartridges from metallic link
belts by power operation. It will seqre-
gate a single round from a 4 to 1 ratio
pack.

Description:
APE 2009 consists of a metal table with
the delinking mechanism mounted on one
end. A delink plate holds the links as the
cartridges are pulled free by two rotating
rubber rollers. The delink plate carries
the links forward
chute.

Difference Between
Original design.

Tabulated Data:
APE No.

to the link discharge

Models:

Width 36 in.
Height 40 in.
Weight 1378 lbs

Utilities Required:
115/230 vac, single phase, 60 Hz,
7.4/3.7 amp.

Production Capacity:
3000 cartridges per minute.
Straight Pack: 900 cartridges per
minute ratio pack.

Shippinq Data:
Length 130 in.
Width 43 in.
Height 52 in.
Cube 168.2 cu ft
Weight 1450 lbs

Associated Equipment:
None.

. 20090000
Unit of IssueEach
Installation Data:

Length108 in.
Kits:

None.

2-201

TM 43-0001-47

APE 2011--MACHINE, ROTARY BULLET PULL, CALIBER .30, 5.56MM AND 7.62MM

Use:
The rotary bullet pull machine is used to
pull the bullet from the cartridge and
segregate the bullet, the cartridge case,
and the propellant.

Description:
APE 2011 consists of a metal frame, a car-
tridge wheel, a cartridge case cutter, a
bullet breaker, a powder collection chute,
three electric motors, and machine guards.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20110000
Unit of IssueEach
Installation Data:

Length69 in.
Width50 in.

Height 62 in.
Weight 1873 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz.

Production Capacity:
660 cartridges per minute.

Shipping Data:
Length 64 in.
Width 56 in.
Height 69 in.
Cube 143.1 cu ft
Weight 2360 lbs

Associated Equipment:
APE 2012, 2013, 2030, 2021, 2031,
and 2032.

Kits:
2011E001 KIT, Caliber .30 Bullet Pull
2011E002 KIT, 7.62MM Bullet Pull
2011E003 KIT, 5.56MM Bullet Pull

2-202

TM 43-0001-47

APE 2012--CARTRIDGE ALINER, CALIBER .30 AND 7.62MM

Use:
The cartridge aliner is used to regiment
and feed caliber .30 and 7.62MM cartridges
to the rotary bullet pull machine.

Description:
APE 2012 consists of a metal frame with
two power driven alining rolls and a car-
tridge feed chute.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20120000
Unit of IssueEach
Installation Data:

Length50 in.
Width28 in .
Height82 in.

Weight 750 lbs
Utilities Required:

208/220/440 vac, 3 phase, 60 Hz.
Production Capacity:

660 cartridges per minute.

Shipping Data:
Length 68 in.
Width 56 in.
Height 64 in.
Cube 141 cu ft
Weight 1185 lbs

Associated Equipment:
APE 2011, 2021, 2031, and 2032.

Kits:
2012E001 KIT, 7.62MM Feed Chute
2012E002 KIT, 7.62MM Cartridge Guide
2012E003 KIT, Molin Roll Stand

2-203

TM 43-0001-47

APE 2013M2––PANEL BOARD ASSEMBLY

Use:
The panel board assembly is used to cen-
trally control several electrically oper-
ated machines in a small arms demilitar–
ization line.

Description:
APE 2013M2 consists of a metal panel on
legs on which are mounted the switches
controlling the machines in a small arms
demilitarization line. Two short belt con-
veyors are mounted on the back of the con-
veyor.

Difference Between Models:
Model based on configuration of SAA demil-
itarization line and APE utilized.

Tabulated Data:
APE No.20130000M2
Unit of IssueEach

Installation Data:
Length 96 in.
Width 27 in.
Height 59 in.
Weight 494 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz, 30 amp.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
APE 2011, 2012, 2015M1, 2016, 2017,
2020, 2021M1, 2031, 2032.

Kits:
None.

2-204

TM 43-0001-47

2015M1--MACHINE, AUTOMATIC FEED, CALIBER .50 DECORING

Use:
The automatic feed machine is used to feed
caliber .50 bullets into the decoring ma-
chine, APE 2126.

Description:
APE 2015M1 consists of a metal frame, a
bullet hopper, a feed chain, an overflow
chute, a feed tube, an electric motor
drive, and the necessary guards.

Difference Between Models:
The APE 2015M1 model is equipped with a
commercial overload coupling rather than a
clutch .

Tabulated Data:
APE No.20150000M1
Unit of IssueEach

Installation Data:
Length 80 in.
Width 36 in.
Height 87 in.
Weight 984 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz.

Production Capacity:
275 bullets per minute.

Shipping Data:
Length 84 in.
Width 38 in.
Height 96 in.
Cube 173 cu ft
Weight 1400 lbs

Associated Equipment:
APE 2013M2, 2024, 2126.

Kits:
None.

2-205

TM 43-0001-47

APE 2016––MACHINE, ROTARY BULLET PULL, CALIBER .50

Use: Installation Data:
The rotary bullet pull machine is used to Length

pull the bullet from the cartridge case of Width .
caliber .50 cartridges. It segregates the Height

bullet, the cartridge case, and the pro– Weight
pellant. Utilities

220/440

. 69 in.

. 54 in.

. 62 in.

. 2165 lbs
Required:
vac, 3 phase, 60 Hz.

Description:
APE 2016 consists of a metal frame, a car–
tridge wheel, a cartridge case cutter, a
bullet breaker, a powder collection chute,
three electric motors, and machine guards.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 20160000
Unit of IssueEach

Production Capacity:
320 cartridges per minute.

Shipping Data:
Length 64 in.
Width 56 in.
Height 69 in.
Cube 143.1 cu ft
Weight 2665 lbs

Associated Equipment:
APE 2013M2, 2017, 2020, 2021, 2031,
and 2032.

Kits:
None.

2-206

TM 43-0001-47

APE 2017–-CARTRIDGE ALINER, CALIBER .50

Use:
The caliber .50 cartridge aliner is used
to regiment caliber .50 cartridges and
feed them to the rotary bullet pull, APE

2016.

Description:
APE 2017 consists of a metal frame with
four power driven alininq rolls and a car-
tridge feed chute.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20170000
Unit Of IssueEach
Installation Data:

Length100 in.

Width 40 in.
Height 102 in.
Weight 1870 lbs

Utilities Required:
208–220/440 vac, 3 phase, 60 HZ.

Production Capacity:
320 cartridges per minute.

Shipping Data:
Length 75 in.
Width 53 in.
Height 85 in.
Cube 196 cu ft
Weight 2300 lbs

Associated Equipment:
APE 2013M2, 2016, and 2032.

Kits:
None.

2-207

TM 43-0001-47

APE 2020––FEEDER, VIBRATORY, CARTRIDGE

Use:
The vibratory feeder is used to feed car-
tridges from a hopper to conveyor or oth-
er machine at a variable rate. The feeder
may be used for other materials.

Description:
APE 2020 is a commercial vibrating feeder
with explosion proof construction. A rheo-
stat is included to control the speed the
material is fed from the vibratory feeder.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20200000
Unit of IssueEach

Installation Data:
Length 32 in.
Width 15 in.
Height 20 in.
Weight 370 lbs

Utilities Required:
115/230 vac, single phase, 60 Hz.

Production Capacity:
600 cartridges per minute.

Shipping Data:
Length 36 in.
Width 18 in.
Height 24 in.
Cube 9 cu ft
Weight 450 lbs

Associated Equipment:
APE 2021, 2031.

Kits:
None.

2-208

TM 43-0001-47

2021--HOPPER, FEEDER (SINGLE)

Use:
The vibrating feeder hopper is used as a
storage hopper from which small arms ammu-
nition or other material can be fed onto a
vibrating feeder tray.

Description:
APE 2021 is constructed of metal with one
opening in the bottom. It has a metal top
with a viewing port and an opening for
filling the hopper. The hopper is sup–
ported on four legs.

Difference Between Models:
Original design.

Installation Data:
Length
Width
Height
Weight

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

56 in.
53 in.
66 in.
340 lbs

60 in.
60 in.
69 in.
144 cu ft
370 lbs

Associated Equipment:

Tabulated Data:
APE 2020.

APE No. 20210000
Unit of Issue Each Kits:

None.

2-209

TM 43-0001-47

APE 2021M1––HOPPER, FEEDER, SINGLE (MODIFIED)

Use: Width 55-1/2 in.
The modified single vibrating feeder hop– Height 117 in.
per is used to hold and dispense vermicu- Weight 380 lbs
lite. The vermiculite is used to pack the Utilities Required:
fiberboard containers that hold the poly- None.
styrene boxes that house a M74, 66MM in- Production Capacity:
cendiary rocket clip. Renovation line production is 185 to

192 boxes per 8 hour shift.

Description:
APE 2021M1 consists of a modified APE 2021 Shipping Data:
vibrating feeder hopper. Length Not available

Width Not available

Difference Between Models:
Height Not available

The APE 2021M1 is an APE 2021 that has had
Cube Not available

the upper hopper assembly and hopper out-
Weight Not available

let feed door removed.

Tabulated Data:
APE No.20210000M1
Unit of IssueEach
Installation Data:

Length56 in.

Associated Equipment:
APE 2194.

Kits:
2021E001 KIT, Vermiculite Dispenser

2-210

TM 43-0001-47

APE 2024––FEED HOPPER, CENTRAL

Use:
The central feed hopper is used to feed
caliber .50 armor-piercing, ball, or in–
cendiary bullets into four automatic feed-
ers for decoring operations.

Description:
APE 2024 consists of a small hopper sup-
ported by metal legs with four feed tubes
leading down from the hopper.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20240000
Unit of IssueEach
Installation Data:

Length15 ft
Width5 ft
Height11 ft
Weight1100 lbs

Utilities Required:
None.

Production Capacity:
Feeds 1 to 4 automatic feeders,
APE 2015, simultaneously.

Shipping Data:
CRATE:

Length
Width
Height
Cube
Weight

Box:
Length
Width
Height
Cube
Weight

88 in.
66 in.
68 in.
237 cu ft
1442 lbs

108 in.
19 in.
15 in.
18 cu ft
535 lbs

Associated Equipment:
APE 2015M1, 2032, and 2136.

Kits:
None.

2-211

TM 43-0001-47

APE 2026––LINKING MACHINE, POWERED, CALIBER .50, M2 OR M9 LINK

Use:
The linking machine is used to link cali-
ber .50 cartridges into M2 or M9 links by
power operation. A delinking attachment
may be attached to the machine for delink-
ing cartridges from ammunition belts.

Description:
APE 2026 consists of a metal frame, a
drive mechanism, an indexing assembly, an
ammunition tray, and a link chute. A sheet
metal guard covers the machine.

Width 33–5/8 in.
Height 36-1/2 in.
Weight 312 lbs

Utilities Required:
110 vat, single phase, 60 Hz.

Production Capacity:
50 to 150 cartridges per minute.

Shipping Data:
Length 51 in.
Width 34 in.
Height 25 in.
Cube 25 cu ft
Weight 470 lbs

Difference Between Models:
Original design.

Associated Equipment:
None.

Tabulated Data:
APE No.20260000
Unit of IssueEach
Installation Data:

Length53–3/4 in.

Kits:
2026E001 KIT, Caliber .50 Delinking

Attachment

2-212

TM 43-0001-47

APE 2027M4––LINKING MACHINE, CALIBER .50, M15A2 LINK

Use: Description:
The caliber .50 linking machine is used to APE 2027M4 consists of a metal framer a
link caliber .50 cartridges into M15A2 drive mechanism, an indexing assembly, an
links. A tight link detector and marking ammunition tray, a link chute, and a tight
assembly marks the cartridges requiring link detector and marking assembly. A
excessive force to insert them into the sheet metal guard covers the moving parts
links. of the machine.

2-214

TM 43-0001-47

Difference Between Models:
Earlier models were built for the M15
the M15A1 links.

Tabulated Data:
APE No.20270000M4
Unit of IssueEach
Installation Data:

Length53–3/4 in.
Width39 in.
Height50 in.
Weight350 lbs

Utilities Required:
110 vac, single phase, 60 Hz.

Production Capacity:
100 cartridges per minute.

Shipping Data:
and Length 57 in.

Width 42 in.
Height 27 in.
Cube 37 cu ft
Weight 560 lbs

Associated Equipment:
None.

Kits:
None.

2-215

TM 43-0001-47

APE 2030––DELINKING MACHINE, CALIBER .50, M15A2 LINK

Use:
The delinking machine
caliber .50 cartridges
power operation.

Description:
APE 2030 consists of

is used to extract
from M15A2 links by

a metal frame, a
drive mechanism, an indexing assembly, and
the infeed and exit trays. A sheet metal
guard covers the moving parts of the ma-
chine.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20300000
Unit of IssueEach
Installation Data:

Length54 in.

2-216

Width 29 in.
Height 18 in.
Weight 295 lbs

Utilities Required:
110 vac, single phase, 60 Hz.

Production Capacity:
50 to 150 cartridges per minute.

Shipping Data:
Length 58 in.
Width 31 in.
Height 26 in.
Cube 27 cu ft
Weight 435 lbs

Associated Equipment:
None.

Kits:
None.

TM 43-0001-47

APE 2031–-HOPPER, FEEDER (DOUBLE)

Use:
The feeder hopper is used as a storage
hopper from which small arms ammunition or
other material can be fed onto two vibra-
tor feeder trays.

Description:
APE 2031 is made of metal and has two
openings at the bottom for feeding small
arms ammunition. The cover has a viewing
port and an opening for filling the hop-
per. The hopper is supported on four steel
legs.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 20310000

Unit of IssueEach

Installation Data:
Length
Width
Height.
Weight

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
APE 2020.

Kits:
None.

62 in.
53 in.
66 in.
440 lbs

66 in.
57 in.
72 in.
156 cu ft
640 lbs

2-217

TM 43-0001-47

APE 2032––CONVEYOR, POWERED BELT

Use:
The powered belt conveyor is used to con-
vey small arms ammunition and other small
items short distances.

Description :
APE 2032 consists of two 10-foot frame
sections, a drive end, an idler end,
8–inch wide belting, and the supporting
legs. The conveyor may be set up for in-
cline or horizontal use.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20320000
Unit of IssueEach
Installation Data:

Length136 in.
Width19 in.
Height33 in. to

103 in.
Weight1560 lbs

Utilities Required:
208–220/440 vac, 3 phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
PACKAGE 1:

Length
Width
Height
Cube
Weight

PACKAGE 2:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

143 in.
48 in.
38 in.
151 cu ft
1635 lbs

65 in.
30 in.
37 in.
41.8 cu ft
305 lbs

2-218

TM 43-0001-47

APE 2038––DERUST MACHINE

Use:
The derust machine is used to remove rust
from mortar projectiles with the fuze and
fin assemblies removed. It will accommo-
date 60MM M49A2; 81MM M43A1, M56A1, M68,
and M361; and 4.2-inch, M3A1 projectiles.
A dust collector is supplied with the ma-
chine.

Description:
APE 2038 consists of a metal frame with
adapters to hold the projectiles. An air
motor rotates the projectile. An air
driven wire brush is balanced over the

machine. The dust collector is connected
to the machine by a flexible hose.

Difference Between Models:
original design.

Tabulated Data:
APE No. 20380000
Unit of Issue Each
Installation Data:
DERUST MACHINE:

Length 55 in.
Width 47 in.
Height 54 in.
Weight 585 lbs

2-220

TM 43-0001-47

DUST COLLECTOR:
Length37 in.
Width24 in.
Height37 in.
Weight196 lbs

Utilities Required:
Air at 100 psi and 60 cfm; 220 vac,
3 phase, 60 Hz.

Production Capacity:
Depends on size and condition of
projectile.

Shipping Data:
Length 85 in.
Width 57 in.
Height 68 in.
Cube 190.7 cu ft
Weight 1643 lbs

Associated Equipment:
None.

Kits:
None.

2-221

TM 43-0001-47

APE 2040––FIXTURE, IGNITION CARTRIDGE REMOVAL

Use:
The ignition cartridge removal fixture is
used to remove ignition cartridges from
M149 and M170 fin assemblies of M374 se-
ries HE and M375 series smoke 81MM mortar
ammunition.

Description:
APE 2040 consists of a metal base, a fil-
ter–regulator, control valves, a flash
shield and a toggle clamp.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20400000
Unit of IssueEach
Installation Data:

Length27–1/2 in.

Width 5–1/2 in.
Height 8-1/2 in.
Weight 8 lbs

Utilities Required:
Air at 110 psi.

Production Capacity:
180 cartridges per hour.

Shipping Data:
Length 29–1/2 in.
Width 7-1/2 in.
Height 10-1/2 in.
Cube 1.35 cu ft
Weight 29 lbs

Associated Equipment:
None.

Kits:
None.

2-222

TM 43-0001-47

APE 2041--EQUIPMENT, BAND TURNING

Use:
The tooling and handling equipment is used
to turn down the rotating band of the
155MM M101 projectile changing it to the
M107B2 projectile.

Description:
APE 2041 consists of a
mounted engine lathe with
ting tool.

Difference Between Models:
Original design.

modified floor
a special cut-

20410000
Tabulated Data:

APE NO.
Unit of IssueEach
Installation Data:

Length104 in.
Width58 in.
Height80 in.
Weight5240 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz,
25/13 amps; air at 80 psi and
7.5 cfm.

Production Capacity:
Not available.

Shipping Data:
Length 100 in.
Width 70 in.
Height 72 in.
Cube 292 cu ft
Weight 6145 lbs

Associated Equipment:
None.

Kits:
2041E001 KIT, Positioning Tool
2041E002 KIT, Width Tool
2041E003 KIT, Sharpening Jig

2-223

TM 43-0001-47

APE 2042––SEPARATOR, EXPLOSIVES, LIQUID TYPE, PORTABLE

Use:
The explosives separator is used to re-
ceive military type explosive dusts, mix
the dust with water, and hold the mixture
as a sludge until it is drained from the
separator through a valve.

Description:
The upper portion of the APE 2042 body is
cylindrical in shape and has an inspection
port for viewing the inside of the body.
The lower portion is conical in shape and
has an explosive sludge drain valve con–
netted to the bottom end of the cone.
APE 2042 is mounted on wheels and is
equipped with hoses to connect it to a
vacuum source.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20420000

Unit of Issue
Installation Data:

Length
Width
Height
Weight

Utilities Required:
Vacuum source.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
APE 2043.

Kits:
None.

Each

28 in.
28 in.
62 in.
330 lbs

42 in.
41 in.
74 in.
73.7 cu ft
685 lbs

2-224

TM 43-0001-47

Use:

material.

APE 2043-–VACUUM CLEANER (ELECTRIC PORTABLE)

The vacuum cleaner is used with military
ammunition oriented equipment for the
pick-up of explosive dusts and explosive

Description:
APE 2043 is a modified commercial type
with enclosed filter. It cleans by suction
only and is powered by a 5–horsepower mo-
tor. The unit is mounted on a three wheel
cart.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20430000
Unit of IssueEach

Installation Data:
Length 66 in.
Width 24 in.
Height 68 in.
Weight 510 lbs

Utilities Required:
220 vac, 3 phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length 77 in.
Width 43 in.
Height 75 in.
Cube 143.7 cu ft
Weight 1099 lbs

Associated Equipment:
APE 2042.

Kits:
None.

2-225

TM 43-0001-47

APE 2044M1––SCALE, ZONE WEIGHING, 75MM THRU 120MM

Use:
The zone weighing scale is used to zone
weigh artillery projectiles ranging in
size from 75MM through 120MM.

Description:
APE 2044M1 is a bench model of the auto-
matic indicating, portable platform, pen-
dulum type. A metal stand is provided with
each scale.

Installation Data:
Length 31 in.
Width 25 in.
Height 51 in.
Weight 535 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Difference Between Models:
The APE 2044M1 dial face was changed to
include a greater variety of projectile
types. Double indicator replaced with
single indicator.

Tabulated Data:
APE No.20440000M1
Unit of IssueEach

Shipping Data:
Length 49 in.
Width 32 in.
Height 66 in.
Cube 60 cu ft
Weight 600 lbs

Associated Equipment:
APE 2094.

Kits:
None.

2-226

TM 43-0001-47

APE 2045M1--SCALE, ZONE WEIGHING, 155MM THRU 8 INCH

Use:
The zone weighing scale is used to zone
weigh artillery projectiles ranging in
size from 155MM through 8 inch.

Description:
APE 2045M1 is a bench model of the auto-
matic indicating, portable platform, pen-
dulum type. A metal stand is provided with
each scale.

Difference Between Models:
The APE 2045M1 had projectile size range
changed from 155MM thru 240MM to 155MM
thru 8 inch.

Tabulated Data:
APE No.20450000M1
Unit of IssueEach
Installation Data:

Length40 in.

Width 25 in.
Height 51 in.
Weight. 909 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 58 in.
Width 41 in.
Height 63 in.
Cube 86.7 cu ft
Weight 1037 lbs

Associated Equipment:
APE 2094.

Kits:
None.

2-227

TM 43-0001-47

APE 2046-–SCALE, OVER–UNDER, DIAL INDICATING

Use:
The scale is used to weigh military explo-
sive loaded items and/or equipment. The
scale weighs in 0.01–pound increments.

Description:
APE 2046 is bench type and is set up to
show the exact weight at the center of the
dial. If the pointer is to the left of
center, the weight is under the desired
amount; if it is to the right of center,
the weight is greater than the desired
amount.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20460000
Unit of IssueEach

Installation Data:
Length 41 in.
Width 35 in.
Height 60 in.
Weight 400 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube 50 cu ft
Weight 732 lbs

Associated Equipment:
None.

Kits:
None.

2-228

TM 43-0001-47

APE 2050M1–TABLE, SURVEILLANCE WORK

Use:
The surveillance work table is used to
perform surveillance tests of small arms
ammunition. It provides work area for
gaging operations and equipment for drop
weight tests and spring tension tests on
metallic link belts.

Description:
APE 2050M1 consists of two mating
sections. The two sections when joined
mske a table 4 feet wide and 13-1/2 feet
long. The table is equipped with a winch
assembly and a scale assembly. A hinged
plastic guard extends the full length of
the table. The table is mounted on eight
locking casters.

Difference Between Models:
APE 2050M1 has wider guard assemblies,
narrower plywood boards and narrower
storage area for the plywood boards. Use
of 2050E001 kit requires APE 2050
configuration or upgrade to APE 2050M1
configuration.

Tabulated Data:
APE No20500000M1
Unit of Issue Each

Installation Data:
Length 14-1/2 ft
Width 4 ft
Height. 5 ft
Weight 1260 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
SECTION I:

Length
Width
Height
Cube
Weight

SECTION II:
Length
Width
Height
Cube .
Weight

Associated Equipment:
None.

93 in.
53 in.
41 in.
117 cu ft
1064 lbs

93 in.
53 in.
41 in.
117 cu ft
998 lbs

Kits:
2050E001 KIT, 20MM Inspection
2050E002 KIT, 25MM Inspection

2-229

TM 43-0001-47

APE 2052--TOOL CAVITY RESIZING

Use:
The cavity resizing tool is used to ream
the fuze cavity of projectile/cartridge
with 2 inch dia. threads for assembly of
fuzewell liner. The tool is hand
operated

Description:
The tool consists of a handwheel, an
adapter comparable to a nose plug, a fly
cutter blade for the reaming process,
and an adjustable stop nut to control
the depth of cut. The handwheel, stop
nut, and adapter are knurled for ease in
handling.

Difference Between Models:
Original design.

Tabulated Data:
APE No 20520000
Unit of issue:Each

Installation Data
Length: . 3-1/2 in.
Width: . 3–1/2 in.
Height:7-1/8 in.
Weight: . 3.5 lbs.

Utilities Required:
None

Production Capacity:
Varies with operator and condition of

cartridge being processed.

Shipping Data
Length 5 in.
Width: 5 in.
Height: 9 in.
Cube: 0.13 cu. ft.
Weight: 4 lbs.

Associated Equipment:
None

Kits:
None

2-230

TM 43-0001-47

APE 2053M3–DEVICE, AIR SAMPLING

Use:
The air sampling device is used to test
for leaks in toxic chemical filled
munitions. It contains a vacuum pump
which draws samples of air from within
the munitions through detection devices
as specified in “Ammunition Surveillance
Procedures”. If the device is to be used
to sample VX filled artillery
projectiles for leaks, it will be
necessary to order the 2053E001 kit.
Each kit consists of five detector
ticket adapters.

Description:
APE 2053M3 consists of a metal cabinet
with a vacuum pump mounted inside the
cabinet. The pump draws samples through
five separate rubber tubes. A work area
is provided for sample tubes on the top
of the cabinet. The cabinet is mounted
on wheels for portability.

Difference Between Models:
APE 2053 was only able to draw samples
through one tube and was not mounted on
wheels. APE 2053M1 differs from APE 2053
in that it has five sampling tubes and
mounts for battery pack for miners
lamps. APE 2053M2 differs from APE
2053M1 in that it has an explosion proof
incandescent light replacing the dc
battery pack and miners lamps. A P E
2053M3 differs from APE 2053M2 in that
packaging of the M11 canister was

changed to a hermetically sealed can
without the cap and plug which was used
to assure a tight seal when modified for
use on the APE 2053M2. The APE 2053M3
incorporates the use of plastic canister
caps, O-rings, gaskets, and a new
mounting plate to seal the M11 canister.

2-230.2

TM 43-0001-47

Tabulated Data:
APE No.20530000M2
Unit of IssueEach
Installation Data:

Length32 in.
Width31–1/2 in.
Height67 in.
Weight190 lbs

Utilities Required:
120 vac, single phase, 60 HZ, 6.8 amp.

Production Capacity:
Not applicable.

Shipping Data:
Length 64 in.
Width 34 in.
Height 29 in.
Cube 37 cu ft
Weight. 410 lbs

Associated Equipment:
None.

Kits:
2053E001 Holder, Detector Ticket

2-231

TM 43-0001-47

APE 2055–-MACHINE, OBLITERATING

Use:
The obliterating machine is used for
obliterating stamped markings from the
body of nose type fuzes.

Description:
APE 2055 consists of a metal table with an
air motor mounted below the table. An
obliterating disk is mounted on each side
of the fuze holder. The air motor turns
the disks and fuze holder to obliterate
the markings.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20550000
Unit of IssueEach

Installation Data:
Length 40-1/2 in.
Width 24-1/2 in.
Height 41 in.
Weight 380 lbs

Utilities Required:
Air at 90 psi and 40 cfm.

Production Capacity:
Not available.

Shipping Data:
Length 48 in.
Width 32 in.
Height 51 in.
Cube 45.3 cu ft
Weight 680 lbs

Associated Equipment:
None.

Kits:
None.

2-232

TM 43-0001-47

APE 2057–-MACHINE, PNEUMATIC STAKING

Use:
The pneumatic staking machine is used to
stake a booster to the body of nose type
fuzes.

Description:
APE 2057 consists of an 8–inch air cylin-
der with a punch assembly attached, a fuze
holding block, a foot operated air valve,
and a filter regulator lubricator.

Difference Between Models:
Original design.

Height 27 in.
Weight 220 lbs

Utilities Required:
Air at 80 psi and 4 cfm.

Production Capacity:
Depends on operator skill.

Shipping Data:
Length 40 in.
Width 21 in.
Height 31 in.
Cube 15.1 cu ft
Weight 318 lbs

Tabulated Data: Associated Equipment:

APE No.20570000
None.

Unit of IssueEach
Installation Data:

Length36 in. Kits:
Width18 in. None.

2-233

TM 43-0001-47

APE 2058-–CLIP LOADING MACHINE, EIGHT ROUND, CALIBER .30

Use:
The clip loading machine is used to insert
eight caliber .30 cartridges into eight
round clips by power operation.

Description:
APE 2058 consists of a cast metal frame, a
cartridge aliner, a clip feed mechanism, a
clipping mechanism, and a drive mechanism.

Difference Between Models:
original design.

Tabulated Data:
APE No.20580000
Unit of IssueEach
Installation Data:

Length97 in.
Width84 in.

Height 66 in.
Weight Not available

Utilities Required:
220/440 vac, 3 phase,

Production Capacity:
85 clips per minute.

Shipping Data:

60 Hz.

Length 85 in.
Width 59 in.
Height 76 in.
Cube 220.5 cu ft
Weight 2902 lbs

Associated Equipment:
None.

Kits:
None.

2-234

TM 43-0001-47

APE 2061--ASSEMBLY AND DISASSEMBLY MACHINE, M605 MINE FUZE

Use:
The M605 mine fuze assembly and disassem-
bly machine is used to assemble and torque
and to disassemble the loading assembly
from the head assembly of M605 mine fuzes.
It is hand operated.

Description:
APE 2061 has a metal frame with an exhaust
stack and a shield mounted on it. A hand-
wheel supplies power for assembly and dis-
assembly. Holding
are provided.

Difference Between
Original design.

Tabulated Data:

fixtures for the fuze

Models:

APE No.20610000
Unit of IssueEach

Installation Data:
Length 28 in.
Width 23 in.
Height 29 in.
Weight 116 lbs

Utilities Required:
None.

Production Capacity:
Depends on condition of fuzes.

Shipping Data:
Length 30 in.
Width 20 in.
Height 26 in.
Cube 9 cu ft
Weight 175 lbs

Associated Equipment:
None.

Kits:
None.

2-235

TM 43-0001-47

APE 2062--TEST SET, ULTRASONIC

Use:
The ultrasonic test set is used for rapid
and simple nondestructive testing of mate-
rials by contact or immersion testing
through the use of interchangeable plug-in
search units.

Description:
APE 2062 is a single channel test instru-
ment with a buzzer and a flashing light
signal to indicate flaws in the items be–
ing tested.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20620000
Unit of IssueEach
Installation Data:

Length20 in.
Width20 in.

Height 7 in.
Weight 45 lbs

Utilities Required:
115 +10 vac, single phase,
50/60 Hz, 2 amp.

Production Capacity:
Not applicable.

Shipping Data:
Length 29 in.
Width 26 in.
Height 13 in.
Cube 6 cu ft
Weight 66 lbs

Associated Equipment:
None.

Kits:
2062E001 KIT, 66MM: M72 LAW Fuze Clo-

sure
2062E002 KIT, Hollow Core Eyebolt Lift-

ing Plug

2-236

TM 43-0001-47

APE 2068M2–-MACHINE, X-RAY

Use
The x-ray machine is used to inspect

parts, components, and finished assemblies
for defects. Items may range from thin
walled aluminum and magnesium castings to
4–inch thick steel parts.

Description:
APE 2068M2 consists of a cylindrical x–ray
head, a control panel, and connecting
cables. These items are stored in two
trunks.

Difference Between Models:
The APE 2068M1 has been modified to oper-
ate with a safety interlock system. The
APE 2068M2 is procured with the interlock
system built into the machine, not added
on.

Tabulated Data:
APE No.
Unit of Issue
Installation Data:
X–RAY HEAD TRUNK:

Length
Width
Height
Weight

CONTROL PANEL TRUNK:
Length
Width
Height
Weight

Utilities Required:
115 vac, single phase,

Production Capacity:
Not applicable.

20680000M2
Each

50 in.
20 in.
21 in.
238 lbs

32 in.
16 in.
14 in.
95 lbs

60 Hz.

2-238

TM 43-0001-47

Shipping Data:
X-RAY HEAD TRUNK:

Length50 in.
Width30 in.
Height21 in.
Cube15 cu ft
Weight238 lbs

CONTROL PANEL TRUNK:
Length32 in.
Width16 in.

Height. 14 in.
Cube 5 cu ft
Weight 95 lbs

Associated Equipment:
APE 1288 and 2074.

Kits:
None.

2-239

TM 43-0001-47

APE 2074–-FACILITY, RADIOGRAPHIC INSPECTION

Use:
The radiographic inspection facility is
used to provide a portable facility for
radiographic inspection of ammunition
items.

Description:
APE 2074 consists of a skid mounted shel-
ter, containing an x–ray head, x–ray con-
trols, and photo developing and printing
equipment.

Difference Between Models:
Original design.

Tabulated Data:
APE No.20740000
Unit of IssueEach
Installation Data:

Length26 ft 1 in.

Width 8 ft 6–1/2 in.
Height 8 ft 11 in.
Weight 18000 lbs

Utilities Required:
120/208 vac, 3 phase, 60 Hz or
45 kw generator.

Production Capacity:
Not applicable.

Shipping Data:
Length 26 ft 1 in.
Width 8 ft 6-1/2 in.
Height 8 ft 11 in.
Cube 1989 cu ft
Weight 18000 lbs

Associated Equipment:
APE 1288, 2068M2.

Kits:
None.

2-240

TM 43-0001-47

Use:

APE 2077-DECLIPPER, 10 ROUND, 5.56MM; FIVE ROUND,
7.62MM; AND FIVE ROUND, CALIBER .30

The declipper is used to remove 5.56MM
cartridges from 10 round clips and
7.62MM and caliber .30 cartridges from
five round clips by power operation.

Description:
APE 2077 consists of a metal frame with
a feed table mounted on top of the
frame, and a clip feed chute mounted
below the table in the center of
frame. An air motor is mounted over
clip feed chute. A roller mounted on
air motor removes the clips from
cartridges.

Difference Between
Original design.

Tabulated Data:
APE No

Models:

the
the
the
the

. 20770000
Unit of Issue Each
Installation Data:

Length . 36 in.

Width 30 in.
Height 46 in.
Weight 290 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
Dependent on operator skill and
condition of cartridges and clips.

Shipping Data:
Length . 42 in.
Width . 35 in.
Height . 51 in.
Cube . 43 cu ft
Weight . 414 lbs

Associated Equipment:
APE 2021M1, 2031, 2032.

Kits:

2077E001 KIT, Center Guide, 5.56MM

2077E002 KIT, Center Guide, 7.62MM
and Caliber .30

2-241

TM 43-0001-47

APE 2081--WRENCH, NOSE CAP REMOVAL, 90MM: M371

Use:
The nose cap removal wrench is used to
remove the cap from the spike of the
90MM: m371 HEAT cartridge by hand
operation. The wrench allows for
application of minimum pressure for
gripping the nose cap for the removal
operation.

Description:
The wrench is constructed of steel and
one handle is forked. The nose cap cup
and 1 inch of the solid handle have a
1/16-inch slot centrally located. This
spacing and the slotted cup allow
application of minimum pressure for
gripping the nose cap.

Installation Data:
Length 20 in.
Width .2 in.
Height 1 in.
Weight 1.5 1bs.

Utilities Required:
None

Production Capacity:
Not applicable

Shipping Data:
Length 22 in
Width 3 in.
Height 2 in.
Cube . 132 cu. ft.
Weight 3 lbs.

Difference Between Models:
Original design.

Associated Equipment:
None.

Tabulated Data:
APE No 20810000
Unit of Issue: Each

Kits:
None.

2-242

TM 43-0001-47

APE 2083–FIXTURE, FUZE HEAD REMOVAL, M48A3 FUZE

Use: Installation Data:
The head removal fixture is used to

remove and/or assemble the head assembly
on the M48A1 series fuzes.
will also accommodate the
fuze.

The fixture
M51A4 Mod3

Description:
APE 2083 consists of an operational
shield, a fuze holder, a bose assembly
holding assembly, an air motor, and the
air controls.

Difference Between Models:
Original design.

Tabulated Data:
APE No 20830000
Unit of IssueEach

Length . 36 in.
Width . 60 in.
Height . 24 in.
Weight . 250 lbs

Utilities Required:
Air at 100 psi and 100 cfm.

Production Capacity:
240 fuzes per hour.

Shipping Data:
Length . 40 in.
Width . 66 in.
Height . 30 in.
Cube . 46 cu ft
Weight . 300 lbs

Associated Equipment:
None.

Kits:

None.

(Change 1) 2-243

TM 43-0001-47

APE 2086–LINK-DELINK MACHINE, 5.56MM

Use:
The link-delink machine is designed for
use in linking, delinking, or ratio
changing 5.56MM cartridges with the M27
link. The machine is capable of handling
straight or ratio packed ammunition.
Linking or ratio changing will be in a
sequence of five cartridges.

Description:
The APE 2086 is a drum type, frame
mounted machine, convertible to linking,
delinking or ratio changing.

During linking operations, cartridge
feed chutes, feed wheel assemblies and
the link feed chute simultaneously feed
cartridges and links onto the drum
grooves to be combined by the cartridge
insert and link retainer assembly into
one continuous belt. A vibrator is
provided to keep cartridges and links
moving into the grooves of the rotating
drum. The link feed chute is supplied
with links by twelve hand filled link
magazines which must be removed and
replace manually during linking
operations.

2-244

TM 43-0001-47

Delinking operations are performed by
means of ejector rods moved by a delink
cone which pushes the cartridges from the
links as the drum rotates. Links and car-
tridges are released into separate user
supplied retrieval containers.

The ratio change operation is accomplished
by a combination of the linking and de-
linking operations. Cartridges to be
changed will be removed by ejector rods
and replaced as in the linking procedure.

The machine is electrically operated by a
variable speed, direct current motor drive
controller.

Utilities Required:
115 Vac, single phase, 60 Hz, 20 amps.

Production Capacity:
The APE 2086 is a hand feed machine,
the production rate given will vary
dependent upon the operation being
performed and the dexterity of the
operators.

Linking 150 to 400
rounds per
minute.

Ratio Changing 150 to 800
rounds per
minute.

Delinking 150 to 1000
rounds per
minute.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 20860000
Unit of Issue Each
Installation Data:

Length 35 in.
Width 55 in.
Height 106 in.
Weight Not available
Cubic Feet 52.5 cu ft Kits:
Floor Space 12 sq ft None.

Shipping Data:
Length Not available
Width Not available
Height. Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

2-245

TM 43-0001-47

APE 2091-–MACHINE, CAN SEALING

Use:
The can sealing machine is used to seal
cans 3 to 10–1/2 inches in diameter and
from 4 to 20 inches in height.

Description:
APE 2091 consists of a sealing head and
can support mounted on a steel column. The
column is attached to a pedestal. A drive
motor is mounted on the side of the col-
umn.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 20910000
Unit of Issue Each
Installation Data:

Length 37 in.

Width 34 in.
Height 58 in.
Weight 500 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz.

Production Capacity:
100 to 125 containers per hour.

Shipping Data:
Length 48 in.
Width 42 in.
Height 72 in.
Cube 84 cu ft
Weight 740 lbs

Associated Equipment:
None.

Kits:
None.

2-246

TM 43-0001-47

APE 2094--DEVICE, LOCKING, SCALE PLATFORM

Use:
The scale platform locking device is used
to hold the scale platform to reduce shock
and protect the divots and other delicate
scale parts from damage during the process
and rolling projectiles on and off the
scale platform.

Description:
APE 2094 consists of two air cylinders, a
control assembly, and the stop assemblies.
The stop assemblies are mounted on the
sides of the scale platform. The air cyl-
inders are mounted on the scale frame and
clamp onto the stop assemblies to hold the
platform still.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 20940000
Unit of Issue Each

Installation Data:
Length 25-1/2 in.
Width 23 in.
Height 10 in.
Weight 14 lbs

Utilities Required:
Air at 80 psi and 0.5 cfm.

Production Capacity:
Not applicable.

Shipping Data:
Length 15 in.
Width 11 in.
Height 9 in.
Cube 1.0 cu ft
Weight 29 lbs

Associated Equipment:
APE 2044M1, 2045M1, 2089, 2090.

Kits:
None.

2-247

TM 43-0001-47

APE 2097--DEVICE, PROJECTILE HOLDING

Use: Description:
The projectile holding device is used to APE 2097 consists of the belt holding de-
hold ammunition items ranging in size from vice, an air system for operation and
60MM to 8 inches in diameter. It holds the three 3–way air control valves in a con-
projectile with a belt that is tightened trol panel. The device can be installed in
by an air cylinder. a vertical or horizontal position.

2-248

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No. 20970000
Unit of Issue Each
Installation Data:
DEVICE:

Length 39 in.
Width 14–1/2 in.
Height 29 in.
Weight 263 lbs

CONTROL PANEL:
Length 20 in.
Width 8–1/2 in.
Height 4–3/4 in.
Weight Not available

Utilities Required:
Air at 90 psi.

Production Capacity:
Dependent on operating being
performed.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-249

TM 43-0001-47

APE 2099––DISASSEMBLY MACHINE, WP 3.5 INCH ROCKET

Use:
The rocket disassembly machine is used to
remotely disassemble 3.5 white phosphorus
rockets with an automatic or emergency
dump chute.

Description:
APE 2099 is a hydraulically powered and
pneumatically controlled machine. The ma–
chine consists of a frame, an upper disas-
sembly head, lower disassembly head, fuze
clamp assembly, detonator clamp assembly
and fire sensor, automatic or emergency
dump chute, pneumatic logic control sys-
tem, remote control box and hydraulic pow-
er system.

Unit of Issue
Installation Data:

Length
Width
Height
Weight

Utilities Required:
Air at 100 psi; 115 vac.

Production Capacity:
Not available.

Shipping Data:
Length
Width
Height
Weight
Cube

Difference Between Models:
Original design. Associated Equipment:

None.

Each

41 in.
36 in.
90 in.
2000 lbs

61 in.
46 in.
102 in.
165.6 cU
2300 lbs

ft

Tabulated Data: Kits:
APE No. 20990000 None.

2-250

TM 43-0001-47

APE 2101––SCALE, OVER–UNDER

Use:
The over-under scale is used to weigh pro-
pellant powder and other small items
weighing up to 4 ounces.

Description:
APE 2101 is a bench style with a commodity
platter. It has a moving pointer to indi-
cate if the item being weighed is over-
weight or underweight. The pointer is pro-
tected by a clear plastic cover.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21010000
Unit of Issue Each
Installation Data:

Length 18-1/2 in.

Width
Height
Weight

Utilities Required:
110 vac, single phase,

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

10–3/4 in.
12-3/4 in.
Not available

60 Hz.

Not available
Not available
Not available
Not available
Not available

2-251

TM 43-0001-47

APE 2102-–SCALE, OVER–UNDER

Use:
The over–under scale is used to weigh pro–
pellant powder and other small items
weighing up to 1 pound.

Description:
APE 2102 is a bench style with a commodity
platter. It has a moving pointer to indi-
cate if the item being weighed is over-
weight or underweight. The pointer is pro-
tected by a clear plastic cover.

Difference Between Models:
Original design.

Width
Height
Weight

Utilities Required:
110 vac, single phase,

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

10–3/4 in.
12–3/4 in.
Not available

60 Hz.

Not available
Not available
Not available
Not available
Not available

Associated Equipment:
Tabulated Data: None.

APE No. 21020000
Unit of Issue Each
Installation Data: Kits:

Length 18–1/2 in. None.

2-252

TM 43-0001-47

APE 2103--SCALE, OVER-UNDER

Use:
The over-under scale is used to weigh pro-
pellant powder and other small items
weighing up to 3 pounds.

Description:
APE 2103 is a bench style with a comodity
platter. It has a moving pointer to indi-
cate if the item being weighed is over-
weight or underweight. The pointer is pro-
tected by a clear plastic cover.

Difference Between Models:
Original design.

Width
Height
Weight

Utilities Required:
110 vac, single phase,

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

10-3/4 in.
12-3/4 in.
Not available

60 Hz.

Not available
Not available
Not available
Not available
Not available

Associated Equipment:

Tabulated Data: None.

APE No. 21030000
Unit of Issue Each
Installation Data: Kits:

Length 18–1/2 in. None.

2-253

TM 43-0001-47

APE 2104––SCALE, OVER–UNDER

Use: Width 14–1/2 in.
The over-under scale is used to weigh pro– Height 17 in.
pellant pow
weighing up

Description:
APE 2104 is
platter. It

der and other small items Weight Not available
to 6 pounds. Utilities Required:

110 vac, single phase, 60 Hz.
Production Capacity:
Not applicable.

a bench style with a commodity
has a moving pointer to indi–

cate if the item being weighed is over-
weight or underweight. The pointer is pro–
tected by a clear plastic cover.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21040000
Unit of Issue Each
Installation Data:

Length 25–1/2 in.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-254

TM 43-0001-47

APE 2105–-SCALE, OVER–UNDER

Use:
The over-under scale is used to weigh pro-
pellant powder and other small items
weighing up to 12 pounds.

Description:
APE 2105 is a bench style with a comodity
platter. It has a moving pointer to indi-
cate if the item being weighed is over-
weight or underweight. The pointer is pro-
tected by a clear plastic cover.

Difference Between Models:
Original design.

Width
Height
Weight

Utilities Required:
110 vac, single phase,

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight.

16-5/8 in.
18-7/8 in.
90 lb

60 Hz.

30 in.
18 in.
21 in.
6.3 cu ft
118 lb

Associated Equipment:

Tabulated Data: None.
APE No. 21050000
Unit of Issue Each
Installation Data: Kits:

Length 24-1/2 in. None.

2-255

TM 43-0001-47

APE 2106––SCALE, OVER-UNDER

Use:
The over–under scale is used to weigh pro-
pellant powder and other small items
weighing up to 22 pounds.

Description:
APE 2106 is a bench style with a commodity
platter. It has a moving pointer to indi–
cate if the item being weighed is over–
weight or underweight. The pointer is pro-
tected by a clear plastic cover.

Difference Between Models:
Original design.

Tabulated Data:
APE No 21060000
Unit of Issue Each
Installation Data:

Length 25–1/2 in.

Width 14–1/2 in.
Height 17 in.
Weight Not available

Utilities Required:
110 vac, single phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-256

TM 43-0001-47

APE 2107–TOOL, FUZEWELL LINER EXPANSION

Use:
The expansion tool is used to secure
fuzewell l i n e r s i n artillery
projectiles. The tool may be used for
direct operation or remote control
operation.

Description:
APE 2107 consists of a modified air
brake chamber with controls for either
direct or remote control operation. The
tool has a rubber expansion ring

positioned between metal guides. A
filter regulator
with the tool.

Difference Between
Original design.

Tabulated Data:
APE No

assembly is included

Models:

. 21070000

Unit of Issue Each

Installation Data:
Length 9 in.
Width 8 in.
Height 10 in.
Weight 8-1/2 lbs

Utilities Required:
Air at 60 psi.

Production Capacity:
Not applicable.

Shipping Data:
Length 14 in.
Width 10 in.
Height 8 in.
Cube 0.65 cu ft
Weight 21 lbs

Associated Equipment:
None.

Kits:

2107E001 KIT, Remote Control

2-257

TM 43-0001-47

APE 2126–MACHINE, CALIBER .50 DECORING

Use:
The decoring machi
metal jackets on
for separation of
tips, and steel
operations.

ne is used to cut the
caliber .50 bullets
metal jackets, lead
cores for salvage

Description:
APE 2126 consists of a metal frame with
decoring head, discharge chute, shuttle
assembly, and bullet feed tube. An
electric motor is mounted on the frame.
Moving parts are shielded by a metal
guard.

Difference Between Models:
Original design.

Tabulated Data:
APE No 21260000
Unit of Issue Each
Installation Data:
Length . . .
Width
Height
Weight

 32 in.
 34 in.
. 55 in.
. 587 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz.

Production Capacity:
HAND FEED:

Tracer 48 per min
Armor-piercing

or bal 73 per min
Incendiary 62 per min

AUTOMATIC FEED
Armor-piercing

or ball 125 per min
Incendiary 100 per min

Shipping Data:
Length 34 in.
Width 42 in.
Height. 58 in.
Cube 48 cu ft
Weight 887 lbs

Associated Equipment:
APE 2015M1.

Kits:

None.

2-258

TM 43-0001-47

APE 2128M1--WRENCH, 81MM MORTAR FINS, DISASSEMBLY-ASSEMBLY

Use
The disassembly-assembly wrench is used
to disassemble, assemble and torque 81MM
mortar fins to projectiles.

Description:
The wrench is constructed of steel and
has slots with rubber safety strips
which accommodate the different mortar
fin configurations. It has a 1/2 inch
square drive for use with a socket
wrench.

Difference Between Models:
Rubber safety strips were added to
prevent contact with primers.

Tabulated Data:
APE No21280000M1
Unit of issue:Each

Installation Data
Length: 4-1/2 in.
Width: 2-1/2 in.
Height: 2-1/2 in.
Weight: 1 lbs.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data
Length: 6 in.
Width: 6 in.
Height: 6 in.
Cube: 0.2 cu. ft.
Weight: 3 lbs.

Associated Equipment:
None

Kits:
None

2-259

TM 43-0001-47

APE 2130M1-ROTATOR, POWERED, COMPLETE ROUND, 75MM THRU 90MM

Use:
The complete round rotator is used to
rotate and shield projectiles, 75Mm
through 90MM cartridges during painting
operations. Additional accessory kits
provide the capability to adapt the
machine for use with 76MM/62 Navy
cartridges and 3“/50 Navy cartridges.

Description:
APE 2130M1 consists of a metal frame,
an air drive motor, a drive shaft with
drive wheels, an idler shaft with idler
wheels, and a shield assembly.

Difference Between Models:
The APE 2130M1 added a static
electricity eliminating brush to the
original model design.

The APE 2130M2 is adaptable for use
with the accessory kits APE 2130E004,
rotator, powered, complete round, 76MM
Navy and APE 2130E005, rotator,
powered, complete round, 3“/50. The
APE 2130M1 does not have these
capabilities.

2-260

TM 43-0001-47

Tabulated Data:
APE No. 21300000M2
Unit of Ussue Each
Installation Data:

Length 47-7/8 in.
Width 15-1/4 in.
Height 15–1/2 in.
Weight 55 lbs

Utilities Required:
Air at 80 psi and 11 cfm.

Production Capacity:
Not applicable.

Shipping Sata:
Length 43 in.

Width 18 in.
Height 22 in.
Cube 10 cu ft
Weight 155 lbs

Associated Equipment:
None.

Kits:
2130E001 KIT, 90MM Shield
2130E002 KIT, 75MM or 76MM Shield
2130E003 KIT, Foot Valve
2130E004 KIT, Rotator, Powered, Com-

plete Round, 76MM Navy
2130E005 KIT, Rotator, Powered, 3“/50

2 - 2 6 1

TM 43-0001-47

APE 2132––EQUIPMENT, ULTRASONIC INSPECTION

Use:
The ultrasonic inspection equipment is
used to search for flaws in the nose, for-
ward bourrelet, rear bourrelet and base of
the following projectiles:

105MM: M1 Cartridge
155MM: M107 Projectile
175MM: M437 Projectile
8 Inch: M106 Projectile

The projectile is then rotated about its
axis, as five ultrasonic transducers fo-
cused at a determined location search for
flaws. The transducers are connected to
five portable ultrasonic flaw detector
units mounted in the tester cabinet. When
flaws are detected an alarm light and
alarm horn is actuated.

Description:
The principal assemblies which make up the

APE 2132 accepts one projectile at a time
ultrasonic inspection equipment are de-

placed horizontally on the elevator assem–
scribed below.

bly and lowered into the immersion tank.

2-262

2-263

TM 43-0001-47

a. The frame assembly houses the pro-
jectile immersion tank and provides struc-
tural support for the components that make
up the ultrasonic inspection equipment.

b. The tester cabinet and mounting as-
sembly provides a housing for the portable
ultrasonic flaw detector units and a shelf
for mounting the alarm box assembly. The
cabinet and mounting assembly are posi-
tioned above the machine which allows
viewing the flaw detector units and alarm
box during machine setup and operation.

c. The projectile elevator assembly
takes one projectile at a time and lowers
it into position for the screening opera-
tion in the projectile immersion tank.

d. The electrical assembly and the
pneumatic assembly provide power to oper-
ate the machine.

e. One ultrasonic test standard assem-
bly for each projectile. The machine is
designed tO inspect; A008 for 105MM:M1,
A009 for 175MM:M437, A010 for 8 Inch:M106,
and A011 for 155MM:M107.

Difference Between Models:
Original design.

Tabulated Data:
APE NO. 21320000
Unit of Issue Each

Installation Data:
Length
Width
Height
Weight
Floor Space

Utilities Required:
Electrical

Air

Couplant

Projectile Immer-
sion Tank Capacity . . .
Immunol
Pump Motor
Capacity

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

63 in.
80 in.
102 in.
2000 lbs
33.69 sq ft

208–240 vac,
120 vac, 60 Hz
@ 35 amps
maximum
1 cfm at
85 psi
Distilled
water mixed
with Immunol
#1228–2 water
conditioner

187 gal
Grade 1228–2
1/4 HP
5.8 gallons
per minute at
10 foot head

87 in.
67 in.
64 in.
226 cu ft
3540 lbs

TM 43-0001-47

APE 2134––PACKER, BOX, LINKED 7.62MM CARTRIDGES

Use:
The box packer is used to assist in pack–
ing two 750 round belts of 7.62MM car-
tridges into cardboard packing sleeves and
placing them into an M548 container.

Description:
APE 2134 consists of a metal table with
powered roller feed for ammunition belts,
a spacer dispenser, a tray positioned at a
50 degree angle on which to pack the pack-
aging sleeve, and a rack to hold and posi-
tion the M548 container for filling.

Difference Between Models:
Original design.

Tabulated Data:
APE No 21340000
Unit of Issue Each
Installation Data:

Length 24 in.

Width 51–1/2 in.
Height 45–5/8 in.
Weight 300 lbs

Utilities Required:
115 vac, single phase, 60 Hz;
air at 60 to 100 psi.

Production Capacity:
Production is dependent on
operator skill.

Shipping Data:
Length 60 in.
Width 43 in.
Height 54 in.
Cube 81 cu ft
Weight 520 lbs

Associated Equipment:
None.

Kits:
None.

2-264 (2-265 blank)

TM 43-0001-47

Use:
The debander
the old plas
it with a ne
place.

APE 2136--DEBANDER-REBANDER, 81MM MORTAR

–rebander is used to remove
tic obturating band, replace
w band, and heat seal it in

Description:
APE 2136 consists of four separate sta-
tions. The first is a debanding station
which consists of a table with a band cut-
ter attached. The second station is a
table to hold the projectiles until the

third station is ready for them. The third
station is a heat seal press. The fourth
station is a test station with a test unit
for testing the strength of the obturating
band.

Difference Between
Original design.

Tabulated Data:
APE No.

Models:

. 21360000
Unit of Issue Each

2-266

TM 43-0001-47

Installation Data:
DEBANDING STATION:

Length 14-1/2 in.
Width 26 in.
Height 55 in.
Weight Not available

SURGE STATION:
Length 14–1/2 in.
Width 26 in.
Height 35 in.
Weight Not available

HEAT SEAL AND PRESS:
Length 32 in.
Width 36 in.
Height 68 in.
Weight 500 lbs

TENSION TEST STATION:
Length 14-1/2 in.
Width 26 in.
Height 39-1/2 in.

Weight 85 lbs
Utilities Required:

110 vac, single phase, 60 Hz.
Production Capacity:

300 rounds per hour.

Shipping Data:
Length 60 in.
Width 53 in.
Height 79 in.
Cube 145 cu ft
Weight 1700 lbs

Associated Equipment:
None.

Kits:
None.

2-267

TM 43-0001-47

APE 2139––REMOVER, WINDSHIELD, M90A1 FUZE

Use:
The windshield remover is used to remove
the windshield or ogive from M90A1 fuzes.

Description:
APE 2139 has a flat metal base with two
air brake cylinders mounted on top and a
holding fixture to secure the fuze. A
shield is fastened to the base.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21390000
Unit of Issue Each
Installation Data:

Length 37 in.
Width 13 in.

Height 17 in.
Weight 75 lbs

Utilities Required:
Air at 90 psi and 80 cfm.

Production Capacity:
Not applicable.

Shipping Data:
Length 42 in.
Width 18 in.
Height 24 in.
Cube 10.5 cu ft
Weight 125 lbs

Associated Equipment:
None.

Kits:
None.

2-268

TM 43-0001-47

APE 2140––LINK-DELINK MACHINE, 20MM

Use:
The 20MM link–delink machine is used to
link or delink 20MM cartridges with M12,
M14, or M17 links. It can remove car-
tridges from one type of link and place
them in another link in one operation.

Description:
APE 2140 is a self–contained, bench
mounted, motor driver unit which mechani-
cally links 20MM cartridges into a contin-
uous flexible amunition belt.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21400000
Unit of Issue Each

Installation Data:
Length 24 in.
Width 15 in.
Height 15 in.
Weight 233 lbs

Utilities Required:
115 vac, single phase, 60 Hz.

Production Capacity:
72 cartridges per minute.

Shipping Data:
Length 48 in.
Width 24 in.
Height 24 in.
Cube 16 cu ft
Weight 400 lbs

Associated Equipment:
None.

Kits:
None.

2-269

TM 43-0001-47

APE 2146--DEVICE, LIFTING AND POSITIONING

Use:
The lifting and positioning device is used
to lift and position heavy objects such as
artillery projectiles and bombs. The lift-
ing capacity of the device is 400 pounds.
The device when used with kit, projectile
manipulator, APE 2146E001, is limited to
230 pounds.

Description:
APE 2146 consists of a base on wheels, a
center column, a counterweighted lift arm,
and a pneumatic circuit.

Difference Between
Original design.

Tabulated Data:
APE No.

Models:

. 21460000
Unit of Issue Each
Installation Data:

Length 108 in.
Width 72 in.
Height 153 in.
Weight Not available

Utilities Required:
Air at 100 psi.

Production Capacity:
Not applicable.

2-270

TM 43-0001-47

Shipping Data:
Length 81.5 in.
Width 67 in.
Height 37 in.
Cube 178.0 cu ft
Weight 2053 lbs

Associated Equipment:
APE 1022M1, 1044M1.

Kits:
2146E001 KIT, Projectile Manipulator

(155MM, 175MM, 8 Inch Army, 5
Inch Navy, 6 Inch Navy and 8
Inch Navy).

NOTE
Maximum lifting capacity is
230 pounds.

2-271

TM 43-0001-47

APE 2147-–LINKER-DELINKER, POWERED, 20MM

Use:
The linker–delinker is used to link or de-
link 20MM cartridges with M3, M8E1, M10,
or M24 links.

Description:
APE 2147 consists of a cast frame,
electric motor, a drive assembly, and

linking or delinking kit applicable to
links and cartridges being linked or
linked.

an
the
the
de-

Utilities Required:
110 vac, single phase, 60 Hz,
5.1 amp.

Production Capacity:
Linking--150 cartridges per minute;
delinking–-250 cartridges per minute.

Shipping Data:
Length 68 in.
Width 29-1/2 in.
Height 26 in.
Cube 30.2 cu ft
Weight Not available

Difference Between Models:
Original design.

Associated Equipment:
None.

Tabulated Data:
APE No. 21470000
Unit of Issue Each
Installation Data:

Length 54 in.
Width 48 in.
Height 34 in.
Weight 442 lbs

Kits:
2147E001 KIT, Linking, M3, M8E1 and M10

Link
2147E002 KIT, Delinking, M3, M8E1 and

M10 Link
2147E003 KIT, Linking, M24 Link
2147E004 KIT, Delinking, M24 Link

2-272 (2-273 blank)

TM 43-0001-47

APE 2148M1––MACHINE, CRIMPING, 60 TON

Use:
The crimping machine is used to crimp
105MM projectiles to 105MM cartridge
cases, M392 series.

Description:
APE 2148M1 consists of a crimping die as–
sembled to a 60 ton hydraulic press. Pres-
sure is supplied by an electrically oper-
ated hydraulic pumping unit.

Difference Between Models:
The APE 2148M1 has been modified to crimp
105MM, M392 cartridge and the original de-

sign APE 2148 was designed to crimp 40MM
ammunition.

Tabulated Data:
APE No
Unit of Issue
Installation Data:
PRESS:

Length
Width
Height
Weight

PUMP:
Length
Width
Height
Weight

21480000M1
Each

73 in.
25 in.
44 in.
2242 lbs

48 in.
54 in.
56 in.
1596 lbs

2-274

TM 43-0001-47

Utilities Required:
220/440 Vac, 60 Hz, 3 phase,
51/25.5 amps.

Production Capacity:
Not available

Shipping Data:
PRESS:

Length 83 in.
Width 45 in.
Height 60 in.
Cube 130 cu ft
Weight 3162 lbs

PUMP:
Length 61 in.
Width 59 in.
Height 70 in.
Cube 146 cu ft
Weight 2352 lbs

Associated Equipment:
None.

Kits:
None.

2-275

TM 43-0001-47

APE 2150––DEVICE, PROJECTILES ROTATING

Use:
The rotating device is used to rotate pro-
jectiles at 40 to 125 rpm. It can also be
used to hold projectiles stationary when
the brake is used. The device accommodates
loaded 90MM through 9-inch projectiles.

Description:
APE 2150 consists of a metal stand, a
frame assembly containing the rotator, a
brake assembly and a control panel.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21500000
Unit of Issue Each
Installation Data:

Length 45 in.
Width 24 in.

Height 60 in.
Weight 436 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
Depends on operation being
performed.

Shipping Data:
Length 51 in.
Width 27 in.
Height 66 in.
Cube 53 cu ft
Weight 526 lbs

Associated Equipment:
None.

Kits:
None.

2-276 (2-277 blank)

TM 43-0001-47

APE 2151––MACHINE, PRIMER REMOVER AND INSERTER

Use:
The primer remover and inserter machine
was developed to back out screw type prim-
ers from artillery cartridge cases; to in-
sert threaded primers into cartridge
cases; and to torque the primer on a com-
plete round.

Description:
APE 2151 consists of an operational
shield, an air motor and remote controls
to operate the machine.

Tabulated Data:
APE No. 21510000
Unit of Issue Each
Installation Data:

Length 22 in.
Width 34 in.
Height 72 in.
Weight 400 lbs

Utilities Required:
Air, 25 cfm at 80 psi.

Production Capacity:
Partial unthreaded-clean and insert
840 per 8 hour shift; insert primer
only––2600 per 8 hour shift.

Difference Between Models:
Original design.

2-278

TM 43-0001-47

Shipping Data:
Length 24 in.
Width 36 in.
Height 84 in.
Cube 42 cu ft
Weight 500 lbs

Associated Equipment:
None.

Kits:
2151E001 KIT, Insert M58 Primer into

76MM Cartridge Case
2151E002 KIT, Insert M58 Primer into

75MM M35 and M35A1 Cartridge
Case

2151E003 KIT, Insert M78 and M92 Prim-
ers into 90M M371 Cartridge
Case

2151E004 KIT, Insert or Remove M80 and
M86 Primers on 105MM M115 and
M150 Cartridge Cases

2151E005 KIT, Insert or Remove M83
Primer on 105m M148 Cartridge
Case

2151E006 KIT, Insert M58 Primer into
90MM M108 and M108B1 Cartridge
Case

2151E007 KIT, Insert or Remove M63
Primer on 105MM M341 Cartridge
Case

2-279

TM 43-0001-47

APE 2153––CUTTER, CENTERING BAND

Use:
The cutter is used to cut the plastic cen-
tering band from M392A2 (L 36A1) 105MM
APDS–T projectiles.

Description:
APE 2153 consists of an aluminum frame, a
projectile carriage, and a pneumatically
operated cutter.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21530000
Unit of Issue Each
Installation Data:

Length 14–3/8 in.
Width 9–3/4 in.

Height 7 in.
Weight 34 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
150 bands per hour.

Shipping Data:
Length 40 in.
Width 18 in.
Height 16 in.
Cube 6-2/3 cu ft
Weight 92 lbs

Associated Equipment:
None.

Kits:
2153E001 ADAPTER, Complete Cartridge

2-280

TM 43-0001-47

APE 2154––RACK, PROJECTILE HOLDING

Use:
The rack is used to move 105MM projectiles
(APFS-T only) from one operation to the
next in a maintenance line and to hold
projectiles during a cooling cycle.

Description:
APE 2154 is constructed of plywood and
hardboard. It holds 30 projectiles. It
mounts on the frame of the APE 1176 amu-
nition cart.

Difference Between
Original design.

Models:

. 21540000
Tabulated Data:

APE No.
Unit of Issue Each
Installation Data:

Length 33–3/4 in.

Width 28-1/2 in.
Height 4-1/8 in.
Weight 42 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 36 in.
Width 32 in.
Height 8 in.
Cube 5.3 cu ft
Weight 75 lbs

Associated Equipment:
APE 1176 (only).

Kits:
None.

2-281

TM 43-0001-47

APE 2155M1--MACHINE, CENTERING BAND TURNING

Use: Description:
The centering band turning machine is used APE 2155M1 consists of a welded metal
to turn the plastic centering band on M392 frame, a turning assembly powered by an
series, 105MM APDS-T projectiles. Center- air motor, a jaw assembly, a projectile
ing bands can be turned on complete rounds height adjusting assembly, and a pneumatic
or on projectiles separated from cartridge control assembly.
cases.

2-282

TM 43-0001-47

Difference Between Models:
The original APE 2155 was a standard hori-
zontal lathe with electronic controls and
special soft jaws on the chuck.

APE 2155M1 is a vertical model with air
control.

Tabulated Data:
APE No. 21550000M1
Unit of Issue Each
Installation Data:

Length 38 in.
Width 48 in.
Height 102 in.
Weight 2725 lbs

Utilities Required:
Air at 90 psi and 75 cfm.

Production Capacity:
120 per hour.

Shipping Data:
Length 110 in.
Width 50 in.
Height 64-1/2 in.
Cube 205 cu ft
Weight 3575 lbs

Associated Equipment:
None.

Kits:
2155E001 KIT, Centering Band

Diameter Check
2155E002 KIT, Projectile Support
2155E003 KIT, Machine Setup

2-283

TM 43-0001-47

APE 2156--MACHINE, HAND GRENADE DEFUZING

Use: mechanically transported into the barri-
The hand grenade defuzing machine is used cade, thru the defuzing mechanism, and out
to remove grenade fuzes at a high produc- on the opposite side of tile barricade.
tion rate. The actual defuzing operation
is accomplished within the operational
shield. Difference Between Models:

Original design.

Description: Tabulated Data:
APE 2156 is pneumatically driven and con- APE No. 21560000
trolled. It consists of a protective bar- Unit of Issue Each
ricade, a defuzing mechanism, a grenade Installation Data:
transfer system, and a control and drive Length 52 in.
system. The grenades to be defuzed are Width .
manually loaded onto the transport belt on Height
one side of the machine. They are then Weight

2–284

. 68 in.
less stack) . . 63 in.
. 4400 lbs

2-285

TM 43-0001-47

Utilities Required:
Air at 80 psi, 40 cfm.

Production Capacity:
500 grenades per hour.

Shipping Data:
MACHINE:

Length 60 in.
Width 82 in.
Height 72 in.
Cube 205 cu ft
Weight 5300 lbs

STACK:
Length 54 in.
Width 35 in.
Height 35 in.
Cube 38.3 cu ft
Weight 400 lbs

Associated Equipment:
APE 1213M1 required for fragmentation
grenades only.

Kits:
2156E001 KIT, Remove M213 Delay Fuzes

from M33 and M67 Hand Grenades
2156E002 Device, Access Door Lifting
2156E003 KIT, Remove Fuzes from M15

Smoke Grenades
2156E004 KIT, Remove Fuzes from M34

Smoke Grenades

TM 43-0001-47

APE 2157––FIXTURE, INSTALLATION CARTRIDGE CASE LINER

Use:
The fixture is used to expand liners
against the periphery of cartridge cases.

Description:
APE 2157 consists of a rubber bladder with
end caps, a central perforated tube, an
air regulator and a foot valve.

Difference Between Models:
Original design.

Weight 4 lbs
Utilities Required:

Air at 90 psi.
Production Capacity:
Not available.

Shipping Data:
Length 26 in.
Width 5 in.
Height 5 in.
Cube 650 cu in
Weight 5 lbs

Tabulated Data:
APE No. 21570000 Associated Equipment:

Unit of Issue Each None.

Installation Data:
Length 2–3/4 in.
Width 2–3/4 in. Kits:
Height 24 in. None.

2-286

TM 43-0001-47

APE 2158–FIXTURE, PROJECTILE TURNING

Use:
The projectile turning fixture is used
to support projectiles while the
markings are being removed. It is
designed for use on projectiles, 105MM,
APDS-T, M392A2 (L36).

Description:
APE 2158 consists of a metal base, four
modified casters, and a stop for the
projectiles.

Difference Between Models:
Original design.

Tabulated Data:
APE No 21580000
Unit of Issue Each

Installation Data:
Length 16 in.
Width 6-1/2 in.
Height 5-3/4 in.
Weight 8 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 18 in.
Width 9 in.
Height 9 in.
Cube 85 cu ft
Weight 12 lbs

Associated Equipment:
None.

Kits:
None.

2-287

TM 43-0001-47

APE 2159--FIXTURE, PROPELLANT LEVEL CHECK

Use:
The fixture is used to ascertain if
there is enough space for insertion of a
projectile between the mouth of the
cartridge case and the top of the
propellant charge in the cartridge case
for the 105MM, APDS-T, M392A2. (L36).

Description:
The fixture is a piece of round aluminum
bar machined to fit inside a 105MM
cartridge case mouth. Stops are
provided to tell the operator when the
gap is sufficient. A handle is machined
on the upper end of the fixture. A
grounding clamp is assembled to the
fixture.

Difference Between Models:
Original Design

Tabulated Data:
APE No 21590000
Unit of issue Each

Installation Data
Length: 4-1/4 in.
Width: 4-1/4 in.
Height: 8-5/8 in.
Weight: 4 lbs. 9 oz.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data
Length: 5 in.
Width: 5 in.
Height: 9 in.
Cube: 225 cu. in.
Weight: 6 lbs.

Associated Equipment:
None

Kits:
2159E001, Kit, Extension (2.975 inch

gap)

2-288

TM 43-0001-47

APE 2160–PRESS, AMMUNITION COMPONENT

Use:
The ammunition component press is used
to insert the base plug into a 105MM,
APDS-T M392A2 projectile and to press
and stake pins in the 8 inch M404
projectile.

Description:
APE 2160 is a modified pneumatic arbor
press. Features include two hand, anti-
tie down controls and guards over the
moving parts of the press. Two
accessories are
press.

Difference Between
Original design.

Tabulated Data:
APE No
Unit of Issue. . .

required with this

Models:

. 21600000

. Each
Installation Data:
Length 29 in.
Width 47 in.
Height 90 in.
Weight 1345 lbs

Utilities Required:
Air at 90 psi and 10 cfm.

Production Capacity:
250 projectiles per hour
(2 operators).

Shipping Data:
Length 55-1/2 in.
Width 37-1/2 in.
Height 93 in.
Cube . 112 cu ft
Weight 2250 1bs

Associated Equipment:
None.

Kits:

2160E001 TABLE, Ammunition Component
Indexing

2160E002 KIT, Base Plug Insertion,
105MM APDS-T M392A2 Projectile

2160E003 KIT, Projectile Pinning and
Swaging

2-289

TM 43-0001-47

APE 2161-EQUIPMENT, TRACER REMOVAL AND REPLACEMENT,
105MM, APDS-T, M392A2 PROJECTILES

Use:
The tracer removal and replacement
equipment is used to remove and replace
M13 tracer in 105MM, ADPS-T, M392A2
projectiles.

Description:

The equipment consists of one plug
wrench assembly (0.605 inch to 0.610
inch, one plug wrench assembly (0.623
inch to 0.627 inch), 25 heat shields,
one plug extractor, and one pair of lock
ring pliers. The user will fabricate a
tracer igniting tool, a non-sparking
pick to remove closing disc from plug,
and a table or holder to hold 25 M392A2
projectiles during tracer burnout.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21610000
Unit of issue Each

Installation Data:
Length: Not applicable
Width: Not applicable
Height: Not applicable
Weight: 9 lbs.

Utilities required:
None.

Production capacity:
Not applicable.

Shipping Data:
Length: 20-1/2 in.
Width: 7-3/4 in
Height: 2-1/2 in
Cube: 1 cu. ft.
Weight: 12 lbs.

Associated Equipment:
None

Kits:
None

2-290/(2-290.1 blank) (Change 1)

TM 43-0001-47

APE 2162–EQUIPMENT, ROTATING BAND REPLACEMENT

Use: Description:
The rotating band replacement equipment APE 2162 is made up of nine units: a
is used to provide the necessary table mounted vise, a rotating band
apparatus to remove and replace the spreader tool, a rotating band facing
fiber rotating band on the 105MM, APDS- lathe tooling, rotating band, slot
T, M392A2. cutting fixture, a milling machine, a

base plate torque fixture, a base plate
loosening fixture, a bench mounted
disassemble/assembly projectile fixture,
and a sub-projectile clearance check
fixture.

2-290.2 (Change 1)

2-291

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21620000
Unit of Issue Each
Installation Data:
VISE:

Length 32 in.
Width 26 in.
Height 40 in.
Weight 500 lbs

SPREADER:
Length 28 in.
Width 28 in.
Height 33 in.
Weight 200 lbs

LATHE:
Length 74 in.
Width 36 in.
Height 54 in.
Weight (tooling only) 26 lbs

CUTTING FIXTURE:
Length 9 in.
Width 13 in.
Height 12 in.
Weight 35 lbs

MILLING MACHINE:
Length 9 ft
Width 6 ft
Height 8 ft
Weight 8500 lbs

TORQUE FIXTURE:
Length 38 in.
Width 5 in.
Height 4 in.
Weight 5 lbs

LOOSENING FIXTURE:
Length 35 in.
Width 5 in.

Height 2 in.
Weight 4 lbs

DISASSEMBLE/ASSEMBLE FIXTURE:
Length 6 in.
Width 5 in.
Height 2 in.
Weight 7 lbs

CLEARANCE CHECK FIXTURE:
Length 13 in.
Width 8 in.
Height 20 in.
Weight 40 lbs

Utilities Required:
Vise - air at 100 psi;
Spreader – air at 100 psi;
Lathe - 220/440 vac, 60 Hz, 3 phase,

15 hp;
Milling Machine - 220/440 vac, 60 Hz,

3 phase, 60 cycle;
Motor sizes - 7.5 hp, 1 hp, .75 hp,

.25 hp.
Production Capacity:

600 per 8 hour shift.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
APE 2155M1.

Kits:
None.

TM 43-0001-47

APE 2163--SUBPROJECTILE ULTRASONIC INSPECTION EQUIPMENT

Use:
The Subprojectile ultrasonic inspection
equipment is used for ultrasonic non-des-
tructive testing by either direct contact
or immersion techniques. It can be used
for single or dual transducer testing.

Description:
APE 2163 consists of a portable ultrasonic
flow detector, a battery box, twelve bat-
teries, a test block and a manual for the
ultrasonic flow detector.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21630000
Unit of Issue Each
Installation Data:

Length 14 in.
Width 14 in.
Height 8 in.
Weight 16-1/4 lbs

Utilities Required:
18 vdc.

Production Capacity:
Not applicable.

2-292

2-293

TM 43-0001-47

Shipping Data:
Length 16 in.
Width 18 in.
Height 10 in.
Cube . 1.7 cu ft
Weight 21 lbs

Associated Equipment:
None.

Kits:
2163E001

2163E002

2163E003
2163E004

2163E005
2163E006
2163E007

KIT, Transducer (cylindrical
focus)
KIT, Transducer (spherical fo-
cus)
KIT, Waterproof cable
KIT, 105MM APDS–T Subprojec-
tile Handling Equipment
KIT, Battery Charger
KIT, Alarm Light
KIT, Alignment Projectile

TM 43-0001-47

APE 2165--PROJECTILE FUZEWELL RETHREAD FIXTURING

Use:
The projectile fuzewell rethread fixturing
is used to ream and rethread the fuzewell
of the 105MM, M84B1 smoke projectile.

Description:
APE 2165 consists of a vertical lathe, a
chuck assembly, two projectile locator
stop assemblies, a reamer assembly, a tap-
ping assembly and a sling assembly.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21650000
Unit of Issue Each
Installation Data:

Length 121 in.
Width 111 in.
Height 151 in.
Weight 36629 lbs

2-294

2-295

TM 43-0001-47

Utilities Required:
220/440 vac, 3 phase, 60 Hz (for 50 hp
motor); motor amp draw – 125 amps at
220 vac; 65 amps at 440 vac. Branch
circuit protector – 350 amps at
220 vac, 175 amps at 440 vac.

Production Capacity:
Not applicable.

Shipping Data:
BASIC MACHINE:

Length 114 in. dia
Width 114 in. dia
Height (motor and

gear box removed) . . . 128 in.
Cube 756 cu ft
Weight 32796 lbs

CHAIN SLING:
Length 33 in.
Width 32 in.
Height 14 in.
Cube 85 cu ft
Weight 314 lbs

CHAIN SLING:
Length 102 in.

Width 54 in.
Height 48 in.
Cube 153 cu ft
Weight 1562 lbs

MOTOR:
Length 50 in.
Width 33 in.
Height 32 in.
Cube 30.5 cu ft
Weight 1337 lbs

COOLANT TANK, ELECTRICAL BOX,
FILTER, ETC:

Length 72 in.
Width 51 in.
Height 48 in.
Cube 102 cu ft
Weight 620 lbs

Associated Equipment:
APE 2166.

Kits:
None.

TM 43-0001-47

APE 2166--FIXTURE, PROJECTILE FUZEWELL BLANKING

Use:
The projectile fuzewell blanking fixture
is used to remove the bottom of the fuze-
well cavity of the 105MM M84B1 smoke pro-
jectile.

Description:
APE 2166 consists of a 100 ton hydraulic
press, two die assemblies, a punch assem-

bly, two blanking trays, a table cover,
and a guard assembly.

Difference Between
Original design.

Tabulated Data:
APE No.
Unit of Issue . .

Models:

. . . . 21660000

. Each

2-296

TM 43-0001-47

Installation Data:
Length 103 in.
Width 40 in.
Height 155 in.
Weight 29425 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz (for 50 hp
motor); motor amp draw – 125 amp at
220 vac, 65 amp at 440 vac. Branch
circuit protection – 350 amp at
220 vac, 175 amp at 440 vac.

Production Capacity:
3 projectiles/minute maximum.

Shipping Data:
BASIC PRESS:

Length 15 ft

Width
Height
Cube
Weight

BOX OF FIXTURES:
Length
Width
Height
Cube
Weight

Associated Equipment:
None.

Kits:
None.

5 ft
9 ft 1 in.
681 cu ft
28600 lbs

39 in.
38 in.
28 in.
24 cu ft
825 lbs

2-297

TM 43-0001-47

APE 2168––DEVICE, PROJECTILE LIFT

Use: foot valve. The user must attach 6–inch to

The projectile lift device is used to 9–inch long chain and hook assemblies to

raise and lower heavy projectiles, 155MM the APE 1044M1 monorail j-hooks when using

through 8–inch, to and from an overhead this device.

monorail conveyor.

Description:
Difference Between Models:
Original design.

APE 2168 consists of a table with a pneu-
matic operated lift that is actuated by a

2-298

TM 43-0001-47

Tabulated Data:
APE No. 21680000
Unit of Issue Each
Installation Data:

Length 36 in.
Width 24 in.
Height 34 in.
Weight 627 lbs

Utilities Required:
Air at 80 to 100 psi.

Production Capacity:
Not applicable.

Shipping Data:
Length 45 in.
Width 32 in.
Height 46 in.
Cube 53 cu ft
Weight 770 lbs

Associated Equipment:
APE 1044M1.

Kits:
None.

2-299

TM 43-0001-47

APE 2169––EQUIPMENT, WINDSHIELD CAP REMOVAL AND CONTINUITY TEST

Use:
The windshield cap removal machine is used
to perform two operations on two 152MM
projectiles or cartridges at the same
time. The machine removes the windshield
cap and power supply from a projectile or
cartridge and another projectile or car-
tridge that has gone through the removal
operation has a continuity test performed
on it. The two operations are controlled
independently at a control console located
in a remote site.

Description:
APE 2169 consists of a removal machine and

a control console. The removal machine
frame houses the clamp assembly, the
rotary shaft support assembly assembly,
the nose cap removal assembly, and the
pneumatic assembly. The clamp assembly has
two V–Blocks and is rotated 180 degrees to
accomplish the removal and continuity test
operations. The control console houses the
pneumatic controls for the removal opera-
tion and the milliohmeter for the continu-
ity test.

Difference Between Models:
Original design.

2-300

2-301

TM 43-0001-47

Tabulated Data:
APE No.
Unit of Issue
Installation Data:
REMOVAL MACHINE:

Length
Width
Height
Weight

CONTROL CONSOLE:
Length
Width
Height
Weight

Utilities Required:
Air at 85 psi and 60 cfm.

Production Capacity:
1 projectile per minute.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube .. Not available
Weight Not available

21690000
Each

92 in.
36 in.
56 in.
1605 lbs

Associated Equipment:
28 in. None.
24 in.
.2 in.
108 lbs

Kits:

2169E001 KIT, Base Plug and Fuze Lock
Cup Removal

TM 43-0001-47

APE 217M1--CARTRIDGE CASE CUTOFF MACHINE

Use:
The cartridge case cutoff machine is
designed to cut combustible cartridge
cases to separate them from 152MM M409
and M411 series cartridges with straight
or bulbous cases. It will accommodate
152MM M409 series cartridges with the
windshield cap removed or installed, and
M411 series with the windshield
installed.

Description:
The machine is pneumatic and hydraulic
operated. Projectiles are loaded into
the machine on the cartridge loading
tray. The projectile is positioned into
the spindle and clamped, the cutoff
operation is performed and the
projectile and cartridge case removed.

Difference Between Models:
The APE 2170M1 is an improved version of
the APE 2170,
operational and

Tabulated Data:

featuring extensive
design improvements.

APE No 21700000M1
Unit of issue: Each

Installation Data:
Length: 56-3/4 in.
Width: 88-5/8 in.
Height: 51-13/16 in.
Weight: 3710 pounds uncrated

Utilities Required:
Pneumatic:
100 PSI at 20 SCFM

Production Capacity:
Approximately 30 cartridges/hour

2-302 (Change 1)

TM 43-0001-47

Shipping Data:
Length:
Width:
Height:
Cube:
Weight:

Associated Equipment:
None

Kits:
101 in 2170E001
68 in
64 in 2170E002

250 cu/ft
4680 pounds

2170E003

2170E004

2170E005

2170E007

Kit, 120MM Combustible
Cartridge Case Cutoff Equipment
Kit, 152MM M657 HE-T
Combustible Cartridge Case
Cutoff Equipment
Kit, Interlock Actuator for
120MM M829 Cartridge
Kit, Interlock Actuator for
120MM M829A1 Cartridge
Kit, Interlock Actuator for
120MM M830 and M831 Cartridge
Kit, Interlock Actuator for
120MM M865 Cartridge

2-303

TM 43-0001-47

APE 2171--TORQUE FIXTURE, PROJECTILE BASE

Use:
The proje
used to
torque to
M404 proje

base torque fixture is
a specified assembly

ctile
apply
the base plug on an 8-inch HE
ctile.

Description:
APE 2171 consists of a fixture that

holds the projectile securely in a base-
up position, a
assembly, and a
torquing assembly.

Difference Between
Original design.

pin-wrench adapter
manually operated

Models:

2-304

TM 43-0001-47

Tabulated Data:
APE No. 21710000
Unit Of Issue Each
Installation Data:

Length 46–1/2 in.
Width 37 in.
Height 54 in.
Weight 655 lbs

Utilities Required:
None.

Production Capacity:
Depends on operator skill.

Shipping Data:
Length 43 in.
Width 38 in.
Height 56 in.
Cube 53 cu ft
Weight 770 lbs

Associated Equipment:
None.

Kits:
None.

2-305

TM 43-0001-47

APE 2172––FIXTURE, HOLDING, GRENADE FUZE M213

Use:
The holding fixture is used to restrain
the safety lever of the M213 grenade fuze
during replacement of the grenades safety
pin and ring. A modified pair of pliers is
included and is used to impart a diamond
crimp in the replacement safety pin. A
clear plexiglass shield is additionally
furnished for placement between the opera-
tor and the fixture. With the exception of
the crimping pliers, all components are
designed to be mounted
furnished by the user.

Description:
APE 2172 is constructed
carbon steel while the

to a work table

primarily of low
shield is con-

structed of
consists of
ter of the
accommodate

clear plexiglass. The assembly
a pedestal located in the cen-
fixture that is threaded to
the fuze threads of the M213

fuze. The recessed area of the pedestal
accommodates and holds the grenade safety
lever while the safety pin is being re-
placed. The blast defection tube is con-
structed of 3“ pipe with a baffled opening
to direct the blast and fuze fragments
away from the operator should it be inad-
vertently initiated. The crimping pliers
are a standard 8 inch pair of commercial
pliers that have been modified.

Difference Between Models:
Original design.

2-306

2-307

TM 43-0001-47

Tabulated Data:
APE No. 21710000
Unit of Issue Each
Installation Data:

Length (mounted) 30 in.
Width 7-1/2 in.
Height 25 in.
Weight 50 lbs
Floor Space Varies with

table used
Utilities Required:

None.
Production Capacity:
Not applicable.

Shipping Data:
Length 36 in.
Width 8 in.
Height Not available
Cube 1 cu ft
Weight 60 lbs

Associated Equipment:
None.

Kits:
None.

TM 43-0001-47

APE 2173–-EQUIPMENT, PROJECTILE BODY DRILLING

Use:
The projectile body drilling equipment is
used to drill six holes in the base of
8-inch M404 projectile bodies for retrofit
operations.

Description:
APE 2173 consists of a bench mounted drill

press, projectile clamping carriage and
carriage guide. The projectile clamping
carriage is equipped with a positioning
device to equally space the six holes.

Difference Between Models:
Original design.

2-308

TM 43-0001-47

Tabulated Data:
APE No. 21730000
Unit of Issue Each
Installation Data:

Length 54 in.
Width 32 in.
Height 70-3/4 in.
Weight 600 lbs

Utilities Required:
115 vac, 60 Hz, single phase.

Production Capacity:
15 projectiles per hour.

Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
2173E001 KIT, Power Feed Attachment
2173E002 KIT, Coolant Unit, Spray Mist
2173E003 KIT, Grinder, Drill Bit

Shipping Data:
Length Not available

2-309

TM 43-0001-47

APE 2174––PRESS, PROJECTILE PINNING AND STAKING

Use:
The projectile press is used in pinning
and staking operations performed on the 8
inch M404 projectile.

Description:
APE 2174 consists of a bench mounted hy-
draulic press, projectile clamping car-
riage and carriage guide. The projectile
clamping carriage is equipped with a posi-
tioning pin to align the six holes in the
projectile with the RAM.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21740000
Unit of Issue Each
Installation Data:

Length 57 in.

Width
Height
Weight

Utilities Required:

. . . 27 in.

. . . 72 in.

. . . 1400 lbs

230 vac, 60 Hz, 3 phase;
3/8 inch water line.

Production Capacity:
15 projectiles per hour.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-310(2-311 blank)

TM 43-0001-47

APE 2175–-MACHINE, PROJECTILE SAW

Use:
The projectile saw machine is used to saw
high explosive loaded projectiles for de-
mil ranging in size from 75MM to 120MM.

Description:
APE 2175 is basically a circular cold saw.
This type of saw is designed to saw mate-
rial at low rotational speeds with a liq-
uid coolant. An electronic sequencer (mi-
cro processor) is furnished with the
machine for automatic and remote opera-
tion. Feed and discharge conveyors are
also furnished with this machine. Each

conveyor is approximately
10 feet long.

Difference Between Models:
Original design.

8 inches wide by

Tabulated Data:
APE No. 2175000
Unit of Issue Each
Installation Data:

Length 78 in.
Width 66 in.
Height 84 in.
Weight 1500 lbs

2-312

TM 43-0001-47

Utilities Required:
208 vac, 3 phase, 60 Hz.

Production Capacity:
One projectile (90MM) per minute.

CONVEYORS:
Length 125 in
Width 16 in.
Height 18 in.
Cube 21 cu ft
Weight 250 lbs

Shipping Data:
MACHINE: Associated Equipment:

Length 90 in None.
Width 78 in.
Height 92 in.
Cube 374 cu ft Kits:
Weight 2100 lbs None.

2-313

TM 43-0001-47

APE 2176--PRODUCTION TEST EQUIPMENT FOR BELTED SMALL ARMS AMMUNITION

Use:
The test equipment is designed to apply a
specified tension to belted lengths of
small arms ammunition in order to detect
weak links.

Description:
APE 2176 consists of: a free standing
table of adjustable height, fourteen 10
pound weights, one 5 pound weight, an air
cylinder providing foot pedal operation of
the test weights, and connectors with con-
nector blocks for caliber .30-M1 links,
5.56MM-M29 links, 7.62MM-M13 links, cali-
ber 50-M2 links, M9 links, M25A2 links,
20MM-M10 links, M12 links, M14 links, M17
links, DM-1 links, M24 links, M22 links,
MK6 links, 25MM M28 links.

Difference Between Models:
Original design.

Tabulated Data:
APE No.

2-314 (2-315 blank)

. 21760000

Unit of Issue Each
Installation Data:

Length 192 in.
Width 12 in.
Height 35 to 45 in.
Weight 457 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
Not available.

Shipping Data:
Length 105 in.
Width 43 in.
Height 50 in.
Cube 131 cu ft
Weight 1112 lbs

Associated Equipment:
None.

Kits:
None.

TM 43-0001-47

APE 2178-–FIXTURE, CARTRIDGE CASE BASE MARKING, 37MM THRU 6-INCH

Use:
The cartridge case base marking fixture is
used to automatically stencil the base of
37MM through 6–inch cartridge cases. The
fixture is used on the APE 1106 or the APE
1229. The fixture stencils cartridge cases
while they are contained at the second
station of the prime/deprime machine.

Description:
APE 2178 consists of a commercial printing
head which is modified to interface with
APE 1106 or APE 1229. The fixture is modi-
fied to be operated pneumatically. The
stencil equipment operates automatically

and does not require operator attendance
except for checking marking quality.

Difference Between
Original design.

Tabulated Data:

Models:

APE No. 21780000
Unit of Issue Each
Installation Data:

Length 24 in.
Width 20 in.
Height 26 in.
Weight 220 lbs

2-316

TM 43-0001-47

Utilities Required: Cube Not available
Air at 80 psi. Weight Not available

Production Capacity:
Not available.

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available Kits:
Height Not available None.

2-317

TM 43-0001-47

APE 2179--FIXTuRE, CLIP HOLDING

Use:
The clip holding fixture is used to hold
the M74, 66MM incendiary rocket four round
clips during assembly and disassembly op-
erations. (The clip handling fixture kit
is used to prevent the rockets from fall-
ing from the clip assembly during opera-
tions where the rocket retainers are re-
moved from the

Description:
APE 2179 is a

clip assembly.

welded structure which sup-
ports the rocket clip. Eight retainer pet-
als expanding rings used to expand the re-
tainer peals on the rocket retainers when

2-318

the retainers are being temperature condi-
tioned are included with the fixture.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21790000
Unit of Issue Each
Installation Data:
FIXTURE:

Length 10 in.
Width 8 in.
Height 21–3/8 in.
Weight 36 lbs

TM 43-0001-47

KIT:
Length 8 in.
Width 8 in.
Height 10-1/2 in.
Weight 5 lbs

Utilities Required:
None.

Production Capacity:
Not available.

Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
APE 2180, 2181, 2184, 2185, 2186, 2187,
2188, 2189, 2190, 2193, 2194, and
2021M1.

Shipping Data: Kits:
Length Not available 2179E001 KIT, Clip Handling Fixture

2-319

TM 43-0001-47

APE 2180--WRENCH, RETAINER REMOVAL

Use: Weight 1 lb
The retainer removal wrench is used to re- Utilities Required:
move the plastic rocket retainer from the None.
M74, 66MM incendiary rocket four round Production Capacity:
clip. Not applicable.

Description:
APE 2180 consists of a circular gripping
device with two handles.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21800000
Unit of Issue Each
Installation Data:

Length 9–1/4 in.
Width 2-7/8 in.
Height 1/4 in.

Shipping Data:
Length 9-3/4 in.
Width 3-3/8 in.
Height 3/4 in.
Cube01 cu ft
Weight 1–1/2 lbs

Associated Equipment:
APE 2179, 2181, 2184, 2185,2186, 2187,
2188, 2189, 2190, 2193, 2194, and
2021M1.

Kits:
None.

2-320

TM 43-0001-47

APE 2181-–WRENCH, TUBE CAP REMOVAL

Use:
The tube cap removal wrench is used to
remove the tube cap from the M74, 66MM

incendiary rocket four round clip without
distorting the tube cap.

Description:
APE 2181 consists of two handles connected
to a tube cap jaw and operated by a tor-
sion spring. When the handles are squeezed
together, the tube cap is gripped for re-
moval.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21810000
Unit of Issue Each
Installation Data:

Length 10 in.
Width 5–1/2 in.

Height 1 in.
Weight 2 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 10–1/2 in.
Width 6 in.
Height 1-1/2 in.
Cube05 cu ft
Weight 2–1/2 lbs

Associated Equipment:
APE 2179, 2180, 2184, 2185, 2186, 2187,
2188, 2189, 2190, 2193, 2194, and
2021M1.

Kits:
None.

2-321

TM 43-0001-47

APE 2184-–FIXTURE, VISUAL INSPECTION

Use:
The visual inspection fixture is used to
support the individual M74, 66MM incendi-
ary rockets during the visual inspection
phase of the screening operation.

Description:
APE 2184 consists of a base and two sets
of rollers to support the rockets. In-
cluded with the fixture are 40 fin retain-
ing tubes to be used on a rocket when it
is removed from four round clip tube.

Difference Between Models:
Original design.

Weight
TUBES:

Length
Width
Height
Weight

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length
Width
Height
Cube
Weight

5 lbs

2-7/8 in.
2-7/8 in.
2 in.
1/2 lb

Not available
Not available
Not available
Not available
Not available

Tabulated Data: Associated Equipment:
APE No. 21840000 APE 2179, 2180, 2181, 2185, 2186, 2187,
Unit of Issue Each 2188, 2189, 2190, 2193, 2194, and
Installation Data: 2021M1.
FIXTURE:

Length 16 in.
Width 6 in. Kits:
Height 5 in. None.

2-322

TM 43-0001-47

APE 2185––TOOL, RETAINER ASSEMBLY

Use: Weight 1 lb

The retainer assembly tool is used to in- Utilities Required:
stall the plastic rocket retainer into the None.
tube cap on an M74, 66MM incendiary rocket Production Capacity:
when the rocket is in the four round clip. Not applicable.

Description:
APE 2185 consists of a metal disk with a
handle welded on it.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21850000
Unit of Issue Each
Installation Data:

Length 2-11/16 in.
Width 2–11/16 in.
Height 6 in.

Shipping Data:
Length 2–1/2 in.
Width 3–1/2 in.
Height 6–1/2 in.
Cube05 cu ft
Weight 1–1/2 lbs

Associated Equipment:
APE 2179, 2180, 2181, 2184, 2186, 2187,
2188, 2189, 2190, 2193, 2194, and
2021M1.

Kits:
None.

2-323

TM 43-0001-47

APE 2186––SHIELD AND KNIFE, POLYSTYRENE BOX

Use:
The shield
polystyrene
four round
protect the

and knife are used to open
boxes containing an M74, 66MM
clip. The shield is used to
operator from facial exposure

to flame if leaking warhead contents
should ignite upon exposure to air during
the opening of the polystyrene box.

Description:
APE 2186 is a commercial utility knife.
The shield consists of an aluminum angle
frame with transparent nonflammable plas-
tic sides and top.

Difference Between
Original design.

Tabulated Data:
APE No.
Unit of Issue . .

Models:

. 21860000

. Each
Installation Data:

Length 49 in.
Width 26–1/2 in.
Height 30 in.
Weight 29 lbs

Utilities Required:
None.

Production Capacity:
185 to 192 clips per 8 hour shift.

2-324

TM 43-0001-47

Shipping Data: Associated Equipment:
Length Not available APE 2179, 2180, 2181, 2184, 2185, 2187,
Width Not available 2188, 2189, 2190, 2193, 2194, and
Height Not available 2021M1.
Cube . Not available
Weight Not available

Kits:
None.

2-325

TM 43-0001-47

APE 2187–-PRESS, RETAINING SCREW REMOVAL

Use:
The retaining screw removal press is used
to remove the cross–recess head screw in
the manifold cover assembly of an M74,
66MM incendiary rocket four round clip.

Description:
APE 2187 is a standard bench model drill
press which has been modified for manual
operation and has had the column length-
ened. The press should be fastened to a
user furnished table.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21870000
Unit of Issue Each
Installation Data:

Length 18 in.
Width 21 in.
Height 45–1/2 in.
Weight 150 lbs

Utilities Required:
None.

2-326

TM 43-0001-47

Production Capacity: Associated Equipment:
185 to 192 clips per 8 hour shift. APE 2179, 2180, 2181, 2184, 2185, 2186,

2188, 2189, 2190, 2193, 2194, and
2021M1.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available

Kits:

Weight Not available
2187E001 DRILL JIG for Removing Cover

Screw on Rocket, Incendiary,
66MM, TPA, 4 Round Clip, M74.

2-327

TM 43-0001-47

APE 2196––MACHINE, SMALL ITEMS SHEAR

Use: Difference Between Models:
The small items shear machine is used to Original design.
punch holes in explosive items to facili-
tate
1236
will
dard
ers,
M384

better control of demil in the APE
deactivation furnace. The machine
process defuzed M26 grenades, stan- Tabulated Data:

contour artillery fuzes with boost- APE No. 21960000

M21A4 boosters, M42 grenades, 40MM Unit of Issue Each

and M406 grenades. Installation Data:

Description:
APE 2196 consists of two separate shear
stations housed in an operational shield.
Once loaded, the operation of transferring
to the shear station, punching, and eject-
ing are all controlled by a microproces-
sor. Hydraulic power is supplied by a sep-
arate power unit, included with the
machine.

MACHINE:
Length 73 in.
Width 63 in.
Height 69 in.
Weight 5000 lbs

POWER UNIT:
Length 46 in.
Width 39 in.
Height 33 in.
Weight 750 lbs

Utilities Required:
110 vac, 60 Hz, single phase, and
208 vac, 60 Hz, 3 phase.

2-328

TM 43-0001-47

Production Capacity:
Six items per minute.

Shipping Data:
MACHINE:

Length84 in.
Width72 in.
Height78 in.
Cube273 cu ft
Weight5500 lbs

POWER UNIT:
Length54 in.
Width48 in.
Height36 in.

Cube 54 cu ft
Weight 1000 lbs

Associated Equipment:
APE 1236M1.

Kits:
2196EO01 KIT, M21A4 Booster
2196EO02 KIT, 40MM, M406
2196EO03 KIT, 40MM, M384
2196EO04 KIT, M500A1 (Series) Fuze

w/M21A4 Booster
2196EO05 KIT, M26 Hand Grenade Unfuzed
2196EO06 KIT, M42 and M46 Grenade - ICM

2-329

TM 43-0001-47

APE 2197--MACHINE, DEPRIME

Use:
The deprime machine is used to remove
screw-type primers from Navy 3"/50 through
8-inch and Army 105MM and 120MM cartridge
cases prior to cartridge case salvage and
remove press primers from cases to be re-
used.

Description:
APE 2197 design incorporates a 1/2 inch
thick steel operational shield with a four

station index turntable. A hydraulic power
unit supplies hydraulics to operate a 100
ton punch cylinder, hydraulic motor and
other machine cylinders. 110 vac electri-
cal operates and controls the functioning
of various micro-switches positioned on
the machine.

Difference Between Models:
Original design.

2-330

2-331

TM 43-0001-47

Tabulated Data:
APE No. 21970000
Unit of Issue Each
Installation Data:

Length 60 in.
Width 62 in.
Height 84 in.
Weight 6640 lbs

Utilities Required:
208 vac, 3 phase, 15 hp hydraulic
pump motor; 110 vac to operate
machine controls. Alternate supply
source 17 kva.

Production Capacity:
3 cartridge cases per minute.

Shipping Data:
Length 66 in.
Width 84 in.
Height 92 in.
Cube . 181 cu ft
Weight7730 lbs

Associated
None.

Kits:
2197EO01

2197EO02

2197EO03

2197EO04

2197EO05

2197EO06

Equipment:

KIT, Deprime 8"/55 Cartridge
Cases MK1, MOD-0, MOD-1 and
MOD-2
KIT, Deprime 120MM, M109 an
XM111 Cartridge Cases
KIT, Deprime 5"/38 MK5 MOD 0
and MOD 1, MK8 MOD 0, MK10 MOD
O an MOD 1, MK11 MOD 1, and
5"/54 MK6 MOD 0, MK7 MOD 0,
MK9 MOD 0 and MOD 1 Cartridge
Cases
KIT, Deprime 6"/47 MK4 MOD 0,
MK6 MOD 0 and MOD 1, MK7 MOD 0
Cartridge Cases
KIT, Deprime 3"/50 MK3 MOD 0,
MOD 2, and MOD 3, MK7 MOD 0,
MOD 1, and MOD 2, MK9 MOD 0
Cartridge Cases
KIT, Deprime 105MM M115, M148,
and M150 Cartridge Cases with
M80, M83, M86 Primers

TM 43-0001-47

APE 2198--DELINKER, 7.62MM

Use:
The delinker is used to delink 7.62MM car-
tridges belts for ratio changing or one
hundred percent delink. The machine may be
combined with the APE 1217M1, 7.62MM link-
er, to delink and replace cartridges into
five sequence ratio packs or straight pack
ammunition belts, in one continuous opera-
tion.

Description:
APE 2198 consists of a metal frame, a pow-
er operated rotating drum, cam driven
ejector pins, a cartridge belt feed guide
and optional use cartridge sorting wheels.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 21980000
Unit of Issue Each
Installation Data:

Length 83 in.
Width 26 in.

Height 40 in.
Weight 503 lbs
Cube 50 cu ft
Floor Space 15 Sq ft

Utilities Required:
115/230 vac, 9.2/4.6 amps, 60 Hz,
single phase.

Production Capacity:
400 rounds per minute

Shipping Data:
Length 98 in.
Width 34 in.
Height 47 in.
Cube 133 cu ft
Weight 1200 lbs

Associated Equipment:
APE 1217M1, Linker, 7.62 (for combined
delink and linking operations only).

Kits :
2198E001 KIT, Delink 7.62 100 percent

delink without cartridge sort-
ing

2-332 (2-333 blank)

TM 43-0001-47

APE 2200–-ROBOT

Use: Tabulated Data:
The robot was developed to be interfaced APE No. 22000000
with pieces of Ammunition Peculiar Equip- Unit of Issue Each
ment. The robot is presently interfaced Installation Data:
with the APE 1002M2 defuzing machine w/ Length 80 in.
E014 kit. The robot is used to replace a Width 160 in.
person in explosive hazard situations. Height 60 in.

Weight 3500 lbs
Utilities Required:

Description:
APE 2200 consists of a hydraulic system

230 or 460 vac, 3 phase, 60 Hz,
11.5 kva; 220 or 440 vac, 3 phase,

with electrically control servos, core
memory system

50 Hz, 12 kva.
with encoders, electrical

Production Capacity:
power circuit with electrical sensors and
an electro magnet as a pick up device.

2400 projectiles per 8 hour shift
(40MM). Capable of rounds from
20MM to 90MM.

Difference Between Models:
Original design.

2-334

TM 43-0001-47

Shipping Data: Associated Equipment:
Length 70 in. Is interfaced with various APE depending
Width 54 in. on operation.
Height 60 in.
Cube . Not available
Weight 3900 lbs Kits:

None.

2-335

TM 43-0001-47

APE 2205–-MACHINE, 155MM: M483A1 SINGLE STATION SCREENING

Use:
The single station screening machine is
used to screen 155MM: M483A1 projectiles
for cracks in the projectile base.

Description:
APE 2205 consists of a mechanical handling
system that automatically positions a pro-
jectile after it has been manually in-
serted; recirculating supply of couplant
for ultrasonic scanning; two ultrasonic
testers with flaw alarms; one eddy current
tester with flaw alarm; and, automatic ro-
tation and scan cycling for the transduc-
ers and eddy current probe.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22050000
Unit of Issue Each
Installation Data:

Length 56 in.
Width 96 in.
Height 64 in.
Weight Not available

Utilities Required:
120 vac, 50 or 60 Hz, 20 amp,
single phase; air at 100 psi.

2-336

TM 43-0001-47

Cube Not available
Weight Not available

Production Capacity:
Not available.

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available
Height Not available Kits:

None.

(Change 1) 2-336.1

TM 43-0001-47

APE 2206--ROCKET ASSISTED PROJECTILE DISASSEMBLY MACHINE

Use:
The Rocket Assisted Projectile
Disassembly Machine, is designed to
remotely remove the rocket motor from
the 155MM, M549 and M549A1 projectile

Description:
The machine consists of four components
each with a separate function and
interfaced together by hose and cable
which supply the hydraulic, pneumatic,
and intrinsically safe electrical power
needed to operate the machine from an
electrical control panel, a remote
control panel, and a machine control
panel. Their basic description and
operation are as follows: Projectile
Positioning Table Frame is attached to
the Projectile Clamp and is designed to
restrain and position the projectile
into the Projectile Clamp

The Projectile Clamp is attached
between the Projectile Positioning
Table Frame and the Hydraulic Motor
Carriage and is designed to clamp the
projectile during rocket motor removal.
When the projectile has been
automatically positioned into the
Projectile Clamp the six jaw
circumferential clamp is automatically
energized and physically restrains the
projectile. The Hydraulic Motor
Carriage is attached to the Projectile
Clamp and is designed to remove the
rocket motor from the warhead. The
Hydraulic Power Unit is located in an
adjacent bay and is designed to provide
the hydraulic power to operate the
machine. Mounted to the Hydraulic
power Unit is the Electrical Control
Box which provides the electrical
service to the entire machine.

2-336.2 (Change 1)

TM 43-0001-47

Difference Between Models:
Original Design

Tabulated Data:
APE No 22060000.
Unit of issue: Each

Installation Data:

Length: 16 feet 4 inches
Width: 4 feet 1 inch
Height: 9 feet 5 inches
Weight: 10,850 lbs

Utilities required:
Air:
85-95 PSI

Electricity:
440V, 3 Phase, 100 AMP service

Production Capacity:
2 minutes per projectile.

Shipping Data:
5 crates

Shipping Data Crate 1:
Length: . 57 inches
Width: . 49 inches
Height: . 87 inches
Cube: . 141 cu ft
Weight: . 2000 pounds

Shipping Data Crate 2:
Length: . 92 inches
Width: . 63 inches
Height: ..77 inches
Cube: . 260 cu ft
Weight: . 2700 pounds

Shipping Data Crate 4:
Length: . 120 inches
Width: . 56 inches
Height: . 34 inches
Cube: . 132 cu ft
Weight: . 4000 pounds

Shipping Data Crate 5:
Length: . 104 inches
Width: . 53 inches
Height: . 79 inches
Cube: . 252 cu ft
Weight: . 2800 pounds

Associated Equipment:
Closed Circuit Television System for

Hazardous Environment, APE 1072M3

Projectile Elevator, APE 2232

Kits:
2206E001 Vacuum Removal Kit

2206E002 Rocket Motor Delay Removal Kit,

2206E003 8-Inch Rocket Assisted Projectile
Disassembly Kit

Shipping Data Crate 3:
Length: . 52 inches
Width: . 60 inches
Height: . 36 inches
Cube: . 65 cu ft
Weight: . 200 pounds

2-336.3 (Change 1)

TM 43-0001-47

APE 2211–RTV SEALANT DISPENSING EQUIPMENT

Use:
The RTV sealant dispensing equipment, is
designed to put a seal of Room
Temperature Vulcanizing (RTV) silicone
sealant between the expelling charge cup
and the fuze well cavity of the 155MM
M116A1 smoke projectile.

Description:
APE 2211 consists of the following
assemblies:

a. The three-projectile carrier

2-336.4 (Change 1)

provided to move three projectiles along
the projectile conveyor assembly and
into position to be loaded and unloaded
into the chuck assembly.

b. The chuck assembly which clamps
the projectile into position and rotates
the projectile so RTV sealant can be
applied.

c. The dispensing assembly holds the
palm gun and allows the dispensing
nozzle to be lowered into the projectile
for the sealing operation.

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22110000
Unit of Issue Each
Installation Data:
TABLE AND CONVEYOR
ASSEMBLIES:

Length 120 in.
Width 57 in.
Height 73 in.
Weight Not available

RTV PUMP:
Length 35 in.
Width 35 in.
Height 60 in.
Weight Not available

Utilities Required:
Not available.

Shipping Data:
TABLE AND CONVEYOR
ASSEMBLIES:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight 2185 lbs

Associated Equipment:
None.

Kits:

None.

(Change 1) 2-337

TM 43-0001-47

APE 2212-M36 BURSTER REMOVAL TOOL

Use
The tool is designed to remove the M36
burster from a 115MM M55 Chemical Rocket
Warhead after the fuze has been removed
and before the adapter is removed.

Description:
The tool consists of an eight inch slip
joint pliers with a tube welded between
the open jaws that is used to remove the
burster.

Difference Between Models:
Original design.

Tabulated Data:
APE No 22120000
Unit of issue Each

Installation Data
Length: Not available.
Width : Not available
Height : Not available
Weight: Not available

Utilities Required:
None

Production Capacity:
Not applicable.

Associated Equipment:
None

Kits:
None

2-338 (Change 1)

TM 43-0001-47

APE 2213-M34 BURSTER REMOVAL TOOL

Use
The tool is designed to remove the M34
Chemical Rocket Warhead after the fuze,
M36 burster and adapter have been
removed.

Description:
The tool consists of a expandable rubber
burster gripper attached to a shaft with
al/2 inch socket drive.

Difference Between Models:
Original design.

Tabulated Data:
APE No . 2213000
Unit of issue: Each

Installation Data
Length: 5 in.
Width: . 1-1/2 in.
Height : 5 in.
Weight : 1 lbs.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data:
Length: 6 in.
Width: 2 in.
Height : 6 in.
Cube: Not available.
Weight : 1–1/21bs.

Associated Equipment:
None

Kits:
None

(Change 1) 2-339

TM 43-0001-47

APE 2214–30MM BREAKDOWN EQUIPMENT

Use:
The 30MM breakdown equipment is designed
to break down and segregate the
component parts of 30MM ammunition,
APIT, PGU-14/B and API, PGU-14A/B and
PGU-14B/B; HEI, PGU-13/B; T, PGU-15/B.
The objective of this breakdown process
is to do so without damage to the
projectile. The products of the process
are the cartridge propellant, cartridge
case (in two pieces), a primer,
flashtube and an undamaged projectile.

Description:
APE 2214 major assemblies are:

a. The programmed controller which
governs the application of the power

systems inputs to the other major
components to integrate and sequence
their functioning.

b. The power systems, which include
pneumatic, electrical and hydraulic
systems.

c . The cartridge delivery assembly
which is rotated by the transfer drive
to deliver the cartridge to the
breakdown center.

d. The breakdown center where a
cartridge is processed. The major
assemblies of the breakdown center are:

2-340

(1) Indexing Table Assembly which is
rotated counterclockwise by a hydraulically
driven top plate drive index table and
which supports and delivers projectiles as
they are broken down by the five processing
stations.

(2) Cartridge Load Station, consists
of a pneumatic cylinder that powers a
pushrod which pushes a cartridge down from
the cartridge delivery assembly into a
cartridge cup assembly mounted on the
indexing table.

(3) Projectile Breakout Station,
consists of a hydraulically driven
projectile breakout station slide on which
are mounted two rollers that crimp the
cartridge when the slide advances. This
action breaks the cartridge case, forces
out the projectile and allows the
propellant to drain.

(4) Cartridge Case Shear Station,
consists of a hydraulically driven shear
station slide on which is mounted a shear
station cutter. The shearing cutter cuts
off the deformed portion of the cartridge
case when the slide advances so the
remainder of the cartridge case can be
removed from the cartridge cup later.

(5) Primer Removal Station, consists
of a hydraulic cylinder that powers a
pushrod which pushes a primer from the
cartridge case. The station also has a
solenoid operated air jet system which
blows the primer into a primer removal
chute.

(6) Cartridge Case Unload Station
consists of a hydraulically powered
cylinder that powers a pushrod which pushes
the remainder of the cartridge case from
the cartridge case cup and robotic gripper
hand which grasps the cartridge case and
drop it onto the third conveyor belt for
removal.

TM 43-0001-47
Tabulated Data:

APE No. 22140000
Unit of Issue: Each
Installation Data:
CONTROLLER ASSEMBLY:

Length 117-1/2 in.
Width 19-3/8 in.
Height 72-1/8 in.
Weight Not available.

CARTRIDGE DELIVERY
ASSEMBLY AND CARTRIDGE
BREAKDOWN CENTER:

Length 131-11/16 in.
Width 66-1/8 in.
Height 74-3/16 in.
Weight Not available

HYDRAULIC POWER
UNIT ASSEMBLY:

Length 67-7/8 in.
Width 47-1/2 in.
Height 38-1/4 in.
Weight Not available
Hydraulic Oil

Capacity 60 gal
PROGRAMMER:

Length 19-1/2 in.
Width 8-1/2 in.
Height 17 in.
Weight Not available

Utilities Required:
440 to 460 vac, 60 Hz, 70 amps,
3 phase; 25 cfm and 80 psi minimum to
100 psi maximum.

Production Capacity:
7100 cartridges/8 hour shift.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube . Not available
Weight Not available

Associated Equipment:
Conveyors, closed circuit TV, powder
draw-off vacuum system.

Kits:
2214E001 KIT, 30MM, M788, M789, M833
2214E002 KIT, 25MM, M791, M792 w/Fuze

PDSD, M578, M793

Difference Between Models:
Original design.

(Change 1) 2-341

TM 43-0001-47

APE 2215–LINK-DELINK MACHINE, 25MM

Use:
The link
link or
Links .

-delink machine is designed to
delink 25MM cartridges and M28

Description:
The APE 2215 is a hand fed, air/elec-
trical powered machine consisting of a
frame assembly or structural support, a
link-delink wheel and a circuit control
box. The machine is equipped to link
cartridges into belts ranging in length
from one cartridge to ten thousand
cartridges. The machine will
continuously delink cartridge belts and
deposit the links and cartridges into
separate retrieval areas.

2-342

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22150000
Unit of Issue Each
Installation Data:

Length 13 ft
Width 64 in.
Height 6 ft
Weight Not available

Utilities Required:
Not available.

Production Capacity:
30 to 300 rounds per minute.

2-343

TM 43-0001-47

Shipping Data: Associated Equipment:
Length Not available None.
Width Not available
Height Not available
Cube . Not available Kits:
Weight Not available None.

TM 43-0001-47

APE 2216–-MACHINE, SMOKE POT DERUSTING

Use:
The smoke pot derusting machine is used
for cleaning M4A1, ABC-MS and M1 HC smoke
pots.

Description:
APE 2216 is a free standing, air operated
machine, consisting of a protective opera-
tional cabinet, air filter, device for ro–
tating smoke pots, and blast cleaning air

nozzles. In operation, smoke pots are ro-

tated while the surface is cleaned with an
abrasive blast cleaning medium.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22160000
Unit of Issue Each
Installation Data:

Length 60 in.

Width 48 in.

Height 120 in.
Weight 2300 lbs

Utilities Required:
Compressed air at 90 psi; 110 vac,
2 phase.

2-344

TM 43-0001-47

Production Capacity:
60 smoke pots per hour.

Cube 200 cu ft
Weight 2500 lbs

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available Kits:
Height Not available None.

2-345

TM 43-0001-47

APE 2217––MACHINE, SMOKE POT DEFUZING

Use: The machine is designed to remove M207A1
The smoke pot defuzing machine is used in fuzes from M4A2 smoke pots.
maintenance and renovation operations that
require removal of fuzes from smoke pots.

2-346

TM 43-0001-47

Description:
APE 2217 is a free standing, hydraulic op-
erated, programmable logic controlled con-
trolled machine, consisting of a protec-
tive operational cabinet, defuzing
mechanism, and a clamping device. In oper-
ation, smoke pots are clamped at their
base while a wrench head grips the fuze
and rotates to remove the fuze.

Difference Between
Original design.

Tabulated Data:

Models:

APE No. 22170000
Unit of Issue Each
Installation Data:

Length 37 in.
Width 20 in.

Height 89 in.
Weight 1000 lbs

Utilities Required:
208 vac, 3 phase.

Production Capacity:
120 smoke pots per hour.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube 37.5 cu ft
Weight 1200 lbs

Associated Equipment:
None.

Kits:
None.

2-347

TM 43-0001-47

APE 2218––3OMM DELINKER MACHINE

Use:
The delinker machine is designed to delink
30MM M788 and 30MM M789 cartridges from
M29 links and load them into a 30MM Metal-
lic Ammunition Strip using the kit, 30MM
bulk ammunition strip, APE 2218E001.

Description:
The APE 2218 and APE 2218E001 are electri-
cally integrated, requiring them to be
used together. The system is hand fed and
electrically powered, and consists of two
assemblies: one delinker assembly and one

ammunition strip loader assembly. The de-
linker assembly removes the cartridges
from the linked belt. The ammunition strip
loader assembly is devised to load the
cartridges into ammunition strips. The
system is equipped with limit switches and
proximity sensors to shut down the equip-
ment upon detection of any cartridge jams,
link jams or ammunition strip jams. The
system requires a support operation such
as conveyors for efficient operation.

2-348

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No. 2180000
Unit of Issue Each
Installation Data:
BASIC MACHINE:

Length 8 ft
Width 7 ft
Height5 ft
Weight1851 lbs

KIT:
Length 10 ft
Width 2-1/2 ft
Height 5 ft
Weight 671 lbs

Utilities Required:
120 vac, 60 Hz, 40 amp.

Production Capacity:
Dependent upon drive dial setting,
anywhere from 118 cartridges per
minute to 232 cartridges per minute.

Shipping Data:
BASIC MACHINE:

Length
Width
Height
Cube
Weight

KIT:
Length
Width
Height
Cube
Weight

102 in.
51 in.
70 in.
211 cu ft
2585 lbs

127 in.
35 in.
65 in.
167 cu ft
1522 lbs

Associated Equipment:
None.

Kits:
2218E001 KIT, 30NM Bulk Ammunition

Strip (required to be used
with APE 2218)

2-349

TM 43-0001-47

APE 2219––TooL SET, DEMILITARIZATION OF M180 DEMOLITION KIT

Use:
The tool set is designed for specific
rocket motor disassembly operations neces-
sary in the demilitarization of M180 demo-
lition kit.

Description:
APE 2219 consists of the following hand
tools:

a. Detonator holding fixture which
holds the detonator in a fixed position
for removal of the blasting cap. The fix-
ture has a plunger type mechanism to push
the blasting cap out for removal by the
operator.

b. The rocket motor head lifting han-
dle to provide a grasping point for the

operator to lift the head out of the motor
case.

c. Retaining ring container which fits
over the rim of the rocket motor case and
prevents internal retaining rings from
springing out when being removed.

d. The propellant disassembly fixture
acts as a receptacle for holding the com-
bined propellant and motor head in place
for motor head removal.

e. The booster removal tool to grasp
and remove the booster from the protector
body of the detonator assembly.

2-350

TM 43-0001-47

f . The rocket protector retainer re-
moval tool is used to unscrew the protec-
tor retainer from the detonator.

g. The tools are contained in a case
for shipping and storage.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22190000
Unit of Issue Each
Installation Data:
HOLDING FIXTURE:

Length 5-3/8 in.
Width 1O in.
Height 1O in.
Weight 5 lbs

LIFTING HANDLE:
Length 3-3/4 in.
Width 12 in.
Height 1/2 in.
Weight 2 lbs

RETAINING RING
CONTAINER:

Length 2-1/2 in.
Width 7 in.
Height 7 in.
Weight 5 lbs

DISASSEMBLY
FIXTURE:

Length 8–5/8 in.
Width 6-1/4 in.
Height 6-1/4 in.
Weight 5 lbs

BOOSTER REMOVAL
TOOL:

Length 12 in.

Width
Height
Weight

RETAINER RING
REMOVAL TOOL:

Length
Width
Height
Weight

STORAGE CASE:
Length
Width
Height
Weight

1-5/8 in.
1–5/8 in.
2 lbs

5-1/8 in.
4 in.
4 in.
3 lbs

8 in.
27 in.
23 in.
10 lbs
(empty)

Utilities Required:
None.

Production Capacity:
Not available.

Shipping Data (in storage case):
Length 27 in.
Width 23 in.
Height 8 in.
Cube 3 cu ft
Weight 32 lbs

Associated Equipment:
APE 7041M1, 0–6 Ton Bench Type Hydraulic
Staking Machine, in conjunction with
APE7041E001, Kit Igniter Remover,
Demilitarization of M180 Demolition Kit.

APE 7023M1, Vise, Projectile, Navy, in
conjunction with APE 7023E001, Kit, Jaw,
M180 Demolition Kit.

Kits:
None.

2-351

TM 43-0001-47

APE 2220––OGIVE REMOVAL SYSTEM

Use :
The APE 2220 Projectile Ogive Replacement
System is air operated and designed to re-
move ogives from 155MM M483A1, M718, and
M741 projectiles and replace them with new
ogives. The ogives removed in this opera-
tion cannot be re–used.

Description:
APE 2200 consists of three major assem-
blies:

a. The projectile positioning table
assembly used to position the projectile

into the projectile clamp assembly. This
assembly consists of a control panel, as-
sociated valving, two conveyors, a projec-
tile platform and framework.

b. The projectile clamp assembly is
attached between the projectile position-
ing table and the ogive removal impact
table assembly. It is used to clamp the
projectile during ogive removal and re–
placement. The projectile clamp assembly
consists of a six jaw circumferential
clamp, two airfeed drilling units, asso-
ciated valving and framework.

2-352

2-353

TM 43-0001-47

c. The ogive removal impact table as-
sembly is attached to the projectile clamp
assembly to remove the ogive for replace-
ment of a new ogive onto the projectile.
The assembly consists of a control panel,
associated valving, an ogive removal im-
pact wrench, rails and an ogive removal
chuck attached to the removal impact
wrench. A die grinder with wire brush, new
ogive replacement adapter and a new ogive
installation impact wrench are provided
for replacement of new ogives.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22200000
Unit of Issue Each
Installation Data:

Length 15 ft 5 in.
Width 6ft 8 in.
Height 9 ft 3 in.
Weight 7200 lbs

Utilities Required:
Air at 90 minimum psi to

125 maximum psi.
Production Capacity:
Machine operation – 2–1/2 minutes per

projectile.

Shipping Data:
CRATE 1:

Length 87 in.
Width 47 in.
Height 39 in.
Cube 92 cu ft
Weight 1316 lbs

CRATE 2:
Length 120 in.
Width 56 in.
Height 34 in.
Cube 132 cu ft
Weight 4150 lbs

CRATE 3:
Length 90 in.
Width 53 in.
Height 77 in.
Cube 213 cu ft
Weight 3807 lbs

CRATE 4:
Length 104 in.
Width 53 in.
Height 79 in.
Cube 252 cu ft
Weight 2777 lbs

Associated Equipment:
APE 2232.

Kits:
None.

TM 43-0001-47

APE 2221-–TEST FIXTURE, OGIVE CONCENTRICITY

Use:
The test fixture is used to insure that
the projectile body and the replaced ogive
on the 155MM M483A1 projectile are concen-
tric.

Description:
APE 2221 consists of the following assem-
blies: A metal support frame: a projec-
tile roller assembly for manual movement
of projectiles; a pneumatically operated
projectile lift assembly which lowers the
projectile from the roller assembly into
position for testing; A vertical ogive
alignment assembly used to center the pro-
jectile; a large diameter concentricity
gage and a small diameter concentricity

gage for performing the concentricity
test.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22210000
Unit of Issue Each
Installation Data:

Length 51 in.
Width 21–1/2 in.
Height 30 in.
Weight 620 lbs

Utilities Required:
Air at 90 psi.

2-354

TM 43-0001-47

Production Capacity:
Not applicable.

Shipping Data:
Length 63 in.
Width 45 in.
Height 53 in.

Cube 87 cu ft
Weight 1278 lbs

Associated Equipment:
None.

Kits:
None.

2-355

TM 43-0001-47

APE 2222––AIR TEST DEVICE, PROJECTILE

Use:
The air test device is used to insure that
an airtight seal has been achieved between
the ogive and projectile and the base
plate and the projectile during renovation
operations . The device is designed to test
the 155MM M483A1 projectile and with the
use of APE 2222E001 may be used to test 8
inch projectiles.

Description:
APE 2222 consists of the following major
parts and assemblies: A frame assembly
for structural support; A pressure chamber
cover assembly and pressure chamber base

which combine to form an airtight contain-
er for the projectile; A push button oper-
ated pneumatic control enclosure assembly
provides automated movement for the cham-
ber cover, automatic pressurization and
depressurization of the chamber and pro-
vides housing for the air pressure gage;
The air pressure gage is used to determine
the validity of the ogive seal: a drop in
the air pressure indicates a leak in the
seal, if tight the air pressure will re-
main constant; Two projectile standards
(leaking and non-leaking) are provided to
assure reliability of test operations.

2-356

Difference Between Models:
Original design.

Tabulated Data:
APE No 22220000
Unit of Issue Each
Installation Data:
Length. 65 in.
Width 37 in.
Height 8 ft 9 in.
Weight 1965 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
Not available.

TM 43-0001-47
Shipping Data:

Length 73 in.
Width 55 in.
Height 93 in.
Cube . 216 cu ft
Weight 2747 lbs

Associated Equipment:
None.

Kits:

2222E001 KIT , 8 Inch Projectile
Air Test

2-357

TM 43-0001-47

APE 2225--CALIBER .50 DELINKING MACHINE

Use:
The APE 2225 is designed to mechanically
separate M15 series links from caliber .50
belted ammunition.

Description:
The machine is a large production model
electric powered, chain driven delinker.
A variable speed drive controller features
controls for operating the system. Belted
ammunition is fed into the machine at the
feed drive where it is driven into the
delinker drum and the cartridges are
extracted from the links.
expelled from the machine
conveyor, and the links are
chute.

2-358 (Change 1)

Cartridges are
on a powered
removed down a

Difference Between Models:
Original design

Tabulated Data:
APE No . 22250000
Unit of issue: Each

Installation Data:
Length: . 164 in.
Width: . 85-1/2 in.
Height : . 67 in.

Utilities Required:
Electrical:

120VAC @ 20 Amperes, 50/60 Hertz
Pneumatic:

90 PSI @70 SCFM
Production Capacity:

600 cartridges/minute maximum

TM 43-0001-47

Shipping Data:
Length: 93 in.
Width: 78 in.
Height: 78 in.
Cube: 328 cu ft
Weight: 4740 pounds (crated)

Associated Equipment:
None

Kits:
None

(Change 1) 2-358.1

TM 43-0001-47

APE 2226--3OMM DETUBER

Use:
The detuber is designed to remove GAU-8/A
ammunition (individual or mixed combinations)
from linked tube carriers (LTC’S) belted
together by fabric loops.

Description:
The detuber is a pneumatically powered, chain
driven machine. It is an automated system
operated by pneumatic controls. It is equipped
with an emergency stop circuit to stop operation
if an adverse condition occurs. The design also
provides retubing capability for use in
surveillance inspection operations. Two
pneumatic timers at the control panel can be
programed for a prescribed count when the
machine is used for surveillance. A mechanical
totalizing counter displays the total nunber of
cartridges processed.

Difference Between Models:
Original design

Tabulated Data:
APE No . 22260000
Unit of issue: Each

Installation Data:
Length: 17 ft 5-1/4 inches
Width: 62 inches

(with drawbar drive guard closed)
. 82 inches
(with drawbar drive guard open)

. 52 inches
(machine base)

Height: 8 ft 7 inches
(with pickup in uppermost position)

. 9 ft 6 inches
(with cover on pickup open and

and pickup in uppermost position)

2-358.2 (Change 1)

TM 43-0001-47

Utilities required:
Air: . 100 PSi

Production Capacity:
60 ammunition containers/8 hour
shift.

Shipping Data:
The machine is shipped in two crates. The
larger crate contains the main machine.
The smaller crate contains the frame
extensions, the drawbar assembly and the
transfer trucks.

Length: 137 inches 75 inches
Width: 84 inches 64 inches
Height: 103 inches 44 inches
Cube: 686 cu. ft. 123 cu. ft.
Weight: 6810 pounds 1574 pounds

Associated Equipment:
None

Kits:
2226E001 30MM Surveillance

Inspection Kit

(Change 1) 2-358.3

TM 43-0001-47

APE 2229--REMOVAL FIXTURE, OBTURATOR

Use:
The obturator removal fixture is
designed to remove obturators from the
155MM and 8 inch projectiles. The
manually operated, pneumatically powered
fixture is mounted on a user supplied
bench and holds one manually placed
projectile in a horizontal position for
obturator removal operations. The user
must choose a kit suitable.

Description:
APE 2229 consists of the following
principal parts:

a. The obturator removal fixture base
which provides structural support.

b. TWO adjustable v-block projectile
support assemblies which hold and align
the projectile during obturator removal
operations.

c. The obturator cutting tool severs
the obturator for removal.

d. The filter/regulator/lockout assem-
bly provides the air supply controls of
the fixture. The assembly is mounted on
a separate bracket to allow the user a
choice of locations appropriate to the
worksite.

2-358.4 (Change 1)

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22290000
Unit of Issue Each
Installation Data:

Length 60-5/8 in.
Width 12 in.
Height 30 in.
Cube12.63 cu ft
Weight 258 lb

Utilities Required:
Oil free air (minimum) 85 psi

at 5 cfm.
Production Capacity:

500 rounds per 8 hour shift.

Shipping Data:
Length 83 in.

Width 56 in.

Height 42 in.

Cube 113 cu ft
Weight 978 lbs

Associated Equipment:
None.

Kits:
2229E001 KIT, Cutter, Obturator, 155MM

Projectiles, M549 and M549A1
HERA.

2229E002 KIT, Cutter, Obturator, 155MM
Projectiles, M483A1, M587,

M692, M718, M731, M741, and

M795
2229E003 KIT, Cutter, Obturator, 8 Inch

Projectiles, M509 and M650

2-359

TM 43-0001-47

APE 2230––FIXTURE, OBTURATOR INSTALLATION

Use:
The obturator installation fixture is de-
signed to install obturators on the 155MM
and 8–inch projectiles. A dual push but-
ton, pneumatic control unit actuates a
cylinder which moves the obturator posi-
tioning jaw set (APE 2230E001, 2230E002,
2230E003), forward to push the obturator
in place on the projectile. The fixture is
mounted on a user provided bench and holds
one manually placed projectile in a hori-
zontal position for obturator installa-
tion. The user must choose a kit suitable
to the obturator installation operation
being performed.

Description:
The APE 2230 consists of the following
principal parts:

a. The obturator installation fixture
base which provides structural support.

b. The two adjustable v–block projec-
tile support assemblies which hold the
projectile and align it with the jaw set.

c. The filter/regulator/lockout assem-
bly provides the air supply controls of
the fixture. The assembly is mounted on a
separate bracket to allow the user a
choice of locations appropriate to the
worksite.

2-360

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22300000
Unit of Issue Each
Installation Data:

Length 77 in.
Width 12 in.
Height 22-1/2 in.
Cube 12 cu ft
Weight 173 lbs

Utilities Required:
Oil free air (minimum) 80 psi at
1 cfm.

Production Capacity:
500 rounds per 8 hour shift.

Shipping Data:
Length 83 in.
Width 56 in.

Height 42 in.
Cube 113 cu ft
Weight 978 lbs

Associated Equipment:
APE 1278M2, Tank, Hot Water Condition-
ing; APE 1278E003, Kit, Obturator
Holding Rack; APE 2229, Obturator
Removal Fixture.

Kits:
2230E001 KIT, Jaw, Obturator Position-

ing, 155MM Projectiles, M549
and M59A1 HERA

2230E002 KIT, Jaw, Obturator Position-
ing, 155MM Projectiles,
M483A1, M587, M692, M718,
M731, M741, and M795

2230E003 KIT, Jaw, Obturator position-
ing, 8 Inch Projectiles, M509
and M650

2-361

TM 43-0001-47

APE 2231––PR0JECTILE BASE PLUG SYSTEM

Use:
The projectile base plug system is de-
signed to remove defective base plugs from
155MM M483A1 projectiles and replace them
with new serviceable base plugs. The APE
2231 is pneumatically and hydraulically
powered. The system is a single unit of
equipment with individual stations for the
performance of projectile handling, base
plug removal, thread cleaning, shim stack
test, base plug replacement and torque
test operations.

Description:
The APE 2231 consists of the following ma-
jor parts and assemblies:

a. The track and frame assembly pro-
vides the structure for the operation sta-
tions. The operation stations are mounted
to the frame, which is surrounded by the
track.

b. Eight projectile truck assemblies
are supplied for transportation of projec-
tiles about the track.

c. A projectile transfer cart and the
transfer station exit lock assembly are
provided for the removal of projectiles
prior to the completion of the operation.

d. The conveyor section assembly and
the upend station assembly are combined to
form the incoming and outgoing station for
projectiles.

e. The projectile clamp assembly is
made up of jointed segments, which close
around the projectile and pneumatically
lock it into place during base plug remov-
al, stack height test, base plug replace-
ment and torque test operations.

2-362

TM 43-0001-47

f. Two identical stations are provided
for base plug removal operations. Each
station consists of a clamp assembly, a
projectile base plug removal tool assembly
with a base plug removal tool adapter a
ratchet wrench assembly and base plug re-
moval hydraulic pump assembly.

g. The thread cleaning station has a
pneumatically powered tilt fixture which
tilts the projectile truck thirty degrees
to provide the operator with a better
working and viewing angle. The threads of
the projectile are cleaned using the
thread cleaning equipment, which consists
of an air powered cleaning brush and vacu-
um.

h. The stack height test station con-
sists of a projectile clamp assembly, the
1000 pound stack height test hydraulic
cylinder assembly and stack height test
hydraulic pump assembly.

i. The torque station is used to per-
form the base plug replacement operation
and to test the tightness of the thread
engagement between the base plug and the
projectile. The station consists of a pro-
jectile clamp assembly, the torque station
assembly and the torque station hydraulic
pump assembly.

j. The torque verification fixture as-
sembly with a calibrated tension ring
force gauge is supplied to insure that
torque is measured accurately.

k. The stack test verification assem-
bly with a calibrated compression ring
force gauge is supplied to insure the ac-
curacy of the projectile cargo stack test
measurement.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22310000

Unit of Issue Each
Installation Data:

Length 201–1/2 in.
Width 146 in.
Height 91 in.
Weight Not available
Floor space 29419 sq in.

Utilities Required:
Air (minimum) at 80 psi.

Production Capacity:
185 projectiles per 8 hour shift.

Shipping Data:
FRAME (WITH
ATTACHED TRACK):

Length
Width
Height
Cube
Weight

UPEND (WITH CON-
VEYOR TABLE) :

Length
Width
Height
Cube
Weight

END TRACKS (AND
SMALL ASSEMBLIES):

Length
Width
Height
Cube
Weight

EIGHT PROJECTILES
TRUCKS:

Length
Width
Height
Cube
Weight

89 in.
71 in.
100 in.
365.7 cu ft
5285 lbs

106 in.
53 in.
60 in.
195 cu ft
2210 lbs

83 in.
53 in.
59 in.
150.2 cu ft
1791 lbs

113 in.
45 in.
39 in.
113.8 cu ft
1520 lbs

Associated Equipment:
APE 2234, Projectile Base Plug
Drilling Machine

Kits:
2231E001 KIT, 155MM RAAMs Projectile

Stack Height Test Equipmentr

Remove and Replace 155MM RAAMS
Projectile Base Plugs

2-363

TM 43-0001-47

APE 2232--PROJECTILE ELEVATOR

Use: tor is the primary transportation equip-
The projectile elevator is designed to ment for the Projectile Ogive Replacement
lift 155MM M483A1, M718, M741 and 8 Inch System, APE 2220.
projectiles from lower levels to an oper-
ating height at a higher level. The eleva-

2-364

TM 43-0001-47

Description:
APE 2232 is pneumatically powered and man-
ually loaded. Dual projectile conveyor as–
semblies are lifted by a cylinder and
chain mechanism that raise from eleven
nominal inches above floor level to a
height of 64 nominal inches. Both projec-
tile conveyor assemblies are raised and
lowered simultaneously. Height adjustment
conveyor supports provide a means of
changing the beginning height level of ei-
ther one (not both in the same operation
set-up) of the conveyors from eleven and
one half nominal inches to 36 nominal in-
ches. A movable operator’s control box al-
lows for variation in operation set-ups.
The load limit of the elevator is 225
pounds per conveyor. The projectile eleva-
tor consists of the following major parts
and assemblies:

a. The frame which provides the struc-
tural support for the elevator.

b. The tracks which provide alignment
for the conveyor lifters.

c. The conveyor lifters which hold the
projectile conveyors as they are moved up
or down.

d. The control box assembly which al-
lows the operator to select the up or down
direction of the elevator.

e. Two conveyor assemblies, located on
opposite sides of the elevator,which pro-
vide for horizontal movement of the pro-
jectile. Each conveyor assembly is made up
of a roller conveyor section which is 51
inches long and nine inches wide.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22320000
Unit of Issue Each
Installation Data:

Length 76 in. (pivot
arm extended)

Width 40 in.
Height 75-1/2 in.
Weight 1017 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
Not applicable.

Shipping Data:
Length 85 in.
Width 83 in.
Height 54 in.
Cube 220 cu ft
Weight 2228 lbs

Associated Equipment:
APE 2220.

Kits:
None.

2-365

TM 43-0001-47

APE 2234--PROJECTILE BASE PLUG DRILLING MACHINE

Use:
The projectile base plug drilling machine
is designed to drill two holes in-line
through the walls of the 155MM M483A1 pro-
jectile base plug. The APE 2234 is pneu-
matically powered and manually operated.
The machine will drill one hole through
one wall of the projectile base plug, the
projectile is then manually rotated 180

degrees and locked in place to allow the
second hole to be drilled. The APE 2234 is
used as associated equipment with the Pro-
jectile Base Plug Replacement System, APE
2231, to provide gripping points for base
lug removal operations.

2-366

2-367

TM 43-0001-47

Description:
The APE 2234 consists of the following ma-
jor parts and assemblies:

a. The drill press is a floor model
drill press for a No. 3 morse taper. The
drill is powered by a 4.6 horsepower
rotary vane air motor, with variable re-
versible speed and operating speeds of 300
RPMS to 3000 RPMS.

b. A manually controlled power feed
unit provides the ON/OFF controls and the
up or down movement of the modified drill
bit.

c. The table assembly has an incoming
conveyor section, two pneumatically pow-
ered projectile clamps and forwarding con-
veyor section.

d. The projectile alignment fixture
provides a means of aligning the projec-
tile in the clamp to insure that both
holes are drilled 180 degrees apart and on
the same center line.

e. The drill bit chip guard keeps the
base plug and work area free of chips dur-
ing the drilling operation.

Difference Between
Original design.

Tabulated Data:

Models:

APE No. 22340000
Unit of Issue Each
Installation Data:

Length 100-1/2 in.
Width 46-1/2 in.
Height 69 in.
Weight Not available
Floor space 4648.125 sq in.

Utilities Required:
Air at 80 psi.

Production Capacity:
Not available.

Shipping Data:
Length 108 in.
Width 58 in.
Height 87 in.
Cube 315 cu ft
Weight 2125 lbs

Associated Equipment:
APE 2231, Projectile Base Plug Replace-
ment System.

Kits:
None.

TM 43-0001-47

APE 2235--MACHINE, DOWNLOAD

Use: holding sabot into the sabot holding tube
The download machine is used for removing
smoke grenades from the M176 Grenade
launcher.

Description:
APE 2235 consists of an APE 1065 Pneumatic
Vise modified by welding to it a base
plate which holds a sabot holding tube.
Additional components include a tubing
cutter for cutting the launcher end cap
off, and a spanner wrench for removing the
impulse cartridge. The launcher is held in
the pneumatic vise while performing these
operations and while sliding the grenade-

for removal of the grenades.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 22350000
Unit of Issue Each
Installation Data:

Length 21 in.
Width 24 in.
Height 12 in.
Weight 55 lbs

Utilities Required:
Air at 10 psi.

2-368

TM 43-0001-47

Production Capacity:
12 launchers per hour.

Shipping Data:
Length 23 in.
Width 28 in.
Height 15 in.

Cube 5.8 cu ft
Weight 70 lbs

Associated Equipment:
None.

Kits:
None.

2-369

TM 43-0001-47

APE 2244--ADHESIVE DISPENSING EQUIPMENT

Use:
The adhesive dispensing equipment is used
to dispense adhesive to the shoulder and
the threads of the new base plug prior to
threading it into the 155MM M483A1 projec-
tiles.

Description:
APE 2244 consists of air–operated equip-
ment that dispenses adhesive to the base
plug shoulder and threads simultaneously.
After the projectile is manually loaded
onto the rotary turntable, the cycle is
initiated by a two–hand operated actuator.

The application of the adhesive is per-
formed automatically by two independently
operated dispensing heads mounted on the
dispensing assembly base. The speed of the
turntable is adjustable, within a defined
range, to assure bead application is as
required. The free-standing pumping unit
for the silicone compound (shoulder appli-
cation) is located adjacent to the turnta-
ble while the pressure vessel for the an-
erobic compound (thread application) is
mounted on the dispensing assembly base
with the turntable.

2-370

TM 43-0001-47
Difference Between Models:
Original design.

Tabulated Data:
APE No 22440000
Unit of Issue Each
Installation Data:
ROTARY TURNTABLE:

Length 30 in.
Width 24 in.
Height 45 in.
Weight Not available

PNEUMATIC RAM
ASSEMBLY:

Length 15 in.
Width 15 in.
Height 50 in.
Weight Not available

Utilities Required:
Air at 80 psi.

Production Capacity:
120 per hour.

Shipping Data:
Length . 58 in.
Width . 45 in.
Height . 62 in.
Cube . 94 cu ft
Weight . 1040 lbs

Associated Equipment:
None.

Kits:

None.

2-371

TM 43-0001-47

APE 2248- 320 KV MOBILE X-RAY SYSTEM

Use:
The 320 KV Mobile X-ray System is used
to provide a source of X-rays for
Radiography (Film and Radioscopic Real
Time) of ammunition and ammunition
components having a density up to the
equivalency of three inches of steel.

Description:
The Mobile X-ray System is designed to
be assembled or disassembled and
transported to different Government
locations. Components may be moved by
one person from one position to another
within a building and can be easily
disassembled for packing into suitable
crates for shipment or storage.

The complete system consists of the
following components:
1.
2.

3.

4.

5.

6.
7.
8.

9.
10.

Control Console Unit
Anode and Cathode Transformers in
separate Tanks.
Separate Two Wheeled Dollies for
transportation of Anode and
Cathode Transformers.
X-ray Tube Assembly with small and
Large Focal Spot Size.
Remote Controlled Tube Shutter
Collimator.
Oil Cooling Unit
Laser Beam Centering Device.
Wheeled, Hydraulic Raising and
Lowering X-ray Tube Assembly Support
High and Low Voltage Cables.
Oil Hoses

2-372

TM 43-0001-47

Tabulated Data:
APE No 22480000
Unit of issue: Each

Installation Data:
Length: Not available
Width: Not available
Height: Not available
Weight: Not available
Cube: Not available
Weight: Not available

Utilities Required:
Electricity:
Control Box: 220 VAC +/- 10%, single

phase, 6Taps for 208V and
240V

Power Frequency: 50/60 Hz
Maximum Current Input: 12, 5 Amperes
Power Fuze Rating: 16A (slow blow)
Production Capacity:
Not applicable.

Shipping Data:
Length: Not available
Width: Not available
Height: Not available

Associated Equipment:
None

Kits:
None

(Change 1) 2-373

TM 43-0001-47

APE 2249--TORQUE ADAPTER FOR 4.2 INCH MORTAR CARTRIDGE CONTAINERS

Use:
The Torque Adapter is used to
assemble, disassemble, or torque
cartridge containers, cartridge
container extensions or striker
nuts on 4.2 inch mortars.

Description:
The Torque Adapter is designed with
rollers inside which adjust to grip the
cartridge container or cartridge
container extension as the adapter end
cap is turned. The Torque Adapter will
fit onto a 1/2 inch drive.

Difference Between Models:
Original design.

Tabulated Data:
APE No 22490000
Unit of issue: Each

Installation Data:
Length: 4-1/16 in.
Width: 2–1/2 in. dia.
Weight: 3 lbs.

Utilities Required:
None

Production Capacity:
Not applicable.

Shipping Data:
Length: .
Width: . .
Weight: .

Associated
None

Kits:
None

. 5 in.

. 3 in.

. 3 lbs.

Equipment:

2-374

TM 43-0001-47

APE 2258-30MM LOOSE FUZE TESTER DEVICE

The APE 2258, Device, 30MM Loose Fuze
Tester, is designed for detecting loose
fuzes in 30MM M789 HEDP cartridges and
removing the defective cartridges from
the link belt.

Description:
The device consists of two pieces of
equipment: A loose fuze tester to detect
loose fuzes. The tester is manually
operated and pneumatically powered. A
30MM manual delinker assembly to remove
defective cartridges (cartridges with
loose fuzes) from the link belt.

Difference Between Models:
Original design.

Tabulated Data:
APE No 22580000
Unit of issue: Each

Installation Data:

Loose Fuze Tester

Length: 34 inches
Width: 27 inches
Height: 17 inches
Weight: 130 pounds

30MM Manual Delinker
Length: 20-1/2 inches
Width: 5 inches
Height: 17 inches
Weight: 7 pounds

Utilities Required:90 PSI air supply
Production Rate: 300 cartridges/hour.

Associated Equipment:
None

Kits:
None

(Change 1) 2-374.1 (2-374.2 blank)

TM 43-0001-47

APE 3002A–LINKING MACHINE, POWERED, 20MM, M16

Use:
The linking machine is used to link 20MM
cartridges with M3 or M10 links. Machine
can also delink.

Description:
APE 3002A is a portable machine with a
1/4 horsepower motor, an ammunition
tray, link chute, link loading wheel
guide, ammunition feed assembly and two
pushers. A special attachment is used to
delink.

Difference Between Models:
Original design.

Tabulated Data:
APE No 30020000A
Unit of Issue Each

Installation Data:
Length . 55 in.
Width . 48 in.
Height . 34 in.
Weight . 300 lbs

Utilities Required:
115 230 vac, 60 Hz, single phase.

Production Capacity:

Shipping Data:
Length . 66 in.
Width . 60 in.
Height . 28 in.
Cube . 64 cu ft
Weight . 400 lbs

Associated Equipment:

None.

Kits:

2-375

TM 43-0001-47

APE 3022–MACHINE PULL TEST

Use:
The pull test machine is used to
ascertain the pressure necessary to pull
the projectile from the cartridge case
after crimping.

Description:
APE 3022 is made up of two units. The
loading unit consists of a metal base,
four uprights an upper cross head
assembly and a lower cross head
assembly. The indicating unit consists
of a console with indicating gages,
controls and hydraulic pump inside the
console.

Difference Between Models:
Original design.

Tabulated Data:
APE No 30220000
Unit of Issue Each
Installation Data:
LOADING UNIT:

Length 24-1/4 in.
Width 14 in.
Height 84 in.
Weight 1800 lbs

INDICATING UNIT:
Length 41 in.
Width 22 in.
Height 67 in.
Weight 1100 lbs

2-376

TM 43-0001-47

Utilities Required:
220 vac, 3 phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
LOADING UNIT:

Length 45 in.
Width 45 in.
Height 91 in.
Cube 106.6 cu ft
Weight 2195 lb

INDICATING UNIT:
Length 42 in.
Width 45 in.
Height 74 in.
Cube 100 cu ft
Weight 1400 lbs

Associated Equipment:
None.

Kits:
3022E001 KIT, Pull Test M392A2 (L36A1)

105MM

2-377

TM 43-0001-47

APE 3041A––CLEANER, PORTABLE VACUUM

Use:
The vacuum cleaner is used with military
ammunition oriented equipment for the pick
up of explosive dusts and explosive mate-
rial.

Description:
APE 3041A is a modified commercial type
with enclosed filter. It cleans by suction
only and is powered by a 5 horsepower mo-
tor. The unit is mounted on a four wheel
cart.

Difference Between Models:
APE 3041A is a model PC–5 which was man-
ufactured by United States Hoffman Machine
Corporation of Syracuse, New York. This
item is being replaced by APE 2043.

Tabulated Data:
APE No 30410000A
Unit of Issue Each

Installation Data:
Length 84 in.
Width 25 in.
Height 72 in.
Weight 950 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length 88 in.
Width 29 in.
Height 80 in.
Cube 118 cu ft
Weight 1225 lbs

Associated Equipment:
APE 2042.

Kits:
None.

2-378

TM 43-0001-47

APE 3041B––CLEANER, PORTABLE VACUUM

Use:
The vacuum is used with military ammuni-
tion oriented equipment for the pick up of
explosive dust and explosive material.

Description:
APE 3041B is a modified commercial type
with enclosed filter. It cleans by suction
only and is powered by a 5 horsepower mo-
tor. The unit is mounted on a three wheel
cart.

Difference Between Models:
APE 3041B is a model P-5 which was man-
ufactured by Allen Billmyre Corporation of
South Norwalk, Connecticut. This item is
being replaced by APE 2043.

Tabulated Data:
APE No. 30410000B
Unit of Issue Each

Installation Data:
Length 67 in.
Width 29 in.
Height 70 in.
Weight 875 lbs

Utilities Required:
220/440 vac, 3 phase, 60 Hz.

Production Capacity:
Not applicable.

Shipping Data:
Length 72 in.
Width 33 in.
Height 78 in.
Cube 108 cu ft
Weight 1175 lbs

Associated Equipment:
APE 2042.

Kits:
None.

2-379

TM 43-0001-47

APE 5015M1--BOOTH, INSPECTION

Use:
The inspection booth is used to inspect
and perform agent leak tests on chemical
munitions during their unpack for P&P or
maintenance. The inspection booth is de-
signed to operate under a slight negative
pressure. This prevents escape of the
agent from the booths in the event a leak-
er is found during leak testing.

Description:
APE 5015M1 consists of a prefabricated,
free standing steel structure. It is
equipped with two personnel airlocks to
maintain negative pressure inside the
booth during personnel entry and egress.
Two drench type showers are provided for
decontamination of personnel. Chemical mu-
nitions are introduced into the booth by
means of a sloped roller conveyor located
on the far end of the booth. A .5 ton jib
crane and electric hoist are provided for

handling munitions inside the booth. In-
spected munitions exit out of the front of
the booth by means of an APE 1022M1 power
conveyor. Both the munition input and out-
put conveyor openings are fitted with air-
locks to prevent escape of agent if leak-
ing munitions are found. A negative
pressure of .05 - .10 H can be maintained
inside the booth during operations using
three M6A1 gas particulate filters (fil-
ters are furnished by user). Required in-
terior ventilation ducting is furnished
with the booth.

Difference Between Models:
The APE 5105 booth differs from the APE
5015M1 in that the munition input conveyor
is located on the right rear side of the
booth instead of the back end of the
booth. The 5015 booth is furnished with
shower pans to collect contaminated shower
water.

2-380

TM 43-0001-47

Tabulated Data:
APE No. 50150000M1
Unit of Issue Each
Installation Data:

Length 29 ft
Width 16 ft
Height 9’ 9’’ overall

(9” inside,
usable height)

Weight (approx) 7500 lbs
Utilities Required:

110 vac - 1 phase - 22 amps; 208 vac -
3 phase - 9 amps. Water from a 1"
supply line.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight 9500 lbs

Associated Equipment:
M6A1 electric particulate filters.

Kits:
None.

2-381

TM 43-0001-47

APE 7007––VISE, NAVY PROJECTILE, VERTICAL MOUNT W/TABLE AIR

Use:
The vise is hand operated, pneumatically
powered vise designed to hold a 3, 4, 5 or
6 inch projectile in a vertical position.

Description:
APE 7007 consists of a
bly mounted on top of
assembly. An emergency

power clamp assem-
an open/back table
trap door that is

open while a base–ejection type projectile
with expelling charge is clamped in the
vise, and which is directly above a water–
filled container, is mounted on the table
top directly below the clamp jaws. Two
hand-operated levers are mounted on the

table top on either side of the clamp as-
sembly.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70070000
Unit of Issue Each
Installation Data:

Length 38 in.
Width 33 in.
Height 44 in.
Weight 1015 lbs

2-382

TM 43-0001-47

Utilities Required: Cube 36.0 cu ft
Air at 2 cfm, 90 psi. Weight 650 lbs

Production Capacity:
Not applicable.

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available Kits:
Height Not available None.

2-383

TM 43-0001-47

APE 7014––VISE, PROJECTILE, 5“, ANGULAR MOUNTING

Use:
The 5“ projectile angular mounting vise is
used to hold 5“ projectiles for windshield
assembly.

Description:
APE 7014 consists of two circular jaws
powered by a 5 inch stroke air cylinder.
The vise iS mounted at a 55 degree angle
from horizontal on a steel table.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70140000
Unit of Issue Each
Installation Data:

Length 48 in.
Width 30 in.
Height 48 in.
Weight 250 lbs

2-384

TM 43-0001-47

Utilities Required: Cube 40.0 cu ft
Air at 100 psi. Weight 250 lbs

Production Capacity:
Not applicable.

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available Kits:
Height Not available None.

2-385

TM 43-0001-47

APE 7019-–CRIMPER, 5"/38 AND 5"/54 CARTRIDGE CASE

Use:
The case crimper is used to crimp a plug
into the 5"/38 and 5"/54 propelling
charges. The crimper can also be used to
pull plugs from the propelling charge car-
tridge cases.

Description:
APE 7019 consists of a base, movable plat-
en and a crimping head assembly. The ma-
chine is operated by compressed air using
a hydraulic circuit powered by an air over
oil booster unit.

Difference Between
Original design.

Tabulated Data:
APE No.

Models:

. 70190000
Unit of Issue Each
Installation Data:

Length 39-1/4 in.
Width 33-3/4 in.
Height 90 in.
Weight 2600 lbs

Utilities Required:
Air at 100 psi.

2-386

TM 43-0001-47

Production Capacity:
200 per hour crimping.
125 per hour pull apart.

Shipping Data:
Length 53 in.
Width 57 in.
Height 100 in.

Cube 175 cu ft
Weight 3270 lbs

Associated Equipment:
None.

Kits:
None.

2-387

TM 43-0001-47

APE 7020--FIXTURE, IMPACT TESTING

Use:
The impact testing fixture is used to im-
pact test 5"/38 and 5"/54 propelling
charges to assure proper securing of the
plug to the cartridge case.

Description:
APE 7020 consists of a frame, a barrel
assembly with a piston assembly for the
impact testing and a cartridge case sup-
port for both the 5"/38 and 5"/54 propel-
ling charges.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70200000
Unit of Issue Each
Installation Data:

Length 24 in.
Width 26 in.
Height 85-1/2 in.
Weight 610 lbs

Utilities Required:
None.

2-388

2-389

TM 43-0001-47

Production Capacity: Cube 74.0 cu ft
60 per hour. Weight 1108 lbs

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available Kits:
Height Not available None.

TM 43-0001-47

APE 7021M1––TESTER, BOMB FUZE CABLE

Use: Unit of Issue Each
The bomb fuze cable tester consists of two Installation Data:
units. The low voltage tester is used to Length Not available
make continuity tests on cable assemblies Width Not available
in bombs containing high explosives. The Height Not available
high voltage tester is used for continuity Weight Not available
tests
cable
cable

and electrical leakage tests on Utilities Required:
assemblies prior to insertion of the Leakage test voltage
assembly into the loaded bomb. voltage - dry cell

Production Capacity:
Not available.

- 500 vdc. Low
batteries 1.5 v.

Description:
APE 7021M1 consist of a low voltage tes-
ter, a high voltage tester, two cable in- Shipping Data:
serting tools, a retaining clip removal Length Not available
tool, a lock ring inserting tool and a Width Not available
retaining clip insertion tool. Height Not available

Cube Not available
Weight Not available

Difference Between Models:
APE 7021M1 redesigned high voltage tester
which incorporates newer solid state cir- Associated Equipment:
cuitry. None.

Tabulated Data:
APE No. 70210000

Kits:
None.

2-390(2-391 blank)

TM 43-0001-47

APE 7023M1––VISE, PROJECTILE, NAVY

Use:
The Navy projectile vise is used to hold
3"/50, 5" and 6" projectiles while per-
forming various assembly and disassembly
operations. The vise may be removed from
the cart and mounted on a table if re-
quired.

Description:
APE 7023M1 consists of the vise with six
sets of jaws, nine nose adapters, two lo-

storage cabinet. The vise rotates 360 de-
grees and locks at 90 degree intervals.

Difference Between Models:
The APE 7023M1 was made with new compo-
nents of welded and machined construction
to replace cast components on the original
design. It is now mounted on a cart and a
cabinet is provided for storage of the
jaws, adapters and brackets.

eating brackets and a cart assembly with

2-392

TM 43-0001-47

Tabulated Data:
APE No. 70230000M1
Unit of Issue Each
Installation Data:
VISE:

Length 32 in.
Width 14 in.
Height 15 in.
Weight 190 lbs

VISE AND CART:
Length 62 in.
Width 24 in.
Height 43–1/2 in.
Weight 600 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 63 in.
Width 34 in.
Height 45 in.
Cube 62 cu ft
Weight 875 lbs

Associated Equipment:
None.

Kits:
7023E001 KIT, Jaw, M180 Demolition Kit

2-393

TM 43-0001-47

APE 7025--PROJECTILE CAVITY DRILLING EQUIPMENT

Use:
The projectile cavity drilling equipment
is a pneumatically powered double-end cav-
ity drill that is used to drill fuze cavi-
ties in the nose and/or base end of explo-
sive loaded Army and navy projectiles.

Description:
APE 7025 consists of a drilling table as-
sembly with a pneumatic drill unit posi-
tioned at each end and a holding fixture
with a pneumatic clamp assembly in the
center, which provide vertical pressure
for holding a projectile during drilling
operations. The nose end fixed drill as-
sembly is bolted in place on the drilling
table. An air cylinder, located under the
base end of the drilling table, moves the
base end sliding drill assembly back and
forth. This action provides the horizontal
force to hold a projectile during a drill-

ing operation. Both drill assemblies are
designed such that the rotational speeds
of the quills cannot exceed the con-
straints of AMC-R-385-100. They are also
designed to be connected to a vacuum sys-
tem, which will collect the explosive as
it is drilled from a projectile. The vacu-
um system is interlocked with the pneumat-
ic system so the machine will not operate
if the vacuum system is not operating. The
machine is connected to a remote control
console assembly by a pneumatic connector
assembly, which permits a separation up to
100 feet between the machine and control
console. Interchangeable large projectile
handling components and small projectile
handling components are furnished as parts
for the cradle, positioner and clamp as-
semblies. The handling components are used
to accommodate these assemblies for opera-
tions on the various sizes of projectiles.

2-394

TM 43-0001-47

The following projectiles are those for Associated Equipment:
which this machine and its associated kits Vacuum draw-off system, 200 cubic feet
are designed: per minute with suction of 6.0 inches

of mercury.

a. Army – 90MM, 105MM, 4.2 inch 155MM
and 8 inch;

b. Navy – 3 inch/50 caliber, 5 inch/38
caliber, 5 inch/54 caliber, 5 inch/47 cal-
iber and 8 inch/55 caliber.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70250000
Unit of Issue Each
Installation Data:
DRILLING TABLE
ASSEMBLY:

Length 150 in.
Width 34 in.
Height 60 in.
Weight 3000 lbs
Cube 177 cu ft
Floor space 35.4 sq ft

CONTROL CONSOLE
ASSEMBLY:

Length 30 in.
Width 23 in.
Height 38 in.
Weight 200 lbs
Cube 15.2 cu ft
Floor space 5 sq ft

PNEUMATIC CONNECTION
ASSEMBLY:

Length 100 ft
Utilities Required:
Air at 80 to 100 psi and 200 cu ft
per minute minimum volume.

Production Capacity:
Approximate drilling time,
1 minute per 1 round.

Shipping Data:
Not available

Kits:
7025E001

7025E002
7025E003

7025E004

7025E005

7025E006

7025E007

7025E008

7025E009

7025E010

7025E011

7025E012

7025E014
7025E015
7025E016
7025E017
7025E018
7025E019

7025E020
7025E021
7025E022

7025E023

7025E024

7025E025

7025E026

KIT, 5"38 IR, 5/38" VT MK51
MOD, 5"/54 VT MK41 MOD 0 Cut-
ter Head
KIT, 5"/38 Recap Cutter Head
KIT, 5"/38 HE-CVT MK66 and
MK379 ADF Cutter Head
KIT, 5"/54 MK64, MK65 and
MK396 ADF Cutter Head
KIT, 5"/54 AAC MK61 MOD 0 Cut-
ter Head
KIT, 5"/54 FCL VT MK73 and
MK360, MK361 and MK362 VT
KIT, 5"/54 and 5"/38 MK54 ADF
Cutter Head
KIT, Army Projectile Cutter
Head
KIT, 3"/50, 6"47 and 8"/55
MK44 and MK52 Cutter Head
KIT, 5"/38 and 5"/54 MK83 cut-
ter Head
KIT, 3"/50, 6"/47 and 8"/55
MK54 and MK55 ADF Cutter Head
KIT, Navy Base Fuze Cutter
Head
KIT, 90MM Army Setup Tooling
KIT, 105MM Army Setup Tooling
KIT, 155MM Army Setup Tooling
KIT, 8 inch Army Setup Tooling
KIT, 3 Inch Navy Setup Tooling
KIT, 5"/38 and 5"/54 Navy
Tooling
KIT, 6 Inch Navy Setup Tooling
KIT, 8 Inch Navy Setup Tooling
KIT, 5"/54 Projectile Nose End
Drill Bushing
KIT, 5"/38, 6 Inch and 8 Inch
Navy Projectile Nose End Drill
Bushing
KIT, 3"/50 and Army Projectile
Nose End
KIT, Thread Chaser (chases
threads of all other kits)
KIT, Mortar Set-up, Tooling
4.2 in.

2-395

TM 43-0001-47

APE 7026--PRESS, GAS CHECK SEAL

Use:
The gas check seal press is used for in-
serting gas check seals into 5"/38, 5"/54
and 6"/47 Navy projectile bases.

Description:
APE 7026 is hydraulic operated, with work
table and holding fixtures for projec-
tiles, and a hydraulic ram for pressure–
forming copper gas check seals around the
base fuzes. The press has a separate,
free–standing hydraulic pump unit.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70260000
Unit of Issue Each
Installation Data:
PRESS:

Length 36 in.
Width 36 in.
Height 84 in.
Weight Not available

2-396

TM 43-0001-47

PUMP UNIT:
Length 48 in.
Width 41 in.
Height 72 in.
Weight Not available

Utilities Required:
208 vac, 3 phase, 60 Hz.

Production Capacity:
Not available.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight 3000 lbs

Associated Equipment:
None.

Kits:
None.

2-397

TM 43-0001-47

APE 7031––CART, PROJECTILE, NAVY

Use:
The projectile cart is used in plant move-
ment of heavy munition items or compo-

nents, especially Navy 5" and 6" projec-
tiles.

Description:
APE 7031 is an aluminum fabricated cart
with casters and brake. Bed of cart mea-

sures 25 inches by 50 inches.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70310000
Unit of Issue Each
Installation Data:

Length 57 in.

2-398 (2-399 blank)

Width 28 in.
Height 36-3/4 in.

Weight Not available
Utilities Required:

None.
Production Capacity:
Not applicable.

Shipping Data:
Length 62 in.

Width 32 in.

Height 42 in.

Cube 48 cu ft
Weight Not available

Associated Equipment:
None.

Kits:
None.

TM 43-0001-47

APE 7033--MACHINE, DISASSEMBLY, 20MM, NAVY

Use:
The disassembly machine is used to sepa-
rate Navy 20MM projectiles from the car-
tridge case and dump the propellant. The
machine removes the rounds from the ship-
ping tubes before the breakdown process.

Description:
APE 7033 consists of a base assembly,
presser arm assembly, stripper idler as-
sembly, breakoff assembly and air assem-
bly. The operation is automatic.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70330000
Unit of Issue Each

Installation Data:
Length 4 ft
Width 3 ft
Height 6 ft
Weight 800 lbs

Utilities Required:
Air at 90 psi.

Production Capacity:
180 rounds per minute.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
None.

2-400(2-401 blank)

TM 43-0001-47

APE 7040–-MEDIUM CALIBER DEFUZE-DEPLUG MACHINE

Use:
The defuze–deplug machine is a remotely
operated horizontal double spindle machine
designed to remove the nose fuze, adapter
with auxiliary detonating fuze, base fuze,
and base plate with fuze from Navy medium
caliber ammunition (3-inch/50 caliber,
5-inch/38 caliber, 5-inch/54 caliber, and
6-inch/47 caliber projectiles), also the
nose fuze from Army 76MM, 90MM, and 105MM
projectiles.

Description:
The APE 7040 is computer programmed and a
variety of programs are available for the
different combinations of projectile sizes

and fuze combinations. The machine has two
work stations designated SIDE A and SIDE
B. This allows the loading of two projec-
tiles on the machine and simultaneously
removes fuzes from both projectiles. The
APE 7040 consists of five components each
with a separate function and interfaced
together by hose and cable assemblies
which supply the pneumatic, electrical,
and hydraulic power needed to operate the
machine from the controller assembly. Var-
ious tooling has been prepared in lieu of
kits. The user should specify projectile
models and operations to be performed; the
proper tooling will be fitted to the ma-
chine prior to shipment. The major func-
tional components of the APE 7040 are:

2-402

TM 43-0001-47

a. The
pneumatic,
tems.

b. The

power systems which include
electrical, and hydraulic sys-

controller assembly, which is
computer programmed and governs the appli-
cation of the power systems inputs and
outputs of the other major functional com-
ponents to integrate and sequence their
functioning. Included on the controller
assembly are the controls to remotely op-
erate the machine in manual, or auto mode.

c. The hydraulic power unit assembly,
which provides the power to all the hy-
draulic valves and the two hydraulic mo-
tors that drive the spindles and removes
the fuzes from the projectile.

d.
vides
matic

e.

The air dryer assembly, which pre-
clean dry air to the machines pneu-
components.

The intrinsically safe valve cabi-
net assembly, which
noid valves that
valves and sequence
the machine.

houses the air sole-
pilot the hydraulic
their functioning on

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70400000
Unit of Issue Each
Installation Data:
BASIC:

Length 112 in.
Width 115 in.

Height .
Weight .

CONTROLLER
Length .
Width . .
Height .
Weight .

. 58 in.

. Not available
ASSEMBLY:
. 60 in.
. 33 in.
. 56 in.
. Not available

HYDRAULIC POWER UNIT:
Length 65 in.
Width 67 in.
Height 83 in.
Weight Not available

AIR DRYER ASSEMBLY:
Length 12 in.
Width 12 in.
Height 70 in.
Weight Not available

SAFE VALVE CABINET
ASSEMBLY:

Length 21 in.
Width 31 in.
Height 37 in.
Weight Not available

Utilities Required:
Air at 85–95 psi and 18 cfm;
440 vac, 3 phase, 100 amp.

Production Capacity:
5 minutes per projectile.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube 400 cu ft
Weight 14000 lbs

Associated Equipment:
None.

Kits:
None.

2-403

TM 43-0001-47

APE 7041M1--MACHINE, HYDRAULIC STAKING, 0-6 TON BENCH TYPE

Use:
APE 7041M1 is designed to stake an auxil-
iary detonating fuze (ADF) to a fuze
adapter for use in Navy projectiles. The
machine is used to stake the following
ADFs and adapters: 2.65 inch external
thread diameter adapter (Drawing No.
434045) to ADFs model numbers MK54 MOD 2
(Drawing No. 490100) and MK89 MOD 0 (Draw-
ing No. 180359); 2.35 inch external thread
diameter adapter (Drawing No. 434054) to
ADFs model numbers MK43 MOD 0 & 1 (Drawing
No. 394538), MK54 MOD 0 & 1 (Drawing No.
438127), and MK55 MOD 0 & 1 (Drawing No.
438127); 2.20 inch external thread diame-

ter adapter (Drawing No. 2838990) to ADF
model number MK54 MOD 2 (Drawing No.
2838991).

Description:
APE 7041M1 consists of: A hydraulic press
staking machine, with inching wheel; A
pneumatically operated precision work
holder which retains and aligns the ADF
and its adapter to within 0.002 inch diam-
eter; The staking head which stakes the
fuze body into the adapter; A hydraulic/
pneumatic control assembly which inter-
faces between the hydraulic operated

2-404

TM 43-0001-47

staking machine and the pneumatically op-
erated work holder assembly to insure that
the work holder is engaged before the
staking machine can function and that the
staking operation is complete before the
work holder can be disengaged.

Difference Between Models:
The bench press of the APE 7041 has an 18
inch daylight opening. The bench press of
the APE 7041M1 has a 20 inch daylight
opening. The pneumatic controls for the
APE 7041M1 were changed to incorporate
model changes in the manufacturer’s compo-
nents.

Tabulated Data:
APE No. 70410000M1
Unit of Issue Each
Installation Data:

Length 37-1/2 in.
Width 32–3/4 in.
Height 83–5/8 in.
Weight 1620 lbs

Floor space 8.5 sq ft
Cube 59.4 cu ft

Utilities Required:
230/460 vac, 3 phase, 60 Hz;
air at 90 psi; water at 45 psi.

Production Capacity:
120 per hour.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
7041E001 KIT, Igniter Remover Demili-

tarization of M180 Demolition
Kit

7041E002 KIT, Staking, Expulsion Charge
Cup, 155MM (M483) Ogive

2-405

TM 43-0001-47

APE 7042–-MACHINE, PROJECTILE GAS CHECK GASKET REMOVAL
5-INCH, 6-INCH AND 8-INCH NAVY GUN PROJECTILES

Use:
The gas check gasket removal machine is
used to cut the gas check gasket for re-
moval from the projectile.

Description:
APE 7042 is a horizontal, manually–oper-
ated, air-driven machine that locates and
clamps a projectile in a cradle vise to
prevent its rotation during the cutting
cycle. The cutting head, powered by an air
motor, is designed to enable the operator
to aline the hole pins of the locking head

with the in holes of the projectile base
fuze or base fuze hole plug.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70420000
Unit of Issue Each
Installation Data:

Length 48 in.
Width 24 in.
Height 44 in.
Weight 458.5 lbs

2-406

TM 43-0001-47

Utilities Required: Cube Not available
Air at 90 psi and 30 cfm. Weight Not available

Production Capacity:
Not available.

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available Kits:
Height Not available None.

2-407

TM 43-0001-47

APE 7043--20MM LINK DELINK MACHINE

Use:
The link delink machine is designed to
link or delink 20MM ammunition belts con-
taining M50 configuration ammunition with
MK7 links.

Description:
APE 7043 consists of the following major
assemblies:

a. The table frame assembly which pro-
vides an operational table for linking/de-
linking and structural support.

b. The drum assembly, grooved to ac-
cept the 20MM cartridge and with the guid-
ance provided by the adjustable cartridge
guide assembly that conveys the cartridge
and links through the operational link/de-
link assembly.

2-408

TM 43-0001-47

c. The electrical assembly which in-
cludes a 3/4 horsepower motor that drives
a series of gears, sprockets, chains, pul-
leys and belts.

d. The pneumatic assembly
cludes a pneumatic clutch that
out the drum assembly
loads become excessive.

e. A 20MM ammunition
which has color coded
packing, and delivers
machine for the linking

when

which in-
will stall–
the torque

conveyor assembly
trays for
ammunition
operation.

Difference Between Models:
Original design.

Tabulated Data:

ratio-
to the

APE No. 70430000
Unit of Issue Each
Installation Data:
LINK/DELINK
ASSEMBLY:

Length 4 ft 3 in.
Width 4 ft 2 in.
Height 3 ft 10–1/2 in.
Weight Not available

CONVEYOR ASSEMBLY:
Length 12 ft 8 in.
Width 2 ft
Height 3 ft 10–3/8 in.

Weight Not available
LINK/DELINK ASSEMBLY
AND CONVEYOR
ASSEMBLY:

Length 16 ft
Width 4 ft 5 in.
Height 3 ft 10-3/8 in.
Weight 2763 lbs
Floor space 71 sq ft

Utilities Required:
120 vac, 60 Hz, 25 amp; air at
80 psi and 25 cfm.

Production Capacity:
Not available.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated
None.

Kits:
7043E001
7043E002
7043E003
7043E004
7043E005
7043E006

Equipment:

KIT,
KIT,
KIT,
KIT,
KIT,
KIT,

MK 2 Linking
MK 2 Delinking
MK 6 Linking
MK 6 Delinking
M14 Linking
M14 Delinking

2-409

TM 43-0001-47

APE 7057–-MACHINE, CARTRIDGE VIBRATOR AND PROJECTILE SEATING, 106MM

Use: Difference Between Models:
The cartridge machine is used to seat Original design.
106MM projectile, HEAT M344A1, in the
106MM M93B1 cartridge case.

Tabulated Data:
APE No. 70570000
Unit of Issue Each

Description: Installation Data:
The APE 7057 is a vertical, pneumatically Length 22 in.
powered and controlled cartridge assembly Width 30 in.
machine. Height 84 in.

Weight 425 lbs

2-410

2-411

TM 43-0001-47

Utilities Required:
Air at 90 psi and 25 cfm.

Production Capacity:
400 per 8 hour shift (estimate)

Shipping Data:
Length 30 in.
Width 36 in.
Height 90 in.

Cube 56 cu ft
Weight 500 lbs

Associated Equipment:
Approved barricade.

Kits:
None.

TM 43-0001-47

APE 7066--Defusing MACHINE 8"/55 AND 16"/50 PROJECTILES

Use:
The defuzing machine is used to remove
base fuzes, nose fuzes and an auxiliary
adapter, from 8"/55 and 16"/50 Navy pro-
jectiles.

Description:
APE 7066 consists of a base plate and
three columns; an upper table that can be
elevated or lowered to a desired height,
with three screw jactuators, for base or
nose fuze removal; a table which is ele-
vated or lowered, using an air-driven hy-
draulic pump for clamping the projectile;
four lever-operated valves to manually
control machine functioning; and a pedes-

tal–mounted control panel used for remote
machine control.

Difference Between Models:
Original design.

Tabulated Data:
APE No.
Unit of Issue
Installation Data:
MACHINE:

Length
Width
Height
Cube
Weight (est)
Floor space

70660000
Each

60 in.
49 in.
119 in.
202 cu ft
3200 lbs
20 sq ft

2-412

2-413

TM 43-0001-47

AMMUNITION CART:
Length 54 in.
Width 36 in.
Height 50 in.
Cube 56.25 cu in.
Weight (est) 525 lbs

Utilities Required:
Air at 100 psi and 80 cfm; 110 vac,
60 Hz, single phase, 20 amp.

Production Capacity (est):
2 rounds per hour.

Shipping Data:
MACHINE:

Length 66 in.
Width 54 in.

Height
Cube
Weight

AMMUNITION CART:
Length
Width
Height
Cube
Weight

Associated Equipment:
APE 7067, 7068.

125 in.
257 cu ft
3550 lbs

60 in.
40 in.
56 in.
77 cu ft
725 lbs

Kits:
7066E001 KIT, for Removing Fuze from

8"/55

TM 43-0001-47

APE 7067–-MACHINE, SWING BRUSH, 16"/50

Use:
The swing brush machine is used to clean
and derust 16"/50 MK13, MK14, and MK8 Navy
projectiles.

Description:
APE 7067 consists of a base plate, four
trunnion rollers, a support roller to
cradle the projectile during cleaning and
derusting processes. a Tol-o–matic cylin-
der to traverse the swing brush longitudi-
nally along the projectile, and a dust
collector system.

Difference Between Models:
Original design.

Width 88 in.
Height 89 in.
Weight 2000 lbs

Utilities Required:
Air at 100 psi and 80 cfm;
220 vac, 3 phase.

Production Capacity:
Depends on condition of item being
cleaned or de-rusted.

Shipping Data:
Length 96 in.
Width 92 in.
Height 96 in.
Cube 490 cu ft
Weight 2500 lbs

Associated Equipment:
Tabulated Data: None.

APE No. 70670000
Unit of Issue Each
Installation Data: Kits:

Length 90 in. 1105E001 KIT, Dust Collector

2-414 (2-415 blank)

TM 43-0001-47

APE 7068––RENOVATION TOOLING FOR NAVY GUN AMMUNITION

Use:
The renovation tools are used to manually
renovate Navy gun ammunition.

Description:
APE 7068 consists of forty-nine separate
tooling items, required for use on renova-
tion of Navy gun ammunition. These tooling
items are standardized as APE component
assemblies to the APE 7068, but will not
be issued as a complete end item.

Difference Between Models:
Original design.

Assemblies:
7068A001 Torque Wrench Adapter for Pro-

jectile Adapter 434045 used on
5"/38, 6"/47, 8"/55 and
16"/45-50

7068A002 Pick, Explosive "D" Thread
Cleaning (All projectiles)

7068A003 Nose, Fuze Adapter Wrench
(Vise Grip) for 5"/38, 6"/47
SP, 16" and 8"/55 Projectiles

7068A004 ADF Staking Tool for 3"/50,
5"/38-54, 6"/47 SP - 47 DP,
8"/55, and 16"/45-50

7068A005 ADF Stake Removal Tool for
3"/50, 5"/38-54, 6"/47 DP,
8"/55, and 16"/45-50

7068A006 Tracer/Tracer Cavity Plug Re-
moval Tool

7068A007 Wrench, Install/Remove Projec-
tile Adapters on 5"/38, 6"/37
SP, 8"/55, and 16"/45–50

7068A008 ADF Holder, Install/Remove
Projectile Adapter on 3"/50,
5"/38, and 5"/54

7068A009 Torque Wrench Adapter for
Torquing mK31/MK83 BDF and
Base Fuze Hole Plugs to 5"/38

7068A010 Sealing Cup Removal Tool for
3"/50, 5"/38, and 5"/54 SCs
Not Having Soldered Cover
Discs or are Stuck

7068A011 Sealing Cup Removal Tool for
3"/50, 5"/38, and 5"/54 During
SC Replacement Procedures

7068A012

7068A013

7068A014

7068A015

7068A016

7068A017

7068A018

7068A019
7068A020

7068A021

7068A022

7068A023

7068A024

7068A025

7068A026

7068A027

7068A028

7068A029

7068A030

Wrench, Remove, Install and
Torque ADF Body Plug in Pro-
jectile Adapters on 3"/50,
5"/38, and 5"/54
Wrench, MK2 Spanner, Remove
Waterproof Protective Cap from
5"/38 and 5"/54
Wrench, Install/Remove MK29 or
MK66 PDF on 5"/38 and 16"/50
Wrench, Remove/Install Dummy
Nose Plug in 16” Projectile
Gas Check Seal Installation
Tool for 16"/50
Trunnion Band, for Handling
16"/50 Projectiles
Tool, Lipping, for Repairing
Minor Dents on 16"/50 Rotating
Band
Reamer,Resize Base Fuze Cavity
Sling, for Handling 16"/50
Projectiles
Adapter, Remove, Install/Tor-
que MK29 or MK30 PD Fuze
Heating Device, Remove Wind-
shields from 5", 6", and 8"
Projectiles
Holding Fixture, Holds Projec-
tile Adapters in 5", 6", and
8" Projectiles During Fuze In-
stallation/Removal
Fixture, Spinning, for Paint-
ing and Striping 3", 105MM,
5"/38, 5"/54, and 6"
Wrench, Remove MK393-0 MT/PD
Fuze from 5"/54 Projectile
Wrench, Set Sleeve on MK15,
MK18, MK22, MK1l, M1907, and
MK57-1 Time Fuzes
Torque Adapter, for Torquing
MK29 PD Fuze to 5"/38 Projec-
tile
Holding Fixture, Holds ADF
During Removal/Installation of
Projectile Adapter on 3"/50,
5"/38, and 5"/54
Holding Fixture, for Staking
ADF and Holding ADF/Adapter
during Installation/Removal of
PDF on 3"/50, 5"/38, and 5"/54
Tool, Install/Remove Body Plug
in ADF during SCA Replacement
on 3"/50, 5"/38, and 5"/54

2-416

TM 43-0001-47

7068A031

7068A032

7068A033

7068A034

7068A035

7068A036

7068A037

7068A038

7068A039

7068A040

7068A041

Adapter, Torque CFT Fuze Wind-
shield on 5"/38 and 5"/54
Wrench, Remove/Install CVT
Fuze Windshield on 5"/38 and
5"/54
Adapter, Torque Fuze Adapter
or Dummy Nose Plug to 3"/50
and 5"/38 Projectiles
Wrench, Remove/Install Fuze
Cavity Liner in 3"/50, 5"/38,
and 5"/54
Wrenches, Remove/Install Nose
Fuze, Base Plug, and Water-
proof Protective Cap on 5"/38
Wrench, Remove 3", 5", and 6"
Cartridge Tank Lid
Wrench, MK3-0, Remove Water-
proof Protective Cap from
5"/38 and 5"/54 Projectiles
Wrench, Remove/Install 5"/38
Common Windshield
Adapter, Wrench, Remove/In-
stall 5"/38 Adapter Assembly
Wrench, Set Fuzes on 5"/38 and
5"/54 Projectiles
Tool, Press Gas Check Seals on
5"/38 and 5"/54

7068A042

7068A043

7068A044

7068A045

7068A046

7068A047

7068A048

7068A049

Wrench, Remove MK66 PD Fuze
from 5" Ammunition
Wrench, Remove/Install Lids on
5" MK6, Class 2, Type 2 Car-
tridge Tanks
Tool, Remove Pyralin/Plastic/
Polyethylene Wads from 3", 5",
and 6" Propelling Charges
Wrench, Remove Tracer/Base
plug from MK27 and MK29 3"/50
and MK34 3"/70 BL and P/T Pro-
jectile
Tool, Lipping, for Repairing
Minor Dents on Medium Caliber
Rotating Bands
Wrench, Install BDFs MK20, 21,
28, 31, 48, 64 and Tracer
Adapter 434100
Adapter, Holds Adapter 2494081
while Assembling M514A1 CVT
Fuze-MK357–362, MK365-367,
MK369-371
Socket, Assemble and Torque
Holding Ring to CVT Fuze and
Adapter MK357-362, MK365–367,
MK369–371

2-417

TM 43-0001-47

APE 7069–-SCALE, PROJECTILE WEIGHING

Use:
The projectile weighing scale is used to
weigh renovated 16"/50 projectiles and
other munitions to meet the accuracy re-
quirements of the applicable DMWRS.

Description:
APE 7069 is a commercial platform scale.
The scale has the capacity and tare func-
tions needed to weigh items up to 4500
pounds. The dial indicates 0 to 2000
pounds. Use of the tar poise and capacity
poise permits the scale to weigh up to the
4500 pound level.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70690000
Unit of Issue Each
Installation Data:

SCALE:
Length 70 in.
Width 52-3/4 in.
Height 72-5/8 in.
Weight Not available

SCALE MOUNTED ON PALLET:
Length 93 in.
Width 59 in.
Height 78-1/2 in.
Weight 1432 lbs

2-418

TM 43-0001-47

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length 85 in.
Width 59 in.
Height 48 in.

Cube 139 cu ft
Weight 1827 lbs

Associated Equipment:
None.

Kits:
None.

2-419

TM 43-0001-47

APE 7070--VISE, 16"/50 PROJECTILE

Use:
The projectile vise is used to hold and
restrain the movement of a 16"/50 projec-
tile. The vise is used while applying the
torque required to seat the adapter subas-
sembly (adapter and auxiliary detonating
fuze) to the projectile nose container.

Description:
APE 7070 consists of a table, two vise
jaws and a vise jaw support. Guide rails
on the aluminum table top are used to roll
the projectile into position in the jaws

and then to roll the projectile from the
vise table. The upper and lower jaws are
operated by two air cylinders activated by
a foot air valve. The upper jaw support
can be lowered for use with the accessory,
7070E001 kit.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70700000
Unit of Issue Each

2-420

TM 43-0001-47

Installation Data:
Length 50 in.
Width 36 in.
Height 78 in.
Weight 790 lbs

Utilities Required:
Air at 100 psi.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available

Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
7070E001 KIT, 8 Inch Projectile

2-421

TM 43-0001-47

APE 7071-–PRESS, GAS CHECK SEAL, 16"/50 PROJECTILE BASE FUZE

Use: tool; two legs that provide the distance
The gas check seal press is used to press needed to mount the press frame above the

a gas check seal into the gas check groove projectile; and a hydraulic cylinder for
on the base end of a 16"/50 H.C. projec- operation of the press.
tile.

Description:
APE 7071 consists of a base
dates the nose end of the

Difference Between
Original design.

that accommo-
projectile; a

press frame that sits on the base of the Tabulated Data:
projectile and supports the gas check APE No.

Models:

. 70710000

2-422

TM 43-0001-47

Unit of Issue Each
Installation Data:

Length 40 in.
Width 40 in.
Height 99 in.
Weight 1462 lbs

Utilities Required:
None.

Production Capacity:
Not applicable.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
7071E001 KIT, 16"/50 A.P. Projectile

Gas Check Seal Press

2-423

TM 43-0001-47

APE 7072--CARRIER, 16"/50 PROJECTILE, HC AND AP

Use:
The projectile carrier is used to carry a
16"/50 H.C. and A.P. projectile in a ver-
tical or horizontal position. The carrier
is secured around the projectile and sus-
pended from an appropriately load tested
lifting device.

Description:
APE 7072 consists of the yoke assembly
that encircles and holds the projectile.
The yoke and projectile are lifted by
tachment of a lifting device to either
horizontal lifting eye on the yoke or

2-424

at-
the
the

wire rope vertical lifting assembly that
attaches to the yoke.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70720000
Unit of Issue Each
Installation Data:

Length 17-1/2 in.
Width 22 in.
Height 78 in.
Weight 136 lbs

2-425

TM 43-0001-47

Utilities Required:
None.

Production Capacity:
Not applicable.

Cube Not available
Weight Not available

Associated Equipment:
None.

Shipping Data:
Length Not available Kits:
Width Not available 7072E001 KIT, 16"/50 A.P. Projectile
Height Not available Carrier

TM 43-0001-47

APE 7073–-PROPELLANT SETTLING DEVICE

Use: without difficulty. The device is pneuma
The propellant settling device is designed ically operated creating

to settle propellants to the correct (PPD) problems when operated in
production picking
tridge cases:

76MM/62 Caliber
3"/50 Caliber
5"/38 Caliber
5"54 Caliber
6"/47 Caliber
8"/55 Caliber

depth for Navy car- dust environment.

Description:
APE 7073 is seven feet tall,
a propellant hopper that can

t-
no explosive
an explosive

consisting of
be raised and

lowered. A jaw and shoe assembly holds the
cartridge case in place during filling op-
erations. A timer located on the frame of
the device controls the length of time
each cartridge case is vibrated to settle
the propellant.

Designed for assembly line operations, but
capable of filling a single cartridge case

2-426

2-427

TM 43-0001-47

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70730000
Unit of Issue Each
Installation Data:

Length (Base) 37-1/2 in.
Width (Base) 37–1/2 in.
Height (with hopper
attached - minimum) . . . 96 in.
Weight Not available
Floor Space 63 cu ft

Utilities Required:
Not available

Production Capacity:
200 cartridge cases per 8 hour shift

Shipping Data:
Length Not available

Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
Air compressor
Conveyor.

Kits:
7073E001

7073E002
7073E003
7073E004

KIT for 5"/38 and 5"/54 Car-
tridge Cases
KIT for 6"/47 Cartridge Cases
KIT for 76MM Cartridge Case
KIT for 3"/50 Cartridge Case

NOTE
The jaw/shoe assembly for the 8"/55
cartridge case is not a kit, but a
basic part of the machine to which
the other kits can be attached.

TM 43-0001-47

APE 7074––FIXTURE, CONTINUITY TEST 5" ZUNI ROCKET MOTOR

Use:
The continuity test fixture is used to
check the continuity of 5" Zuni rocket mo-
tors. The continuity testing is done re-
motely from behind a substantial dividing
wall.

Description:
APE 7074 consists of the machine frame,
two clamping cylinders and clamping fix-
tures, rocket motor positioning fixture,
two hydraulic reservoirs, continuity test
probes and cylinder, remote control panel
w/continuity tester, exhaust fixture and
pneumatic controls.

Difference Between Models:
Original design.

Tabulated Data:
APE No. 70740000
Unit of Issue Each
Installation Data:

Length 117 in.
Width 12 in.
Height 25 in. (min)
Cube 20.3 cu ft
Weight 900 lbs

Utilities Required:
Air at 60 psi.

2-428

TM 43-0001-47

Production Capacity: Cube Not available
Not available. Weight Not available

Associated Equipment:
None.

Shipping Data:
Length Not available
Width Not available Kits:
Height Not available None.

2-429

TM 43-0001-47

APE 7076--THE MEDIUM CALIBER NAVY PROJECTILE GAS CHECK PRESS

ILLUSTRATION NOT AVAILABLE

Use:
The projectile gas check press is designed
for the purpose of installing gas check
gaskets on projectile base of fuzes of
5"/54 Navy projectiles which have the
dummy nose plug or nose fuze removed. The
APE 7076 is a replacement for the APE
7026.

Description:
APE 7076 is composed of a double acting
hydraulic cylinder, a hydraulic pump unit,
a nose adapter and a projectile support
bracket assembly that position each pro-
jectile in alignment with the hydraulic
ram. Two pins, one for each side of the
machine table frame, for positioning the
press bed at the elevation required. Cop-
per gas check gaskets are pressure con-
formed around the base fuze of projectiles
by pressure exerted through machine ram.
The gas check head assembly on the hydrau-
lic cylinder ram is of a self-centering
type that allows it to center on the pro-
jectile. Two punches are available for in-
stalling either 1.50 inch or 2.00 inch
type gaskets.

Installation Data:
Length 40-1/2 in.
Width 30 in.
Height 76 in.
Weight Not available

Utilities Required:
Not available.

Production Capacity:
Not available.

Shipping Data:
Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
7076E001 KIT, 6"/47 Projectile, Unfuzed
7076E002 KIT, 5"/38 Projectile, Unfuzed
7076E003 KIT, 5"/54 and 6"/47 Projec-

tile, Fuzed

Difference Between Models:
Original design.

NOTE
Where there is a requirement for in-
stalling gas check gaskets on pro-
jectile base fuzes of 6"/47 Navy

Tabulated Data:
projectiles which have the dummy
nose plug or nose fuze installed,

APE No. 70760000 APE 7076E001 and APE 7076E003 must
Unit of Issue Each be used together.

2-430

TM 43-0001-47

APE 7079––MACHINE, MEDIUM CALIBER DEFUZE–DEPLUG

Use: with tooling appropriate to the removal
The defuze-deplug machine is used to re- task being performed, engages the fuze/
move fuzes, plugs, or adapters from medium plug and rotates at a predetermined speed

caliber projectiles in a remote operation. to remove fuze/plug. The machine is pow-
ered by a hydraulic power unit equipped
with door interlock switches, and operated
from a hydraulic control panel located re-

Description: motely from the machine.
APE 7079 consists of the defuzing–deplug-
ging machine that accommodates projectiles
in the vertical position. A lift bed Difference Between
raises the projectile, clamped in a vise, Original design.
into proximity of the tool holder. The hy-
draulically operated tool holder, fitted

Models:

2-431

TM 43-0001-47

Tabulated Data:
APE No. 70790000
Unit of Issue Each
Installation Data:
DEFUZER/DEPLUGGER:

Length
Width
Height
Weight

CONTROL PANEL:
Length
Width
Height
Weight

HYDRAULIC POWER
Length
Width
Height
Weight

. 48 in.

. 36 in.

. 106 in.

. Not available

. 40 in.

. 20 in.

. 66 in.

. Not available
UNIT:

. 60 in.

. 52 in.

. 54 in.

. Not available
Utilities Required:

220/440 vac, 60 Hz, 3 phase.

Production Capacity:
Not available.

Shipping Data:
5 CRATES:

Length Not available
Width Not available
Height Not available
Cube Not available
Weight Not available

Associated Equipment:
None.

Kits:
7079E002 KIT,

head
7079E002 KIT,

head

M55 Chemical Rocket War-
Fuze Removal
M55 Chemical Rocket War-
Adapter Removal

2-432

TM 43-0001-47

CHAPTER 3

NONSTANDARD AMMUNITION PECULIAR EQUIPMENT

Nonstandard APE are approved, locally designed and fabricated tools, jigs and fixtures
used to supplement standard APE in ammunition operations.

The following listing includes the nonstandard APE in sequence according to the desig-
nated ammunition item and component that it supports. The listing also includes the
assigned non-standard APE number, nomenclature, description or purpose, and the drawing
photo or sketch numbers of the installation designing the item.

AMMUNITION ITEM
AND COMPONENT

FSC 1305
Small Arms Ammu-
nition thru 30MM
Component - Com-
plete Round or
Item

FSC 1305
Small Arms Ammu-
nition thru 30MM
Component - Work
Tables, Benches,
Etc

FSC 1305
Small Arms Ammu-
nition thru 30MM
Component –
Links, Belt,
Clips

NON-
STANDARD
APE NO.

0223

0258

0538

0614

0552

0086

NOMENCLATURE -
DESCRIPTION OR PURPOSE

FIXTURE, DEMILITARIZATION - remove
control, air operated fixture used
to demil cartridge 30MM T.P. Opera-
tion is viewed by use of mirrors.

TRASH SEPARATOR - used to separate
trash from small arms ammunition
field returns

PULL APART ATTACHMENT, CARTRIDGE
30MM GAU 9/A - used in conjunction
with APE 1001M1 vertical pull apart
machine to pull apart 30MM cartridge
for reclamation of the propellant
for air force use

MACHINE, MAGNET SORTING - used to
separate ferrous and non–ferrous
metal from deactivation furnace

TABLE, SMALL ARMS AMMUNITION PULL
TEST – used to pull test belted
7.62MM small arms ammunition

TABLE, PULL TEST - used to perform
pull testing of linked metallic
belts of various small arms ammuni-
tion

DESIGN ACTIVITY
IDENTIFICATION
NO.

Savanna Depot
Activity
AMXSV-7512A

Red River Army
Depot
AMXRR – 6712F

Anniston Army
Depot
ANAD 0538

Reserve Storage
Activity Miesau
RSAM A–410

McAlester Army
Ammunition Plant
McAlester Dwg
D–1917

Naval Ammunition
Production Engr
Center
NAPEC SK-466

3-1

TM 43-0001-47

ANMUNITION ITEM
AND COMPONENT

FSC 1305
Small Arms Ammu-
nition thru 30MM
Component -
Links, Belt,
Clips --
Continued

NON-
STANDARD
APE NO.

0143

0144

0157

0412

0438

0439

0442

0448

0454

0520

NOMENCLATURE -
DESCRIPTION OR PURPOSE

EXTRACTOR, LINKED BELT - used to
break continuous linked metallic
belts of caliber .30 ammunition into
proper lengths

EXTRACTOR, LINKED BELT - used to
break continuous linked metallic-
belts of caliber .50 ammunition into
proper lengths

PACKING TEMPLATE - used to arrange
caliber .30 ammo (linked) in proper
orientation for packing in ammuni-
tion box

DELINKER, SINGLE ROUND - used for
removing a caliber .50 round from
linked belts of caliber .50 in M15A2
links

ROUND COUNTER, CALIBER .50 IN M2
LINKS - used to assure that 100
rounds of caliber .50 ammunition are
in a linked unit for packing

ROUND COUNTER, CALIBER .50 IN M15A2
LINKS - used to assure that exactly
90 rounds of caliber .50 ammunition
are in a linked unit for packing

DECLIPPING ATTACHMENT, CARTRIDGE
7.62MM - augments APE 1114 machine
to declip 7.62MM ammunition

TABLE, PULL TEST - used to perform
pull testing of linked metallic
belts of various small arms ammuni-
tion

MACHINE, LINK FEED - used in con-
junction with APE 1259 or 1114 to
expedite feeding of links for car-
tridge 7.62MM

LINKER, HAND, SINGLE ROUND, CALIBER
.50 - used to link individual rounds
of caliber .50 in M9 links

DESIGN ACTIVITY
IDENTIFICATION
NO.

Letterkenny Army
Depot
AMXLE-6905A

Letterkenny Army
Depot
AMXLE-6905B

Letterkenny Army
Depot
AMXLE-7008A

Red River Army
Depot
AMXRR-6704E

Red River Army
Depot
AMXRR-6903A
Local Dwg
1010153

Red River Army
Depot
AMXRR-6903B
Local Dug
10110152

McAlester Army
Ammunition Plant
McAlester Dug

Red River Army
Depot
SDSRR-7801A

Umatilla Depot
Activity
AMXMU-7203A

Savanna Depot
Activity
AMXSV-6704B

3-2

3-3

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD
APE NO.

AMMUNITION ITEM
AND COMPONENT

NOMENCLATURE -
DESCRIPTION OR PURPOSE

LINKER-DELINKER, 25MM W/M28 LINK
HAND- used to link–delink 25MM car–
tridges

0605 AMCCOM 28620

U.S. Army
Defense Ammuni-
tion Center and
School
NSA 0611

LINKER-DELINKER, CALIBER .50 - M15
LINKS - used to hand link or delink
.50 caliber with M15 links

0611

TOOL, TEAR STRIP REMOVAL - used with
any drill to engage and remove the
tear strip from hermetically sealed
metal cans (small arms cans, fuze
cans, etc.)

ADAPTER, AIR DRILL - used to remove
wing nuts from small arms packing
cases

0220 Savanna DepotFSC 1305
Small Arms Ammu-
nition thru 30MM
Component – Metal
& Wood Containers

Activity
AMXSV-7112A
(Local sketch
SK-160)

0336 Sierra Army
Depot
AMXSE-710C

ADAPTER, AIR DRILL - engages tear
strip on metal container and is
turned by air drill to remove the
strip on SAA containers

Sierra Army0337
Depot
AMXSI-710D

Sierra Army
Depot
AMXSI-710E

0338 TOOL, HAND, TERNE PLATE LINER REMOV-
AL - used to remove terne late liner
lids by hand methods

TOOL, TERNE PLATE LINER - used to
open terne plate liners in M1917
boxes

0493 Seneca Army
Depot
AMXSE-7208A

0629 DEVICE, 20MM DETUBING - used to re-
move cardboard tube form Navy car-
tridges without nose fuze

FSC 1305
Small Arms Ammu-
nition thru 30MM
Component – Work
Tables, Benches,
Etc

FSC 1310
Ammunition 30MM
to 75MM Component
- Complete Round
or Item

0552 TABLE, SMALL ARMS AMMUNITION PULL
TEST - used to pull test belted
7.62MM small arms ammunition

McAlester Army
Ammunition Plant
McAlester Dwg
D-1917

0217 MACHINE, PULL APART, HORIZONTAL - a
barricaded horizontal pull apart ma-
chine for fixed artillery ammuni-
tion. This machine is replaced by
standard APE 1001M1 or 2000 machines
which are vertical orientation.

Savanna Depot
Activity
AMXSV-7002B

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1310
Ammunition 30MM
to 75MM Component
- Complete Round
or Item -– Con-
tinued

FSC 1310
Ammunition 30MM
to 75MM Component
- Cartridge Case
& Liners

NON-
STANDARD
APE NO.

0244

0247

0255

0275

0440

0201

0203

0221

0270

0308

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

EQUIPMENT, DISASSEMBLY, REMOTE CON-
TROL - used to disassemble fuzes and
tracers from projectiles, plugs from
bombs, rocket heads, etc (single
spindle machine similar to APE
1002M2).

Red River Army
Depot
AMXRR-7104A

ADAPTER, CONVEYOR (MONORAIL) HANGER Red River Army
 - used to adapt various type hangers Depot
to the APE 1044 monorail conveyor AMXRR-6711E

MACHINE, PROJECTILE STENCILING - Red River Army
similar to APE 1175 for marking pro- Depot
jectiles AMXRR-6712C

TORQUE ADAPTER, PROJECTILE TO CAR- Red River Army
TRIDGE CASE ASSEMBLY, 57MM - used to Depot
check the torque on the crimp of the AMXRR-6805G
projectile to cartridge case assem-
bly on 57MM cartridges

EXTRACTOR, PROFILE & ALIGNMENT GAGE Red River Army
 - used to extract stuck 40MM com- Depot
plete rounds from the chamber gage AMXRR-6904A

Local Dwg
1050872

TOOL, PLASTIC LINER REMOVAL - used
to remove the plastic liner from
57MM cartridge cases

Lexington-Blue
Grass Depot
Activity
AMXLX-7303E

FIXTURE, PLASTIC LINER INSTALLATION Lexington-Blue
- used to install the plastic liner Grass Depot
in the 57MM cartridge cases Activity

AMXLX-7202G

PUNCH, CARTRIDGE CASE MUTILATION - Savanna Depot
used in conjunction with APE 1042 to Activity
mutilate empty and deprimed car- AMXSV-7304A
tridge cases Local Dwg SK-188

TOOL, PLASTIC LINER INSERTION - used Red River Army
to install the plastic liner in the Depot
57MM cartridge case AMXRR-6805A

HOLDING JAW, CARTRIDGE CASE MUTILA-
TION - used to hold 30MM thru 125MM
cartridge cases for mutilation in
APE 1002M2 machine

Sierra Army
Depot
AMXSI-7212B

3-4

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1310
Ammunition 30MM
to 75MM Component
- Primers

NON-
STANDARD
APE NO.

0544

0028

0165

0259

0281

0286

0384

0447

0544

0582

NOMENCLATURE -
DESCRIPTION OR PURPOSE

PRESS, DEPRIME, CARTRIDGE CASE -
used to deprime fired primers from
cases returned from posts, camps
(forts), and stations. Cases may be
dirty, rusty, or mutilated and obli-
gated for salvage only

WRENCH, PRIMER REMOVAL - used to re-
move M32, M34, and M71 primers from
60MM and 81MM mortars

DESIGN ACTIVITY
IDENTIFICATION
NO.

Red River Army
Depot (photo-
graph only)

Naval Ammunition
Production Engr
Center
WPEC Dwg 2253

DEVICE, PRIMER REMOVAL - used to re-
move tight primers from the 57MM
M90A1 fuze

Letterkenny Army
Depot
AMXLE-7107B
Local Dwg
A–70499

PRIMER PROTECTOR, 40MM - used to
protect primers on 40MM clipped am-
munition

Red River Army
Depot
AMXRR-6801A

PRIMER PROTECTOR, 40MM - used to
protect primers on 40MM clipped (M1
clip) ammunition

PRIMER PROTECTOR, 57MM - used to
protect primers on 57MM M30A1B1 car-
tridge cases while round is in an
unpacked configuration

Red River Army
Depot
AMXRR-6810A

Red River Army
Depot
AMXRR-6811A

PIN WRENCH, MORTAR PRIMER - used to
prime live and deprime fired primers
on 60MM and 81MM mortars

Red River Army
Depot
AMXRR-SA-6701H
Local Dwg
1020534

PRESS, CARTRIDGE CASE DEPRIME (SAL-
VAGED CASES) - used for depriming
salvaged cartridge cases returned
from overseas (fired primers only)

Red River Army
Depot
DRXRR-7702A

PRESS, DEPRIME, CARTRIDGE CASE -
used to deprime fired primers from
cases returned from posts, camps
(forts), and stations. Cases may be
dirty, rusty, or mutilated and obli-
gated for salvage only

Red River Army
Depot (photo-
graph only)

COVER, PRIMER PROTECTOR - used to
protect primer on cartridge case
base when in an unpacked condition
NAPEC 1438

Naval Ammunition
Production Engi-
neering Center

3-5

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE -

AND COMPONENT
IDENTIFICATION

APE NO. DESCRIPTION OR PURPOSE NO.

FSC 1310 0151 VISE, PNEUNATIC W/MOTOR - used for Savanna Depot

Ammunition 30MM remote control deboostering of 60MM Activity

to 75MM Component and 81MM mortar fuzes AMXSV-6804A
- Fuzes

0165 DEVICE, PRIMER REMOVAL - used to re- Letterkenny Army
move tight primers from the 57MM Depot
M90A1 fuze AMXLE-7107B

Local Dwg
A-70499

0173 THREAD DIE, FUZE THREAD CLEANING - Letterkenny Army
used for cleaning fuze threads on Depot
M52 series fuzes for 60MM & 81MM AMXLE-7003D
mortar Local Dwg

A-70399

0174 THREAD DIE, FUZE THREAD CLEANING - Letterkenny Army
used for cleaning fuze threads on Depot
fuze, PD, M51, M500 series, and M557 AMXLE-7003E

Local Dwg
A-70404

0254 HANGER, MONORAIL CONVEYOR, FUZED Red River Army
PROJECTILES - used to suspend 57MM Depot
thru 106MM fuzed projectiles from a AMXRR-6712B
monorail conveyor

0358 WRENCHED, FUZE REMOVAL - used for Lexington–Blue
the removal of M500 series fuzes Grass Depot
from various projectiles Activity

AMXLX-AP-2-6702B
Local Dwg
LBAD 9–145

0476 BARRICADE - used for transporting Anniston Army
reject 40MM rounds with partially Depot
armed fuzes to disposal site AMXAN-6804A

Local Dwg
E-33-65

0595 WRENCH, FUZE - used to assemble, Naval Ammunition
torque and disassemble fuzes from Production Engi-
mortar rounds neering Center

NAPEC 0440

FSC 1310 0207 THREAD CHASER, FIN THREADS - used to Red River Army
Ammunition 30MM chase the internal threads on 60MM Depot
to 75MM Component mortar fins AMXRR-6701T
– Fin & Fin Kits

3-6

TM 43-0001-47

NON-
STANDARD
APE NO.

DESIGN ACTIVITY
IDENTIFICATION
NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

AMMUNITION ITEM
AND COMPONENT

0381 WRENCH, FIN REMOVAL - used to remove
fins from 60MM mortar rounds

Red River Army
Depot
AMXRR-6701D
Local Dwg RRAD
1010136

0516 TOOL, FIN REMOVAL & ASSEMBLY - used
to remove and assemble to M2 fin to
the 60MM mortar rounds

Letterkenny Army
Depot
AMXLE-7106A

Red River Army
Depot
AMXRR-6805F

FSC 1310
Ammunition 30MM
to 75MM Component
- Projectiles

0274 HOLDING FIXTURE, FUZED PROJECTILE
57MM - used to hold a fuzed 57MM
projectile in a horizontal position
for drilling stakes between fuze and
projectile

0310 DRILL, AIR, THREAD CLEANING - used
with an adapter for a bronze wire
brush to clean threads in various
size

THREAD CHASER, PROJECTILE FUZE
THREADS - used to chase threads in
nose fuzewell by hand operation for
projectiles 57MM thru 106Mm

BUFFING MACHINE, PROJECTILES 57MM
THRU 106MM - used for powered brush
cleaning of projectiles and other
components

Seneca Army
Depot
AMXSE-6803I

0319 Sierra Army
Depot
AMXSI-6902A

0481 Anniston Army
Depot
SDSAN-7709A

FSC 1310
Ammunition 30MM
to 75MM Component
- Propellant &
Holders

0335 CABINET, ARTILLERY PROPELLANT COL- Sierra Army
LECTION - used on collection of ar- Depot
tillery propellant in lieu of APE AMXSI-7104B
1028

FSC 1310
Ammunition 30MM
to 75MM Component
- Fuzewell and
Liner

0331 DIAL DEPTH GAGE - FUZEWELL - used to
gage the depth of cavities in rounds
which have been deep drilled

Sierra Army
Depot
AMXSU-7009B

WRENCH, FUZEWELL LINER (POWERED) -
used for insertion and removal of
fuzewell liners

0422 Red River Army
Depot
AMXRR-6710B

0537 FIXTURE, FUZEWELL LINER REMOVAL -
used to remove fuzewell liners from
projectiles that cannot be removed
using APE 1128 or 1140

Lexington-Blue
Grass Activity
SDSLX-7708A

3-7

3-8

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

DESIGN ACTIVITY
IDENTIFICATION
NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

FSC 1310
Ammunition 30MM
to 75MM Component

0152 TOOL, SUPPLEMENTARY CHARGE REMOVAL
DEEP CAVITY SHELLS - used to remove
paper lined supplementary charges
from all deep cavity shells

Savanna Depot
Activity
AMXSV-6805A
(Dwg ORDJ-115)- Supplementary

Charge

COVER, PRIMER PROTECTOR - used to
protect primer on cartridge case
base when in an unpacked condition

Naval Ammunition
Production Engi-
neering Center
NAPEC 1438

FSC 1310
Ammunition 30MM

0582

to 75MM Component
Safety Clips

VISE, PNEUMATIC W/MOTOR - used for
remote control deboostering of 60MM
and 81MM mortar fuzes

Savanna Depot
Activity
AMXSV-6804A

FSC 1310
Ammunition 30MM
to 75MM Component
- Boosters

0151

DEBOOSTERING MACHINE, FUZE - used on
fuzes that are difficult to deboos-
ter in APE 1118 (mortar fuzes 60MM
and 81MM)

Red River Army
Depot
AMXRR-6701C

COVER, PRIMER PROTECTOR - used to
protect primer on cartridge case
base when in an unpacked condition

Naval Ammunition
Production Engi-
neering Center
NAPEC 1438

FSC 1310
Ammunition 30MM
to 75MM Component
- Percussion

0582

Primers

FSC 1310
Ammunition 30MM
to 75MM Component
- Fiber & Plastic
Containers

0149 LID PULLER, FIBER CONTAINERS, ARTIL-
LERY AMMUNITION - modification kit
to APE 1003 to pull a single lid

Savanna Depot
Activity
AMXSV-6705A

0155 DEVICE, PAINTING, FIBER CONTAINER Letterkenny Army
CHEMICAL AMMUNITION - used for Depot
painting chemical stripes on M253 AMXLE-7007G
fiber containers

0178

0238

KNIFE, TAPE CUTTING - knife with a
disc guard used to cut the sealing
tape on fiber container end cap to
body joint

Lexington–Blue
Grass Depot
Activity
AMXLX-6705B
Local Dwg
LBAD 9–147

TURNTABLE, AIR POWERED,FIBER CON-
TAINER PAINTING - used to rotate fi-
ber containers for ease in painting.
Used on cntrs model M201A1, M263,
M251, M171A1, M202A1, M166A2,
M105A2, M451

Red River Army
Depot
AMXRR-6708J

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD
APE NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

AMMUNITION ITEM
AND COMPONENT

HANGER, PAINT FOR FIBER CONTAINERS -
used to hold fiber container on
monorail conveyor or a suspended
hook for painting

Red River Army
Depot
AMXRR-6802G

0266

TIMER, TAPING MACHINE - used w/APE Red River Army0267
1004 (basic) to determine speed of Depot
taping machine head to allow an in- AMXRR-6803A
crease or decrease of speed

0312 TAPING MACHINE, HAND OPERATED - used
for sealing fiber containers 57MM
thru 106MM with acetate tape

Seneca Army
Depot
AMXSE-6803H

TOOL, CARTRIDGE REMOVAL, SWELLED
FIBER CONTAINERS - hand tool that
fits over cartridge case head enab-
ling operator to pull round from
container

Sierra Army
Depot
AMXSI-7112A

0340

TOOL, TEAR STRIP REMOVAL - used with Savanna Depot0220FSC 1310
Ammunition 30MM
to 75MM Component
- Metal & Wooden
Containers

any drill to engage and remove the
tear strip from hermetically sealed
metal cans (small arms cans, fuze
cans, etc)

Activity
AMXSV-7112A
(local sketch
SK-160)

0581 WRENCH, HAND, NOSE PLUG AND TRACER -
used to remove the nose plug or
tracer from 40MM projectile

Naval Ammunition
Production Engi-
neering Center
NAPEC 1443-2

FSC 1310
Ammunition 30MM
to 75MM Component
- Dummy Nose
Plug, Nose Plug
or Closing Plug

FSC 1310
Ammunition 30MM
to 75MM Component
- Chamber Gage

TOOL, REMOVAL - used to remove mis-
aligned 60MM mortar rounds from the
chamber gage

Lexington-Blue
Grass Depot
Activity
AMXLX-6705A
Local Dwg
LBAD 9-149

0176

FIXTURE, P&A GAGE EXTRACTOR, 57MM -
holds gage and extracts the 57MM
cartridge from the gage

Red River Army
Depot
AMXRR-6809A

0280

0290 Red River Army
Depot
AMXRR-6903C

FIXTURE, P&A GAGE EXTRACTOR, 40MM -
holds gage and extracts the 40MM
cartridge from the gage

0295 FIXTURE, P&A GAGE EXTRACTOR, 40MM - Red River Army
Depot
AMXRR-7109A

removes stuck rounds from the 40MM
P&A gage

3-9

TM 43-0001-47

NON-
STANDARD
APE NO.

0409

DESIGN ACTIVITY
IDENTIFICATION
NO.

AMMUNITION ITEM
AND COMPONENT

NOMENCLATURE -
DESCRIPTION OR PURPOSE

EXTRACTOR, CHAMBER GAGE, ARTILLERY
PROJECTILES - used to remove car-
tridges from the chamber gage after
gaging is complete

FSC 1310
Ammunition 30MM
to 75MM Component
- Chamber Gage --
Continued

Red River Army
Depot
AMXRR-6701AM

FSC 1310
Ammunition 30MM
to 75MM Compo-
nents - Mortar
Primers

0028 WRENCH, PRIMER REMOVAL - used to re-
move M32, M34 and M71 primers from
60MM and 81MM mortars

Naval Ammunition
Production Engi-
neering Center
WPEC Dwg 2253

0378 HOLDING FIXTURES, MORTAR PRIMER -
used for disassembly of 60MM mortar
primer assembly

Red River Army
Depot
AMXRR-SA-6701A

Red River Army
Depot
AMXRR-SA-6701H
Local Dwg
1020534

0384 PIN WRENCH, MORTAR - used for prim-
ing live and depriming fired mortar
primers

FSC 1310
Ammunition 30MM
to 75MM Component
- Fuze Pull
Cords, Mortar
Fuzes

0190 TOOL, CRIMPING, MORTAR FUZE PULL
CORD - used to crimp the pull cord
on 60MM and 81MM (M52A2) mortar
fuzes

Letterkenny Army
Depot
AMXLE-7003C

0206 TOOL, CRIMPING, MORTAR FUZE PULL
CORD - used to crimp the pull cord
on 60MM and 81MM (M52A2) mortar
fuzes

Red River Army
Depot
AMXRR-6701Q

FSC 1310
Ammunition 30MM
to 75MM Component
- Rotating Bands

0317 MACHINE, ROTATING BAND CLEANING &
TAPING - removes corrosion and tapes
rotating band on 37MM thru 8 inch
projectiles prior to painting

Sierra Army
Depot
AMXSI-6811C

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Complete
Round or Item

0217 MACHINE, PULL APART, HORIZONTAL - a
barricaded horizontal pull apart ma-
chine for fixed artillery ammuni-
tion. This machine is replaced by
standard APE 1001M1 or 2000 machines
which are vertical orientation

Savanna Depot
Activity
AMXSV-7002B

0244 EQUIPMENT, DISASSEMBLY, REMOTE CON-
TROL - used to disassemble fuzes and
tracers from projectiles, plugs from
bombs, rocket heads, etc. (single
spindle machine similar to APE
1002M2)

Red River Army
Depot
AMXRR-7107A

3-10

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE -

AND COMPONENT
IDENTIFICATION

APE NO. DESCRIPTION OR PURPOSE NO.

0246 HANGER, PAINTING - used to suspend Red River Army
the 81MM practice mortar for paint- Depot
ing purposes AMXRR-6711D

0247 ADAPTER, CONVEYOR (MONORAIL) HANGER Red River Army
- used to adapt various type hangers Depot
to the APE 1044 monorail conveyor AMXRR-6711E

0255

0366

MACHINE, PROJECTILE STENCILING -
similar to APE 1175 for marking pro-
jectiles

MACHINE, BASE-PLUG TORQUE - used to

Red River Army
Depot
AMXRR-6712C

Lexington-Blue
torque base plugs of projectile Grass Depot
105MM M84A1 Activity

SDSLX–7807A

0630 FIXTURE, 81MM HOLDING - used to hold Red River Army
cartridge in hose-down position Depot
while propellant increments are be- Dwg 1020610
ing attached

FSC 1315 0018
Ammunition 75MM
to 125MM Compo-
nent - Cartridge
Case & Liners

COVER, PRIMER PROTECTION, 3"/50 CAR-
TRIDGE CASES - used for primer pro-
tection of 3"/50 propelling charge
when in an unpacked configuration

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0409

0126 FIXTURE, LOADING PLUG REMOVAL, 106MM
M344A1 CARTRIDGE - used to remove
the loading plug from cartridge case
base of the M93, M93B1 and M94B1
cartridge cases

Anniston Army
Depot
AMXAN-7303A

0135

0141

TOOLER, LINER INSERTION, CARTRIDGE
106MM HEP-T M346 - used to assemble
spacer, inner & outer liner, to seat
cartridge case liners and to hold
speed nut while primer is being as-
sembled into cartridge case

PULLER, PLASTIC LINERS, CARTRIDGE
75MM - used for pulling elastic
liners from the 75MM cartridge cases

Lexington-Blue
Grass Depot
Activity
AMXLX-7407A
Local Dwg
LBAD 9-153

Savanna Depot
Activity
AMXSV-7005A

0221

0308

PUNCH, CARTRIDGE CASE MUTILATION -
used in conjunction with APE 1042 to
mutilate empty and deprimed car-
tridge cases

HOLDING JAW, CARTRIDGE CASE MUTILA-
TION - used to hold 30MM thru 125MM
cartridge cases for mutilation in
APE 1002M2 machine

Savanna Depot
Activity
AMXSV-7304A
Local Dwg SK-188

Sierra Army
Depot
AMXSI-7212B

3-11

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Cartridge
Case & Liners --
-Continued

0488

0544

FSC 1315 0017
Ammunition 75MM
to 125MM Compo-
nent - Primers

0018

0025

0028

0033

0110

0136

NOMENCLATURE -
DESCRIPTION OR PURPOSE

PUNCH, PRIMER, 105MM M148A1 CAR-
TRIDGE CASE - used to punch out the
large fired screw type primers

PRESS, DEPRIME, CARTRIDGE CASE -
used to deprime fired primers from
cases returned from posts, camps
(forts), stations. Cases may be
dirty, rusty, or mutilated and obli-
gated for salvage only

PRIMER PROTECTOR, 81MM MORTAR (EX-
CEPT ILLUMINATING) - protects mortar
primers during maintenance opera-
tions

COVER, PRIMER PROTECTION, 3"/50 CAR-
TRIDGE CASES - used for primer pro–
tection of 3"/50 propelling charge
when in an unpacked configuration

CHUCK, TABLE TOP - used to hold 81MM
M374, M375 while removing primer

WRENCH, PRIMER REMOVAL - used to re-
move M32, M34 and M71 primers from
60MM and 81MM mortars

COVER, PRIMER PROTECTION, 105MM CAR-
TRIDGE CASES - used to protect
primer on 105MM cartridge cases when
items are in an unpacked configura-
tion

COVER, PRIMER PROTECTION, 76MM/62
CALIBER CARTRIDGE - used to protect
primer whenever cartridge is in an
unpacked configuration

TOOL, SPEED NUT SEATING - used to
seat speed nut inside cartridge case
of 106MM HEP-T M346 round after
priming is completed

DESIGN ACTIVITY
IDENTIFICATION
NO.

Seneca Army
Depot
AMXSE-6808A

Red River Army
Depot (photo-
graph only)

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0386

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0409

Naval Ammunition
Production Engi-
neering Center
WPEC Dwg 2307

Naval Ammunition
Production Engi-
neering Center
WPEC Dwg 2253

Crane Army Ammu-
nition Activity
NAD Crane
Dwg 7260

Crane Army Ammu-
nition Activity
CAAA Dwg 7722

Lexington-Blue
Grass Depot
Activity
AMXLX-7407B
Local Dwg
LBDA 9-152

3-12

TM 43-0001-47

NON-
STANDARD
APE NO.

DESIGN ACTIVITY
IDENTIFICATION
NO.

AMMUNITION ITEM
AND COMPONENT

NOMENCLATURE -
DESCRIPTION OR PURPOSE

ADAPTER, PRIMER TORQUE TEST - used
with an approved torque wrench for
testing M58 primer torque in 90MM
cartridge cases

Sierra Army
Depot
AMXSI-7010A

0332

0384 PIN WRENCH, MORTAR PRIMER - used to
prime live and deprime fired primers
on 60MM and 81MM mortars

Red River Army
Depot
AMXRR-SA-6701H
Local Dwg
1020534

Red River Army
Depot
AMXRR-67011
Local Dwg
10500784

0385 CHAMBER, FIRING, 81MM MORTAR PRIMER
- a deactivation chamber to fire
mortar primers prior to deprime op-
eration

0410 Red River Army
Depot
AMXRR-6704C

NEST, HOLDING, 81MM MORTAR PRIMER -
used to hold the 81MM M57A1 mortar
while removing primer from the M4A1
fin

PRESS, CARTRIDGE CASE DEPRIME (SAL-
VAGED CASES) - used for depriming
salvaged cartridge cases returned
from overseas (fired primers only)

Red River Army
Depot
DRXRR-7702A

0447

0448 PUNCH, PRIMER, 105MM M148A1 CAR-
TRIDGE CASE - used to punch out the
large fired screw type primers

Seneca Army
Depot
AMXSE-6808A

Red River Army
Depot (photo-
graph only)

0544 PRESS, DEPRIME, CARTRIDGE CASE -
used to deprime fired primers from
cases returned from posts, camps
(forts), stations. Cases may be
dirty, rusty, or mutilated and obli-
gated for salvage only

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 1202

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Fuzes

0022 FIXTURE, STAKING - used for staking
the closing screw on the M48A3 PD
fuze

0024 STAND, VISE, FUZING & DEFUZING,
3"/50 - used to hold the 3"/50 pro-
jectile for fuzing/defuzing opera-
tion

WRENCH, TORQUE, M91 BD FUZE - used
to torque the M91 BD fuze to the
projectile during renovation of car-
tridge 105MM, HEP–T, M327

Naval Ammunition
Production Engi-
neering Center
WPEC Dwg 1850

0035 Naval Ammunition
Production Engi-
neering Center
Hawthorne AAP
Dwg 74-41

3-13

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE -

AND COMPONENT
IDENTIFICATION

APE NO. DESCRIPTION OR PURPOSE NO.

FSC 1315 0041 REMOVAL TOOL - used to remove the Naval Ammunition
Ammunition 75MM adapter and the auxiliary detonating Production Engi-
to 125MM Compo- fuze from the projectile neering Center
nent - Fuzes -- NAPEC Dwg 0291-A
Continued

0042 ADAPTER HOLDING FIXTURE 3"/50 AMMU- Naval Ammunition
NITION - used as a holding fixture Production Engi-
for staking the ADF to the adapter. neering Center
Also used to hold the ADF/adapter NAPEC Dwg 0291–B
during installation or removal of
the PDF

0043 EQUIPMENT, STAKE REMOVAL, 3"/50 AM- Naval Ammunition
MUNITION - a jig and drill press Production Engi-
used to drill out the retaining pins neering Center
when removing the PDF from the NAPEC Dwg 0291-c
adapter

0046 TOOL, REMOVAL, ADF/ADAPTER - used to Naval Ammunition
remove adapter 1227710 and ADF from Production Engi-
the projectile. See NAPEC Dwg 0291 neering Center
item #21. Used on 3"/50 ammunition NAPEC Dwg 0291–F

0095 TOOL, FUZE LIFTING - used to remove Naval Ammunition
PIBD FUZE M509Al from the 120MM pro- Production Engi-
jectile neering Center

NAPEC Dwg 432

0119 DRIVE ADAPTER - used in conjunction Naval Ammunition
with a Navy defuzing machine to re- production Engi-
move VT-FR fuzes from 3"/50 and neering Center
3"/70 cartridge NAPEC Dwg 1326

0120 WRENCH, BODY - used in conjunction Naval Ammunition
with a Navy defuzing machine to re- production Engi-
move VT–IR fuzes from 3"/50 and neering Center
3"/70 cartridge NAPEC Dwg 1328

0123 WRENCH, DEFUZING - used to remove Crane Army Ammu-
M91 BDF from 105MM HEP–T cartridge nition Activity

NAD Crane
Dwg 7535

0124 WRENCH, FUZE - used to remove the Naval Ammunition
M66 fuze from 3"/50 and 3"/70 car- Production Engi-
tridges neering Center

ALPEC Dwg
599–A-6

0151 VISE, PNEUMATIC W/MOTOR - used for Savanna Depot
remote control deboostering of 60MM Activity
and 81MM mortar fuzes AMXSV-6804A

3-14

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE -

AND COMPONENT DESCRIPTION OR PURPOSE
IDENTIFICATION

APE NO. NO.

0173 THREAD, DIE, FUZE THREAD CLEANING - Letterkenny Army
used for cleaning fuze threads on Depot
M52 series fuzes for 60MM and 81MM AMXLE-7003D
mortar Local Dug

A-70399

0174 THREAD, DIE, FUZE THREAD CLEANING - Letterkenny Army
used for cleaning fuze threads on Depot
fuze, PD, M51, M500 series and M557 AMXLE-7003E

Local Dug
A-70404

0254 HANGER, MONORAIL CONVEYOR, FUZED Red River Army
PROJECTILES - used to suspend 57MM Depot
thru 106MM fuzed projectiles from a AMXRR-6712B
monorail conveyor

0358 WRENCH, FUZE REMOVAL - used for re- Lexington-Blue
moval of M500 series fuzes from var- Grass Depot
ious projectiles Activity

AMXLX–AP-2-6702B
Local Dug
LBAD 9-145

0370 SHIELD, OPERATIONAL - used for re- Pueblo Depot
moval of fuze from 81MM TP M43 mor- Activity
tar AMXPU-6802A

0588 WRENCH, FUZE (FLAT TYPE W/INSERTS) - Naval Ammunition
used to remove and install VT fuzes Production Engi-
and dummy nose plugs from projec- neering Center
tiles NAPEC 0411-9

0589 WRENCH, FUZE (FLAT TYPE W/INSERTS) - Naval Ammunition
used to remove and install CVT, MTF Production Engi-
PDT, fuzes and dummy nose fuzes neering Center

NAPEC 0411-10

0590 WRENCH, FUZE (FLAT TYPE W/INSERTS) - Naval Ammunition
used to remove and install MTF fuzes Production Engi-
and dummy nose plugs neering Center

NAPEC 0411-11

0591 WRENCH, FUZE (FLAT TYPE W/INSERTS) - Naval Ammunition
used to remove and install Mt/PDF Production Engi-
and PD/PD delay fuzes neering Center

NAPEC 0411-12

0592 WRENCH, FUZE (FLAT TYPE W/INSERTS) - Naval Ammunition
used to remove and install, torque Production Engi–
and the MK149 nose fuze from projec- neering Center
tiles NAPEC 0411-13

3-15

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Fuzes --
Continued

NON-
STANDARD
APE NO.

0593

DESIGN ACTIVITY
IDENTIFICATION
NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

Naval Ammunition
Production Engi-
neering Center
NAPEC 0440

WRENCH, FUZE - used to assemble,
torque and disassemble fuzes from
mortar rounds

0595 WRENCH, FUZE - used to assemble,
torque and disassemble fuzes from
mortar rounds

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0440

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Fin & Fin
Kits

0003 WRENCH, 81MM, MORTAR BOOM - used to
install/remove boom assembly of 81MM
M362 series mortar during produc-
tion, renovation, rework

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0065

0023 WRENCH, FIN - used to assemble/dis-
assemble the fin assembly M149,
M170, M4A1 from the 81MM mortar RDS

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 1208

TOOL, FIN ASSENBLY - used for remov-
al of fin assembly on 120MM projec-
tile

0098 Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 977

TOOLS, HAND, MORTAR - used for as-
sembly of the fin and propellant
system to 81MM mortar detecting set
seismic, AN/GSQ 136

ADAPTER, TORQUE WRENCH, MORTAR FIN -
used in conjunction with a torque
wrench for assembling fins to 81MM
mortar bodies

0325 Sierra Army
Depot
AMXSI-6907A

0354

0355

Lexington-Blue
Grass Depot
Activity
AMXLX-6701C
Local Dwg
(LBDA 9-137)

VISE, AIR FIN HOLDING - used to hold
81MM mortar fins during deprime-re-
prime operation

Lexington-Blue
Grass Depot
Activity
AMXLX-6701A

0356

0379

WRENCH, MORTAR FIN REMOVAL - used to
remove fins from 81MM mortar bodies

Lexington-Blue
Grass Depot
Activity
AMXLX-6701B

WRENCH, FIN REMOVAL - used for re-
moving 81MM mortar fins M3, M4A1,
M141

Red River Army
Depot
AMXRR-6701B
Local Dwg
1020533

3-16

TM 43-0001-47

NON-
STANDARD NOMENCLATURE -

APE NO. DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

AMMUNITION ITEM
AND COMPONENT

HOLDING FIXTURE, 81MM - used to hold
the 81MM mortar for assembly of the
M141 fin

0386 Red River Army
Depot
AMXRR-6701J
Local Dug
1030586

0390 FIN WRENCH, M3 MORTAR FIN - used for
assembly and torque of the M3 fin to
the 81MM mortar projectile

Red River Army
Depot
AMXRR-6701N
Local Dug
1020566

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Projectile

0065 HANGING JIG, OVERHEAD CONVEYOR -
used for hanging fuzed or plugged
projectile from an overhead convey-
or. Used on 75MM, 76MM, 90MM, 105MM,
3“/50

Anniston Army
Depot
SDSAN Dug
AS-1–78

0292 HANGER, MONORAIL, PROJECTILE - used
to suspend the 105MM plugged projec-
tile from the monorail conveyor for
painting (nose down)

Red River Army
Depot
AMXRR-6908A

0310 DRILL, AIR, THREAD CLEANING - used
with an adapter for a bronze wire
brush to clean threads in various
size projectile fuze cavities

Seneca Army
Depot
ANXSE-6803I

0319 THREAD CHASER, PROJECTILE FUZE
THREADS - used to chase threads in

Sierra Army
Depot
AMXSI-6902Anoze fuzewell by hand operation for

projectiles 57MM thru 106Mm

0481 BUFFING MACHINE, PROJECTILES 57MM
THRU 106MM - used for powered brush
cleaning of projectiles and other
components

Anniston Army
Depot
SDSAN-7709A

0519 GAGE, V-BLOCK (TMDE) - used to check Savanna Depot
Activity
AMXSV-6704A

the concentricity of the XM1O tracer
assembled to 90MM M71A1 projectile

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Ignition
Cartridge

0170 TOOL, IGNITION CARTRIDGE REMOVAL . Letterkenny Army
Depot
AMXLE-6908A
Local Dug #
A-70371

used to remove the ignition car-
tridge from cartridge 4.2 inch M329
(shielded opn)

0271 TORQUE ADAPTER, IGNITION CARTRIDGE
HOUSING - used for torquing the ig-
nition cartridge housing on 4.2”
mortars

Red River Army
Depot
AMXRR-6805B

3-17

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1315
Ammunition 75MM
to 125MN Compo-
nent - Ignition
Cartridge -- Con-
tinued

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Propellant
& Holders

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Cartridge
Extension

NON-
STANDARD NOMENCLATURE -

APE NO. DESCRIPTION OR PURPOSE

0341 TOOL, IGNITION CARTRIDGE HOUSING RE-
MOVAL - used to remove the ignition
cartridge housing from 81MM M362 &
M374 mortar cartridges

0172 TOOL, INCREMENT HOLDER SEATING -
used to seat increment holders on
cartridge 4.2” M329

0335 CABINET, ARTILLERY PROPELLANT COL-
LECTION - used on collection of ar-
tillery propellant in lieu of APE
1028

0171

0219

0341

TOOL, CARTRIDGE CENTER EXTENSION RE-
MOVAL - used for removing tight car-
tridge container extension from 4.2”
M329A1

WRENCH, CARTRIDGE EXTENSION - used
to assemble, disassemble or torque
cartridge center extension on 4.2”
M329 round

TOOL, IGNITION CARTRIDGE HOUSING RE-
MOVAL - used to remove the ignition
cartridge housing from 81MM M362 &
M374 mortar cartridges

0391 WRENCH, SPANNER, CARTRIDGE HOUSING
ASSEMBLY - used for assembly of the
cartridge housing to the 81MM M362
mortar

0392 WRENCH, SPANNER, CARTRIDGE HOUSING
DISASSEMBLY - used for disassembly
of the cartridge housing from the
81MM M362 mortar

0542 EQUIPMENT, DISASSEMBLY, STRIKER NUT
& CENTER EXTENSION - accessory to
APE 1210 to remove frozen cartridge
center extensions and frozen striker
nuts

DESIGN ACTIVITY
IDENTIFICATION
NO.

Sierra Army
Depot (photo-
graph only)

Letterkenny Army
Depot
AMXLE-6909A
Local Dwg #
B70377

Sierra Army
Depot
AMXSI-7104B

Letterkenny Army
Depot
AMXLE-6812C
Local Dwg #
A-70386

Savanna Depot
Activity
AMXSV-7012B
Local Dwg SK 128

Sierra Army
Depot (photo-
graphs only)

Red River Army
Depot
AMXRR-6701-0
Local Dwg
1020565

Red River Army
Depot
AMXRR-6701-P
Local Dwg
1020564

Caerwent Depot
Activity
AERUK-7710A

3-18

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

FSC 1315 0331
Ammunition 75MM
to 125MM Compo–
nent - Fuzewell &
Liner

0422

0537

FSC 1315 0011
Ammunition 75MM
to 125MM compo-
nent - Bursters &
Wells

0210

FSC 1315 0152
Ammunition 75MM
to 125NM Compo-
nent - Supplemen-
tary Charge

FSC 1315 0094
Ammunition 75MM
to 125MM Compo-
nent - Closing
Plugs

FSC 1315 0096
Ammunition 75MM
to 125MM Compo–
nent - Closing
Plugs

0130

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DIAL DEPTH GAGE - FUZEWELL - used to
gage the depth of cavities in rounds
which have been deep drilled

WRENCH, FUZEWELL LINER, POWERED -
used for insertion and removal of
fuzewell liners

FIXTURE, FUZEWELL LINER REMOVAL -
used to remove fuzewell liners from
projectiles that cannot be removed
using APE 1128 or 1140

TOOL, BURSTER REMOVAL - used to re-
move bursters from Marine Corps
90MM, 105MM and 106MM ammunition

MACHINE, CLEANING AND DERUSTING -
used for cleaning and derusting
burster wells in 105MM GB M360 pro-
jectiles

TOOL, SUPPLEMENTARY CHARGE REMOVAL -
used for removing supplementary
charge paper liners from all deep
cavity shells

WRENCH, CLOSING PLUG - used for re-
moving the M99 closing plug on 120MM
propellant charge assembly

HOLDING FIXTURE - used to hold prop
charge while removing closure plug
on 120MM prop charge assembly

WRENCH, ADAPTER, NOSE PLUG REMOVAL -
used to remove dummy nose plug from
3“/50 MK 27 & 3“/70 MK 34 projec-
tiles

DESIGN ACTIVITY
IDENTIFICATION
NO.

Sierra Army
Depot
AMXSI-7009B

Red River Army
Depot
AMXRR-6701B
Local Dwg
1020343

Lexington-Blue
Grass Depot
Activity
SDSLX-7708A

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0320

Tooele Army Dept
AMXTE 7206A

Savanna Depot
Activity
AMXSV-6805A
Local Dwg ORD-
JU–115

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 431

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 433

Naval Ammunition
Production Engi-
neering Center
ALPEC Dwg
328-H-11

3-19

TM 43-0001-47

DESIGN ACTIVITY
NOMENCLATURE -
DESCRIPTION OR PURPOSE

IDENTIFICATION
NO.

NON-
STANDARD
APE NO.

ANMUNITION ITEM
AND COMPONENT

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Base
Plates

0122 TOOL, BASE PLUG & LOAD REMOVAL -
used to remove the base plug and il-
luminating load from 3“/50 and 3“/70
projectiles

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 1203

0366 MACHINE TORQUING, BASE PLUG - used
to assemble and torque the base plug
to 105MM M84 Al projectiles

Lexington–Blue
Grass Depot
Activity
SDSLX-7807A

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Cartridges

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Boosters

0603 ADAPTER, PRESSURE PLATE NUT TORQUE -
used to torque the pressure plate
nut on 4.2 in. mortar HE M329 to 70
in. pound

DRILL FIXTURE, BOOSTER - used to
drill a new stake notch on the
M125A1 booster

Red River Army
Depot
Local Dwg
1030648

0030 Crane Army Ammu-
nition Activity
NAD Crane
Dwg 6916

FIXTURE, HOLDING - used to hold the
M48 series fuze in place to assemble
booster prior to staking

0032 Crane Army Ammu-
nition Activity
NAD Crane
Dwg 7158

VISE, PNEUMATIC W/MOTOR - used for
remote control deboostering of 60MM
and 81MM mortar fuzes

0151 Savanna Depot
Activity
AMXSU-6804A

0380 DEBOOSTERING MACHINE, FUZE - used on
fuzes that are difficult to deboos-
ter in APE 1118 (mortar fuzes 60MM &
81MM)

Red River Army
Depot
AMXRR-6701C
Local Dwg
1050741

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Parachute

0122 TOOL, BASE PLUG & LOAD REMOVAL -
used to remove the base plug and il-
luminating load from 3“/50 and 3“/70
projectiles

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 1203

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Closing
Screw

0029 WRENCH, FUZE - used to install/re- Crane Army Ammu-
nition Activity
NAD Crane
Dwg 6833

 move the bottom closing screw

0031 FIXTURE, HOLDING - used to hold the
M48 series fuze while drilling out
the bottom closing screw stakes

Crane Army Ammu-
nition Activity
NAD Crane
Dwg 7149

3-20

TM 43-0001-47

ANMUNITION ITEM
AND COMPONENT

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Adapters -
Nose Adapter &
Base Adapter

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Fiber &
Plastic Contain-
ers

NON-
STANDARD
APE NO.

0099

0228

0149

0155

0178

0238

0266

0267

0312

NONENCLATURE -
DESCRIPTION OR PURPOSE

ADAPTER, REMOVAL DEVICE - used for
removal of adapter assembly and
pulling auxiliary detonating fuze on
5“/54 Comp A projectiles or 4.5”
rocket head

WRENCH, BOOSTER ADAPTER - used to
remove nose adapter from projectiles
that have booster remaining in
adapter after disassembly

LID PULLER, FIBER CONTAINERS, ARTIL-
LERY ANMUNITION - modification kit
to APE 1003 to pull a single lid

DEVICE, PAINTING, FIBER CONTAINER,
CHEMICAL ANMUNITION - used for
painting chemical stripes on M253
containers

KNIFE, TAPE CUTTING - knife with a
disc guard used to cut the sealing
tap on fiber container end cap to
body joint

TURNTABLE, AIR POWERED, FIBER CON-
TAINER PAINTING - used to rotate fi-
ber containers for ease in painting.
Used on containers model M201A1,
M263, M251, M71A1, M202A1, M166A2,
M105A2, M451

HANGER, PAINTING FOR FIBER CONTAIN-
ERS - used to hold fiber container
on a monorail conveyor or suspended
hook for painting

TIMER, TAPING MACHINE - used with
APE 1004 (basic) to determine speed
of taping machine head to allow an
increase or decrease of speed

TAPING MACHINE, HAND OPERATED - used
for sealing fiber containers 57MM
thru 106MM with acetate tape

DESIGN ACTIVITY
IDENTIFICATION
NO.

Crane Army Ammu-
nition Activity
Crane Dwg 2932

Red River Army
Depot
AMXRR-6701I

Savanna Depot
Activity
AMXSV-6705A

Letterkenny Army
Dept
AMXLE-7007G

Lexington–Blue
Grass Depot
Activity
AMXLX-6705B
Local Dwg
LBAD 9–147

Red River Army
Depot
AMXRR-6708J

Red River Army
Depot
AMXRR-6802G

Red River Army
Depot
AMXRR-6803A

Seneca Army
Depot
AMXSE-6803H

3-21

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Fiber &
Plastic Contain-
ers –– Continued

NON-
STANDARD
APE NO.

0340

0436

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

TOOL, CARTRIDGE REMOVAL, SWELLED
FIBER CONTAINERS - hand tool that
fits over cartridge case head enab-
ling operator to pull round from
container

Sierra Army
Depot
AMXSI-7107A

TORQUE ADAPTER, PLASTIC CONTAINER Red River Army
LIDS - used to tighten lids on plas- Depot
tic containers, 81MM M513, to a spe- AMXRR-6805H
cified assembly torque Local Dwg

1020576

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Barrier
Bags

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Packing
Supports

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Tracers

0437

0487

0004

0535

0100

0329

0451

FIXTURE, HOLDING, PLASTIC CONTAINER
- used to hold the 81MM M513 con-
tainer for removal of lid

TORQUE ADAPTER, PLASTIC CONTAINER
LIDS - used to tighten caps on plas-
tic containers for cartridge 81MM,
HE M374 to a specified torque

FIXTURE, BARRIER BAG EXPANDER - used
to insert fiber containers for 90MM,
105MM & 106MM into barrier bags.
Fixture minimizes possibility of
tearing the bag while inserting the
fiber container

EXTRACTOR, WOODEN SUPPORT RING -
used to remove binding wooden sup-
port rings from the M574A1, 105MM
rap round fiber container to enable
upack of the projectile

WRENCH, TRACER REMOVAL - used for
removing the M5A2B1 tracer from the
120MM projectile

WRENCH, TRACER REMOVAL - used with a
pneumatic wrench to remove the
M5A2B1 tracer from 90MM HVAP RDS

TORQUE WRENCH, TRACER ADAPTER, 90MM
- used to torque the tracer into the
90MM projectile base

Red River Army
Depot
AMXRR-6805I
Local Dwg
1030603

Seneca Army
Depot
AMXSE-6803L

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0174

Red River Army
Depot (photo-
graph descrip-
tion only)

Crane Army Ammu-
nition Activity
Crane Dwg 7588

Sierra Army
Depot
AMXSI-7001B

Tooele Army
Depot
TEAD Sketch
SK-90-1

3-22

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

0519

0619

FSC 1315 0079
Ammunition75MM to
125MM Component -
Base Plugs

0122

0225

0366

FSC 1315 0075
Ammunition 75MM
to 125MM Compo-
nent - Expelling
Charges

0175

NOMENCLATURE -
DESCRIPTION OR PURPOSE

GAGE, V-BLOCK (TMDE) - used to check
the concentricity of the XM10 tracer
assembled to the 90MM M71A1 projec-
tile

TOOL, TRACER ELEMENT REMOVAL - used
to remove the MS series tracer ele-
ment from the 120MM T16E3 smoke pro-
jectile

TOOL TRACER REMOVAL - used to remove
M13 tracer on 90MM projectiles, M318
& M353

WRENCH, HAND, TRACER REMOVAL - used
to remove M3, M5A2, M5A2B1 and M10
tracers

WRENCH ASSEMBLY FOR BASE FUZE HOLE
PLUG - used to remove and install
base fuze hole plugs in projectiles

TOOL, BASE PLUG & LOAD REMOVAL -
used to remove the base plug and il-
luminating load from 3“/50 and 3“/70
projectiles

WRENCH, EASE PLUG, 105MM PROJECTILE
- used to remove and assemble the
base plug on 105MM projectile

MACHINE, BASE PLUG TORQUE - used to
torque base plugs of projectiles
105MM M84A1

DEVICE, EXPELLING CHARGE REMOVAL -
used to remove plastic cased expel-
ling charges from 105MM M84A1 smoke
rounds by push out of charge thru
nose. Cylinder piston pushes car-
tridge through body

PROBE, EXPELLING CHARGE REMOVAL -
used to remove stuck expelling
charges from the 105MM M84 leaflet
rounds

DESIGN ACTIVITY
IDENTIFICATION
NO.

Savanna Depot
Activity
AMXSV-6704A

Tooele Army
Depot
TEAD Sketch AC-
SK-82-05-A

Naval Ammunition
Production Engi-
neering Center
NAPEC 1374

TMX 30125

Naval Ammunition
Production Engi-
neering Center
ALPEC Dwg
335-B-1

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 1203

Red River Army
Depot
AMXRR-6704B

Lexington-Blue
Grass Depot
Activity
SDSLX-7807A

USAGH Akizukir

Japan
Pictorial &
Description

Lexington-Blue
Grass Depot
Activity

3-23

TM 43-0001-47

NON-
STANDARD
APE NO.

0097

DESIGN ACTIVITY
IDENTIFICATION
NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

AMMUNITION ITEM
AND COMPONENT

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Fuze Lock
Plug

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 434

WRENCH, LOCK PLUG - used to remove
the fuze lock plug from the 120MM
projectiles

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Cartridge
Case Loading Plug

0126 FIXTURE, LOADING PLUG REMOVAL, 106MM
M344A1 CARTRIDGES - used to remove
the loading plug from cartridge case
base of the M93, M93B1 and M94B1
cartridge cases

Anniston Army
Depot
AMXAN-7303A

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent – Dummy Nose
Plug or Nose Plug

0130 WRENCH, ADAPTER, NOSE PLUG REMOVAL -
used to remove dummy nose plug from
3“/50 MK27 & 3“/70 MK34 projectiles

Naval Ammunition
Production Engi-
neering Center
ALPEC Dwg
328-H-11

WRENCH, FUZE (FLAT TYPE W/INSERTS) -
used to remove and install CVT, MTF,
PDF fuzes and dummy nose plugs

0589 Naval Ammunition
Production Engi-
neering Center
NAPEC 0411–10

0590 WRENCH, FUZE (FLAT TYPE W/INSERTS) - Naval Ammunition
used to remove and install MTF fuzes Production Engi-
and dummy nose plugs neering Center

NAPEC 0411-11

CHAMBER GAGE EXTRACTOR - used to Letterkenny Army
push the cartridge from the chamber Depot
gage by applying pressure to nose AMXLE-6803A
end of projectile Local Dwg #

A–70177

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Chamber
Gage

0134

0409 EXTRACTOR, CHAMBER GAGE, ARTILLERY
PROJECTILES - used to remove car-
tridge from the chamber gage after
gaging is complete

Red River Army
Depot
AMXRR-6701AM

FSC 1315
Ammunition 75MM
to 125MM Compo-
nent - Mortar
Primers

0028 WRENCH, PRIMER REMOVAL - used to re-
move M32, M34 and M71 primers from
60Mm and 81MM mortars

Naval Ammunition
Production Engi-
neering Center
WPEC Dwg 2253

0162 TOOL, STAND & FIRING, T-68 PRIMERS -
used to fire T-68 primers when they
cannot be easily removed from the
M141 fin assembly

Letterkenny Army
Depot
AMXLE-7011B
Local Dwg
B-70480

3-24

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD NOMENCLATURE -
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE

0364 DEVICE, FIRING, MORTAR PRIMER - a
remote control method for firing
primers in 81MM mortar fins for saf–
er removal

0384 PIN WRENCH, MORTAR - used for prim–
ing live and depriming fired mortar
primers

0517 TOOL, PRIMER REMOVAL, M34 PRIMER -
used for removal and assembly of M34
primer from cartridge, 81MM: M43A1,
M56A1 and M57A1

FSC 1315 0190 TOOL, CRIMPING, MORTAR FUZE PULL
Ammunition 75MM CORD - used to crimp the pull cord
to 125MM Compo- on 60MM & 81MM (M52A2) mortar fuzed
nent - Fuze Pull
Cords, Mortar
Fuzes

I
0206 TOOL, CRIMPING, MORTAR FUZE PULL

CORD - used to crimp the pull cord
on 60MM and 81MM (M52A2) mortar
fuzes

FSC 1315 0194 FIXTURE, PROPELLANT SETTING - at-
Ammunition 75MM tachment to APE 2020 to settle pro-
to 125MM Compo- pellant
nent - Bulk Pro-
pellant Powder

I
FSC 1315 0253 MACHINE, ROTATING BAND CLEANING -
Ammunition 75MM used to clean the rotating band on
to 125MM Compo- projectiles 75MM thru 8 inch
nent - Rotating
Bands

0317 MACHINE, ROTATING BAND CLEANING AND
TAPING - removes corrosion and tapes
rotating band on 37MM thru 8 inch
projectiles prior to painting

FSC 1320 0217 MACHINE, PULL APART, HORIZONTAL -
Ammunition 125MM used to pull apart fixed artillery
to 16 inch Compo- ammunition oriented in a horizontal
nent - Complete configuration
Round or Item

DESIGN ACTIVITY
IDENTIFICATION
NO.

Lexington–Blue
Grass
AMXLX-7107D

Red River Army
Depot
AMXRR-SA6701H
Local Dwg
1020534

Letterkenny Army
Depot
AMXLE-7107A

Letterkenny Army
Depot
AMXLE-7003C

Red River Army
Depot
AMXRR-6701Q

Lexington–Blue
Grass Depot
Activity
AMXLX-7107C

Red River Army
Dept
AMXRR-6712A

Sierra Army
Depot
AMXSI-6811C

Savanna Depot
Activity
AMXSV-7002B

3-25

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Complete
Round or I tem --
Continued

NON-
STANDARD
APE NO.

0244

NOMENCLATURE -
DESCRIPTION OR PURPOSE

EQUIPMENT, DISASSEMBLY, REMOTE CON-
TROL - used to disassemble fuzes and
t r a c e r s f r o m p r o j e c t i l e s , p l u g s f r o m
bombs, rocket heads, etc (s ingle
spindle machine simi lar to APE
1002M2)

DESIGN ACTIVITY
IDENTIFICATION
NO.

Red River Army
Depot
AMXRR-7107A

I
0247 ADAPTER, CONVEYOR (MONORAIL) HANGER

- used to adapt var ious type hangers

I to the APE 1044 monorail conveyor
I

0255 MACHINE, PROJECTILE STENCILING -
simi lar to APE 1175 for marking pro-
j e c t i l e s

0489 AIR VISE, PROJECTILE 8 INCH - used
f o r h o l d i n g 8 i n c h p r o j e c t i l e s f o r

I I
t o r q u i n g t h e e y e b o l t l i f t i n g p l u g s
or c lean ing o f th reads

Red River Army
Depot
AMXRR-6711E

Red River Army
Dept
AMXRR-6712C

Seneca Army
Depot
AMXSE-6902A

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nen t – Car t r idge
Case & Liners

0608

0221

0571

0572

FIXTURE, PROJECTILE OGIVE CLEANING -
uses glass beads as shot blast to
remove rust from 155MM ogives

PUNCH, CARTRIDGE CASE MUTILATION -
used in conjunct ion with APE 1042 to
muti late empty and deprimed car-
t r i dge cases

COVER, 5 IN PROPELLING CHARGE CHARGE
OR CARTRIDGE CASE PRIMER PROTECTIVE
- used to p ro tec t the p r imer f rom
a c c i d e n t a l i n i t i a t i o n w h i l e t h e
prope l l i ng charge /ca r t r i dge case i s
removed from the propel l ing charge
t a n k

COVER, 6 IN PROPELLING CHARGE CHARGE
OR CARTRIDGE CASE PRIMER PROTECTIVE
- used to p ro tec t the p r imer f rom
a c c i d e n t a l i n i t i a t i o n w h i l e t h e
prope l l i ng charge /ca r t r i dge case i s
removed from the propel l ing charge
tank

Reserve Storage
A c t i v i t y
Carewent
RSAC Dwg 84-33
RSAC Dwg 84-36
RSAC Dwg 84-37
RSAC Dwg 84-35

Savanna Depot
A c t i v i t y
AMXSV-7304A
Local Dwg SK-188

Naval Ammunition
Produc t ion Eng i -
neering Center
NAPEC 1410

Naval Ammunition
Produc t ion Eng i -
neering Center
NAPEC 1411

3-26

TM 43-0001-47

ANMUNITION ITEM
AND COMPONENT

FSC 1320
Ammunition 125MM
to 16 inch Compon-
nent - Primer

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Fuze

NON-
STANDARD
APE NO.

0573

0571

0572

0573

0022

0027

0087

0174

NOMENCLATURE -
DESCRIPTION OR PURPOSE

COVER, 8 IN PROPELLING CHARGE CHARGE
OR CARTRIDGE CASE PRIMER PROTECTIVE
- used to protect the primer from
accidental initiation while the
propelling charge/cartridge case is
removed from the propelling charge
tank

COVER, 5 IN PROPELLING CHARGE CHARGE
OR CARTRIDGE CASE PRIMER PROTECTIVE
- used to protect the primer from
accidental initiation while the
propelling charge/cartridge case is
removed from the propelling charge
tank

COVER, 6 IN PROPELLING CHARGE CHARGE
OR CARTRIDGE CASE PRIMER PROTECTIVE
- used to protect the primer from
accidental initiation while the
propelling charge/cartridge case is
removed from the propelling charge
tank

COVER, 8 IN PROPELLING CHARGE CHARGE
OR CARTRIDGE CASE PRIMER PROTECTIVE
- used to protect the primer from
accidental initiation while the
propelling charge/cartridge case is
removed from the propelling charge
tank

FIXTURE, STAKING - used for staking
the closing screw on the M48A3 PD
Fuze

ADAPTER, TORQUE WRENCH - used for
torque of BDF MK31, 83 and base fuze
hole plugs BUORD 881163 & 1152944 in
5“/38 and 16’’/50 projectiles

WRENCHES & PULLER - used to remove
fuzes and adapters from 5“ and 6“
Navy projectiles

THREAD DIE, FUZE THREAD CLEANING -
used for cleaning fuze threads on
fuze, PD, M51, M500 series and M557

DESIGN ACTIVITY
IDENTIFICATION
NO.

Naval Ammunition
Production Engi-
neering Center
NAPEC 1412

Naval Ammunition
Production Engi-
neering Center
NAPEC 1410

Naval Ammunition
Production Engi-
neering Center
NAPEC 1411

Naval Ammunition
Production Engi-
neering Center
NAPEC 1412

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 1202

Naval Ammunition
Production Engi-
neering Center
WPEC Dwg 2442

Naval Ammunition
Production Engi-
neering Center
ALPEC 335-A-1

Letterkenny Army
Depot
AMXLE-7003E
Local Dwg A
70404

3-27

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD NOMENCLATURE -
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE

FSC 1320 0344 WRENCH, DEFUZING F/REMOTE OPERATION
Ammunition 125MM - used for remote de fuzing (with a
to 16 inch Compo- defuzing machine) of BD fuzes MK21 &
nent - Fuze -- MK48 from 16’’/50 projectiles
Continued

0358 WRENCH, FUZE REMOVAL - used for the
removal of M500 series fuzes from
various projectiles

0583 WRENCH, FUZE SETTING - used to set-
ting sleeve on time fuzes

0585 WRENCH, FUZE (BELL-TYPE) - used to
remove, torque and install the MK174
VT fuze to projectile

0586 WRENCH, FUZE (FLAT TYPE - W/INSERTS)
- used to remove and install VT fuze
to projectile

0587 WRENCH, FUZE (FLAT TYPE W/INSERTS) -
used to remove and install VT fuzes
and adapters to projectile

0588 WRENCH, FUZE (FLAT TYPE - W/INSERTS)
- used to remove and install VT
fuzes and dummy nose plugs from pro-
jectiles

0589 WRENCH, FUZE (FLAT TYPE - W/INSERTS)
- used to remove and install CVT,
MTF, PDF fuzes and dummy nose plugs

0590 WRENCH, FUZE (FLAT TYPE - W/INSERTS)
- used to remove and install NTF
fuzes and dummy nose fuzes

0591 WRENCH, FUZE (FLAT TYPE - W/INSERTS)
- used to remove and install the MT/
PDF and PD/PO delay fuzes

DESIGN ACTIVITY
IDENTIFICATION
NO.

Crane Army Ammu-
nition Activity
NAD Crane
Dwg 2168

Lexington–Blue
Grass Depot
Activity
AMXLX-AP-2-6702B
Local Dwg
LBAD 9-145

Naval Ammunition
Production Engi-
neering Center
BUORD 510361

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-6A

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411–7

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-8

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-9

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-10

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-11

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-12

3-28

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

NON-
STANDARD
APE NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

0592 WRENCH, FUZE (FLAT TYPE - W/INSERTS)
- used to remove, torque and remove
the MK149 nose fuze from projectile

0593 WRENCH, FUZE (FLAT TYPE - W/INSERTS)
- used to remove, torque and remove
the MK174 VT fuze

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Projec-
tiles

0026 TABLE, MOUNTING, PROJECTILE VISE -
used to mount projectile vise, ALPEC
Dwg 424-A (non standard APE 0020)

0104

0169

FIXTURE, 155MM PROJECTILE HOLDING -
used to hold the projectile during
removal and replacement of the fuze
adapter on the 155MM, VX, M121A1
round

ADAPTER, COLLAR, SEPARATE LOADING
PROJECTILE - used to lift & rotate
155MM projectile during the washout
operation

0310 DRILL, AIR, THREAD, CLEANING - used
with an adapter for a bronze wire
brush to clean threads in various
size projectile fuze cavities

0319 THREAD CHASER, PROJECTILE FUZE
THREADS - used to chase threads in
nose fuzewell by hand operation for
projectiles 57MM thru 106MM

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Obturator,
Pressure Plate &
Assembly

0345

0612

0613

TRUCK, HAND, PROJECTILE, MK 2 MOD 4
- used to handle and transport
single projectiles, 16’’/50 in size,
on ships, docks or any hard surface,
NSN 4925–00-389-4522

TOOL, OBTURATOR REMOVAL - used to
remove the obturator ring from pro-
jectile

TOOL, OBTURATOR REPLACEMENT - used
to replace the obturator ring on the
projectile

DESIGN ACTIVITY
IDENTIFICATION
NO.

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-13

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-14

Naval Ammunition
Production Engi-
neering Center
WPEC Dwg 2409

Anniston Army
Depot
ANAD Dwg E-2-81

Letterkenny Army
Depot
AMXLE-7403A
Local Dwg
B-70564

Seneca Army
Depot
AMXSE-6803I

Sierra Army
Depot
AMXSI-6902A

Naval Sea Sys-
tems Command
BUORD Dwg 466404

CAERWENT AERUK
RSAC 84-26
RSAC–84-27
RSAC-84–28

CAERWENT AERUK
RSAC 85-28

3-29

TM 43-0001-47

ANMUNITION ITEN
AND COMPONENT

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Fuzewell &
Liner

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent – Burster &
Wells

NON-
STANDARD
APE NO.

0034

0331

0357

0422

0459

0478

0537

0034

0137

0339

NOMENCLATURE -
DESCRIPTION OR PURPOSE

45 DEGREE POSITIONING CLAMP - used
to hold the projectile during remov-
al or installation of the burster,
fuzewell cup, lifting plugs and pro-
cessing of fuze threads

DIAL DEPTH GAGE - FUZEWELL - used to
gage the depth of cavities in rounds
which have been deep drilled

WRENCH, FUZEWELL LINER REMOVER - de-
signed to remove shallow cavity lin-
ers from M104 and M110 WP projec-
tiles

WRENCH, FUZEWELL LINER, POWERED -
used for insertion and removal of
fuzewell liners

TOOL, HAND, FUZE SEAT LINER - used
for tightening fuze seat liners in
155MM and 175MM projectiles

TOOL, FUZEWELL LINER & BOOSTER CUP
REMOVAL - used to remove booster
cups and fuzewell liners from 155MM
projectiles

FIXTURE, FUZEWELL LINER REMOVAL -
used to remove fuzewell liners from
projectiles that cannot be removed
using APE 1128 or 1140

45 DEGREE POSITIONING CLAMP - used
to hold the projectile during remov-
al or installation of the burster,
fuzewell cup, lifting plugs and pro-
cessing of fuze threads

TOOL, BURSTER REMOVAL - used for re-
moving M6 burster from the projec-
tile 155MM, smoke, WP, M110

TOOL, BURSTER CHARGE REMOVAL - tool
slides over end of M54 burster
charge and when tipped slightly will
remove the charge

DESIGN ACTIVITY
IDENTIFICATION
NO.

Crane Army Ammu-
nition Activity
NAD Crane Dwg
7547

Sierra Army
Depot
AMXSI-7009B

Lexington–Blue
Grass Depot
Activity
AMXLX-6702A
Local Dwg LBAD–
BCD9-1099

Red River Army
Depot
AMXRR-6710B
Local Dwg
1020343

Sierra Army
Depot
AMXSI-6804A

Anniston Army
Depot
AMXAN-7111A

Lexington–Blue
Grass Depot
Activity
SDSLX-7708A

Crane Army Ammu-
nition Activity
NAD Crane Dwg
7547

Lexington–Blue
Grass Depot
Activity
AMXLX-7107A

Sierra Army
Depot
AMXSI-7106M

3-30

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE -

AND COMPONENT
IDENTIFICATION

APE NO. DESCRIPTION OR PURPOSE NO.

FSC 1320
Ammunition 125MM
to 16 inch Compo–

0152 TOOL, SUPPLEMENTARY CHARGE REMOVAL -
used for removing supplementary
charge paper liners from all deep

Savanna Depot
Activity
AMXSV-6805A

nent - Supplemen-
tary Charges

cavity shells Local Dwg
ORDJU-115

0414 CUTTER, PAPER (PUNCH & DIE) - used Red River Army
for cutting paper disc supplementary Depot
charge spacers on 155MM projectiles AMXRR-6707A

0530

0531

PNEUMATIC PICK F/SUPPL CHARGE DISC
REMOVAL - used to remove the alumi-
num disc from stuck supplementary
charges

PNEUMATIC DRILL, STUCK SUPPL CHGE
REMOVAL - used to drill supplementa-
ry charges which are stuck in rounds

Savanna Depot
Activity
AMXSV-7211A

Savanna Depot
Activity
AMXSV-7211B

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Closing
Plugs

0105 CORK PLUG CUTTING MACHINE - used to
remove cork plugs that cannot be re-
moved in APE 7019 or that break off
during attempted removal w/APE 7019
from propelling charge assemblies on
5“/38, 5“/54 and 6“/47 ammunition

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 2420

0574 PULLER, 5 INCH CARTRIDGE CASE PLUG - Naval Ammunition
 used to remove only the polyurethane Production Engi-
plugs with igniter hole in plug from
5 inch propelling charge assemblies
(will not work on cork or solid

neering Center
NAPEC 1364

polyurethane plugs)

0575 BOLT, CLOSING PLUG EXTRACTOR - used Naval Weapon
to remove cork or polyurethane plugs Station Charles-
from 5 inch propelling charge by in- town NSW
serting extractor bolt into igniter
hole in plug

Charlestown
05-47

 0576 BOLT, CLOSING PLUG EXTRACTOR- used McAlester Army
to remove cork or polyurethane plugs
from 5 inch propelling charge by in-
serting extractor

Ammunition Plant
NAD McAlester
B-1904

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Baseplates

0426 PIN WRENCH - used to hold the base
plug from 155MM projectiles

Red River Army
Depot
AMXRR-6711G
Local Dwg
1020514

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Booster

0032 FIXTURE, HOLDING - used to hold the
M48 series fuze in place to assemble
booster prior to staking

Crane Army Ammu-
nition Activity
NAD Crane
Dwg 7158

3-31

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent – Closing
Screw

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Percussion
Primer

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Adapters -
Nose Adapter &
Base Adapter

NON-
STANDARD
APE NO.

0029

0031

0571

0572

0573

0080

0081

0087

NOMENCLATURE -
DESCRIPTION OR PURPOSE

WRENCH, FUZE - used to install/re-
move the bottom closing screw

FIXTURE, HOLDING - used to hold the
M48 series fuze while drilling out
the bottom closing screw stakes

COVER, 5 INCH PROPELLING CHARGE
CHARGE OR CARTRIDGE CASE PRIMER PRO-
TECTIVE - used to protect the primer
from accidental initiation while the
propelling charge/cartridge case is
removed from the propelling charge
tank

COVER, 6 INCH PROPELLING CHARGE
CHARGE OR CARTRIDGE CASE PRIMER PRO-
TECTIVE - used to protect the primer
from accidental initiation while the
propelling charge/cartridge case is
removed from the propelling charge
tank

COVER, 8 INCH PROPELLING CHARGE
CHARGE OR CARTRIDGE CASE PRIMER PRO-
TECTIVE - used to protect the primer
from accidental initiation while the
propelling charge/cartridge case is
removed from the propelling charge
tank

WRENCH ASSEMBLY, NOSE FUZE ADAPTER -
used for assembly of the nose fuze
adapter on 5“/38 projectiles and
also on the 6“/47 MK 34 projectile

WRENCH ASSEMBLY, NOSE FUZE ADAPTER -
used for assembly of nose fuze
adapter 5“/54 – 6“/47 BUORD Dwg
434054 Rev “F”, 5“/54 adapter BUWEPS

Dwg 2662963, Rev C

WRENCHES & PULLER - used to remove
fuzes and adapters from 5“ and 6“
Navy projectiles

DESIGN ACTIVITY
IDENTIFICATION
NO.

Crane Army Ammu-
nition Activity
NAD Crane
Dwg 6833

Crane Army Ammu-
nition Activity
NAD Crane
Dwg 7149

Naval Ammunition
Production Engi-
neering Center
NAPEC 1410

Naval Ammunition
Production Engi-
neering Center
NAPEC 1411

Naval Ammunition
Production Engi-
neering Center
NAPEC 1412

Naval Ammunition
Production Engi-
neering Center
ALPEC Dwg
335-C-1

Naval Ammunition
Production Engi-
neering Center
ALPEC Dwg
335-D-1

Naval Ammunition
Production Engi-
neering Center
ALPEC Dwg
335-A-1

3-32

TM 43-0001-47

NON-
STANDARD
APE NO.

DESIGN ACTIVITY
IDENTIFICATION
NO.

AMMUNITION ITEM
AND COMPONENT

NOMENCLATURE -
DESCRIPTION OR PURPOSE

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Cartridge
Case Plugs (Cork
& Plastic)

0574 PULLER, 5 INCH CARTRIDGE CASE PLUG -
used to remove only the polyurethane
plugs with igniter hole in plug from
5 inch propelling charge assemblies
(will not work on cork or solid
polyurethane plugs)

Naval Ammunition
Production Engi-
neering Center
NAPEC 1364

0575 BOLT, CLOSING PLUG EXTRACTOR - used Naval Weapon
to remove cork or polyurethane plugs Station
from 5 inch propelling charge by in-
serting extractor bolt into igniter
hole in plug

Charlestown
NSW Charlestown
05-47

0576 BOLT, CLOSING PLUG EXTRACTOR - used McAlester Army
to remove cork or polyurethane plugs Ammunition Plant

NAD McAlester
B–1904

from 5 inch propelling charge by in-
serting extractors

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Fiber &
Plastic Contain-
ers

0149 LID PULLER, FIBER CONTAINERS, ARTIL-
LERY AMMUNITION - modification kit
to APE 1003 to pull a single lid

Savanna Depot
Activity
AMXSV-6705A

0155 DEVICE, PAINTING, FIBER CONTAINER,
CHEMICAL AMMUNITION - used for
painting chemical stripes on M253
fiber containers

Letterkenny Army
Depot
AMXLE-7007G

0178

0312

KNIFE, TAPE CUTTING - knife with a
disc guard used to cut the sealing
tape on fiber container end cap to
body joint

Lexington-Blue
Grass Depot
Activity
AMXLX-6705D

TAPING MACHINE, HAND OPERATED - used
for sealing fiber containers 57MM
thru 106MM with acetate tape

Seneca Army
Depot
AMXSE-6803H

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Ammunition
Cart

0345 TRUCK, HAND, PROJECTILE, MK 2 MOD 4
- used to handle and transport
single projectiles, 16’’/50 inch
size, on ships, docks, or any hard
surface, NSN 4925-00-389-4522

Naval Sea Sys-
tems Command
BUORD Dwg 466404

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Propellant
Charge Containers

0128 RESIZING MACHINE, PROPELLANT CON-
TAINER - used to remove dents from
walls of the 175MM propelling charge
container

Anniston Army
Depot
SDSAN-7710A
Local Dwg
E-48–77

3-33

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Propellant
Charge Containers
-- Continued

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Slings,
Hangers, Re-
straining Devices

NON-
STANDARD
APE NO.

0511

0596

0346

NOMENCLATURE -
DESCRIPTION OR PURPOSE

TOOL, AIR TEST PLUG - used to remove
air test plugs on powder containers
or from propelling charge container
lids

WRENCH, POWER TANK - used to remove
and tighten tank lid cover on 16
inch powder tanks MKIII

TRUNNION BAND, PROJECTILE - used in
conjunction with a sling to handle
16’’/50 projectile

DESIGN ACTIVITY
IDENTIFICATION
NO.

Letterkenny Army
Depot
AMXLE-7007H

Naval Ammunition
Production Engi-
neering Center
BUORD 204245

Crane Army Ammu-
nition Activity
NAD Crane 2958

0532 LIFTING & ROTATING DEVICE - used to Savanna Depot
lift and rotate 280MM projectiles Activity
for washout AMXSV-7303A

0597 CARRIER, 16 INCH PROPELLANT TANK
MK2-0- used to lift and carry empty
or loaded propellant tanks

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent – Lifting
Plugs

0034

0218

45 DEGREE POSITIONING CLAMP - used
to hold the projectile during remov-
al or installation of the burster
fuzewell cup, lifting plugs and pro-
cessing of fuze threads

DEVICE, PRESSURE TEST, 155MM ICM AM-
MUNITION - used to pressure test the
modified eyebolt lifting plug as-
sembled to ICM rounds

Crane Army Ammu-
nition Activity
NAD Crane Dwg
7547

Savanna Depot
Activity
AMXSV-7006A

0252

0359

0417

ADAPTER, MONORAIL CONVEYOR, EYEBOLT
LIFTING PLUG - adapts projectiles
155MM, 175MM, 8-inch with eyebolt
lifting plugs to hooks on the mono-
rail conveyor

ADAPTER, TORQUE WRENCH -“used for
torque of lifting plugs on 155MM,
175MM or 8-inch projectiles. Plugs
may be with or without air sampling
plugs

TORQUE ADAPTER, EYEBOLT LIFTING PLUG
- used for removal, insertion and
torquing of eyebolt lifting plugs on
155MM, 175MM & 8-inch projectiles

Red River Army
Depot
AMXRR-6711J

Lexington-Blue
Grass Depot
Activity
AMXLX-6705B
Local LBAD 9-146

Red River Army
Depot
AMXRR-6707G

3-34

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND CONPONENT APE NO.

0588

FSC 1320 0078
Ammunition 125NM
to 16 inch Compo-
nent - Base Plugs

0079

0082

0083

0084

0099

0233

0249

FSC 1320 0584
Ammunition 125MM
to 16 inch Compo-
nent - Expelling
Charge

DESIGN ACTIVITY
NOMENCLATURE - IDENTIFICATION
DESCRIPTION OR PURPOSE NO.

WRENCH, FUZE (FLAT TYPE W/INSERTS) - Naval Ammunition
used to remove and install VT fuzes Production Engi-
and dummy nose plugs from projec- neering Center
tiles NAPEC 0411-9

BASE PLUG WRENCH - used to remove Crane Army Ammu-
the base plug w/fuze from the pro- nition Activity
jectile base on 5“/38 and 6“/47 pro- Crane Dug 2987
iectiles

WRENCH ASSEMBLY FOR BASE FUZE HOLE
PLUG - used to remove and install
base fuze hole plugs in projectiles

Naval Ammunition
Production Engi-
neering Center
ALPEC Dug
335-B-1

WRENCH, EASE FUZE W/O TRACER - used
for removal/installation of base
fuzes (w/o tracer element) in 5“ and
6“ projectiles

WRENCH, EASE FUZE W/TRACER - used
for removal/installation of base
fuzes (with tracer element) in 5“
and 6“ projectiles

WRENCH ASSEMBLY, BASE PLUG - used to
remove/install base plugs in 5“ and
6“ projectiles

DEVICE, ADAPTER REMOVAL - used for
removal of adapter assembly and
pulling auxiliary detonating fuze on
5“/54 comp A projectile

THREAD CHASER - used to chase
threads in the 155MM projectile base
plug cavity

WRENCH, PIN, EASE PLUG - used for
removal/installation of the base
plug on 155MM separate loading pro-
jectiles

TORQUE WRENCH AND ADAPTER/EXPELLING
CHARGE - used to torque the expel-
ling charge assembly to the ballast

Naval Ammunition
Production Engi-
neering Center
ALPEC Dug
335-E-1

Naval Ammunition
Production Engi–
neering Center
ALPEC Dug
335-E-1

Naval Ammunition
Production Engi-
neering Center
ALPEC Dug
335-G-1

Crane Army Ammu-
nition Activity
Crane Dug 2932

Red River Army
Depot
AMXRR-6708D

Red River Army
Depot
AMXRR-6711G

Crane Army Ammu-
nition Activity
NAD Crane 6039

3-35

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE -

AND COMPONENT
IDENTIFICATION

APE NO. DESCRIPTION OR PURPOSE NO.

FSC 1320 0131 PRESS, GAS CHECK SEAL - used to Naval Ammunition
Ammunition 125MM press gas check seals into the 8“/55 Production Engi-
to 16 inch Compo- HC projectile neering Center
nent - Gas Check NAPEC Dwg 0066
Seals

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Dummy Nose
Plug or Nose Plug

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent – Chamber
Gaue

FSC 1320
Ammunition 125MM
to 16 inch Compo-
nent - Rotating
Bands

FSC 1325
Bombs - Component
- Complete Round
or Item

0589 WRENCH, FUZE (FLAT TYPE W/INSERTS) -
used to remove and install CVT, MTF,
PDF fuzes and dummy nose plug

0590 WRENCH, FUZE (FLAT TYPE W/INSERTS) -
used to remove and install the NTF
fuzes and dummy nose plugs

0409 EXTRACTOR, CHAMBER GAGE, ARTILLERY
PROJECTILES - used to remove car-
tridges from the chamber gage after
gaging is complete

0245 PROTECTOR, ROTATING BAND - used for
protecting the rotating band during
sand blast and/or painting of the
projectiles

0253

0317

MACHINE, ROTATING BAND CLEANING -
used to clean the rotating band on
projectiles 75MM to 8 inch

MACHINE, ROTATING BAND CLEANING &
TAPING - removes corrosion and tapes
rotating band on 37MM thru 8 inch
projectiles prior to painting

0244 EQUIPMENT, DISASSEMBLY, REMOTE CON-
TROL - used to disassemble fuzes and
tracers from projectiles, plugs from
bombs , rocket heads, etc (single
spindle machine similar to APE
1002M2)

0561 TABLE, BOMB DISASSEMBLY - hold bomb
for removal of boosters, fuzewell
liners, fuze cables, cavity mainte-
nance, etc

Naval Ammunition
Production Engi-
neering Center
NAPEC 1411-10

Naval Ammunition
Production Engi-
neering Center
NAPEC 1411-11

Red River Army
Depot
AMXRR-6701AM

Red River Army
Depot
AMXRR-6711B

Red River Army
Depot
AMXRR-6712A

Sierra Army
Depot
AMXSI-6811C

Red River Army
Depot
AMXRR-7107A

Cane Army Ammu-
nition Activity
NAD Crane 5735

3-36

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

FSC 1325 0142
Bombs - Compo-
nents - Fuzes

DEBOOSTERING DEVICE - augments APE
1002M2 to perform a remote booster
removal operation on bomb V.T. fuzes

Letterkenny Army
Depot
AMXLE-6902A
Local Dwg
A-70337

PRESS, ARBOR, BOOSTER CHARGE REMOVAL
- used to remove lead booster from
M147A1

Sierra Army
Depot
AMXSI-6911A

TOOL, CABLE LOCK RING - used to re-
move the lock ring from the bomb
fuze cable

Crane Army Ammu-
nition Activity
NAD Crane 6071

0563 TOOL, CABLE REMOVAL - used to remove
the fuze cable from the bomb body

Crane Army Ammu-
nition Activity
NAD Crane 6072

0564 WRENCH, CHARGING WELL SHIPPING PLUG
- used to remove the shipping plug
from the charging well

Crane Army Ammu-
nition Activity
NAD Crane 6713

0565 HEATER, STEAM CAVITY LINER - used to
melt explosives around the cavity
liner for removal

CUTTER BOMB CHARGING TUBE - used to
cut the charging tube loose from the
bomb body

Crane Army Ammu-
nition Activity
NAD Crane 7551

0566 Naval Ammunition
Production Engi-
neering Center
NAPEC 0430

0567

0578

WRENCH, CHARGING TUBE FITTING NUT -
used to remove the fitting nut which
affixes the charging tube to the
bomb body

Crane Army Ammu-
nition Activity
NAD Crane 6217

WRENCH, FUZE T - used to remove the
explosive lead and housing assembly
from base of MK 339 fuze

Naval Ammunition
Production Engi-
neering Center
NAPEC 2X0194-Y3

FSC 1325 0579
Bombs - Component
- Fin & Fin Kits

CLAMP, SAFETY, DISPENSER TAIL FIN -
used to restrain the tail cone as-
sembly while working around or with
this item

Naval Ammunition
Production Engi-
neering Center
NAPEC 2X0194-Y4

FSC 1325 0234
Bombs - Component
- Fuzewell &
Liner

TOOL, BOMB FUZEWELL ADAPTER - used
to insert the bomb fuzewell adapter
into the bomb body

Red River Army
Depot
AMXRR-6708E

HEATER, STEAM CAVITY LINER - used to Crane Army Ammu-
melt explosives around the cavity nition Activity
liner for removal NAD Crane 7551

0565

3-37

TM 43-0001-47

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD
APE NO.

AMMUNITION ITEM
AND COMPONENT

FSC 1325
Bombs - Component
- Fuzewell &
Liner -- Contin-
ued

CUTTER BOMB CHARGING TUBE - used to
cut the charging tube loose from the
bomb body

Naval Ammunition
Production Engi-
neering Center
NAPEC 0430

0566

0567

0577

0577

0561

0213

WRENCH, CHARGING TUBE FITTING NUT -
used to remove the fitting nut which
affixes the charging tube to the
bomb body

Crane Army Ammu-
nition Activity
NAD Crane 6217

TOOL, CAVITY LINER REMOVER - used to
remove the nose fuzewell cavity
liner from bombs to allow steam out
of the filler through the bomb nose
end

TOOL, CAVITY LINER REMOVAL - used to
remove the nose fuzewell cavity
liner from bombs to allow steam out
of the filler through the bomb nose
end

Naval Ammunition
Production Engi-
neering Center
NAPEC 1425

Naval Ammunition
Production Engi-
neering Center
NAPEC 1425

FSC 1325
Bombs - Component
- Burster & Wells

FSC 1325
Bombs - Component
- Body

TABLE, BOMB DISASSEMBLY - hold bomb
for removal of boosters, fuzewell
liners, fuze cables, cavity mainte-
nance, etc

ADAPTER, TORQUE WRENCH - used to re-
move the nose plug from 750 # bombs

Crane Army Ammu-
nition Activity
NAD Crane 5735

FSC 1325
Bombs - Component
- Closing Plugs

Savanna Depot
Activity
AMXSV-6810A

0214

0037

0055

0607

ADAPTER, TORQUE WRENCH - used to re-
move the tail plug from 750 # bombs

Savanna Depot
Activity
AMXSV-6810B

NAVAIR Systems
Command
SA 2810670

NAVAIR Systems
Command
SA 2810670

FSC 1325
Bombs - Component
– Suspension Lugs
& Bands

LOAD TESTER, SUSPENSION LUG - used
to pull–test Heli–coil inserts in
the suspension lug wells of the MK
80 series low drag bombs

LOAD TESTER, HOISTING LUG - used to
pull–test heli-coil insert in the
hoisting lug well of MK 80 series
low drag bombs

DEVICE 500 LB GP BOMB SUSPENSION -
used for hoisting and suspending
bombs from APE 1035 BSR

Red River Army
Depot (photo-
graph only)

FSC 1325
Bombs - Component
– Clustering
Adapters

0148 HOLDING FIXTURE, DOWNLOADING, BOMB
CLUSTER ADAPTER - holds the ADU

Savanna Depot
Activity
AMXSV-7005B253/B cluster adapter

loading bomblets from
while down-
adapter

3-38

3-39

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
ANMUNITION ITEM STANDARD NOMENCLATURE-
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE

Red River Army
Depot
AMXRR-7206A

WRENCH, BOMB, BASEPLATE - used toFSC 1325
Bombs – Component
- Baseplates

0243
install/remove baseplates on the
4000 # M56 bomb

Naval Ammunition
Production Engi-
neering Center
NAPEC 2X0194–Y3

FSC 1325
Bombs - Component
- Explosive Leads
Arming Wire Cable

0578 WRENCH, FUZE T - used to remove the
explosive lead and housing assembly
from base of MK 339 fuze

Savanna Depot
Activity
AMXSI-7002A

FSC 1325
Bombs - Component
- Dispensers &
Tubes

0216 PLUG GAGE SUU-14A/A DISPENSER - used
to gage inside diameter of the
SSU-14A/A dispenser tubes

TOOL, DENT REMOVAL, SUU-14A/A OR
SUU-25 DISPENSER - used to remove
dents from empty SUU-14A/A o SUU-25
dispenser tubes

Sierra Army
Depot
AMXSI-6907B

0326

0579 CLAMP, SAFETY, DISPENSER TAIL FIN -
used to restrain the tail cone as–
sembly while working around or with
this item

Naval Ammunition
Production Engi-
neering Center
NAPEC 2X0194-Y4

CART, MODIFIED FOR DOWNLOAD - UPLOAD
CABINET - a modified cart used with
a cabinet to download - upload.
BLU-17/B bomblets into SUU-14 dis-
pensers

Sierra Army
Depot
AMXSI-7010B

FSC 1325
Bombs - Component
– Bomblets or
Payload

0333

SHIELD FOR T-162 CABINET - shield
used with NSA # 0333 during download

upload of BLU-17/B WP bomblets

Sierra army
Depot
AMXSI-7011A

0334

BARRICADE, BOMBLET - used for trans-
porting armed BLU-3/B fragmentation
bomblets to the demolition area

0526 Savanna Depot
Activity
AMXSV-7003A

EQUIPMENT, DOWNLOADING, CBU-25A/A &
CBU-25B/A - gravity type download
device to safely unload the BLU-24/B
bomblets from the SU-14A/A dispenser

Sierra Army
Depot (photo-
graphs only)

0536

Naval Ammunition
Production Engi-
neering Center
NAPEC 2X0194-Y4

0579 CLAMP, SAFETY, DISPENSER TAIL FIN -
used to restrain the tail cone as-
sembly while working around or with
this item

HOLDING FIXTURE - used w/APE 1206 to
remove booster casing on adapter
booster, bomb tail, M147

Lexington-Blue
Grass Depot
Activity
AMXLX-7111A

FSC 1325 0195
Bombs - Component
- Adapter Boost-
ers

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD
APE NO.

AMMUNITION ITEM
AND COMPONENT

NOMENCLATURE -
DESCRIPTION OR PURPOSE

Red River Army
Depot

FSC 1325
Bombs - Component
- Adapter Boost-
ers -- Continued

0425 PIN WRENCH - used for removal of the
adapter booster bushing from 750#
bombs by remote control

FSC 1325
Bombs - Component
- Cable Assem-
blies

0049 TOOL, INSERTING, CABLE, T7 - used to
install the fuze control cable as-
sembly into MK 80 series low drag
bombs

Harry Diamond
Labs
Dwg 10400011

0050 TOOL, INSERTING, CABLE, T6 - used to
install the fuze control cable as-
sembly into MK 80 series low drag
bombs

DEBOOSTERING DEVICE - augments APE
1002M2 to perform a remote booster
removal operation on bomb V.T. fuzes

Harry Diamond
Labs
Dwg 10400012

FSC 1325 0142 Letterkenny Army
Depot
AMXLE-6902A
Local Dwg
A-70337

Bombs-Component
- Boosters

0327 Sierra Army
Depot
AMXSI-6911A

PRESS, ARBOR, BOOSTER CHARGE REMOVAL
- used t.o remove lead booster from
M147A1 fuze

WRENCH, FUZE T - used to remove the
explosive lead and housing assembly
from base of MK 339 fuze

0578 Naval Ammunition
Production Engi-
neering Center
NAPEC 2x0194-Y3

FSC 1325
Bombs – Component
- Shipping Plugs

0226 WRENCH, HAND - used to remove and
assemble the shipping plug from tri-
tonal bombs

Red River Army
Depot
AMXRR-6707D

 0564 WRENCH, CHARGING WELL SHIPPING PLUG Crane Army Anvnu-
- used to remove the shipping plug
from the charging well

nition Activity
NAD Crane 6713

FSC 1325
Bombs - Component
- Adapters Nose
Adapter & Base
Adapter

0524 ADAPTER, SPANNER WRENCH - used to
retorque the adapter in the tail of
750# M117A1 bombs after removal of
the tail plug

Savanna Depot
Activity
AMXSV-6812A

HANDLING DEVICE, CBU CONTAINERS -
used to handle empty or packed metal
containers containing CBUS by push-
ing or pulling - not lifting in rail
cars

FSC 1325
Bombs – Component
- Metal & Wooden
Containers

0328 Sierra Army
Depot
AMXSI-6912D

3-40

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD
APE NO.

0347

AMMUNITION ITEM
AND COMPONENT

NOMENCLATURE -
DESCRIPTION OR PURP0SE

FSC 1325
Bombs - Component
- Slings, Hang-
ers, Restraining
Devices

HANDLING SLING, BOMB - used to
handle bombs up to 1000# gross
weight

Crane Army Ammu-
nition Activity
NAD Crane Dwg
4193 Rev B

TABLE, BOMB DISASSEMBLY - hold bomb
for removal of boosters, fuzewell
liners, fuze cables, cavity mainte-
nance etc

FSC 1325
Bombs - Component
- Work Tables,
Benches, etc

0561 Crane Army Ammu-
nition Activity
NAD Crane 5735

FSC 1325
Bombs - Component
- Lifting Plug

0262 PLUG, LIFTING, EYEBOLT, BOMB - used
for lifting the 4000# bomb by the
nose end

Red River Army
Depot
AMXRR-6801E

FSC 1325
Bombs - Component
- Base Plugs

0227 WRENCH, BOMB, BASE & NOSE PLUG - Red River Army
Depot
AMXRR-6707J

used to remove and assemble base and
nose plugs for bombs

WRENCH, BOMB, BASE & NOSE PLUG (RE-
MOTE CONTROL) - used in conjunction
with a remote control disassembly
machine to remove nose and base
plugs

Red River Army
Depot
AMXRR-6708C

0232

0213 ADAPTER, TORQUE WRENCH - used to re-
move the nose plug from 750# bombs

Savanna Depot
Activity
AMXSV-6810A

FSC 1325
Bombs - Component
- Dummy Nose Plug
or Nose Plug

ADAPTER, TORQUE WRENCH - used to re-
move the tail plug from 750# bombs

0214 Savanna Depot
Activity
AMXSV-6810B

0227 WRENCH, BOMB, BASE & NOSE PLUG -
used to remove and assemble base and
nose plugs for bombs

Red River Army
Depot
AMXRR-6707J

0231 WRENCH, BOMB, NOSE PLUG - used to
remove and assemble bomb nose plugs
and to torque whenever necessary

Red River Army
Depot
AMXRR-6708B

0232 WRENCH, BOMB, BASE & NOSE PLUG (RE-
MOTE CONTROL) - used in conjunction
with a remote control disassembly
machine to remove nose and base
plugs

Red River Army
Depot
AMXRR-6708C

FSC 1325
Bombs - Component
- Retaining Clips

0059 TOOL, REMOVAL, RETAINING CLIP - used
to remove the retaining clip during
replacement of the fuze control
cable assembly on MK80 series Low
Drag Bombs. This item is now a com-
ponent part of APE 7021

Naval Sea Sys-
tems Command
BUORD Dwg
1180471

3-41

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD NOMENCLATURE -
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

TOOL, REMOVAL, RETAINING CLIP - used
to insert the retaining clip during
replacement of the fuze control
cable assembly on MK80 series Low
Drag Bombs. This item is now a com-
ponent part of APE 7021

Harry Diamond
Labs Command
HDL Dwg 10402535

FSC 1325
Bombs – Component
- Retaining Clips
-- Continued

0060

WRENCH, SPANNER FOR BOMB FIN LOCK
NUT - used to loosen or tighten the
fin lock nut on bombs

Red River Army
Depot
AMXRR-6708F

FSC 1325
Bombs - Component
- Fin Lock Nut

0235

FIXTURE, RIFLE GRENADE DISASSEMBLY -
fixture for pull apart of the M31
Rifle Grenade. Used in conjunction
with APE 1001

Red River Army
Depot
AMXRR-7203A

0242FSC 1330
Hand & Rifle Gre-
nades Component -
Complete Round or
Item

EQUIPMENT, DISASSEMBLY, REMOTE CON-
TROL - used to disassemble fuzes and
tracers from projectiles, plugs from
bombs , rocket heads, etc (single
spindle machine similar to APE
1002M2)

Red River Army
Dept
AMXRR-7104A

0244

Red River Army
Depot
AMXRR-7505A

Tooele Army
Depot
SK-81–30F

BARRICADE, PITCH IN, HAND GRENADE
FUZE - used to dispose of M213 gre-
nade fuzes which may become armed

0305

PITCH-IN CONTAINER - used to dispose
of WP M15 or M34 hand grenades in
emergency situations

0350

FSC 1330
Hand & Rifle Gre-
nades Component –
Fuze

0108 TOOL, WASHER INSERTION - hand tool Red River Army
Depot (photo-
graph only)

used for inserting a rubber washer
in a metal washer retainer for the
M213 hand grenade fuze prior to as-
sembly to the M67 grenade

0187 HOLDING FIXTURE GRENADE - used to
hold the M26 grenade in an upright
position for fuzing

Letterkenny Army
Depot
AMXLE-6912A

Lexington-Blue
Grass Depot
Activity
AMXLX-7303H

0204 FIXTURE, FUZING DEFUZING, M18 COL-
ORED SMOKE GRENADE - used to fuze-
defuze the M18 smoke grenade

0224 TOOL, GRENADE SLEEVE ASSEMBLY - used
to insert a fiberglass sleeve over
the stem of the M204 fuze

Red River Army
Depot
AMXRR-6701Y

3-42

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

DESIGN ACTIVITY
IDENTIFICATION
NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

0360 ADAPTER, TORQUE WRENCH - used for
defuzing–refuzing M26 hand grenades

Lexington-Blue
Grass Depot
Activity
AMXLX-6705C

0395 FIXTURE, TORQUE - used for torquing
hand grenade fuzes to the M26 gre-
nade body

Red River Army
Depot
AMXRR-6701U
local Dwg
1010115

0396 TORQUE WRENCH HOLDER - used to hold
the M26 grenade in position for
torquing fuze

Red River Army
Depot
AMXRR-6701V
Local Dwg
1050728

0397 TRAY, SHIELDED FUZE - a combination
tray and shield for transporting and
temporary storage when fuzes are re-
moved from hand grenades

Red River Army
Depot
AMXRR-6701W
Local Dwg
1020456

0429 FIXTURE, VIBRATING - used during
fuzing of MK 2 grenades to shake
grenade body

Red River Army
Depot
AMXRR-6801C
Local Dwg
0150849

FSC 1330 0297
Hand & Rifle Gre-
nades Component -
Fuzewell & Liner

DRILL, HAND - used to drill the
fuzewell cavity 1/16” deeper in the
M67 grenade

Red River Army
Depot
AMXRR-7110B

TOOL, CAVITY GAGE - used to gage the
fuze cavity on M67 hand grenades

0306 Red River Army
Depot
AMXRR-7509A

0449 CLEANER, GRENADE FUZEWELL THREAD -
used to clean the fuzewell thread on
M59 hand grenades

Red River Army
Depot
SDSRR-7810A

FSC 1330 0263
Hand & Rifle Gre-
nades Component -
Body

HANGER, PAINTING - used to suspend
the M26 grenade body (w/o fuze) for
painting

Red River Army
Depot
AMXRR-6802B

0568 FIXTURE, HAND GRENADE HOLDING - used
to hold the hand grenade body while
the fuze is torqued

Reserve Storage
Activity,
CAEWENT
RSAC 82-2

3 - 4 3

TM 43-0001-47

NON-
STANDARD
APE NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

AMMUNITION ITEM
AND CONPONENT

0569 CABINET, GRENADE BODY DRYING - used
to dry defuzed grenade bodies prior
to refuzing

Reserve Storage
Activity,
CAEWENT
RSAC 82-37B &
82-39
Local RSAS-8331

FSC 1330
Hand & Rifle Gre-
nades Component -
Body -– Continued

TOOL, SAFETY CLIP SPREADER - used to
spread the legs of the safety clip
(cotter pin) to the required angle
on hand grenades

FSC 1330
Hand & Rifle Gre-
nades Component -
Safety Clips

0146 Letterkenny Army
Depot
AMXLE-6905F

0192 GAGE, GO-NO-GO - used for checking
the spread of the cotter pin legs on
grenade safety clips for MK 2 & M26
grenades

GAGE, GRENADE COTTER KEY SPREAD -
used to check the angle of spread on
the cotter pin safety device of gre-
nade fuzes

Letterkenny Army
Depot
AMXLE-7007E

0208 Red River Army
Depot
AMXRR-6701X

0211 MACHINE, STENCIL, FIBER CONTAINER -
used for stenciling fiber containers
for the WP M34 hand grenade

Tooele Army
Depot
AMXTE-7303A

FSC 1330
Hand & Rifle Gre-
nades Component -
Fiber & Plastic
Containers

0294 FIXTURE, TAPE CUTTER, FIBER CONTAIN-
ER - tape cutting fixture for use in
tape sealing the M415A1 grenade
fiber container used on M33 grenade
packout

Red River Army
Depot
AMXRR-7108A

FSC 1330
Hand & Rifle Gre-
nades Component -
Metal & Wooden
Containers

0220 TOOL, TEAR STRIP REMOVAL - used with
any drill to engage and remove the
tear strip from hermetically sealed
metal cans (small arms cans, fuze
cans, rocket igniters, etc)

Savanna Depot
Activity
AMXSV-7112A
Local Sketch
SK-160

FSC 1330
Hand & Rifle Gre-
nades Component -
Slings, Hangers,
Restraining De-
vices

0604 FIXTURE, HAND GRENADE HOLDING - used
to hold grenade while pull test
safety clip

Savanna Depot
Activity (photo-
graph only)

FSAC 1330
Hand & Rifle Gre-
nades Component -
Grenade Fuze

0192 GAGE, GO-NO-GO - used for checking
the spread of the cotter pin legs on
grenade safety clips for MK 2 and
M26 grenades

Letterkenny Army
Depot
AXMLE-7007E

3-44

TM 43-0001-47

NON-
AMMUNITION ITEM NOMENCLATURE -

DESIGN ACTIVITY
STANDARD

AND COMPONENT DESCRIPTION OR PURPOSE
IDENTIFICATION

APE NO. NO.

0224 TOOL, GRENADE SLEEVE ASSEMBLY - used Red River Army
to insert a fiberglass sleeve over Depot
the stem of the M204 fuze AMXRR-6701Y

0616 FIXTURE, HOLDING, W/TORQUE ADAPTER U.S. Army De-
M7A3 FOR GS GRENADE - used to secure fense Ammunition
grenade during torquing of the M201 Center and
series fuze School

NSA 0616

FSC 1330 0256 CLAMP WRENCH, DELAY HOUSING GRENADE Red River Army
Hand & Rifle Gre- FUZE - holds M204A1 fuze by clamping Depot
nades Component - the delay housing of the fuze AMXRR-6712D
Delay Fuze Gre-
nade Housing

FSC 1340 0167 TRAY, HOLDING, ROCKET ASSEMBLY - Letterkenny Army
Rockets Component used to hold the complete 3.5” M29A2 Depot
- Complete Round rocket AMXLE-7209B
or Item Local Dwg

A-70524

0229 FIXTURE, HOLDING - used to hold the Red River Army
66MM (LAW) rocket in a fixed posi- Depot
tion AMXRR-6707F

0241 MACHINE, PULL TEST, PNEUMATIC - used Red River Army
to perform a pull test on the (LAW) Depot
rocket separating warhead from clo- AMXRR-7009A
sure

0244 EQUIPMENT, DISASSEMBLY, REMOTE CON- Red River Army
TROL - used to disassemble fuzes and Depot
tracers from projectiles, plugs from AMXRR-7104A
bombs , rocket heads, etc (single
spindle machine similar to APE
1002M2)

0466

FSC 1340 0529
Rockets Component
- Fuzes

ADAPTER, CONVEYOR (MONORAIL) HANGER
- used to adapt various type hangers
to the APE 1044 monorail conveyor

FLASH SHIELD - used with rocket dis-
assembly machine APE 1215 to disas-
semble only the M29A2 practice rock-
et

FIXTURE, ROCKET FUZE - used to re-
move boosters from the M404 3.5”
rocket fuzes (accessory to APE 1002)
(remote control only)

Red River Army
Depot
AMXRR-6711E

Sierra Army
Depot
AMXSI-7005A

Savanna Depot
Activity
AMXSV-7203A

3-45

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD NOMENCLATURE -
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

FIXTURE, 2.75” WARHEAD FUZE REMOVAL McAlester Army
ADAPTION - used to remove the M427 Ammunition Plant
fuze from the 2.75” M151 warhead in Local Dwg D-2018
conjunction with APE 1153M1

FSC 1340
Rocket Component
- Fuzes – Contin-
ued

0606

FSC 1340
Rockets Component
– Fin & Fin Kits

0161 TOOL, FIN & NOZZLE - used to as-
semble and remove fins and nozzles
on 2.75” rocket motors

Letterkenny Army
Depot
AMXLE-7011A
Local Dwg A70479

FSC 1340
Rockets Component
- Windshield

0594 WRENCH, FUZE (FLAT TYPE W/INSERTS) -
used to install and remove the ogive
nose on a rocket head

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-15

TOOL, ROCKET, FUZEWELL LINER REMOVAL
- used to remove fuzewell liners
from 2.75” rocket warheads

FSC 1340
Rockets Component
- Fuzewell &
Liner

FSC 1340
Rockets Component
- Closing Plugs

0315 Seneca Army
Depot
A M X S E - 7 3 0 3 A

0160 TOOL, CLOSING PLUG REMOVAL, 5“ ROCK-
ET - used to remove the 3/4” square
drive closing plug on 5“ rockets

Letterkenny Army
Depot
AMXLE-70lF

0222 TOOL, CLOSURE DISC REMOVAL, 5“ ROCK-
ET MOTORS - used to remove the front
closure disc

Savanna Depot
Activity
AMXSV-7506A

0293 TOOL, CLOSING PLUG REMOVAL - used
for removing closing plugs on 5“
rockets with 1/2” square drive plugs

Letterkenny Army
Depot
AMXLE-7010G

FSC 1340
Rockets Component
– Primer Detona-
tors

FSC 1340
Rockets Component
- Igniters

0472 TOOL, DETONATOR REMOVAL - presses Fort Wingate
out the detonator from the detonator Depot Activity
housing on 3.5” rockets AMXFW-7010B

FWAD 896

0114 FIXTURE, HOLDING - used to hold the
MK 165 MODS 0, 1 igniters

Anniston Army
Depot
AMXAN-7012A

FSC 1340
Rockets Component
- Safety Clips

0117 SHORTING CLIP - used to short the 5“
Zuni rocket motor by installing clip
over contact band and detent groove
as rocket motor is removed from
launcher tube

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0079

FSC 1340
Rockets Component
- Launcher

0237 FIXTURE, ROCKET LAUNCHER - used for
seating the aft end cover of the
66MM rocket launcher

DIE, 66MM ROCKET TRIGGER COVER - re-
tainer clip die for 66MM rocket
trigger cover

Red River Army
Depot
AMXRR-6708I

0291 Red River Army
Depot
AMXRR-6905A

3-46

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

Naval Ammunition
Production Engi-
neering Center
ALPEC Dwg
328-H-22

Red River Army
Depot
AMXRR-7507A
Local Dwg
PE-5831

Seneca Army
Depot
AMXSE-7211A

Red River Army
Depot
RRAD 1030647

AMMUNITION ITEM
AND COMPONENT

NON-
STANDARD
APE NO.

NOMENCLATURE -
DESCRIPTION OR PURP0SE

WRENCH, PLUG, MK 2, 3 - used to re-
move nose shipping plugs on 5" rock-
et warheads MK 6 mods 1, 4

FSC 1340
Rockets Component
- Warhead

0115

WRENCH, TORQUE, WARHEAD - used to
assemble the WDU4A/A warhead to the
2.75” rocket motor

0450

0494 KIT, DISASSEMBLY, 5" ROCKET HEAD -
used for disassembly of 5" rocket
heads MK 25

0551 FIXTURE, 2.75" ROCKET WARHEAD AND
MOTOR TORQUE - used to torque rocket
warhead to motor without a fuze in-
stalled

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-15

Hawthorne Army
Ammunition Plant
NAD Hawth
RDD-1-29-79

0594 WRENCH, FUZE (FLAT TYPE W/INSERTS) -
used to install and remove the ogive
nose on a rocket head

FSC 1340
Rockets Component
- Motor

0074 TOOL, REMOVAL, FRONT CLOSURE SUBAS-
SEMBLY - used to remove the front
closure subassembly during demil of
5" rocket motor MK 10

Red River Army
Depot
Dwg 1050949

0089 DOLLY HAWK MISSILE - hold & trans-
port missile

0166 TRAY, HOLDING - used for holding
“inert” 3.5” M29A2 motors

Letterkenny Army
Depot
AMXLE-7209A
Local # A 70523

0222 TOOL, CLOSURE DISC REMOVAL 5" ROCKET
MOTORS - used to remove the front
closure disc

0268 HANGER, PAINTING, FOR ROCKET MOTOR -
used to suspend the M8 rocket motor
for painting items suspended on
monorails and run thru a standard
paint booth

0273 HANGER, PAINTING FOR ROCKET MOTOR -
used to suspend the 5" MK 10 & MODS
rocket motors for painting

Savanna Depot
Activity
AMXSV-7506A

Red River Army
Depot
AMXRR-6803C

Red River Army
Depot
AMXRR-6805E

3-47

3-48

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1340
Rockets Component
- Motor -- Con-
tinued

FSC 1340
Rockets Component
- Tube Closure

FSC 1340
Rockets Component
- Shorting Clips
& Plugs

FSC 1340
Rockets Component
- Boosters

NON-
STANDARD
APE NO.

0296

0477

0551

0620

0621

0622

0154

0117

0070

NOMENCLATURE -
DESCRIPTION OR PURPOSE

HANGER, MONORAIL - suspension device
used to hand 2.75” rocket motors
from a monorail conveyor

CRIMPING TOOL, PNEUMATIC - used to
tighten rivets on the 3.5” rocket
motor

FIXTURE 2.75” ROCKET WARHEAD AND MO-
TOR TORQUE - used to torque rocket
warhead to motor without a fuze in-
stalled

HOLDING FIXTURE FOR 2.75” ROCKET
NOZZLE - used to hold rocket on
table while the ground clip is being
assembled

TOOL, SEATING, GROUND CLIP 2.75”
ROCKET - used to seat the ground
clip on 2.75” rocket nozzle

HANGER FOR 2.75” ROCKET WARHEAD -
used to suspend the 2.75” warhead on
hooks for overhead conveyor

WRENCH, CLOSURE NUT - used to remove
the closure nut on JATO 14DS1000, MK
4 MOD 2

SHORTING CLIP - used to short the 5"
Zuni rocket motor by installing clip
over contact band and detent, groove
as rocket motor is removed from
launcher tube

TOOL, BOOSTER CUP REMOVAL - used to
remove the booster assembly from the
warhead following washout of the ex-
plosive cavity in the MK 25 rocket
warhead

DESIGN ACTIVITY
IDENTIFICATION
NO.

Red River Army
Depot
AMXRR-711OA

Anniston Army
Depot
AMXAN-6804B
Local Dwg
AS-1-68

Red River Army
Depot
RRAD 1030647

Red River Army
Depot
two photo
Local Dwg
1050972

Red River Army
Depot
one photo
Local Dwg
1020601

Red River Army
Depot
one photo
Local Dwg
1020600

Savanna Depot
Activity
AMXSV-6808A

Naval Ammunition
Production Engi-
neering Center
NAPEC Dwg 0079

Hawthorne Army
Ammunition Plant
NAD Hawthorne
SA 2458829

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD NOMENCLATURE -
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

0072 WRENCH, BOOSTER CASE COVER - used to
remove the booster case cover when
the booster assembly cannot be re–
moved with the booster cup removal
tool for the MK 32 rocket warhead

Hawthorne Army
Ammunition Plant
NAD Hawthorne
SA 2458044

0471 TOOL, BOOSTER CUP MILL - used to
mill the top of booster cup for 3.5”
rocket fuze

TOOL, BOOSTER CUP REMOVAL - used for
removal of booster cup and booster
from holder assembly on 3.5” rockets

Fort Wingate
Depot Activity
AMXFW-7010A

Fort Wingate
Depot Activity
AMXFW-7012A

0529 FIXTURE, ROCKET FUZE - used to re-
move boosters from the M404 3.5”
rocket fuzes (accessory to APE 1002)
(remote control only)

WRENCH, NOSE SHIPPING PLUG - used to
remove the nose shipping plug and
gasket during demil of the MK 25
rocket warhead

Savanna Depot
Activity
AMXSV-7203A

Hawthorne Army
Ammunition Plant
NAD Hawthorne
SA 2458061

0099 ADAPTER REMOVAL DEVICE - used for
removal of adapter assembly and
pulling auxiliary detonating fuze on
5"/54 comp C projectile or 4.5”
rocket head

Crane Army Ammu-
nition Activity
Crane Dwg 2932

FSC 1340
Rockets Component
- Ogive

0594 WRENCH, FUZE (FLAT TYPE W/INSERTS) -
used to install and remove the ogive
nose on a rocket head

Naval Ammunition
Production Engi-
neering Center
NAPEC 0411-15

FSC 1340
Rockets Component
- Adapters, Nose
Adapters Base
Adapters

0099 ADAPTER REMOVAL DEVICE - used for
removal of adapter assembly and
pulling auxiliary detonating fuze on
5"/54 comp C projectile or 4.5”
rocket head

Crane Army Ammu-
nition Activity
Crane Dwg 2932

0550FSC 1340
Rockets Component
- Fiber & Plastic
Containers

FSC 1340
Rockets Component
– Metal & Wooden
Containers

MACHINE, FIBER CONTAINER TAPING -
used to tape fiber container up to
68” long

Red River Army
Depot
RRAD photo

PULLER, END CAP - used to remove the
end cap from M55 - 115MM rocket con-
tainers (chemical item)

0088 Lexington-Blue
Grass Depot
Activity
LBAD Dwg 9–157

3-49

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

DESIGN ACTIVITY
IDENTIFICATION
NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

FSC 1340 0220
Rockets Component
- Metal & Wooden
Containers --
Continued

TOOL, TEAR STRIP REMOVAL - used with
any drill to engage and remove the
tear strip from hermetically sealed
metal cans (small arms cans, fuze
cans, rocket igniters, etc)

Savanna Depot
Activity
AMXSV-7112A
(local sketch
SK–160)

Sierra Army
Depot
AMXSI-6903B

0324 TOOL - DENT REMOVAL - used for re-
moving dents from 2.75 inch rocket
containers and CBU dispensers

EQUIPMENT, STUCK ROCKET REMOVAL -
used to remove M229 rockets stuck in
fiber containers due to adhesive
bond between container & horseshoe
washer

Tooele Army
Depot
TEAD SK 82-06F

FSC 1340 0441
Rockets Component
- Packing Sup-
ports

FSC 1340 0424
Rockets Component
- Slings, Hang-
ers, Restraining

PAINT HANGER, MONORAIL CONVEYOR -
used to hold 5" rockets MK 10 mods
from a monorail conveyor for paint-
ing in a paint booth

Red River Army
Depot
AMXRR-6805E

Devices

FSC 1340 0067
Rockets Component
- Base Plugs

WRENCH, BASE PLUG - used to remove
the case plug from the case base on
the MK 25 rocket warhead

Hawthorne Army
Ammunition Plant
SA 2458058

FSC 1340 0068 EXTRACTOR, INITIATOR CASE LOCKING Hawthorne Army
Rockets Component PLUG - used to remove the initiator Ammunition Plant
- Initiators assembly on the MK 25 rocket warhead SA 2458800

0069 WRENCH, INITIATOR, CASE LOCKING PLUG
- used to remove the initiator case
locking ring prior to removing the
initiator case

Hawthorne Army
Ammunition Plant
NAD Haw (Dwg
SA 2458814)

FSC 1340 0071
Rockets Component
- Base

WRENCH, BASE ADAPTER - used to re-
move the warhead base during disas-
sembly of the MK 32 rocket whd

Hawthorne Army
Ammunition Plant
NAD Hawthorne
SA 2458039

FSC 1345 0453 EQUIPMENT FOR DISASSEMBLY OF MINE Umatilla Depot
Land Mines Compo- M2A4 - used for disassemble M2A4 AMXUM-6711A
nent - Complete mines for demil. Accessory to APE
Round or Item 1001M1 for remote operation

0492 EQUIPMENT FOR DISASSEMBLY OF MINE M2 Seneca Army
SERIES - used to remove the cap from Depot
mine M2 series. Accessory to APE AMXSE-7202A
1001M1 for remote operation

Tooele Army
Depot
AMXTE-6712A

FSC 1345 0209
Land Mines Compo-
nent – Fuze

THREAD CHASING DIE & WIRE BRUSH -
used for cleaning fuze adapter on
mine, land, gas, VX, M23

3-50

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD

N O M E N C L A T U R E -

IDENTIFICATION
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE NO.

FSC 1345 0230 FIXTURE, FUZE CAVITY CLEANING - used Red River Army
Land Mines Compo- for cleaning the M605 fuze cavity in Depot
nent – Fuzewell & M16 series mines AMXRR-6708A
Liner

Savanna Depot
Activity
Sketch only

BUSHING ADAPTER - used to check the
disassembly torque of the bushing in
M16 series AP mines

FSC 1345
Land Mines Compo-
nent - Burster &
Wells

0109

CAP PULLER, AP MINE - used to pull
cap of AP M2 series mines. Used in
conjunction with APE 101 remote con-
trol

Lexington-Blue
Grass Depot
Activity
AMXLX-6912A

0180FSC 1345
Land Mines Compo-
nent – Mine Body

DEVICE, CLOSING DISC REMOVAL - used
to remove the closing disc in M3 AP
mines by remote control utilizing an
air cylinder (remote operation)

Lexington-Blue
Grass Depot
Activity
AMXLX-7107B

0193

JAW, HOLDING - used to hold the M2
series mine while mutilating mine
case in APE 1002M2 machine

Sierra Army0307
Depot
AMXSI-7212A

DISASSEMBLY MACHINE - a holding fix- Lexington-BlueFSC 1345
Land Mines Compo-
nent - Boosters

0365
ture for removal of the housing
relay booster from the projectile.
Used w/APE 1206 and 1001–E001 shield

Grass Depot
Activity
AMXLX-7206A

Lexington–Blue
Grass Depot
Activity
AMXLX-7204A

MOUNT - mounts the M12A1 decontami-
nation apparatus for use with a ten
ton trailer, & other associated de-
contamination items such as a quick
fill hopper

FSC 1365
Military Chemical
Agents Component
- Filler (Explo-
sive, Chemical,
Smoke, etc)

0196

FIXTURE, HANDLING, ONE-TON CONTAINER Tooele Army
Depot
RMA Dwg-E1O-7-15

0040FSC 1365
Military Chemical
Agents Component
- Metal & Wooden
Containers

- used to rotate 1-ton container for
valve changes and sample access.
Tube replaced by standard APE 1982
ton container, plug & valve replace-
ment equipment

DACSFORKLIFT ADAPTER FOR M1 LIFTING BEAM0617
- used for transfer one-ton contain-

er

Naval Ammunition
Production Engi-
neering Center
NAPEC 1344

CLAMP, OUTER TUBE CRADLE - used to
hold the signal while cutting the
outer tube for removal of the fuze
and expellant assembly

FSC 1370
Pyrotechnics Com-
ponents - Com-
plete Round or
Item

0570

3-51

TM 43-0001-47

NON-
AMMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE - IDENTIFICATION

AND COMPONENT APE NO. DESCRIPTION OR PURPOSE NO.

FSC 1370 0600 FLARE CRADLE - restrains the MK 45-0 Naval Ammunition
Pyrotechnics Com- flare and orients flare so end to be Production Engi-
ponents - Com- drilled is facing the end shield neering Center
plete Round or NAPEC 1264
Item -- Continued

0601 FIXTURE, FLARE HOLDING - holds the Naval Ammunition
flare in an upright position to re- Production Engi-
move and replace the MK 364 fuze neering Center

NAPEC 1245

FSC 1370 0558 FIXTURE, FUZE BODY AND GUIDE SHOE - Crane Army Ammu-
Pyrotechnics Com- used in the disassembly of the fuze nition Activity
ponents - Fuze and propellant assembly NAD Crane 4770

0559 TOOL, NUT HAND - used in the disas- Crane Army Ammu-
sembly of the fuze and propellant nition Activity
assembly NAD Crane 4999

0560 TOOL, INSULATOR HAND - used in the Crane Army Ammu-
removal of insulator form the squib nition Activity
and battery assembly NAD Crane 5003

0601 FIXTURE, FLARE HOLDING - holds the Naval Ammunition
flare in an upright position to re- Production Engi-
move and replace the MK 364 fuze neering Center

NAPEC 1245

FSC 1370 0570 CLAMP, OUTER TUBE CRADLE - used to Naval Ammunition
Pyrotechnics Com- hold the signal while cutting the Production Engi-
ponents - Closing outer tube for removal of the fuze neering Center
P lug and expellant assembly NAPEC 1344

FSC 1370 0553 RAM AND HOLDER - used to hold upper Naval Ammunition
Pyrotechnical carrier assembly for removing the Production Engi-
Components - Tim- timer by pressing out with arbor neering Center
ers press ram NAPEC Dwg 1347

FSC 1370 0398 FIXTURE, TRIP FLARE ASSEMBLy - used Red River Army
Pyrotechnics Com- to assemble the firing mechanism to Depot
ponents - Firing the M49A1 trip flare (springs, AMXRR-6701AA
Devices levers, striker assemblies)

FSC 1370 0554 PULLER, OUTER TUBE NOSE - used to Naval Ammunition
Pyrotechnics Com- pull the nose end of the signal from Production Engi-
ponents - Ogive the outer tube neering Center

NAPEC Dwg 1348

0555 PULLER, UPPER CARRIER NOSE - used to Naval Ammunition
pull the signal nose from the upper Production Engi-
carrier assembly neering Center

NAPEC Dwg 1349

3-52

TM 43-0001-47

0556

FSC 1370 0090
Pyrotechnics Com-
ponents – Work
Table, Bench, etc

FSC 1375 0156
Demolition Mate-
rials Component -
Fuzewell & Liner

FSC 1375 0153
Demolition Mate-
rials Component -
Firing Devices

0260

0283

0284

0285

0287

FSC 1375 0101
Demolition Mate-
rials Component -
Blasting Caps

FSC 1375 0168
Demolition Mate-
rials Component -
Linear Charge

FSC 1376 0427
Bulk Explosives
Component – Pro-
pellant & Holders

DESIGN ACTIVITY
NOMENCLATURE - IDENTIFICATION
DESCRIPTION OR PURPOSE NO.

TOOL, UPPER CARRIER REMOVAL - used Crane Army Ammu-
to remove the upper carrier from the nition Activity
outer tube NAD Crane 5505

TABLE, STANDARD - standard table Crane Army Ammu-
used for the repack of MK 24 mods 3 nition Activity
& 4 A/C flares NAD Crane Dwg

3333

TOOL, BORE BRUSH - used to hold cal
.30 and .50 caliber bore brushes to
clean detonator wells for Bangalore
torpedoes and demolition charges

TOOL, EXERCISING, FIRING DEVICE -
used to exercise firing device, de–
molition, pull-release, type M3

SHIELD, FIRING DEVICE - provides a
flash tube when working on firing
devices

Letterkenny Army
Depot
AMXLE-7007I

Savanna Depot
Activity
AMXSV-6805B

Red River Army
Depot
AMXRR-6801B

GAGE, GO-NO-GO FIRING DEVICE - go-
no–go gage for use on the M3 firing
device

FIXTURE, HOLDING, FIRNG DEVICE -
used to hold the M3 firing device
for hand reaming operation

Red River Army
Depot
AMXRR-681OC

Red River Army
Depot
AMXRR-6810D

TOOL, SPACING, FIRING DEVICE - used
for spacing the firing pin slots on
M3 firinq device

REAMER - used with a stop and guide
to ream the body of the M3 firing
device

SHIELD, ELECTRIC BLASTING CAP TEST-
ING - protects operator during test-
ing of electric blasting caps

FIXTURE, DEMIL - used for demil of
charge demolition linear, M2A1 & M3
by cutting rolled edge of charge
container

AIR TEST LID - used for conducting
an air test on powder cans in stor-
age

Red River Army
Depot
AMXRR-6810E

Red River Army
Depot
AMXRR-6811B

Savanna Depot
Activity
un-numbered
sketch

Letterkenny Army
Depot
AMXLE-7303A

Red River Army
Depot
AMXRR-6711H

3-53

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1376
Bulk Explosives
Component - Fill-
er (Explosive,
Chemical, Smoke,
etc)

FSC 1376
Bulk Explosives
Component – Metal
& Wooden Contain-
ers

FSC 1376
Bulk Explosives
Component – Pro-
pellant Charge
Containers

FSC 1377
Cartridge Actu-
ated Devices/Pro-
pellant Actuated
Devices Component
– Initiators

FSC 1390
Fuzes & Primers
Component - Com–
plete Round or
Item

FSC 1390
Fuzes & Primers
Component -
Primer

NON-
STANDARD
APE NO.

0257

0250

0159

0511

0514

0112

0139

0383

0299

0300

NOMENCLATURE -
DESCRIPTION OR PURPOSE

TOOL, FLUME CLEANING - shovel used
for cleaning flume in the APE 1300
washout plant

FIXTURE, AIR TEST - used for air
test of powder cans with a spider
type lid

TOOL, AIR TEST - used to air test
bulk powder containers

TOOL, AIR TEST PLUG - used to remove
air test plugs on propellant charge
containers

TOOL, AIR TEST - used for air test-
ing of small powder containers

FIXTURE, FUNCTION TEST, IGNITER -
fixture used in conducting a sur-
veillance function test of ignition
cylinders flamethrower, M1

FIXTURE, FUNCTION TEST, IGNITER -
fixture used in conducting a sur-
veillance function test of ignition
cylinders flamethrower, M1

TORQUE WRENCH ADAPTER - used to
torque M500 series, and M519, M521,
M524, M526 mortar fuzes

DEVICE, FIRING PIN, PRIMER TESTING -
used in con-junction with APE 1931 to
test fire M92 primers

DEVICE, FIRING IN, PRIMER TESTING -
used in conjunction with APE 1931 to
test fire M38 primers

DESIGN ACTIVITY
IDENTIFICATION
NO.

Red River Army
Depot
AMXRR-6712E

Red River Army
Depot
AMXRR-6711H

Letterkenny Army
Depot
AMXLE-7010D
Local Dwg D–150

Letterkenny Army
Depot
AMXLE-7007H

Letterkenny Army
Depot
AMXLE-7010E

Anniston Army
Depot
AMXAN-7011A

Pueblo Depot
Activity
AMXOU-7202A

Red River Army
Depot
AMXRR-6701F
Local Dwg
1020459

Red River Army
Depot
AMXRR-7312A

Red River Army
Depot
AMXRR-7312B

3-54

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD NOMENCLATURE -

APE NO. DESCRIPTION OR PURPOSE
AMMUNITION ITEM
AND COMPONENT

0301 DEVICE , INSPECTION, PRIMER - inspec-
tion mirror for use in inspecting
the M58 primer

0332 ADAPTER, PRIMER TORQUE TEST - used
with an approved torque wrench for
testing M58 primer torque in 90MM
cartridge cases

Red River Army
Depot
AMXRR-7401A

Sierra Army
Depot
AMXSI-7010A

Pueblo Army
Depot
AMXPU-6911A

DRILL GUIDE AND PRIMER REMOVER -
used for removal and replacement of
the M29A1 primer assembly for the
M501 series fuze

0372

Pueblo Army
Depot
AMXPU-6911B

PRIMER INSERTER - used for install-
ing new M29A1 primer in M501 fuze

0373

Pueblo Army
Depot
AMXPU-6911C

PRIMER STAKING GUIDE - used for
staking new M29A1 primer assemblies
in M501 fuze

0374

Anniston Army
Depot
AMXAN-7312A

PRIMER TESTER HOLDER - used for
function testing of primer assembly
M29A1 (augments APE 1931)

MACHINE, STAKING - used for staking
of M520 series fuze assemblies

0479

Anniston Army
Depot
AMXAN-7210A

0125FSC 1390
Fuzes & Primers
Component - Fuzes

Anniston Army
Depot
AMXAN-7407A
Local Dwg
E–27–74

FIXTURE, POSITIONING - used to posi-
tion paint & heat shields on VT
fuzes prior to coating

0127

Letterkenny
Army Depot
AMXLE-6905E
Local Dwg
D–70258 & one
photo

TOOL, BOOSTER REMOVAL - used to de-
booster the M514, M517 VT fuzes by
use of a hand wheel. Augments APE
1196

0132

Fort Wingate
Depot Activity
AMXFW-7011A

VISE, AIR ACTIVATED, PORTABLE - used
to hold and turn fuze for removing
the detonator housing

0138

Pueblo Army
Depot
AMXPU-7304A

FIXTURE, STAKING - fixture used for
staking lower cap to fuze body of
fuze MTSQ M52 series

0140

3-55

TM 43-0001-47

NON-
ANMUNITION ITEM

DESIGN ACTIVITY
STANDARD NOMENCLATURE -

AND COMPONENT
IDENTIFICATION

APE NO. DESCRIPTION OR PURPOSE NO.

FSC 1390 0142 DEBOOSTERING DEVICE - augments APE Letterkenny Army
Fuzes & Primers 1002M2 to perform a remote booster Depot
Component - Fuzes removal operation on bomb V.T. fuzes AMXLW-6902A
–- Continued Local Dwg

A-70399

0145 TOOL, RETAINING RING REMOVAL - used Letterkenny Army
to remove retaining rings from V.T. Depot
fuze boosters to remove pellet AMXLE-6905J
charges

0173 THREAD DIE, FUZE THREAD CLEANING - Letterkenny Army
used for cleaning fuze threads on Depot
M52 series fuzes for 60MM and 81MM AMXLE-7003D
mortar Local Dwg

A-70399

0174 THREAD DIE, FUZE THREAD CLEANING - Letterkenny Army
used for cleaning fuze threads on Depot
fuze, P.D. M51, M500 series, and AMXLE-7003E
M557 Local Dwg

A-70404

0181 HOLDER, FUZE STAKING & DRILLING - Letterkenny Army
holds M500 series fuzes for drilling Depot
stakes from fuze and for staking AMXLE-6907C
fuze

0197 WRENCH, BOOSTER ASSEMBLY - used for Lexington-Blue
assembling booster assembly of M90A1 Grass Depot
fuze Activity

AMXLX-7303A

0198 THREAD CHASER - used to chase thread Lexington-Blue
for booster cavity on the M90A1 fuze Grass Depot

Activity
AMXLX-7303B

0199 TOOL, CLEANING - used for cleaning Lexington-Blue
bottom of M56 stab primer of M90 Grass Depot
fuze Activity

AMXLX-7303C

0200 TOOL, FACING - used on the M56 stab Lexington–Blue
primer for the M90A1 fuze Grass Depot

Activity
AMXLX-7303D

0202 TOOL, PRIMER REMOVAL - used for re- Lexington-Blue
moval of M56 stab primer of M90A1 Grass Depot
fuze (shielded operation) Activity

AMXLX-7303F

3-56

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD
APE NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

CLEANING FIXTURE, FUZE OGIVE - used
to clean the ogive of the M57 PD
fuze

AMMUNITION ITEM
AND COMPONENT

Lexington-Blue
Grass Depot
Activity
AMXLX-7401A

0205

Red River Army
Depot
AMXRR-6711F

0248 THREAD CHASER, FUZE - used to dress
the threads on M48A3 and M572 fuzes

WRENCH, TORQUE ADAPTER - used to as-
semble, disassemble and torque test
the M503 P.D. fuze (57MM)

Red River Army
Depot
AMXRR-6804F

0269

WRENCH, TORQUE ADAPTER - used for
torque test of MK 27 fuze used on
40MM projectile (used in conjunction
of APE 1065 or 1204)

Red River Army
Depot
AMXRR-6810B

0282

Seneca Army
Depot
AMXSE-6702

0309 CLEANING DEVICE, FUZE - used to
clean artillery fuzes. Similar to
APE 1243

Seneca Army
Depot
AMXSE-6803J

0311 DRILL PRESS W/PLEXIGLASS SHIELD -
used for drilling stake marks from
booster to fuze assembly

ADAPTER, TORQUE, FUZE HEAD ASSEMBLY
- used to torque the M557 fuze head

to the flash tube

Seneca Army
Depot
AMXSE-6803F

0313

0314 FIXTURE, TORQUE, FUZE BOOSTER - used Seneca Army
Depot
AMXSE-6803E

to test the disassembly torque of
the booster to the fuze

WRENCH, FUZE - used to loosen the MK
312 MOD O, 2 fuze while warhead sec-
tion is in lower half of shipping
container

Sierra Army
Depot
AMXSI-6901C

0318

MACHINE, BOOSTER REMOVAL - used to
debooster M51A5 fuzes that cannot be
deboostered in APE 1118

Pueblo Depot0369
Activity
AMXPU-6712A
Local Dwg OAC
109-114

DRILL GUIDE AND PRIMER REMOVER -
used for removal and replacement of
the M29A1 primer assembly for the
M501 series fuze

PRIMER INSERTER - used for install-
ing new M29A1 primer in M501 fuze

Pueblo Army0372
Depot
AMXPU-6911A

Pueblo Army
Depot
AMXPU-6911B

0373

3-57

3-58

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

PRIMER STAKING GUIDE - used for
staking new M29A1 primer assemblies
in M501 fuze

Pueblo Army
Depot
AMXPU-6911C

FSC 1390 0374
Fuzes & Primers
Component - Fuzes
-- Continued

0406 ADAPTER, TORQUE WRENCH - used to
torque the M500 series, M519, M524,
M526, M572 fuze to their boosters

Red River Army
Depot
AMXRR-6701AJ
Local Dwg
1020459

0408 SCALE, DIAL INDICATING, OVER-UNDER -
used to weigh M572 epoxy filled
fuzes

Red River Army
Depot
AMXRR-6701AL

0416 TORQUING FIXTURE - used with a Red River Army
standard torque wrench when neces- Depot
sary to torque fuze heads on mortar AMXRR-6707E
fuze bodies

GAGE, FUZE - used to gage the M557 Seneca Army Dept
fuze assembly AMXSE-6803B

0485

0505 HOLDER, FUZE - holds fuze while re-
moving excess tetryl from the base
of the fuze

Letterkenny Army
Depot
AMXLE-6907F

0512 BARRICADE, FUZE - used for de-
boostering V.T. fuzes

Letterkenny Army
Depot
AMXLE-7008B

0518 TOOL, FUZE REMOVAL - used to remove
the M90A2 fuze from the rubber col-
let of the wrench head of APE 1153
vertical disassembly machine

Letterkenny Army
Depot
AMXLE-7108A

FSC 1390 0183
Fuzes & Primers
Component – Wind-
shield

HOLDER, FUZE - used to hold the M48,
M51 series M557 fuzes while tighten-
ing loose windshields

Letterkenny Army
Depot
AMXLE-6910A

I 0185 HOLDER, FUZE - used to hold the M48,
M51 series M557 fuzes while staking
the windshield to the head assembly

Letterkenny Army
Depot
AMXLE-6910C

FUZE NEST - nest for drilling the
windshield of M51A5 fuze for conver-
sion to M572 fuzes

Red River Army
Depot
AMXRR-6701AF
Local Dwg
1050778

0401

0407 EQUIPMENT, EPOXY DISPENSING - used
to epoxy fill the windshield of con-
verted M572 fuzes

Red River Army
Depot
AMXRR-6701AK

TM 43-0001-47

ANMUNITION ITEM
AND COMPONENT

FSC 1390
Fuzes & Primers
Component – Fuze-
well & Liner

FSC 1390
Fuzes & Primers
Component - Body

FSC 1390
Fuzes & Primers
Component -
Adapter Booster

FSC 1390
Fuzes & Primers
Component –
Boosters

NON-
STANDARD
APE NO.

0322

0323

0456

0133

0132

0142

0197

0198

0316

0369

NOMENCLATURE -
DESCRIPTION OR PURPOSE

TOOL, HAND, FUZE SEAT LINER - used
to remove the shallow fuze seat
liners from various projectiles

ADAPTER, PLUG & LINER REMOVAL - used
to remove nose plugs and fuze seat
liners from projectiles by remove
control

FIXTURE, PAINT MASK REMOVAL - used
in removing painting masks from
proximity fuzes on static fuze lines

TOOL, BOOSTER ADAPTER - used to re-
move the booster adapter from artil-
lery rounds with 2" threads

TOOL, BOOSTER REMOVAL - used to de-
booster the M514, M517 VT fuzes by
use of a hand wheel. Augments APE
1966

DEBOOSTERING DEVICE - augments APE
1002M2 to perform a remote booster
removal operation on bomb V.T. fuzes

WRENCH, BOOSTER ASSEMBLY - used fOr
assembling booster assembly of M90A1
fuze

THREAD CHASER - used to chase thread
for booster cavity on the M90A1 fuze

TOOL, BOOSTER REMOVAL - used with a
brace or ratchet for hand removal
operation. Can be adapted for remote
operation on M21A4 boosters

MACHINE, BOOSTER REMOVAL -
debooster M51A5 fuzes that
deboostered in APE 118

used to
cannot be

DESIGN ACTIVITY
IDENTIFICATION
NO.

Sierra Army
Depot
AMXSI-6902D

Sierra Army
Depot
AMXSI-6902E

Tooele Army
Depot
AMXTE-7401A

Letterkenny Army
Depot
AMXLE-6703A
Local Dwg
B-70261

Letterkenny Army
Depot
AMXLE-6905E
Local Dwg 70258
& 1 photo

Letterkenny Army
Depot
AMXLE-6902A
Local Dwg
A-70337

Lexington-Blue
Grass Depot
Activity
AMXLX-7303A

Lexington-Blue
Grass Depot
Activity
AMXLX-7303B

Seneca Army
Depot
AMXSE-6907A

Pueblo Depot
Activity
AMXPU-6712A
Local Dwg
OAC-109-114

3-59

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1390
Fuzes & Primers
Component – Clos-
ing Screw

NON-
STANDARD
APE NO.

0380

0382

0399

0403

0505

0521

0147

0184

0212

0261

NOMENCLATURE -
DESCRIPTION OR PURPOSE

DEBOOSTERING MACHINE, FUZE - used on
fuzes that are difficult to deboos-
ter in APE 1118 (mortar fuzes 60MM &
81MM)

WRENCH, DEBOOSTERING - used for de-
boostering M500 & M51A5 fuzes

NEST, ARTILLERY FUZE - nest used for
holding fuzes while drilling stakes
on M500 series fuze booster adapter

FUZE NEST - used for staking M572
fuze and booster assembly

HOLDER, FUZE - holds fuze while re-
moving excess tetryl from the base
of the fuze

EQUIPMENT, STAKING, BOOSTER CUP -
used for staking booster cup of
M125A1 booster to the booster body

FIXTURE, CLOSING SCREW REMOVAL -
used for removal of closing screw on
P.D. M48, M51, M557 P.D. fuzes

WRENCH, BOTTOM CLOSING SCREW - used
to assemble or disassemble the bot-
tom closing screw from the fuze body
on M48, M51, M557 fuzes

FIXTURE, CLOSING SCREW REMOVAL -
used to remove the closing screw
from M48, M51, M551 fuzes

FIXTURE, CLOSING SCREW REMOVAL -
used for removal of closing screw
from body of M48, M51, M557, M572
fuzes

DESIGN ACTIVITY
IDENTIFICATION
NO.

Red River Army
Depot
AMXRR-6701C
Local Dwg
1050741

Red River Army
Depot
AMXRR-6701E
Local Dwg
1020428

Red River Army
Depot
AMXRR-6701AB
Local Dwg
1030518

Red River Army
Depot
AMXRR-6701AG
Local Dwg
1020511

Letterkenny Army
Depot
AMXLE-6907F

Savanna Depot
Activity
AMXSV-6708A

Savanna Depot
Activity
AMXSV-6712A

Letterkenny Army
Depot
AMXLE-6910B

Red River Army
Depot
AMXRR-6701AC

Red River Army
Depot
AMXRR-6801D

3-60

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1390
Fuzes & Primers
Component - Head
Assembly

FSC 1390
Fuzes & Primers
Component - Delay
Plungers

FSC 1390
Fuzes & Primers
Component – Ogive

FSC 1390
Fuzes & Primers
Component – Per-
cussion Primers

FSC 1390
Fuzes & Primers
Component - Fiber
& Plastic Con-
tainers

NON-
STANDARD
APE NO.

0277

0320

0186

0272

0265

0205

0304

0199

0200

0202

0321

NOMENCLATURE -

DESCRIPTION OR PURPOSE

FIXTURE, HOLDING, FUZE - used to
hold fuze while drilling stakes on
bottom closing screw of artillery
fuzes

AIR OPERATED DRILL PRES - used for
drilling stakes (booster to fuze)
(closing screw) on artillery fuzes

TOOL, HEAD ASSEMBLY - used to re-
move/assemble fuze heads from flash
tubes

WRENCH, TORQUE ADAPTER - used to
torque the fuze head assembly to the
flash tube on M48, M51, M557, M572
fuzes

DEVICE, TESTING, DELAY PLUNGER -
drop test device for the Ml delay
plunger used in M48A3, M51 series,
M557 series, M572 fuze

CLEANING FIXTURE, FUZE OGIVE - used
to clean the ogive of the M57 PD
fuze

RESIZING DIE, OGIVE - used for re-
sizing the ogive on fuze P.I. M90A1

TOOL, CLEANING - used for cleaning
bottom of M56 stab primer of M90
fuze

TOOL, FACING - used on the M56 stab
primer for the M90A1 fuze

TOOL, PRIMER REMOVAL - used for re-
moval of M56 stab primer from M90A1
fuze (shielded opn)

EQUIPMENT, PUZE CONTAINER MODIFICA-
TION - used for modification of up-
per and lower styrofoam fuze packag-
ing containers by putting vent holes
in containers utilizing soldering
irons and tips

DESIGN ACTIVITY
IDENTIFICATION
NO.

Red River Army
Depot
AMXRR-6806A

Sierra Army
Depot
AMXSI-6902B

Letterkenny Army
Depot
AMXLE-6910D

Red River Army
Depot
AMXRR-6805C

Red River Army
Depot
AMXRR-6802D

Lexington-Blue
Grass Depot
Activity
AMXLX-7401A

Red River Army
Depot
AMXRR-7401A

Lexington-Blue
Grass Depot
Activity
AMXLX-7303C

Lexington-Blue
Grass Depot
Activity
AMXLX-7303D

Lexington-Blue
Grass Depot
Activity
AMXLX-7303F

Sierra Army
Depot
AMXSI-6902C

3-61

TM 43-0001-47

AMMUNITION ITEM
AND COMPONENT

FSC 1390
Fuzes & Primers
Component - Fiber
& Plastic Con-
tainers –- Con-
tinued

FSC 1390
Fuzes & Primers
Component - Metal
& Wooden Contain–
ers

FSC 1390
Fuzes & Primers
Component – Metal
& Plastic Con-
tainers

FSC 1390
Fuzes & Primers
Component - Metal
Fuze Containers

FSC 1390
Fuzes & Primers
Component - Re-
taining Clips

NON-
STANDARD
APE NO.

0404

0405

0191

0220

0484

0182

0191

0220

0145

NOMENCLATURE -
DESCRIPTION OR PURPOSE

PRESS, PUNCH - used for punching
circulation holes in packing materi-
als for M572 fuze

PUNCH & DIE SET - used for punching
packing material for M572 fuze
(hardwood punch)

HOLDING JIG, METAL CAN - used to
hold M87, M10, M21 small arms packs
and also standard contour fuze metal
cans while removing tear strips

TOOL, TEAR STRIP REMOVAL - used with
any drill to engage and remove the
tar strip from hermetically sealed
metal cans (small arms cans, fuze
cans, rocket ignites, etc)

STRAPPER & SEALER FOR 1-1/4” STRAPS
- used to strap pallet and unit
loads of boxed ammunition and compo-
nent

TEAR STRIP REMOVER - used to remove
the metal tear strips on fuze con-
tainers

HOLDING JIG, METAL CAN - used to
hold M8, M10, M21 small arms packs
and also standard contour fuze metal
cans while removing tear strips

TOOL, TEAR STRIP REMOVAL - used with
any drill to engage and remove the
tear strip from hermetically sealed
metal cans (small arms cans, fuze
cans, rocket igniters, etc)

TOOL, RETAINING RING REMOVAL - used
to remove retaining rings from V.T.
fuze boosters to remove pellet
charges

DESIGN ACTIVITY
IDENTIFICATION
NO.

Red River Army
Depot
AMXRR-6701H
Local Dwg
1050789

Red River Army
Depot
AMXRR-6701A1
Local Dwg
1050790

Letterkenny Army
Depot
AMXLE-7007C

Savanna Depot
Activity
AMXSV-7112A
Local Sketch
SK 160

Seneca Army
Depot
AMXSE-6803A

Letterkenny Army
Depot
AMXLE-6907D

Letterkenny Army
Depot
AMXLE-7007C

Savanna Depot
Activity
AMXSV-7112A
Local Sketch
SK-160

Letterkenny Army
Depot
AMXLE-6905J

3-62

TM 43-0001-47

DESIGN ACTIVITY
IDENTIFICATION
NO.

NON-
STANDARD NOMENCLATURE-

APE NO. DESCRIPTION OR PURPOSE
AMMUNITION ITEM
AND COMPONENT

Sierra Army
Depot
AMXSI-6902E

ADAPTER, PLUG & LINER REMOVAL - used
to remove nose plugs and fuze seat
liners from projectiles by remote
control

0323FSC 1390
Fuzes & Primers
Component – Dummy
Nose Plug or Nose
Plug

Letterkenny Army
Depot
AMXLE-7001B

TOOL, PELLET CHARGE REMOVAL - used
to remove the pellet charge from
M513, M514 V.T. fuze by remote con-

0188FSC 1390
Fuzes & Primers
Component –
Booster Pelor Cup trol

0521 EQUIPMENT, STAKING BOOSTER CUP -
used for staking booster cup of
M125A1 booster to the booster body

Savanna Depot
Activity

Red River Army
Depot
AMXRR-6811C

TOOL, INSERTION & SEPARATION FINFSC 1336-1338
Missile Ammuni-
tion Component -
Fin & Fin Kits

0288
BRACKET - used for inserting and
separating of the fin bracket dust
cover (boot) on the chaparral mis-
sile guidance section

Red River Army
Depot
AMXRR-6804C
Local Dwg
1050857

CART, HANDLING, CHAPARRAL MISSILE
FINS - used to hold and transport
chaparral missile fins and wings
during painting operations

0433

Red River Army
Depot
AMXRR-6708K

FIXTURE, WARHEAD - used for bonding
of the hawk warhead assures align-
ment of inserts and prevents move-
ment during curing of adhesive

CART, HANDLING, WARHEAD - used to
hold and transfer the chaparral mis–
sile warhead and target detection
section during painting operations

FSC 1336-1338
Missile Ammunit-
ion Component -
Warhead

0239

Red River Army
Depot
AMXRR-6804B
Local Dwg
1050856

0432

DEVICE, NIKE HERCULES WARHEAD HANDL-
ING - used to move the M17A1 warhead
between bays in an operating build-
ing

Letterkenny Army
Depot
LEAD 0557

0557

DOLLY FOR HAWK MISSILE - used to
hold and transport the missile

Red River Army
Depot
RRAD Dwg 1050949

0089FSC 1336–1338
Missile Ammunit-
ion Component -
Motor

Red River Army
Depot
AMXRR-6805J

FIXTURE, SCREW REMOVAL - used for
removing forward hanger from
chaparral motor

0276

3-63

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD NOMENCLATURE -
AND COMPONENT APE NO. DESCRIPTION OR PURPOSE

DESIGN ACTIVITY
IDENTIFICATION
NO.

FSC 1336–1338 0278 HOLDING DEVICE - holds motor while Red River Army
Missile Ammuni- performing continuity tests Depot
tion Component - AMXRR-6806B
Motor –- Contin-
ued

0289 SHORTING BLOCK, MISSILE MOTOR - used
to short the firing squib and the
motor body on the chaparral missile
while body is being modified in a
lathe

Red River Army
Depot
AMXRR-6902A

Pueblo Depot
Activity
AMXPU-6901A

0371 LIFTING DEVICE, M42 CLUSTER MOTOR -
used to handle the Nike–Hercules M42
cluster motor in an unpacked config-
uration

0435 CART, HANDLING, CHAPARRAL MOTOR -
used to hold and transport the
chaparral missile motor section dur-
ing painting operations

Red River Army
Depot
AMXRR-6804E
Local Dwg
1050854

FSC 1336-1338
Missile Ammuni-
tion Component -
Missile Contain-
ers

0461 LIFTING BEAM, M30 MOTOR - used for
lifting the lids on the M30
(Hercules) rocket motor container

Sierra Army
Depot
AMXSI-6903A

0240 PRESS, PUNCH, HYDRAULIC, PORTABLE -
used for elongation of the stacking
pad container bracket on the XM430
container (HAWK missile)

DEHUMIDIFIER, MISSILE CONTAINER -
used for removing moisture when
pressurizing a missile container

Red River Army
Depot
AMXRR-6709A

0251 Red River Army
Depot
AMXRR-6711I

FSC 1336-1338
Missile Ammuni-
tion Component -
S&A Device

0302 OPERATIONAL SHIELD, TESTING - used
for electrical test of the M100 S&A
device for the improved HAWK missile

Red River Army
Depot
AMXRR-7405A

FSC 1336-1338
Missile Ammuni-
tion Component -
Guidance & Con-
trol

0434 CART HANDLING, CHAPARRAL G&C - used
to hold and transport the Chaparral
missile guidance and control section
during painting operations

Red River Army
Depot
AMXRR-6804D
Local 1050855

FSC 4925
Ammunition Pecul–
iar Equipment
Component - Car-
tridge Extension

0542 EQUIPMENT DISASSEMBLY, STRIKER NUT &
CENTER EXTENSION - accessory to APE
1210 to remove frozen cartridge cen-
ter extensions and frozen striker
nuts

Caerwent Depot
Activity
AERUK-7710A

3-64

TM 43-0001-47

NON-
AMMUNITION ITEM STANDARD
AND COMPONENT APE NO.

FSC 4925 0149
Ammunition Pecul-
iar Equipment
Component - Fiber
& Plastic Con-
tainers

FSC 4925 0194
Ammunition Pecul-
iar Equipment
Component - Bulk
Propellant Powder

All FSCS 0627
Ammunition Gener–
al Workshop
Equipment

0628

NOMENCLATURE-
DESCRIPTION OR PURPOSE

LID PULLER, FIBER CONTAINERS, ARTIL-
LERY AMMUNITION - modification kit
to APE 1003 to pull a single lid

FIXTURE, PROPELLANT SETTLING - at-
tachment to APE 2020 to settle pro-
pellant

TABLE FOUR FOOT WORKSHOP - for use
in surveillance workshop during in-
spection operations

TABLE FOUR FOOT WORKSHOP - for use
in surveillance workshop during in-
spection operations

DESIGN ACTIVITY
IDENTIFICATION
NO.

Savanna Depot
Activity
AMXSV-6705A

Lexington-Blue
Grass Depot
Activity
AMXLX-7107C

U.S. Army
Defense Ammuni-
tion Center and
School
NSA 0627

U.S. Army
Defense Ammuni-
tion Center and
School
NSA 0627

3-65/(3-66 blank)

TM 43-0001-47

APPENDIX A

DELETED ITEMS

The following Ammunition Peculiar Equipment are deleted items. They are not
be used in ammunition operations; they are superseded, obsolete or are no
longer required.

APE Number Items

APE 1005 Primer Press Machine
APE 1006 Debagging Machine
APE 1007 Heat Exchanger
APE 1008 Ammunition Projectile Cart
APE 1008A Ammunition Complete Round Cart
APE 1008B Ammunition Small Items Cart

APE 1009M4 Furnace, Deactivation
APE 1012 Flashing Furnace
APE 1013 Explosive Washout Plant
APE 1014 Pickling Unit, 6-Tank
APE 1015 Picking Unit, 9-Tank
APE 1016 Deactivation Furnace Facility
APE 1017 Washout Facility
APE 1018 Bomb Head Break Off Machine
APE 1019 Propellant Beaker
APE 1020 Bomb Washout Fixture
APE 1023 Paint Spray Booth
APE 1026 Fuze Removing Machine, 37MM M56 PD Fuze
APE 1027 Priming and Depriming Machine, Fulcrum Lever Type
APE 1029 Machine, Abrasive Blast Cleaning
APE 1030M1 Machine Powered Strapping
APE 1031 Warm Air Makeup System
APE 1033 Marking Machine
APE 1034 Box Repair Machine
APE 1035 Machine, Abrasive Blast Cleaning
APE 1036 Booth, Paint Spray BSR
APE 1037 System, Warm Air Make-up BSR
APE 1038 Doors, Armor Plate, BSR
APE 1039 Hoist, Electric BSR
APE 1040 Storage Hopper
APE 1041 Pitch in Protective Barricade
APE 1043 Drill, Pneumatic, Deep Cavity

A-1

TM 43-0001-47

APE Number Items

APE 1046 Small Arms Brass Storage Tank
APE 1047 Mutilation Machine
APE 1048 Abrasive Blast Machine
APE 1049 Vacuum Collection System
APE 1050 Machine, Rotary Heating
APE 1051 Centrifugal Pump for Washout System
APE 1052 Kit, Air Test
APE 1053 Crimping Machine, M1 and M2 Detonators
APE 1054 Vacuum Collection System
APE 1057 Retainer Ring Wrench, M15 Land Mines
APE 1058 Monorail Tow Conveyor
APE 1059 Disassembly Machine, M52A2 Fuze
APE 1060 Barricade Doors, Sliding Type
APE 1062 Defuzing and Torquing Machine, M26 Hand Grenade
APE 1063 Ammunition Surveillance Workshop
APE 1064 Breakdown Machine, 20MM
APE 1067 Normal Maintenance Building
APE 1068 Preservation Building
APE 1071 Equipment Layout, RRA Building No. 10
APE 1073 Device, Propellant Collection
APE 1074 Alinement Gage for Vertical Pull Apart Machine
APE 1075 Monorail Conveyor System
APE 1076 Sump Pump
APE 1077 Care and Preservation Building Doors
APE 1078 Flat Belt Powered Conveyor, 18-Inch
APE 1079 Loading System, Trolley Conveyor

APE 1080 Unloading System, Trolley Conveyor
APE 1081 Trolley Conveyor System Guides
APE 1082 Melt Unit Grid
APE 1083 Signal Renovation Equipment, M127
APE 1084 Slide Valve, Non Sparking
APE 1085 Small Arms Demilitarization Plant
APE 1087 Fuze Assembly Machine, M52A2 Fuze
APE 1088 Machine, Hole Punching
APE 1089 Electronic Removal of Explosives
APE 1090 Surveillance Function Test Equipment
APE 1091 Concentricity Plug Gage
APE 1092M1 System, Paint Spray, Stationary
APE 1093M1 Machine, Paint Spray, Portable
APE 1094 Debelting Machine

A-2 (Change 1)

TM 43-0001-47

APE Number Items

APE 1095 Conveyor Sections, 18-Inch

APE 1096 Inert Brass Cooler
APE 1097 Primer Drill Out Machine

APE 1098 Declipper, Hand, 5-Round
APE 1100 Monorail System

APE 1101 Piping, Vacuum Collection System
APE 1102 Primer Punch Out Machine

APE 1103 Cyclone Type Primary Separator
APE 1104 Mast Type Tow Cart

APE 1107 Press, Caulking, Hydraulic
APE 1108 Staked Rotor Cover Remover
APE 1109 Mobile Normal Maintenance Plant
APE 1110 Lightweight Disassembly Barricade

APE 1111 Crimping Machine, 8 Stab
APE 1112 Air Hoist, 6,000 Pound Capacity

APE 1113 Vapor Collector
APE 1115 Fuze Propositioning Machine

APE 1116 TNT Probe Machine

APE 1117 Small Arms Conveyor System

APE 1119 Ball Transfer Table

APE 1120 Heat Sealer, Portable
APE 1120-1 Heat Sealer, Barrier Materials

APE 1121, 1121M2 Drill, Ream and Tap Machine

APE 1125 Conveyor, Abrasive Blast Machine
APE 1122 Set, Mortar Fuze Renovation Tool
APE 1126 Impact Wrench

APE 1127 Maintenance Stand, Special Weapons, H-4204

APE 1129 Propellant Separator, Small Arms Brass

APE 1130 Lid Removal Machine, M142 Atomic Explosive

Simulator
APE 1131 Plug Removal Device, 105MM: M341

APE 1132 Lid Removal Machine
APE 1133 Monorail Conveyor System

APE 1134 Holding Device, Large Items
APE 1135 Safety Device, Profile & Alignment Gage
APE 1136 Propellant Weighing Machine, Automatic
APE 1138 Prime and Deprime Machine, Screw Type Primers

APE 1139 Electronic Scale
APE 1141 Warhead Handling Sling, Honest John

APE 1142 Link and Delink Machine, Caliber .50, M15A1

and M15E1 Link

(Change 1) A-3

TM 43-001-47

APE Number Items

APE 1143 Tester, Pressurized Container Leakage
APE 1144 Taping Machine, Large Containers
APE 1145 Device, Fuze Inerting
APE 1146 Machine Obliterating
APE 1147 Machine, Fuze Marking
APE 1149 Pettman Cement Applicator
APE 1150 Surveillance Function Test Facilities
APE 1152 Fuze Disassembly Machine, M524 Fuze
APE 1154 Profile and Alinement Gage
APE 1155 Painting Equipment
APE 1156 Surveillance Workshop, Special Weapons
APE 1157 Tester, Primer Sensitivity
APE 1158 Surveillance Workshop, Special Ammunition
APE 1160 Defuzing Machine, Hand Grenade
APE 1161 Bomb Base Plate Removal Machine
APE 1162 Machine. 90MM/105MM Cartridge Case Trimming
APE 1163 Fuzed Projectile Hanger
APE 1165 Primer Removal Machine
APE 1166 Booster Cup Removal Machine
APE 1167 Torque Adapter for M500 Series Fuzes
APE 1168 Fuze Removal Wrench
APE 1169 Disposal Equipment, 4.2-Inch CG Filled Cartridges
APE 1170 Mouth Dedenting and Forging Machine
APE 1172 Scarfing Equipment
APE 1173 Ignition Removal Machine, M2 Series AP Mine
APE 1174 Gage, Plug and Ring
APE 1175 81MM Mortar Marking Device
APE 1179 Wrench, Booster Cup
APE 1180 Mobile Ammunition Maintenance Plant
APE 1181 Support Trailer (MAMP)
APE 1182 Maintenance Trailer (MAMP)
APE 1183 Maintenance Trailer (MAMP)
APE 1184 Cleaning Trailer (MAMP)
APE 1185 Painting Trailer (MAMP)
APE 1186 Disassembly Trailer (MAMP)
APE 1187 Reassembly Trailer (MAMP)
APE 1188 Service Trailer (MAMP)
APE 1190 Overhead Monorail Conveyor
APE 1191 Sealing Machine, Electrical, Jaw Type
APE 1192 Sealing Machine, Heat, Continuous Sealing Type
APE 1193 Rotary Heating Machine, Oil Fired
APE 1194 Rotary Heating Machine, Gas Fired

A-4 (Change 1)

TM 43-0001-47

APE Number Items

APE 1196 Shield, Portable, Small Items
APE 1197 Tongs for Removal of M524 Fuze from Fiber Container
APE 1198 Can Sealer
APE 1199 Fluoroscope, Gage 90MM: M371
APE 1201 Device, Suspension Lug Testing
APE 1203 Renovation System, 40MM
APE 1207 Fixture, Primer Removal - Replaced by APE 1148
APE 1211 Ignition Tester, M201A1 Grenade Fuze
APE 1216 Equipment for PD M78 Fuze
APE 1218 Disassembly Machine, Pull Type
APE 1219 Deactivation Furnace
APE 1225 Ammunition Small Items Dud Retriever
APE 1226 Fixture, Drill Windshield, M500 Series Fuze
APE 1228 Removal Fixture, Closing Screw & Booster
APE 1230 Assembly Machine, M456, Ammunition
APE 1232 Operational Shield for Hazardous Ammunition Items
APE 1233 Disassembly Machine, Pull Apart, Horizontal
APE 1234 Replacement of 40MM Tracer
APE 1235 Demilitarization plant, 115MM: M55
APE 1237 Machine, Primer Inserting
APE 1238 Adapter, Fuze, Hand Grenade
APE 1239 Disassembly Machine for M21A4 Booster Components
APE 1241 Device, Leak Detector
APE 1242 Declipping Fixture, Remove Ogive From M90A1 Fuze
APE 1244 Removal Fixture, Primer, M90A1 Fuzes
APE 1245 Continuity Test Shield
APE 1246 Wrench. Fuze Assembly
APE 1248 Renovation System, 105MM: M393A1, HEP-T
APE 1249 Shallow Fuzewell Liner Removal Tool
APE 1252 Tester, Vacuum Test
APE 1253 Shield, Operational
APE 1255 Leak Tester, M513 Plastic Container
APE 1256 Abrasive Cleaning Machiner Skew Roll Type
APE 1257 Primer Replacer Machine, 90MM: M371 Series
APE 1258 Disassembly Machine, Fuze Booster Cover
APE 1260 Eye Ring Crimping Machine
APE 1261 Primer Inserter, Screw Type, Hand Operated

(Change 1) A-5

TM 43-0001-47

APE Number Items

APE 1262 Prime and Deprime Machine, 90MM: M371

APE 1264 Removal Fixture, Closing Screw
APE 1265 Punch Press, Disassembly Booster Cup for M174 Bomb

Fuze
APE 1266 Modification of BLU32/B Fire Bomb System
APE 1267 Primer Height Gaging System
APE 1268 Automatic Taping Machine, Small Items
APE 1269 Fuze Removal Machine, Chemical Grenades
APE 1270 Automatic Lid Removal Machine
APE 1271 Marking Machine, Automatic
APE 1273 Punch Press Machine
APE 1274 Heat Induction Unit
APE 1275 Punch Press Machine, Five Ton
APE 1276 Air Pollution Control System
APE 1279 Renovation System, 105MM Ammunition
APE 1281 Rupturing Machine, Plastic Container 120MM and

155MM
APE 1282 Inflatable Holding Fixture for Ammunition Items
APE 1284 Horizontal Pull Apart Machine
APE 1285 Multispur Machine Bit Kit
APE 1287 Downloading Cabinet, CBU 22
APE 1289 Crimping Machine, Ogive
APE 1290 Thread Cleaner, Fuzewell Threads
APE 1291 Hydraulic Crimper, 60 Ton, 40MM
APE 1292 Rocket Continuity Test Holder Fixture
APE 1293 Inert Filler Removal Fixture, 750 Pound Bomb
APE 1296 Holding Fixture, Insert Fuzes Into Projectiles
APE 1297 Box Marking Equipment
APE 1298 Marking Equipment for Shells, Mortars, and Rockets
APE 1328 Trailer, Explosive Disposal
APE 1331 Test Kit for Recovered TNT
APE 1333 Fuzewell Liner Extractor Tool
APE 1500 Liner Removal Fixture
APE 1501 Set, XM390E1 Projectile Modification Tool
APE 1502 Assembly and Cocking Fixture, M605 Mine Fuze
APE 1503 Powered Aluminum Liner Removal Fixture
APE 1506 Machine, Abrasive Blast Cleaning
APE 1515 Tool Set, Modification, Fuze M500 to M520A1
APE 1900 Surveillance Function Test Equipment
APE 1904 Chamber, Temperature Test
APE 1909 Fixture. Holding and Fuze Breakoff
APE 1910 Stop Watch, 1/10 Second

A-6 (Change 1)

TM 43-0001-47

APE Number Items

APE 1911 Stop Watch, 1/100 Second
APE 1912 Thermometer, Cup Cased
APE 1913 Meter, Sound Level
APE 1914 Anemometer
APE 1915 Wind Speed Indicator
APE 1917 Gage, Push Pull
APE 1919 Tool, Closing Plug Removal
APE 1924 Tension Testing Gage for Steel Strapping
APE 1927 Holding Device for Function Testing M16 Mines
APE 1928 Equipment, Mortar Component Test
APE 1929 Pendulum Tester, Rocket Recoil
APE 1930 Microfilm Reader Printer
APE 1932 Tester, Tracer
APE 1933 Device, Altitude and Drift
APE 1935 Tester. Continuity and Function FMU 7A/B
APE 1936 Gun Mount for Function Testing Signals and

Simulators
APE 1941 Primer Drop Tester
APE 1942 Smoke Shell and Grenade Signal Tester
APE 1943 Point Detonating Fuze Tester
APE 1944 Equipment for Function Testing Mechanical Time Fuzes
APE 1945 Equipment for Function Testing Base Detonating Fuzes
APE 1946 Equipment for Function Testing Point Initiating

Base Detonating Fuzes
APE 1947 Air Leakage Tester, Barrier Bag
APE 1948 Continuity Tester, 115MM Rocket
APE 1950 Electric Preconditioning Oven
APE 1952 Test Equipment, Lightening Protection System
APE 1959 Unit Agent Sampling for Chemical Munitions
APE 1961 Fixture, Subcaliber Torque Test
APE 1966M1 Closing Door, Suppressive Shield Hand Grenade

Barricade
APE 2002 Small Arms Demilitarization Operation, Typical Layout
APE 2003 Small Arms Demilitarization Operation,

Letterkenny Army Depot
APE 2004 Paint Agitator
APE 2005 Link Unscrambler
APE 2007 Speed Changer Kit for Caliber .50 Delinking Machine
APE 2010 Delinker, Debelter, Caliber .30, Modification

M1919A4 Machine Gun
APE 2018 Liner Hoist
APE 2019 Liner Cutting Saw
APE 2021 Hopper, Feeder (Single)

(Change 1) A-7

TM 43-0001-47
APE Number Items

APE 2022 Segregator, Metal Component Caliber .50
APE 2023 Vacuum Draw Off Chute
APE 2025 Debander, 155MM, 8-Inch, and 240MM
APE 2028 Enclosure, Operational
APE 2029 Tray Adapter for Feeding Blank Ammunition
APE 2033 Tooling and Handling Equipment for Turning

Band, 155MM
APE 2034 Cartridge Aliner, Caliber .30
APE 2035 Clip Gaging Machine, 8-Round, Caliber .30
APE 2036 Automatic Labeling Machine
APE 2037 Cartridge Aliner, Caliber .50
APE 2039 Torque Wrench
APE 2047 Scale, Over-Under, Bench Style
APE 2048 Flashing Furnace, Metal Parts
APE 2049 Strapping Machine, Powered (Gerrard Mfg)
APE 2051 Ball Transfer Table
APE 2054 Machine, Caliber .50 Five Station Linking
APE 2056 Obliterating Machine, Powered
APE 2059 Machine, Caliber .30/7.62MM Declipping
APE 2060 Machine, 20MM Link-Delink
APE 2063 Mustard Gas Furnace
APE 2064 Clip Loader, 8-Round, 7.62MM
APE 2065 Strapping Machine, Power Driven
APE 2066 Scale, Shadowgraph, 0 to 2.5 Pound
APE 2067 Operational Shield, Box Type
APE 2069 Link-Delink Machine, 5.56MM
APE 2070 Link-Delink Machine, 7.62MM, Pull Type
APE 2071 Machine, Clip-Loading, 5.56MM 10 Round
APE 2072 Carton Pack, 10-Round, 5.56MM
APE 2073 Rotate Fiber Container Obliterating Device
APE 2075M1 Torque Fixture, 2.75 Inch Rocket Warhead
APE 2076 Assembly Tools for M48A3 Fuze
APE 2078 Delink and Carton Pack Caliber .30 Links
APE 2079 Lesco Small Arms Demilitarization Machine
APE 2080 Segregator and Regimentor for M16A2 Links
APE 2082 Delinker with Link Packager, Caliber .30
APE 2084 Powered Conveyor
APE 2085 Clip Loading Machine, Caliber .30, 5-Round
APE 2087 Tester, Projectile Hardness
APE 2089 Scale, 75MM Thru 120MM Zone Weighing

A-8 (Change 1)

TM 43-0001-47

APE Number Items

APE 2090
APE 2092
APE 2093
APE 2095
APE 2096
APE 2098

APE 2100
APE 2108
APE 2109
APE 2110
APE 2111
APE 2112
APE 2113
APE 2114
APE 2115
APE 2116
APE 2117

APE 2118
APE 2119
APE 2120
APE 2121
APE 2122
APE 2123
APE 2124
APE 2125
APE 2127
APE 2129
APE 2131
APE 2133
APE 2135
APE 2137
APE 2138

APE 2141
APE 2142
APE 2144
APE 2149

APE 2152
APE 2155

. Scale, 155MM Thru 240MM Zone Weighing

. Ultrasonic Test Set, 81MM Mortar Cartridges

. Universal Cartridge Test Unit

. Scale Platform Support

. Clip Loading Machiner 7.62MM, 5-Round

. Ammunition Weighing Scale, 75MM thru 120MM
Projectiles

. Stuck Supplementary Charge Removal Fixture

. Vacuum Cleaner, Portable

. Fuzewell Liner Expander

. Linker-Delinker, 5.56MM, Hand Operated

. Tank, Steel Pickling

. Debander, Projectile

. Conveyor with Magnetic Separator

. Linking Machine, Caliber .30

. Drying Oven

. Portable Multi-Purpose Barricade

. Horizontal Disassembly Machine, Screw Type, Three
Spindle

. Hot Dip Tank, Electrically Heated

. Hot Dip Tank, Steam Jacket Bottom

. Electrical Test Rack for Conventional Ammunition

. Oscillograph Amplifier

. Bristol/Dynamaster Recorder, M161 Volt Meter

. Microphone Tester

. Machine, Automatic Strapping

. Anununition Thread Chaser, Hand Adjustable

. Pallet Tipper

. Automated Taping Machine

. Small Arms Aliner

. Crimping Machine for Percussion Primer: M28A2

. Link-Delink Machine, 7.62MM (DM-6 German Link)

. Lift, Projectile (Conveyor-Monorail)

. Power Driven Wrench, Assemble Warhead to Fuze,
3.5-Inch Rocket

. Anti-Static Coating System

. Barricade Drop In

. Engineered System for Linking 7.62MM Ammunition

. Tester, Hardness, Artillery ProjectileAPE 2149
Machine, Epoxy Application

. Eye Ring Crimper

. Machine, Centering Band Turning

(Change 1) A-9

TM 43-0001-47

APE Number Items

APE 2164 Fixture, Cartridge Case Neck Resize
APE 2165 Projectile Fuzewell Rethread Fixturing
APE 2167 Fixture, 105MM, M84 Projectile ID Resize
APE 2170 Cartridge Case Cutoff Machine
APE 2177 Machine, Burster Well Cleaning
APE 2182 Retainer Petals Expending Ring
APE 2183 Fin Retaining Tube
APE 2188 Sealer, Portable, Continuous Heat
APE 2189 Holder, Polystyrene Box Assembly
APE 2190 Tool, Fin Spring Replacement
APE 2191 Hand Grenade Pitch In Barricade
APE 2193 Dispenser, RTV
APE 2194 Shaker, Box Packing
APE 2203 Machine, Primer-Deprime, Screw Type Primer
APE 2236 Machine, Outer Container Removal
APE 2237 Device, Remove-Install Bushing
APE 2238 Device, Remove-Install Delay Assembly
APE 2239 Tooling, Install Delay Assembly
APE 2040 Press, Propelling Charge Housing Installation
APE 2241 Device, Mine Container Opening
APE 2243 Device, Remote Control Detonator Removal
APE 3000 Steel Pickling Tank
APE 3001 Linking Machine, Caliber .50, Five Station Feed
APE 3003 Linking Machine, Caliber .30
APE 3004 Fluoroscope, Automatic Loading
APE 3005 Abrasive Blast Cleaning Machine
APE 3006 Debanding Machine, 37MM through 105MM

Projectiles
APE 3008 Fuze Assembly and Tensioning Machine
APE 3009 Depriming Machine, Screw Type
APE 3010 Booster Breakdown Machine
APE 3011 Fuze and Booster Disassembly Machine
APE 3012 Fuze Removal Machine for 20 Pound Fragmentation

Bomb
APE 3013 Induction Heating Units
APE 3014 Primer Inserting Fixtur
APE 3015 Clip Loading Machine, Caliber .30, 8-Round
APE 3016 Dent Remover Press
APE 3017 Powder Weighing Machine, Duplex, Automatic
APE 3018 Clip Loader Machine, Caliber .30, 5-Round
APE 3019 Primer Inserting and Marking Machine
APE 3020 Horizontal Pull Apart Machine, 37MM through 105MM

A-10 (Change 1)

TM 43-0001-47

APE Number Items

APE 3021 Polishing and Buffing Machine, Automatic

APE 3022 Machine, Pull Test

APE 3023 Powered Belt Type Conveyor

APE 3024 Powered Monorail Conveyor

APE 3025 Universal Taping Machine, Single and Double Roll

APE 3026 TNT Flaking Machine

APE 3027 Vibrox Packer, BF Gump Company
APE 3028 Fuze Cutting Machine, 57MM

APE 3029 Powered Declipping Machine, 5 and 8– Round

APE 3030 Portable Powered Conveyor

APE 3031 Conveyor with Magnetic Separator

APE 3032 Powered Shaker
APE 3033 Multi Wash Dust Collector

APE 3034 Lead Recovery Furnace

APE 3035 Delinking and Segregating Machine, Caliber .30 and
Caliber .50

APE 3036 Banding Machine, 90MM and 105MM Projectiles
APE 3037 Hydraulic Broaching Machine, 75MM Projectile
APE 3038 Press for Inserting Gas Seal, Fuze: M62A1

APE 3039 Heat Sealing Equipment

APE 3040 Pneumatic Staking Machine with Compression Riverter
for Copper Slugging

APE 3045 Deep Cavity Drill, Vertical
APE 3046 Cartridge Cut–Off Machine, 37MM through 8–Inch
APE 3047 Powered Resizing Press

APE 3048 Air Hoists

APE 3049 Metal Bucket Conveyor, Piano Hinge Type
APE 3050 Bucket Conveyor, Tunnel Type
APE 3052 Paint Spray Booth, Dry Type
APE 3053 Debanding Machine, 8–Inch and 240MM Projectiles
APE 3054 Power Measure, Lyman No. 55
APE 3055 Linking Machine, Hand Operated, Caliber .30
APE 3056 Linking Machine, Hand Operated, Caliber .50
APE 3057 Automatic Can Opener, Electric Operated
APE 3058 Sump Pump, German Rupp, Model 6262, Size 2-1/2
APE 3059 Booster Stake Removing Machine

APE 3060 Chemical Cleaning System
APE 3061 Paint Spray Booth, Wet Type

APE 3062 Sand Blasting Machine
APE 3064 Salt Spray Cabinet
APE 3065 Carton Packing Machine, Caliber .50, 10-Round
APE 3066 Denver Lathe

APE 3067 Carton Packing Machine, Caliber .50, 10–Round

A-11

TM 43-0001-47

APE Number

APE 3021
APE 3022
APE 3023

APE 3024

APE 3025
APE 3026
APE 3027
APE 3028
APE 3029
APE 3030
APE 3031
APE 3032
APE 3033

APE 3034
APE 3035

APE 3036
APE 3037
APE 3038
APE 3039
APE 3040

APE 3045
APE 3046
APE 3047

APE 3048

APE 3049
APE 3050
APE 3052
APE 3053
APE 3054
APE 3055
APE 3056
APE 3057
APE 3058

APE 3059

APE 3060
APE 3061
APE 3062
APE 3064
APE 3065
APE 3066

APE 3067

Items

Polishing and Buffing Machine, Automatic

Machine, Pull Test
Powered Belt Type Conveyor

Powered Monorail Conveyor

Universal Taping Machine, Single and Double Roll
TNT Flaking Machine
Vibrox Packer, BF Gump Company
Fuze Cutting Machine, 57MM
Powered Declipping Machine, 5 and 8– Round
Portable Powered Conveyor

Conveyor with Magnetic Separator
Powered Shaker

Multi Wash Dust Collector
Lead Recovery Furnace

Delinking and Segregating Machine, Caliber .30 and
Caliber .50
Banding Machine, 90MM and 105MM Projectiles
Hydraulic Broaching Machine, 75MM Projectile
Press for Inserting Gas Seal, Fuze: M62A1

Heat Sealing Equipment
Pneumatic Staking Machine with Compression Riverter
for Copper Slugging
Deep Cavity Drill, Vertical

Cartridge Cut–Off Machine, 37MM through 8–Inch
Powered Resizing Press

Air Hoists

Metal Bucket Conveyor, Piano Hinge Type
Bucket Conveyor, Tunnel Type
Paint Spray Booth, Dry Type

Debanding Machine, 8–Inch and 240MM Projectiles
Power Measure, Lyman No. 55
Linking Machine, Hand Operated, Caliber .30
Linking Machine, Hand Operated, Caliber .50

Automatic Can Opener, Electric Operated

Sump Pump, German Rupp, Model 6262, Size 2-1/2
Booster Stake Removing Machine

Chemical Cleaning System
Paint Spray Booth, Wet Type

Sand Blasting Machine
Salt Spray Cabinet
Carton Packing Machine, Caliber .50, 10–Round
Denver Lathe

Carton Packing Machine, Caliber .50, 10–Round

A-11

TM 43-0001-47

APE Number Items

APE 7012 Machine, Horizontal Pull–Apart
APE 7013 Machine, 2–Spindle Defuzing
APE 7016 Machine, 3-Inch/50 Cartridge Reassembly

APE 7018 Machine, 5–Inch Propelling Charge Case Resizing

APE 7022 Furnace, Deactivation, Small
APE 7029 Machine, Rotating Grit Blast
APE 7030 Machine, Abrasive Blast Cleaning
APE 7032 Machine, Grit Blast
APE 7034 Machine, Disassembly
APE 7035 Machine, Caliber .50 Linking
APE 7036 Booth, Paint Spray

APE 7037 Booth, Paint Spray
APE 7038 Booth, Paint Spray

APE 7039 Booth, Paint Spray

APE 7041 Machine, Hydraulic Staking 0-6 Ton Bench Type

APE 7046 Machine, Medium Caliber, Navy, Defuze/Deplug

APE 7048 Press, Gas Check Seal, Medium Caliber Navy Projectile

APE 7055 Conveyor, Powered Belt
APE 7059 Conveyor, Monorail
APE 7060 Machine, Gas Check Gasket Removal
APE 7061 Machine, Gas Check Seal Press
APE 7075 Machine, Washout and Defuze 16–Inch/50

A-13/(A-14 blank)

TM 43-0001-47

APPENDIX B

OPERATIONAL INDEX

This appendix contains a cross reference between ammunition items and the APE items

needed for function testing, inspecting, maintenance, renovation and demilitarization

of the ammunition item.

Section I. SURVEILLANCE FUNCTION TESTS

Items Tested APE No.

AMMIUNITION FUNCTION TESTING 1937/1905

1908

1983

BOMB, FIRE FMU 7A/B, FMU 7B/B, AND 1935
7C/B:
Fuze Assembly, Initiator Assembly,
and Cable Assembly

CAP, BLASTING ELECTRIC: 1901

1903

1903E007

1916M1

CAP, BLASTING NONELECTRIC: M7
Special: Type 1 (J-1)(PETN or RDX)
No. 6 and 8, Instantaneous Tetryl,
Type A

1980

1984

1903

1903E005

1916M

CARTRIDGE, PHOTOFLASH: 1902M2

M112 Series (1, 2,and 4 Second 1908
Delay)

Practice M121 and M124 1921M2

M112, M112A1, M121 Ctgs 1921E001

CARTRIDGE 40MM: 1902M2

Equipment Used For Test

Nomenclature

Shelter, Personnel Protection

Measuring Device Altitude and Drift

Range and Elevation Measuring Equip-
ment

Test Equipment Continuity and func-
tion FMU 7A/B Fire Bomb

Tank, Immersion

Table, Testing, Function

KIT, Electric Blasting Cap Tester

Oven Preconditioning

Universal Resistance Test Instrument

Instrument, Electric Firing

Table, Testing

KIT Function Test
Nonelectric Blasting Caps

Oven, Preconditioning

Device Holding, Function Test

Measuring Device, Altitude and Drift

Device, Photoflash, Cartridge Test

KIT, Testing

Device Holding, Function Test

B-1

B-2

TM 43-0001-47

Equipment Used For Test

Items Tested APE No. Nomenclature

CARTRIDGE 40MM: 1902M2 Device Holding, Function Test

Riot Control, CS, M674
Red Smoke, RS, M675
Tactical, CS, XM651E1

1902E004 KIT, Mount M79 Grenade Launcher

Launcher, M176 Grenade 1915M1 Launcher, Test Equipment, M176 and
M226 Grenade

1963 Unit, Electronic Control, M176 and
M226 Grenade

DETONATOR FRICTION:
8 Second Delay, M2 (A1), and 15
Second Delay, M1 (A1)

1901 Tank, Immersion

1903 Table Testing

1916M1 Oven, Preconditioning

DETONATOR PERCUSSION:
15 Second Delay, M1A2 (M1E1)
and 8 Second Delay, M2A1 (M2E1)

1901 Tank, Immersion

1903 Table, Testing

DETONATION SIMULATOR EXPLOSIVE
M80:

1903 Table, Testing

1916M1FIRING DEVICE DEMOLITION:
Delay Type, M1 (All Delays)

Oven, Preconditioning

1949 Device, Automatic Timing

FIRING DEVICE DEMOLITION:
Pressure Type, M1 and M1A1

1903 Table, Testing

1907 Device, Pressure Testing

1907E005 KIT, Firing Device, Demolition,
Pressure type, M1

FIRING DEVICE DEMOLITION:
Pull Type, M1, and
Pull–Release Type, M3

1903 Table, Testing

1907 Device, Pressure Testing

1907E008 KIT, Function Test Firing Device,
Pull-Release Type, M3

Table, TestingFIRING DEVICE DEMOLITION:
Release Type, M1, and Pressure Re-
lease Type, M5

1903

1907 Device, Pressure Testing

1907E003 KIT, Firing Device, Demolition,
Pressure Release Type, M5

TM 43-0001-47

Items Tested APE No.

1907E004

FLARE SURFACE: 1901
Trip, M49 and M49A1

1903

1093E001

1903E003

FLARE SURFACE: 1901

Trip, Parachute, M48

1903

1907

1908

FUSEE, WARNING RAILROAD: 1901

Red, 20 Minute, M72

1903

1916M1

FUZE, 30MM CARTRIDGE M789 2258

FUZE, HAND GRENADE:

Practice r M10 Series and M205 1901

Series, M213 and M215

1903
1903E002

FUZE, HAND GRENADE: 1955

M204, M205, M206, M213, M215

FUZE, HAND GRENADE 1906

FUZE, MINE: 1901

Combination, M6A1

1903

1907

1907E002

Equipment Used For Test

Nomenclature

KIT, Firing Device, Demolition

Release Type, M1

Tank, Immersion

Table, Testing

KIT, Function Test M49 and M49A1

Trip Flares

KIT, Remove Cap from M49 and M49A1

Trip Flares

Tank, Inunersion

Table, Testing

Device, Pressure Testing

Measuring Device, Altitude and Drift

Tank, Inmmersion

Table, Testing

Oven, Preconditioning

Table Testing

Tank, Immersion

Table, Testing

KIT, Function Test M6, M10, M204,

M205, M206, and M213 Hand Grenade

Fuzes

Grenade Fuze Tester

Tester, Fuze Igniting

Tank, Immersion

Table, Testing

Device, Pressure Testing

KIT, Function Test M6A1 Fuzer With

Cocking Device

(Change 1) B-3

TM 43-0001-47

Equipment Used For Test

Items Tested APE No. Nomenclature

GRENADE, HAND, FRAGMENTATION: 1901 Tank, Immersion

With Fuze, Delay

1916M1 Oven Preconditioning

1920 Shield, Operational

1922M1 Launcher, Pneumatic Grenade

1922E001 KIT, MK23 Grenade

1922E002 KIT, M26, M57, and M61 Grenade

1922E005 KIT, M33, M33A1, M59, M67 & M68

Grenade

1922E006 KIT, Static Test M26A2, M33A1, M57,

M59 & M68 Grenades

1922E008 KIT, Function Test MK3A2 Grenade

1976 Pneumatic Actuation System

GRENADE, HAND, RIOT: 1922M1 Launcher, Pneumatic Grenade

M6 Se ries, M7 Series, M25 Series

1922E007 KIT, Function Test M25 Grenade

1922E011 KIT, Function Test M6 & M7 Series

Grenade

1976 Pneumatic Actuation System

GRENADE, HAND, SMOKE M18; HC, 1922M1 Launcher, Pneumatic Grenade

AN-M8 WP; M15 AND M34

1922E010 KIT, Function Test M34 Grenade

1922E009 KIT, Function Test M47 & M48 Grenade

1922E011 KIT, Function Test M6, M7, M8, M14,

M15 & M18 Grenade

1976 Pneumatic Actuation System

GRENADE, HAND ILLUMINATING: 1901 Tank, Immersion

MK1, with Fuze

1903 Table, Testing

1903E004 KIT, Function Test MK1 Illuminating

Grenade

1916M1 Oven, Preconditioning

GRENADE, HAND, RIOT: 1922M1 Launcher, Pneumatic Grenade

Pocket, CS XM58

B-4

TM 43-0001-47

Equipment Used For Test

Nomenclature

Device, Holding, Function Test

Items Tested

GRENADE RIFLE:
Smoke, M22 and M22A2 (Violet,
Green, Red and Yellow)

GRENADE RIFLE:
Smoke, Colored Streamer, M23 and
M23A1 (Violet, Green, Red, and
Yellow)

IGNITER BLASTING FUSE:
Weatherproof, M2

IGNITER TIME BLASTING FUSE:
M1, Friction

IGNITER TIME BLASTING FUSE:
Weatherproof, M60

APE No.

1902M1/
1902M2

KIT, Mount M1 or M14 Rifle

Holding Device

1902E001

1902M2

KIT, Mount M1 or M14 Rifle

Table, Testing

1902E001

1903

Table, Testing1903

Tank, Immersion1901

Table, Testing

Test Equipment, Mortar Component

1903

1928IGNITION ASSEMBLY:
Primer and Ignition Cartridge;
Mortar, 60MM and 81MM

1928E002 KIT, Ignition Assembly Firing Stand

Tank, Immersion1901MINE ANTIPERSONNEL:
M2 Series, with Fuze, Mine, Combi-
nation M6A1

Table, Testing1903

Device, Pressure Testing1907

Fixture, Holding and Fuze Breakoff1909

KIT, Break Off Fuze on M2 Mines1909E002

1920

1901

1903

1907

1920

1901

1903

Shield, Operational

Tank, ImmersionMINE ANTIPERSONNEL:
M3, with Fuze, Mine, Combination,
M7A1

MINE, ANTIPERSONNEL:
M16 Series with Fuze, Mine, Combi-
nation, M605

Table, Testing

Device, Pressure Testing

Shield, Operational

Tank, Immersion

Table, Testing

B-5

B-6

TM 43-0001-47

Items Tested

Equipment Used For Test

NomenclatureAPE No.

Device, Pressure TestingMINE, ANTIPERSONNEL:
M16 Series with Fuze, Miner Combi-
nation, M605 (Continued)

1907

KIT, Function Test M605 Mine Fuze1907E007

1920 Shield, Operational

1940M3 Testing Fixture, Mine AP: M16

M26 Mine 1940E001 KIT, Function Test

1976 Pneumatic Activation System

1978 Mine Test Monitoring Equipment

Tool, Retainer Ring Expander

Assembly and Disassembly Machine
M605 Mine Fuze

1124

2061

M14 Nonmetallic Mine w/Integral
Fuze

1985 Equipment, Nonmetallic Mine Testing

M1B1A2, M28B2, M32, M34, M57, M58,
M60A1, M71E1, M82, AND MK2A4

1931M1 Tester, Percussion Primer

1931E001 KIT, Primer Piercing Fixture

1931E002 KIT, Continuity Test for MK42 Primer

Tank, Immersion

Over, Preconditioning

SIGNAL, ILLUMINATION: 1901

1916M1

1918M2

1918E002

1901

1902M2

1908

1901

1902M2

1908

Red Star, Distress

Parachute, M131 Device, Holding, Hand signal

KIT, Test M131 Signals

SIGNAL, ILLUMINATION AIRCRAFT: Tankr Immersion

Yellow Tracer, Red–Yellow Star,
AN-M53 Series; Green Tracer, Red–
Red Star, AN-M54 Series; Green
Tracer, Green–Red Star

Device, Holding

Measuring Device, Altitude and Drift

Tank, Immersion

Device, Holding

Measuring Device, Altitude and Drift

SIGNAL, ILLUMINATION, AIRCRAFT:

DOUBLE STAR:

Red-Red, AN-M37 Series; Yellow–
Yellow, AN-M38 Series; Green–
Green, AN-M39 Series; Red-Yellow,
AN-M40 Series; Red–Green, AN-M41
Series; Green–Yellow, AN-M42
Series

TM 43-0001-47

Equipment Used For Test

Nomenclature

Tank, Immersion

APE No.Items Tested

SIGNAL, ILLUMINATION, AIRCRAFT: 1901

1902M2 Device, HoldingSINGLE STAR:

Measuring Device, Altitude and DriftRed, AN-M43A1 and A2; Yellow, AN-
M44A1 and A2; Green, AN-M45A1 and
A2

1908

SIGNAL, ILLUMINATION GROUND: 1901 Tank Immersion

Measuring Device, Altitude and DriftParachute, Red Star, M126 Series
and White Star, M127 Series

1908

1916M2 Over, Preconditioning

1918M1 Device, Holding, Hand Signal

KIT, Test M125, M126, and M127 Sig-
nals

1918E001

SIGNAL, ILLUMINATION GROUND:

Star Cluster, Green, M125 Series;
Red, M158 and White, M159

1901 Tank, Immersion

Measuring Device, Altitude and Drift1908

Oven, Preconditioning1916M1

1918M2 Device, Holding, Hand Signal

1918E001 KIT, Test M125, M126 and M127
Signals

SIGNAL, ILLUMINATION GROUND:

Star Cluster, Green, M125 Series;
Red, M158 and White, M159

1901 Tank, Immersion

1908 Measuring Device, Altitude and Drift

1916M1 Oven, Preconditioning

1918M2 Device, Holding, Hand Signal

1918E001 KIT, Test M125, M126 and M127
Signals

SIGNAL, ILLUMINATION GROUND: 1901 Tank, Immersion

Star Cluster, White, M18 Series;
Green, M20 Series; Amber, M22 Se-
ries and Red, M52 Series

1902M2 Device, Holding

1902E001 KIT, Mount M1 or M14 Rifle

1908 Measuring Device, Altitude and Drift

B-7

TM 43-0001-47

Equipment Used For Test

Nomenclature

Tank, Immersion

Device, Holding

Items Tested

SIGNAL, ILLUMINATION GROUND:

Star, Parachute, White, M17 Se-
ries; Green, M19 Series; Amber,
M21 Series; and Red, M51 Series

APE No.

1901

1902M2

KIT, Mount M1 of M14 Rifle

Measuring Device, Altitude and Drift

1902E001

1908

1901 Tank, ImmersionSIGNAL, ILLUMINATION MARINE:
Two Star, Red,AN-M75

1903

1908

Table, Testing

Measuring Device, Altitude and Drift

SIGNAL, KIT, PERSONNEL, DISTRESS:
M185 THRU M190

Tank, Immersion

Table, Testing

1901

1903

1908 Measuring Device, Altitude & Drift

Over, Preconditioning1916M1

Shield, Operational1920

1937

1967M1

1967E001

Shelter, Personnel Protection

Function Test Equipment, Signals
M185 thru M190

KIT, Force Indicator, Firing Pin for
Projector Signal

SIGNAL, SMOKE AND ILLUMINATION MA-
RINE: AN-MK13 Mod 0

1901 Tank, Immersion

1903 Table, Testing

1901 Tank, ImmersionSIGNAL, SMOKE GROUND:

Parachute, Green, M128 Series;
Red, M129 Series

1908

1916M1

1918M2

1918E001

Measuring Device, Altitude and Drift

Oven, Preconditioning

Device, Holding, Hand Signal

KIT, Test M125, M126 and M127
Signals

Tank, Immersion

Device, Holding

KIT, Mount M1 or M14 Rifle

Measuring Device, Altitude and Drift

SIGNAL, SMOKE GROUND: 1901

1902M2

1902E001

1908

Red, M62; Yellow, M64; Green, M65;
Violet, M66

B - 8

TM 43-0001-47

Equipment Used For Test

Items Tested APE No. Nomenclature

SIGNAL, SMOKE GROUND: 1908 Measuring Device, Altitude and Drift

White, M166; Green, M167, Red, 1916M1 Oven, Preconditioning
M168; Yellow, M169

1938 Chamber, Low Temperature

SIMULATOR, BOOBY TRAP: 1903 Table, Testing

Flash, M117 1926 Device, Lanyard Quick Release

SIMULATOR, BOOBY TRAP: 1903 Table, Testing

Illuminating, M118 1926 Device, Lanyard Quick Release

SIMULATOR, BOOBY TRAP: 1903 Table, Testing

Whistling, M110 1926 Device, Lanyard Quick Release

SIMULATOR, HAND GRENADE: 1903 Table, Testing

M116, M116A1 1916M1 Oven, Preconditioning

SIMULATOR, PROJECTILE, AIR BURST: 1903 Table, Testing
Charge, Smoke, Puff, White

SIMULATOR, PROJECTILE AIR BURST: 1903 Table, Testing
M27

1908 Measuring Device, Altitude and Drift

SIMULATOR, PROJECTILE AIR BURST: 1901 Tank, Immersion
M27A1B1

1902M2 Device, Holding

1902E001 KIT, Mount M1 or M14 Rifle

Measuring Device, Altitude and Drift

SIMULATOR, PROJECTILE, AIR BURST: 1901 Tank, Immersion
M74 Series

1902M2 Device, Holding

1908 Measuring Device, Altitude and Drift

SIMULATOR, PROJECTILE GROUND 1903 Table, Testing
BURST: M115 SERIES

1916M1 Oven, Preconditioning

SMALL ARMS TRACER AMMUNITION: 1923 Combination Gun Mount for Tracer
Small Arms Ammunition

1923E001 KIT, Mount Cal .30 Machine Gun, M37

1923E003 KIT, Mount 7.62MM Machine Gun, M60

B-9

B-10

TM 43-0001-47

Item Tested APE No.

SMALL ARMS TRACER AMMUNITION: 1923E004
(Continued)

1923E005

1923E006

1923E010

1923E011

1923E012

1923E013

1923E014

1923E015

1923E016

1923E017

1963

1923E017

PRIMERS 1931M1

1931E001

1931E002

Equipment Used For Test

Nomenclature

KIT, Mount Cal .50 Spotting Rifle,
M8C

KIT, Mount Cal .30 Carbine, M1 or M2

KIT, Graze Impact Table

KIT, Mount 7.62MM Machine Gun M240

KIT, Mount 7.62MM Machine Gun M219

KIT, Mount 7.62MM Machine Gun M134

KIT, Chronograph and Ballistic
Screens

Power Supply for Kits E011 & E015

KIT, Mount Cal .50 Machine Gun M85

KIT, Function Testing 5.56MM M16A1
Rifle or 64MM Ammunition

KIT, Mounting, M16 Rifle with M203
Launcher or M79 Launcher

Electronic Control Unit

KIT, Mounting, M16 Rifle with M203
Launcher or M79 Launcher

Disassemble and Function Test M28B2,
M32, M34, M57, M58, M60A1, M71A1E1,
M82, MK2A4, M1B1A2, MK15, MK22, M38,
M90, and M92E1 Percussion Primers
and M80A1, M83, and M86 Electric
Primers

Fixture, Primer Piercing

KIT, Continuity Test for MK42 Primer

TM 43-0001-47

Section II. INSPECTION AND SPECIAL TESTS

Items Tested

CARTRIDGE, 40MM:

M384 with M16 Links

FUZES, ARTILLERY:

GRENADES:

M176 & M226 Grenade Launchers

M176 & M226 Grenade Launchers

M239 & M250 Grenade Launchers

MINES: M605 Mine Fuze

MORTAR AMMUNITION:

PROJECTILES:

Equipment Used For Test

APE No. Nomenclature

1277 Link and Delink Tool, 40MM, M16 Link

1223 Torque Fixture, M54, M55, and M500

Series Fuzes

1928 Test Equipment, Mortar Component

1939M1 Test Equipment, Continuity and

Resistance

1213M1 Barricade, Pitch-In

1906 Tester, Fuze, Grenade Igniting

1951M1 Test Equipment

1963 Electronic Control Unit

1974 Test Equipment for L8 Series Grenade

1974E002 KIT, M76 Grenade Launcher Continuity

Test

1974E003 KIT, M76 Grenade Launcher Function

1983 Range and Elevation Measuring

2061 Assembly and Disassembly Machine,

M605 Mine Fuze

2128M1 Wrench, Disassembly, 81MM Mortar Fin

1925M1 Disassembly Equipment, 4.2”: M335;

155MM: M118

1960M1 Fixture, Concentricity Check 105MM:

L36, M392A2

1961 Fixture, Torque Test Subprojectile,

105MM, L36, M392A2

1962M1 Fixture, Torque Test Primer 105MM,

L36, M392A2

1962E004 KIT, Continuity Test

1962E005 KIT, F/5"/54 Cartridge

1962E006 KIT, F/MK42 Primer

2132 Ultrasonic Inspection Equipment

B-11

TM 43-0001-47

Items Tested

PROJECTILES:

(Continued)

APE No.

2205

2221

2222

PROPELLING CHARGE: 1052M1

1919

ROCKETS AND ROCKET MOTORS: 1189

1189E001

1189E002

1189E003

1189E004

1189E011

1189E012

1189E015

1189E016

1189E017

1272

1956

1972

2062

B-12

Equipment Used For Test

Nomenclature

Machine 155MM M483A1 Single Station

Screening

Ogive Concentricity Test Fixture

Air Test Device for Projectile

KIT, Air Test

Tool, Closing Plug Removal

Test Equipment, Continuity

KIT, Continuity Test 2.75-Inch

Rocket Motors w/Press Type Closures

KIT, Continuity Test 3.5-Inch Rocket

Motors

KIT, Continuity Test 5-Inch Rocket

KIT, Continuity Test 2.75-Inch

Rockets with Solid Bulkhead closures

or with XM229 or M151 Warheads

KIT, Continuity Test 5-Inch M3 JATO

Rocket Motor

KIT, Accessory, Shunt Clip

Elimination from 3.5-inch Rocket

KIT, Accessory for Continuity

Testing 2.75-Inch Rocket Motor MK40

with Warhead M151, M156, M229, M249,

WTU/1B & WTU-4/A/A (Remote Operation

Only) without manual removal of

Shorting Clip

KIT, Accessory for Continuity Testing

2.75 inches Rocket Motor MK40 only

without manually removing Shorting

Clip. Machine Tests for proper

Shorting Lifts Clip and Tests

Continuity, replaces Shorting Clip and

ensures Shortings by remote operation

KIT, Accessory for Continuity Testing

of MK66 - 2.75 inch Rocket Motor

Gage, Dial Indicating

66MM Rocket Function Test Equipment

Meter, Warhead Conductivity Test, M74

Rocket

Ultrasonic Test Equipment

TM 43-0001-47

Equipment Used For Test

Items Tested APE No. Nomenclature

ROCKETS AND ROCKETS MOTORS 2062E001 KIT, 66MM: M72 LAW Fuze Closure

(CONTINUED):

2062E002

7074

SMALL ARMS AMMUNITION: 1099

1958M2

1958E003

TRACER: 1932

TOXIC CHEMICAL FILLED MUNITIONS: 2053M3

1934

1957

1959M1

1964

KIT, Hollow Core eyebolt Lifting Plug

Continuity Test of 5" Zuni Rocket

Motor

Declipper, Hand, Eight Round

Device, Test, Can Leak

M548 and M590 Cans

Tester, Tracer

Device, Air Sampling

Sampling Unit, Chemical Bombs

Tank, Detoxification

Sampling Unit, Chemical Ammo

Test for presence of Mustard Agent in

igloos

1510 Transfer and glove box for toxic

chemical ammo

5015M1 Inspection booth for toxic chemical

ammo

1981 Chemical Agent Munitions Sampling

Unit

ITEMS COMMON TO VARIOUS 1086 Tank, Hot Dip portable

SURVEILLANCE ACTIVITIES:

1953 Conductive Floor and Shoe Tester

1953E001 KIT, Compression Test Fixture

1953E003 KIT, Aircraft Ground Testing

1958M1 Device, Test, Can Leak

2050M1 Table, Surveillance Work

2050E001 KIT, 20MM Inspection

2050E002 KIT, 25MM Inspection

2068M2 Baltograph Machine

2074 Facility, Radiographic Inspection

B-13

B-14

TM 43-0001-47

SECTION III. MAINTENANCE, RENOVATION AND DEMILITARIZATION

End Item Operations Performed APE No.

CARTRIDGE 5.56MM Pull bullet from cartridge 2011

KIT, Bullet pull 2011E003

Panel Board assembly 2013M2

Clip cartridges into 10-round clips 2071

Declip cartridges from 10-round clips 2077

KIT, Center guide 2077E001

Delink/link M27 link 2086

CARTRIDGE 7.62MM Aline cartridges 2012

Feed chute 2012E001

Cartridge guide 2012E002

Molin roll stand 2012E003

Panel board assembly 2013M2

control feed rate of cartridges 2020

Control demilitarization operation 2013M2

Convey cartridges and components 2032

Declip cartridges from 5-round clips 2077

by power operation

KIT, Center guide 2077E002

Declip cartridges from 8-round clips 1099

by hand operation

Declip cartridges from 5-round and 2059

8-roundclips by power operation

Delink of cartridges from M13 links 2198

Link cartridges into M13 links by power

Link cartridges into M13 links and

delink cartridges from M13 links by power

operation

KIT, Blank adapter

Pack two 750-round belts into M548

Containers

Production pull test of belts

Pull bullet from cartridge

1259

1217M1/1114

1114E001

2134

2176

2011

KIT, Bullet pull 2011E002

TM 43-0001-47

End Items Operations Performed APE No.
Store cartridges, dual outlet 2031

Store cartridges, dual outlet 2021M1

CARTRIDGE Aline cartridges 2012

CALIBER .30

Molin roll stand 2012E003

Control feed rate of cartridges 2020

Convey cartridges and components 2032

Debelt or delink cartridges from 2008

web belts or M1 links

Declip cartridges from 5-round clips by 2077

power operation

KIT, Center guide 2077E002

Declip cartridges from 8-round clips 1099

by hand operation

Delink cartridges from M1 links 2009

Link cartridges into M1 links and 1025

delink cartridges from M1 links by

power operation

Production pull test of belts 2176

Pull bullet from cartridge 2011

KIT, Bullet pull 2011E001

Store cartridges, dual outlet, 2031

Store cartridges, single outlet 2021

CARTRIDGE

CALIBER .50

Aline cartridges

Collect propellant

Control feed rate of cartridges

Conveyor, 8" Wd Belt

Decore bullets

Delink cartridges from M2 and M9 links

2017

1028

2020

2032

2126

1024M2/2006M1

by power operation

Delink cartridges from M15 links 2225

Delink cartridges from M15A2 links by 2030

power operation

Enclose decoring machine 2028M1

Feed bullets to decoring machine 2015M1

Feed bullets to automatic feeders 2024

B-15

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE Link cartridges into M15A2 links by 2027M4

CALIBER .50 power operation

(Continued)

Link cartridges into M2 and M9 links and 1024M2/2026

delink cartridges from M2 and M9 links

by power operation

KIT, Blank round linking 1024E001

KIT, Delinking attachment 2026E001

Production pull test of belts 2176

Pull bullet from cartridges 2016

Store cartridges, dual outlet 2031

Store cartridges, single outlet 2021

CARTRIDGE Break down cartridges 2001M1

20MM 2001E001

2001E002

2001E003

Machine, Disassembly 7033

Collect explosives vacuum 2043/3041A/3041B

Collect explosives, separator 2042

Collect propellant 1028

Link cartridges into M12 or M14 links 2060

and delink cartridges from M12 or

M14 links by power operation

Link cartridges into M12, M14 or M17 2140

links and delink cartridges from M12,

M14 or M17 links by power operation

Link cartridges into M3, M8E1, M10 or

M24 linksand delink cartridges from M3,

M8E1, M10 or M24 links by power operation

2147

Link cartridges into M3, M8E1 or M10 2147E01/3002A

links

Delink cartridges from M3, M8E1 2147E002/3002A

or M10 links

Link cartridges into M24 links 2147E003

Delink cartridges from M24 links 2147E004

Production pull test of belts 2176

Machine, 20MM link/delink 7043

KIT, MK2 linking 7043E001

KIT, MK2 delinking 7043E002

B-16

TM 43-0001-47

End Items Operations Performed

KIT, MK6 linking

KIT, MK6 delinking

KIT, MK14 linking

KIT, MK14 delinking

Link/delink cartridges into M28 links
25M4

Link/delink cartridge to/from M29 links

30MM

CARTRIDGE

37MM

Break down and segregate components of

APIT, PGU-14B, API, PGU-14A/B and

PGU-14B/B, HEI PGU-13/B; T, PGU-15/B

Remove GAU-8/A ammunition from linked tube

carriers belted together by fabric loops.

Pull projectile from cartridge case

Deluge, w/shield

KIT, Basic, pull apart

M54, M59, M63 and M92 with M16 cartridge

case

M54, M59, M63 and M92 with M17 cartridge

case

Cartridqe with self-destroyinq tracer

Prime/deprime

M17 cartridge case

MK1, MK2 and M16 cartridge case

KIT, Prime and deprime operation

Hold projectile

M51B1A1, M54, M54A1,M55A1,M59, M59A1 and

M63

Resize cartridge case

Deluge, w/shield

M16 and M17 cartridge case

Stop for drilling operation

Mark cartridge case base

Weigh propellant

Assemble and crimp cartridge

Deluge, w/shield

Crimping and assembly cartridge

M16 cartridge case

APE No.

7043E003

7043E004

7043E005

7043E006

2215

2218

2214

2226

1001M1

1001E091

1001E019

1001E020

1001E021

1001E081

1229M1/1106M1/

1001M1

1106E003

1106E004

1001E050

1204/1204E002/

1065E002/1204E002

1001M1

1001E091

1001E038

1171

2178

2102

1001M1

1001E091

1001E019

1001E060

(Change 1) B-17

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE M17 cartridge case 1001E061

37MM (Continued)

KIT, Pull test calibration 1001E011

CARTRIDGE Delink M384 cartridges w/M16 links 1277

40MM

Pull projectile from cartridge case 1001M1

Deluge, w/shield 1001E091

KIT, Pull test calibration 1001E011

KIT, Basic, pull apart 1001E019

MK2 cartridge case 1001E073

MK2, MK11, M81 & M91 cartridge 1001E022

Cartridge with self-destroying tracer 1001E081/2000

M81, M91, MK2 and MK11 cartridges 2000E002/l106M1

M25 cartridge case 1106E005/1229M1

KIT, Prime and deprime 1229E001

Deprime cartridge case 1001M1

Deluge, w/shield 1001E091

Hold projectile 1204/1065

M81 and M81A1 cartridge 1204E003/1065E003

Remove tracer from projectile 1002M2

MK HEI-T projectile 1002E041

Resize cartridge case 1001M1

Deluge w/shield 1001E091

KIT, Resize cartridge case 1001E003

KIT, Basic, resize 1001E019

M25 and MK2 cartridge cases 1001E039

Mark cartridge case base 2178

Stop for drilling operations 1171

Weigh propellant 2102

Assemble and crimp 1001M1

Deluge, w/shield 1001E091

KIT, Assembly and crimp 1001E019

Cartridge cases, M25 & MK2 1001E062

B-18 (Change 1)

TM 43-0001-47

End Items Operations Performed APE No.

Cartridge cases, MK2 1001E073

Cartridge with self-destroying tracer 2148

Link M384 cartridges w/M16 links 1277

Pull test 1299M1

MK2, MK11, M81 and M91 cartridges 1299E001

CARTRIDGE Pull projectile from cartridge case 1001M1/2000

57MM

Deluge w/shield 1001E091

KIT, Basic, pull apart 1001E019

M306, M307, and M308 cartridges 1001E023/2000E003

M303 cartridge 1001E024

Prime and deprime 1229M1/1106M1

Deluge w/shield 1001E091

M30 cartridge case 1106E006

M23 cartridge case 1106E007

M30 cartridge case 1229E002

M23 cartridge case 1229E003

Hold projectile 1065/1204

T18E1, M303, M307, and M307A1 cartridge 1065E012/1204E004

1002M2

Remove closing plug M307A1 1002E039

Remove base detonating fuze from 1002E002

projectile

M306A1 cartridge 1002E031/1153M1

M307A1 cartridge 1153E019

Resize cartridge case 1001M1/1164

Deluge w/shield 1001E091

KIT, Flue roller assembly for 57MM, 75MM, 1001E100

76MM, 105MM, and 106MM recoilless

rifle cartridge cases

M306 and M307 cartridges 1001E007

KIT, basic, resize cartridge case 1001E019

M30 cartridge case 1164E003

M23 cartridge case 1164E004

Mark cartridge case base 2178

B-19

TM 43-0001-47

End Items

CARTRIDGE

57MM (Continued)

Operations Performed APE No.

Stop for drilling operations 1171

Weigh propellant 2103

1001M1/1010M2/1220

Deluge w/shield 1001E091

KIT, basic, assembly and crimping 1001E019

M23 cartridge case 1001E063

M306 and m307 cartridges 1010E010

M307 cartridge 1220E010

Pull test 1299M1

Pull test M303, M306, M307 and M308 1299E002/1001M1

KIT, Bullet pull test calibration 1001E011

CARTRIDGE Hold projectile 1065/1204/2097

60MM

M49A2 and M50A2 cartridges 1065E009/1204E012

M302 Series, M49 Series, M50 Series, 1204E017

M720, M722, and M88 cartridge

Remove fin assembly 1153M1

M2 and M5 fins 1153E014

Remove fuze from projectile 1002M2/1153

M49 and M50 cartridges 1002E014

M302 cartridge 1002E015

KIT, Disassemble M720 cartridge 1002E007

Remove primer from cartridge 1153M1

M49A2, M83, and M302 cartridges 1153E001

CARTRIDGE

75MM

Remove/insert primer or ignition cartridge

from fin assembly

Derust projectile

KIT, Clean mortar

Stop, for drilling operations

Pull projectile from cartridge case

Deluge w/shield

KIT, Bullet pull test calibration

KIT, Basic, pull apart

1148/1222

1200/2038

1200E001

1171

1001M1

1001E091

1001E011

1001E019

B-20

TM 43-0001-47

End Items Operations Performed

M48, M61, M64, M66 and M338 cartridges

M309, M310 and m311 cartridges

M349 cartridge

M334 cartridge

Prime and deprime

Deluge, w/shield

KIT, Holding shoe for cartridge case

M35 cartridge case

MS, M9, and M18 cartridge cases

Prime and deprime

M35 cartridge case

M5, M9 and M18 cartridge cases

M31 cartridge case

M35 cartridge

Hold projectile

M48, M64, T65E11, M66, M88A1, M309,

M309A, M309A1, M311, M311A1, M334,

and M349

Assemble and disassemble fuze from

projectiles

Remove fuze from projectile

Base detonating fuze

Point detonating fuze (except M344

projectile)

M334 cartridge

M349 cartridge

Drill fuzewell cavities

Remove fuzewell liner

Expand fuzewell liners

Remote control

Remove M21A4 booster from projectile

M309A1 projectile

Projectile shape charge disassembly

Resize cartridge case

APE No.

1001E025

1001E026

1001E027

1001E028

1001M1

1001E091

1021E001/1106M1

1106E007

1106E008

1229M1/2151

1229E003

1229E004

1229E005

2151E002

1065/1204

1065E005/1204E005/

2097

1250

1002M2/1153M1

1002E003

1002E005

1002E006

1153E006

1283/1043

1128M11140M2

2107

2107E001

1002M2

1002E036

1224

1001M1/1164

(Change 1) B-21

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE Deluge w/shield 1001E091

75MM (Continued)

KIT, Resize cartridge case 1001E003

KIT, Basic, resize 1001E019

KIT, Flue roller assembly for 57MM, 75MM, 1001E100

76MM, 105MM, and 106MM recoilless

rifle cartridge cases

M31A1 cartridge case 1164E001

M35 cartridge case 1164E005

M18 cartridge cartridge case 1164E006

M9A1 cartridge case 1164E007

Stop for drilling operations 1171

Weigh propellant 2104

Mark cartridge case base 2178

Assemble and crimp 1001M1/1010M2/1220

Deluge w/shield 1001E091

KIT, Basic, assembly and crimping 1001E019

M35 cartridge case 1001E065

KIT, Assembly and crimp 1010E001

M48, M61, M66, or M338 with M18 cartridge 1220E001

case

TSO, M312 and M334 to cartridge case M35 1220E002

Hold cartridges 1294

Level black powder in blank cartridges 1123

M338, M349 and T165E11 cartridges

Derust projectile 1105M2

KIT, Derust 75MM thru 155MM projectiles 1105E001

Rotate cartridges for painting adapter 2130M2

KIT, 75MM or 76MM shield 2130E002

Pull test (bullet pull) 1299

M48, M61, M64, M66 and M388 cartridges 1299E003

M309, M310 and M311 cartridges 1299E004

M344 cartridge 1299E005

M349 cartridge 1299E006

B-22

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE Pull projectile from cartridge case 1001M1

76MM

Deluge w/shield 1001E091

KIT, Bullet pull test calibration 1001E011

KIT, basic, pull apart

M42, M62, M93, M312 and M315 cartridges

M319, M339, M340, M352 and M361

cartridges

Prime and deprime

KIT, Prime and deprime M26 cartridge case

KIT, Prime and deprime M88 and M101

cartridge cases

Derust projectile

1001E019

1001E029

1001E030

1229M1

1229E003

1229E006

1105M2

KIT, Derust 75MM thru 155MM projectiles 1105E001

Prime and deprime 1021M4

KIT, Holding shoes 1021E001

Prime and deprime 1106M1/1229M1

M26 cartridge case 1106E007/1229E006

M88 and M101 cartridge cases 1106E009/1229E008

Prime and deprime 2151

M58 primer 2151E001

Hold projectiles 1065/1204/2097

M42A1, M62, M62A1, M93A1, M166E2, M312,

M312B1, M315, M339, M340A1, M352, and

M361 cartridqes

Remove fuze from projectile

Base detonating

Point detonating

Base detonating M9A1, M66A1, M66A2 & M68

1065E006/1204E006

1002M2/1153M1

1002E004

1002E007

1153E006

Remove M5 series tracer from M319 1153E006

Drill fuzewell cavities 1283/1043

Remove fuzewell liners 1128M1/1140M2

Expand fuzewell liners 2107

Remove booster 1002M3

KIT, Remove M21A4 booster 1002E036

B-23

T M 4 3 - 0 0 0 1 - 4 7

End Items Operations Performed APE No.

CARTRIDGE

76MM (Continued) Resize cartridge case 1001M1/1164

Deluge w/shield 1001E091

KIT, basic, resize cartridge case 1001E019

KIT, Flue roller assembly for 1001E100

57MM, 75MM, 76MM, 105MM recoilless

rifle cartridge cases

M88 cartridge case 1164E002

M26 cartridge case 1164E008

M101 cartridge case 1164E009

Stop for drilling operations 1171

Weigh propellant 2047/2105/1032

Mark cartridge case base 2178

Assemble and crimp 1001M1/1010M2/1220

Deluge w/shield 1001E091

KIT, Basic, assembly & crimping 1001E019

M88 and M101 cartridge cases 1001E067

KIT, Assembly and crimp 1010E003

M26 cartridge case w/.l5O crimp groove 1220E003

M88 cartridge case 1220E004

M26 cartridge case w/.050 crimp groove 1220E005

Hold cartridges 1294

Level black powder in blank cartridge 1123

Rotate cartridges for painting 2130M2

KIT, 75MM or 76MM shield 2130E003

Pull test (bullet pull) 1299M1

M42, M62, M93, M312 and M315 cartridges 1299E007

M319, M339, M340, M352 and M361 1299E008

cartridges

CARTRIDGE Pull apart cartridge 1001M1

76MM/62 CALIBER

Deluge, w/shield 1001E091

KIT, Basic, pull apart 1001E019

KIT, Basic, accessories for pull apart 1001E088

Gage, VPA alinement 1001E089

B-24

TM 43-0001-47

End Items Operations Performed APE No.

Crimp case to projectile 1010M2

KIT, Assembly and crimp 76MM 1010E003

Rotate cartridges for painting 2130M2

Shield 2130E004

Propellant settling device 7073

KIT, jaw/shoe 7073E003

Defuze cartridge 1002M2

3 INCH/50 CALIBER

KIT, Remote control 1002E042

Pull apart cartridge 1001M1/2000

Deluge, w/shield 1001E091

KIT, Basic, pull apart 1001E019

Gage, VPA alinement 1001E089

KIT, Pull apart 1001E090

KIT, Pull apart 2000E009

Prime and deprime 2197/1229M1/

1011M5/1106Ml/2203

KIT, Deprime 3"/50 cartridge case 2203E003

KIT, Deprime 3"/50 screw primer 1011E003

KIT, Prime/deprime 3"/50 MK 7-0 press 1106E013

primer

MK 7-0 press primer 1229E010

KIT, Deprime MK3, MK7 & MK9 cartridge 2197/2197E005/7032

cases

Mark cartridge case base 2178

Hold projectile 7007/2097/1294/

1204/1065/7023M1

KIT, Secure 1065E006

KIT, Jaw 1204E006

Stake auxiliary detonating fuze to fuze 7041M1

adapter

Propellant settling device 7073

KIT, Jaw/shoe 7073E004

Drill Fuzewell cavities 7025

KIT, Cutter head 7025E009

KIT, ADF cutter head 7025E011

B-25

TM 43-0001-47

End Items Operations Performed

CARTRIDGE

3 INCH/50 CALIBER KIT, Base fuze butterhead

(Continued)

KIT, Setup tooling

KIT, Nose end

CARTRIDGE Hold projectile

81MM

M43A1 and M43A1B1 cartridges

M57, M362, M370,M374 and M375 series

cartridges

KIT, Secure, M43A1

KIT, Secure, M57 & M362

Remove ignition cartridge from fin

assemble of M374 and M375 cartridge

Remove ignition cartridge housing M362

cartridges

M362, M362A1, M370, M374, M374A2, M375A1

& M375A2 cartridges

M301A3 cartridge

Remove/insert primer or ignition cartridge

M43A1, M56, M57, M57A1, M301A1 and M301A2

M301A3, M362, M362A1, M370, M374, M374A2,

M375, M375A1 and M375A2 cartridges

APE No.

7025E012

7025E018

7025E024

1204E009

1204E014

1065E010

1065E013

2040

1153M1

1153E029

1153E031

1153M1

1153E032/1148

M43A1 cartridge 1222

Remove fin assembly M3 and M6 fins 1153M1/1153E014/

2128M1

Remove fuze from projectile 1002M2

M43A1B1 cartridge 1002E016

M362 cartridge 1002E017

M362, M374 and M375 cartridges 1002E018/1153M1

KIT, Defuze 1153E024

KIT, Remove M524 fuze from M362 cartridge 1153E020

Resize fuze cavity, M362 cartridge 2052

Replace obturating band 2136

Stop for drilling operation 1171

Derust projectile 2038

B-26

B-27

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE Pull projectile from cartridge case 1001M1/2000

90MM

Deluge, w/shield 1001E091

KIT, Bullet pull test calibration 1001E011

KIT, Basic, pull apart 1001E019

M71, M77, M79, M82, M133, M304, M313, 1001E031

M317, M318, M319, M332, M336 and M431

cartridges

M371 cartridge 1001E075

M71 cartridge 2000E004

Prime and deprime 2151/1153/1021M4/

1229M1/1106M1

KIT, Prime/deprime M19, M27 and M108 1229E007

cartridge case

KIT, Holding shoes for cartridge case 1021E001

M19, M27 or M108 cartridge cases 1106E010

Deprime M371 HEAT cartridge 1153E002/1229M1

M19, M27 or M108 cartridge cases 1229E009

M112 cartridge cases 2151E003

M108 cartridge cases 2151E006

Hold projectiles 1204

M33, M71, M77, T91, T142E5, M304, M304A1, 1204E007/1065/

M313, M317A2, M318A1, M332, M333, 1065E007/2097

M336, M353 and M382

M371 boom adapter removal 1065E015

Remove fuze from projectile 1002M2

Point detonating (except T142 series 1002E008/1002E010/

projectile 1002E011/1153M1

Remove PD fuze 1153E005

Remove BD fuze M82, M332A1 & M142E3 1153E006

Remove nose cap from projectile 2081/1283/1043/

7025

KIT, Cutter head 7025E008

KIT, Setup tooling 7025E014

KIT, Projectile nose end 7025E024

Expand fuzewell liners 2107

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE Remove fuzewell liner 1128M1/1140M2

90MM (Continued)

Projectile shape charge disassembly 1224

Remove boom adapter from boom assembly 1065

M371 cartridge 1065E015

Remove fin and boom from projectile 1227

M371 cartridge 1227E001

Remove tracer 1153M1

KIT, Remove MS tracer 1153E006

Assemble fuze to projectile 1247/1164

Assemble and torque nose cap 1250

Resize cartridge case 1001M1

Deluge w/shield 1001E091

37MM thru 106MM 1001A003

KIT, Basic, resize cartridge case 1001E019

KIT, Flue roller assembly for 90MM 1001E099

cartridge case

M19, T24 and M108 cartridge cases 1164E010

M112 cartridge cases 1164E015

Stake primer to cartridge cases 1254M1

M58 primer into M108 cartridge case and 1254E002

continuity test

Stop for drilling operations 1171

Weigh propellant 2105/1032

Level black powder in blank cartridges 1123

Mark cartridge case base 2178

Assemble and crimp 1010M2/1001M1/1220

Deluge w/shield 1001E091

KIT, Basic, assembly and crimping 1001E019

KIT, Assembly and crimp 1010E004

M371 cartridges 1010E008

M71 cartridge 1220E006

M307 cartridge 1220E007

Pull test (bullet pull) 1299M1

B - 2 8

B-29

TM 43-0001-47

End Items Operations Performed APE No.

M77, M79, M82, M133, M304, M313, M317, 1299E009

M319, M332 and M336 cartridges

M71 cartridge 1229E010

Rotate cartridges for painting 2130M2

CARTRIDGE 1001M1/2000

Shield 2130E001

Pull projectile from cartridge case

105MM

Deluge w/shield 1001E091

KIT, Basic, pull apart 1001E019

M323 and M325 cartridges 1001E005

M456 Cartridge 1001E006

KIT, Bullet pull test calibration 1001E011

M341 cartridge 1001032

M326 cartridge 1001E033

M345 cartridge 1001E034

M393A1, M416 and M494 cartridges 1001E074

M392 and M728 cartridges 1001E087/2000

M323, M324 and M325 cartridges 2000E008

M393 and M416 cartridges 2000E007

M392, M724 and M728 cartridge 2000E006

Collect propellant 1028

KIT, Exhauster, centrifugal 1028E001

KIT, Control system, propellant 1028E003

discharge, pneumatic

Prime and deprime 1229M1/1011M5/

2151/2197/

1001M1/2203

Deluge w/shield 1001E091

KIT, Basic, assembly 1001E019

M80 and M86 primers on M115 and M150 2151E004

cartridge cases

M83 primer on M148 cartridge case 2151E005

M63 primer on M341 cartridge case 2151E007

M80, M83 and M86 primers from M115, M148 2197E006

and M150 cartridge cases

TM 43-0001-47

End Items Operations Performed

CARTRIDGE Primer (screw type) remove from cartridge

105MM (Continued) cases

M86 primer from M115, M148 and M150

cartridge cases

L4 primers from L36 cartridge case

M115, M148 and M150 cartridge cases

Primer (press type) remove from cartridge

case

M32, M90 and M95 cartridge cases

M14 and M15 cartridge cases

Hold projectile

M1, M45, M60, M67, M84B1, M84B2, T319E44,

M314A2B1, M325, M326, M327, M328 and

M360 cartridges

Ammunition component press

Table, ammunition component indexing

Insert base plug in M392A2 projectile

Remove fuze from projectile

Kit, remove PD fuze

M92 BD fuze (except T139E45 cartridge)

T139E45 cartridge

Remove fuze from cartridges

PD fuzes

BD fuzes from M326 cartridge and/or M5

tracers

Remove base fuze and/or tracers from

projectiles

BD fuze M534

Remove fuzewell liner

Remove M13 tracer from M392A2 projectile

Remove base plate from projectile

M84 projectile

KIT, Puller, base pluq for M314

Remove centering band from projectile,

M392A2 (L36A1)

Remove rotating band from M392A2 projectile

APE No.

1011E011/2203E001

1011E002/2203E002

1021M4/1021E002

1229E007

1229E008

1204/1065

1204E016/1065E008/

2970

2160

2160E001

2160E002

1002M2

1002E009

1002E012

1002E013

1153M1

1153E005

1153E006

1002M2

1002E024

1128M1/1140M2

2161

1002M2

1002E022

1001E096

2153

2162

B-30

TM 43-0001-47

End Items Operations Performed

Turning projectile centering band M392A2

APE No.

2155M1

KIT, Centering band diameter check 2155E001

KIT, Projectile support 2155E002

KIT, Machine setup

Hold projectile

Remove boom adapter from boom assembly:
M341 cartridge

Ultrasonic inspection M392A2 sub–projectile

Transducer (cylindrical focus)

2155E003

1065

1065E017

2163

2163E001

Transducer (spherical focus) 2163E002

Waterproof cable 2163E003

APDS–T Subprojectile handling equipment

Battery charger

Alarm light kit

2153E004

2163E005

2163EO06

Alinement projectile 2163E007

Remove fin & boom from projectile 1227

M341 cartridge

Projectile with shaped charge disassembly

1227E002

1224

Projectile holding rack 2154

Projectile turning fixture, M392A2 2158

Projectile concentricity check L36, M392A2 1960M1

Adapter, standard projectile setup 1960E002

Torque, test APDS-T projectile 1961

Drill fuzewell cavities

KIT, Powered thread cleaner

1283/1043/7025

1283E001

KIT, Butterhead 7025E008

KIT, Setup tooling 7025E015

KIT, Projectile nose end 7025E024

Expand fuzewell liners 2107

KIT, Remote control 2107E001

Remove bottom of fuzewell cavity of smoke 2166
projectile (M84B1)

Resize canister cavity of smoke projectile 2167
(M84)

B-31

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE Assemble fuze to projectile 2249A008
105MM (Continued)

Resize cartridge case 1001M1

Deluge w/shield 1001E091

T43, M90 and M95 cartridge cases 1001E004

KIT, Basic, resize 1001E019

KIT, Flue roller assembly for 57MM, 75MM, 1001E100
76MM, 105MM, and 106MM recoilless
rifle cartridge cases

M148, M148A1B1 and M150 cartridge cases 1001E079

M115 cartridge case 1001E083

KIT, Alignment for 105MM cartridge case 2164E001

Machine, cartridge case neck resizing 1164

M32 cartridge case 1164E011

T43 cartridge case 1164E012

M90 and M95 cartridge cases 1164E013

Fixture, install cartridge case liner 2157

Stake primer to cartridge case and continu– 1254M1
ity tests

M115 and M148 cartridge cases 1254E001

M148A1B1 cartridge case w/M20 primer 1254E004

Torque test primer, M392A2 1962M1

KIT, Torque adapter, M80A1, round pin 1962E002

Device, Shaker, black powder 1123

KIT, Torque adapter, M80A1, slotted 1962E003

KIT, Continuity test 1962E004

Mark cartridge case base 2178

Weigh propellant 1032/2105

Propellant check level (M392A2) 2159

KIT, Extension 2159E001

Assemble and crimp 1001M1/1010M2/1220

Deluge w/shield 1001E091

KIT, basic, assembly and crimping 1001E019

M32 cartridge case 1001E069

B-32

TM 43-0001-47

End Items Operations Performed APE No.

M90 and M95 cartridge cases 1001E070

M392A1 cartridge with M115B1 cartridge 1001E077

case

KIT, Assembly for 105MM M60 smoke 1001E098

cartridge

M456A1 cartridge 1001E080

KIT, Assembly and crimp 1010E005

M456A1 cartridge 1010E009

M325 and M326 cartridges 1220E008

M456 cartridge 1220E009

Assemble and crimp (rubber die type F/USAF 1213

Howitzer)

Cartridge, concentricity check M392 1960M1

Adapter, complete cartridge 1960E001

Adapter, standard complete cartridge 1960E003

setup

Pull test (bullet pull) 1299

M456 cartridge 1299E011

M323 and M325 cartridges 1299E012

M344 cartridge 1299E013

M326 cartridge 1299E014

M341 cartridge 1299E015

M345 cartridge 1299E016

M392 cartridge 1299E017

KIT, Disassemble M581 APERS-T cartridge 1002E045

M393 cartridge 1299E019

Calibration 1299E018

Stop for drilling operations 1171

CARTRIDGE Pull projectile from cartridge case 1001M1

106MM

Deluge w/shield 1001E091

KIT, Bullet pull test calibration 1001E011

KIT, Basic, part apart 1001E019

M344 cartridge 1001E035

M346 cartridge 1001E036

B-33

TM 43-0001-47

End Items Operations Performed APE No.

CARTRIDGE Prime and deprime

106MM (Continued)

Deluge w/shield

M93 and M94 cartridge cases

M93 and M94 cartridge cases

Resize cartridge case

Deluge w/shield

KIT, Resize cartridge case

M93 and M94 cartridge cases

KIT, Basic, resize

KIT, Flue roller assembly for 57MM, 75MM,

76MM, 105MM, and 106MM recoilless

rifle cartridge cases

M93 and M94 cartridge cases

Double crimped cartridge cases

Weigh propellant

Mark cartridge case base

1229M1/1001M1/

1011M5/1106M1

1001E091

1106E010

1229E007

1164/1001M1

1001E091

1001E003

1001E004

1001E019

1001E100

1164E013

1164E014

1032/2105

2178

Hold projectile 1204

KIT, Jaw, hold projectile 1204E016

Hold projectile 2097

Remove fuze from projectile 1002M2/1153M1

T139E47 cartridge 1002E013

M344 cartridge 1002E023

M346A1 cartridge 1153E006

Drill fuzewell cavities 1283

Expand fuzewell cavities 2107

Remove base plug from projectile 1002M2

M345 cartridge 1002E021

Assemble fuzes to projectiles 1247

Vibrate cartridge and seat projectile 7057

Hold cartridge 1294

Assemble and crimp 1001M1/1010M2

Deluge w/shield 1001E091

KIT, Basic, assembly and crimping 1001E019

B-34

TM 43-0001-47

End Items Operations Performed APE No.

M94 cartridge case 1001E070

KIT, Assembly and crimp 1010E005

M94B1 cartridge case 1010E011

Pull test (bullet pull) 1299

M346 cartridge 1299E016

Hold projectile 1204/1065/2097

4.2 INCH

KIT, Jaw 1204E016

KIT, Secure M329 1065E008

Remove fuze from projectile 1153M1

KIT, Defuze 1153E024

Remove stuck supplementary charge 1504

M329, M329A1 and M329B 11504E001

M329A2 base cone adapter 1504E002

KIT, Remove M8 fuze from M14 burster 1153E033

Remove fuzewell liner 1128M1/1140M2

Drill fuzewell cavities 1283/1043/2052

Expand fuzewell liners 2107/7025

Remove propelling charge 1002M3

KIT, Remove propelling charge 1002E046

Remove parachute and illuminating canister 1925M1

KIT, Conversion for M335 series 1925E001

4.2 inch cartridges

Stop for drilling operations 1171

Assemble fuze to projectile 1247

Zone weight projectile 2089

Derust projectile 2038

KIT, Mortar set-up - tooling 7025E026

Hold projectile 1065

T15E1, T16E1, M61A1, M73, T115E3, T116E6, 1065E011/1204

T147E5, M358 and M359 projectile

KIT, Jaw 1204E001/2097

Drill fuzewell cavities 1283

B-35

TM 43-0001-47

End Items

CARTRIDGE

120MM (Continued)

Operations Performed APE No.

KIT, Powered thread cleaner 1283E001/1043

Expand fuzewell cavities 2107

KIT, remote control 2107E001

Remove fuzewell liner 1128M1/1140M2

Prime and deprime 1021M4/1229M1

KIT, Holding shoes 1021E001/2197

KIT, Prime/deprime M34, M24 and M109 1229E009

cartridge cases

M109 and XM111 cartridge cases 2197E002

Remove closing plug 1003M1

M2E3 closing plug 1003E005

Remove M2E3, M5, M6 and M7 closing plugs 1919

Mark cartridge case base 2178

Stop for driling operations 1171

PROJECTILE AND Hold projectile 2097/7007/7014/

PROPELLING CHARGE 7023M1

ASSEMBLY 5 INCH

38 & 54 CALIBER

Defuze - deplug 7040

Remove gas check gasket 7042

Drill projectile fuze cavities (5"/38) 7025

KIT, Recap cutter head 7025E002

HE-CVT MK 66 and MK 379 ADF cutter head 7025E003

KIT, Nose end drill bushing 7025E023

Drill projectile fuze cavities (5"/54)

MK 64, MK 65 and MK 396 ADF cutter head 7025E004

MK 61 Mod 0 cutter head 7025E005

MK 360, MK 361 and MK 362 VT & 7025E006

FCL VT MK 73

KIT, Nose end drill bushing 7025E022

Drill 5"/38 & 5"/54 projectile fuze

cavities

MK 51 Mod, VT & IR and MK 41 Mod 0, 7025E001

VT cutter head

MK 54 ADF cutter head 7025E007

B-36

TM 43-0001-47

End Items Operations Performed APE No.

MK 83 cutter head 7025E010

7025E012

KIT, Setup tooling 7025E019

KIT, Thread chaser 7025E025

Press gas check sea17026

Stake auxiliary detonating fuze adapter 7041M1

Remove plug from cartridge case 7019

Prime - deprime cartridge cases 2197

5"/38 MK 5, MK 8, 10 & 11 and 5"/54 2197E003

MK 6, 7 & 9 cartridge cases

Prime - deprime cartridge cases 2203

(screw-type)

5"/38 and 5"/54 2203E004

Primer stake 1245M1

KK, Primer stake and continuity test 1245E003

5"/54

Resize cartridge case 1001M1

Deluge w/shield 1001E091

KIT, Basic, resize 1001E019

Gage, alinement 1001E089

5"/38 cartridge case 1001E093

1001E0945"/54 cartridge case

KIT, Resizing, basic for 5"/38, 5"/54 1001E095

and 6"/47

Primer (screw type) 1021M4

KIT, Holding shoe for cartridge case 1021E001

Production packing depth for cartridge 7073

cases

KIT, Jaw/shoe 7073E001

Crimp plug to cartridge cases 7019

Mark cartridge case base 2178

Primer torque test 1962M1

KIT, Holder 1962E005

KIT, MK 42 Primer resistance test 1962E006

Impact test propelling charge assemblies 7020

B-37

TM 43-0001-47

End Items Operations Performed APE No.

PROJECTILE AND Transfer projectiles 7031

PROPELLING CHARGE

ASSEMBLY 5 INCH

38 & 54 CALIBER

(Continued)

Press gas check seal 7026/7076

Remove rotating band 1042E004

CARTRIDGE Cartridge case cutoff 2170M1

152MM

Remove cartridge case 1002M2

Locking ring 1002E043

Remove windshield cap and continuity test 2169

PROJECTILE AND Hold projectile 7023M1/2097/7007

PROPELLING CHARGE

6-INCH 47 CALIBER

Remove gas check gasket 7042

Drill projectile fuze cavities 7025

KIT, cutter head 7025E009

ADF, cutter head 7025E011

KIT, Base fuze butterhead 7025E012

KIT, Setup tooling 7025E020

KIT, Nose end drill bushing 7025E023

Stake auxiliary detonating fuze to fuze 7041M1

adapter

Prime - deprime cartridge cases 2197/2203

MK 4, MK 6 and MK 7 cartridge cases 2197E004

KIT, Deprime-prime cartridge case 2203E005

Resize cartridge case 1001M1

Deluge w/shield 1001E091

KIT, Basic, resize 1001E019

Gage, Alinement 1001E089

KIT, Resize cartridge case 1001E092

Prime (screw type) 1021M4

KIT, Holding shoe for cartridge case 1021E001

Production packing depth for cartridge 7073

cases

B-38

TM 43-0001-47

End Items Operations Performed APE No.

KIT, Jaw/shoe 7073E002

Mark cartridge case base 2178

Transfer projectiles 7031

Press gas check seal 7026

PROJECTILE AND Hold projectile 2097
PROPELLING ASSEMBLY
8-INCH 55 CALIBER

Remove gas check gasket 7042

Defuze (remote control) nose & base fuzes 7066

KIT, Fuze remover 7066E001

Drill projectile fuze cavities

KIT, Cutter head 7025E009

KIT, ADF cutter head 7025E011

KIT, Base fuze cutter head 7025E012

KIT, Setup tooling 7025E021

KIT, Nose end drill bushing 7025E023

KIT, Thread chaser 7025E025

Prime-deprime cartridge case 2197

MK 1 Mod 0, 1 and 2 2197E001

Clean exterior of cartridge case 7032

Production packing depth for cartridge 7073
cases

PROJECTILE 16-INCH Carrier, projectile 7072
50 CALIBER

KIT, AP projectile 7072E001

Hold projectile

Defuze nose and base fuze 7066

Tooling, renovation 7068

Press gas check seal 7071

KIT, AP projectile 7071E001

Clean projectile (swing brush) 7067

KIT, Dust collector 7067E001

Stake auxiliary detonating fuze to fuze 7041M1
adapter

Scale, projectile weighing 7069

B-39

TM 43-0001-47

End Items Operations Performed APE No.

PROJECTILE 37MM Clean projectiles 1105M1
THRU 280 MM

75MM through 155 projectiles 1105E001

8-inch through 240MM projectiles 1105E002

KIT, duster collector 1105E004/1200

KIT, 60MM projectile 1200E001

Drillout/resize projectile fuze cavities 1283

KIT, Thread cleaner 1283E001

Expand fuzewell cavities

KIT, Remote control

Remove ogive from 155MM M483A1 Projectile

2107

2107E001/1043

2220

Remove base plug from 155MM M483A1 projec-
tile

2231

Base plug drilling machine,for 155MM M483A1

PROJECTILE 37MM Projectile elevator for 155MM and 8 inch
THRU 280 MM

Adhesive dispensing equipment for 155MM
M483A1 base plug

2234

2232

2244

Drill, stuck supplementary charge 1504
1

KIT, 155MM M549 supplementary charge re-
moval

Torque, base plug on projectile 8-inch, HE,
M404

Zone weigh projectiles, 75MM thru 120MM

1504E003

2171

2089

Zone weigh projectiles, 155MM thru 240MM 2090

Device, locking, scale platform 2094

Push base from projectile, 155MM, M118 1925M1

Test air tight seal between ogive & projec-
tile (155MM M483A1)

KIT, 8-inch projectile

Remove obturator from 155MM M549 & M549A1
projectiles

Install obturator to 155MM M549/M549A1 pro-
jectiles

2222

2222E001

2229

2230

Lift and position projectiles 2146

KIT, Projectile manipulator 155MM,
8“ Army, 5“, 6“, 8“ Navy

B-40

TM 43-0001-47

End Items Operations Performed APE No.

BOMBS Test fuze cables (MK80 thru M84 bombs) 7021

Defuze and remove fuzewell plug from 20 1002M2

to 23 pound fragmentation bomb

Fuze 1002E019

Fuzewell plug 1002E020

Toxic agent sampling 1934

KIT, Accessory for TMU-28/B spray tank 1934E001

KIT, Accessory for M116, MK 94, and 1934E003

MO1 bombs

GRENADE Hold grenades or fuzes for x-ray 1288

Barricade, pitch-in (fragmentation 1213M1

grenades)

KIT, Dud removal 1213E002

Barricade, pitch-in (fragmentation 2252

arenades)

Remove fuze from grenade 1202M1

M26, M26A1 and M61 hand grenades 1202E003

MK2 hand greande 1202E004

M34 WP smoke grenade 1202E005

M6, M7, M8, M14 and M18 chemical grenades 1202E006

M15 WP smoke grenade 1202E007

MK3A2 offensive hand grenade 1202E009

M33 and M67 delay frag grenades and 1202E010/2156

M67 practice grenade

M33 and M67 hand grenades 2156E001

Device, access door lifting 2156E002

M15 smoke grenade 2156E003

M34 smoke greande 2156E004

M213 hand greande fuze 2172

KIT, Staking, expulsion charge cup for 7041E002

155MM M483 ogive

Remove fin assembly 1153M1

M19 rifle grenade 1153E028

Stake grenade fuze 1065

M204A1 fuze 1065E001

B-41

TM 43-0001-47

End Item Operations Performed APE No.

ROCKET 66MM, M74 Open polystyrene box 2186

Hold four round 2179

Clip handling fixture 2179E001

Remove tube cap 2181

Remove retaining screw 2187

Remove cover screw 2187E001

Remove retainer 2180

Tools for fin spring 2190

Clip hole location 1971

Warhead OD Comparator 1970

Conductivity test warhead 1972

KIT, digital thermocouple readout meter 1972E001

Oven, Preconditioning 1916M1

Fixture, visual inspection 2184

Retainer assembly 2185

Dispenser vermiculite 2021M1

KIT, Vermiculite dispense 2021E001

Vacuum cleaner 2043

Box assembly holder 2189

Stop for drilling operation 1171

ROCKET 66MM, M72 Hold rocket 1065

KIT, Accessory 1065E049

Pull warhead from motor 1001M1

Deluge w/shield 1001E091

KIT, Pull apart 1001E082

Gage wall thickness 1272

Renovate rocket 1215M1

KIT, Hand tool for assembly rocket 1215E049

KIT, Disassembly rocket 1215E050

Ultrasonic test fuze closure 2062

KIT, Fuze closure 2062E001

Stop for drilling operation 1171

B-42

TM 43-0001-47

End Items Operations Performed APE No.

ROCKET, 2.36 INCH Disassemble rocket 1002M2

KIT, M10 rocket 1002E030

1001M1/1189

1001E091

1204

1204E011

ROCKET, 2.75 INCH Continuity test for rocket motor

Deluge w/shield

Hold rocket

KIT, Jaw, 2.75 inch rocket warhead

KIT, Jaw 2.75 inch rocket motor

KIT, Continuity testing for rocket motor

KIT, Rocket motor w/solid bulkhead

closure w/XM229 or M151warheads

KIT, Rocket motor MK40 w/warhead

KIT, Rocket motor MK40

KIT. Rocket mtoro MK66 Mod 1

1204E015

1189E001

1189E004

1189E015

1189E016

1189E017

1171

1001E097

Stop for drilling operation

KIT, Disassembly for 2.75 inch

M27 warhead

Continuity test for rocket motors

Deluge w/shield

1001M1ROCKET, 3.5 INCH

1001E091

1001E013

1001E015

Holding accessories for testing

Modification shield

1001E016Rocket motor continuity test

Hold rocket motor on warhead 1204/1065

1204E010/1065E004M28A2 and M29 rocket warhead

Renovate rocket

Replace igniter M20A1B1 from rocket

Tighten or replace rivets rocket motor

Hand tools to assembly rocket

Contain burster on M30 rocket

1215

1215E002

1215E003

1215E004

1215E012

1189Perform continuity test

Rocket motor

Shunt accessory

Disassemble rocket M30 WP

1189E002

1189E012

2099

2102/1032Weight propellant

B-43

TM 43-0001-47

End Item Operations Performed APE No.

ROCKET, 3.5 INCH Disassemble rocket 1002M2

(Continued)

M28, M29 and M30 1002E025

M28, M29 and M30 rockets between 1002E034

motor & fuze

M28, M29 and M30 rockets between warhead 1002E035

& fuze or between motor & fuze

KIT, Renovation 1002E037

stop for drilling operation 1171

ROCKET, 4.5 INCH Remove warhead from rocket 1240/1210

KIT, Remove warhead from rocket 1210E002

ROCKET, 115MMRemove warhead from rocket 1240

Remove M36 burster from chemical rocket 2212

Remove M34 burster from chemical rocket 2213

ROCKET, 5 INCH Continuity test for rocket 1189

KIT, Rocket motor 1189E003

KIT, Rocket M3 JATO motor 1189E011

ROCKET, HONEST JOHN Continuity test for spin rocket 1189

SPIN ROCKET

M37 and M37A1 spin rocket 1189E013

M7A2B1 spin rocket 1189E014

SMOKE POTS Clean and derust M482, ABC-MS and 2216

M1 HC smoke pots

Defuze M207A1 from M4A2 smoke pot 2217

FUZE Remove M21A1 booster and tracer from 1002M2

base fuze

Tracer and base fuze M534 1002E024

Booster from 75MM, M309Al projectile 1002E036

Booster from standard contour fuze 1002E038

Remove booster from fuze 1118M2

AN-M103, M139, M140, M163, M164, M165 1118E001

and M167 fuzes

M145 fuze 1118E003

M110, M158 and M193 fuzes 1118E004

M120 and M170 fuzes 1118E005

B-44

TM 43-0001-47

End Items Operations Performed APE No.

M147 and M155 fuzes 1118E006

M52 fuze 1118E007

M51A5, M500, M502A1, M508 and M518 fuzes 1118E012

M524 fuze 1118E020

Remove booster cup from fuze 1153M1

M52A2 fuze 1153E016

Remove booster and/or cup from standard 1153E027

contour fuzes

Crimp ogive on fuze 1220

M90 1220E011

Clean fuze thread 1243

Deburr standard contour fuze 1251

Stake booster to fuze 2057

Stake auxiliary detonating fuze to fuze 7041M1

adapter 3“/50, 5“/38, 5“/54 and 16’’/50

Stop for drilling operation 1171

Assemble or disassemble M605 mine fuze 1171

Obliterate stamp markings 1146/2055

Remove bottom screw from M78 PD fuze 1153E025

Demilitarize booster 1229M1

M21A4 (90MM) 1229E011

Torque booster to fuze 1263

Torque M54, M55 and M500 service fuze 1223

Test T361E2 fuze container for leaks 1252

KIT, Container tester 1252E002

Remove fuzes, plugs and adapters from 7040

hose/base of projectile

Remove rocket warhead fuze and adapter 7040A

M55 chemical rocket warhead fuze 7040E001

M55 chemical rocket warhead adapter 7040E002

Remove auxiliary booster from fuze 1118M2

M90 fuze 1118E017

Separate booster cup from booster M21A41 118E013

Remove booster from M52 fuze 1206

B-45

TM 43-0001-47

End Items Operations Performed APE No.

FUZE (Continued) Remove bottom closing screw assembly 1118M2

from fuze

M78 fuze 1118E010

Remove and replace bottom closing screw

assembly from fuze

M48, M51 and M500 fuzes 1118E011

Disassemble M404A2 rocket fuze 1118M2/1229M1/1215

Remove M41 detonator 1118E018/1229E020

Remove detonator cap housing 1118E019/1215E006

Drill stake marks from M404A2 fuze 1215E005

Thread chasing and holding device 1215E007

Hand tools for changing setback sleeve 1215E008

Staking gun, guide, and holding fixture 1215E009

Remove head assembly from standard contour 2083

fuze

Remove head from fuze 1118M2

M52A2 fuze 1118E002

Remove head from adapter 1153M1

M519 fuze 1153E003

Remove fuze body from base detonating fuze 1118M2

head

M62 base detonating fuze 1118E016

Remove windshield of ogive from M90A1 fuze 2139

DEMILITARIZATION Breakdown 20MM cartridges 2001M1

EQUIPMENT

M187 and M204 cartridge cases 2001E001

M103 cartridge case 2001E002

M21 cartridge case 2001E003

Navy 20MM cartridges 7033

Breakdown 25MM 2214

KIT, for M791, M792 with fuze 2214E002

PDSD M758, M793

KIT, for M788, M789, and M883 2214E001

Panel, fire control-demolition 1055M3

Cartridge case cutoff, 152MM and 120MM 2170M1

B-46

TM 43-0001-47

End Items Operations Performed APE No.

Furnace, deactivation 1236M1

White phosphorus-phosphoric acid plant 1400

Deband projectiles 37MM thru 106MM 1208

90MM projectiles, M71 1208E001

57MM projectiles 1208E002

75MM and 76MM projectiles 1208E003

37MM and 40MM projectiles 1208E004

105MM and 106MM projectiles 1208E005

Deband projectiles 120MM thru 280MM 1212M1

280MM projectiles 1212E001

8-inch and 240MM projectiles except 1212E002

8“ M106

155MM projectiles 1212E003

175MM projectiles 1212E004

120MM projectiles 1212E005

Deband projectiles 57MM thru 155MM 1042M3/2242

3“/50, 76MM and 57MM projectiles 1042E001

75MM projectiles 1042E005

105MM Gun and 90MM projectiles 1042E002

106MM rifle and 105MM projectiels 1042E004

155MM and 120MM projectiles 2242E001

5“ and 6“ Navy projectiles 2242E002

Pick-up fine particles of explosives 1061/2043/3041A/

Projectile saw (75MM to 120MM) 2175

Remove windshield cap & continuity test, 2169

152MM

Small item shear 2196

M21A1 boosters 2196E001

40MM, M406 grenades 2196E002

40MM, M386 grenades 2196E003

M505A1 fuze w/M21A4 boosters 2196E004

Unfuze M26 hand greandes 2196E005

M42 and M46 ICM grenades 2196E006

B-47

TM 43-0001-47

End Item Operations Performed APE No.

2042DEMILITARIZATION

EQUIPMENT

(Continued)

Trap explosive dust in water

View hazardous disassemble operations 1072M2

Washout explosives from projectiles,

bomb, mine, etc.

Disassembly rocket motor from demolition

kit (M180)

Disassemble rocket motor from warhead

KIT, Separate motor from warhead,

115MM M55

KIT, Separate motor from warhead,

2.75 inch APERS

75MM through 8 inch cartridge storage

cases

1300M1

2219

1240

1240E001

1240E002

1105E003CARTRIDGE AND

PROPELLANT STORAGE

CASE

KIT, Dust collector

Download M176 grenade launcher

1105E004

2235

FIBER CONTAINERS Punch pressure relief holes in fiber

containers

Hold small container when removing lid

and sealing tape

1088/1221

1195

Remove lids from small containers 1159

Pull lids from fiber containers

40MM through 57MM containers

1103M1/1270M1

1003E001

40MM through 60MM containers

75MM through 81MM containers

1270E012

1003E002/1270E002

90MM through 105MM containers (except

HEAT ammunition)

1003E003

1270E00390MM through 4.2” mortar

120MM conatiners

Apply sealing tape to fiber and metal

containers

KIT, Tape cutter

KIT, Apply three wraps of tape

KIT, 2.75” rocket (up to 68” length)

Hermetically seal M20 and M22 containers

1003E004

1137

1137E001/1209M1

1209E001

1209E003/1004M1

1066

B-48 (Change 1)

TM 43-0001-47

End Items

GENERAL AMMUNITION

MAINTENANCE

EQUIPMENT

Operations Performed APE No.

Collect propellant 1028

KIT, Exhauster, centrifugal 1028E001

KIT, Control system, propellant discharge 1028E003

pneumatic

Ammunition cleaning 1200

Clean 3“ to 16” diameter powder cans (NAVY) 7032

Heat sealing compound for dip coating 1086

Pneumatic lid remover 1003M1

40MM thru 57MM fiber containers 1003E001

75MM thru 81MM fiber containers 1003E002

90MM thru 105MM (except 105MM HEAT) 1003E003

fiber containers

120MM fiber containers 1003E004

KIT, Modify control system 1003E006

Jungle pack ammunition 1278M1

KIT, Centering band holding rack for 1278E001

105MM

Install obturator

KIT, Obturator holding rack for 155MM

KIT, Obturator holding rack 8 inch

1278M2

1278E003

1278E004

Test metal containers for leaks 1052M1/1252/1958M

M548 and M549 metal container 1958E001

M621 container liner 1958E002

View hazardous disassembly operations

Weigh various items and components

Paint projectiles and storage containers

1072M2

2044M1/2045M1/

2046/2089/2090/

2094/2101/2102/

2103/2104/2105/

2106/1032/7069

1045M1/1069M1/

1070M1/1205M1/

1213M1/1280M1/

2130M2

KIT, 90MM shield 2130E001

KIT, 75MM or 76MM shield 2130E002

KIT, Foot valve 2130E003

B-49

TM 43-0001-47

End Items

GENERAL AMMUNITION

MAINTENANCE

EQUIPMENT

(Continued)

TOXIC CHEMICAL

AMMUNITION

EQUIPMENT

Operations Performed APE No.

76MM complete round (NAVY) 2130E004

3"/50 comlete round 2130E005

Remove rust, corrosion and paint from 1507

projectiles and bombs

Pull test ammunition 1299/3022

KIT, Extend pull test capability to 1299E021

20,000 pounds maximum

Clean and derust projectiles and 1105M1

storage containers

KIT, Derust 75MM thru 155MM projectiles 1105E001

KIT, Derust 8-inch thru 240MM projectiles 1105E002

KIT, Derust cartridge storage cases 1105E003

(75MM thru 8-inch)

KIT, Dust collector 1105E004

Remove rust, corrosion and paint from 1243

small items

Seal metal can 1066/2091

Remove fiber container tear strip 1151/1295

Conveyor, powered belt 1022M1/2032

2168/2232Lifting device, 155MM thru 8 inch

Device, agent sampling 1957

Unit, surveillance agent sampling 1959

Device, chemical agent detection 1964

Container, agent sampling fixture 1969

for one ton

Unit, agent sampling 1981

Equipment, replace one ton plug and valve 1982

Device, air sampling 2053M2

B-50 (Change 1)

TM 43-0001-47

APPENDIX C

PREPARATION AND HANDLING OF AMMUNITION PECULIAR EQUIPMENT
FOR SHIPMENT AND STORAGE

Section I. INTRODUCTION

C-1. Scope.

a. This appendix contains instructions
for the preparation and handling of Ammu-
nition Peculiar Equipment (APE) for ship-
ment and storage. It applies to equipment
which has been inspected, tested and de-
termined to be suitable for retention in
the APE system. The procedures and methods
contained herein provide uniform guidance
on the minimum requirements for disassem-
bly, inspection, cleaning, preservation-
packaging, packing, marking, blocking,
bracing and skidding prior to shipment or
storage. Storage requirements include
maintenance and surveillance of equipment
throughout the storage period.

b. The provisions of this appendix ap-
ply to all organizations controlling APE
to be shipped, placed in storage, or layed
away for future use.

C-2 . Definitions.

For the purpose of
lowing definitions

this appendix, the fol-
apply.

a. Cleaning. Cleaning is a process
accomplished by a variety of methods, and
techniques, to remove all sludge, chips,
abrasives, dirt, rust and other harmful
foreign matter.

b. Compressed air, moisture-free. Mois-
ture–free compressed air is obtained by
utilizing properly maintained traps, fil-
ters and desiccators in the source system.

c. Disassembly. Disassembly means the
removal of only those major and minor as-
semblies and components, required to pro-
vide access to machine areas for inspec-
tion, cleaning, preservation and
preparation for shipment.

d. Documentation. Documentation con-
sists of packing lists, inspection and
test reports, decontamination certifica-
tion, operating and installation instruc-
tions, diagrams of electrical, fluidic,
pneumatic and hydraulic systems and util-
ity connections. When specified, the docu-
mentation shall include photographs, man-
ufacturing procedures and other required
technical data.

e. Equipment, nonseverable. A type of
plant equipment which, due to size or de-
sign, cannot be removed economically from
its installed position for storage or
shipment.

f. Exercising. Periodic operation of
a machine under no-load conditions to dis-
tribute lubricants or preservatives.

g. Shipping Document. A document,
prepared on DD form 1149, Requisition and
Invoice/Shipping Document, or DD Form
1348, Single Line Item Requisition System
Document, which directs or authorizes
movement, and transfer of accountability
of APE items reportable to AMCCOM.

h. Owning Agency. The organization
which has accountability for APE.

C-1

TM 43-0001-47

C-2 . Definitions (Cont).

i. Packing List. A packing list is a
document used to identify unitized loads
packed with unlike items, or a single
stock numbered item comprised of unlike
items, where full description of the con-
tents is not authorized, or cannot be
shown on the container.

j. Preservation. The application or
use of adequate protective measures to
prevent deterioration due to environmental
conditions.

k. Standby-in-Place. Equipment stored
in its original, or last, operational Po-
sition and connected to power.

l. Adjacent Storage. Storage of
equipment in the vicinity of the premises
of the user.

m. Storage-on-Site. Equipment stored
on the premises of the user, but removed
from operating position.

n. User. The government activity or
contractor operating, or proposing to op-
erate, equipment.

o. Decontamination. Removal of explo-
sives/hazardous substances to a xxx degree
to render equipment safe for maintenance
by experienced personnel and to a xxxxx
degree prior to release to general public
or transfer to Defense Reutilization and
Marketing Offices.

Section II. GENERAL REQUIREMENTS

C-3 . Program Requirements.

WARNING

ANY EXPLOSIVE CONTAMINATION
MUST BE REMOVED FROM APE PRIOR
TO CRATING AND SHIPMENT IAW

DIRECTIVES IN DOD 5160.65-M
AND PROCEDURES CONTAINED IN TB
700-4. EQUIPMENT WILL BE CER-
TIFIED FREE OF EXPLOSIVES AND
TAGGED WITH DD FORM 2271. DE-

CONTAMINATION IS NECESSARY TO
PRECLUDE EXCLUSIVE HAZARDS.

The degree of protection to be applied to
APE for shipment or storage depends on the
conditions which can be foreseen and those
which can be reasonably anticipated. Ade-
quate, but not excessive, protection shall
be provided to prevent damage or deterio-
ration. Levels of protection are pre-
scribed with the objective of providing
selective standards for preservation pack-
aging and packing appropriate to the con-
ditions to be encountered. Items shall be
preserved-packaged and packed for shipment
in accordance with level/method specified
in the shipping document. Items previously

prepared to a higher level shall not be
reworked to conform to any lower level(s)
specified in the shipping document with
the possible exception of packing of items
for air shipment. Items previously pre-
pared at a lower level shall be processed
to conform to any higher level(s) speci-
fied in the shipping document. It is es-

sential that decisions concerning actions
in accordance with this appendix be made
by, or based on the recommendations of,
qualified personnel thoroughly trained and
experienced in this field.

C-4 . Levels of Protection.

Unless otherwise specified,
levels shall apply equally
tion-packaging and packing.

a. Level A. This level
of preservation or packing

the following
to preserva-

is the degree
reauired for

protection of materiel against the most
severe conditions known or anticipated to
be encountered during shipment, handling
and storage. Preservation and packing

C-2

TM 43-0001-47

designated level A will be designed to
protect materiel against direct exposure
to extremes of climate, terrain, opera-
tional and transportation environments
without protection other than that pro-
vided by the pack. Normally, level A pro-
tection is provided for overseas shipment
of APE and retention in uncontrolled stor-
age.

b. Level B. This level is the degree
of preservation or packing required for
protection of materiel under known favor-
able conditions during shipment, handling
and storage.

c. Industrial. This level may be uti-
lized whenever logistical conditions jus-
tify and may be also used to satisfy level
A or B requirements whenever the technical
design details of the package meet all
conditions of the level of protection spe-
cified. Industrial packaging must protect
items against physical and environmental
damage during shipment, handling and stor-
age.

d. Selection of Levels. If no level
of protection is specified, selection of
the appropriate level shall be made in ac-
cordance with Joint Regulation “Preserva-
tion-Packaging, Packing and Marking of
Items of supply” (AR 700-15; NAVSUP
4030.28; AFT 71-6; MCO 4030.33; DLAR
4145.7), using the level most suited to
the circumstances. When a combination of
conditions used for determination of

levels falls within more than one level,
the highest of these levels shall apply.

C-5 . Basic Requirements.

Certain requirements are applicable to all
programs involving shipment or storage of
APE. The following steps are common to,
and shall be performed under, all pro-
grams:

a. Thorough cleaning and preservation,
internal and external, immediately follow-
ing or during shutdown. All rust, sludge;
chips and other contaminants shall be re-
moved.

b. Assembly of all manuals, installa-
tion drawings, other documentation, re -
placement parts, accessories and attach-
ments.

c. Performance of inspection services
to determine compliance with the applica-
ble preservation-packaging and packing re-
quirements of this appendix.

d. Completion of historical, property
and inspection records in accordance with
instructions in DA PAM 738–705.

e. Installation of dust shields when
experience or judgement indicates dust or
other material accretion on machines is
significant.

Section III. DETAIL RECUIREMENTS

C-6. Cleaning and Preservation-Packaging.

Ammunition Peculiar Equipment, component
parts, accessories, repair parts and tools
shall be cleaned, preserved and packaged
as specified herein. All cleaning and
preservation shall be in accordance with
MIL-P-116. All machines and tools require
thorough cleaning and preservation immedi-
ately following shutdown, with special at-
tention to coolant, hydraulic, pneumatic

and lubrication systems to eliminate the
necessity for later major disassembly to
remove contaminants which may congeal dur-
ing an idle period.

a. Processing Facilities. Preserva-
tion-packaging shall be accomplished with-
in buildings which are rainproof and will
prevent, substantially, all infiltration
of wind–blown dust. The processing area
shall be heated and equipped with adequate

C-3

TM 43-0001-47

C-6. Cleaning and Preservation-Packaging
(Cont).

processing equipment such as spray booths,
preservative tanks, etc. Equipment brought
into processing areas shall be allowed to
reach ambient temperature before process-
ing.

b. Materials. Materials shall be as
specified herein or as specified in the
referenced packaging or material specifi-
cations. All materials shall be free of
defect affecting serviceability.

c. Preservatives. Preservatives spe-
cified herein and the methods of applica-
tion shall be in accordance with MIL-
P–116.

d. Cleaning. Thorough cleaning and
drying shall be accomplished prior to the
application of preservatives . Unless
otherwise specified, all surfaces of the
item(s) shall be cleaned by process Cl,
MIL-P-116, and drying shall be accom-
plished by one or more of the drying pro-
cedures also listed therein. Cleaning,
drying, inspections, fingerprint removal,
and the application of preservatives shall
comprise an uninterrupted series of opera-
tions, holding the total elapsed time to
the absolute minimum. If cleaned surfaces
tend to rust before preservation, the en-
tire process from cleaning through preser-
vation shall be confined to small sec-
tions, or the solvent used (P-D–680) for
the final wiping of small cleaned areas
shall contain about 5 percent of P-10,
type I, grade 30, preservative. Prior to
cleaning machines with solvents, exposed
precision bearings. fluidic components,
motors, control panels, other electrical
systems, electronic systems, and items
containing organic materials shall be cov-
ered or removed to prevent damage or con-
tamination.

e. Fingerprint Removal. After clean-
ing and drying, and before the application
of preservatives, critical operating sur-
faces and other machined surfaces shall be
treated for the removal of fingerprint and

perspiration residue. The compound shall
conform to MIL-C-15074 and the procedures
shall be in accordance with MIL-P-116.

f. Preservation. Preservatives shall
be applied to clean interior and exterior
unpainted surfaces by spraying, brushing,
dipping, operating the machine under power
at lowest speed for circulating the pre-
servative, or other applicable methods
specified in MIL-P–116. Care shall be tak-
en to cover only the required surfaces,
with minimum overlap on adjacent painted
surfaces. After draining liquid preserva-
tives from internal systems, all trapped
pools of preservative shall be removed by
suction pump or other appropriate means.

g. Maintenance o f Preservative
Film. Caution shall be exercised to in-
sure that the preservative is not rubbed
off after application. Areas with discon-
tinuous preservation shall be recoated
with the same type of preservative. Where
blocking or bracing comes in contact with
preserved areas, grease-proof paper con-
forming to MIL–B-121, grade A, type I,
shall be inserted, with double thickness
fold, at the point of contact. The barrier
materials shall extend approximately
1/2-inch beyond the edge of the block.

h. Disassembly. Equipment shall be
disassembled only to the extent necessary
to permit inspection, cleaning and preser-
vation-packaging. All disassembly and
reassembly shall be accomplished by tech-
nically qualified personnel knowledgeable
of the types of machines involved. Care
shall be exercised in the handling of
parts to avoid damage and conditions which
promote the formation of corrosion. Parts
and assemblies removed during disassembly
shall be properly identified to permit
reassembly. Fasteners shall be reinstalled
in their respective locations in one of
the mating parts to prevent loss, or im-
proper selection, during reassembly. Do
not disassemble high speed spindle heads.

i. Matchmaking. Prior to disassembly,
each part and assemble requiring
reassembly in a precise position with

C-4

TM 43-0001-47

respect to mating part (s) , shall be match-
marked. Matchmarked parts shall be identi-
fied by use of type B, class 2, shipping
tags, conforming to UU-T-81, attached to
the mat ing parts. When required, the
marked tags shall be waterproofed in ac-
cordance with MIL-STD-129.

j. Disconnections. Wiring r piping and
tubing shall never be cut. All disconnec-
tions shall be made at proper disconnect
points, e.g., junction boxes, terminals or
fittings. Disconnected wires, pipes and
tubing shall be clearly identified to per-
mit proper reassembly.

k. Furnaces and Ovens. Furnaces and
ovens shall be cleaned and preserved–pack-
aged in accordance with MIL–F–3296.

l. Large Furnaces. Prior to movement
of any large furnace, an evaluation shall
be made by qualified government personnel
to determine severability. If movement ac-
tion is required and inspection has dis-
closed that movement of the furnace from
its installed position is economically
feasible, only qualified government per-
sonnel, assisted by a manufacturer’s rep-
resentative when required, shall make the
decision. Subassemblies, attachments and
accessories shall be removed to avoid dam-
age or reduce cubage. Major members Of a
furnace shall not be cut. Installation and
operating instructions shall be placed in
a waterproof and greaseproof envelope con-
structed of barrier material conforming to
MIL-B-121, grade A, class I, marked “In-

stallation and Operating Instructions,“
and security attached to the furnace.

m. Compressors and Vacuum Pumps. Com-
pressors and vacuum pumps shall be cleaned
and preserved-packaged in accordance with
MIL-C-3600.

n. Electrical and Electronic Equip-
ment. Electrical and electronic equipment
shall be cleaned and preserved-packaged in
accordance with MIL-E-17555. Electron
tubes subject to damage, if left in place
during transportation, shall be removed.
Tubes removed and mating sockets shall be
marked as necessary to permit correct tube
installation at time of reassembly. Addi-

tional instructions for delicate electron-
ic and electrical equipment is contained
in paragraph C–12.

o. Engines, Gasoline and Diesel. Gas-
oline and diesel engines shall be cleaned
and preserved–packaged in accordance with
MIL-E-10062.

p. Abrasive Products. Abrasive items
and materials shall be removed from the
equipment and, if in excellent condition,
shall be prepared in accordance with MIL-
A-3816 for shipment with the parent item.

q. Hose and Hose Fittings. Hose and
hose fittings not installed shall be
cleaned and preserved–packaged in accor-
dance with MIL-H-775.

r. Technical Publications. Technical
manuals, pamphlets, handbooks and other
documentation shall be packaged submethod
1C-1 in accordance with MIL-P-116.

s. Levels. Preservation–packaging
shall be level A, B, or Industrial, as
specified. If no level is specified, se-
lection shall be made in accordance with
the criteria contained in C-4d.

C-7. Level A and Level B Cleaning and
Preservation-Packaging

Applicable requirements of paragraph C-6
above and the following shall apply.

a. Critical Items and Surfaces. Basic
units, parts, or components meeting the
critical definitions in section 6, MIL-
P–116, shall be protected by an applicable
submethod of method II, MIL-P–116.

b. Painting. Surfaces where paint is
missing shall be touched up or repainted.
The basic purpose served by painting
equipment is preservation. The color and
workmanship of paint application shall be
such that appearance is maintained and en-
hanced as much as practicable. The choice
between touch-up and complete painting
shall be made primarily on the basis of
economy, but if either the number of spots

C-5

TM 43-0001-47

C-7 . Level A and Level B Cleaning and
Preservation-Packaging (Cont).

or the total area requiring touch-up is
excessive, the item shall be completely
painted.

(1) Paint surface preparation. All
loose paint shall be removed. All edges of
old paint shall be feather-edged. In areas
to be painted, old paint shall be suffi-
ciently abraded, normally by sanding, to
insure firm adhesion of the new coating.
Surfaces to be painted shall be thoroughly
clean.

(2) Painting requirement. One coat
of primer shall be applied to all areas
not already fully primed. Primer shall
conform to TT-P-636. After the primer is
dry, two coats of semi-gloss enamel shall
be applied, allowing time for the first
coat to dry thoroughly before starting the
second coat. Enamel shall conform to
TT-E-489. For touch-up, the enamel shall
match the existing color of the item. For
complete repainting, the color shall be
no. 24260, FED-STD-595. Hazardous areas of
APE shall be painted per instructions in
AR 385-30.

(3) Application of paint. Paint
should be applied by spraying, but may be
applied by brush or other methods. Coating
shall be uniform and complete without
sags, runs, voids, or blisters.

c. Filters and Way Wipers. All clean-
able filters shall be cleaned and replace-
able filter elements renewed. Way wipers
shall be removed and replaced.

d. Cable, Cord and Wire Assem-
blies. After cleaning, cable, cord and
wire assemblies shall be coiled to a safe
diameter and, when feasible, placed in a
fiberboard container conforming to
PPP-B-636. Closure of the containers shall
be with PPP–T-76 tape.

e. External Surfaces. Prior to clean-
ing, remove all accessories and any assem-
blies which cannot be cleaned and/or pres-
erved/packaged on the machine. After

cleaning, preserve
of the basic item,
semblies with P-2

all machined surfaces
accessories and/or as-
or P-19 preservative.

Rotate parts as necessary to insure com-
plete coverage.

f. Driving Belts and Pulleys. Belts
shall be removed from the equipment or re-
leased from tension. The faces or grooves
of all ferrous metal pulleys shall be
coated with primer conforming to TT-P-664.
Removed belts shall be packaged method III
in accordance with MIL–P-116 and secured
to the equipment.

g. Lubricating Systems. Prior to
cleaning other systems, remove all oil
possible from the reservoir and fill with
P-10, type I, grade 30 oil. After other
internal systems have been cleaned and
preserved, remove the oil; no further
cleaning or preservation is required.

h. Other Internal Systems and Mecha-
nism. Fluid carrying systems and gear
boxes shall be cleaned and preserved with
the machine operating under power, except
when not economically feasible, to insure
circulation of solvents and preservatives
throughout the various systems. Operation
shall be at the lowest speed, and no long-
er than necessary to insure thorough
cleaning or coating with preservative. If
power operation is not feasible, an auxil-
iary pump may be used for this operation.
When specified herein, solution A shall be
used for cleaning internal systems. Con-
tainers for the used solution shall not be
re-used for purposes other than cleaning
like systems.

SOLUTION A
One part
P-10, type
nine parts
P-D-680.

(1) Hydraulic
shall be drained

lubricating oil,
I, grade 30, and
cleaning solvent,

systems . The reservoir
to remove all sludge,

corrosion and other foreign matter. If
initial draining indicates the system to
be free of sludge, corrosion, and other
foreign matter, preserve system by filling
with lubricating oil, P–10, type I, grade

C - 6

TM 43-0001-47

10, circulate thoroughly, drain the oil
and close all openings. If the initial
drain indicates contamination, fill with
solution At circulate thoroughly until
system is clean, drain completely and pre-
serve in the identical manner specified
herein for an uncontaminated system.

(2) Gear Cases. Gear cases, includ-
ing variable speed mechanisms, shall be
drained. Whenever practicable, the cases
shall be opened and all sludge, corrosion,
and other foreign matter removed there-
from. Fill with solution A, shift gears
into all possible positions while operat-
ing machine, then drain the solution. Pre-
serve by filling with lubrication oil,
P-lo, type I, grade 30, shift gears into
all possible positions while operating the
machine, then drain the oil and close all
openings.

(3) Coolant systems (soluble oils and
cutting oils). Drain the system of all
coolants. Open the system to the extent
practicable and remove all sludge, corro-
sion, and other foreign matter. Fill with
solution A, circulate, and drain. Preserve
by filling with preservative P-10, type I,
grade 10, circulate, drain, and close all
openings.

(4) Water cooling chambers, water
jackets, steam lines, air lines, and re-
lated systems. Drain all water, and dry
with moisture-free compressed air.

(5) Pneumatic systems. Drain all wa-
ter and dry with moisture free compressed
air. Fill lubricator with spindle oil hav-
ing a SSU rating of 80 to 120 at 100 de-
grees Fahrenheit . Adjust lubricator to
maximum flow and operate machine to coat
interior of pneumatic system.

(6) Caution tag. When applicable, a
waterproof tag conforming to UU-T-81 shall
be attached to each machine. The tag shall
state: “Machine has been preserved for
shipment/storage. Before putting in opera-
tion, service all reservoirs and lubricate
completely .“

i. Bearings. Open–type (nonsealed) ball
and roller bearings which have been re-
moved from operating positions shall be
cleaned and dried without spinning the
bearing. Sealed bearings shall not be
cleaned except by wiping. Bearings in op-
erating positions are not required to be
cleaned. Preserve open–type bearings with
P-11 grease or P10, type I, grade 30 oil,
as applicable. Preserve high speed spindle
bearings with P-9 oil. When current-carry-
ing bearing assemblies are cleaned and re-
installed, or replaced, bearings shall be
charged with lubricants specified by the
manufacturer.

j. Journals. Oil-lubricated journals
shall be drained, cleaned, redrained, and
refilled with lubricating oil, P-10, type
I, grade 10 or grade 30, as applicable.

k. Air Cylinders. Leave installed, if
possible. Clean and dry the internal sur-
faces of cylinder and the operating sys-
tem, and fog completely with P-10, type I,
grade 30 oil. Inspect and replace organic
packing, if necessary.

l. Organic Packing. Organic packing
in coolant, lubricating, hydraulic, and
other liquid carrying systems shall not be
removed unless necessary for replacement
purposes.

m. Nonlubricated Interior Machined
Surfaces. Mechanism screws, exposed
gears, etc, which cannot be easily depres-
erved, shall be coated with P–2 preserva-
tive. This includes but it is not limited
to screws and exposed gears.

n. Closed Dial Indicators. No preser-
vative is required. Cushion adequately
with material conforming to PPP-C-843,
type II, grade B, or PPP-C-1797, held in
place with PPP-T-60 tape. The indicators
shall be packaged submethod 1A–8 or 1A-15
in accordance with MIL-P-116.

o. Gages and Measuring Instru-
ments. Gages shall not be removed unless
they protrude or are otherwise subject to

C-7

TM 43-0001-47

C-7. Level A and Level B Cleaning and
Preservation-Packaging (Cont).

damage and cannot be properly protected
in-place. Gages and instruments other than
closed dial indicators, including unit
gages, fixture gages, and other measuring
instruments, shall be coated with P–9 pre-
servative oil. Loose gages and instruments
shall be wrapped in MIL-B–121, grade A,
barrier material, and packaged submethod
1C-1 or 1A-15, MIL–P-116.

p. Tools and Tool Accessories. Tools
and accessories shall be prepared for
shipment and storage in accordance with
PPP-T-1150.

q. Consolidated Packaging. Except as
otherwise specified herein, all preserved
items not attached to the equipment shall
be wrapped in barrier material MIL-B-121,
grade A, type I or II, class 2, and se-
cured with PPP-T-60 tape. Wrapped and
packaged items shall be placed in contain-
ers conforming to PPP–B-601 overseas type,
style optional, PPP-B-621, class 2, styled
optional, W5C of PPP-B–636, or PPP–B-640,
class 1 or 2, as applicable. Other items
detached from the equipment which do not
require a contact preservative shall be
packaged in the same manner. All items
placed in a container shall be cushioned,
and blocked and braced in accordance with
MIL–P-116 or MIL-STD-1186, as applicable.
Closure of the containers shall be in ac-
cordance with the applicable container
specification or the appendix thereto.

r. Frames, Tanks, Paint Spray Booths,
Conveyor Systems, etc. Each item of this
type shall be handled as a unit, or disas-
sembled to the extent necessary for clean-
ing and preservative to conserve storage
or shipping space. Unpainted ferrous metal
surfaces shall be coated with P-2 or P-19
preservative. Bearings and fittings shall
be charged with P–11 grease.

s. Closure of Openings. Small open-
ings which will admit dust or water (ex-
cept vents and louvers installed for ven-
tilation purposes) shall be sealed with
tape conforming to PPP–T–60, type II,
class 1. Large openings shall be covered

with waterproof
PPP-B–1055, class

paper
E–1. The

conforming to
paper shall be

secured with tape specified above. When
very large openings are covered, or when
the location of an opening renders the
covering vulnerable to puncture, the cov-
ering or seal shall be protected by wood,
plywood, or metal. The open ends of all
piping and fittings shall be properly
closed with pipe fittings to prevent the
entrance of foreign material. The pipe
fittings shall be the same material as the
part being plugged or capped; plastic caps
or plugs conforming to MIL-C-5501 may be
used.

C-8. Industrial Level Cleaning and Pres-
ervation-Packaging.

Applicable requirements of paragraph C-6.
above and the following shall be adhered
to.

a. Draining System. Equipment
cleaned and preserved at this level shall
be shipped without draining the operating
fluids from hydraulic systems, lubricating
systems, and gear cases except when:

(1) Draining prior to shipment has
been specifically directed.

(2) Such shipment of fluids is deter-
mined to be uneconomical for the govern-
ment.

(3) Any reservoir cannot be secured
against spillage during shipment.

b. External Surfaces. Remove all
chips, dirt, oils and other contaminants
from the basic item, its attachments, ac-
cessories and components. Clean all exter-
nal surfaces with P-D–680. Apply P-2 or
P-10 to all unpainted surfaces. Preserve
attachments, accessories, and components
removed from the basic equipment, wrap in
barrier material MIL–B–121, grade A, type
I or II, and secure with PPP–T-60 tape.

c. Lubricating Systems, Hydraulic Sys-
tems, and Gear Cases. After draining, if
required in paragraph C-8a. above, close
all valves and vents.

C-8

TM 43-0001-47

d. Coolant Systems (soluable oils and
cutting oils). Clean and preserved as
specified in paragraph C–7.h. (3) above.

e. Caution Tag. When applicable, a
waterproof tag conforming to UU-T-81 shall
be attached to each machine. The tag shall
state: “Machine has been preserved for
shipment/storage. Before putting in opera-
tion, service all reservoirs and lubricate
completely.”

C-9. Preparation for Shipment.

Unless otherwise specified, decontamina-
tion, cleaning, preservation, and packag-
ing requirements contained in this appen-
dix shall have been accomplished prior to
the operations contained in this para-
graph.

a. Records. Prior to loading, the
equipment shall be inspected to insure
that all required records are packaged
submethod 1C-1, MIL–P–116, and attached to
the basic unit. Historical records shall
be complete and include all available data
pertinent to each item of equipment. In-
spection forms shall be available for re-
view of the results of the last inspec-
tion, and shall contain available space to
record results of subsequent inspections
performed during the storage period. Pack-
ing lists shall be utilized in accordance
with MIL-STD-129. These are minimum record
requirements. When available, photographs,
installation and foundation drawings, man-
ufacturer’s parts manuals, and other man-
ufacturer’s data related to operation,
maintenance, and lubrication shall be re-
tained with the equipment. These records
and data shall be available for inspection
at point of storage and shall be shipped
with equipment to which they pertain.

b. Inspection Requirements. Prior to
shipment, the equipment shall be inspected
to verify that the material has been pre-
pared for shipment in accordance with the
requirements specified in this appendix.

c. Blocking and Bracing. Machine
heads shall be locked in lowest position.

Movable parts shall be removed or careful-
ly locked in position and braced to pre-
vent movement in transit or handling. All
equipment shall be completed assembled
when being prepared for shipment whenever
weight and size permit, provided all nec-
essary blocking can be accomplished to as-
sure adequate protection for all compo-
nents, attachments, and accessories. When
it is not considered feasible to ship a
machine assembled, the attachments, acces-
sories, and components shall be packed ac-
cording to weight as specified herein. Re-
lieve all tension from cables, etc.
Detailed requirements for blocking and
bracing of equipment are contained in MIL-
HDBK–701.

(1) Tables, ball-screw driven mecha-
nisms, and parts. Tables or other compo-
nents moving on ball bearings or other
types of high efficiency, low friction
ball or roller bearing assemblies, shall
be removed or blocked and all components
treated in such a manner that neither the
way(s) surface(s) nor the anti-friction
devices will be subject to damage. The
bearing(s) preload, when required, shall
be relieved. Recirculating ball-screw
driven components shall have the ball
nut(s) disconnected and the complete mech-
anism shall be protected to prevent damage
during shipment and handling. Slides,
counterbalances, motors, hydraulic tables,
and any movable components shall be se-
curely braced.

(2) Counterweights. Counterweights
shall be blocked in place to relieve the
load on the supporting device(s) and se-
cured to prevent movement in any direc-
tion. If complete immobilization in place
is not possible, remove and mount securely
outside the machine.

d. Skidding. Skidding instructions
are contained in MIL–HDBK–701. In
preparing APE for domestic shipment, skid-
ding rather than crating or boxing is con-
sidered to be economically advantageous,
especially when aluminum skids are used.
Inspect skids prior to shipment or storage
and replace if necessary.

C-9

TM 43-0001-47

C-9. Preparation for Shipment (Cont) .

e. Shipping Covers and Shrouds. After
equipment has been loaded and secured, a
visual examination shall be made to detect
any disturbance of preservatives on ma-
chine surfaces. The integrity of the pre-
servative(s) shall be verified and, if
touch-up procedures are required, the same
type of preservative shall be applied to
the bare area. when open–type transporta-
tion is utilized, equipment which is not
otherwise fully protected against the nat-
ural elements shall be protected from wa-
ter, dirt, etc, by shrouding with waterproof
tarpaulins, or vinyl-coated nylon fabric
conforming to MIL-C-43006, or nylon-rein-
forced laminated plastic sheet conforming
to L-P-00524. All covers shall be of suf-
ficient strength to provide adequate pro-
tection throughout the transit period, and
shall be secured in a manner to insure
that such protection is achieved. Covers
constructed from waterproof paper shall
not be used. All sharp corners and projec-
tions shall be padded or cushioned before
shrouding. Shrouds shall be draped in a
manner to completely cover the item and
arranged to avoid the formation of water
pockets. When closed-type transportation
is utilized, dust shields shall be used,
when required, to prevent dust or other
material from collecting on critical sur-
faces.

f. Packing. Packing shall be accom-
plished in accordance with paragraph C-10.

C-10. Packing.

Except as provided in paragraphs C-10.a.
and C–10.b. below, the following require-
ments apply, and packing shall be at level
A, B, or industrial as specified. If no
level is specified, selection shall be
made in accordance with paragraph C-4.d.
Equipment not covered herein shall be
treated in accordance with the applicable
commodity specification, or the methods
herein for other items most similar to the
specific equipment being processed.

a. Air Shipment. Equipment to be
transported by air shall be prepared for
shipment in accordance with MIL-A-25175.

b. Specific Equipment. Except as pro-
vided in paragraph C-10.a. above, the fol-
lowing types of items shall be packed at
the required level in accordance with the
document cited:

(1) Compressors and vacuum pumps,
MIL-C-3600.

(2) Electronic and electrical equip-
ment, MIL-E-17555 (also see paragraph
C-12.).

(3) Engines, gasoline and diesel,
MIL–E–10062.

(4) Furnaces and ovens, MIL-F-3296.

(5) Abrasives, MIL-A-3816.

(6) Hose and fittings, MIL-P-775.

c. Level A Pack.

(1) Equipment not exceeding 1,000
pounds. Each item, complete with attach-
ments, accessories, and components, weigh-
ing 1,000 pounds or less, shall be packed
in a box conforming to PPP-B-601 (overseas
type) , or to PPP–B-621, class 2, style 2,
2-1/2 or 3, as applicable. Each container
with contents weighing more than 200
pounds shall be modified by the installa-
tion of skid runners in accordance with
the applicable container specification.
Contents of each container shall be se-
cured, waterproofed, cushioned, blocked,
and braced in accordance with MIL–
STD-1186. Containers shall be strapped
with zinc-coated strapping conforming to
QQ-S-781. Size and number of straps shall
be in accordance with the appendix to the
box specification.

(2) Equipment not exceeding 30,000
pounds. Each item, complete with attach-
ments, accessories and components, weigh-
ing more than 1,000 pounds but not exceed-
ing 30,000 pounds shall be packed in a
crate conforming to MIL-C-104. Blocking,
bracing, anchoring, cushioning, and water-
proofing shall be in accordance with MIL-
STD–1186. Closure and strapping shall be
in accordance with the appendix to the
crate specification (MIL-C-104) except
strapping shall be zinc–coated.

C-10

TM 43-0001-47

(3) Equipment weighing over 30,000
pounds. APE weighing over 30,000 pounds,
or dimensionally in excess of the limita-
tions specified in MIL-C–104, shall be
shipped in accordance with directions
issued by the organization directing the
shipment. Blocking, bracing, anchoring,
cushioning, and waterproofing shall be in
accordance with MIL–STD-1186.

d. Level B Pack.

(1) Equipment not exceeding 1,000
pounds. Each item, complete with attach-
ments, accessories and components, weigh-
ing 1,000 pounds or less, shall be packed
in a box conforming to PPP-B–601 (domestic
type) or PPP-B-621, class 1, style as
applicable. Each box with contents weigh-
ing more than 200 pounds shall be modified
by the installation of skid runners in ac-
cordance with the applicable container
specification. Contents of each container
shall be cushioned, blocked, and braced in
accordance with MIL-STD-1186. Boxes shall
be strapped in accordance with the appli-
cable container specification or the ap-
pendix thereto.

(2) Equipment not exceeding 16,000
pounds. Each item, complete with attach-
ments, components and accessories, weigh-
ing more than 1,000 pounds but not exceed-
ing 16,000 pounds shall be packed in open
crates conforming to PPP-C–650 or MIL-
C-3774, style optional depending on
weight, size and dimensions of the unit to
be packed. Blocking, anchoring, bracing
closure and strapping shall be in accor-
dance with the appendix to the applicable
crate specification.

(3) Equipment weighing over 16,000
pounds. APE weighing over 16,000 pounds
but not exceeding 30,000 pounds shall be
packed in accordance with paragraph
C-10.C.(2). Equipment weighing over 30,000
pounds, or in excess of the limitations
specified in MIL-C–104, shall be shipped
in accordance with directions issued by
the organization directing the shipment.

e. Industrial Level. APE accessories,
attachments, and components shall be
packed in a manner that will prevent dete-

rioration and damage during shipment, han-
dling, and storage. Containers and packing
shall comply with Uniform Freight Classi-
fication Rules or National Motor Freight
Classification Rules as applicable.

f. Marking. Marking shall
cordance with MIL-STD–129.

g. Packing List. Packing
be prepared in accordance
STD–129.

C-11. Storage.

be in ac-

list shall
with MIL-

Sound engineering practices shall be ob-
served in the storage of APE. In addition
to other protective measures prescribed in
this appendix, proper support of machine
tools base(s) is required to prevent dis-
tortion. Skids shall provide proper load
points for machine support members and
load transfer points shall be maintained
in storage (see para C-11.c.). Equipment
mounted on wooden skids is subject to
stresses caused by the warping of skid
components in varying humidity environ-
ments. These loadings
sion machinery and
structural damage may
chor bolt holes (when
to secure machines to
chine has been located

can distort preci-
in extreme cases,
occur. Machine an-
provided) are used
skids. After a ma-
in storage, the ma-

chine bolt hold–down nuts shall be loos-
ened a minimum of 1/2–inch from the
machine base and the bolt threads pre-
served with P–2 preservative. Other machi-
ne–to-skid retention devices shall be sim-
ilarly adjusted. Machines mounted on
aluminum skids do not require unloading
adjustments of the hold–down bolts or oth-
er retention configurations.

CAUTION

It is imperative that the ma-

chine-to-skid retention de-
vices, whatever the configura-

tion, ARE properly tightened
and secured PRIOR to movement

of equipment.

a. Types of Storage. The term “con-
trolled” used herein applies only to the
levels of relative humidity maintained in
deterioration–retarding storage climates.

C-11

TM 43-0001-47

C-11. Storage (Cont).

(1) Controlled storage. Types of
controlled storage areas are as follows:

(a) Type A. Controlled humidity
(CH) storage: Dynamic dehumidification,
enclosed building or hutment. Relative hu-
midity maintained at 50% or less.

(b) Type B. Heated storage: tem-
perature-regulated relative humidity, en-
closed building or hutment. Relative hu-
midity maintained at 50% or less.

(2) Uncontrolled storage. Storage
areas with no relative humidity control.
Such spaces may be as follows:

(a) Enclosed buildings.

(b) Outdoors, under cover (shed,
lean-to).

(c) Outdoors, no cover structure,
or similar protection from the elements.

Outdoor storage is satisfactory for speci-
fied APE items, e.g., APE 1937 and APE
2074.

b. Skids, Crates and Boxes. Skids,
crates and boxes containing APE shall be
inspected when received. When required,
complete repacking, recrating, or reskid-
ding shall be accomplished prior to stor-
age or shipment. However, an item on
skids, or in a container, neither of which
meets the requirements of this appendix,
shall not be reskidded or placed in a new
container provided safe handling and stor-
age is assured and carrier requirements
are met by the existing skid or container.

c. Leveling. The leveling require-
ments herein are for the primary purpose
of assuring that all machine support mem-
bers are uniformly loaded to prevent dis-
tortion of precision-alined elements. All
equipment having ways or other precision-
alined elements over 6 feet long, horizon-
tally, shall be maintained in a level po-
sition by shimming supporting members as
required. Leveling of equipment on wooden

skids shall be accomplished by placing
shims between the skid and the machine
base when required to assure load transfer
to the skid, and between the skid and the
floor at the same points if the skid is
not bearing solidly on the floor. Equip-
ment on aluminum skids shall be leveled by
placing shims between the skid and the
floor. In the event that equipment is
stored without skidding, leveling may be
accomplished by shims between the machine
base and the floor, or by adjusting the
leveling screws. If it becomes necessary
to move equipment which requires leveling,
the equipment shall be releveled upon re-
location (see para C-11.).

d. Aisle Space. Equipment shall be
arranged to provide adequate aisle space
for inspection and to provide adequate
room for the removal of equipment The size
of removal aisles should be governed by
the size of equipment stored and the faci-
lities available for handling. When prac-
ticable aisles should be continuous to
promote a straight–line traffic pattern.

e. Accessories. Boxed and crated ac-
cessories and attachments shall be placed
on the skid with the related equipment, if
possible, and contact of wood with pre-
served surfaces avoided. When the above
requirements are not practicable, boxed and
crated accessories may be block-stacked
separately from the basic item, provided
they are identified to the item on which
they belong. An appropriate notation shall
be made on the record of the item to indi-
cate that such accessories are stored in a
particular location and are identified to
the item.

f. Maintenance, Surveillance, and In-
spection. Equipment in storage shall be
free of deterioration. This includes the
equipment retained in lay–away packages as
standby-in-place, on-site and nearby. An
inspection plan, acceptable to the NICP,
shall be established at each storage loca-
tion. The plan shall contain provisions to
insure adequacy of equipment preservation
in each of the types of storage used (see
para C-11.a.). The plan shall include in-
spection of gear cases and other internal
mechanisms to insure the items are

C-12

TM 43-0001-47

properly preserved and free of contamina-
tion. Sampling inspection shall be per-
formed in accordance with MIL-STD-105. In-
spection results shall be used in
determining the frequency of inspections.
Corrective actions shall be taken immedi-
ately when unsatisfactory conditions are
found.

C-12. Electrical and Electronic Equipment
and Components.

Except as otherwise indicated herein, the
following applies for all levels of pres-
ervation-packaging and packing.

a. General. In addition to the re-
quirements contained in MIL–E-17555, the
following detailed requirements apply when
preparing delicate electrical and elec-
tronic equipment for shipment. Typical ex-
amples, control panels, pendants, automat-
ic machine control consoles, X–ray
machines, electro-limit gages, compara-
tors, machine control units and memory
units are of such fabrication as to place
them in a separate category with respect
to cleaning, preservation-packaging, and
packing. Equipment of this type depends
heavily on the integrity of the electri-
cal/electronic systems which demand spe-
cial care in disassembly and reassembly.
This is particularly true with respect to
the many electrical conductors which in-
terconnect separable components. When es-
sential to preparation for shipment, han-
dling, and storage, components may be
disconnected and removed from the parent
machine. Cable assemblies and conductor
bundles shall be carefully removed from
conduits (when applicable) and guided
through routing access holes (when exis-
tent) during disassembly and reassembly.
In-place immobilization is preferable when
the proper degree of protection cannot be
assured. The complexity of the designs and
circuits, particularly of control panels,
necessitates processing as assembled
units, using only those methods of clean-
ing that will not damage delicate systems
components and materials. Solvent flushing
shall not be used in the cleaning of elec-
trical circuits. Low pressure moisture–
free compressed air, vacuum cleaning, or
wiping with a lint-free cloth may be used

for cleaning. Further cleaning–preserva-
tion is not required.

b. Cushioning, Blocking, and Brac-
ing. It is of paramount importance that
adequate cushioning, blocking and bracing
be accomplished in preparing delicate
electronic and electrical equipment for
shipment. Vibration which can cause exten-
sive damage to internal and external com-
ponents, shall be held to a minimum. Cush-
ioning, blocking and bracing shall be in
accordance with MIL–STD–1186 and MIL–
E-17555. Heavy components shall be ade-
quately blocked and braced or removed.
Many heavy components do not have adequate
internal support to insure safe delivery.
Therefore, consideration shall be given to
removing these items and shipping sepa-
rately. Particular attention shall be giv-
en to possible removal of heavy items,
e.g., transformers and motors, which might
break loose and cause damage. When compo-
nents are removed from the equipment, dis-
connection shall be in accordance with
paragraph C–6.i. and the components shall
be marked and identified to assure correct
reinstallation. All screws and bolts used
to secure circuits, panels, shelves, etc,
shall be tightened to prevent movement of
the components during transportation and
handling.

c. Electron Tubes. Electron tubes
shall be handled in accordance with the
requirements of paragraph C-6.n.

d. Packaging. Parts which have been
removed shall be packaged in accordance
with paragraph 3.3, MIL–E–17555. Packaged
items shall be placed in containers con-
forming to PPP–B-601, PPP-B-621,
PPP-B-636, PPP–B–640, or PPP–C-650. Cabi-
net doors shall be locked and secured with
banding conforming to QQ-S-781. Adequate
cushioning shall be used to prevent the
banding from scratching or otherwise dam-
aging the cabinet.

e. Packing. Each basic unit, together
with removed parts packaged in accordance
with paragraph C-12.d. above, shall be
placed in a closed exterior container con-
forming to one of the applicable specifi-
cations listed in paragraph C-12.d. An

C-13

TM 43-0001-47

C-12. Electrical and Electronic Equipment
and Components (Cont).

adequate amount of cushioning material
shall be applied to the top, bottom, and
all sides of the item to absorb shock and
prevent damage.

f. Marking. Marking shall be in ac-
cordance with MIL–STD–129; additional pre-
cautionary markings, e.g., “Fragile”,
“Handle with care”, “This side up”, shall
be applied, as required.

g. Transportation Mode. Due to the
high susceptibility of delicate electronic
and electrical items to damage from vibra-
tion and shock, these items should b
shipped on specialized equipment available
from carriers for the movement of fragile
items . For shipment of specialized equip-
ment to a user utilizing industrial level
packing, the requirements in paragraph
C–12.e. above may be relaxed at the dis-
cretion of the shipped if evaluation by
responsible government personnel indicates
that boxing or crating is not required and
safe delivery and handling can be assured.

C-13. Inspection Procedures.

The inspection of equipment shall be per-
formed in a manner, and to the degree,
that will assure acceptance of only ap-
proved methods and materials; requirements
include complete inspection records. In-
spection shall be performed by qualified
personnel who, by training and experience,
are familiar with the design, assembly,
and operation of the type of equipment in-
volved.

a. Inspection After Disassembly and
Cleaning. The equipment shall be in-
spected to confirm that thorough cleaning
has been accomplished and that all damaged
or missing parts have been, or are sched-
uled to be, replaced. Disassembly and
cleaning shall be accomplished in accor-
dance with the requirements contained in
paragraphs C–6., C–7., and C–8.

that correct reassembly was accomplished
after cleaning and that all surfaces re-
quiring a preservative have been treated
as required in paragraphs C–6., C-7., and
C-8.

c. Inspection of Preservation-Packag-
ing, Packing, Skidding, Marking, Shroud-
ing, and Loading. Inspection shall be
performed to assure that all accessories,
attachments, and components, have been
properly cleaned, preserved, packaged, or
installed on the machine on which they are
used. When items are not installed on the
machine, they shall be packaged in accor-
dance with instructions in this standard,
identified with the machine on which they
are used, and stored with the parent ma-
chine when possible. Packing lists shall
be checked to insure conformance to MIL-
STD-129. Inspection of the skidding, pack-
ing, shrouding, and loading shall be per-
formed to insure conformance to the
requirements contained in paragraphs C-9.
and C-10.

d. Identification of Containers. Un-
less otherwise specified, all containers
and packaged material shall be marked in
accordance with MIL-STD-129.

b. Inspection After Preservation. The
equipment shall be inspected to insure

C-14

TM 43-0001-47

I N D E X

A

Abrasive Blast Cleaning Machine .
Abrasive Cleaning Machine .

Actuation System, Pneumatic .
Adapter, Nose Cap... .

Adhesive Dispensing Equipment .

Agent Sampling Unit for Chemical Bombs
Agent Sampling Unit, for Chemical Munitions

Agent Sampling Unit, One Ton Container
Air Sampling Device .

Air Test Kit .

Air Vise, Navy Projectile, Vertical Mount w/Table

Altitude and Drift Measuring Device .

Ammunition, Cart, Complete Round .
Ammunition Cart Projectile, 37MM Thru 105MM

Ammunition Cart, Small Items .

Ammunition Cleaning Machine .
Annnunition Component Press .

Assembly and Crimp Machine .

Assembly and Disassembly Machine, M605 Mine Fuze

Automatic Feed Machine, Caliber .50 Decoring
Automatic Lid Removal Machine .
Automatic for Firing Device, Timing Device, Demolition

Delay Type M1 .

B

Backout Depriving Machine .

Band Turning Equipment .

Barricade, Grenade Pitch-In .

Base Plug Projectile Drilling Machine

Base Plug, Projectile, Replacement System

Belted Small Arms Ammunition Production Test Equipment . .
Black Powder Shaker Device .

Bomb Fuze Cable Tester .

Booth, Inspection .

APE

Number

1507
1243

1976
1250
2244

1934

1959M1

1969
2053M3

1052M1
7007

1908

1177
1176

1178

1200
2160

1010M2
2061

2015M1

1270M1

1949

1011MS

2041

1213M1
2234
2231

2176
1123
7021M1

5015M1

PAGE

2-122
2-95

2-180
2.96.1
2-370

2-148

2-166

2-176

2-230.2

2-26

2-382
2-134

2-60
2-59

2-61
2-65
2-289

2-12

2-235

2-205

2-100.2

2-154

2-14

2-223
2-76

2-366
2-362

2-314
2-48
2-390

2-380

Index-1

TM 43-0001-47

APE

Number PAGE

B (Continued)

Booth, Paint Spray, 7 Ft. Face. .
Booth, Paint Spray, 10 Ft. Face .
Booth, Paint Spray, 12 Ft. Face .

Booth, Paint Spray, 15 Ft. Face .
Booth, Paint Spray, 19 Ft. Face .
Booth, Paint Spray, 32 Ft. Face .
Breakdown Equipment, 30MM .

Breakdown Machine, 20MM .

C

Caliber .50 Delinking Machine .
Can Leak Test Device .
Can Sealing Machine .
Can Sealing Machine .
Carrier, Projectile, 16’’/50 HC and AP .
Cart, Ammunition, Complete Round .

Cart, Ammunition, Projectile, 37MM Thru 105MM

Cart, Ammunition, Small Items .
Cart, Projectile, Navy .
Cartridge, Aliner, Caliber .30 and 7.62MM
Cartridge Aliner, Caliber .50 .
Cartridge, Box Packer, Linked, 7.62MM .
Cartridge

Cartridge

Cartridge

Cartridge

Cartridge

Cartridge
Cartridge
Cartridge

Centering

Case Base Marking Fixture, 37MM Thru 6-Inch

Case Cutoff Machine .

Case Liner Installation Fixture

Case Resizing Machine .
Removal Fixture, Ignition .

Test Device, Photoflash .
Vibratory Feeder .

Vibrator and Projectile Sealing Machine, 106MM .

Band Cutter .
Center Band Turning Machine .
Central Feed Hopper .
Chamber, Low Temperature .
Chemical Agent Detection Device .

Chemical Agent Munition Sampling Unit .

Chemical Munitions Agent Sampling Device

Clip Holding Fixture .
Clip Loading Machine, 8-Round Caliber .30
Combination Gun Mount for Tracer Testing

Small Arms Ammunition .
Collector, Dust and TNT .

Index-2

1069M1

1045M1

1070M1

1205M1

1214M1
1280M1
2214

2001M1

2225
1958M1
1066

2091
7072
1177

1176

1178
7031

2012

2017
2134
2178

2170M1

2157

1164

2040

1921M2
2020
7057

2153
2155M1

2024

1938

1964

1981

1957

2179

2058

1923
1061

2-34.2

2-24

2-34.4

2-68.2

2-76.2
2-108
2-340

2-198

2-358
2-164

2-34

2-246

2-424
2-60

2-59

2-61
2-398
2-203

2-207
2-264

2-316

2-302

2-286
2-56

2-222

2-138
2-208

2-410
2-280
2-282
2-211

2-151

2-173

2-186

2-163

2-318
2-234

2-142
2-30

C (Continued)

Complete Round, 75MM Thru 90 MM, Powered Rotator

Conductive Floor and Conductive Shoe Test Equipment

Continuity and Resistance Test Equipment

Continuity Test Equipment .

Continuity Test Fixture, 5” Zuni Rocket Motor

Conveyor, Powered Belt .

Crimper, 5“/38 and 5“/54 Cartridge Case

Crimping Machine, Rubber Die, 150 Ton

Crimping Machine, Vertical .

Crimping Machine, 60-Ton .

Cutter, Centering Band .

D

Debander-Rebander, 81MM Mortar .

Demanding Machine .

Debanding Machine, 120MM Thru 280MM Projectiles

Declipper Hand, Eight Round .

Declipper, 10-Round, 5.56MM; 5-Round, 7.62MM and

5-Round, Caliber .30 .
Decoring Machine, Caliber .50 .

Deep Cavity Drill and Resize Machine

Defuze-Deplug Machine, Medium Caliber

Defuze-Deplug Machine, Medium Caliber

Defuzing Machine, 8“/55 and 16”/50 Projectiles

Defuzing Machiner Hand Grenade .

Delinker, 7.62MM .

Delinker-Debelter, Caliber .30 .

Delinker Machine, 30MM .

Delinking Machine, Caliber .30 .

Delinking Machine, Caliber .50 .

Delinking Machine, Caliber .50, M15A2 Link

Delinking Machine Caliber . 50 .

Demilitarization of M180 Demolition Kit Tool Set

Deprime Machine .

Depriving Machine, Backout .

Derust Machine .

Detection Device, Chemical Agent .

Detuber, 30MM .

Device, Air Sampling .

Device, Air Test Projectile .

Device, Chemical Munition Agent Sampling

Device, Holding, Function Test .

APE

Number

2130M1

1953

1939M1

1189

7074

1022M1

7019

1231

1220

2148M1

2153

2136

1042M3

1212M1

1099

2077

2126

1283

7040

7079

7066

1202

2198

2008

2218

2009

2006M1

2030

2225

2219

2197

1011M5

2038

1964

2226

2053M3

2222

1957

1902M2

TM 43-0001-47

Page

2-260

2-158

2-152

2-62

2-428

2-17

2-386

2-90

2-82

2-274

2-280

2-266

2-22

2-74

2-39

2-241

2-258

2-108.2

2-402

2-431

2-412

2-66

2-332

2-200

2-348

2-201

2-199

2-216

2-358

2-350

2-330

2-14

2-220

2-173

2-358.2

2-230.2

2-356

2-163

2-128

(Change 1) Index-3

TM 43-0001-47

APE

Number PAGE

D (Continued)

Device, Holding, Hand Signal .
Device, Lanyard, Quick Release .

Device, Lifting and Positioning .

Device, Locking, Scale Platform .
Device, Loose Fuze Tester... .
Device, Measuring, Altitude and Drift .

Device, Positive Stop .

Device, Photoflash, Cartridge Test .
Device, Pressure Testing .

Device, Projectile Holding .

Device, Projectile, Lift .

Device, Projectiles Rotating .
Device, Shaker, Black Powder .
Device, Test, Can Leak .

Device, Vertical Lid Removal .
Dial Indicating Gage .
Demanding Machine, Vertical .

Disassembly Equipment 155MM M118 and 4.2” M335

Disassembly Machine, Vertical .

Disassembly Machine, Vertical .

Disassembly Machine, 3.5 Inch Rocket, W.P.
Disassembly Machine, 20MM, Navy .

Disassembly Machine, 155MM M116, 4.5” Rocket Warhead
Download Machine .

Drill, Stuck Supplementary Charge .

Drilling Machine, Base Plug Projectile .
Dust and TNT Collector .

E

Elevator, Projectile .

Equipment, Adhesive Dispensing .

Equipment, Band Turning .

Equipment, Breakdown, 30MM .

Equipment, Conductive Floor and Conductive Shoe Test

Equipment, Continuity and Resistance Test

Equipment, Continuity Test .
Equipment, Disassembly, 155MM: M118 and 4.2’” M335
Equipment, Mine Test Monitoring .
Equipment, Production Test, Belted Small Arms Ammunition . . .
Equipment, Projectile Body Drilling .

Equipment, Range and Elevation Measuring

Equipment, Rotating Band Replacement .

1918M2
1926
2146

2094
2258

1908

1171

1921M2
1907

2097

2168

2150
1123
1958M1
1359

1272
1208
1925

1153M1

1227

2099
7033

1210
2235

1504

2234
1061

2232
2244

2041

2214

1953

1939M1

1189
1925

1978
2176
2173
1983

2162

2-136

2-144
2-270

2-247
2-374.1
2-134

2-58

2-138
2-133

2-248

2-298

2-276
2-48
2-164
2-54

2-102
2-70

2-143

2-52

2-87

2-250
2-400

2-72
2-368

2-120

2-366
2-30

2-364

2-370

2-223

2-340

2-158

2-152

2-62

2-143
2-182
2-314
2-308

2-190

2-290.2

Index-4

TM 43-0001-47

APE

Number PAGE

E (Continued)

Equipment, Testing Nonmetallic M14 Mine
Equipment, Ton Container Plug and Valve Replacement

Equipment, Tracer Removal and Replacement, 105MM, APDS-T,

M392A2 Projectiles

Equipment, Ultrasonic Inspection .
Equipment, Windshield Cap Removal and Continuity Test . . .
Electric Firing Instrument .

Electronic Control Unit .

Explosive Separator, Liquid Type, Portable
Explosive Washout Plant .

F

Facility, Radiographic Inspection .
Feed Hopper, Central .

Feeder Hopper (Double) .
Feeder Hopper (Single) .

Feeder Hopper Single (Modified) .
Feeder, Vibratory, Cartridge .
Fiber Container Tape and Lid Remover .
Fire Control Panel .

Firing Instrument, Electric .
Fixture,
Fixture,

Fixture,

Fixture,

Fixture,

Fixture,
Fixture,

Fixture,
Fixture,

Fixture,

Fixture,
Fixture,

Fixture,
Fixture,
Fixture,

Fixture,
Fixture,

Fixture,

Function

Function

Function

Cartridge Case Base Marking, 37MM Thru 6-Inch . .
Clip Holding .

Continuity Test, 5“Zuni Rocket Motor
Fuze Head Removal, M48A3 Fuze

Holding, Grenade, Fuze M213 .

Holding, Grenade X-ray .
Ignition Cartridge Removal .

Impact Testing .
Installation, Cartridge Case Liner

Obturator Installation .
Primer Removal and Insertion
Primer Torque Test .

Projectile Concentricity Check
Projectile Fuzewell Blanking
Projectile Turning .

Propellant Level Check .

Subcaliber Torque Test .
Visual Inspection .

Test Equipment, Signals M185 Thru M190

Test Holding Device .

Testing Table .

1985
1982
2161

2132

2169

1984

1963

2042
1300M1

2074
2024

2031
2021

2021M1
2020
1195
1055M3

1984
2178
2179

7074

2083

2172

1288

2040

7020

2157

2230
1148
1962M1

1960M1
2166
2158

2159
1961

2184

1967M1

1902M2

1903

2-194
2-188
2-290

2-262
2-300
2-192

2-172
2-224
2-114

2-240
2-211

2-217
2-209

2-210
2-208

2-64
2-28

2-192
2-316
2-318

2-428

2-243

2-306

2-109

2-222

2-388
2-286

2-360
2-50.1
2-170

2-168
2-296
2-287

2-288

2-169

2-322

2-174

2-128
2-130

Index-5

TM 43-0001-47

APE
Number PAGE

F (Continued)

Fuze Deburring Machine .

Fuze Disassembly Machine .

Fuze Head Removal Fixture, M48A3 Fuze
Fuzewell Liner Expansion Tool .

Fuzewell Liner Wrench .

Fuzewell Liner Removal .

G

Gage, Dial Indicating. .

Gas Check Press, Medium Caliber Navy Projectile
Gas Check Seal Press .

Gas Check Seal Press, 16"/50 Projectile Base Fuze
Glove Box and Transfer Conveyor .
Grenade
Grenade
Grenade
Grenade

Grenade
Grenade

Grenade

Grenade

Fuze Tester .

Holding Fixture, Fuze M213 .
Holding Fixture, X-ray .
Igniting Fuze Tester .

Launcher Test Equipment, M176 and M226
Pitch-In Barricade .
Pneumatic Launcher .

Test Equipment for L8 Series .
Gun Mount, Combination, for Tracer Testing Small

Arms Ammunition .

H

Hand Grenade Defuzing Machine .

Hand Grenade Defuzing Machine .

Hand Signal Holding Device .
Hazardous Environment, Closed Circuit Television System
Hazardous Waste Incinerator .

Holding Device, Function Test .
Holding Device, Projectile .
Hole Punch Machine .

Hopper, Feeder (Double) .
Hopper Feeder (Single) .
Hopper Feeder Single (Modified) .

Hot Dip Tank, Jungle Pack Ammunition .
Hot Dip Tank, Portable .
Hot Water Tank, Conditioning .
Hydraulic Staking Machine, 0-6 Ton Bench Type

1251

1118M2

2083
2107

1128M1

1140M2

1272

7076

7026

7071

1510
1955

2172
1288
1906

1951M1
1213M1

1922M1
1974

1923

2156
1202

1918M2

1072M3

1236M1
1902M2
2097

1221

2031
2021

2021M1
1278M1

1086

1278M2
7041M1

2-96.2

2-46

2-243
2-257

2-48.2

2-50

2-102

2-430

2-396

2-422

2-124
2-160

2-306
2-109
2-132

2-156
2-76

2-140
2-178

2-142

2-284
2-66

2-136

2-36
2-92
2-128

2-248
2-84

2-217
2-209

2-210

2-104
2-38

2-106

2-404

Index-6

TM 43-0001-47

APE

Number PAGE

I

Ignition Cartridge and Primer Remover

Ignition Cartridge Removal Fixture .

Immersion Tank .

Impact Testing Fixture .

Incendiary Rocket Test Equipment, 66MM

Incinerator, Hazardous Waste... .

Inspection Booth .

Inspection Equipment, Subprojectile Ultrasonic

K

Kit, Air Test .

Knife, and Shield, Polystyrene Box .

L

Lanyard Device, Quick Release .

Launcher Pneumatic, Grenade .

Lid Removal Device, Vertical .

Lid Remover, Pneumatic .

Lifting and Positioning Device .

Linker-Delinker, Powered, Caliber .30
Linker-Delinker, Powered, Caliber .50

Linker-Delinker, Powered, 20MM .

Linking Machine, Caliber .50, M15A2 Link

Linking Machine, Powered, Caliber .50, M2 or M9 Link

Linking Machine, Powered, 20MM, M16 .

Linking Machine, 7.62MM .

Linking Machine, 7.62MM .

Link-Delink Machine, 20MM .

Link-Delink Machine, 20MM .

Link-Delink Machine, 25MM .

Link-Delink Machine, 5.56MM .

Link-Delink Machine, 7.62MM .

Loose Fuze Tester Device, .

Low Temperature Chamber .

Machine,

Machine,

Machine,

M

Abrasive Cleaning .

Abrasive Blast Cleaning .

Ammunition Cleaning. .

1222

2040

1901

7020

1956

1236M1

5015M1

2163

1052M1

2186

1926

1922M1

1159

1003M1

2146

1025

1024M2

2147

2027M4

2026

3002A

1217M1

1259

2140

7043

2215

2086

1114

2258

1938

1243

1507

1200

2-85

2-222

2-126

2-388

2-162

2-92

2-380

2-292

2-26

2-324

2-144

2-140

2-54

2-8

2-270

2-19

2-18

2-272

2-214

2-212

2-375

2-80

2-100

2-269

2-408

2-342

2-244

2-44

2-374.1

2-151

2-95

2-122

2-65

Index-7

TM 43-0001-47

Machine,
Machine,

Machine,

Machine,
Machine,

Machine,

Machine,

Machine,

Machine,

Machine,

Machine,

Machine,

Machine,
Machine,
Machine,
Machine,

Machine,
Machine,

Machine,

Machine,

Machine,
Machine,
Machine,
Machine,

Machine,

Machine,

Machine,

Machine,
Machine,

Machine,
Machine,

Machine,
Machine,

Machine,
Machine,

Machine,

Machine,

Machine,

Machine,
Machine,

Machine,
Machine,

Machine,

M (Continued)

Assembly and Crimp .
Assembly and Disassembly, M605 Mine Fuze

Automatic Feed, Caliber .50 Decoring
Automatic Lid Removal .
Breakdown, 20MM .

Can Sealing .

Can Sealing .

Cartridge Case Cutoff .

Cartridge Case Resizing .

Cartridge Vibrator and Projectile Seating 106MM . . .

Centering Band Turning .

Clip Loading, 8-Round, Caliber .30

Crimping, Rubber Die, 15 Ton .

Crimping Vertical .
Crimping, 60-Ton .
Debanding .

Debanding, 120MM Thru 280MM Projectiles
Decoring, Caliber .50 .

Deep Cavity, Drill and Resize .

Defuzing, 8"/55 and 16"/50 Projectiles

Hand Grenade Defuzing .
Delinking, Caliber .30 .
Delinking, Caliber .50 .
Delinking, Caliber .50, M15A2 Link

Deprime .

Depriving, Backout. .

Derust .

Disassembly, Shaped Charge Munitions
Disassembly, 155MM M116, 4.5” Rocket Warhead

Disassembly, 20MM, Navy .

Disassembly, 3.5 Inch Rocket, W.P.
Fuze Debarring .
Fuze Disassembly .

Hand Grenade Defuzing .
Hole Punch .

Hydraulic Staking, 0-6 Ton Bench Type

Linking, Caliber .50, M15A2 Link

Linking, Caliber Powered, .50, M2 or M9 Link

Linking, Powered, 20MM, M16 .

Linking, 7.62MM .

Linking, 7.62MM .
Link-Delink, 20MM .

Link-Delink, 20MM .

APE
Number

1010M2
2061

2015M1

1270
2001M1

1066

2091

2170

1164

7057

2155M1

2058

1231
1220
2148M1
1042M3

1212M1
2126

1283

7066

1202
2009
2006M1
2030

2197

1011M5

2038

1224

1210
7033

2099

1251
1118M2

2156
1221
7041M1

2027M4
2026

3002A
1217M1

1259
2140
7043

PAGE

2-12
2-235

2-205

2-100.2
2-198

2-34
2-246

2-302

2-56

2-410

2-282

2-234

2-90
2-82
2-274
2-22

2-74
2-258

2-108.2

2-412

2-66
2-201
2-199
2-216

2-330

2-14

2-220

2-86.1
2-72

2-400
2-250

2-96.2
2-46

2-284
2-84
2-404

2-214

2-212

2-375
2-80

2-100
2-269

2-408

Index-8

TM 43-0001-47

APE

Number

M (Continued)

Machine, Link-Delink, 25MM .2215

Machine, Link–Delink, 5.56MM .2086

Machine, Link-Delink, 7.62MM . 1114
Machine, Medium Caliber Defuze–Deplug . 7040

Machine, Medium Caliber Defuze–Deplug . 7079
Machine, Obliterating . 2055
Machine, Pneumatic Staking . 2057

Machine, Prime and Deprime . 1106M1

Machine, Prime and Deprime . 1229M1
Machine, Primer, Inserting . 1021M4

Machine, Primer Remover and Inserter . 2151

Machine, Primer Staking and Continuity Testing 1254M1
Machine, Projectile, Gas Check Gasket Removal, 5", 6"

and 8” Navy Gun Projectiles . 7042

Machine, Projectile Saw . 2175

Machine, Pull Test . 3022

Machine, Rocket Disassembly . 1215M1
Machine, Rotary Bullet Pull, Caliber .30, 5.56MM and 7.62MM 2011

Machine, Rotary Bullet Pull, Caliber .50 2016

Machine, Single Purpose, Pull Test . 1299M1

Machine, Single Station Screening, 155MM: M483A1 2205
Machine, Small Items, Shear ...2196

Machine, Swing Brush . 1105M2
Machine, Swing Brush 16”/5O . 7067
Machine, Taping . 1004M1

Machine, Taping . 1209M1

Machine, Taping Small Items.... 1137M1

Machine, Two-Spindle Defuzing . 1002M3

Machine, Three–Spindle Disassembly . 1206

Machine, Vertical Demanding . 1208
Machine, Vertical Disassembly . 1153M2??

Machine, Vertical Disassembly . 1227

Machine, Vertical Pull Apart (with 1001E091
Deluge with Shield) . 1001M1

Machine, Vertical Pull Apart, Rotating . 2000

Machine, X-ray . 2068M2
Measuring Device, Altitude and Drift . 1908

Meter, Warhead Conductivity Test . 1972

Mine Test Monitoring Equipment . 1978

Mine Testing Fixture, AP, M16 . 1940M3
Mobile X-Ray System, 320 RV . 2248
Monorail Conveyor System . 1044M1

Motor from Warhead Separator . 1240
Mortar Debander-Rebander, 81MM . 2136

PAGE

2-342
2-244

2-44
2-402

2-431

2-232
2-233

2-42
2-88
2-16

2-278

2-98

2-406

2-312

2-376

2-78
2-202

2-206
2-112
2-336

2-328

2 - 4 0
2-414
2-10

2-71

2-49

2-6

2-69

2-70
2-52
2-87

2-2

2-196

2-238

2-134
2-177

2-182

2-153
2-372

2-23

2-94
2-266

Index-9

TM 43-0001-47

APE

Number PAGE

N

Navy Gun Ammunition, Renovation Tooling for 7068 2-416

O

Obturator Installation Fixture .

Obturator Removal Fixture .

Obliterating Machine .

Ogive Concentricity Test Fixture .

Ogive Removal System. .

Operational Shield .

Oven, Preconditioning .

Over-Under Scale, Dial Indicating .
Over-Under Scale, (0 to 40 ounces) .
Over-Under Scale, (0-1 Pound) .

Over-Under Scale, (0-3 Pound) .
Over-Under Scale, (0-6 Pound) .
Over-Under Scale, (0-12 Pound) .

Over-Under Scale, (0-22 Pound

P

Packer, Box, Linked 7.62MM Cartridges
Panel Board Assembly .

Panel, Fire Control .

Percussion Primer Tester .
Personnel Protection Shelter .
Photoflash Cartridge Test Device .
Plant, White Phosphorus .

Pneumatic Actuation System .
Pneumatic Staking Machine .

Pneumatic Vise .

Pneumatic Vise .

Pneumatic Vise, Complete Round .
Portable Vacuum Cleaner .

Portable Vacuum Cleaner .
Powered Belt Conveyor .

Powered Belt Conveyor .
Preconditioning Oven .

Press, Ammunition Component .

Press, Gas Check Seal .

Press, Gas Check Seal, 16”50 Projectile Base Fuze
Press, Medium Caliber Navy Projectile Gas Check

2230

2229

2055

2221

2220
1920

1916M1

2046
2101

2102
2103
2104

2105
2106

2134

2013M2

1055M3
1931M1
1937
1921M2

1400

1976
2057

1065

1204

1294

3041A

3041B
1022M1
2032

1916M1

2160
7026

7071
7076

2-360

2-358.4

2-232

2-354

2-352
2-137

2-135

2-228
2-251
2-252
2-253

2-254
2-255

2-256

2-264

2-204
2-28

2-146
2-150
2-138

2-118

2-180
2-233

2-32

2-68

2-110
2-378

2-379
2-17
2-218

2-135

2-289
2-396

2-422
2-430

Index-10

TM 43-0001-47

APE

Number PAGE

P (Continued)

Press, Projectile Pinning and Staking
Press, Retaining Screw Removal .

Pressure Testing Device .

Prime and Deprime Machine .
Prime and Deprime Machine .

Primer Inserting Machine .

Primer Removal and Insertion Fixture .
Primer Remover and Inserter Machine .

Primer Staking and Continuity Testing Machine

Primer Torque Test Fixture .

Projectile, Air Test Device .

Projectile, Base Plug Drilling Machine

Projectile Base Plug Replacement System

Projectile Base Torque Fixture .
Projectile Body Drilling Equipment .

Projectile Carrier, 16”/50 HC and AP .
Projectile Cart, Navy .

Projectile Cavity Drilling Equipment

Projectile Concentricity Check Fixture
Projectile Defuzing Machine, 8”/55 and 16’”/50

Projectile Elevator .
Projectile Fuzewell Blanking Fixture

Projectile Fuzewell Rethread Fixturing

Projectile Gas Check Gasket removal Machine, 5", 6"

and 8” Navy Gun Projectiles .
Projectile Holding Device .

Projectile Holding Rack .

Projectile Lift Device .
Projectile Pinning and Staking Press .

Projectile Rotating Device .

Projectile Saw Machine .
Projectile Turning Fixture .

Projectile Vise, Navy .

Projectile Vise, 5", Angular Mounting
Projectile Vise, 16" "/50 .
Projectile Weighing Scale .

Propellant, Settling Device .
Pull Apart Machine, Vertical (with 1001E091 Deluge

with Shield) .

Pull Apart Machine, Vertical, Rotating
Pull Test Machine .
Pull Test Machine, Single Purpose .

2174
2187

1907

1106M1
1229M1

1021M4
1148

2151
1254M1

1962M1

2222

2234

2231

2171

2173
7072

7031

7025

1960M1
7066

2232

2166

2165

7042
2097

2154

2168
2174

2150

2175
2158
7023M1

7014
7070
7069

7073

1001M1
2000

3022
1299M1

2-310
2-326

2-133

2-42

2-88

2-16
2-50.1
2-278
2-98

2-170

2-356
2-366

2-362
2-304

2-308
2-424

2-398

2-394

2-168

2-412

2-364

2-296

2-294

2-406
2-248

2-281

2-298
2-310

2-276
2-312

2-287
2-392

2-384
2-420
2-418

2-426

2-2
2-196

2-376
2-112

Index-11

TM 43-0001-47

Q

Quick Release Lanyard Device .

R

Rack, Projectile Holding .
Radiographic Inspection Facility .
Range and Elevation Measuring Equipment
Removal Fixture, Obturator .
Removal System, Ogive .
Remover, Ignition Cartridge and Primer .
Remover, Tape and Lid, Fiber Container

Remover, Tear Strip .

Remover, Tear Strip .
Remover, Windshield, M90A1 Fuze .
Renovation Tooling, Navy Gun Ammunition

Retainer Assembly Tool .
Resistance, Universal, Test Instrument .
Retainer Removal Wrench .

Retaining Screw Removal Press .
Rethread Fixturing, Projectile Fuzewell
Robot .
Rocket Assisted Projectile Disassembly Machine

Rocket Disassembly Machine .
Rotary Bullet Pull Machine, Caliber .30, 5.56MM and 7.62MM

Rotary Bullet Pull Machine, Caliber .50
Rotating Band Replacement Equipment .
Rotator, Powered, Complete Round, 75MM Thru 90MM

RTV Sealant Dispensing Equipment .
Rubber Die Crimping Machine, 150 Ton .

Scale, Oven-Under,
Scale, Oven-Under,

Scale, Oven-Under,
Scale, Oven-Under,

Scale, Oven-Under,

Scale, Oven-Under,

Scale, Oven-Under,

S

Dial Indicating .

(0 to 4 Ounces) .

(0-1 pound) .
(0-3 Pound) .

(0-6 Pound) .

(0-12 pound) .
(0-22 Pound) .

Scale, Projectile Weighing .
Scale, Zone Weighting (75MM Thru 120MM)

Scale, Zone Weighting (155MM Thru 8 Inch)

Scale Platform Locking Device .

I n d e x - 1 2

APE

Number

1926

2154

2074

1983

2229

2220
1222
1195

1151

1295

2139
7068

2185

1980

2180

2187

2165

2200
2206

1215M

2011

2016

2162

2130M1

2211

1231

2046

2101

2102

2103

2104

2105

2106

7069

2044M1
2045M1

2094

PAGE

2-144

2-281

2-240

2-190

2-358.4

2-352
2-85
2-64

2-51

2-111

2-268

2-416

2-323

2-184

2-320

2-326
2-294

2-334
2-336.2

2-78

2-202

2-206

2-290.2

2-260

2-336.4

2-90

2-228

2-251
2-252

2-253

2-254

2-255

2-256

2-418
2-226

2-227
2-247

TM 43-0001-47

APE

Number PAGE

S (Continued)

Sealant, RTV, Dispensing Equipment .

Separator, Explosives, Liquid Type, Portable

Separator, Motor from Warhead .

Settling Propellant Device .
Shear Machine, Small Items .

Shelter, Personnel Protection .
Shield and Knife, Polystyrene Box .

Shield, Operational.. .
Single Station Screening Machine, 155MM: M483A1

Smoke Pot Defuzing Machine .

Smoke Pot Derusting Machine .
Stuck Supplementary Charge Drill .

Subprojectile Ultrasonic Inspection Equipment

Surveillance Worktable .

Swing Brush Machine .
Swing Brush Machine, 16"/50 .
System, Monorail Conveyor .

System, Vacuum Collection .

T

Table, Surveillance Work .
Table, Testing, Function .

Tank, Immersion .
Tank, Hot Dip, Jungle Pack Ammunition
Tank, Hot Dip, Portable .

Tank, Hot Water, Conditioning .

Taping Machine .
Taping Machine .

Taping Machine, Small Items .

Tear Strip Remover .

Tear Strip Remover .

Television System, Closed Circuit, for Hazardous
Environment .

Test Equipment, Continuity, for L8 Series Grenade
Test Equipment, M176 and M226 Grenade Launcher
Test Equipment 66MM Incendiary Rocket

Test Fixture, Ogive Concentricity .

Test Set, Ultrasonic .

2211
2042

1240

7073

2196

1937

2186
1920
2205

2217

2216
1504

2163

2051M1
1105M2
7067

1044M1
1028

2050M1

1903

1901

1278M1
1086
1278M2

1004M1
1209M1

1137M1

1151

1295

1072M3

1974
1951M1
1956

2221

2062

2-336.4
2-224

2-94

2-426
2-328

2-150

2-324
2-137

2-336

2-346

2-344
2-120

2-292

2-229

2-40
2-414
2-23
2-20

2-229

2-130
2-126

2-104
2-38
2-106

2-10

2-71

2-49

2-51

2-111

2-36

2-178

2-156
2-162

2-354

2-236

Index-13

TM 43-0001-47

APE

Number PAGE

Tester,
Tester,

Tester,

Testing
Testing

T (Continued)

Bomb Fuze Cable .
Fuze, Grenade Igniting .

Percussion Primer .

Equipment for Nonmetallic M14 Mine
Fixture, Mine, AP, M16 .

Three-Spindle Disassembly Machine .

Timing Device, Automatic for Firing Device, Demolition:

Delay Type M1 .
Tool,
Tool,

Tool,
Tool,
Tool,
Tool,

Tool,

Burster Removal M34 .
Burster Removal M36 .

Cavity Resizing .
Fuzewell Liner Expansion .
Fuzewell Link 40MM M16 Link .
Retainer Assembly .

Retainer Expander .

Tool Set, Demilitarization of M180 Demolition Kit
Ton Container Plug and Valve Replacement Equipment

Torque Adapter for 4.2 Inch Mortar Cartridge Containers
Torque Fixture, Fuze Booster .

Torque Fixture, Projectile Base .

Torque Fixture, M54, M55, and M500 Series Fuzes
Transfer Conveyor and Glove Box .
Tube Cap Removal Wrench .
Two-Spindle Defuzing Machine .

U

Ultrasonic Inspection Equipment .

Ultrasonic Test Set .
Unit,
Unit,

Unit,
Unit,
Unit,

Agent Sampling, for Chemical Bombs
Agent Sampling, for Chemical Munitions

Agent Sampling, One Ton Container .

Chemical Agent Munitions Sampling .
Electronic Control .

Universal Resistance Test Instrument .

V

Vacuum Cleaner (Electric Portable) .

Vacuum Cleaner, Portable .

Vacuum Cleaner, Portable .

Index-14

7021M1

1906

1931M1

1985
1940M3
1206

1949
2213

2212

2052

2107
1277
2185

1124
2219

1982
2249

2163

2171

1223
1510
2181
1002M3

2132

2062

1934
1959M1

1969
1981
1963

1980

2043

3041A
3041B

2-390
2-132

2-146

2-194
2-153
2-69

2-154
2-339

2-338

2-230

2-257
2-103
2-323

2-48.1
2-350

2-188

2-374
2-100.1

2-304
2-86
2-124
2-321
2-6

2-262

2-236

2-148
2-166

2-176
2-186
2-172

2-184

2-225
2-378

2-379

TM 43-0001-47

V (Continued)

Vacuum Collection System .

Vertical Demanding Machine .
Vertical Disassembly Machine .
Vertical Disassembly Machine .

Vertical Lid Removal Device .
Vertical Pull Apart Machine (with 1001E091 Deluge

with Shield) .

Vertical Pull Apart Machine, Rotating
Vise, Air, Navy Projectile, Vertical Mount w/Table

Vise, Pneumatic .

Vise, Pneumatic .

Vise, Pneumatic, Complete Round .

Vise, Projectile, Navy .

Vise, Projectile, 5“, Angular Mount

Vise, Projectile, 16’’/50 .
Visual Inspection Fixture .

W

Warhead Conductivity Test Meter .
White Phosphorus Plant .

Windshield Cap Removal and Continuity Test Equipment

Windshield Remover, A90A1 Fuze .
Wrench,

Wrench,

Wrench,
Wrench,

Wrench,
Wrench,

Fuze, Pneumatic .

Fuzewell Liner .

APE

Number

1028

1208
1153M1
1227

1159

1001M1
2000
7007

1065
1204

1294
7023M1

7014
7070

2184

1972
1400

2169

2139
1247

1128

81MM Mortar Fins, Disassembly Assembly 2128
Nose Cap Removal, 90MM: M371 2081
Retainer Removal . 2180
Tube Cap Removal . 2181

X

X-ray Machine . 2068M2
X-ray 320 KVMobile X-Ray System . 2248

Z

Zone Weighing Scale (75MM Thru 120MM) 2044M1
Zone Weighing Scale (155MM Thru 8Inch) 2045M1

PAGE

2-20

2-70
2-52
2-87

2-54

2-2
2-196

2-382

2-32
2-68

2-110

2-392
2-384

2-420
2-322

2-177

2-118

2-300

2-268
2-96

2-48.2

2-259
2-242

2-320
2-321

2-238

2-372

2-226
2-227

Index-15 (Index-16 blank)

U.S. GOVERNMENT PRINTING OFFICE: 1995 - 646-048/00114

By Order of the Secretary of the Army:

GORDON R. SULLIVAN
General, United States Army

Chief of Staff

Official:

MILTON H. HAMILTON
Administrative Assistant to the

Secretary of the Army
05674

DISTRIBUTION:

To be distributed in accordance with DA Form 12-34-E, block 0857,
requirements for TM 43–0001–47.

*U.S. G.P.O.: 1993-546-042:80109

PIN:019732-001

	TABLE OF CONTENTS
	LAST CHANGE
	CHAPTERS
	CHAPTER 1
	CHAPTER 2
	CHAPTER 3

	APPENDICES
	APPENDIX A
	APPENDIX B
	APPENDIX C
	PARA C-4
	PARA C-6
	PARA C-7
	PARA C-8
	PARA C-9
	PARA C-10
	PARA C-11
	PARA C-12

	INDEX
	PAGES

	PAGE 1-1
	PAGE 2-2
	PAGE 2-6
	PAGE 2-8
	PAGE 2-10
	PAGE 2-12
	PAGE 2-14
	PAGE 2-16
	PAGE 2-17
	PAGE 2-18
	PAGE 2-19
	PAGE 2-20
	PAGE 2-21
	PAGE 2-22
	PAGE 2-23
	PAGE 2-24
	PAGE 2-26
	PAGE 2-28
	PAGE 2-30
	PAGE 2-32
	PAGE 2-33
	PAGE 2-34
	PAGE 2-34.2
	PAGE 2-34.4
	PAGE 2-36
	PAGE 2-37
	PAGE 2-38
	PAGE 2-39
	PAGE 2-40
	PAGE 2-42
	PAGE 2-44
	PAGE 2-46
	PAGE 2-48
	PAGE 2-48.1
	PAGE 2-48.2
	PAGE 2-49
	PAGE 2-50
	PAGE 2-50.1
	PAGE 2-51
	PAGE 2-52
	PAGE 2-54
	PAGE 2-56
	PAGE 2-57
	PAGE 2-58
	PAGE 2-59
	PAGE 2-60
	PAGE 2-61
	PAGE 2-62
	PAGE 2-64
	PAGE 2-65
	PAGE 2-66
	PAGE 2-68
	PAGE 2-68.1
	PAGE 2-68.2
	PAGE 2-68.3
	PAGE 2-69
	PAGE 2-70
	PAGE 2-71
	PAGE 2-72
	PAGE 2-74
	PAGE 2-76
	PAGE 2-76.1
	PAGE 2-76.2
	PAGE 2-77
	PAGE 2-78
	PAGE 2-80
	PAGE 2-82
	PAGE 2-84
	PAGE 2-85
	PAGE 2-86
	PAGE 2-86.1
	PAGE 2-87
	PAGE 2-88
	PAGE 2-89
	PAGE 2-90
	PAGE 2-92
	PAGE 2-94
	PAGE 2-95
	PAGE 2-96
	PAGE 2-96.1
	PAGE 2-96.2
	PAGE 2-98
	PAGE 2-100
	PAGE 2-100.1
	PAGE 2-100.2
	PAGE 2-101
	PAGE 2-102
	PAGE 2-103
	PAGE 2-104
	PAGE 2-106
	PAGE 2-107
	PAGE 2-108
	PAGE 2-108.1
	PAGE 2-108.2
	PAGE 2-109
	PAGE 2-110
	PAGE 2-111
	PAGE 2-112
	PAGE 2-114
	PAGE 2-118
	PAGE 2-120
	PAGE 2-122
	PAGE 2-124
	PAGE 2-126
	PAGE 2-128
	PAGE 2-130
	PAGE 2-132
	PAGE 2-133
	PAGE 2-134
	PAGE 2-135
	PAGE 2-136
	PAGE 2-137
	PAGE 2-138
	PAGE 2-140
	PAGE 2-142
	PAGE 2-143
	PAGE 2-144
	PAGE 2-146
	PAGE 2-148
	PAGE 2-150
	PAGE 2-151
	PAGE 2-152
	PAGE 2-153
	PAGE 2-154
	PAGE 2-156
	PAGE 2-158
	PAGE 2-160
	PAGE 2-162
	PAGE 2-163
	PAGE 2-164
	PAGE 2-166
	PAGE 2-168
	PAGE 2-169
	PAGE 2-170
	PAGE 2-172
	PAGE 2-173
	PAGE 2-174
	PAGE 2-176
	PAGE 2-177
	PAGE 2-178
	PAGE 2-180
	PAGE 2-182
	PAGE 2-184
	PAGE 2-186
	PAGE 2-188
	PAGE 2-190
	PAGE 2-192
	PAGE 2-193
	PAGE 2-194
	PAGE 2-196
	PAGE 2-198
	PAGE 2-199
	PAGE 2-200
	PAGE 2-201
	PAGE 2-202
	PAGE 2-203
	PAGE 2-204
	PAGE 2-205
	PAGE 2-206
	PAGE 2-207
	PAGE 2-208
	PAGE 2-209
	PAGE 2-210
	PAGE 2-211
	PAGE 2-212
	PAGE 2-214
	PAGE 2-216
	PAGE 2-217
	PAGE 2-218
	PAGE 2-220
	PAGE 2-222
	PAGE 2-223
	PAGE 2-224
	PAGE 2-225
	PAGE 2-226
	PAGE 2-227
	PAGE 2-228
	PAGE 2-229
	PAGE 2-230
	PAGE 2-230.2
	PAGE 2-232
	PAGE 2-233
	PAGE 2-234
	PAGE 2-235
	PAGE 2-236
	PAGE 2-238
	PAGE 2-240
	PAGE 2-241
	PAGE 2-242
	PAGE 2-243
	PAGE 2-244
	PAGE 2-246
	PAGE 2-247
	PAGE 2-248
	PAGE 2-250
	PAGE 2-251
	PAGE 2-252
	PAGE 2-253
	PAGE 2-254
	PAGE 2-255
	PAGE 2-256
	PAGE 2-257
	PAGE 2-258
	PAGE 2-259
	PAGE 2-260
	PAGE 2-262
	PAGE 2-264
	PAGE 2-266
	PAGE 2-268
	PAGE 2-269
	PAGE 2-270
	PAGE 2-272
	PAGE 2-274
	PAGE 2-276
	PAGE 2-278
	PAGE 2-280
	PAGE 2-281
	PAGE 2-282
	PAGE 2-284
	PAGE 2-286
	PAGE 2-287
	PAGE 2-288
	PAGE 2-289
	PAGE 2-290
	PAGE 2-290.2
	PAGE 2-292
	PAGE 2-294
	PAGE 2-296
	PAGE 2-298
	PAGE 2-300
	PAGE 2-301
	PAGE 2-302
	PAGE 2-304
	PAGE 2-306
	PAGE 2-308
	PAGE 2-310
	PAGE 2-312
	PAGE 2-314
	PAGE 2-316
	PAGE 2-318
	PAGE 2-320
	PAGE 2-321
	PAGE 2-322
	PAGE 2-323
	PAGE 2-324
	PAGE 2-326
	PAGE 2-328
	PAGE 2-330
	PAGE 2-332
	PAGE 2-334
	PAGE 2-336
	PAGE 2-336.1
	PAGE 2-336.2
	PAGE 2-336.4
	PAGE 2-337
	PAGE 2-338
	PAGE 2-339
	PAGE 2-340
	PAGE 2-342
	PAGE 2-344
	PAGE 2-346
	PAGE 2-348
	PAGE 2-350
	PAGE 2-352
	PAGE 2-354
	PAGE 2-356
	PAGE 2-357
	PAGE 2-358
	PAGE 2-358.1
	PAGE 2-358.2
	PAGE 2-358.4
	PAGE 2-360
	PAGE 2-362
	PAGE 2-364
	PAGE 2-366
	PAGE 2-368
	PAGE 2-370
	PAGE 2-371
	PAGE 2-372
	PAGE 2-374
	PAGE 2-374.1
	PAGE 2-375
	PAGE 2-376
	PAGE 2-378
	PAGE 2-379
	PAGE 2-380
	PAGE 2-382
	PAGE 2-384
	PAGE 2-386
	PAGE 2-388
	PAGE 2-390
	PAGE 2-392
	PAGE 2-394
	PAGE 2-396
	PAGE 2-398
	PAGE 2-400
	PAGE 2-402
	PAGE 2-404
	PAGE 2-406
	PAGE 2-408
	PAGE 2-410
	PAGE 2-412
	PAGE 2-414
	PAGE 2-416
	PAGE 2-418
	PAGE 2-420
	PAGE 2-422
	PAGE 2-424
	PAGE 2-426
	PAGE 2-428
	PAGE 2-430
	PAGE 2-431
	PAGE 3-1
	PAGE A-1
	PAGE A-10
	PAGE B-1
	PAGE B-3
	PAGE B-4
	PAGE B-11
	PAGE B-12
	PAGE B-15
	PAGE B-30
	PAGE B-33
	PAGE B-38
	PAGE B-41
	PAGE B-50
	PAGE C-1
	PAGE INDEX-1

