

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
AIRCRAFT M/R HEAD RIGGED I/A/W SADWG 70400-00003 REV. B SYSTEM CONTROLS HAVE BEEN BIASED I/A A. LATERAL CONTROL SERVO INPUT ROD P/N 70400-02258046 HAS BEEN SHORTENED 1/8 TURN. B. AFT CONTROL SERVO INPUT ROD P/N 70400-02258-045 HAS BEEN LENGTHENED 1/2 TURN. C. FWD CONTROL SERVO INPUT ROD P/N 70400-02258-047 HAS BEEN SHORTENED 1/2 TURN. NOTE; WHEN ACFT RIGGING IS BIASED RIGGING PIN HOLES ARE TEMPORARILY LOST AT THE ABOVE POINTS. (QC000000) (NO PID)	UNKNOWN UNKNOWN	04-Feb-1982	1	HI000000	
AIRCRAFT ACCEPTANCE INSP. C/W I/A/W TM 55-1500-238-25. ACFT ACCEPTED AT THIS STATION WITH 21.4 AIRFRAME HRS. F. LOUIS SSG. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	08-Mar-1982	1	HI000000	
SOF MSG UH-60-82-01; 10 HR INSP. OF ENGINE OUTPUT SHAFTS P/N 70361-08004-042 NSN 2835-01-093-4763. TWX DOES NOT APPLY TO THE SHAFT INSTALLED ON THIS AIRCRAFT WHICH HAS P/N 70361-08004-043 SHAFTS INST. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELLKY 42223	15-Mar-1982	1	HI000000	
SOF MSG UH060-82-05; INSTALLATION OF UH-60A ACFT ENGINE EXAUST DESWIRL DUCT. P/N 70070-30011-108 NSN 15160-01-100-8243. TWX DOES NOT APPLY TO THIS SERIES ACFT SIGNED F. LOUIS. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	15-Mar-1982	2	HI000000	
SOF MSG UH-60-82-06; ONE TIME INSP. OF PILOT/CO-PILOT SEATS RUBBING BAR C/W. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	03-May-1982	1	HI000000	
SOF MSG UH-60-82-07; ONE TIME INSP. FOR UH-60A AIRCRAFT MAIN TRANSMISSION BEAM FASTENER HARDWARE. TB 55-1520-237-20-28. TWX DOES NOT APPLY TO THIS SERIES ACFT. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	06-Jul-1982	1	HI000000	
SOF MSG UH-60-82-09; ONE TIME INSP. FOR UH-60A ACFT GIMBAL, ENG. MOUNT ELASTOMERIC P/N 70361-08001-102. TB 55-1520-237-20-29. TWX DOES NOT APPLY TO THIS SERIES ACFT. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	06-Jul-1982	2	HI000000	
SOF MSG UH-60-82-08; RECURRING INSP. FOR UH-60A ACFT SHAFT ASSY. ENG OUTPUT INITIATED ON 9 JULY 82 ACFT HRS. 76.2 SIGNED F. LOUIS. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	09-Jul-1982	1	HI000000	
SOF MSG UH-60-82-10; M/R BLADE TIP CAPS CHANGED TO RETIREMENT LIFE COMPONENT C/W. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	12-Jul-1982	1	HI000000	
SOF MSG UH-60-82-11; ONE TIME INSP. FOR UH-60A ACFT M/R SERVO SCREWS COMP. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	05-Aug-1982	1	HI000000	
SOF MSG UH-60-82-13; ONE TIME INSP. FOR UH-60A ACFT M/R SERVO INPUT LINK BEARINGS C/W SIGNED F. LOUIS. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	16-Aug-1982	1	HI000000	

1. AIRCRAFT MODEL UH-60A		2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495	
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
SOF MSG UH-60-82-14; ONE TIME INSP. FOR T/R SERVO C/W SIGNED F. LOUIS. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	07-Sep-1982	1	HI000000	
SOF MSG UH-60-82-15; DAILY INSP. FOR PRIMARY SERVO INPUT ROD INITIAL REQUIREMENT C/W SIGNED F. LOUIS. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	07-Sep-1982	2	HI000000	
SOF MSG UH-60-82-17; ONE TIME INSP. FOR T/R SERVO C/W SIGNED F. LOUIS (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	10-Sep-1982	1	HI000000	
SOF MSG UH-60-82-16; ONE TIME INSP. FOR FLIGHT CONTROLS MIXER LIMITER BEARINGS & ROLLERS C/W SIGNED F. LOUIS (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	27-Sep-1982	1	HI000000	
(DAMO LETTER) ONE TIME INSP. OF DIRECTIONAL CONTROL LEVER BEARINGS. C/W SIGNED J. BANK. (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	10-Mar-1983	1	HI000000	
SOF MSG UH-60-83-04 ONE TIME INSP. OF ENG AIR INLET C/W SIGNED J. BANK (QC000000) (NO PID)	HHT 2ND SQDN 17TH CAVALRY FT CAMPBELL KY 42223	22-Apr-1983	1	HI000000	
MOD W1001 UPDATE OF CREW DOOR WINDOW DOUBLER SEALANT COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	1	HI000000	
MOD W1002 UPDATE OF CREW DOOR WINDOW SCREW WASHER SEAL COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	2	HI000000	
MOD W1007 UPDATE OF CHINESE HAT FWD TO DECK COMP. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	3	HI000000	
MOD W1009 UPDATE OF SEALANT TO FUEL LINE SWIVLES COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	4	HI000000	
MOD W1012 UPDATE OF LEFT AND RIGHT GUNNERS WINDOWS COMPLETED. SIGNED P. BARKLEY (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	5	HI000000	
MOD W1013 UPDATE OF LEFT AND RIGHT GUNNERS WINDOWS FWD AIR FRAME SEAL COMPLETED. SIGNED P. BARKLEY (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	6	HI000000	
MOD W1016 UPDATE OF SEAL THICKNESS TO CARGO DOOR LEADING EDGE COMPLETED. SIGNED P. BARKLEY (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	7	HI000000	
MOD W1021 UPDATE OF WASHERS ON ELECTRICAL STAND OFFS TOP DECK COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	8	HI000000	
MOD W1022 UPDATE OF SEALANT TO UPPER DECK MATING SURFACES COMPLETED. SIGNED P. BARKLEY (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	9	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
MOD W1023 UPDATE OF SEALANT TO OVERHEAD INSIDE CABIN COMPLETED. SIGNED P. BARKLEY (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	10	HI000000
MOD W1024 UPDATE OF DRAIN HOLES IN LOWER TUB CARGO HOOK AREA COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	11	HI000000
MOD W1025 UPDATE OF DRAIN HOLES IN GLIDES SLOPE REAR ATTACHMENT COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	12	HI000000
MOD W1026 UPDATE OF TUBES AT XMSN AREA AROUND T/R CABLES COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	13	HI000000
MOD W1027 UPDATE OF DRAIN HOLES IN TUB NOSE AREA COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	14	HI000000
MOD W1028 UPDATE OF SECOND DRAIN LINE TO NOSE DOOR COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	15	HI000000
MOD W1029 UPDATE OF CAPS TO XMSN BARREL NUTS COMPLETED. SIGNED P. BARKLEY. (QC000000) (NO PID)	BHMOD DYNALECTRON CORP FT CAMPBELL KY 42223	10-Aug-1983	16	HI000000
OCM/ACE PERFORMED AT 266 A/C HRS. AT FT COMPBELL KY. BY ACE TEAM MEMBER LOUIS DAILY TSARCOM OCM SEC. ST. LOUIS MO. (QC000000) (NO PID)	ACE TEAM FT CAMPBELL KY 42223	16-Aug-1983	1	HI000000
SOF MSG UH-60A-83-09; ONE TIME INSPECTION OF STABILATOR AMPLIFIERS BY S/N'S C/W. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	11-Oct-1983	1	HI000000
SOF MSG UH-60A-83-10; ONE TIME INSPECTION AND REPLACEMENT OF COLLECTIVE BIAS TUBE ROD END WASHER C/W SIGNED J. BACUS (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	18-Oct-1983	1	HI000000
SOF MSG UH-60A-83-12; ONE TIME INSPECTION OF T/R SERVO FOR BENT VALVE STEM C/W SIGNED J. BACUS. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	08-Nov-1983	1	HI000000
SOF MSG UH-60A-161430Z ONE TIME INSPECTION OF WIRE HARNESS ROUTING BETWEEN NO. 1 AND NO. 2 JUNCTION BOX FOR CAHFFING C/W. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	19-Mar-1984	1	HI000000
SOF MSG UH-60A-84-03 ONE TIME INSPECTION OF T/R PYLON COVER HINGE C/W SIGNED UNKNOWN (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	06-Apr-1984	1	HI000000
SOF MSG UH-60A-84-01 ONE TIME INSPCETION OF M/R SHAFT EXTENDER BY S/N NONE ON ACFT C/W 19 JAN 84 SIGNED UNKNOWN (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	24-Apr-1984	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
SOF MSG UH-60A-84-04 ONE TIME INSPECTION OF STABILATOR AMP'S BY S/N NONE ON ACFT C/W 17JAN 84 SIGNED UNKNOWN (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	24-Apr-1984	2	HI000000	
SOF MSG UH-60A-84-06 ONE TIME INSPECTION OF T/R G/B AND INTERMEDIATE G/B OIL LEVEL SIGHT GAUGE C/W SIGNED UNKNOWN (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	24-Apr-1984	3	HI000000	
SOF MSG UH-60A-84-07 ONE TIME INSPECTION OF ENGINE OUTPUT SHAFT FOR P/N MS 9724-08 BOLTS AND RETORQUE ON ALL NUTS AND BOLTS ON SHAFT ASSY #1 AND #2 SHAFTS HAVE P/N 08 BOLTS C/W SIGNED J. BACHUS. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	14-May-1984	1	HI000000	
SOF MSG UH-60A-84-08 ONE TIME INSPECTION OF CARGO HOOK SQUIB P/N FE 7590-65 FOR EXPIRATION DATE C/W SIGNED J. BACHUS. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	29-May-1984	1	HI000000	
SOF MSG UH-60A-84-11 ONE TIME INSPECTION OF LONG/LATERAL LINKS FOR BEARING CRACKS C/W SIGNED J. BACHUS. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT. CAMPBELL KY 42223	10-Jul-1984	1	HI000000	
OCM/ACE PERFORMED AT 415 A/C HRS. AT FT CAMPBELL KY BY ACE TEAM MEMBER I AVSCOM OCM SEC. ST LOUIS MO. (QC000000) (NO PID)	ACE TEAM FT CAMPBELL KY 42223	18-Jul-1984	1	HI000000	
SOF MSG UH-60A-84-12 ONE TIME INSPECTION OF M/R SPINDLE BOLTS C/W SIGNED J. BACHUS. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	01-Aug-1984	1	HI000000	
SOF MSG UH-60A-84-10 ONE TIME INPECTION OF TAIL CONE CANTED HINGE BULKHEAD RADIUS BLOCKS P/N 70219-05001-108/110-111 C/W SIGNED SANTAFERRARA. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	27-Aug-1984	1	HI000000	
SOF MSG UH-60A-84-13 ONE TIME INSPECTION AND REPL. OF T/R CONTROL CABLE BRASS TURNBUCKES MS21251 C/W SIGNED SANTAFERRARA. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	07-Nov-1984	1	HI000000	
SOF MSG UH-60A-84-13 ONE TIME INSPECTION OF T/R CONTROL CABLES C/W SIGNED SANTAFERRARA. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	07-Nov-1984	2	HI000000	
SOF MSG UH-60A-85-01 ONE TIME INDPECTION OF STABILATOR AMPLIFIERS WITH NON-LOCKING POTENTIOMETERS C/W INSP. OK NOT SIGNED. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	13-Feb-1985	1	HI000000	
SOF MSG UH-60A-85-02 REMOVAL OF RED TAPE ON TACHOMETER TM 55-1520-237-10 CHG COMPLETED 1 MAR 85 NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	01-Mar-1985	1	HI000000	
SOF MSG UH-60A-85-03 ONE TIME INSP. OF STABILATOR AMPLIFIERS P353, P580 NOT INCLUDED IN MESSAGE C/W NOT SIGNED. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	01-Mar-1985	2	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
SOF MSG UH-60A-85-06 ONE TIME INSP. OF PRIMARY SERVOS AND THE OUTPUT RODS, MWO 55-1520-237-13 APPLIED, INSP OK NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	25-Mar-1985	1	HI000000	
SOF MSG UH-60A-85-07 ONE TIME INSP. OF THE FLT. CONTROL SYSTEM COMPLETED 6 APR 85 NO FAULTS NOTED NOT SIGNED. (QC0000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	06-Apr-1985	1	HI000000	
SOF MSG DTG 17200Z APR 85 PP ONE TIME INSP. OF BUSHING SLEEVE NSN 3120-01-127-8616 FOR SLIPPAGE FROM SUPPORT ASSY 1560-01-096-5353 INSP. OK NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	18-Apr-1985	1	HI000000	
SOF MSG UH-60A-85-10 ONE TIME INSP. IN UH60A ACFT AS PER TWX INSTRUCTIONS COMPLETED 2 MAY 85 NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	02-May-1985	1	HI000000	
SOF MSG UH-60A-85-11 ONE TIME SERIAL NUMBER CHECK ON M/R SPINDLE & LINERS FOR REPORTING PURPOSE. C/W NOT SIGNED (QC0000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	02-May-1985	2	HI000000	
SOF MSG UH-60A-85-13 CHECK HISTORICAL RECORDS FOR SPINDLE REPLACEMENT ALSO PREPARE AIRCRAFT FOR MODIFIED FLYABLE STORAGE. SPINDLE WAS REPLACED FOR CORRODED SNAP RING, C/W NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	21-May-1985	1	HI000000	
SOF MSG UH-60A-85-14 CHECKS RECORDS FOR M/R SHAFT AND MAIN MODULE DATA C/W. NOT SIGNED. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	04-Jun-1985	1	HI000000	
SOF MSG UH-60A-85-15 CHECK RECORDS FOR M/R HUB DATA C/W NOT SIGNED. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	04-Jun-1985	2	HI000000	
SOF MSG UH-60A-85-16 UPDATE OF SOF-15 C/W NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	04-Jun-1985	3	HI000000	
SOF MSG UH-60A-85-17 OUTPUT VIBRATION CK COMPLETED 25 JUNE 85 #1 ENG .3 IPS TQ 34 ACFT HRS 567.7 #2 ENG. .4 IPS TQ 33 NOT SIGNED. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	25-Jun-1985	1	HI000000	
OCM/ACE PERFORMED AT 568 A/C HRS. AT FT CAMPBELL KY. BY ACE TEAM MEMBER K AVSCOM OCM SEC. ST. LOUIS MO. NOT SIGNED (QC000000) (NO PID)	ACE TEAM FT CAMPBELL KY 42223	08-Jul-1985	1	HI000000	
SOF MSG UH-60A-85-18 REQUIREMENTS FOR UNGROUNDING UH-60A BLACKHAWKS C/W NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	13-Jul-1985	1	HI000000	
SOF MSG UH-60A-85-23 ONE TIME INSP. OF T/R DRIVE SHAFT BEARINGS P/N SB1138-101 C/W SIGNED MICHEL MARK. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	05-Aug-1985	1	HI000000	
SOF MSG UH-60A-85-24 SUPPLEMENT TO ONE TIME INSP. T/R DRIVE SHAFT BEARINGS P/N SB1138-101 C/W SIGNED MICHAEL MARK (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	05-Aug-1985	2	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
INSTALLATION OF CMA-734 OMEGA/VLF NAVIGATION SET WAS TEMPORARY INSTALLED FOR APPROXIMATELY 150 DAYS INSTRUCTIONS FOR INSTALLATION ARE HISTORICAL RECORDS. NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	30-Oct-1985	1	HI000000	
INSTALLATION OF ARC-174 (HF) AND KY 75 PROVISIONS WAS COMPLETED, WIRING DIAGRAM IN HISTORICAL RECORD NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	30-Oct-1985	2	HI000000	
TB 55-1520-237-20-27 WAS COMPLETED APPROXIMATELY 4 NOV 85 (TORQUE STABILIZATION FOR M/R PITCH HORN ATTACHMENT BOLTS) NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	11-Dec-1985	1	HI000000	
FROM 31 OCT 85 THRU 8 DEC 85, ACFT WAS DEPLOYED AT SALT WATER OPERATIONS ACFT WAS WASHED AND ENGINES FLUSHED EVERY 3 DAYS. NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	11-Dec-1985	2	HI000000	
SOF MSG UH-60A-86-01 COMPLETED APPROXIMATELY 15 APR 86 #13 #4 MRC BEARINGS WERE REPLACED. SOF UH-60-85-02 WAS ALSO COMPLETED AT THIS TIME. NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	15-Apr-1986	1	HI000000	
INSTALLATION ON CMA-734 OMEGA/VLF NAVIGATION SET WAS REMOVED TO INCLUDE ALL WIRING: SEE WRITE UP ON 2408-15 30 OCT 85. NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	23-Apr-1986	1	HI000000	
SOF MSG UH-60A-86-07 C/W 30 APR 86 NO FAULTS NOTED NOT SIGNED (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	01-May-1986	1	HI000000	
OCM/ACE PERFORMED AT 777 A/C HRS. AT FT CAMPBELL KY BY ACE TEAM MEMBER W.F AVSCOM OCM SEC. ST LOUIS MO. (QC000000) (NO PID)	ACE TEAM FT CAMPBELL KY 42223	10-Jun-1986	1	HI000000	
SOF MSG UH-60A-86-06 DOES NOT PERTAIN TO THIS ACFT SIGNED A APPLING. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	29-Sep-1986	1	HI000000	
SOF MSG UH-60A-86-10 ONE TIME STAKING BEARING IN YAW LEVER ASSY COMPLIED WITH 9 JULY 86 SIGNED M.D. SSG. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	29-Sep-1986	2	HI000000	
SOF MSG UH-60A-86-12 S/N OF YAW & COLLECTIVE SERVO ASSY COMPLIED WITH 3 JULY 86 SIGNED M DOTS. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	29-Sep-1986	3	HI000000	
SOF MSG UH-60A-86-13 TIE-DOWN RING NUT REPLACEMENT COMPLIED WITH 29 AUG 86 SIGNED M DOTS (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	29-Sep-1986	4	HI000000	
SOF MSG UH-60A-86-18 INSP. AND REPLACEMENT OF STAB ACTUATOR SIGNED A APPLING. (QC000000) (NO PID)	HHT 2/17TH CAVALRY FT CAMPBELL KY 42223	29-Sep-1986	5	HI000000	
SOF MSG UH-60A-86-16 BLACKHAWK ACFT LEVER ASSY P/N 70400-02623-09 COMPLETED 30 ACT 86 NOT SIGNED. (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	14-Oct-1986	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
SOF MSG UH-60A-86-17 CONTRACTOR INSP ON XMSN OIL COOLER FAN SPLINES & T/R DRIVESHAFT COMP. 24 OCT 86 NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	22-Oct-1986	1	HI000000
SOF MSG UH-60A-86-19 REPETITIVE INSP OF EYE BOLT P/N 70209-02136-102 COMPLETED 5 NOV 86. NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	31-Oct-1986	1	HI000000
SOF MSG UH-60A-86-20 FIELD INSP. OF THE FIRST 3 T/R DRIVE SHAFT SPLINES COUPLINGS AND REMOVAL OF MATERIAL UNDER CREW SEATS COMPLETED AT 7 NOV 86 799.2 ACFT HRS. NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	07-Nov-1986	1	HI000000
SOF MSG UH-60A-86-21 ONE TIME INPS OF CREW SEATS FOR "ARA" MFG. COMPLETED 1 DEC 86 805.2 ACFT HRS. SIGNED K.H. (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	04-Dec-1986	1	HI000000
SOF MSG UH-60A-87-03 ONE TIME & RECURRING INSP OF FIRST THREE T/R DRIVE SHAFT SPLINE COUPLINGS COMP. 14 MAR 87 SIGNED B STEWART. (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	14-Mar-1987	1	HI000000
SOF MSG UH-60A-87-04 REVISION T INSP. OF EYE BOLT P/N 70209-02136-102 COMPLETED 25 MARCH 87 NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	25-Mar-1987	1	HI000000
SOF MSG UH-60A-87-06 ONE TIME AND RECURRING INSP OF OIL COOLER SLPINES COMP. 14 MAY 87 SIGNED ROBERT MACKE (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	15-May-1987	1	HI000000
SOF MSG UH-60A-87-07 ONE TIME AND RECURRING INSP OF LAT/LONG LINK ASSY COMP. 15 MAY 87 NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	15-May-1987	2	HI000000
SOF MSG UH-60A-87-04 REVISION TO INSP OF EYEBOLTS P/N 70209-02136-102 COMPLETED 26 MAR 87 NOT SIGNED. (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	27-May-1987	1	HI000000
SOF MSG UH-60A-87-01 ONE TIME INSP & VALIDATION OF CORRECT TORQUE OF T-700 ENG. FUEL DIFFERENTIAL PSI INDICATOR. COMPLETED 23 FEB 87. NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	27-May-1987	2	HI000000
SOF MSG UH-60A-87-02 REVISION TO MESSAGE ON T-700 ENGINE FUEL DIFFERENTIAL PSI INDICATOR COMPLETED 24 FEB 87. NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	27-May-1987	3	HI000000
SOF MSG UH-60A-87-05 STABILATOR OPERATIONAL PROCEDURES COMPLETED 13 APR 87 NOT SIGNED (QC000000) (NO PID)	174TH AVN CO HAAF GA 31409	27-May-1987	4	HI000000
SOF MSG GEN 87-02 ONE TIME INSP FOR LOCAL PURCHASED ACFT TIME CHANGE COMPONENTS/PARTS C/W 924.2 ACFT HRS. SIGNED J. JONES WG11. (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	13-Jul-1987	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
SOF MSG UH-60A-87-08 ONE TIME INPS OF MIDSECTION BELLCRANK ASSY C/W AT 924.9 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	15-Jul-1987	1	HI000000
SOF MSG UH-60A-87-10 ONE TIME INSP OF INPUT FLAN COMPLETED BY ACFT HRS 936.8 SIGNED G.S TI. (QC000000) (NO PID)	ACFT INSP MAINT DIV FORT B. GA	14-Oct-1987	1	HI000000
TB 55-1520-237-20-86 ELECTRICALLY DISCONNECTION OF PBA C/W AT 949 ACFT HRS SIGNED J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	02-Nov-1987	1	HI000000
SOF MSG UH-60A-87-11 ONE TIME INSP OF UPPER & LOWER ROLLER SUPPORT ASSY. C/W AT 949 ACFT HRS. SIGNED R. MICHAELS WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	05-Nov-1987	1	HI000000
MIM MSG UH-60A-87-02 TB 55-1520-237-20-93 ONE TIME AND RECURRING INSP. OF ENGINE COWLING C/W AT 956 ACFT HRS SIGNED J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	15-Nov-1987	1	HI000000
SOF MSG UH-60A-87-12 ONE TIME INSP OF ENG POWER TURBINE MODULES FOR CERTAIN SERIAL NUMBERS C/W AT 959.8 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	03-Dec-1987	1	HI000000
SOF MSG UH-60-87-09 UH-60/EH-60 SERIES ACFT CYCLE STABILATOR SLEW SWITCH AND MWO 55-1520-235-50-46 C/W AT 964.9 ACFT HRS SIGNED J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	17-Dec-1987	1	HI000000
OCM/ACE PERFORMED AT 971 A/C HRS. AT FT CAMPBELL KY BY ACE TEAM MEMBER W AVSCOM OCM SEC. ST LOUIS NO. SIGNED F. SCHOEDER. (QC000000) (NO PID)	ACE TEAM FT RUCKER AL 36362	22-Jan-1988	1	HI000000
SOF MSG UH-60A-88-01 ONE TIME INSP FOR CERTAIN S/N T/R BLD C/W 976.7 ACFT. HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	16-Feb-1988	1	HI000000
SOF MSG UH-60A-88-02 ONE TIME INSP OF T/R G/B OUTPUT SHAFT C/W AT 976.7 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	29-Mar-1988	1	HI000000
SOF MSG UH-60A-88-04 REVISION TO SOF UH-60-88-02 C/W AT 979 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	12-May-1988	1	HI000000
SOF MSG UH-60A-88-03 EXTENTION OF RC TIME FOR M/R SHAFT N/C/W DUE TO P/N 70351-08131-044 SHAFT INST. IN MODULE AT 979 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	13-May-1988	1	HI000000
SOF MSG UH-60A-88-04 REVISION TO SOF UH-60-88-02 C/W AT 979 ACFT HRS SIGNED C. YOHN WG11. (NO PID)	ASF 157 FT RUCKER AL 36362	13-May-1988	2	
SOF MSG UH-60A-88-05 INITIATION OF APU MOAT C/W AT 982 ACFT HRS. SIGNED J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	15-Jun-1988	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
SOF MSG UH-60A-88-06 OVERHAUL LIFE FOR XMSN OIL COOLER BLOWER C/W AT 982 ACFT HRS SIGNED J. YORK WG11 (QC000000) (NO PID)	6TH BN/159 REG, FT RUCKER AL 36362	11-Jul-1988	1	HI000000	
SOF MSG UH-60A-88-07 REVISION TO SOF UH-60-88-05 C/W AT 986.5 ACFT HRS SIGNED J. YORK WG121 (QC000000) (NO PID)	6TH BN/159 REG FT RUCKER AL 36362	18-Jul-1988	1	HI000000	
SOF MSG UH-60A-88-08 REVISION TO SOF UH-60-88-06 C/W AT 986.5 ACFT HRS SIGNED R. SMITH SSG (QC000000) (NO PID)	6TH BN/159 FT RUCKER AL 36362	08-Aug-1988	1	HI000000	
SOF MSG UH-60A-88-09 ONE TIME INSP OF ARA CREW SEATS FOR LOOSE CLEVIS SCREWS C/W 986.5 ACFT HRS. SIGNED R. SMITH SSG (QC000000) (NO PID)	6TH BN/159 REG FT RUCKER AL 36362	08-Aug-1988	2	HI000000	
SOF MSG UH-60A-88-09 ONE TIME INSP OF ARA CREW SEATS FOR LOOSE CLEVIS SCREWS C/W 986.5 ACFT HRS. SIGNED R. SMITH SSG. (NO PID)	6TH BN/159 REG FT RUCKER AL 36362	08-Aug-1988	3		
INST TWO SHIMS P/N 70361-03013-105 BETWEEN OUTER BEARING HOUSING P.N 70361-05061-102 AND DRIVE SHAFT BRACKET P.N 70219-03006-011 AT FUSELAGE STATION 471 TO CORRECT T/R D/S SHIMMING PROBLEM, A/C HRS 987.9 INSP. SIGNED C. WALSH. (QC000000) (NO PID)	R/C USARMAVCEN FT RUCKER AL 36362	13-Sep-1988	1	HI000000	
TB 55-1520-237-20-101 (UH-60-88-10) INSP. TROOP - GUNNER SEAT AND THREE MAN MEDEVAC UPPER SUPPORT INSTALLATION ASSEMBLIES C/W INSP. B. MILLS SIGNED C. WALSH. (QC000000) (NO PID)	R/C USARMAVCEN FT RUCKER AL 36362	11-Oct-1988	1	HI000000	
SOF MSG UH-60A-88-11 IMMEDIATE RESTRICTIONS OF RAPPELING OPERATIONS C/W AT 992.4 ACFT HRS. SIGNED J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	27-Oct-1988	1	HI000000	
SOF GEN UH-60A-88-02 INSP. FOR INST. OF PORTABLE FIRE EXTINGUISHER C/W AT 992.4 ACFT HRS. SIGNED J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	27-Oct-1988	2	HI000000	
SOF GEN UH-60A-88-03 REVISION TO SOF GEN -88-02 INSP FOR CORRECT PORTABLE FIRE EXTINGUISHER C/W AT 992.4 ACFT HRS J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	27-Oct-1988	3	HI000000	
PHASE MAINT. INSP. #2 (PMS-2) COMPLETED AT 987.9 ACFT HRS. BY SIKORSKY SUPPORT SERVICES PHASE #3 DUE AT 1487.9 ACFT HRS C. YOHAN WG11. (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	27-Oct-1988	4	HI000000	
SOF MSG UH-60A-88-12 REVISION TO UH-60-88-10 ONE TIME INSP OF TROOP/GUNNER SEAT UPPER SUPPORT INST. C/W AT 1001.4 ACFT HRS. SIGNED J. YORK WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	09-Nov-1988	1	HI000000	
SOF MSG UH-60A-88-13 ONE TIME INSP. OF M/R BLD PINS C/W AT 1007 ACFT HRS. SIGNED C. YOHAN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	18-Nov-1988	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
SOF MSG UH-60A-89-01 ONE TIME INSP. OF ALL T-700 ENGS FOR SUSPECT GAS GEN STATOR SHROUDS C/W AT 1034.1 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	15-Feb-1989	1	HI000000
SOF MSG UH-60A-89-02 CORRECTION OF SOF UH-60-89-01 C/W 1034.1 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	21-Feb-1989	1	HI000000
OCM/ACE PERFORMED AT 1034 A/C HRS. AT FT CAMPBELL KY BY ACE TEAM MEMBER N AVSCOM OCM SEC. ST LOUIS MO. SIGNED D. SCHROEDER. (QC000000) (NO PID)	ACE TEAM FT RUCKER AL 36362	27-Feb-1989	1	HI000000
SOF MSG UH-60A-89-03 ONE TIME INSP OF M/R SPINDLE RETAINING NUT C/W AT 1066 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	03-Apr-1989	1	HI000000
SOF MSG UH-60A-89-04 REVISION TO SOF UH-60-89-03 C/W AT 1066.1 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	03-Apr-1989	2	HI000000
SOF MSG UH-60A-89-05 ONE TIME INSP. OF WIRE STRIKE PROTECTION SYSTEM C/W AT 1279.7 ACFT HRS. SIGNED L MEDLEY WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	15-Jun-1989	1	HI000000
SOF MSG UH-60A-89-06 ONE TIME INSP OF L/H & R/H RELAY PANELS C/W AT 1152 ACFT HRS. SIGNED J. JONES WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	18-Jul-1989	1	HI000000
SOF MSG UH-60A-89-07 REVISION TO SOF UH-60A-89-06 C/W AT 1162.2 ACFT HRS. SIGNED L. MEDLEY WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	07-Aug-1989	1	HI000000
MSG UH-60A-89-08 ONE TIME INSP. OF FUEL BOOST PUMP HOSE ATTACHMENT C/W SIGNED L. MEDLEY WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	14-Aug-1989	1	HI000000
MSG UH-60A-89-09 CORRECTION OF RETIREMENT LIFE COMPONENT SCHEDULE C/W AT 1162.2 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	17-Aug-1989	1	HI000000
TB 55-1520-237-20-104 NEW OVERHAUL/RETIREMENT LIFE SCHEDULE FOR UH-60 RETIREMENT LIFE COMPONENTS C/W AT 1172.2 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	24-Aug-1989	1	HI000000
SOF MSG UH-60A-89-10 ONE TIME INSP. OF T700 ENG GAS GEN ROTOR AND STATOR HISTORICAL RECORDS C/W 1186.8 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	26-Sep-1989	1	HI000000
OCM/ACE PERFORMED AT 1208 ACFT HRS. SIGNED D. SCHROEDER. (QC000000) (NO PID)	AVSCOM OCM SECT, ST LOUIS MO, FT RUCKER AL 36362	09-Nov-1989	1	HI000000
SOF MSG UH-60A-89-11 ONE TIME INSP. OF OIL COOLER AXIAL FAN C/W 1207.6 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	13-Nov-1989	1	HI000000
SOF MSG UH-60A-89-12 ONE TIME INSP OF OIL COOLER AXIAL FAN C/W 1207.6 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	27-Nov-1989	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
SOF MSG UH-60A-89-13 ACFT RESTRICTED AGAINST USING FITTING ASSY P/N 70700-20433-045 FOR RAPPELLING, PARACHUTING, AND TRANSPORTABILITY TIEDOWN OPERATIONS C/W AT 1242.6 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	08-Dec-1989	1	HI000000
SOF MSG UH-60A-09-01 ONE TIME AND RECURRING INSP OF M/R BLD EXP PINS C/W AT 1317.1 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	13-Apr-1990	1	HI000000
TB 55-1520-237-20-111 ONE TIME INSP OF UPPER PRESSURE PLATE AND SPINDLE TO HUB ATTACHMENT BOLTS C/W AT 1347.8 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	01-Aug-1990	1	HI000000
TB 55-1520-237-20-117 ONE TIME INSP OF PITCH CONTROL HORNS C/W AT 1347.8 ACFT HRS. SIGNED C, YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	01-Aug-1990	2	HI000000
TB 55-1520-237-20-113 INSP FOR DEFECTIVE ROSEMOUNT ICE RATE METERS C/W AT 1347.8 ACFT. HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	01-Aug-1990	3	HI000000
SOF UH-60-90-02 ONE TIME AND RECURRING INSP OF T/R P/C BEAM RETAINING NUT AND WASHER C/W AT 1350.1 ACFT HRS SIGNED R. MICHAELS. (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	16-Aug-1990	1	HI000000
OCM/ACE PERFORMED AT 1482 ACFT HRS. SIGNED D. EASLEY. (QC000000) (NO PID)	AVSCOM OCM SECT, ST LOUIS MO, FT RUCKER AL 36362	16-Jan-1991	1	HI000000
ASAM UH-60-91-05 ONE TIME INSP FOR 4 UNSERVICABLE M/R SPINDLES C/W AT 1487.6 ACFT HRS. NOT SIGNED (QC000000) (NO PID)	ACFT INSP MAIN DIV, FT BENNING GA	28-Feb-1991	1	HI000000
PERIODIC INSP #3 COMPLETED AT 1487.6 ACFT HRS PERIODIC INSP #4 AT 1987.6 HRS NOT SIGNED (QC000000) (NO PID)	ACFT INSP MAIN DIV, FT BENNING GA	07-Mar-1991	1	HI000000
ASAM UH-60-91-01 ONE TIME REPLACEMENT AND 30 HR INSP. OF T/R P/C BEAM RETAINING NUT WASHER C/W AT 1504.2 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	11-Apr-1991	1	HI000000
ASAM UH-60-91-02 RECURRING EROSION INSP. OF M/R BLDS N/A FOR THIS ACFT SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	11-Apr-1991	2	HI000000
ASAM UH-60-91-03 EXTENDED TBO HRS FOR DESERT SHEILD OPERATIONS N/A FOR THIS ACFT. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	11-Apr-1991	3	HI000000
ASAM UH-60-91-06 ONE TIME INSP. IF CARGO HOOK INTERNAL WIRE BUNDLE ROUTING C/W AT 1504.2 ACFT HRS C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	11-Apr-1991	4	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
ASAM UH-60-91-07 ADVANCE NOTIFICATION OF MANUAL CHANGE FOR MAIN XMSN MODULE C/W AT 1504.2 ACFT HRS C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	11-Apr-1991	5	HI000000
ASAM UH-60-91-08 ONE TIME INPS OF FIRE EXTENUISHING SYSTEM C/W AT 1504.2 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	11-Apr-1991	6	HI000000
ASAM UH-60-91-09 CHANGE TO INSP PROCEDURES FOR M/R SPINDLE ELASTROMERIC BEARINGS C/W AT 1541.8 ACFT HRS. C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	08-Aug-1991	1	HI000000
ASAM UH-60-91-10 ONE TIME INPS AND REPLACEMENT FOR M/L/G BRAKE ASSY PISTON INSULATORS C/W 1544.7 ACFT HRS. C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	08-Aug-1991	2	HI000000
ASAM UH-60-91-04 N/A FOR THIS ACFT SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	13-Aug-1991	1	HI000000
ASAM UH-60-92-01 INSP. FOR THREE UNSERVICABLE SPINDLES C/W AT 1578 ACFT HRS. C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	10-Jan-1992	1	HI000000
ASAM UH-60-92-03 UH-60 T700 GAS GEN TURBINE BLADE FAILERS/ENGINE CLEANING PROCEDURES C/W AT 1981 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	15-Jun-1992	1	HI000000
ASAM UH-60-92-04 N/A THIS ACFT. SIGNED C. YOHN (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	27-Jul-1992	1	HI000000
ASAM UH-60-92-06 ONE TIME INSPECTION FOR PROPER HARDWARE ON T/R PEDAL ADJUSTER ASSY C/W AT 1979 ACFT HRS SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157 FT RUCKER AL 36362	28-Sep-1992	1	HI000000
ASAM UH-60-92-05 INSPECTION AND REPLACEMENT OF M/R BLADE EXPANDABLE PINS C/W AT 1979 ACFT HRS. SIGNED C. YOHN WG11 (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	29-Sep-1992	1	HI000000
ASAM UH-60-93-01 ONE TIME OPERATIONAL CHECK OF MAIN XMSN AND G/B CHIP DETECTOR SYSTEMS C/W AT 1979 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	01-Dec-1992	1	HI000000
ASAM UH-60-93-02 T700 ENG GAS TURBINE ROTOR FAILURES/ENG CLEANING AND SINGLE ENG OPERATION PLANNING C/W 1979 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	02-Dec-1992	1	HI000000
ASAM UH-60-93-03 REVISION TO ASAM UH-60-92-05 INSP AND REPLACEMENT OF M/R BLADE EXPANDABLE PINS C/W AT 1979 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	03-Dec-1992	1	HI000000
ASAM GEN-93-01 PROHIBIT USE OF BRACO 599 CORROSION PREVENTATIVE COMPOUND C/W AT 1979 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	04-Dec-1992	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
ASAM UH-60-93-04 REVISION TO ASAM UH-60-92-06 ONE TIME INSP FOR PROPER HARDWARE ON THE T/R PEDAL ADJUSTER ASSY C/W AT 1979 ACFT HRS. SIGNED C. YOHN. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	09-Dec-1992	1	HI000000	
PERIODIC INSP #4 COMPLETED AT 1997 ACFT HRS. PERIODIC INSP #4 DUE AT 2479 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	09-Dec-1992	2	HI000000	
ASAM UH-60-93-05 ONE TIME INSP FOR T/R DRIVE SHAFT VISCOUS DAMPER BEARINGS C/W AT 1979.1 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	22-Dec-1992	1	HI000000	
ASAM UH-60-93-06 ONE TIME INSP TO REMOVE SUSPECT T/R PITCH BEAMS C/W AT 1979.1 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	22-Dec-1992	2	HI000000	
ASAM UH-60-93-07 REVISION TO CORROSION LIMITS FOR T/R G/B SERVO MOUNTING BORE C/W AT 1981 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	23-Dec-1992	1	HI000000	
ASAM UH-60-93-08 BIAS T/R RIGGING BY 3 DEGREES C/W AT 1989 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	05-Jan-1993	1	HI000000	
ACM/ACE COMPLETED AT 1900 ACFT HRS BY AVSCOM OCM SEC. ST LOUIS MO. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	13-Jan-1993	1	HI000000	
ASAM UH-60-93-09 ONE TIME INSP TO COMPLY WITH SYSTEM MWOS C/W AT 2013 ACFT HRS. SIGNED R. CLARK. (QC000000) (NO PID)	DYNCORP OLR, FT HOOD TX.	01-Apr-1993	1	HI000000	
ASAM UH-60-93-10 N/A THIS ACFT. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	10-Apr-1993	1	HI000000	
ASAM UH-60-93-11 ONE TIME INSP AND REPLACEMENT OF ARA CREW RESTRAINT SYSTEMS C/W AT 2013 ACFT HRS. SIGNED R. CLARK. (QC000000) (NO PID)	DYNCORP OLR, FT HOOD TX	12-Apr-1993	1	HI000000	
ASAM UH-60-93-12 ABRUPT CHANGE IN M/R TRACK/VIBRATIONS C/W AT 2010.9 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	14-Apr-1993	1	HI000000	
ASAM UH-60-93-13 N/A THIS ACFT. SIGNED C. YOHN. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	02-Jun-1993	1	HI000000	
ASAM UH-60-93-14 N/A THIS ACFT. SIGNED C. YOHN. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	03-Jun-1993	1	HI000000	
ASAM UH-60-93-15 N/A THIS ACFT. SIGNED C. YOHN. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	12-Jul-1993	1	HI000000	
ASAM UH-60-93-16 ONE TIME INSP OF THE HYD PUMP KNURLED BLEED RELIEF VALVE C/W AT 2129 ACFT. HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	13-Aug-1993	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
ASAM UH-60-94-01 MASTER WARNING PANEL REWORK FOR NVG COMPATABILITY C/W AT 2174.7 ACFT. HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL 36362	19-Nov-1993	1	HI000000	
ASAM UH-60-94-02 RETURN FOR EXCHANGE OF CERTAIN (ARA) MANUFACTURE BUCKLE/CROTCH STRAP ASSY'S P/N 4495-28 IN ALL H-60 SERIES ACFT C/W AT 2204.5 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	26-Jan-1994	1	HI000000	
ASAM UH-60-94-03 ONE TIME REFURBISHMENT OF M/R SPINDLES AND REPLACEMENT OF CERTAIN M/R THRUST BEARINGS C/W AT 2204.5 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	01-Feb-1994	1	HI000000	
ASAM UH-60-94-04 ONE TIME INSP TO REMOVE SUSPECT T/R PITCH BEAMS C/W AT 2204.5 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	03-Feb-1994	1	HI000000	
OCM/ACE PERFORMED AT 2210.9 ACFT HRS. BY ACE TEAM MEMBER B. SIGNED C. MAUSER. (QC000000) (NO PID)	AVSCOM OCM SECT, ST LOUIS MO, FT RUCKER AL. 36362	18-Feb-1994	1	HI000000	
ASAM UH-60-94-05 ONE TIME REMOVAL OF T/R GEARBOX WITHOUT SHAFT P/N 70358-06620-101 C/W AT 2210 ACFT HRS SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	23-Feb-1994	1	HI000000	
ASAM UH-60-94-06 COCKPIT STANDARDIZATION OF PILOTS/COPILOTS RESTRAINT RELEASE SYSTEMS. C/W AT 2210.9 ACFT HRS SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	23-Feb-1994	2	HI000000	
ASAM UH-60-94-07 CHANGE TO OVERHAUL/RETIREMENT TABLE C/W AT 2212.3 ACFT HRS. SIGNED C YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	17-Mar-1994	1	HI000000	
ASAM UH-60-94-08 CHANGE TO ASAM UH-60-94-07 C/W AT 2212.3 ACFT HRS. SIGNED C YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	17-Mar-1994	2	HI000000	
ASAM UH-60-94-09 REMOVAL OF CERTAIN S/N PRIMARY SERVO ASSEMBLIES C/W AT 2218.6 ACFT HRS. SIGNED C YOHN (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	07-Apr-1994	1	HI000000	
ASAM UH-60-94-10 REVISION TO ASAM UH-60-94-03 ONE TIME REFURBISHMENT OF M/R SPINDLES AND REPLACEMENT OF M/R THRUST BEARING (ADD -046 THRUST BEARING) C/W AT 2222.9 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	26-Apr-1994	1	HI000000	
ASAM UH-60-94-11 M/R BLADE DE-ICE HEATER MAT RESISTANCE MEASUREMENTS TEST METHOD C/W AT 2222.9 ACFT HRS SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	26-Apr-1994	2	HI000000	
ASAM UH-60-94-12 N/A THIS ACFT SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	13-Jul-1994	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
UH-60-95-ASAM-05 CHANGE IN RETIREMENT LIFE FOR SERVO BEAM RAILS AND PMS-2 INSP. OF P/N 70209-22103-050/052/054/056 RAILS. C/W AT 2374 ACFT HRS. SIGNED R. MICHAELS. (QC00000) (NO PID)	ASF 157, FT RUCKER AL. 36362	28-Feb-1995	1	HI000000
ACE/AACE INSPECTION COMPLETED AT 2382 ACFT HRS. SIGNED R. MICHAELS. (QC00000) (NO PID)	ASF 157, FT RUCKER AL. 36362	12-Apr-1995	1	HI000000
UH-60-95-ASAM-06 ONE TIME INSP. FOR CRACKED MAIN XMSN BEAMS, UPPER DECK SKIN CRACKS. C/W AT 2398 ACFT HRS. SIGNED R. MICHAELS (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	30-Jun-1995	1	HI000000
UH-60-95-ASAM-07 CRITERIA FOR TROOP/GUNNER SEAT ATTENUATION WIRE, EXPLICIT SHIMMING PROCEDURES FOR ATTENUATION ROLLERS C/W AT 2424.5 ACFT HRS. SIGNED R. MICHAELS. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	12-Aug-1995	1	HI000000
ASAM UH-60-95-01 HOISTING AND AERIAL RECOVERY OF UH-60/EH-60 ESSS FIXED PROVISIONED HELICOPTERS C/W AT 2328.2 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	17-Oct-1995	1	HI000000
ASAM UH-60-95-02 ALL UH-60 ACFT, REQUIREMENT TO OPERATE THE FUEL TANKS SUBMERGED BOOST PUMPS-ON-AT ALL TIMES WITH ALL FUELS DURING GROUND RUN AND FLT OPERATIONS C/W AT 2329.1 ACFT HRS SIGNED C. YOHN. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	25-Oct-1995	1	HI000000
ASAM UH-60-95-03 ALL UH-60 ACFT, SHALL REQUIRE RESHIMMING OF T/R PIVOT BEARINGS PER REVISED PROCEDURES AND CERTAIN BLADE ASSEMBLIES WILL BE INSPECTED FOR SPECIFIED SERIAL NUMBERS WHICH CONTAIN COMPOSITE PIVOT BEARING RETAINERS C/W AT 2329.1 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	01-Nov-1995	1	HI000000
ASAM UH-60-95-04 REDUCTION OF TORQUE OF SELF RETAINING PIVOT BOLTS AND RECURRING INSPECTION AT PMS-2 C/W AT 2330 ACFT. HRS. SIGNED R. MICHAELS. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	23-Nov-1995	1	HI000000
TB 1-2840-248-20-3 ONE TIME INSP AND CONVERSION OF T700 ENG RECORDS C/W AT 2330.9 ACFT HRS SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	29-Nov-1995	1	HI000000
TB 1-2835-214-20-1 ONE TIME INSP OF FORMS AND RECORDS FOR H-60 ACFT APU C/W AT 2330.9 ACFT HRS. SIGNED C. YOHN WG11. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	29-Nov-1995	2	HI000000
UH-60-95-SOF-01 THREE PART INSP. PROCEDURE AND REPL. OF T/R GEARBOX C/W AT 2333 ACFT HRS. SIGNED R. MICHAELS. (QC000000) (NO PID)	ASF 157, FT RUCKER AL. 36362	09-Dec-1995	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
UH-60-95-ASAM-08 INSP OF T700-GE-700 ENGINES FOR UNDAMPENED GG TURBINE ROTOR BLADES C/W AT 2446 ACFT HRS. SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	02-Jul-1996	1	HI000000	
UH-60-96-ASAM-01 MANDATORY REPLACEMENT OF SPECIFIC FLIGHT CONTROL SYSTEM PIVOT BOLTS AND ATTACHMENT NUTS C/W AT 2446 ACFT HRS. SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	02-Jul-1996	2	HI000000	
SOF UH-60-96-01 INSPECTION OF FORWARD BELLCRANK SUPPORT ASSEMBLY C/W AT 2446 ACFT HRS. SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	02-Jul-1996	3	HI000000	
UH-60-96-ASAM-02 ONE TIME INSP. FOR SUSPECT M/R SHAFT BOLTS C/W AT 2446 ACFT HRS. SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	02-Jul-1996	4	HI000000	
UH-60-96-ASAM-03 REVISION TO UH-60-96-ASAM-02 ONE TIME INSP M/R SHAFT NUT BOLTS C/W AT 2446 ACFT HRS SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	02-Jul-1996	5	HI000000	
SOF UH-60-96-02 ONE TIME INSP. FOR SUSPECT BAD T/R INBOARD RETENTION PLATE. C/W AT 2446 ACFT HRS SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	02-Jul-1996	6	HI000000	
SOF UH-60-06-03 INSP OF M/R BLADES FOR INST. OF CERTAIN S/N M/R CUFFS MFG BY FENN C/W AT 2446 ACFT HRS. SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	02-Jul-1996	7	HI000000	
SOF UH-60-96-04 INSP OF AFT BELLCRANK ASSY FOR SPECIFIC SERIAL NUMBER C/W AT 2446 ACFT. HRS SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	02-Jul-1996	8	HI000000	
UH-60-96-ASAM-05 INCREASE LIFE OF FWD SUPPORT ASSY P/N 70400-08116-048 C/W AT 2446 ACFT HRS SIGNED V ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	23-Jul-1996	1	HI000000	
UH-60-96-ASAM-05 INCREASE LIFE OF FWD SUPPORT ASSY P/N 70400-08116-048 C/W AT 2446 ACFT. HRS SIGNED V ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	23-Jul-1996	2	HI000000	
UH-60-96-ASAM-07 ONE TIME INSP. OF CERTAIN P/N S/N SPINDLE ASSY. RETAINING RODS C/W AT 2446 ACFT. HRS SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	27-Sep-1996	1	HI000000	
UH-60-96-ASAM-08 INCREASE FATIGUE LIFE OF AREX MFG T/R I/B RETENTION PLATE C/W AT 2446 ACFT. HRS SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	27-Sep-1996	2	HI000000	
UH-60-96-ASAM-09 INSP. OF STABILATOR ACTUATOR CLEVIS FOR EPOXY PRIMER N/L/T NEXT PMS-2 C/W AT 2446 ACFT HRS. SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	27-Sep-1996	3	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
UH-60-96-ASAM-10 INSP. AND REPLACEMENT OF ELASTOMERIC BEARING SLEEVE C/W AT 2446 ACFT HRS SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	27-Sep-1996	4	HI000000	
UH-60-96-ASAM-11 INCREASE FATIGUE LIFE OF FENN MFG M/R BLADE CUFF C/W AT 2446 ACFT HRS SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	27-Sep-1996	5	HI000000	
UH-60-96-ASAM-06 INFORMATIONAL, UH-60A MAIN ROTOR SPINDLE CRACK C/W AT 2446 ACFT SIGNED ILLEGIBLE. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	27-Sep-1996	6	HI000000	
UH-60-97-ASAM-01 INSP OF MAIN ROTOR HUB ASSY'S C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	17-Sep-1997	1	HI000000	
UH-60-97-ASAM-02 ONE TIME INSP OF T/R DRIVE FLEXIBLE COUPLING CONNECTIONS C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	2	HI000000	
UH-60-97-ASAM-03 REPLACEMENT OF UNDAMPED GG ROTOR/STATOR ASSY'S C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	3	HI000000	
UH-60-97-SOF- 01 REMOVAL OF CERTAIN REWORKED M/R SWASHPLATE ASSY'S C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	4	HI000000	
UH-60-97-ASAM-04 CHANGE IN RETIREMENT LIFE OF M/R BLADE CUFF. P/N 70150-09109-041 & -043 C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	17-Sep-1997	5	HI000000	
UH-60-97-ASAM-05 ONE TIME INSP OF CERTAIN VISCOUS DAMPER BEARING SUPPORT ASSY'S C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	17-Sep-1997	6	HI000000	
UH-60-97-ASAM-06 INSP OF LATERAL BELLCRANK ASSY'S MFG. BY PURDY MACHINE COMPANY (CAGE CODE 15152) C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	7	HI000000	
UH-60-97-ASAM-07 REPLACEMENT OF SPECIFIC S/N T/R SERVO CYLINDERS C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	8	HI000000	
UH-60-97-ASAM-08 INSP OF CONNECTING LINK ASSY P/N 70400-08155-056 MFG. BY PURDY MACHINE COMPANY C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	17-Sep-1997	9	HI000000	
UH-60-97-ASAM-09 INSP OF M/R SHAFT EXT MFG BY FENN MFG COMPANY C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	17-Sep-1997	10	HI000000	
UH-60-97-ASAM-10 ESTABLISHMENT OF FATIGUE LIFE FOR MAIN SUPPORT BRIDGE MFG BY AIR INDUSTRIES C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD FRESNO, CA. 93727	17-Sep-1997	11	HI000000	
UH-60-97-ASAM-11 INCREASE IN FATIGUE LIFE FOR M/R BLADE CUFFS -041 & -043 C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	12	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
UH-60-97-ASAM-12 INCREASE IN FATIGUE LIFE FOR T/R INBOARD RETENTION PLATES C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	13	HI000000	
UH-60-97-ASAM-13 INSP M/R SPINDLE ELASTOMERIC BEARING FOR INNER SLEEVE C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	14	HI000000	
UH-60-97-ASAM-14 INSP BELLCRANK SUPPORT P/N 70400-08158-101 MFD BY AMERICAN GENERAL C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	15	HI000000	
UH-60-97-ASAM-15 INSP ROD END BEARING P/N 70101-08002-101 MFD BY ISLAND ENGINEERING C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	16	HI000000	
UH-60-97-ASAM-16 INSP SWASHPLATE LINKAGE, CLEVIS CONNECTOR P/N 70400-08151-050 C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	17	HI000000	
UH-60-97-ASAM-17 INSP INTERNAL RESCUE HOIST BRACKET N/A THIS ACFT AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	18	HI000000	
UH-60-97-ASAM-18 IDENTIFICATION/REMOVAL SPECIFIC SWASHPLATE ASSY'S C/W AT 2446 HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	19	HI000000	
UH-60-97-ASAM-19 INSP ANVIS POWER SUPPLY N/A AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Sep-1997	20	HI000000	
UH-60-98-ASAM-01 INCREASE IN FATIGUE LIFE FOR M/R SHAFT EXTENSIONS MFD BY PURDY CORP C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Oct-1997	1	HI000000	
UH-60-98-ASAM-02 INSP PUSHROD P/N 70400-08155-050/051 MFD BY VERSATILE MACHINE CO C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	17-Oct-1997	2	HI000000	
UH-98-ASAM-03 INSP FOR SWASHPLATE LINK P/N 70400-08110-054 MFD BY 65780 C/W AT 2446 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	13-Jan-1998	1	HI000000	
MWO 1-1520-237-55-07 REFURB/PMS2 COMPLETED AT 2446.1 ACFT HRS. ACFT RIGGED, THE FOLLOWING ADJUSTMENTS WERE MADE: SHORTENED FWD 1 TURN, LENGTHENED AFT 1 TURN, SHORTENED LAT 1 TURN. T/R BIAS COMPLETED: YLW-4.050-4.340=.290/ BLU-4.660-4.980=.320/ RED -4.050-4.380=.330/ BLK -4.640-4.980=.340 NEXT PMS2 DUE @ 2946.1 ACFT HRS. (QC000000) (NO PID)	1106TH AVCRAD, FRESNO, CA. 93727	13-Jan-1998	2	HI000000	
AIRCRAFT TRANSFERED TO COARNG @ 2468.0 ACFT HRS. (QC000000) (NO PID)	AASF COARNG, AURORA, CO 80011	06-Mar-1998	1	HI000000	
AWR 543 - AUTHORIZATION FOR INSTALLATION OF THE EBC-302HM ELT C/W. (QC000000) (NO PID)	AASF COARNG, AURORA, CO 80011	12-Mar-1998	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
UH-60-98-ASAM-04 INSP OF HUCK BOLTS ON CCAD O/H PRIMARY SERVOS, YAW BOOST SERVOS, COLLECTIVE BOOST SERVOS, AND T/R SERVOS (ONE TIME) C/W. (QC000000) (NO PID)	AASF COARNG, AURORA, CO 80011	18-Mar-1998	1	HI000000
UH-60-98-ASAM-05 ONE TIME INSP OF SWASHPLATE LINK P/N 70400-08110-054/-061 FOR SUSPECT CAGE CODES DUE N/L/T 10 ACFT. HRS. OR 14 DAYS (QC000000) (JN1399)	AASF, COARNG, AURORA, CO 80011	12-May-1998	1	HI000000
EMC TEST REQUIRED FOR INSTALLATION OF BENDIX KING RADIO IAW AWR 784 DATED 30 JUL 98. COMPLIED WITH 4 AUG 98, TESTED OK. (QC000000) (CD9117)	COARNG AASF, BUCKLY ANG BASE	04-Aug-1998	1	HI000000
UH-60-98-ASAM-07 ONE TIME INSP OF LEFT TIE ROD FOR CAGE CODE 3R021 C/W. (QC000000) (TS6746)	AASF COARNG, AURORA, CO 80011	16-Sep-1998	1	HI000000
UH-60-99-ASAM-01 RESTORATION OF FULL SERVICE LIFE ON SWASHPLATE LINK MFG BY TEK C/W. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	12-Nov-1998	1	HI000000
UH-60-99-ASAM-02 INSP OF ALL EXTERNAL RESCUE HOISTS MFG BY BREEZE EASTERN C/W. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	12-Nov-1998	2	HI000000
UH-60-99-ASAM-03 ONE TIME INSP OF ALL T700-GE-700 ENGINE RECORDS C/W. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	23-Nov-1998	1	HI000000
UH-60-99-ASAM-05 ONE TIME INSP OF MR SPINDLE BEARING ASSY FOR THE EXISTANCE OF SLEEVE BEARINGS C/W. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	24-Dec-1998	1	HI000000
UH-60-99-ASAM-06 INSPECTION AND REVISED RETIREMENT LIFE OF MAIN ROTOR PITCH HORNS, P/N 70102-08111-047 C/W. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	05-Jan-1999	1	HI000000
UH-60-99-ASAM-07 NDI INSP OF MAIN ROTOR HUB ASSY P/N 70103-08112-041. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	23-Mar-1999	1	HI000000
AUXILIARY CABIN HEATER INSTALLED THIS ACFT I/A/W TM 1-1520-237-23. (QC000000) (LM2968)	DYNCORP OLR, KILLEEN TX	12-Apr-1999	1	HI000000
ACE/CPCE PERFORMED AT 2576 ACFT HRS AT KILLEEN AIRPORT FACILITY BY TEAM MEMBER W. (QC000000) (LM2968)	DYNCORP OLR, KILLEEN TX	20-Apr-1999	1	HI000000
UH-60-99-ASAM-08 REVISED RETIREMENT LIFE OF BELLCRANK SUPPORT ASSY. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	29-Jun-1999	1	HI000000
UH-60-99-ASAM-09 ONE-TIME INSP OF THE M/R BLADE EXPANDABLE PIN. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	03-Aug-1999	1	HI000000
UH-60-99-ASAM-10 INSP AND PM ON THE #2 CROSSFEED BREAKAWAY VALVE. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	03-Aug-1999	2	HI000000
UH-60-00-ASAM-02 CYCLIC STICK WIRING BUNDLE RELOCATION. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	15-Dec-1999	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
UH-60-00-ASAM-03 INSP AND REMOVAL OF SUSPECT PRIMARY SERVO ASSEMBLIES. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	04-Jan-2000	1	HI000000	
UH-60-00-ASAM-04 INSP TAIL LANDING GEAR SHOCK ASSY FOR MISSING BEARING RETENTION PIN. (QC000000) (TS6746)	COARNG, COASF AURORA, CO 80011	02-Mar-2000	1	HI000000	
UH-60-00-ASAM-05 INSP FIRE EXTINGUISHER WIRING FOR PROPER ROUTING AND LABELING (QC000000) (MS8258)	AASF COARNG, BUCKLEY ANG BASE AURORA CO	23-May-2000	1	HI000000	
SOF UH-60-00-01 INITIAL AND RECURRING INSPECTION OF MAIN ROTOR SPINDLE LUGS. (QC000000) (CK4971)	AASF-COARNG, BUCKLEY ANG BASE, AURORA, CO	13-Jul-2000	1	HI000000	
REVISION TO UH-60-00-ASAM-05, ADDING TAIL NUMBERS 91-26318 TO 91-26367. (QC000000) (KR7732)	AASF, COARNG, BUCKLEY ANG BASE	18-Jul-2000	1	HI000000	
ACE/CPCE PERFORMED AT 2664 ACFT HRS AT BUCKLEY ANG CO BY ACE TEAM MEMBER EVEL GEARS. (QC000000) (JC9399)	PROJECT OLR, FORT HOOD TX AASF COARNG BUCKLEY ANG BASE	25-Jul-2000	1	HI000000	
UH-60-00-SOF-02, REMOVAL OF INPUT MODULES WITH POTENTIALLY CRACKED BEVEL GEARS. (QC000000) (KR7732)	AASF, COARNG, BUCKLEY ANG BASE	09-Aug-2000	1	HI000000	
SOF UH-60-01-01, TB 1-1520-237-20-225 INSPECT MAIN LANDING GEAR DRAG BEAM (QC000000) (CK4671)	AASF-COARNG, AURORA, CO 80011	07-Nov-2000	1	HI000000	
UH-60-01-02. EXTENSION OF UH-60-01-01 TO 28 FEB 01. (QC000000) (MS8258)	AASF COARNG, BUCKLEY AFB	02-Jan-2001	1	HI000000	
INSP. LATERAL SERVO BELLCRANK ASSY I/A/W UH-60-01-03 (TB 1-1520-237-20-229). (QC000000) (MS8258)	AASF COARNG, BUCKLEY AFB	05-Jan-2001	1	HI000000	
UH-60-01-04 (TB 1-1520-237-20-228) INSPECT FOR INST OF FUEL MONITORING SYSTEM. (QC000000) (KR7732)	AASF COARNG, BUCKLEY AFB AURORA CO	16-Jan-2001	1	HI000000	
UH-60-01-05- (TB 1-1520-237-20-230) REVISION TO UH-60-00-01 INSPECTION OF MAIN ROTOR SPINDLE (QC000000) (KR7732)	AASF COARNG, BUCKLEY AFB	06-Mar-2001	1	HI000000	
UH-60-01-07 (TB 1-1520-237-20-232) MAIN ROTOR FLT CONTROL SELF LOCKING BOLTS. (QC000000) (BM2318)	AASF COARNG, BUCKLEY AFB	06-Jun-2001	1	HI000000	
UH-60-01-08 (TB 1-1520-237-20-232) MAIN ROTOR FLT CONTROL SELF LOCKING BOLTS (QC000000) (BM2318)	AASF COARNG, BUCKLEY AFB	06-Jun-2001	2	HI000000	
UH-60-01-10 ONE TIME INSPECTION OF M/R BLADE EXPANDABLE PINS (QC000000) (KR7732)	AASF COARNG, BUCKLEY AFB AURORA CO	18-Jul-2001	1	HI000000	
60-01-11 INSPECTION OF M/R HUB ASSEMBLY. (QC000000) (KR7732)	AASF COARNG, BUCKLY AFB AURORA COLO	24-Aug-2001	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
UH-60-01-12 INSPECTION OF M/R BLADE EXPANDABLE PIN. (QC000000) (KR7732)	AASF COARNG, BUCKLEY AFB AURORA COLO	24-Aug-2001	2	HI000000
ACE/CPCE PERFORMED AT 2825 ACFT. HRS. AT BUCKLEY AFB, CO. BY ACE TEAM MEMBER Y. (QC000000) (JC9399)	PROJECT OLR FT. HOOD, TX 76543, BUCKLEY AFB AURORA COLO	13-Oct-2001	1	HI000000
UH-60-02-ASAM-02 (TB 1-1520-237-20-239) INSP. T/R BLADE FAIRING ASSY. (QC000000) (MS8258)	AASF COARNG, BUCKLEY AFB CO.	15-Nov-2001	1	HI000000
UH-60-SOF-02-01 (TB 1-1520-237-20-240) INSP. OIL COOLER FAN SHAFT ASSY. FWD. MOUNT FLANGE. (QC000000) (LK5034)	AASF COARNG BUCKLEY AFB	19-Nov-2001	1	HI000000
UH-60-02-ASAM-02 MAIN ROTOR HUB SUBASSEMBLY REWORK CONTROL SYSTEM PITCH TRIM ASSEMBLY. (QC000000) (KR7732)	AASF COARNG, BUCKLEY AFB	11-Dec-2001	1	HI000000
UH-60-02-03 ONE TIME INSPECTION OF THE FLIGHT CONTROL SYSTEM PITCH TRIM ASSEMBLY. (QC000000) (KR7732)	AASF COARNG, BUCKLEY AFB	12-Dec-2001	1	HI000000
SOF UH-60-02-04 (TB 1-1520-237-20-242) INSP. APU FUEL LINE GROMMET. (QC000000)(MS8258)	AASF COARNG, BUCKLEY AFB AURORA CO.	29-Jan-2002	1	HI000000
SOF UH-60-02-05 (TB 1-1520-237-243) INSP. M/R EXPANDABLE PINS & CHG INSP TO 30 HR. (QC000000) (MS8258)	AASF COARNG, AURORA CO	05-Feb-2002	1	HI000000
UH-60-02-ASAM-02 (TM 1-1520-237-20-246) INSP CONTROL ROD JAM NUTS. (QC000000) (MS8258)	AASF COARNG, BUCKLEY AFB AURORA CO.	08-Feb-2002	1	HI000000
UH-60-02-ASAM-03 (TB 1-1520-237-20-245) INSP. OF ENGINE PCL QUADRANT DUE BEFORE COMPLETION OF NEXT PMS-2 OR 15 FEB 2005. (QC000000) (MS8258)	AASF COARNG, BUCKLEY AFB AURORA CO	14-Feb-2002	1	HI000000
UH-60-02-ASAM-04 (TB 1-1520-237-20-244) INSP ALL RESTRAINT SYSTEMS. (QC000000) (BM2318)	COARNG AASF BUCKLEY AFB AURORA CO	26-Mar-2002	1	HI000000
UH-60-02-ASAM-05 (TB 1-1520-237-20-251) INSPECT M/R SPINDLE ASSEMBLIES. (QC000000) (LK5034)	AASF COARNG BUCKLEY AFB	04-Apr-2002	1	HI000000
UH-60-02-ASAM-06 (TB 1-1520-237-20-252) INSP. SWAGE PINS/COLLARS ON BOOST SERVO ASSEMBLIES (QC000000) (LK5034)	AASF COARNG, BUCKLEY AFB	19-Apr-2002	1	HI000000
SOF UH-60-02-07 MAIN MODULE PLANETARY CARRIER ASSY. (QC000000) (BM2318)	COARNG AASF, BUCKLEY AFB AURORA CO	03-May-2002	1	HI000000
SOF UH-60-02-08 (TB 1-1520-237-20-255) SUPERCEDE SOF UH-60-02-07 RECORDS CHK OF MAIN MODULES TO DETERMINE TSN. (QC000000) (MS8258)	CO AASF, BUCKLEY AF BASE	07-May-2002	1	HI000000
UH-60-02-09 MAIN MODULE PLANETARY CARRIER ASSEMBLY SUPERCEDES UH-60-02-08 (QC000000) (KR7732)	AASF, COARNG (NO LOCATION)	22-May-2002	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
SOF UH-60-02-10 MAIN MODULE PLANETARY CARRIER ASSEMBLY. (QC000000) (LK5034)	CO AASF, BUCKLEY AFB, AURORA, CO	11-Jun-2002	1	HI000000
UH-60-02-ASAM-08 INSPECT AN/ARC-220 WIRING FOR CHAFING (QC0000000) (KR7732)	AASF COARNG, BUCKLEY AFB, AURORA, CO	14-Jun-2002	1	HI000000
UH-60-02-ASAM-09, TAIL ROTOR QUADRANT HARDWARE INSTALLATION. (QC000000) (KR7732)	AASF COARNG, BUCKLEY AFB, AURORA, CO	15-Jun-2002	1	HI000000
ACE/CPCE PERFORMED AT 2928 ACFT. HRS. AT BUCKLEY AFB, CO. ACE TEAM MEMBER Y. (QC000000) (JC9399)	PROJECT OLR, FT HOOD TX 76542	14-Aug-2002	1	HI000000
UH-60-02-11 SOF ONE TIME INSP OF EACH UPPER & LOWER M/R BLADE CUFF. (QC000000) (BM2318)	AASF COARNG BAFB AURORA CO	20-Sep-2002	1	HI000000
UH-60-02-12 SOF REVISION TO UH-60-02-11 SOF. (QC000000) (BM2318)	AASF COARNG, BAFB AURORA CO	24-Sep-2002	1	HI000000
UH-60-02-ASAM-11 INSPECT AN/ARC-220 WIRING FOR CHAFING REVISION TO 02-ASAM-08. (QC000000) (MC6457)	COAASF, BKF AURORA CO	01-Oct-2002	1	HI000000
UH-60-03-ASAM-02 TAIL ROTOR SERVO RETIREMENT LIFE. (QC000000) (MC6457)	AASF COARNG, BUCKLEY AFB	10-Dec-2002	1	HI000000
UH-660-03-ASAM-01 INSP. OF BELLCRANK SUPPORT ASSY. RETIREMENT LIFE. (QC000000) (LK5034)	AASF COARNG, BUCKLEY AFB	11-Dec-2002	1	HI000000
GEN-03-ASAM-01 ARC 201 BATTERY BOX. (QC000000) (BM2318)	CO-AASF ARNG, BUCKLEY AFB AURORA CO	30-Dec-2002	1	HI000000
UH-60-03-02 SOF INSPECT M/R BLADE CUFF FOR CRACKS (QC000000) (LK5034)	AASF COARNG, BUCKLEY AFB	08-Jan-2003	1	HI000000
07 FEB 03 R-3 ISAQ FOR THE COCKPIT AIRBAG SYSTEM (CABS) INSTALLED ON THE UH-60A/L HELICOPTER (ISAQ 101) LATE ENTRY (QC000000) (NO PID)	D CO 1-108TH AVN REGT, LSA ANACONDA, BALAD, IRAQ	07-Feb-2003	1	HI000000
UH-60-02-ASAM-11 (TB 1-1520-237-20-261) MODIFICATION OF POWER AMPLIFIER / COUPLER CONNECTOR C/W AT 2928.2 ACFT HRS. (QC000000) (GD6707)	DYNCORP OLR, BUCKLEY	04-Mar-2003	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
AEC # LE-KU001-0004 (WINDSHEEILDS/WINDSCREENS) IN EXTREMELY ROCKY ENVIRONMENT OF SOUTHWEST ASIA, WITH CURRENT OP- TEMPO AIRCRAFT MOVEMENTS AND PARTS AVALIABILITY... TM PROVIDES THE MOST SERVICABLE COMPONENT TO BE USED, FROM A VISIBILITY STANDPOINT THE OPERATORS MUST DETERMINE WHEN THE DAMAGE TO THE WINDSCREEN EXCESSIVELY IMPACTS SERVICABILITY. FROM A STRUCTURAL STANDPOINT, ANY AMOUNT OF DAMAGE TO THE OUTER LAYER OF THE WINDSCREEN IS ACCEPTABLE. ANY DAMAGE TO THE INNER LAYER MUST BE ADDRESSED AT THE EARLIEST OPPORTUNITY, BY REPLACING THE WINDSCREEN. AUTHORIZED BY: LAURANCE HOFFMAN, AEROSPCE ENGINEER, KUWAIT, LAURANCE. G. HOFFMAN@US. ARMY .MIL (JR759141)	1-108TH AVN, CO. D, BALAD, IRAQ	22-Mar-2003	1	HI000000
ACE/CPCE PERFORMED AT 2928 ACFT HRS BY TEAM MEMBERS W/TT AMCOM PROJECT OLR KILLEEN, TX WAYNE A DORIS (QC000000) (WD0176)	AMCOM PROJECT OLR, BUCKLEY AFB/KILLEEN TX 76543	09-Jul-2003	1	HI000000
EMC TEST AND DAILY INSPECTION SECCEFULLY COMPLETED IAW AWR DATED 10 OCT 00 FOR SPECIFIED UH-60A/L HELICOPTERS EQUIPED WITH BAMB BUCKET. (QC000000) (MC6457)	COAASF, BUCKLEY AFB	10-Jul-2003	1	HI000000
12 AUG 03 R-1 AWR FOR UH-60A/L OPERATIONS DURING DESERT COMBAT OPERATIONS (AWR 1119) LATE ENTRY (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA, BALAD, IRAQ	12-Aug-2003	1	HI000000
15 AUG 03 R-4 AWR FOR UH-60A/L HELICOPTERS EQUIPPED WITH AUXILIARY POWER UNIT (APU) INLET BARRIER FILTERS (AWR 911) LATE ENTRY (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA, BALAD, IRAQ	15-Aug-2003	1	HI000000
30 SEP 03 INTERIM STATEMENT OF AIRWORTHINESS QUALIFICATION (ISQA) FOR ALL UH-60A/L HELICOPTERS EQUIPPED WITH BALLASTIC PROTECTION SYSTEM (BPS) (ISQA 108) LATE ENTRY (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA, BALAD, IRAQ	30-Sep-2003	1	HI000000
UH-60-04-01 FORWARD BELLCRANK SUPPORT INSTALLATION HARDWARE VERIFICATION COMPLIED WITH 20031001 AT 2928.3 ACFT HRS. (QC000000) (MC6457)	COAASF, BAFB AURORA CO 80011	01-Oct-2003	1	HI000000
UH 60-04-ASAM-01, COMPLIED WITH AT 2928.2 ACFT HRS REPLACE CIRCUIT BREAKER, P. YATES, TI (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913- 4003	01-Mar-2004	1	HI000000
UH-60-02-ASAM-03/ TB 1-1520-237-20-245, COMPLIED WITH AT 2928.2 ACFT HRS DURING PMS2 INSPECTION, P. YATES, TI. (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913- 4003	22-Mar-2004	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
UH-60-04-ASAM-02, ALL H-60 AIRCRAFT TAIL ROTOR DRIVESHAFT NUT. C/W, P. YATES, TI (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913-4003	01-Apr-2004	1	HI000000	
14 JUN 04 AWR FOR INSTALLATION AND TESTING PROCEDURES OF THE EBC-302HM EMERGENCY LOCATOR TRANSMITTER (ELT) ON UH-60-A/L/Q AND HH-60L AIRCRAFT (AWR 1189) LATE ENTRY (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA, BALAD, IRAQ	14-Jun-2004	1	HI000000	
UH-60-02-ASAM-09, INSPECT TAIL ROTOR QUADRANT INSTALLATION HARDWARE I/A/W (TB 1-1520-237-23-257 NLT 2938.2 ACFT HRS, BUT NLT 26 JUNE 02, COMPLIED WITH AT 2928.2 ACFT HRS, P. YATES, TI. (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913-4003	12-Aug-2004	1	HI000000	
UH-60-04-02/ OH-58-04-01. UH-60A/L AND OH-58D SERIES HELICOPTERS, DISABLING OF COCKPIT AIRBAG SYSTEM (CABS) N/A THIS AIRCRAFT, MWO NOT APPLIED. P. YATES, TI. (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913-4003	17-Aug-2004	1	HI000000	
UH-60-03-02, ALL H-60 SERIES AIRCRAFT, INSPECTION OF MAIN ROTR BLADE CUFF ASSEMBLY, COMPLIED WITH AT 2928.2 AIRCRAFT HRS, P. YATES, TI. (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913-4003	17-Aug-2004	2	HI000000	
UH-60-03, MAIN MODULE PLANETARY CARRIER ASSY, ALL UH-60A AND UH-60Q SERIES AIRCRAFT, COMPLIED WITH AT 2928.2 ACFT HRS, XMSN FROM CCAD HAD 2297 HRS ON COMPONENT. P. YATES, TI. (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913-4003	17-Aug-2004	3	HI000000	
UH-60-02-ASAM-03, H-60 SERIES AIRCRAFT, INSPECTION OF ENGINE CONTROL QUADRANT POWER CONTROL LEVER (PCL) WIRING, COMPLIED WITH AT 2928.2 AIRCRAFT HRS. P. YATES, TI. (QC000000) (PY9561)	SSSI/DOL, FT. CARSON, CO 80913-4003	17-Aug-2004	4	HI000000	
UH-60-02-ASAM-09, ALL H-60 SERIES AIRCRAFT, TAILROTOR QUADRANT HARDWARE INSTALLATION, COMPLIED WITH AT 2928.2 AIRCRAFT HRS. P. YATES, TI. (QC000000) (PY9561)	SSSI/DOL FT. CARSON, CO 80913-4003	17-Aug-2004	5	HI000000	
UH-60-MIM-04-013, RETIREMENT LIFE EXTENSION FOR CERTAIN MAIN ROTOR SPINDLE ASSEMBLIES, CW. P. YATES, TI. (PY9561) (QC000000)	SSSI/DOL FT. CARSON, CO 80913-4003	02-Sep-2004	1	HI000000	
PHASE MAINTENANCE COMPLETED AT 2928.2 ACFT HRS, COMPLETED CABIN TUB INSP, 1000 HRS FLIGHT CONTROL INSPECTION, M/R AND T/R RIG COMPLETED, NEXT PHASE DUE AT 3428.2 ACFT HRS. P. YATES, TI. (PY9561) (QC000000)	SSSI/DOL FT. CARSON, CO 80913-4003	03-Sep-2004	1	HI000000	
SOF UH-60-04-04 (M/R HUB) COMPLIED WITH. (GP7247) (QC000000)	CO AASF BUCKLEY AFB	07-Nov-2004	1	HI000000	
SOF UH-60-04-03 (CRASH WORTHY) COMPLIED WITH. (GP7247) (QC000000)	CO AASF BUCKLEY AFB	07-Nov-2004	2	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
UH-60-04-ASAM-03 (FUEL SYSTEM INTEGRITY CHECK) COMPLIED WITH. (GP7247) (QC000000)	CO AASF BUCKLEY AFB	07-Nov-2004	3	HI000000
UH-60-04-ASAM-04 COMPLIED WITH. (GP7247) (QC000000)	CO AASF BUCKLEY AFB	07-Nov-2004	4	HI000000
UH-60-04-ASAM-05 (RESTRAINT SYSTEM INSP) COMPLIED WITH. (GP7247) (QC000000)	CO AASF BUCKLEY, AFB CO 80011	07-Nov-2004	5	HI000000
INTERIM STATEMENT OF AIRWORTHINESS QUALIFICATION (ISAQ) FOR INSTALLATION AND OPERATION OF AIR WARRIOR (AW) BLOCK 1 ON UH-60A/L HELICOPTERS (ISAQ114) LATE ENTRY (NO PID) (QC000000)	D CO 108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	28-Jan-2005	1	HI000000
08 FEB 05 R-5 AWR FOR INSTALLATION AND OPERATION OF ENGINE INLET BARRIER FILTER (IBF) ON UH-60A/L/Q AND HH-60L HELICOPTERS (AWR 1165) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	08-Feb-2005	1	HI000000
10 MAR 05 AWR FOR INSTALLATION OF COMMON MISSILE WARNING SYSTEM (CMWS) AND IMPROVED COUNTERMEASURES DISPENSER (ICMD) ON UH-60A/L HELICOPTERS (AWR1252) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	10-Mar-2005	1	HI000000
UH-60-05-SOF-01 COMPLIED WITH, SYSTEM NOT INSTALLED ON THIS ACFT. (GP7247) (QC000000)	CO AASF BUCKLEY, AFB CO 80011	15-Mar-2005	1	HI000000
24 MAR 05-R2 AWR FOR INSTALLATION AND USE OF THE M-240H MACHINE GUN UH-60A/L HELICOPTERS (AWR1120) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	24-Mar-2005	1	HI000000
AWR FOR INFRARED (IR) ANTI-COLLISION LIGHT LENS INSTALLED ON US ARMY UH-60A/L/Q AND HH-60L HELICOPTERS (AWR 1223) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	29-Mar-2005	1	HI000000
UH-60-05-ASAM-04 C/W 20050408 @ 3136 ACFT HRS. (GW4483) (QC000000)	CO AASF BUCKLEY AFB	08-Apr-2005	1	HI000000
UH-60-05-ASAM-03 AIRCREW RESTRAINT SYSTEM COMPATIBILITY INSP COMPLIED WITH (BM2318) (QC000000)	CO ARNG AASF BUCKLEY AFB CO 80011	19-Apr-2005	1	HI000000
UH-60-05-ASAM-05 TIE ROD ASSY. S/N VERIFICATION COMPLIED WITH. (GP7247) (QC000000)	CO AASF BUCKLEY AFB CO	22-Apr-2005	1	HI000000
UH-60-05-ASAM-06 (TROOP SEAT RESTRAINT BUCKLE) (DE3062) (QC000000)	CO AASF BUCKLEY AFB CO	28-Apr-2005	1	HI000000
26 MAY 05 AWR FOR INSTALLATION AND OPERATION OF ENGINE INLET BARRIER FILTER (IBF) ON UH-60A/L/Q AND HH-60L HELICOPTERS (AWR 1270) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	26-May-2005	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
UH-60-05-ASAM-08 COMPLIED WITH ON 20050601. (GP7247) (QC000000)	CO AASF BUCKLEY AFB CO 80011	01-Jun-2005	1	HI000000
UH-60-05-ASAM-07 (BLEED OF HYD SYSTEM). (QK2440) (QC000000)	CO AASF BUCKLEY AFB, AURORA CO 80011	10-Jun-2005	1	HI000000
AIRCRAFT PLACED ON ESM 20050624 AT 3215.5 ACFT HRS, PMI DUE 3278.2. (DE3062) (QC000000)	CO AASF BUCKLEY AFB, AURORA CO 80011	24-Jun-2005	1	HI000000
UH-60-05-SOF-02 ENHANCED SCHEDULED MAINTENANCE (ESM) PROGRAM IMPLEMENTATION. (DE3062) (QC000000)	CO AASF BUCKLEY AFB, AURORA CO 80011	24-Jun-2005	2	HI000000
TB 1-1520-237-20-266 H-60 SERIES ACFT PREVENTIVE MAINTENANCE DAILY (PMD) 40 HR PREVENTIVE MAINTENANCE SERVICES (PMS), AND 700 HR SPLIT MAINTENANCE INSPECTION (PMI) IMPLEMENTATION. (DE3062) (QC000000)	CO AASF BUCKLEY AFB, AURORA CO 80011	24-Jun-2005	3	HI000000
29 JUN 05 R-4 AWR FOR UH-60A/L/Q AND HH-60L HELICOPTERS EQUIPPED WITH AEROSPACE FILTRATION SYSTEMS (AFS) AUXILIARY POWER UNIT (APU) INLET BARRIER FILTERS (AWR 1097) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	29-Jun-2005	1	HI000000
06 JUL 05 AWR FOR UH-60A/L/Q AND HH-60L OPERATIONS WITH PILOT AND COPILOT DOORS REMOVED (AWR1279) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	06-Jul-2005	1	HI000000
29 JUL 05 R-2 INTERIM STATEMENT OF AIRWORTHINESS QUALIFICATION (ISAQ) FOR UH-60-A/L/Q, HH-60-L AND AIRBORNE COMMAND AND CONTROL SYSTEM (A2C2S) HELICOPTERS EQUIPPED WITH THE MELT MANUFACTURING (HELI-GUARD) BALLISTIC PROTECTION SYSTEM (BPS) (ISAQ 111) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	29-Jul-2005	1	HI000000
29 JUL 05 R-2 ISAQ FOR ALL UH-60A/L HELICOPTERS EQUIPPED WITH THE PROTECTIVE MATERIALS COMPANY BALLISTIC PROTECTION SYSTEM (BPS) (ISAQ) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	29-Jul-2005	2	HI000000
UH-60-05-ASAM-09 INSPECT FOR SUSPECT CRASHWORTHY EXTERNAL FUEL SYSTEM (CEFS) INSTALLATION BOLTS. COMPLIED WITH AT 3266.8 ACFT HRS. MWO 1-1520-237-50-86 NOT APPLIED. (PG4153) (QC000000)	PROJECT/OLR (EAST) HAAF, GA 31409	09-Aug-2005	1	HI000000
UH-60-05-ASAM-10 INSPECT FOR SUSPECT ENGINE OUTPUT SHAFT SERIAL NUMBERS. COMPLIED WITH AT 3266.8 ACFT HRS. NO BAD SERIAL NUMBERS. (PG4153) (QC000000)	PROJECT/OLR (EAST) HAAF, GA 31409	09-Aug-2005	2	HI000000
22 SEP 05 R-4 AWR FOR UH-60A/L/Q AND HH-60L HELICOPTERS EQUIPPED WITH SEI INDUSTRIES BAMBI WATER BUCKETS (AWR 1054) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	22-Sep-2005	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
UH-60-05-ASAM-01 C/W 20051011 @ 3277 ACFT HRS. (GW4483) (QC000000)	CO AASF BUCKLEY AFB	11-Oct-2005	1	HI000000	
ISAQ FOR UH-60A/L/Q AND HH-60L HELICOPTERS EQUIPPED WITH AEROSPACE FILTRATION SYSTEMS (AFS) AUXILIARY POWER UNIT (APU) INLET BARRIER FILTERS (ISAQ) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	21-Oct-2005	1	HI000000	
22 DEC 05 AWR FOR UH-60A/L HELICOPTERS EQUIPPED WITH THE ELECTRONIC DATA MANAGER (EDM) AND BLUE FORCE TRACKER (BFT) SYSTEM (QUAD BAY INSTALLATION) AWR 1300. LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	22-Dec-2005	1	HI000000	
UH-60-06-SOF-01 C/W @ 3342.2 ACFT HRS. (GW4483) (QC000000)	A CO 2-135 AVN BALAD, IRAQ	23-Dec-2005	1	HI000000	
30 DEC 05 R-2 FOR OPERATION OF SPECIFIED UH60L HELICOPTERS EQUIPPED WITH THE ARMY AIRBORNE COMMAND AND CONTROL SYSTEM (A2C2S) LOW RATE INITIAL PRODUCTION (LRIP) MODIFICATION PACKAGE WITH INTERNATIONAL MARITIME SATELLITE (INMARSAT) (AWR 1304) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	30-Dec-2005	1	HI000000	
27 JAN 06 AWR FOR THE OPERATION OF COMMON MISSILE WARNING SYSTEM (CMWS) AND IMPROVED COUNTERMEASURES DISPENSER (ICMD) ON UH-60A/L HELICOPTERS (AWR 1299) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	27-Jan-2006	1	HI000000	
27 FEB 06 AWR FOR UH-60A/L SERIES HELICOPTERS EQUIPPED WITH THE MICROCLIMATE COOLING SYSTEM WITH DIGITAL CONTROLLER (AWR1323) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	27-Feb-2006	1	HI000000	
T/R PITCH CHANGE TBP'D BIAS IS RED .355, BLACK .340, YELLOW .330, BLUE .355 (JB967800)	L-3 TASM BALAD, IRAQ	07-Mar-2006	1	HI000000	
13 APR 06 R-5 AWR FOR UH-60A/L HELICOPTERS EQUIPPED WITH THE ELECTRONIC DATA MANAGER (EDM) AND BLUE FORCE TRACKER (BFT) SYSTEM (QUAD BAY INSTALLATION) (AWR 1300) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	13-Apr-2006	1	HI000000	
MEC # - LE-BAL012-1634 UPPER LEFT SIDE TAIL PYLON AREA CRCT DOUBLER MODIFICATION KIT REPAIR IAW- DMWR 1-1520 -237 FIG. E-22, PG. E-226, AND E-227. AUTHORIZED BY LAURENCE G. HOFFMAN, GS -13 AEROSPACE ENGINEER. DSN: 312-992-3986 X.7812 ACFT HRS 3631.9 (JR759141)	CO.A 2-135TH AVN, LSA ANACONDA IRAQ	11-May-2006	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
MEC # - LE-BAL012-1646, REV. 1 ACFT HRS. 3631.9, 1 IN. LONG GOUGE 0.023 TO 0.037 DEPTH ON FITTING P/N- 70070-20588-012 (STABILATOR). REV.1 - AFTER REMOVAL OF PROTECTIVE PAINT, LUG MEASUREMENT RESULTS WERE 0.506 THICK, 0.030 DAMAGE DEEPEST POINT. FINAL LUG MATERIAL THICKNESS OF 0.476 EXCEEDED DAMAGE LIMITATIONS IN TM 1520-237-23 AUTHORIZED BY: LAURENCE G. HOFFMAN, GS-13 AEROSPACE ENGINEER, DSN- 312-992-3986 X.7812 (JR759141)	CO.A 2-135TH AVN, LSA ANACONDA IRAQ	14-May-2006	1	HI000000
MEC # LE-BAL016-164R1 AT 3631.9 ACFT HRS R/H PYLON STABILATOR HIDGE FITTING REPLACED AS PER (RL745700)	1107TH AVCRAD ARIFJAN, KUWAIT	18-May-2006	1	HI000000
UH-60-06-ASAM-01 TAIL SHOCK STRUT C/W 23 MAY 06 @ 3631.9 ACFT HRS (GW448300)	A CO 2-135 AVN BALAD, IRAQ	23-May-2006	1	HI000000
PMI-2 COMPLETED C.W @ 3631.9 ACFT HRS. NEXT PMI-2 DUE AT 4331.9 ACFT HRS. (RC3243) (QC000000)	L-3 VERTEX AEROSPACE APO AE 09391 (BALAD)	24-May-2006	1	HI000000
INSTALLED CRCT DOUBLER MOD KIT AS PER MEC # LE-BAL012-1634 @ 3691.9 ACFT HRS (RC324300)	L-3 VERTEX AEROSPACE BALAD, IRAQ	24-May-2006	2	HI000000
UH-60-MIM-06-004 IMPLEMENTED. NEXT PHASE DUE AT 3991.9 ACFT HRS PMI-1 (GW448300)	A CO 2-135 AVN BALAD, IRAQ	25-May-2006	1	HI000000
06 JUN 06 R-1 AWR FOR THE OPERATION OF COMMON MISSILE WARNING SYSTEM (CMWS) AND IMPROVED COUNTERMEASURES DISPENSER (ICMD) ON UH-60A/L HELICOPTERS. (AWR 1324) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	06-Jun-2006	1	HI000000
UH-60-06-ASAM-03 SWASHPLATE DUPLEX BRNG C/W 13 JUN 06 @ 3657.7 ACFT HRS (GW448300)	A CO 2-135 AVN BALAD, IRAQ	13-Jun-2006	1	HI000000
UH-60-MIM-06-005 (DELAYED ENTRY) TBO TIME CHANGE C/W. (JR759141)	CO. D 1-108TH AVN, 36TH CAB, LSA ANACONDA IRAQ	14-Jun-2006	1	HI000000
UH-60-06-ASAM-04 CRASH SENSOR, PLUGS C/W 23 JUN 06 @ 3678.4 ACFT HRS (GW448300)	A CO 2-135 AVN BALAD, IRAQ	23-Jun-2006	1	HI000000
UH-60-06-SOF-02 CABS C/W. N/A THIS ACFT (GW448300)	A CO 2-135 AVN BALAD, IRAQ	10-Jul-2006	1	HI000000
UH-60-06-ASAM-05 BFT HDWR C/W 03 AUG 2006 @ 3753.4 ACFT HRS (GW448300)	A CO 2-135 AVN BALAD, IRAQ	03-Aug-2006	1	HI000000
MEC # F52960 APPLIED FOR CRACK @ STA 308, BL 34.5, WL 261. DUE REPAIR AT NEXT PM1 OR RESET, WHICHEVER OCCURS FIRST (GW448300)	A CO 1-135 AVN BALAD, IRAQ	19-Aug-2006	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
31 AUG 06 R-1 AWR FOR UH-60A/L/Q AND HH-60L HELICOPTERS TO OPERATE WITH ENGINE INLET BARRIER FILTER (EIBF) INSTALLED IN SUPPORT OF DESERT COMBAT OPERATIONS (AWR 1270) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	31-Aug-2006	1	HI000000
19 SEP 06 R-5 AWR FOR UH-60A/L HELICOPTERS EQUIPPED WITH AUXILIARY POWER UNIT (APU) INLET BARRIER FILTERS (AWR 911) LATE ENTRY (NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	19-Sep-2006	1	HI000000
20 SEP 06 R-4 AWR FOR UH-60A/L HELICOPTERS WITH VERTICAL SUPPORT PYLON FAIRING MODIFICATIONS (AWR893)(NO PID) (QC000000)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	20-Sep-2006	1	HI000000
UH-60-03-ASAM-02 C/W @ 3981.3 ACFT HRS T/R SERVO RETIREMENT LIFE INCREASE (BS096100)	L-3 VERTEX BALAD, IRAQ	08-Oct-2006	1	HI000000
AIRCRAFT TRANSFERRED TO OIF 06-08 FOR THEATER OPERATIONS. (DELAYED ENTRY) (JR759141)	CO. D 1-108TH AVN, 36TH CAB, LSA ANACONDA IRAQ	10-Oct-2006	1	HI000000
AIRCRAFT TRANSFERRED TO 1-108TH AVN, 36TH CAB (JR759141)	CO. D 1-108TH AVN, 36TH CAB, LSA ANACONDA IRAQ	10-Oct-2006	2	HI000000
MEC# T28021 (12 FEB 04 DELAYED ENTRY) BEARINGS RECEIVED FROM SUPPLY PN: ADU36-1 HAVE A LOT OF GOLD SHOWING ON LINER. SUBJECT BEARING IS ACCEPTABLE FOR USE. SUBJECT PART DOES NOT HAVE A HISTORY OF BEING REJECTED AT THE FIELD BECAUSE OF QUESTIONABLE LOOK AND THEREFORE SHOULD BE NO PROBLEM. APPROVED BY BILL PEASTER (BPEASTER@NHBB.COM) (SM358850)	D CO 1/108TH AVN BALAD, IRAQ	10-Oct-2006	3	HI000000
LE-BAL013-2250 RIGHT SIDE FUEL CELL REPAIRED I/A/W (MEC) UNTIL CELL IS ABLE TO BE REPLACED DURING RESET TEMP REPAIRED AT 3981.3 ACFT HRS (MT025955)	L-3 VERTEX BALAD, IRAQ	20-Oct-2006	1	HI000000
LE-BAL013-2207 REPAIRED CRACK ON RIGHT SIDE DOUBLER FS308, WL262, BL 34.5R I/A/W SIKORSKY REPAIR PROCEDURES AJM-BL-34-1A AT 3981.3 ACFT HRS (MT025955)	L-3 VERTEX BALAD, IRAQ	20-Oct-2006	2	HI000000
PMI #1 COMPLETED AT 3981.3 AIRCRAFT HOURS. PMI#2 DUE AT 4341.3 AIRCRAFT HOURS. (JR759141)	L3 HANGAR #5 BALAD, IRAQ	26-Oct-2006	1	HI000000
UH-60-07-ASAM-01 COMPLIED WITH AT 4091.8 ACFT HRS. (JR759141)	CO. D 1-108TH AVN, 36TH CAB, LSA ANACONDA IRAQ	26-Dec-2006	1	HI000000
UH-60-07-ASAM-02 C/W @ 4131.9 ACFT HRS. (JR759141)	CO. D 1-108TH AVN, 36TH CAB, LSA ANACONDA IRAQ	27-Dec-2006	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
UH-60-07-ASAM-03 C/W @ 4131.9 ACFT HRS. (JR759141)	CO. D 1-108TH AVN, 36TH CAB, LSA ANACONDA IRAQ	27-Dec-2006	2	HI000000
UH-60-07-ASAM-04 C/W @ 4149.9 ACFT HRS. (JR759141)	CO. D 1-108TH AVN, 36TH CAB, LSA ANACONDA IRAQ	30-Dec-2006	1	HI000000
AIRWORTHINESS RELEASE (AWR) FOR THE OPERATION OF COMMON MISSILE WARNING SYSTEM (CMWS) AND IMPROVED COUNTERMEASURES DISPENSER (ICMD) ON UH-60A/L HELICOPTERS (AWR1299). (RG021127)	D CO 1-108TH AVN REGT, LSA ANACONDA BALAD, IRAQ	04-Jan-2007	1	HI000000
UH-60-07-ASAM-05 (ARC-220, KY-100 STARTUP PROCEDURES) COMPLIED WITH AT 4303.6 AIRCRAFT HOURS. (JR759141)	1-108TH AVN, CO. D, LSA ANACONDA IRAQ	23-Feb-2007	1	HI000000
UH-60-07-ASAM-06 (HOIST CABLE) COMPLIED WITH AT 4303.6 AIRCRAFT HOURS. N/A THIS ACFT. (JR759141)	1-108TH AVN, CO. D, LSA ANACONDA IRAQ	25-Feb-2007	1	HI000000
THE SUBJECT REPAIR IS AUTHORIZED TO REPAIR DAMAGE TO BOTH RH/LH DOOR POST IAW TM 1-1500-204-23-10 & SIKORSKY REPAIR PROCEDURE CDP-240022-1. JUAN QUINTANA. DB3 AEROSPACE ENGINEER, US ARMY RDECOM, AMSRD-AMR-AE-M DSN: 312- 992-3986 X7812 (RG021127)	D CO 1-108TH AVN REGT, ANACONDA BALAD, IRAQ	01-Mar-2007	1	HI000000
MEC # LE-BAL014-0938 (AFT PYLON) AUTHORIZATION GRANTED TO DELAY REPLACEMENT OF STRAP NO LATER THAN NEXT MAJOR MAINTENANCE EVENT. BILL MCCANDLESS, DB3 AEROSPACE ENGINEER, US ARMY RDECOM, AMSRD-AMR-AE-M DSN: 312-992-3986 X7830 (RG021127)	D CO 1-108TH AVN REGT, ANACONDA BALAD, IRAQ	03-Mar-2007	1	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
<p>MEC # MEC014-0932 (FUSELAGE STRUCTURE) REPAIR IS AUTHORIZED IAW 1-1500-204-23-10 AND THE FOLLOWING: THE SUBJECT 0.5" CRACK IS TO THE UPPER FWD CORNER OF THE TAIL LANDING GEAR STRUT ACCESS, ON THE LH SIDE OF THE TAIL BOOM SKIN, PN 70210-05001-046. 1. NDI THE SUBJECT CRACK TO LOCATE THE END OF THE CRACK. STOP DRILL THE CRACK, PROTECT STRUCTURES BEHIND THE CRACK WITH A .020" STEEL PLATE. 2. FABRICATE DOUBLER TO EXTEND AT LEAST TWO RIVETS EITHER SIDE OF THE CRACK AND FOLLOWING THE CONTOUR OF THE ACCESS OPENING, ALSO PICK UP TWO ADDITIONAL RIVETS UP ON THE FRAME ADJACENT THE CRACK, USE EXISTING RIVET HOES ON FRAMES AND STRINGERS. DOUBLER TO BE MADE FROM .020" 301 CRES TO BE INSTALLED ON THE INSIDE BETWEEN THE FRAME AND SKIN. 3. INSTALL DOUBLER IAW TM 1-1500-204-23-10, INSTALL WET WITH EPOXY PRIMER, SEAL EDGES WITH AMS-S-8802. FILL CRACK AND STOP DRILL WITH AMS-S-8802. THIS IS A TEMPORARY REPAIR. RE-EVALUATE AT RESET. REFERENCE LE-BAL014-0539. BILL MCCANDLESS, DB3 AEROSPACE ENGINEER, US ARMY RDECOM. AMSRD-AMR-AE-M DSN: 312-992-3986 X7830 (RG021127)</p>	<p>D CO 1-108TH AVN REGT, ANACONDA BALAD, IRAQ</p>	03-Mar-2007	2	HI000000	
<p>MEC # LE-BAL015-0028- AUTHORIZATION GRANTED TO REPAIR STABILATOR AS REQUESTED ABOVE IAW STANDARD PRACTICES. REPAIR WILL BE REVIEWD BY ENGINEERING. POC BILL MCCANDLESS, DB3 AEROSPACE ENGINEER, US ARMY RDECOM, AMSRD-AMR-AE-M DSN: 312-992-3986 X7830. (RG021127)</p>	<p>L-3 VERTEX BALAD, IRAQ</p>	12-Mar-2007	1	HI000000	
<p>AUTHORIZATION GRANTED TO REPAIR BLISTERED AREA WITH PU-459 IAW LE-BAL013-2250. EVALUATE REPAIR AT NEXT PMI. CONTACT TASM-LE FOR EXTENSION TO RESET AT THAT TIME, REFERENCING THIS MEC NUMBER. BILL MCCANDLESS, DB3 AEROSPACE ENGINEER, US ARMY RDECOM. AMSRD-AMR-AE-M DSN: 312-992-3986 X7830 MEC #LE-BAL015-0055 (RG021127)</p>	<p>D CO 1-108TH AVN REGT BALAD, IRAQ</p>	13-Mar-2007	1	HI000000	
<p>MEC # LE-BAL015-0083 AUTHORIZATION GRANTED TO REPLACE INPUT MOD BEARING RETAINERS PER DMWR 1-1615-374. POC: WALT A. BUTSH, GS-13 AEROSPACE ENGINEER, US ARMY AVN ENGR DIR. DSN: 312-992-3886 X7812 (RG021127)</p>	<p>L-3 VERTEX BALAD, IRAQ</p>	17-Mar-2007	1	HI000000	
<p>PMI-2 COMPLETED AT 4301.0 ACFT HRS. NEXT DUE PMI-1 AT 4661.0 ACFT HRS (RG021127)</p>	<p>D CO 1-108TH AVN REGT BALAD, IRAQ</p>	18-Mar-2007	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
UH-60-06-ASAM-02 (PITCH CHANGE LINK JAMNUTS) C/W @ 4301.0 AIRCRAFT HOURS, DURING PMI-2. COMPLETED BY L3 VERTEX, AEROSPACE (PID: UNK) (JR759141)	1-108TH AVN, CO. D, BALAD, IRAQ	18-Mar-2007	2	HI000000
UH-60-07-AMAM-01 (CMWS EOMS, ECU CHECK) COMPLIED WITH AT 4324.8 AIRCRAFT HOURS (JR759141)	1-108TH AVN, CO. D, LSA ANACONDA IRAQ	07-Apr-2007	1	HI000000
M/R RIGGED FOR REPLACEMENT OF TRANSMISSION. 90DGR. 1) 8.3 2) 8.7 3) 8.3 4) 8.4 AVG: 7 HIGH COLLECTIVE 15DGR. LEFT CYCLIC ANGLE 7.5DGR RIGHT CYCLIC 7.0DGR. (JM884376)	L3 TASM BALAD IRAQ	17-Apr-2007	1	HI000000
UH-60-07-AMAM-07 (CEFS BONDING JUMPER) COMPLIED WITH AT 4373.5 AIRCRAFT HOURS, N/A THIS AIRCRAFT (JR759141)	1-108TH AVN, CO. D, LSA ANACONDA IRAQ	18-May-2007	1	HI000000
MEC # LE-BAL015-0758 REPAIR TO BATTLE DAMAGE TAIL CONE SKIN, STRINGER, FRAME AT STATION 505, STA. 525.0, STA 545.0, STA. 565 AND DRIVESHAFT SUPPORT AT STA. 531 AND LOWER TRANSITION SECTION REPAIRED I/A/W DMWR 1-1520-237 WP003900 AND TM 1-150-237-23-6 WP038700 AT 4419.4 ACFT HRS. (MB0414592)	L-3, LSA ANACONDA BALAD IRAQ	05-Jul-2007	1	HI000000
MEC # LE-BAL016-0021 (INLET ENGINE, AIR) ACFT HOURS: 4419.4, CRACK FOUND ON INLET SECTION (P/N: 70302-10100-051) S/N: B334-00168 CRACK WAS FOUND ON TUBE. AUTHORIZATION FOR L3 AEROSPACE TO WELD TUBE IAW (TO 00-25-252) AND DMWR (1-1520-237: WP-0290) WAS APPROVED BY GARRY A. MERCALDI, DB3 ELECTRONICS ENGINEER TAMPIRAQ-LE@MMCS.ARMY.MIL OTHER MEC'S REF. LE-BAL012-1566. (JR759141)	1-108TH AVN, CO. D BALAD, IRAQ	18-Jul-2007	1	HI000000
UH-60-07-ASAM-08 (HMU/FUEL CONTROL O-RING) COMPLIED WITH AT 4419 AIRCRAFT HOURS. N/A THESE AIRCRAFT ENGINES. (JR759141)	1-108TH AVN, CO. D BALAD, IRAQ	19-Jul-2007	1	HI000000
UH-60-07-ASAM-09 (DEFECTIVE DIGITAL ENGINE CONTROL UNIT) COMPLIED WITH AT 4419.4 AIRCRAFT HOURS. N/A THIS AIRCRAFT - ENGINES HAVE ECU'S (JR759141)	1-108TH AVN, CO. D BALAD, IRAQ	25-Jul-2007	1	HI000000
POST BATTLE DAMAGE REPAIRS. M/R TRACK FPG: 0.18 80 KNOTS 0.23 HVR: 0.12 120 KNOTS 0.18, 145 KNOTS 0.23 MTP: M. SHAW CW4 (JR759141)	1-108TH AVN, CO. D BALAD, IRAQ	26-Jul-2007	1	HI000000
COMPLIED WITH UH 60-07-ASAM-10 14 AUG 07 (MG764295)	D CO 1 108TH BALAD IRAQ	14-Aug-2007	1	HI000000
H-60-08-AMAM-01, MM, DTD 15 OCT 07, MAIN LANDING GEAR SHOCK STRUTS C/W 15 NOV 07 @ 4501.1 ACFT. HRS. (JD508508)	AASF 2 SALINA, KS	15-Nov-2007	1	HI000000

1. AIRCRAFT MODEL	2. NOMENCLATURE		3. AIRCRAFT SERIAL NUMBER		
UH-60A	HELICOPTER, UTILITY		8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
H-60-08-ASAM-02, MM, DTD 05 NOV 07, POWER AVAILABLE CONTROL CABLE, C/W 28 NOV 07 @ 4496.6 ACFT. HRS. (JD508508)	AASF # 2 SALINA, KS	27-Nov-2007	1	HI000000	
H-60-08-ASAM-01, MM, DTD 01 OCT 07 C/W 21 JUN 08 @ 4570 ACFT. HRS. (JD508508)	AASF # 2 SALINA, KS	08-Dec-2007	1	HI000000	
H-60-08-ASAM-05 TAIL ROTOR QUADRANT SPRING CAPSULE ASSY REPLACED BOTH AT 4501.9 ACFT HRS 28 DEC 07 (CS729537)	AASF # 2 SALINA, KS	12-Dec-2007	1	HI000000	
H-60-08-AMAM-02, MM, DTD 26 NOV 07, TAIL ROTOR OUTBOARD RETENTION PLATE SHIMS, C/W 12 DEC 07 @ 4501.1 ACFT. HRS. (JD508508)	AASF # 2 SALINA, KS	12-Dec-2007	2	HI000000	
ACE/CPCE PERFORMED AT 4501 AIRCRAFT HOURS BY TEAM MEMBERS K & Q. (WS244328)	AMCOM FT HOOD PROJECT OLR SALINA, KS	18-Dec-2007	1	HI000000	
H-60-08-ASAM-04, PILOT'S LOWER SEAT RAIL CHAFING ELECTRICAL HARNESS. CW 19 DEC 2007 AT 4501.1 ACFT. HRS. (JD508508)	AASF # 2 SALINA, KANSAS	19-Dec-2007	1	HI000000	
H-60-08-AMAM-04, MM, DTD 14 JAN 08, PILOT/COPILOT DOOR JETTISONABLE WINDOW C/W 18 JAN 08 @ 4504.5 ACFT. HRS. (JD508508)	AASF # 2 SALINA, KS	03-Jan-2008	1	HI000000	
H-60-08-ASAM-03, MM, DTD 6 NOV 07, CHANGES TO CURRENT FUEL SYSTEM INTEGRITY CHECKS C/W 3 JAN 08 @ 4502.4 ACFT. HRS. (JD508508)	AASF #2 SALINA, KS	03-Jan-2008	2	HI000000	
H-60-08-AMAM-04, MM, DTD 14 JAN 08, PILOT/COPILOT DOOR JETTISONABLE WINDOW C/W 16 JAN 08 @ 4504.5 ACFT. HRS.	AASF # 2 SALINA, KS.	16-Jan-2008	1	JD508508	
H-60-08-AMAM-03, MM, DTD 20 DEC 07, MIL-PRF-23699 HIGH TEMPERATURE STABILITY (HTS) OIL C/W 5 MAR 08. (JD508508)	AASF # 2, 2917 HEIN SALINA, KANSAS 67401	29-Jan-2008	1	HI000000	
H-60-08-SOF-01, MM, DTD 28 JAN 08, MAIN ROTOR BLADE EXPANDABLE PIN INSPECTION CHANGE C/W 29 JAN 08 @ 4511.6 ACFT. HRS (JD508508)	AASF # 2, 2917 HEIN SALINA, KS 67401	29-Jan-2008	2	HI000000	
H-60-08-AMAM-06, MM, DTD 29 JAN 08, COMMON MISSILE WARNING SYSTEM (CMWS) SEQUENCERS C/W 8 MAR 08. (JD508508)	AASF # 2, 2917 HEIN SALINA, KS 67401	29-Jan-2008	3	HI000000	
H-60-08-AMAM-05, MM, DTD 29 JAN 08, GOODRICH INTERNAL RESCUE HOISTS N/A THIS ACFT 29 JAN 08. (JD508508)	AASF # 2, 2917 HEIN SALINA, KS 67401	29-Jan-2008	4	HI000000	
H-60-08-ASAM-06, MM, DTD 26 FEB 08, MAIN ROTOR PYLON SLIDING FORWARD C/W 27 FEB 08. (JD508508)	AASF # 2, 2917 HEIN SALINA, KS 67401	26-Feb-2008	1	HI000000	
H-60-08-AMAM-07, MM, DTD 24 MAR 08, AN/ASN-128B/D DOPPLER GPS NAVIGATION SET (DGNS) C/W 29 APR 08 AT 4304.0 ACFT. HRS.(JD508508)	AASF # 2 SALINA, KS	29-Apr-2008	1	HI000000	
ANNUAL/ACE EVALUATION COMPLETED AT 4610 AIRCRAFT HOURS AT FT. HOOD, TX BY TEAM MEMBERS RR & W (AS5855)	AMCOM PROJECT OLR KILLEEN, TX	13-Aug-2008	1	HI000000	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
MEC #F80594 TAIL ROTOR BLADE POLYURETHANE STRIPS REPLACEMENT (RE221756)	DS2 FT. HOOD, TX	21-Aug-2008	1	HI000000
MEC #F80598 BEADED PANELS, LEFT AND RIGHT SIDE, ARE CRACKED AT TABS AT GUNNER'S WINDOW. FABRICATE TWO FINGER DOUBLER, 7075-T6, 0.064 INCH MINIMUM, THICKNESS. CUT FINGERS TO FIT AROUND BEADS WITH .125 MINIMUM CLEARANCE. SUPPORT AIRFRAME ACROSS BEAM AT STA. 295. CUT GUNNERS WINDOW LOWER PLATE AT STA. 288.5 FROM W1.221 TO W1.227. REMOVE TWO TABS FROM BEADED PANEL BY CUTTING ALONG STA. 294, W1. 221, AND W1. 227. ALL FASTENERS SHALL BE INSTALLED WITH EPOXY POLYAMIDE PRIMER. (RE221756)	DS2 FT. HOOD, TX	21-Aug-2008	2	HI000000
MEC #F80603 TEXAS PATCH. CUT AND REMOVE STRAP. FABRICATE A REPAIR STRAP TO REPLACE REMOVED PORTION OF STRAP. FABRICATE A REPAIR SPLICE PLATE, 0.070 THICK, 7075-T6 ALUMINUM ALLOY, PRIME WITH TWO COATS OF MIL-P-23377, EPOXY PRIMER. INSTALL REPAIR STRAP & SPLICE PLATE USING MONEL RIVETS IN PLACE OF MS20470AD ALUMINUM RIVETS. (RE221756)	DS2 FT. HOOD, TX	21-Aug-2008	3	HI000000
INTERIM STATEMENT OF AIRWORTHINESS QUALIFICATION ISAQ 130 FOR UH-60A/L HELICOPTERS EQUIPPED WITH THE DOPPLER GLOBAL POSITIONING SYSTEM (DGNS) PREPLANNED PRODUCT IMPROVEMENT. INSTALLED ON THIS DATE @ 4610 ACFT HRS. (DW828962)	FT. HOOD PROJECT OLR (NO LOCATION)	15-Sep-2008	1	HI000000
UH-60-08-ASAM-08 SELF RETAINING FLIGHT CONTROL BOLTS C/W @ 4609.6 ACFT. HRS. (RE001756)	DS2 FT. HOOD, TX 76542	25-Sep-2008	1	HI000000
UH-60-08-AMAM-08 FLIGHT CONTROL RIGGING C/W @ 4609.6 ACFT. HRS. (RE001756)	DS2 FT. HOOD, TX 76542	25-Sep-2008	2	HI000000
UH-60-08-ASAM-09 SPINDLE LUG ULTRASONIC INSP C/W @ 4609.6 ACFT HRS. (RE001756)	DS2 FT. HOOD, TX 76542	25-Sep-2008	3	HI000000
UH-60-08-AMAM-10 CLEANING PROCEDURES FOR ENGINE START CONT. VALVE C/W @ 4609.6 ACFT HRS. (RE001756)	DS2 FT. HOOD, TX 76542	26-Sep-2008	1	HI000000
UH-60-08-ASAM-10 ELECTRICAL WIRING CHAFFING C/W @ 4609.6 ACFT HRS. (RE221756)	DS2 FT. HOOD, TX 76542	26-Sep-2008	2	HI000000
UH-60-08-AMAM-09 SOLID BLADE PIN CORROSION C/W @ 4609.6 ACFT HRS. (RE221756)	DS2 FT. HOOD, TX 76542	26-Sep-2008	3	HI000000
UH-60-08-ASAM-11 FLIGHT CONTROL RIGGING C/W @ 4609.6 ACFT HRS. (RE221756)	DS2 FT. HOOD, TX 76542	26-Sep-2008	4	HI000000

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY		3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
UH-60-08-AMAM-11 M/R BLADE ANGLE REVISION C/W @ 4609.6 ACFT HRS. (RE221756)	DS2 FT. HOOD, TX 76542	26-Sep-2008	5	HI000000	
UH-60-08-ASAM-12 PARKER AEROSPACE AIR TURBINE STARTER C/W @ 4609.6 ACFT HRS. (RE221756)	DS2 FT. HOOD, TX 76542	26-Sep-2008	6	HI000000	
UH-60-08-ASAM-13 FIRE EXTINGUISHING TUBE UNION RING C/W @ 4609.6 ACFT HRS. (RE221756)	DS2 FT. HOOD, TX 76542	26-Sep-2008	7	HI000000	
M/R RIGGED FOR COMPLETION OF RESET INSP PRIMARY SERVO CONTROL RODS BIAS ADJUSTMENTS FWD: -1/4 TURN, AFT: + 1/4 TURN, LAT: -7/8 TURN. (RE221756)	DS2 FT. HOOD, TX 76544	26-Sep-2008	8	HI000000	
T/R BIAS: CABLE TENSION RT - 165 LF - 165 TEMP 29C RED INITIAL = 4.656 AFTER = 4.968 ADJ = 0.312 YEL INITIAL = 4.656 AFTER = 4.968 ADJ = 0.312 BLU INITIAL = 4.062 AFTER = 4.375 ADJ = 0.312 BLK INITIAL = 4.062 AFTER = 4.375 ADJ = 0.312 (RE221756)	DS2 FT. HOOD, TX 76544	26-Sep-2008	9	HI000000	
UH-60-08-ASAM-14 SUSPECT ENGINE HARNESS C/W @ 4609.6 ACFT HRS. (RE001756)	DS2 FT. HOOD, TX 76542	03-Oct-2008	1	HI000000	
UH-60-08-AMAM-12 MAIN TRANSMISSION OIL GAUGE TUBE ASSY C/W @ 4609.6 ACFT HRS. (RE221756)	DS2 FT. HOOD, TX 76542	03-Oct-2008	2	HI000000	
RESET INSP COMPLETED @ 4609.6 ACFT HRS. NEXT PMI-2 DUE @ 4969.6 (RE221756)	DS2 FT. HOOD, TX 76544	17-Oct-2008	1	HI000000	
COMPLIED WITH H-60-09-SOF-01 @ 4613.1 AIRCRAFT HOURS. (CM127059)	DS2 FT. HOOD, TX 76544	24-Oct-2008	1	HI000000	
H-60-09-SOF-02 DATED 7 NOV 08, ALQ REMOVAL, C/W 7 NOV 08 @5099.0 ACFT HRS	AASF #2 SALINA, KS	07-Nov-2008	1	JD508508	
COMPLIED WITH H-60-09-SOF-03 POSSIBLE RETIREMENT LIFE OVER-FLIGHT (DELAYED ENTRY)	AASF #2 SALINA, KS	13-Nov-2008	1	DL861165	
COMPLIED WITH H-60-09-ASAM-01 T701C GAS GENERATOR (GG) ROTOR ASSEMBLIES N/A THIS ACFT (DELAYED ENTRY)	AASF #2 SALINA, KS	12-Jan-2009	1	DL861165	
AWR 1516, ELT PERMANENT INSTALLATION, APPLIED 4638.9 ACFT HOURS. FCC COMPLETED FOR ALL UNIT ACFT ON 8023489.	AASF #2 SALINA, KS	14-Jan-2009	1	JD508508	
COMPLIED WITH H-60-09-ASAM-04 RESCUE HOIST CARTRIDGE ACTIVATION DEVICE (CAD) N/A IS ACFT	AASF #2 SALINA, KS	26-Feb-2009	1	DL861165	
COMPLIED WITH H-60-09-ASAM-05 UPDATE TO LIFE CHANGE FOR T/R QUADRANT SPRING CAPSULES (DELAYED ENTRY)	AASF #2 SALINA, KS	03-Mar-2009	1	DL861165	
COMPLIED WITH H-60-09-ASAM-07 FIRE EXTINGUISHER WIRING (BREAKAWAY THREAD) (DELAYED ENTRY)	AASF #2 SALINA, KS	06-Apr-2009	1	DL861165	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
COMPLIED WITH H-60-09-ASAM-08 ENGINE COWLING WEIGHT RESTRICTION (DELAYED ENTRY)	AASF #2 SALINA, KS	21-Apr-2009	1	DL861165
AIRCRAFT 8023495 ACE COMPLETED AT SALINA, KS AT 4683 ACFT HRS BY TEAM MEMBERS RR & Q	FT HOOD AFMA KILLEEN, TX	24-Apr-2009	1	AS425855
H60-07-ASAM-06 INSTALLATION OF CABLE GUARD COMPLIED WITH PER MO-AVCRAD WO#990007 AND INTERSHOP# 960234 I/A/W MEC# F87053, OTR# AMOTRM43 AND MEO# A5908. REFER: (RSN) 1001031.COMPLETED BY MO-AVCRAD CONTACT TEAM AND INSPECTED BY R. WILSON T.I. MO-AVCRAD Q.C.	MO-AVCRAD SPRINGFIELD, MO.	06-May-2009	1	RW626133
COMPLIED WITH H-60-09-ASAM-09 FIRE EXTINGUISHER WIRING (BREAKAWAY THREAD) (REVISION TO H-60-09-ASAM-07)	AASF #2 SALINA, KS	06-May-2009	2	DL861165
COMPLIED WITH H-60-09-AMAM-04 A2C2S N/A THIS ACFT	AASF #2 SALINA, KS	24-Aug-2009	2	DL861165
COMPLIED WITH H-60-09-AMAM-04 @4736.1 ACFT HRS	AASF #2 SALINA, KS	01-Sep-2009	1	DL861165
COMPLIED WITH H-60-09-AMAM-06 CARGO HOOK CARTRIDGE ACTUATED DEVICE LIFE REDUCTION @4736.1 ACFT HRS	AASF #2 SALINA, KS	01-Sep-2009	2	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-09-ASAM-11 CARGO DOOR EMERGENCY JETTISON HANDLE ASSY	AASF #2 / B COMPANY 1 -108TH AVN REGT SALINA, KS	10-Sep-2009	1	DL861165
COMPLIED WITH H-60-09-AMAM-07 (HHFE) HALON HAND-HELD FIRE EXTINGUISHER	AASF #2 SALINA, KS	15-Sep-2009	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-10-ASAM-01 HMU REPLACEMENT	AASF #2 SALINA, KS	01-Oct-2009	1	DL861165
M/R RIG FOR COMPLETION OF BEEDED PANEL MOD	AASF #2 SALINA, KS	06-Nov-2009	1	DL861165
COMPLIED WITH THE REQUIREMENTS OF H-60-10-ASAM-04 STABILITY AUGMENTATION SYSTEM LINKS, AT ACFT HRS 4745.1	B CO 1-108TH AVN REGT SALINA, KS	13-Jan-2010	1	DL861165
COMPLIED WITH THE REQUIREMENTS OF H-60-10-AMAM-11,OIL SAMPLING SCHEULE CHANGES, AT 4762.8 ACFT HRS	AASF #2 / B COMPANY 1 -108TH AVN REGT SALINA, KS	03-Feb-2010	2	DL861165
COMPLIED WITH THE REQUIREMENTS OF H-60-10-ASAM-07, STABILATOR HINGE FITTINGS, AT 4818.1 ACFT HRS	AASF #2 SALINA, KS	22-Apr-2010	1	CS729537
COMPLIED WITH THE REQUIRMENTS OF H-60-10-AMAM-12, IMPROVED DRAG BEAM, AT 4818.8 ACFT HRS	AASF #2 SALINA, KS	28-Apr-2010	1	CS729537
AIRCRAFT 8023495 ACE COMPLETED AT 4829 ACFT HRS 7 MAY 2010 AT SALINA, KS BY TEAM MEMBERS RR & W	FT HOOD AFMA KILLEEN, TX	07-May-2010	1	AS425855

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
COMPLIED WITH REQUIREMENTS OF H-60-10-ASAM-08, APU FIREWALL INSP. AT 4740.2 ACFT HRS	B CO. 1/108TH AVN SALINA, KS	27-May-2010	1	DL861165	
AIRWORTHINESS RELEASE (AWR) FOR OPERATION OF NCS MAGNUS MODEL RNM101 LATTOP ONBOARD AND OPERATION (AWR 1648)	B CO 108TH AVN REGT SALINA, KS	03-Jun-2010	1	DL861165	
COMPLIED WITH THE REQUIREMENTS OF H-60-10-AMAM-16, COMMON MISSILE WARNING SYSTEM GUARD DISPENCE SWITCH, N/A THIS ACFT	B CO 1/108TH AVN SALINA, KS	23-Jun-2010	1	DL861165	
COMPLIED WITH THE REQUIREMENTS OF H-60-10-SOF-02, SPINDLE LUG NDI TBO CHANGE, AT 4847.4 ACFT HRS.	B CO 1/108TH AVN SALINA, KS	24-Jun-2010	1	DL861165	
MEC #F111088 DATED 28 JUN 2010, THUR AED LE, FOR AN EXTESION OF 76.6 HRS ON A M/R SPINDLE HORN ASSY. EXTENTION AUTHORIZED. NICHOLAS W HURTA ON 02 JULY 2010.	B CO 108TH AVN REGT SALINA, KS	28-Jun-2010	1	DL861165	
COMPLIED WITH REQUIREMENTS OFH-60-10-ASAM-12, ENG COMMON COMPONENT RETIREMENT CHANGE TIMES, 4892.0 ACFT HRS.	AASF #2 SALINA, KS	03-Aug-2010	1	CS729537	
COMPLIED WITH REQUIREMENTS OF H-60-10-ASAM-11, COMMON COMPONENT RETIREMENT CHANGE TIMES UPDATE, 4892.0 ACFT HRS.	AASF #2 SALINA, KS	03-Aug-2010	2	CS729537	
COMPLIED WITH THE REQUIREMENTS OF H-60-10-ASAM-15 IMPROVED EXTERNAL STORES SUPPORT SYSTEM(ESSS) FUEL SYSTEM VENT ELBOW, 4905.1 ACFT HRS.	B COMPANY 1-108TH AVN (ASSLT) SALINA, KS	17-Aug-2010	1	DL861165	
COMPLIED WITH REQUIREMENTS OF H-60-10-ASAM-16, RESCUE HOIST CABLE CUT HARNESS CONNECTOR. 4921.1 ACFT HRS	B CO 1/108TH AVN REGT (ASSLT) SALINA, KS	08-Sep-2010	1	DL861165	
COMPLIED WITH REQUIREMENTS OF H-60-11-ASAM-02, TAIL ROTOR SERVOCYLINDER ASSEMBLY HARDWARE 4939.0 ACFT HRS.	AASF #2 SALINA, KS	15-Oct-2010	1	CS729537	
H-60-11-AMAM-03, OIL COOLER FAN AXIAL BEARING, COMPLIED WITH AT 4948.3 AIRCRAFT HOURS.	AASF #2 SALINA, KS	25-Oct-2010	1	MS809227	
COMPLIED WITH REQUIREMENTS OF H-60-11-AMAM-04 AT4967.0 ACFT HRS	B CO 1-108TH AVN REG SALINA, KS	15-Nov-2010	1	DL861165	
INSTALLATION AND PERMANENT CHANGES TO CONFIGURATION IAW AWR (CPX)(ISAQ 116) RELEASE DATE 22 NOV 06 R-2 IN REFERENCE FOR INSTALLATION OF THE MWO 1-1520-237-50-84 APX-118	FT. HOOD AFMA SALINA, KS	08-Dec-2010	1	ON909978	
INSTALLATION AND PERMANENT CHANGES TO CONFIGURATION IAW AWR 1346 DATED 15 JUL 2010 R-17 IN REFERENCE FOR INSTALLATION OF THE MWO 1-1520-237-50-100 IVHMS	FT. HOOD AFMA SALINA, KS	08-Dec-2010	2	ON909978	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
INSTALLATION AS WELL PERMANENT CHANGES TO CONFIGURATION IAW AWR 1425 DATED 18 AUG 2010 R-14 IN REFERENCE FOR INSTALLATION OF THE MWO 1-1520-237-50-97 UPGRADE CMWS P3I	FT. HOOD AFMA SALINA, KS	08-Dec-2010	3	ON909978	
INSTALLATION AS WELL AS PERMANENT CHANGES TO CONFIGURATION IAW AWR 1494 DATED 20 AUG 09 R-4 IN REFERENCE FOR INSTALLATION OF THE MWO 1-1520-237-50-99 CMWS 5 TH SENSOR	FT. HOOD AFMA SALINA, KS	08-Dec-2010	4	ON909978	
INSTALLATION OF THE AN/AAR-57 IMPROVED COUNTERMEASURE DISPENSER SYSTEM (ICMD) COMMON MISSILE WARNING SYSTEM (CMWS) MODERNIZATION P3I MWO 1-1520-237-50-97	FT. HOOD AFMA SALINA, KS	08-Dec-2010	5	ON909978	
INSTALLATION OF THE COMMON MISSILE WARNING SYSTEM (CMWS) 5 TH SENSOR MWO 1-1520-237-50-99	FT. HOOD AFMA SALINA, KS	08-Dec-2010	6	ON909978	
COMPLIED WITH REQUIREMENTS OF H-60-11-ASAM-04 AT 4967.0 ACFT HRS	B CO 1/108TH AVN REGT ASSLT SALINA, KS	09-Dec-2010	1	DL861165	
COMPLIED WITH REQUIREMENTS OF H-60-11-ASAM-06 AT 4967.0 ACFT HRS	B CO 108TH AVN REGT ASSLT SALINA, KS	28-Dec-2010	1	DL861165	
PMI #1 COMPLETED 4967.0 ACFT HRS	B CO 1/108TH AVN REGT SALINA, KS	29-Jan-2011	1	DL861165	
COMPLIED WITH REQUIREMENTS OF H-60-11-ASAM-08 AT 4975.3 ACFT HRS	B CO 1/108TH AVN REGT (ASSLT) SALINA, KS	09-Feb-2011	1	DL861165	
COMPLIED WITH REQUIREMENTS OF H-60-11-AMAM-06 AT 4975.3 ACFT HRS	B CO 108TH AVN REGT(ASSLT) SALINA, KS	09-Feb-2011	2	DL861165	
COMPLIED WITH REQUIREMENTS OF AWR 1346 (IVHMS) DATE 15 JUL 10/R17	B CO 108TH AVN SALINA, KS	14-Mar-2011	1	DL861165	
COMPLIED WITH REQUIREMENTS OF AWR 1738 DATED 1 FEB 11	B CO 1/108TH AVN SALINA, KS	14-Mar-2011	2	DL861165	
COMPLIED WITH REQUIREMENTS OF AWR 1738(AN/APX-118) DATED 1 FEB 11	B CO 1/108TH AVN SALINA, KS	14-Mar-2011	3	DL861165	
COMPLIED WITH REQUIREMENTS OF AWR 1054(BAMBI WATER BUCKET) DATED 29 OCT 10R9	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	2	DL861165	
COMPLIED WITH REQUIREMENTS OF AWR 1120(M-240 INSTALLED) DATED 30 NOV 10R8	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	3	DL861165	
COMPLIED WITH REQUIREMENTS OF AWR 1308(RESCUE HOIST) DATED 29 APR 09R5	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	4	DL861165	
COMPLIED WITH REQUIREMENTS OF AWR 1467(DGNS-P3I) DATED 1 MAR 10R4	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	5	DL861165	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
COMPLIED WITH REQUIREMENTS OF AWR 1309(OREGON AERO SEAT) DATED 4 JUN 10R5	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	6	DL861165
COMPLIED WITH REQUIREMENTS OF AWR 1444 (AHRU/AHRS) DATED 29 SEPT 09R2	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	7	DL861165
COMPLIED WITH REQUIREMENTS OF AWR 1347(QUAD BAY INSTALL) DATED 27 DEC 10R13	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	8	DL861165
COMPLIED WITH REQUIREMENTS OF AWR 1494(CMWS) DATED 30 SEPT 10R5	B CO 1-108TH AVN SALINA, KS	15-Mar-2011	9	DL861165
COMPLIED WITH REQUIREMENTS OF AWR 1516 DATED 29 OCT 10R6	B CO 1/108TH AVN SALINA, KS	15-Mar-2011	10	DL861165
COMPLIED WITH REQUIREMENTS OF AWR 1425 (CMWS P3I) DATED 18 AUG 2010 R-14	FT. HOOD AFMA SALINA, KS	17-Mar-2011	1	BD447755
COMPLIED WITH REQUIREMENTS OF AWR 1750 (NVG) DATED 25 MAR 2011	B CO 1/108TH AVN SALINA, KS	29-Mar-2011	1	DL861165
COMPLIED WITH REQUIREMENTS H-60-11-ASAM-09 N/A THIS ACFT	B CO 1-108TH AVN SALINA, KS	29-Mar-2011	2	DL861165
COMPLIED WITH REQUIREMENTS OF AWR 1566 (HOIST CABLE GUARD) DATED 18 MAR 11R2	B CO 1-108TH AVN SALINA, KS	04-Apr-2011	1	DL861165
COMPLIED WITH REQUIREMENTS OF AWR 1428(TDFM-6148) DATED 14 JUL 09R2	B CO 1-108TH AVN REGT SALINA, KS	04-Apr-2011	2	DL861165
ACFT MODE S ADDRESS IS 53420745	B CO 1-108TH AVN SALINA, KS	06-Apr-2011	1	DL861165
COMPLIED WITH REQUIREMENT H-60-11-AMAM-09 (ENGINE COMPONENT OPERATING HOUR RECORD)	B CO 1-108TH AVN SALINA, KS	20-Apr-2011	1	DL861165
COMPLIED WITH THE REQUIREMENTS OF H-60-11-AMAM-10(COMMON MAIN ROTOR SPINDLE)	B CO 1-108TH AVN SALINA, KS	20-Apr-2011	2	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-11-AMAM-11 (AWR STATUS UPDATE)	B CO 1-108TH AVN SALINA, KS	20-Apr-2011	3	DL861165
ACE COMPLETED AT 5038 AIRCRAFT HOURS AT SALINA, KS BY TEAM MEMBERS K & Q.	FT HOOD AFMA SALINA, KS	27-Apr-2011	1	WS244328
COMPLIED WITH REQUIREMENTS OF H-60-11-ASAM-04 (AN/ARN-153 TCN-500 TACAN RECEIVER BEARING ERROR	AASF #2 SALINA, KS	18-May-2011	1	CS729537
H-60-11-AMAM-13 EXTERNAL RESCUE HOIST MOUNT FITTING COMPLIED WITH AT 5060.8 ACFT HRS.	AASF 1 TOPEKA, KS	05-Jul-2011	1	JM884376
H-60-11-SOF-01 (DISCREPANT SELF LOCKING DOUBLE HEX NUTS) COMPLIED WITH AT 5065.8 ACFT HRS.	AASF#1 TOPEKA	23-Jul-2011	1	TB866532
H-60-11-ASAM-13 (ENG AIR ANTI-ICING MODULATING VALVE) COMPLIED WITH AT 5075.5 ACFT HRS	AASF#1 TOPEKA	29-Jul-2011	1	KJ781803

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495			
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID	
120 DELTA SOFTWARE UPGRADE 511 PROGRAM 6035.3 ACFT HRS	MOA AVCRAD TOPEKA	30-Aug-2011	1	DL897874	
H-60-11-AMAM-18, GE-YT706 GE-700 FUEL FILTER ASS. DIFFERENTIAL PRESSURE SWITCH COOLAR KIT, DOES NOT APPLY TO THIS ACFT. MH-60M ACFT. ONLY.	1/108TH AVN. NORTH FORT HOOD, TEXAS	22-Sep-2011	1	GB707883	
H-60-12-SOF-01 TAIL ROTOR INTERMEDIATE GEARBOX COMPLIED WITH AT ACFT HRS 5139.4 , COMP HRS 4419.0	D CO 1-108 AVN NORTH FORT HOOD, TEXAS	08-Oct-2011	1	JP579972	
COMPLIED WITH REQUIRMENTS OF H-60-12-SOF-02. 5148.2 ACFT HRS	D CO 1-108TH AVN NORTH FORT HOOD, TEXAS	13-Oct-2011	1	TB866532	
COMPLIED WITH REQUIREMENTS OF H-60-12-SOF-03. 5158.3 ACFT HRS.	D CO 1-108TH NORTH FORT HOOD, TEXAS	16-Oct-2011	1	TP416505	
MAIN ANDT/R RIG CHECK COMPLETED FOR OUT OF RIG DURING HOVER. (2408-13-1 DTD 03NOV11 #4). M/R 90-8.5, HIGH COLL 21.3, FWD CYC-3.6, AFT CYC 25.5. 180 -2.1 HIGH COLL. 11.1 LEFT CYC. -9.0 RIGHT CYC. 5.9. 270 -10.1 HIGH COLL 9.8, FWD CYC. 36.7, AFT CYC. 3.7. 0 -AFT. HIGH COLL. 18.6, LEFT CYC. 6.4, RT CYC. 8.2, TOTAL HIGH COLL 60.8, FWD CYC 40.30, AFT CYC. 21.80, LEFT CYC. 15.40, RT CYC. 14.10T/R BIAS CHK: RED-INT. 4.9, BIAS 5.2, DIFF. 0.30. BLUE- INT. 4.3, BIAS 4.6 DIFF 0.30. YELLOW-INT. BIAS 5.0 DIFF. 0.30. @BLACK-INT. 4.3 BIAS 5.0 DIFF 0.30. T/R CABLE TENSION L/H 155, R/H 156 @ 25 DEGREES CELSIUS, @ 5167.6 ACFT. HRS.	D CO. 1/108TH AVN. NORTH FORT HOOD, TEXAS	10-Nov-2011	1	GB707883	
COMPLIED WITH REQUIREMENTS OF H-60-12-SOF-03 AT 5169.2 ACFT HRS. N/A THIS ACFT	AASF #1 TOPEKA, KANSAS	21-Feb-2012	1	KJ781803	
LATE ENTRY COMPLIED WITH REQUIREMENTS OF H-60-11-ASAM-14 ENGINE COWL REPAIR RESTRICTIONS AT 5178 ACFT HRS	AASF #2 SALINA, KANSAS	20-Apr-2012	1	KJ781803	
H-60-12-AMAM-03 TRANSPONDER AND COMMON MISSLE WARNING SYTEN INSTALLATION COMPLIED WITH AT 5178 ACFT HRS	AASF #1 TOPEKA, KS	20-Apr-2012	2	KJ781803	
ACE PERFORMED AT 5202 ACFT HRS AT TOPEKA, KS BY TEAM MEMBERS RR & W	FT HOOD AFMA SALINA, KANSAS	15-Jun-2012	1	AS425855	
COMPLIED WITH REQUIREMENTS OF H-60-12-ASAM-08 CARGO HOOK MANUAL RELEASE SPRING.	B CO 1-108TH SALINA, KS	17-Jul-2012	1	JL949482	
COMPLIED WITH REQUIREMENTS OF H-60-12-ASAM-07 @ 5207.5 AIRCRAFT HOURS.	B CO 1-108TH SALINA, KS	21-Aug-2012	1	JL949482	
COMPLIED WITH REQUIREMENTS OF H-60-12-ASAM-09 BREEZE EASTERN EXTERNAL RESCUE HOIST.	B CO 1-108TH SALINA, KS	22-Aug-2012	1	JL949482	

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
COMPLIED WITH REQUIREMENTS OF H-60-11-AMAM-17 TAIL ROTOR SHIMS @ 5207.5 AIRCRAFT HOURS.	B CO 1-108TH SALINA, KS	22-Aug-2012	2	JL949482
COMPLIED WITH REQUIREMENTS OF H-60-12-AMAM-15 TRIM ACTUATORS.	B CO 1-108TH SALINA, KS	31-Aug-2012	1	JL949482
COMPLIED WITH REQUIREMENTS OF H-60-12-ASAM-10 ENGINE ANTI-ICE/START BLEED VALVE.	B CO 1-108TH SALINA, KS	11-Sep-2012	1	JL949482
COMPLIED WITH REQUIREMENTS OF H-60-12-AMAM-09 HYDRAULIC LINE CHAFE DUE TO MISSING CLAMPS.	B CO 1-108TH SALINA, KS	11-Oct-2012	1	JL949482
COMPLIED WITH REQUIREMENTS OF H-60-13-AMAM-02 ATTITUDE REFERENCE HEADING SYSTEM (AHRU) WIRING HARNESSSES.	B CO 1-108TH SALINA, KS	06-Nov-2012	1	JL949482
COMPLIED WITH REQUIREMENTS OF H-60-13-ASAM-01, ANTI-COLLISION LIGHT POWER SUPPLY.	B CO 1-108TH SALINA, KS	28-Nov-2012	1	JL949482
COMPLIED WITH THE REQUIREMENTS OF H-60-13-AMAM-03, DECU/EDECU TURBINE GAS TEMPERATURE BIAS.	B CO 1-108TH SALINA, KS	29-Nov-2012	1	JL949482
COMPLIED WITH REQUIREMENTS OF H-60-13-AMAM-01, FLIGHT CONTROL RIGGING	B CO 1/108TH AVN SALINA, KS	04-Dec-2012	1	DL861165
48 MONTH FLIGHT CONTROL INSP COMPLETED	B CO 1-108TH SALINA, KS	20-Dec-2012	1	DL861165
COMPLIED WITH THE REQUIREMENTS OF H-60-13-AMAM-04 @ 5240.2 ACFT HRS	B CO 1-108TH AVN SALINA, KS	15-Jan-2013	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-13-ASAM-03, MAIN ROTOR SPINDLE ANTI-FLAP ASSEMBIES	B CO 108TH AVN REGT SALINA, KS	28-Feb-2013	1	DL861165
COMPLIED WITH A REQUIREMENTS OF H-60-13-AMAM-06 (CEFS) NOT INSTALLED	B CO 1/108TH AVN REGT SALINA, KS	05-Mar-2013	1	DL861165
LATE ENTRY COMPLIED WITH REQUIREMENTS OF H-60-12-AMAM-12 (RC COMPONENT REMOVAL DATES)	B CO 1-108TH AVN SALINA, KS	05-Mar-2013	2	DL861165
ACE PERFORMED AT 5278 ACFT HRS AT SALINA, KS BY TEAM MEMBERS RR & K	DYNCORP INTL SALINA, KS	22-Mar-2013	1	AS425855
COMPLIED WITH REQUIREMENTS OF H-60-13-ASAM-04 (GEARBOX INSP)	B CO 1-108TH AVN REGT SALINA, KS	26-Mar-2013	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-13-ASAM-05, BREEZE EASTERN VARIABLE SPEED ELETRIC RESCUE HOIST	B CO 1-108TH AVN REGT SALINA, KS	10-Apr-2013	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-13-ASAM-06 (PMI CHECKLIST CHANGE)	B CO 1-108TH AVN REGT SALINA, KS	15-May-2013	2	DL861165

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
COMPLIED WITH REQUIREMENTS OF H-60-13-SOF-01 (AHRs)	B CO 1-108TH AVN REGT SALINA, KS	31-May-2013	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-12-ASAM-01 (T/R OUTPUT BEVEL GEAR NDI) AT 5297 ACFT HRS	B CO 1-108TH AVN SALINA, KS	05-Jun-2013	1	DL861165
PMI 2 COMPLETED AT 5297 ACFT HRS	B CO 1-108TH AVN SALINA, KS	07-Jun-2013	1	DL861165
ALL H-60 SERIES AIRCRAFT H-60-13-AMAM-11 MAIN TRANSMISSION FILTER BOWL ATTACHMENT HARDWARE REPLACEMENT NLT 31 JAN 2014 C/W AT ACFT HRS.	AASF #2 SALINA, KS	01-Jul-2013	1	CS729537
H-60-14-AMAM-01 DOES NOT APPLY TO THIS AIRCRAFT	B CO 1-108TH AVN REGT SALINA, KS	24-Oct-2013	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-14-SOF-01 (BREEZE EASTERN EXTERNAL RECUE HOIST INSTALLATION)	B CO 1-108TH AVN REGT SALINA, KS	01-Nov-2013	1	DL861165
ALL UH/HH-60 SERIES AIRCRAFT, HEALTH USAGE MONITORING SYSTEM (HUMS) ACCELEROMETERS, H-60-14-ASAM-02 C/W	AASF #2 SALINA, KS	10-Dec-2013	1	CS729537
COMPLIED WITH REQUIREMENTS OF H-60-14-AMAM-04 (MAIN ROTOR HUB NDI)	AASF #2 SALINA, KS	31-Dec-2013	1	DL861165
H-60-14-ASAM-03 (EIBF BRACKET) COMPLIED WITH AT 5387.9 ACFT HRS.	AASF #2 SALINA, KS	24-Jan-2014	1	CS729537
COMPLIED WITH REQUIREMENTS OF H-60-14-AMAM-03 (DISCREPANT CONNECTING LINK)	AASF #2 SALINA SALINA, KS	30-Jan-2014	1	DL861165
CWO (MWO) 1-1520-237-20-2 COMPLIED	AASF #2 SALINA KS SALINA, KS	11-Feb-2014	1	DL861165
MWO 1-1520-237-30-3 INSTALLED (AUTO RELIGHT AND TRANSIENT DROOP IMPROVEMENT FOR 701D ENG)	AASF #2 SALINA KS SALINA, KS	14-Feb-2014	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-14-AMAM-08 (AN/ASC-15E CIRCUIT BRAEKER PROTECTION)	AASF #2 SALINA KS SALINA, KS	05-Mar-2014	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-14-AMAM-05 (LCF CHG 65) AT 5410.2 ACFT HRS	AASF #2 SALINA, KS	24-Mar-2014	1	CS729537

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
"OPERATE WITHIN LIMITATIONS AND RESTRICTIONS SPECIFIED IN AWR'S: 1823 (IVHMS) 14 MAY 12, 1800R2 (BFT) 22 MAR 13, 1787R1 (ARN-123) 28 AUG 13, 1753R2(DGNS) 26 JUN 13, 1750R2 (ANVIS) 29 MAR 13, 1738 (APX-118) 01 FEB 13, 1682R14 (TDI) 26 FEB 14, 1648R2 (LATTOP ONBOARD) 09 MAR 12, 1615R2 (CE M-4 MOUNT) 14 MAR 12, 1613R2 (A TO L) 06 JUN 13, 1594R4 (701D/CC) 27 NOV 13, 1566R3 (CABLE GUARD) 18 MAR 13, 1520R24 (FLIR) 16 MAY 13, 1516R7 (ELT) 11 OCT 12, 1494R7 (5TH SENSOR) 29 JUN 12, 1455R4 (CAP) 18 SEPT 12, 1444R6 (SINGLE AHRU) 11 JUL 13, 1428R4 (TDFM) 24 JUL 13, 1425R17 (P3I) 18 SEPT 12, 1418R4 (HF ANTENNA) 31 MAY 11, 1346R21 (IVHMS) 24 JAN 14, 1309R7 (SEAT CUSHION) 10 FEB 12, 1308R10 (IRH) 18 APR 13, 1279R4 (WINDOW AND DOORS REMOVED) 25 MAY 12, 1120R9 (M240) 30 NOV 12, 1054R13 (BAMBI BUCKET) 31 OCT 13, 1037R12 (SATCOM) 03 JAN 14, 980R9 (HOIST) 15 MAR 13, 1310R	AASF #2 SALINA, KS	25-Mar-2014	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-14-AMAM-10	AASF #2 SALINA, KS	11-Apr-2014	1	DL861165
ACE COMPLETED AT 5416 AIRCRAFT HOURS AT SALINA, KS BY TEAM MEMBERS W & Q.	AFM RASM-W SALINA, KS	17-Apr-2014	1	WS244328
COMPLIED WITH REQUIREMENTS OF H-60-14-AMAM-09	AASF #2 SALINA, KS	23-Apr-2014	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-14-AMAM-14	AASF #2 SALINA, KS	04-Jun-2014	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-14-SOF-03 (DESCREPANT SELF LOCKING DOUBLE HEXAGON NUTS)	AASF #2 SALINA, KS	27-Jun-2014	1	CS729537
H-60-14-AMAM-16 AHRU 2410 TRACKING COMPLIED WITH	AASF #2 SALINA, KS	18-Jul-2014	1	JM884376
COMPLIED WITH REQUIREMENTS OF H-60-14-SOF-04 (CHECK LIST CHANGE)	AASF #2 SALINA, KS	27-Aug-2014	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-15-AMAM-05, AHRU EMERGENCY PROCEDURE	AASF #2 SALINA, KS	11-Dec-2014	1	DL861165
ACE COMPLETED AT 5549 AIRCRAFT HOURS AT SALINA, KS BY TEAM MEMBERS RR & K	FT HOOD AFMA RASM W SALINA, KS	07-Apr-2015	1	AS425855
COMPLIED WITH REQUIREMENTS OF H-60-15-ASAM-03	AASF #2 SALINA, KS	27-May-2015	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-15-AMAM-10	AASSF #2 SALINA, KS	02-Jun-2015	1	DL861165
COMPLIED WITH REQUIREMENTS OF H-60-15-AMAM-11 (MODE-S TRANSPONDER) ADDRESS 53420747	AASF #2 SALINA, KS	10-Jun-2015	1	DL861165

1. AIRCRAFT MODEL UH-60A	2. NOMENCLATURE HELICOPTER, UTILITY	3. AIRCRAFT SERIAL NUMBER 8023495		
4. REMARKS	5. ORGANIZATION LOCATION	6. DATE	7. ENTRY NUMBER	8. PID
H-60-15-SOF-02 (FRIES RELEASE CABLE INSPECTION) N/A THIS ACFT	AASF #2 SALINA, KS	29-Sep-2015	1	DL861165
H-60-15-AMAM-18 (MEDEVAC CAROUSEL) COMPLIED WITH	AASF #2 SALINA, KS	07-Oct-2015	1	DL861165
H-60-16-AMAM-01 (EIBF FRAME) COMPLIED WITH	AASF #2 SALINA, KS	29-Oct-2015	1	DL861165
H-60-16-ASAM-01 (INBOARD RETENTION PLATE RETORQUE CHECK) COMPLIED WITH	AASF #2 SALINA, KS	12-Nov-2015	1	DL861165
H-60-16-ASAM-02 (DEFECTIVE FUEL HOSES) COMPLIED WITH	AASF #2 SALINA, KS	12-Jan-2016	1	DL861165
H-60-16-AMAM-04 (T-CLIP INSTALLATION) COMPLIED WITH	AASF #2 SALINA, KS	12-Jan-2016	2	DL861165
AIRCRAFT TRANSFERRED TO BEST PROGRAM ON 3 FEB 2016 FOR ARMY/BEST PROGRAM BY B COMPANY 1-108TH AVN REGT AT XXXX.X ACFT HRS DATA PLATE REMAINS INSTALLED	AASF #2 SALINA, KS	03-Feb-2016	1	DL861165

1. AIRCRAFT MODEL UH-60A		2. NOMENCLATURE HELICOPTER, UTILITY			3. AIRCRAFT SERIAL NUMBER 8023495	
4. IPS READINGS						
DATE	AC HRS	SHAFT	LATERAL	LONGITUDINAL	VERTICAL	REASON FOR VIB CHECK
15-Oct-1993	2177	#1 ENG D/S	0.3	0	0	100 HR
15-Oct-1993	2177	#2 ENG D/S	0.4	0	0	100 HR
15-Oct-1993	2177	AXIAL FAN	0	0.6	0.36	100 HR
04-Aug-1994	2281	#1 ENG D/S	0.1	0	0	100 HR
04-Aug-1994	2281	#2 ENG D/S	0.25	0	0	100 HR
04-Aug-1994	2281	AXIAL FAN	0	0.4	0.15	100 HR
08-Mar-1995	2379	#1 ENG D/S	0.08	0	0	100 HR
08-Mar-1995	2379	#2 ENG D/S	0.38	0	0	100 HR
08-Mar-1995	2379	AXIAL FAN	0	0.12	0.07	100 HR
29-Aug-1995	2424.4	#1 ENG D/S	0.34	0	0	MWO 1-1520-237-50-73
29-Aug-1995	2424.4	#2 ENG D/S	0.31	0	0	MWO 1-1520-237-50-73
01-Jan-1998	2446.1	#1 ENG D/S	0.01	0	0	PMS2
01-Jan-1998	2446.1	#2 ENG D/S	0.26	0	0	PMS 2
01-Jan-1998	2446.1	AXIAL FAN	0	0.07	0.13	PMS 2
14-Feb-2001	2500	#1 ENG D/S	0	0	0.24	GUST LOCK ENGAGED
14-Feb-2001	2500	#2 ENG D/S	0	0	0.46	GUST LOCK ENGAGED
14-Feb-2001	2500	OIL COOLER	0	0.07	0.16	GUST LOCK ENGAGED
29-Mar-2001	2746.5	#1 ENG D/S	0	0	0.26	100 HR
29-Mar-2001	2746.5	AXIAL FAN	0	0.12	0.05	100 HR
29-Mar-2001	2746.5	#2 ENG D/S	0	0	0.41	100 HR
08-Nov-2001	2844.3	#1 ENG D/S	0.37	0	0	100 HR
08-Nov-2001	2844.3	AXIAL FAN	0	0.06	0.05	100 HR
08-Nov-2001	2844.3	#2 ENG D/S	0	0	0.43	100 HR
01-Feb-2002	2871.3	AXIAL FAN	0	0.1	0.19	RMVL/REP TAIL TAKEOFF SEA
21-Dec-2004	3029.4	#2 ENG D/S	0.23	0	0	100 HR
21-Dec-2004	3029.4	AXIAL FAN	0	0.42	0.09	100 HR
01-Apr-2005	3128	T/R	0	0	0.06	100HR

1. AIRCRAFT MODEL UH-60A		2. NOMENCLATURE HELICOPTER, UTILITY			3. AIRCRAFT SERIAL NUMBER 8023495	
4. IPS READINGS						
DATE	AC HRS	SHAFT	LATERAL	LONGITUDINAL	VERTICAL	REASON FOR VIB CHECK
01-Apr-2005	3128	#2 ENG D/S	0.18	0	0	100 HR
01-Apr-2005	3128	#1 ENG D/S	0.21	0	0	100 HR
01-Apr-2005	3128	AXIAL FAN	0	0.42	0.13	100 HR
27-Jul-2005	3248.2	#1 ENG D/S	0.19	0	0	120 HR
27-Jul-2005	3248.2	#2 ENG D/S	0.24	0	0	120 HR
27-Jul-2005	3248.2	#1 ENG D/S	0.19	0	0	120 HR
27-Jul-2005	3248.2	#2 ENG D/S	0.24	0	0	120 HR
27-Jul-2005	3248.2	AXIAL FAN	0	0.36	0.11	120 HR
27-Jul-2005	3248.2	T/R	0	0	0.12	120 HR
27-Oct-2006	4069	2	0	0	0.15	POST PHASE
29-Oct-2006	4069	1	0	0	0.4	POST PHASE
29-Oct-2006	4069	OIL COOLER	0.8	0	0.24	POST PHASE
29-Oct-2006	4069	TAIL ROTOR	0	0	0.11	POST PHASE
28-Nov-2006	4071.2	#1 ENG	0	0	0.14	REPLACEMENT #1 ENGINE
08-Dec-2006	4101.5	#1 ENG	0	0	0.42	120 HR
08-Dec-2006	4101.5	#2 ENG	0	0	0.19	120 HR
08-Dec-2006	4101.5	OIL COOLER	0	0.08	0.14	120 HR
08-Dec-2006	4101.5	T/R	0	0	0.13	120 HR
15-Feb-2007	4220.6	#1	0	0	0.19	120 HR
15-Feb-2007	4220.6	#2	0	0	0.23	120 HR
15-Feb-2007	4220.6	AXIAL FAN	0	0	0.08	120 HR
15-Feb-2007	4220.6	T/R	0	0	0.12	120 HR
17-Apr-2007	4337.8	#1	0	0	0.29	XMSN REPLACEMENT
17-Apr-2007	4337.8	#2	0	0	0.28	XMSN REPLACEMENT
17-Apr-2007	4337.8	AXIAL FAN	0	0	0.08	XMSN REPLACEMENT
22-May-2007	4387.3	T/R	0	0	0.12	T/R BOOT REPLACEMENT
26-Jul-2007	4424.2	#1 ENG	0	0	0.36	BATTLE DAMAGE, MWO 50-94 (FOGS) INSTALL.

1. AIRCRAFT MODEL UH-60A		2. NOMENCLATURE HELICOPTER, UTILITY			3. AIRCRAFT SERIAL NUMBER 8023495	
4. IPS READINGS						
DATE	AC HRS	SHAFT	LATERAL	LONGITUDINAL	VERTICAL	REASON FOR VIB CHECK
26-Jul-2007	4424.2	#2 ENG	0	0	0.41	BATTLE DAMAGE, MWO 50-94 (FOGS) INSTALL.
26-Jul-2007	4424.2	OIL COOLER	0	0.9	0.12	BATTLE DAMAGE, MWO 50-94 (FOGS) INSTALL.
26-Jul-2007	4424.2	T/R	0	0	0.03	BATTLE DAMAGE, MWO 50-94 (FOGS) INSTALL.
30-Jul-2007	4424.2	#1 ENG	0	0	0.37	REPLACEMENT OF #1 ENGINE
30-Jul-2007	4424.2	#1 ENG	0	0	0.37	#1 ENG REPL
21-Jun-2008	4570	#1 ENG	0	0	0.23	120 HR
21-Jun-2008	4570	#2 ENG	0	0	0.38	120 HR
21-Jun-2008	4570	OIL COOLER	0	0.12	0.12	120 HR
21-Jun-2008	4570	TAIL ROTOR	0	0	0.07	120 HR
16-Oct-2008	4609.6	#1 ENG	0	0	0.16	REPLACED DURING RESET
16-Oct-2008	4609.6	#2 ENG	0	0	0.24	REPLACED DURING RESET
16-Oct-2008	4609.6	AXIAL FAN	0	0.01	0	COMPLETION OF RESET
16-Oct-2008	4609.6	M/R	0	0	0.13	COMPLETION OF RESET
16-Oct-2008	4609.6	T/R	0	0	0.02	COMPLETION OF RESET
13-Nov-2009	4738.9	#1 ENG	0	0	0.36	POST MAINTANENCE
13-Nov-2009	4738.9	#2 ENG	0	0	0.02	POST MAINTANENCE
13-Nov-2009	4738.9	OIL COOLER	0	0.22	0	POST MAINTANENCE
13-Nov-2009	4738.9	TAIL ROTOR	0	0	0.08	POST MAINTANENCE
13-Nov-2009	4738.9	MAIN ROTOR	0	0	0.28	POST MAINTANENCE
28-Jan-2011	4967	#1 ENG	0	0	0.304	POST PHASE
28-Jan-2011	4967	#2 ENG	0	0	0.25	POST PHASE
28-Jan-2011	4967	OIL COOLER	0	0.09	0.74	POST PHASE
28-Jan-2011	4867	T/R	0	0	0.16	POST PHASE
28-Jan-2011	4967	M/R	0	0	0.23	POST PHASE
11-Feb-2011	4977.9	T/R	0	0	0.06	T/R PADDLE REINSTALL AFTER RETORQUE
07-Jun-2011	5050.8	#1 ENG	0	0	0.3	ENG REPLACEMENT
10-Aug-2011	5078.1	T/R	0	0.06	0	RIGGING CHANGE

1. AIRCRAFT MODEL UH-60A		2. NOMENCLATURE HELICOPTER, UTILITY			3. AIRCRAFT SERIAL NUMBER 8023495	
4. IPS READINGS						
DATE	AC HRS	SHAFT	LATERAL	LONGITUDINAL	VERTICAL	REASON FOR VIB CHECK
15-Aug-2011	5085.6	T/R	0.6	0	0	120 HRS INSP.
15-Aug-2011	5085.6	OIL COOLER	0	0	0.17	120 HRS INSP
15-Aug-2011	5085.6	#1 HHS	0	0	0.45	120 HRS INSP.
15-Aug-2011	5085.6	#2 HHS	0	0	0.2	120 HRS INSP.
31-Oct-2011	5167.4	#1	0	0	0.24	#1 ENGINE REMOVAL/REINSTALLATION
07-Jun-2013	5300	T/R	0	0	0.17	POST PMI 2
07-Jun-2013	5300	#1 ENG	0	0	0.14	POST PMI 2
07-Jun-2013	5300	#2 ENG	0	0	0.15	POST PMI 2
07-Jun-2013	5300	OIL COOLER	0	0.31	0	POST PMI 2
19-Mar-2014	5410.2	T/R	0	0	0.09	120 HR
19-Mar-2014	5410.2	OIL COOLER	0	0.34	0.07	120 HR
19-Mar-2014	5410.2	#1 ENG	0	0	0.15	120 HR
19-Mar-2014	5410.2	#2 ENG	0	0	0.54	120 HR
18-Dec-2015	5620.7	#1 ENG	0	0	0.46	ENG REPLACED
18-Dec-2015	5620.7	#2 ENG	0	0	0.05	ENG REPLACED

6. Remarks

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. AIRCRAFT SERIAL NUMBER 8023495			
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS		
MWO: 55-1520-237-20-77	REPLACEMENT OF STABILATOR ACTUATORS, P/N 70400-06641-115	LSSI (NO PID) (QC000000)	H, I	01-Dec-1986	15	Priority	Mnt Level
02-Jun-1986	M	O					
MWO: 55-1520-237-50-13	MODIFICATION OF MAIN ROTOR SERVO INPUT PUSHROD ASSEMBLY (UH-60A HELICOPTERS)	DYNCORP, FT HOOD, TX (NO PID) (QC000000)	H, I	01-Jan-1984	2	Priority	Mnt Level
25-May-1983	N	D					
MWO: 55-1520-237-20-01	RELOCATION OF THE AUTOMATIC FLIGHT CONTROL SYSTEM (AFCS) PANEL	HHC 1/27 CAV FT CAMPBELL, KY (NO PID) (QC000000)	H, I	01-May-1986	0.2	Priority	Mnt Level
30-Apr-1986	E	O					
MWO: 55-1520-H60-50-60	INSTALLATION OF HM020 INTERNAL AUXILIARY FUEL SYSTEM	DIV AMO, FT CAMPBELL, KY (NO PID) (QC000000)	H, I	01-Nov-1985	24	Priority	Mnt Level
01-Jan-1981	N	D					
MWO: 55-1520-237-50-44	MODIFICATION OF MAIN ROTOR HEAD ANTI-FLAP BRACKETS (UH-60A AND EH-60A HELICOPTERS)	DYNCORP, FT HOOD, TX (NO PID) (QC000000)	H, I	01-Nov-1989	30	Priority	Mnt Level
23-Jan-1989	N	D					
MWO: 1-1520-237-50-ACL	INSTALLATION OF UPPER INFRARED (IR) ANTI-COLLISION LIGHT LENS INSTALLED ON US ARMY UH-60A/L/Q AND HH-60L HELICOPTERS	1-108TH AVN, CO.D (LATE ENTRY)	SGT REYES, JORGE B	01-Oct-2006	10	Priority	Mnt Level
29-Mar-2005	R	D					
MWO: 1-1520-237-50-70	INSTALLATION OF ELECTRICALLY HEATED GLASS CENTER WINDSHIELD (UH-60A HELICOPTER)	1106TH AVCRAD FRESNO, CA (NO PID) (QC000000)	H, I	04-Aug-1997	186	Priority	Mnt Level
29-Jul-1994	N	D					
MWO: 1-1520-237-50-66	INCORPORATION OF IMPROVED FIRE EXTINGUISHER CIRCUIT AND HELLFIRE CONNECTOR (UH-60 A/L AND EH-60A)	1106TH AVCRAD FRESNO, CA (NO PID) (QC000000)	H, I	04-Dec-1997	124	Priority	Mnt Level
01-May-1994	N	D					
MWO: 1-1520-237-55-7	INCORPORATION OF UH-60A REFURBISHMENT/STANDARDIZATION PROGRAM	1106TH AVCRAD FRESNO, CA (NO PID) (QC000000)	H, I	04-Dec-1997	2696	Priority	Mnt Level
04-Apr-1994	N	D					

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: 1-1520-237-50-22	INCORPORATION OF IMPROVED AIRSPEED SYSTEM (UH-60A HELICOPTERS)	1106TH AVCRAD FRESNO, CA (NO PID) (QC000000)	H, I	04-Dec-1997	55	
Priority Mnt Level						
07-Mar-1995 N D						
MWO: UH-60-02-ASAM-11	UH-60 SERIES AIRCRAFT, REVISION TO UH-60-02-ASAM-08 (TB 1-1520-237-20-256) INSPECT AN/ARC-220 WIRING FOR CHAFING	DYNCORP OLR KILLEEN TX (GD6707) (QC000000)	H, I	04-Mar-2003	2	
Priority Mnt Level						
24-Sep-2002 M O						
MWO: 1-1520-237-50-77	INSTALLATION OF SEALED LEAD-ACID BATTERY (SLAB) SYSTEM AND RELOCATION OF UTILITY LIGHT POWER (UH-60A/L HELICOPTERS) UH-60A NSN 1520-01-035-0266 UH-60L NSN 1520-01-298-4532	DYNCORP OLR KILLEEN TX (GD6707) (QC000000)	H, I	04-Mar-2003	80	
Priority Mnt Level						
13-Apr-2001 R D						
MWO: 55-1520-237-50-54	STAB GROUNDING STRAP	DYNCORP, OLR, FT HOOD, TX (NO PID) (QC000000)	H, I	05-Nov-1990	3.5	
Priority Mnt Level						
01-Aug-1991 N D						
MWO: 1-1520-237-50-79	INSTALLATION OF THE PILOT/COPILOT SEATS MA-16 (IMPROVED) INERTIA REEL IN ALL UH-60 HELICOPTERS	DYNCORP OLR KILLEEN, TX (JC1523) (QC000000)	H, I	06-Aug-2001	3	
Priority Mnt Level						
11-Aug-2000 R D						
MWO: 55-1520-237-20-104	TBO/REPLACE LIFE REVISION SCHEDULE	W3EM64 (NO PID) (QC000000)	H, I	06-Sep-1989	4	
Priority Mnt Level						
07-Jul-1989 T O						
MWO: 1-1520-237-50-100.	INTEGRATED VEHICLE HEALTH MANAGEMENT SYSTEM (IVHMS)	FT. HOOD AFMA	CIV NOVOA, ORLANDO	07-Dec-2010	912	
Priority Mnt Level						
14-Aug-2009 R D						
MWO: 1-1520-237-50-97(R1)	MODIFICATION: INSTALLATION OF PREPLANNED PRODUCT IMPROVEMENT FOR THE COMMON MISSILE WARNING SYSETM (CMWS P3I) ON UH-60A/L HELICOPTERS	FT. HOOD AFMA	CIV NOVOA, ORLANDO	07-Dec-2010	250	
Priority Mnt Level						
13-Oct-2009 R D						
MWO: 1-1520-237-50-99 (D1)	COMMON MISSILE WARNING SYSTEM (CMWS) FIFTH SENSOR	FT. HOOD AFMA	CIV NOVOA, ORLANDO	07-Dec-2010	76	
Priority Mnt Level						
15-Jul-2009 R D						

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: MWO 1-1520-237-50-84	MODIFICATION INSTRUCTIONS FOR THE INSTALLATION OF THE AN/APX-118 TRANSPONDER MODE S TRANSPONDER (CXP) ON UH-60A/L AIRCRAFT (NSN 1520-01-035-0266) (NSN 1520-01-298-4532)	FT. HOOD AFMA	CIV NOVOA, ORLANDO	07-Dec-2010	75	
Priority Mnt Level						
25-Apr-2006	R	D				
MWO: 1-1520-237-50-MED	INSTALLATION OF RESCUE HOIST CABLE GUARD DEFLECTOR	MISSOURI AVCRAD SPRINGFIELD, MO	SGT LEBBIN, DAVID L	08-Jul-2009	40	
Priority Mnt Level						
02-Jun-2006	N	D				
MWO: 1-1520-237-20-2	INSTRUCTIONS FOR THE REMOVAL OF THE #1 (CO-PILOTS) AHRU AND INSTALLATION OF NAV SYS : CN-1313 (VG), TRU-2A/A (RG)	AASF #2 SALINA KS	SGT LEBBIN, DAVID L	11-FEB-2014	4	
Priority Mnt Level						
13-Jun-2013	N	F				
MWO: 1-1520-237-50-64	IMPROVED ENGINE COWLING RELEASE HANDLE ASSEMBLY	DYNCORP, OLR, FT HOOD, TX (NO PID) (QC000000)	H, I	11-Mar-1993	2	
Priority Mnt Level						
01-Sep-1991	M	D				
MWO: SSI NO. 50-36 REV.A	INSTALLATION OF OPTION II CABIN HEATER SYSTEM	AASF #2 SILINA KS	SGT LEBBIN, DAVID L	11-Nov-2009	50	
Priority Mnt Level						
03-Oct-2007	R	F				
MWO: 1-1520-237-50-56	INSTALLATION OF THE AVIATOR'S NIGHT VISION IMAGING SYSTEM (ANVIS) LIGHTING UPDATE EH/UH-60A/L	DYNCORP-OLR, KILLEEN, TX (LM2968) (QC000000)	H, I	12-Apr-1990	52	
Priority Mnt Level						
30-Apr-1997	N	D				
MWO: 1-1520-237-50-62	INSTALLATION OF HEADS UP DISPLAY (HUD) AN/AVS-7 FOR UH-60A HELICOPTERS AND UH-60L HELICOPTERS	DYNCORP-OLR, KILLEEN, TX (LM2968) (QC000000)	H, I	12-Apr-1990	184	
Priority Mnt Level						
05-Oct-1994	N	D				
MWO: 1-1520-237-50-75	INSTALLATION OF AN/ASN-128B DOPPLER/GPS NAVIGATION SYSTEM IN UH-60A/L HELICOPTER	DYNCORP-OLR, KILLEEN, TX (LM2968)	H, I	12-Apr-1990	178	
Priority Mnt Level						
08-Nov-1996	R	D				
MWO: 1-1520-237-50-74	INSTALLATION OF REDUCED DIAMETER BALLISTIC TOLERANT FUEL LINES (UH-60A/L AND EH-60A HELICOPTERS)	DYNCORP-OLR, KILLEEN, TX (LM2968) (QC000000)	H, I	12-Apr-1994	35	
Priority Mnt Level						
31-Oct-1996	N	D				

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: 55-1520-237-50-5	MODIFICATION TO INSTALL ROTOR BLADE DE-ICE KIT (UH-60A HELICOPTERS)	OLR FT CAMPBELL, KY (NO PID) (QC000000)	H, I	12-Dec-1984	200	
<u>Priority Mnt Level</u>						
26-Mar-1984 N D						
MWO: 55-1520-237-50-3	IMPROVED ANTI-ICING MODULATING VALVE SENSE LINE INSTALLATION (UH-60A HELICOPTERS)	DAAJ, FT CAMPBELL, KY (NO PID) (QC000000)	H, I	12-Dec-1984	4	
<u>Priority Mnt Level</u>						
26-Mar-1984 N D						
MWO: 1-1520-237-50-94	MODIFICATION FOR THE DAUL INSTALLATION OF ATTITUDE HEADING REFERENCE UNITS (AHRU)	1-108TH AVN, CO. D. (JR759141)	H, I	12-Jul-2007	10	
<u>Priority Mnt Level</u>						
01-Nov-2006 R D						
MWO: 55-1520-237-50-10	KICK PLATES	SIKORSKI (NO PID) (QC000000)	H, I	12-Jun-1984	3	
<u>Priority Mnt Level</u>						
08-Nov-1984 N D						
MWO: 55-1520-237-50-17	MAIN ROTOR DAMPER CABLES	SIKORSKI (NO PID) (QC000000)	H, I	12-Jun-1984	1	
<u>Priority Mnt Level</u>						
24-Oct-1984 N D						
MWO: 55-1520-237-50-30	CHAFF DISP.	SIKORSKI (NO PID) (QC000000)	H, I	12-Jun-1984	1	
<u>Priority Mnt Level</u>						
08-Nov-1984 N D						
MWO: 55-1520-237-50-29	STAB. GROUND	SIKORSKI (NO PID) (QC000000)	H, I	12-Jun-1984	1.5	
<u>Priority Mnt Level</u>						
08-Nov-1984 N D						
MWO: 55-1520-237-50-27	MIXER RET	SIKORSKI (NO PID) (QC000000)	H, I	12-Jun-1984	1	
<u>Priority Mnt Level</u>						
24-Oct-1984 N D						
MWO: 55-1520-237-50-46	INCORPORATION OF STABILATOR SLEW-UP SWITCH (UH-60A HELICOPTER)	DYNCORP FT HOOD, TX (NO PID) (QC000000)	H, I	14-Dec-1987	6	
<u>Priority Mnt Level</u>						
10-Aug-1987 U D						
MWO: 1-1520-237-30-3	INSTALLATION OF AUTO RELIGHT AND TRANSIENT DROOP IMPROVEMENT FOR T700-GE-701D ENGINES ON UH-60A/HH60A AIRCRAFT	AASF #2 SALINA	SGT LEBBIN, DAVID L	14-FEB-2014	8	
<u>Priority Mnt Level</u>						
14-Apr-2008 M D						
MWO: 1-1520-237-50-BFT	INSTALLATION OF BLUE FORCE TRACKER	PROJECT/OLR (EAST) HAAF, GA (PG4153) (QC000000)	H, I	14-Sep-2005	160	
<u>Priority Mnt Level</u>						
30-Jan-2003 M D						

1. NOMENCLATURE		2. MODEL		3. AIRCRAFT SERIAL NUMBER		
HELICOPTER, UTILITY		UH-60A		8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: 1-1520-237-50-BPS Priority Mnt Level <u>23-Apr-2004 N D</u>	INSTALLATION OF BALLISTIC PROTECTION SYSTEM	PROJECT/OLR (EAST) HAAF, GA (PG4153) (QC000000)	H, I	14-Sep-2005	25	
MWO: 1-1520-237-50-CMWS Priority Mnt Level <u>21-Apr-2006 R D</u>	INSTALLATION OF COMMON MISSILE WARNING SYSTEM (CMWS) AND IMPROVED COUNTERMEASURES DISPENSER SYSTEM (ICDS)	PROJECT/OLR (EAST) HAAF, GA (PG4153) (QC000000)	H, I	14-Sep-2005	720	
MWO: 1-1520-237-50-EDM Priority Mnt Level <u>03-Dec-2005 R D</u>	INSTALLATION OF ELECTRONIC DATA MANAGEMENT (EDM) SYSTEM FOR BLUE FORCE TRACKING	PROJECT/OLR (EAST) HAAF, GA (PG4153) (QC000000)	H, I	14-Sep-2005	31	
MWO: 1-1520-237-50-85 Priority Mnt Level <u>28-Feb-2005 R D</u>	MODIFICATION INSTRUCTIONS FOR THE INSTALLATION OF THE AIR WARRIOR MICROCLIMATE COOLING SYSTEM AND MASK BLOWER WIRING ASSEMBLY ON THE UH-60A/L AIRCRAFT (NSN 1520-01-035-0266) (NSN 1520-01-298-4532)	PROJECT/OLR (EAST) HAAF, GA (PG4153) (QC000000)	H, I	14-Sep-2005	75	
MWO: 1-1520-237-50-90 Priority Mnt Level <u>08-Feb-2005 M D</u>	ENGINE INLET BARRIER FILTER	PROJECT/OLR (EAST) HAAF, GA (PG4153) (QC000000)	H, I	14-Sep-2005	289	
MWO: 1-1520-237-50-92 Priority Mnt Level <u>30-Jun-2004 N D</u>	MODIFICATION INSTRUCTIONS FOR THE INSTALLATION OF THE DOPPLER GPS NAVIGATION SET (DGNS)	FT HOOD PROJECT OLR (DW828962)	H, I	15-Sep-2008	76	
MWO: 1-5945-237-50-1 Priority Mnt Level <u>15-Jan-1989 N D</u>	INCORPORATION OF ELECTROMAGENTIC INTERFERENCE (EMI) PROTECTION FOR LEFT AND RIGHT RELAY PANELS (UH-60A/EH-60A HELICOPTERS)	DYNCORP (NO PID) (QC000000)	H, I	16-Nov-1989	12	
MWO: 55-1520-237-50-52 Priority Mnt Level <u>17-Jan-1989 N D</u>	MODIFICATION OF BEARING RETAINER SPRING CLIP, TAIL ROTOR SERVO (UH/EH-60A HELICOPTERS)	DYNCORP (NO PID) (QC000000)	H, I	16-Nov-1989	2	

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: 55-1520-237-50-42	INCORPORATION OF STABILATOR AMPLIFIER IMPROVEMENTS (INCLUDES MODIFICATION OF STABILIZATION TEST SET) (UH-60A HELICOPTERS)	DYNCORP (NO PID) (QC000000)	H, I	16-Nov-1989	80	
Priority Mnt Level						
09-Jun-1988	N	D				
MWO: 1-1520-237-50-76	INSTALLATION OF HF COMMUNICATION SYSTEM AN/ARC-220(V) AND TSEC/KY-100 IN UH60/L HELICOPTER NSN 1520-01-035-0266 UH-60A NSN 1520-01-298-4532 UH-60L	DYNCORP OLR KILLEEN TX (GD6707) (QC000000)	H, I	17-Apr-2002	300	
Priority Mnt Level						
04-Jun-2001	R	D				
MWO: 55-4030-237-50-1	INSTALLATION OF IMPROVED CARTRIDGE ACTUATED DEVICE	DYNCORP FT HOOD, TX (NO PID) (QC000000)	H, I	17-Nov-1988	1	
Priority Mnt Level						
18-Apr-1988	M	D				
MWO: 55-1520-237-50-34	MODIFICATION OF DIRECTIONAL CONTROL CABLE SYSTEM (UH-60A & EH-60A HELICOPTERS) NATIONAL STOCK NUMBER (NSN) 1520-01-035-0266 & 1520-01-082-0686	PROJ OLR, FT CAMPBELL, KY (NO PID) (QC000000)	H, I	17-Sep-1986	40	
Priority Mnt Level						
15-Jul-1985	R	D				
MWO: 55-1520-237-50-12	UPPER CARGO TRACK ASSEMBLY	OLR FT CAMPBELL, KY (NO PID) (QC000000)	H, I	18-Jul-1983	48	
Priority Mnt Level						
12-Aug-1983	M	D				
MWO: 55-1520-237-50-58	INCORPORATION OF ENGINE DRIVE SHAFT BALANCING PROCEDURE (UH-60A/EH-60A HELICOPTERS)	DYNCORP, OLR, FT HOOD, TX (NO PID) (QC000000)	H, I	18-Jul-1991	8	
Priority Mnt Level						
15-Jan-1991	N	D				
MWO: 55-1520-237-50-20	INCORPORATION OF ANVIS COMPATIBLE LIGHTING SYSTEM	DYNCORP FT CAMPBELL, KY (NO PID) (QC000000)	H, I	19-Jan-1988	1054	
Priority Mnt Level						
01-Sep-1986	N	D				
MWO: 55-1520-237-50-24	INCORPORATION OF WIRE STRIKE PROTECTION SYSTEM (WSPS) (UH-60A HELICOPTER)	DYNCORP FT CAMPBELL, KY (NO PID) (QC000000)	H, I	19-Jan-1988	67	
Priority Mnt Level						
30-Apr-1987	N	D				
MWO: 1-1520-237-50-61	INSTALLATION OF IMPROVED TIEDOWN RING EYEBOLT (UH-60A/L AND EH-60A)	DYNCORP, OLR, FT HOOD, TX (NO PID) (QC000000)	H, I	19-Jul-1991	4	
Priority Mnt Level						
15-Nov-1990	N	D				

1. NOMENCLATURE HELICOPTER, UTILITY	2. MODEL UH-60A	3. AIRCRAFT SERIAL NUMBER 8023495			
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS
MWO: 1-1520-237-50-59	INCORPORATE ELECTRO-MAGNETIC ENVIRONMENT (EME) PROTECTION PROVISIONS ON DELIVERED UH-60A/L AND EH-60A HELICOPTERS	DYNCORP, OLR FT HOOD, TX (NO PID) (QC000000)	H, I	19-May-1993	832
Priority Mnt Level					
22-Feb-1991	M	D			
MWO: BFT60-001	INSTALL BFT W/-301 ANTENNA (UH-60A/L)	FT HOOD OLR REGION KILLEEN TX	SGT LEBBIN, DAVID L	20-Aug-2008	215
Priority Mnt Level					
21-Jun-2006	R	D			
MWO: 1-1520-237-50-63	MODIFICATION OF THE HOVER INFERRED SUPPRESSION SYSTEM (UH-60A HELICOPTERS) NATIONAL STOCK NUMBER (NSN) 1520-01-035-0266	DYNCORP, OLR, FT HOOD, TX (NO PID) (QC000000)	H, I	20-May-1993	132
Priority Mnt Level					
30-Apr-1991	R	D			
MWO: 55-1520-237-50-36	MODIFICATION OF MAIN ROTOR BLADE DE-ICE DISRUPTOR HARNESS AND TAIL ROTOR SLIP RING HARNESS (UH-60A HELICOPTERS)	LSSI (NO PID) (QC000000)	H, I	21-Apr-1986	40
Priority Mnt Level					
30-Mar-1987	U	D			
MWO: 55-1520-237-50-39	INCORPORATION OF ENGINE QUADRANT SECONDARY STOP TO NO. 1 AND NO. 2 ENGINE POWER CONTROL LEVERS (UH-60A HELICOPTERS)	DYNCORP, OLR, FT HOOD, TX (NO PID) (QC000000)	H, I	21-Jun-1990	12
Priority Mnt Level					
01-Oct-1990	N	D			
MWO: 55-1520-237-50-47 C1	MODIFICATION OF WIRE STRIKE PROTECTION SYSTEM (WSPS) (UH/EH-60A HELICOPTER)	DYNCORP, OLR, FT HOOD TX (NO PID) (QC000000)	H, I	21-Jun-1990	24
Priority Mnt Level					
15-Aug-1988	N	D			
MWO: 55-1520-237-50-53	INSTALLATION OF MODIFIED OIL SHIELDS	DYNCORP, OLR, FT HOOD TX (NO PID) (QC000000)	H, I	21-Jun-1990	5
Priority Mnt Level					
04-Apr-1986	O	D			
MWO: 55-1520-237-50-43	MODIFICATION OF DOWEL PIN RETENTION MAIN GEARBOX	DYNCORP, OLR, FT HOOD, TX (NO PID) (QC000000)	H, I	21-Jun-1990	22
Priority Mnt Level					
15-Nov-1989	M	D			
MWO: 1-1520-237-50-69	INSTALLATION OF DUAL AN/ARC-186/ARC-201 (V) FM RADIO SYSTEMS AND HARDWIRING OF TSEC KY-58 (UH-60A HELICOPTERS) NATIONAL STOCK NUMBER (NSN) 1520-01-035-0266	DYNCORP, FT HOOD, TX (NO PID) (QC000000)	H, I	21-Sep-1994	436
Priority Mnt Level					
01-Feb-1993	N	D			

1. NOMENCLATURE HELICOPTER, UTILITY	2. MODEL UH-60A	3. AIRCRAFT SERIAL NUMBER 8023495			
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS
MWO: 55-1520-237-50-15	IMPROVED CARGO HOOK KEEPER INSTALLATION FOR UH-60A HELICOPTERS	PROJECT OLR FT C KY (NO PID) (QC000000)	H, I	23-Feb-1984	0.5
Priority Mnt Level					
<u>11-Oct-1983 M D</u>					
MWO: 55-1520-237-50-7	INCORPORATION OF A ENGINE PRIME/BOOST SYSTEM (UH-60A HELICOPTERS)	PROJECT OLR FT C KY (NO PID) (QC000000)	H, I	23-Feb-1984	28
Priority Mnt Level					
<u>01-Oct-1982 N D</u>					
MWO: 55-1520-237-50-25	INCORPORATION OF FUEL BOOST PUMP SYSTEM	PROJECT OLR FT C KY (NO PID) (QC000000)	H, I	23-Feb-1984	152
Priority Mnt Level					
<u>01-Apr-1985 M D</u>					
MWO: 55-1520-237-50-32	MODIFICATION OF MAIN ROTOR SLIDING COVER (UH-60A HELICOPTERS)	PROJ OLR, FT CAMPBELL, KY (NO PID) (QC000000)	H, I	25-Jan-1985	2
Priority Mnt Level					
<u>15-Dec-1984 N D</u>					
MWO: 55-1520-237-50-31	MODIFICATION OF IMPROVED MAIN ROTOR-TAIL ROTOR PITCH CONTROL ROD BOLTS (UH-60A HELICOPTERS)	PROJ OLR, FT CAMPBELL, KY (NO PID) (QC000000)	H, I	25-Sep-1985	4
Priority Mnt Level					
<u>13-Jun-1985 U D</u>					
MWO: 55-1520-237-50-47	MODIFICATION OF WIRE STRIKE PROTECTION SYSTEM (WSPS) (UH/EH -60A HELICOPTER)	DYNCORP FT HOOD, TX (NO PID) (QC000000)	H, I	26-Apr-1988	1
Priority Mnt Level					
<u>24-Mar-1988 N D</u>					
MWO: 1-1520-237-50-73	MODIFICATION OF THE ENGINE TRIM BALANCE HARDWARE (EH/UH-60A AND UH-60L HELICOPTERS)	DYNCORP, FT HOOD, TX (NO PID) (QC000000)	H, I	29-Aug-1995	36
Priority Mnt Level					
<u>31-May-1995 U D</u>					
MWO: 55-1520-237-50-28	CARGO HOOK EXTERNAL SPRING RETROFIT KIT	PROJ OLR, FT CAMPBELL, KY (NO PID) (QC000000)	H, I	30-Dec-1983	1
Priority Mnt Level					
<u>30-Nov-1983 U D</u>					

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. SERIAL NUMBER 8023495		
4. NO INSP	5. ITEMS TO BE INSPECTED	6. REFERENCE	7. FREQUENCY	8. DUE NEXT	9. COMPLETED AT	
A001	CARGO DOOR WINDOW JETTISON LEVER	H-60-09-ASAM-11	7 D	10 Feb 2016	03 Feb 2016	
A020	PERFORM M/R SPINDLE LUGS, M/R CUFF, TIP CAPS INSPECTION	TM 1-1520-237-PMD	10 H	5630.7	5620.7	
A022	14 DAY FLYABLE STORAGE ENGINE RUN UP	TM 1-1520-237-23-9	14 D	10 Feb 2016	27 Jan 2016	
A092	30 DAY SLAB BATTERY INSPECTION (D8565/11-1)	TM 11-6140-203-23&P	30 D	28 Feb 2016	29 Jan 2016	
A100	#1 ENGINE HISTORY RECORDER READING DUE	DA PAM 738-751	30 D	19 Feb 2016	20 Jan 2016	
A101	#2 ENGINE HISTORY RECORDER READING DUE	DA PAM 738-751	30 D	19 Feb 2016	20 Jan 2016	
A103	AIRCRAFT WASH DUE	TM 1-1500-344-23	30 D	13 Feb 2016	14 Jan 2016	
A110	PMS 40 HOUR INSPECTION	TM 1-1520-237-PMS	40 H	5636.7	5596.7	
A115	LUBE REQUIRMENTS	TM 1-1520-237-23-12	30 D	13 Feb 2016	14 Jan 2016	
A115	LUBE REQUIRMENTS	TM 1-1520-237-23-12	40 H	5660.7	5620.7	
A116	INTERMEDIATE GEARBOX OIL SAMPLE	H-60-10-AMAM-11	360 H	5934.2	5574.2	
A116	INTERMEDIATE GEARBOX OIL SAMPLE	H-60-10-AMAM-11	12 M	05 Jun 2016	05 Jun 2015	
A117	TAIL GEARBOX OIL SAMPLE	H-60-10-AMAM-11	360 H	5934.2	5574.2	
A117	TAIL GEARBOX OIL SAMPLE	H-60-10-AMAM-11	12 M	05 Jun 2016	05 Jun 2015	
A160	90 DAY CORROSION INSPECTION	TM 1-1520-237-23-12	90 D	15 Mar 2016	16 Dec 2015	
A177	90 DAY REVIEW/UPDATE OF 365-4 ENTRIES	AR 95-1	90 D	30 Mar 2016	31 Dec 2015	
A200	120 HOUR INSPECTION REQUIREMENTS ON DOWEL PIN	H-60-08-ASAM-11	120 H	5636.7	5516.7	
A210	120 HOUR INSPECTION REQUIREMENTS	TM 1-1520-237-23-12	120 H	5636.7	5516.7	
A211	APU OIL SAMPLE	H-60-10-AMAM-11	360 H	5934.2	5574.2	
A211	APU OIL SAMPLE	H-60-10-AMAM-11	12 M	05 Jun 2016	05 Jun 2015	
A213	ENGINE COMPRESSOR CLEANING	TM 1-2840-248-23	120 H	5647.7	5527.7	
A214	CLEAN TAIL WHEEL ADAPTER	TM 1-1520-237-23-12	120 H	5636.7	5516.7	
A222	AMSS SURVIVAL KIT INSPECTION	TM 1-1680-377-13&P	360 D	13 Apr 2016	19 Apr 2015	

FREQUENCY LEGEND: H = ACFT HRS D = DAYS M = MONTHS Y = YEARS R = ROUNDS C = CYCLES S = ENG1 STARTS Z = ENG2 STARTS
A = APU OPERATING HOURS P = APU STARTS F = HOT SECTION FACTORS

DA FORM 2408-18 E, OCT 97
DA FORM 2408-18, NOV 91, MAY BE USED

EQUIPMENT INSPECTION LIST
For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

FOUO - For Official Use Only

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. SERIAL NUMBER 8023495		
4. NO INSP	5. ITEMS TO BE INSPECTED	6. REFERENCE	7. FREQUENCY	8. DUE NEXT	9. COMPLETED AT	
A230	INSPECT BATTERY COMPARTMENT FOR CORROSION (SLAB)	MWO 1-1520-237-50-77	120 D	28 Apr 2016	30 Dec 2015	
A295	STABILATOR ACTUATOR ASSY LUBE	TM 1-1520-237-23-12	360 H	5657	5297	
A296	STABILATOR INSPECTION	TM 1-1520-237-23-12	360 H	5657	5297	
A298	LUBE TAIL WHEEL BEARING	TM 1-1520-237-23-12	360 H	5938.9	5578.9	
A298	LUBE TAIL WHEEL BEARING	TM 1-1520-237-23-12	12 M	07 Jun 2016	07 Jun 2015	
A299	SWASHPLATE LUBE	TM 1-1520-237-23-12	360 H	5934.2	5574.2	
A299	SWASHPLATE LUBE	TM 1-1520-237-23-12	12 M	04 Jun 2016	04 Jun 2015	
A320	ENGINE INSPECTION & CLEANING	TM 1-2840-248-23	360 H	5657	5297	
A400	PMI-1	TM 1-1520-237-PMI	720 H	5657	4937	
A401	PMI-2	TM 1-1520-237-PMI	720 H	6017	5297	
A408	720 HOUR LUBE REQUIRMENTS (PMI-2, AREA 5 AND 6)	TM 1-1520-237-PMI	720 H	6017	5297	
A410	720 HOUR LUBE REQUIRMENTS (PMI-1, AREA 1 THRU 4)	TM 1-1520-237-PMI	720 H	5657	4937	
A415	MAIN GEARBOX OIL SAMPLE-PART # 073, 074, 076	H-60-10-AMAM-11	720 H	6017	5297	
A470	REPLACE NUMBER TWO CROSSFEED VALVE	TM 1-1520-237-23-12	1500 H	6109.6	4609.6	
A471	REPLACE T/R SHAFT SUPPORT BEARINGS (FWD)	TM 1-1520-237-23-12	2160 H	7127	4967	
A472	REPLACE T/R SHAFT SUPPORT BEARINGS (CENTER)	TM 1-1520-237-23-12	2160 H	7127	4967	
A473	REPLACE T/R SHAFT SUPPORT BEARINGS (AFT)	TM 1-1520-237-23-12	2160 H	7127	4967	
A476	REPLACEMENT OF RIGHT HAND TIE ROD ATTACHMENT BOLTS	TM 1-1520-237-23-12	5000 H	9031.9	4031.9	
A477	REPLACEMENT OF STABILATOR ACTUATOR BOLTS	TM 1-1520-237-23-12	5000 H	9609.6	4609.6	
A480	REPLACE PIVOT BOLT 70400-08159-101,102,103,104	TM 1-1520-237-23-12	5000 H	9031.9	4031.9	
A485	REPLACE BELLCRANK BOLT 70400-08159-105,106,107,108	TM 1-1520-237-23-12	5000 H	9031.9	4031.9	
A496	CF3BR FIRE EXTINGUISHER WEIGHT TEST & INSPECTION	TM 1-1500-204-23-1	6 M	19 Jul 2016	19 Jan 2016	
A501	MAIN ROTOR BLADE PRESSURE CHECK	TM 1-1520-237-23-12	6 M	10 Mar 2016	10 Sep 2015	

FREQUENCY LEGEND: H = ACFT HRS D = DAYS M = MONTHS Y = YEARS R = ROUNDS C = CYCLES S = ENG1 STARTS Z = ENG2 STARTS
A = APU OPERATING HOURS P = APU STARTS F = HOT SECTION FACTORS

DA FORM 2408-18 E, OCT 97
DA FORM 2408-18, NOV 91, MAY BE USED

EQUIPMENT INSPECTION LIST
For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

FOUO - For Official Use Only

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. SERIAL NUMBER 8023495		
4. NO INSP	5. ITEMS TO BE INSPECTED	6. REFERENCE	7. FREQUENCY	8. DUE NEXT	9. COMPLETED AT	
A502	INSPECT AND TEST GROUND RECEPTACLE IAW TM 1-1500-204-23	TM 1-1520-237-23-12	6 M	01 Apr 2016	01 Oct 2015	
A530	AIRCRAFT EQUIPMENT INVENTORY (DA FORM 2408-17)	DA PAM 738-751	12 M	11 Sep 2016	11 Sep 2015	
A532	COMPASS SWING / RMI	TM 1-1500-204-23-4	12 M	14 Apr 2016	14 Apr 2015	
A533	PITOT STATIC SYSTEM INSPECTION	TM 1-1520-237-23-12	12 M	24 Jan 2016	24 Jan 2015	
A534	FIRST AID KIT INSPECTION	TM 1-1500-204-23-1	24 M	28 Feb 2017	28 Feb 2015	
A538	FAT/OAT GAUGE INSPECTION/TEST	TM 1-1520-237-23-12	12 M	09 Oct 2016	09 Oct 2015	
A541	REPLACE DIGITAL CLOCK BATTERY	TM 1-1520-237-23, C4	12 M	16 May 2016	16 May 2015	
A550	IVHUMS BATTERY REPLACEMENT	AWR1346R16	12 M	04 Aug 2016	04 Aug 2015	
A553	AIRCRAFT WEIGHING INVENTORY (365-1)	AR 95-1	12 M	09 Jun 2016	09 Jun 2015	
A580	RETURN SLAB TO AVIM FOR CAPACITY CHECK (VEREY 24 MONTH)	TM 11-6140-203-23&P	24 M	27 Aug 2016	27 Aug 2014	
A621	AIRCRAFT WEIGHING CLASS 2	AR 95-1	24 M	20 Jun 2017	20 Jun 2015	
A625	REPLACEMENT OF SLAB BATTERY (SLAB)	TM 11-6140-203-23&P	60 M	22 Nov 2017	22 Nov 2012	
A630	MAIN FIRE BOTTLE #1, CARTRIDGE, DODIC MH92	TB 9-1300-385 CHG 22	114 M	01 May 2022	01 Nov 2012	
A633	RESERVE FIRE BOTTLE #1, CARTRIDGE, DODIC MH92	TB 9-1300-385 CHG 22	114 M	01 May 2022	01 Nov 2012	
A638	RESERVE FIRE BOTTLE #2, CARTRIDGE, DODIC MH92	TB 9-1300-385 CHG 22	114 M	01 May 2022	01 Nov 2012	
A640	MAIN FIRE BOTTLE #2, CARTRIDGE, DODIC MH92	TB 9-1300-385 CHG 22	114 M	01 May 2022	01 Nov 2012	
A642	CARGO HOOK CARTRIDGE REPLACEMENT, DODIC MJ21	TB 9-1300-385	72 M	01 Jul 2021	01 Jul 2015	
A648	REPLACE T/R SPRING CAPSULE ASSY	TM 1-1520-237-23	180 M	28 Dec 2022	28 Dec 2007	
A665	REPLACE FUEL CELL O-RING SEAL PN MS29513-215	H-60-14-AMAM-18	48 M	08 Nov 2016	08 Nov 2012	
A670	CABIN TUB INSPECTION	TM 1-1520-237-23-1	48 M	25 Sep 2016	25 Sep 2012	
A673	FUEL CELL CORROSION INSPECTION	TM 1-1520-237-23-12	48 M	08 Nov 2016	08 Nov 2012	
A675	FLIGHT CONTROL ROD INSP	TM 1-1520-237-23-12	48 M	12 Dec 2016	12 Dec 2012	
A695	MIXER ASSEMBLY LUBRICATION INSPECTION	H-60-14-ASAM-06	720 H	6157.2	5437.2	

FREQUENCY LEGEND: H = ACFT HRS D = DAYS M = MONTHS Y = YEARS R = ROUNDS C = CYCLES S = ENG1 STARTS Z = ENG2 STARTS
A = APU OPERATING HOURS P = APU STARTS F = HOT SECTION FACTORS

DA FORM 2408-18 E, OCT 97
DA FORM 2408-18, NOV 91, MAY BE USED

EQUIPMENT INSPECTION LIST
For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

FOUO - For Official Use Only

1. NOMENCLATURE HELICOPTER, UTILITY		2. MODEL UH-60A		3. SERIAL NUMBER 8023495		
4. NO INSP	5. ITEMS TO BE INSPECTED	6. REFERENCE	7. FREQUENCY	8. DUE NEXT	9. COMPLETED AT	
A695	MIXER ASSEMBLY LUBRICATION INSPECTION	H-60-14-ASAM-06	48 M	04 Jun 2018	04 Jun 2014	
A755	PC LINK TO SWASHPLATE BOLTS REPLACEMENT	H-60-10-ASAM-11	9000 H	9000	0	
E040	APR-39 RADAR/LASER WARNING OPNL CHECK, 5841-01 -236-8951	TM 11-5841-294-12	90 D	29 Mar 2016	30 Dec 2015	
E108	KY-58 PMCS/OPNL CHECK (STANDBY)	TM 11-5810-262-23	30 D	11 Feb 2016	12 Jan 2016	
E155	KY-58 BATTERY REPLACEMENT	TM 11-5810-262-23	180 D	13 Apr 2016	16 Oct 2015	
E300	EMERGENCY LOCATOR TRANSMITTER SELF TEST (EBC- 406HM)	AWR 1516R3 FOR ELT	30 D	11 Feb 2016	12 Jan 2016	
E300	EMERGENCY LOCATOR TRANSMITTER SELF TEST (EBC- 406HM)	AWR 1516R3 FOR ELT	120 H	5740.7	5620.7	
E320	EMERGENCY LOCATOR TRANSMITTER G-SWITCH (EBC- 406HM)	AWR 1516 FOR ELT	360 D	22 Jan 2017	28 Jan 2016	
E325	REPLACEMENT OF ELT BATTERY PN GS-46	AWR 1516R2 FOR ELT	60 M	11 Mar 2019	11 Mar 2014	

FREQUENCY LEGEND: H = ACFT HRS D = DAYS M = MONTHS Y = YEARS R = ROUNDS C = CYCLES S = ENG1 STARTS Z = ENG2 STARTS
A = APU OPERATING HOURS P = APU STARTS F = HOT SECTION FACTORS

DA FORM 2408-18 E, OCT 97
DA FORM 2408-18, NOV 91, MAY BE USED

EQUIPMENT INSPECTION LIST
For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

FOUO - For Official Use Only

CONDITION ITEMS

Report Date: 25-Feb-2016

1/12

1. NOMENCLATURE HELICOPTER, UTILITY	2. NSN 1520010350266	3. PART NUMBER OR		4. SERIAL NUMBER 8023495		5. WUC 00		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				RMVL HRS NOMEN f	g.	COMP RMVL HR i		
TAIL CONE FITTING	70219-05001-042	UNK3495	CC	0	CC	0	COND	COND
02C12D	1560010957135							
FWD FIXED GEAR SHOCK	70250-12051-045	C00102709	CC	5169	CC	4775	COND	COND
03A01	1620012311831							
FWD FIXED GEAR SHOCK	70250-12051-045	IA01570	CC	5169	CC	639	COND	COND
03A01	1620012311831							
SHOCK ABSORBER (TAIL)	70250-13101-044	BMC-335	CC	3632	CC	656	COND	COND
03B01	1620014210890							
SPHERICAL BEARING	SB7001-048	C32406979	CC	5297	CC	1665	COND	COND
05A01I02	1615011614373							
DAMPER ASSY, M/R	70106-08100-046	00701	CC	4610	CC	4464	COND	COND
05A01Z	1650012853024							
DAMPER ASSY, M/R	70106-08100-046	R106-00833	CC	4610	CC	1744	COND	COND
05A01Z	1650012853024							
DAMPER ASSY, M/R	70106-08100-046	R106-01329	CC	4610	CC	191	COND	COND
05A01Z	1650012853024							
DAMPER ASSY, M/R	70106-08100-046	R106-01462	CC	4610	CC	191	COND	COND
05A01Z	1650012853024							
SOLID BLADE PIN	70103-08108-041	B94105588	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SOLID BLADE PIN	70103-08108-041	B94107115	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SOLID BLADE PIN	70103-08108-041	B94107131	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SOLID BLADE PIN	70103-08108-041	B94107153	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SOLID BLADE PIN	70103-08108-041	B94107167	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SOLID BLADE PIN	70103-08108-041	B94107184	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SOLID BLADE PIN	70103-08108-041	B94107185	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SOLID BLADE PIN	70103-08108-041	B94107308	CC	4610	CC	0	COND	COND
05A02H	5315015374652							
SWASHPLATE ASSY	70104-08000-050	015152-1752	CC	4419	CC	0	COND	COND
05A03A	1615011997646							
ACCESSORY MODULE	70351-08080-043	A258-00390	CC	2468	CC	499	COND	COND
06A11	1615010785718							

CONDITION ITEMS

Report Date: 25-Feb-2016

2/12

1. NOMENCLATURE HELICOPTER, UTILITY	2. NSN 1520010350266	3. PART NUMBER OR		4. SERIAL NUMBER 8023495		5. WUC 00		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				RMVL HRS NOMEN f	g.	COMP RMVL HR i		
ACCESSORY MODULE	70351-08080-043	A258-04430	CC	2446	CC	525	COND	COND
06A11	1615010785718							
MAIN TRANSMISSION	70351-08100-076	A265-00356	CC	4419	CC	2743	COND	COND
06A	1615015033115							
INPUT MODULE	70351-08001-049	A264-07629	CC	4419	CC	0	COND	COND
06E	1615013533825							
INPUT MODULE	70351-08001-049	A264-07644	CC	4419	CC	0	COND	COND
06E	1615013533825							
INTERMEDIATE GEARBOX	70357-06300-042	A005-03546	CC	4424	CC	0	COND	COND
06F	1680010745152							
TAIL ROTOR GEARBOX	70358-06600-046	A006-03154	CC	4419	CC	0	COND	COND
06G01	1615013765089							
SHAFT ASSY, T/R DRV SEC	70361-03001-045	A271-00283	CC	0	CC	0	COND	COND
06H06	1615010812775							
SHAFT ASSY, T/R DRV SEC	70361-03009-047	WG30027-	CC	4610	CC	0	COND	COND
06H08	1615011589517							
SHAFT ASSY, T/R SEC	70361-05001-045	A272-00826	CC	0	CC	0	COND	COND
06H09	1615010826500							
DRIVESHAFT ASSY SECT	70361-05001-050	UNK	CC	4967	CC	0	COND	COND
06H09	1615012941674							
SHAFT ASSY, T/R SEC	70361-05001-051	WG10208-	CC	4301	CC	0	COND	COND
06H09	1615011589522							
SHAFT ASSY, T/R DRV SEC	70361-05001-044	A27300281	CC	0	CC	0	COND	COND
06H11	NSN PENDING							
SHAFT ASSY, T/R DRV SEC	70361-06002-047	WG10564-	CC	4293	CC	0	COND	COND
06H12	1615011585788							
PUMP MODULE ASSY,	53023-06	185923ABR	CC	4831	CC	793	COND	COND
07A01	4320012077228	2						
PUMP MODULE ASSY,	53023-06	K0675A	CC	4301	CC	1522	COND	COND
07A01	4320012077228	BU						
PUMP MODULE ASSY,	70652-02300-050	252896ABR	CC	5166	CC	1196	COND	COND
07A01	4320012077228	1						
VALVE, SOLENIOD	3213850-3-1	1866	CC	4610	CC	1439	COND	COND
07B05A	4810011022473							
VALVE, SOLENIOD	3213850-3-1	2530	CC	2928	CC	0	COND	COND
07B05A	4810011022473							
ACCUMULATOR	3197170-5	4050A	CC	4613	CC	802	COND	COND
07B11	1650012224316							

CONDITION ITEMS

Report Date: 25-Feb-2016

3/12

1. NOMENCLATURE HELICOPTER, UTILITY	2. NSN 1520010350266	3. PART NUMBER OR	4. SERIAL NUMBER 8023495	5. WUC 00				
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H g.	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				RMVL HRS NOMEN f		COMP RMVL HR i		
PANEL INDICATOR (PDU) 08B20	100-601561-000 1680013420496	3665	CC	4610	CC	1682	COND	COND
PANEL INDICATOR (PDU) 08B20	100-601561-000 1680013420496	676	CC	4610	CC	1682	COND	COND
GENERATOR 09A01	28B302-8-DM 6115011149696	610E	CC	2928	CC	0	COND	COND
GENERATOR 09A01	70550-02031-111 6115011149696	124-A2207	CC	3658	CC	0	COND	COND
MIXER ASSEMBLY 11C21	70400-02300-048 1680013102259	435652	CC	5460	CC	0	COND	COND
STABILATOR ACTUATOR 11D25	70400-06641-117 1680012612044	B29203550	CC	5485	CC	3019	COND	COND
STABILATOR ACTUATOR 11D25	DL2155M20 1680012612044	1605	CC	5485	CC	104	COND	COND
STABILATOR AMPLIFIER 11D26	70902-02001-048 5996013162743	2651	CC	4610	CC	2530	COND	COND
STABILATOR AMPLIFIER 11D26	70902-02001-048 5996013162743	P525	CC	4610	CC	4546	COND	COND
ENGINE SEQUENCING 15A04	163290-100 2995011695291	0282	CC	4610	CC	1682	COND	COND
AMPLIFIER, RADIO 19D01A	AM-7351/URC 5996014158673	1092BB	CC	4424	CC	0	COND	COND
RECEIVER-TRANSMITTER, 19E05A	HG7209AD01 5841014214162	1075AA	CC	5403	CC	0	COND	COND
INDICATOR HEIGHT 19E05C	SM-C-967226 5841012459092	155B	CC	5403	CC	0	COND	COND
ATTITUDE HEADING 19E06A	765100-20 6605015035284	342	CC	5463	CC	0	COND	COND
AUTOMAT FLT CONT 52A	825050-1-001 6610014905168	06075668	CC	4610	CC	724	COND	COND

CONDITION ITEMS

Report Date: 25-Feb-2016

4/12

1. NOMENCLATURE HELICOPTER, UTILITY	2. NSN 1520010350266	3. PART NUMBER OR	4. SERIAL NUMBER 8023495		5. WUC 00				
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H	COMP INST HRS h	O/H OR REPLAC LIFE	REP. DUE (ACFT HRS)	
				RMVL HRS NOMEN f	g.	COMP RMVL HR i	j	k	
7. SIGNIFICANT HISTORICAL EVENTS									

TIME CHANGE COMPONENTS

Report Date: 25-Feb-2016

5/12

1. NOMENCLATURE HELICOPTER, UTILITY	2. NSN 1520010350266	3. PART NUMBER OR MODEL		4. SERIAL NUMBER 8023495		5. WUC 00		
6. NOMENCLATURE AND WUC a	P/N AND NSN b	COMPONENT SER NO. LOCATION c	NO. PRE O/H d	NOMEN INST HRS e NOMEN RMVL HR f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H O REPLAC LIFE j	REP. DUE (ACFT HRS) k
TAIL PYLON FITTING	70209-06051-043	B33000027	0	5297	0	5355	20000	19942
02C15J	1560010819244							
HUB, M/R ROTOR ASSY	70103-08112-047	15152-00956	0	4610	0	978	5100	8732
05A01A	1615014504834							
MAIN ROTOR SPINDLE	70102-08200-069	A001-06402	0	4967	0	0	6400	11367
05A011	1615014426926	BLUE						
MAIN ROTOR SPINDLE	70102-08200-069	A001-07635	0	4610	0	0	6400	11010
05A011	1615014426926							
MAIN ROTOR SPINDLE	70102-08200-069	A00102249	0	5223	0	2790	6400	8833
05A011	1615014426926							
MAIN ROTOR SPINDLE	70102-08200-069	A00104735	0	5297	0	631	6400	11066
05A011	1615014426926							
MAIN ROTOR SHAFT	70351-08186-043	A286-00621	0	4610	0	1302	14000	17308
05A01L	1615010745151							
BIFILAR, M/R ROTOR	70107-08400-046	015152-00406	0	4892	0	3936	13000	13956
05A01T	1615011277388							
MAIN ROTOR BLADE	70150-09100-043	A007-14816	0	4610	0	0	9600	14210
05A02	1615011061903							
MAIN ROTOR BLADE	70150-09100-043	A00702644	0	5350	0	3476	9600	11474
05A02	1615011061903							
MAIN ROTOR BLADE	70150-09100-043	A00709971	0	5350	0	4285	9600	10665
05A02	1615011061903							
MAIN ROTOR BLADE	70150-09100-043	A00711847	0	5350	0	1850	9600	13100
05A02	1615011061903							
TAIL ROTOR BLADE	70101-31000-043	A009-05401	0	4610	0	6300	10000	8310
05B02	1615011138188							
TAIL ROTOR BLADE	70101-31000-043	A00900502	0	5077	0	4178	10000	10899
05B02	1615011138188	TAIL						
O/B RETENTION PLATE	70102-11101-042	A257-00336	0	4610	0	4069	12000	12541
06G01B	1615010836812							
BEARING BALL	SB1138-102	B626-55819	0	5517	0	547	2160	7130
06H18B	3110013298573	F						
BEARING BALL	SB1138-102	B626-80322	0	5517	0	550	2160	7127
06H18B	3110013298573	A						
FAN AXIAL	70361-03005-107	9F930033SB	1	4610	0	3804	2520	7130
06H23	4141013293428							
SAS ACTUATOR	70410-02500-049	C11205382	0	4610	0	0	13000	17610
07A24	1560011291256							

TIME CHANGE COMPONENTS

Report Date: 25-Feb-2016

6/12

1. NOMENCLATUR HELICOPTER, UTILITY	2. NSN 1520010350266	3. PART NUMBER OR MODEL		4. SERIAL NUMBER 8023495		5. WUC 00		
6. NOMENCLATURE AND WUC a	P/N AND NSN b	COMPONENT SER NO. LOCATION c	NO. PRE O/H d	NOMEN INST HRS e NOMEN RMVL HR f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H O REPLAC LIFE j	REP. DUE (ACFT HRS) k
SAS ACTUATOR	70410-02500-049	C11205730	0	4610	0	0	13000	17610
07A24	1560011291256							
SAS ACTUATOR	70410-02500-049	C11205762	0	4610	0	0	13000	17610
07A24	1560011291256							
TAIL ROTOR PITCH	70400-06100-042	233-03809	1	4610	0	956	2160	6770
11C23	1615011417532							
SERVO ASSY, TAIL	70410-06520-046	B300-01290	0	4419	0	2101	11000	13318
11C25	1650013056954							
MAIN ROTOR PRIMARY	70410-02820-054	B30300526B	0	4610	0	3337	24400	25673
11D01	1650011431226	FWD						
MAIN ROTOR PRIMARY	70410-02820-054	B30302899	0	4610	0	3179	24400	25831
11D01	1650011431226	LAT						
MAIN ROTOR PRIMARY	70410-02820-054	B30309316B	0	4610	0	1503	24400	27507
11D01	1650011431226	AFT						
AFT BELLCRANK	70400-08102-045	A845-026343	0	4892	0	3936	13000	13956
11D04	1560011589685							
AFT TIE ROD SUPT	70400-08112-044	A39100263	0	6	0	6	17000	17000
11D05	1560010829213							
AFT TIE ROD ASSY	70400-08111-042	MM00535	0	4419	0	0	2200	6619
11D06	1680011644160							
AFT BELLCRANK SPT	70400-08117-049	39001411	0	2446	0	0	4400	6846
11D07	1560012868870							
LATERAL SWASHPLATE	70400-08151-061	1515202403	0	4610	0	0	11000	15610
11D08	3040012872438							
LATERAL SERVO	70400-08150-043	A28900535	0	4610	0	2373	5500	7737
11D09	1615010785695							
AFT WALKING BEAM	70400-08104-048	B346-00301	0	6	0	6	11000	11000
11D11	1680011589653							
LEFT TIE ROD ASSY	70400-08115-046	344-01260	0	4310	0	0	14000	18310
11D13	1560012892697							
RIGHT TIE ROD ASSY	70400-08114-051	28800063	0	2446	0	0	3500	5946
11D14	1560012969486							
FORWARD BELLCRANK	70400-08101-044	D35500236	0	2446	0	2090	15000	15356
11D15	1680010902048							
FWD BELLCRANK SPT	70400-08162-042	B367-04248	0	3632	0	0	5600	9232
11D16	1560012212619							
SERVO BEAM FITTING	70219-02134-046	UNK3495	0	0	0	0	20000	20000
11D17	1560010957132	L/H O/B						

Report Date: 25-Feb-2016

1. NOMENCLATURE HELICOPTER,	2. NSN 1520010350266	3. PART NUMBER OR MODEL UH-60A	4. SERIAL NUMBER 8023495				5. WUC 00	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
TAIL CONE FITTING 02C12D	70219-05001-042 1560010957135	UNK3495	CC	0	CC	0	COND	COND
TAIL PYLON FITTING 02C15J	70209-06051-043 1560010819244	B33000027	0	5297	0	5355	20000	19942
FWD FIXED GEAR 03A01	70250-12051-045 1620012311831	C00102709	CC	5169	CC	4775	COND	COND
FWD FIXED GEAR 03A01	70250-12051-045 1620012311831	IA01570	CC	5169	CC	639	COND	COND
SHOCK ABSORBER 03B01	70250-13101-044 1620014210890	BMC-335	CC	3632	CC	656	COND	COND
HUB, M/R ROTOR ASSY 05A01A	70103-08112-047 1615014504834	15152-00956	0	4610	0	978	5100	8732
SPHERICAL BEARING 05A01I02	SB7001-048 1615011614373	C32406979	CC	5297	CC	1665	COND	COND
MAIN ROTOR SPINDLE 05A01I	70102-08200-069 1615014426926	A001-06402 BLUE	0	4967	0	0	6400	11367
MAIN ROTOR SPINDLE 05A01I	70102-08200-069 1615014426926	A001-07635	0	4610	0	0	6400	11010
MAIN ROTOR SPINDLE 05A01I	70102-08200-069 1615014426926	A00102249	0	5223	0	2790	6400	8833
MAIN ROTOR SPINDLE 05A01I	70102-08200-069 1615014426926	A00104735	0	5297	0	631	6400	11066
MAIN ROTOR SHAFT 05A01L	70351-08186-043 1615010745151	A286-00621	0	4610	0	1302	14000	17308
BIFILAR, M/R ROTOR 05A01T	70107-08400-046 1615011277388	015152-00406	0	4892	0	3936	13000	13956
DAMPER ASSY, M/R 05A01Z	70106-08100-046 1650012853024	00701	CC	4610	CC	4464	COND	COND
DAMPER ASSY, M/R 05A01Z	70106-08100-046 1650012853024	R106-00833	CC	4610	CC	1744	COND	COND
DAMPER ASSY, M/R 05A01Z	70106-08100-046 1650012853024	R106-01329	CC	4610	CC	191	COND	COND
DAMPER ASSY, M/R 05A01Z	70106-08100-046 1650012853024	R106-01462	CC	4610	CC	191	COND	COND
MAIN ROTOR BLADE 05A02	70150-09100-043 1615011061903	A007-14816	0	4610	0	0	9600	14210
MAIN ROTOR BLADE 05A02	70150-09100-043 1615011061903	A00702644	0	5350	0	3476	9600	11474
MAIN ROTOR BLADE 05A02	70150-09100-043 1615011061903	A00709971	0	5350	0	4285	9600	10665
MAIN ROTOR BLADE 05A02	70150-09100-043 1615011061903	A00711847	0	5350	0	1850	9600	13100

Report Date: 25-Feb-2016

1. NOMENCLATURE HELICOPTER,	2. NSN 1520010350266	3. PART NUMBER OR MODEL UH-60A	4. SERIAL NUMBER 8023495				5. WUC 00	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94105588	CC	4610	CC	0	COND	COND
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94107115	CC	4610	CC	0	COND	COND
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94107131	CC	4610	CC	0	COND	COND
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94107153	CC	4610	CC	0	COND	COND
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94107167	CC	4610	CC	0	COND	COND
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94107184	CC	4610	CC	0	COND	COND
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94107185	CC	4610	CC	0	COND	COND
SOLID BLADE PIN 05A02H	70103-08108-041 5315015374652	B94107308	CC	4610	CC	0	COND	COND
SWASHPLATE ASSY 05A03A	70104-08000-050 1615011997646	015152-1752	CC	4419	CC	0	COND	COND
TAIL ROTOR BLADE 05B02	70101-31000-043 1615011138188	A009-05401	0	4610	0	6300	10000	8310
TAIL ROTOR BLADE 05B02	70101-31000-043 1615011138188	A00900502 TAIL	0	5077	0	4178	10000	10899
ACCESSORY MODULE 06A11	70351-08080-043 1615010785718	A258-00390	CC	2468	CC	499	COND	COND
ACCESSORY MODULE 06A11	70351-08080-043 1615010785718	A258-04430	CC	2446	CC	525	COND	COND
MAIN TRANSMISSION 06A	70351-08100-076 1615015033115	A265-00356	CC	4419	CC	2743	COND	COND
INPUT MODULE 06E	70351-08001-049 1615013533825	A264-07629	CC	4419	CC	0	COND	COND
INPUT MODULE 06E	70351-08001-049 1615013533825	A264-07644	CC	4419	CC	0	COND	COND
INTERMEDIATE 06F	70357-06300-042 1680010745152	A005-03546	CC	4424	CC	0	COND	COND
TAIL ROTOR GEARBOX 06G01	70358-06600-046 1615013765089	A006-03154	CC	4419	CC	0	COND	COND
O/B RETENTION PLATE 06G01B	70102-11101-042 1615010836812	A257-00336	0	4610	0	4069	12000	12541
SHAFT ASSY, T/R DRV 06H06	70361-03001-045 1615010812775	A271-00283	CC	0	CC	0	COND	COND
SHAFT ASSY, T/R DRV 06H08	70361-03009-047 1615011589517	WG30027-00059	CC	4610	CC	0	COND	COND

Report Date: 25-Feb-2016

1. NOMENCLATURE HELICOPTER,	2. NSN 1520010350266	3. PART NUMBER OR MODEL UH-60A	4. SERIAL NUMBER 8023495				5. WUC 00	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
SHAFT ASSY, T/R SEC 06H09	70361-05001-045 1615010826500	A272-00826	CC	0	CC	0	COND	COND
DRIVESHAFT ASSY SECT 06H09	70361-05001-050 1615012941674	UNK	CC	4967	CC	0	COND	COND
SHAFT ASSY, T/R SEC 06H09	70361-05001-051 1615011589522	WG10208-00210	CC	4301	CC	0	COND	COND
SHAFT ASSY, T/R DRV 06H11	70361-05001-044 NSN PENDING	A27300281	CC	0	CC	0	COND	COND
SHAFT ASSY, T/R DRV 06H12	70361-06002-047 1615011585788	WG10564-00042	CC	4293	CC	0	COND	COND
BEARING BALL 06H18B	SB1138-102 3110013298573	B626-55819 F	0	5517	0	547	2160	7130
BEARING BALL 06H18B	SB1138-102 3110013298573	B626-80322 A	0	5517	0	550	2160	7127
FAN AXIAL 06H23	70361-03005-107 4141013293428	9F930033SB	1	4610	0	3804	2520	7130
PUMP MODULE ASSY, 07A01	53023-06 4320012077228	185923ABR 2	CC	4831	CC	793	COND	COND
PUMP MODULE ASSY, 07A01	53023-06 4320012077228	K0675A BU	CC	4301	CC	1522	COND	COND
PUMP MODULE ASSY, 07A01	70652-02300-050 4320012077228	252896ABR 1	CC	5166	CC	1196	COND	COND
SAS ACTUATOR 07A24	70410-02500-049 1560011291256	C11205382	0	4610	0	0	13000	17610
SAS ACTUATOR 07A24	70410-02500-049 1560011291256	C11205730	0	4610	0	0	13000	17610
SAS ACTUATOR 07A24	70410-02500-049 1560011291256	C11205762	0	4610	0	0	13000	17610
VALVE, SOLENIOD 07B05A	3213850-3-1 4810011022473	1866	CC	4610	CC	1439	COND	COND
VALVE, SOLENIOD 07B05A	3213850-3-1 4810011022473	2530	CC	2928	CC	0	COND	COND
ACCUMULATOR 07B11	3197170-5 1650012224316	4050A	CC	4613	CC	802	COND	COND
PANEL INDICATOR (PDU) 08B20	100-601561-000 1680013420496	3665	CC	4610	CC	1682	COND	COND
PANEL INDICATOR (PDU) 08B20	100-601561-000 1680013420496	676	CC	4610	CC	1682	COND	COND
GENERATOR 09A01	28B302-8-DM 6115011149696	610E	CC	2928	CC	0	COND	COND
GENERATOR 09A01	70550-02031-111 6115011149696	124-A2207	CC	3658	CC	0	COND	COND

Report Date: 25-Feb-2016

1. NOMENCLATURE HELICOPTER,	2. NSN 1520010350266	3. PART NUMBER OR MODEL UH-60A	4. SERIAL NUMBER 8023495				5. WUC 00	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
MIXER ASSEMBLY 11C21	70400-02300-048 1680013102259	435652	CC	5460	CC	0	COND	COND
TAIL ROTOR PITCH 11C23	70400-06100-042 1615011417532	233-03809	1	4610	0	956	2160	6770
SERVO ASSY, TAIL 11C25	70410-06520-046 1650013056954	B300-01290	0	4419	0	2101	11000	13318
MAIN ROTOR PRIMARY 11D01	70410-02820-054 1650011431226	B30300526B FWD	0	4610	0	3337	24400	25673
MAIN ROTOR PRIMARY 11D01	70410-02820-054 1650011431226	B30302899 LAT	0	4610	0	3179	24400	25831
MAIN ROTOR PRIMARY 11D01	70410-02820-054 1650011431226	B30309316B AFT	0	4610	0	1503	24400	27507
AFT BELLCRANK 11D04	70400-08102-045 1560011589685	A845-026343	0	4892	0	3936	13000	13956
AFT TIE ROD SUPT 11D05	70400-08112-044 1560010829213	A39100263	0	6	0	6	17000	17000
AFT TIE ROD ASSY 11D06	70400-08111-042 1680011644160	MM00535	0	4419	0	0	2200	6619
AFT BELLCRANK SPT 11D07	70400-08117-049 1560012868870	39001411	0	2446	0	0	4400	6846
LATERAL SWASHPLATE 11D08	70400-08151-061 3040012872438	1515202403	0	4610	0	0	11000	15610
LATERAL SERVO 11D09	70400-08150-043 1615010785695	A28900535	0	4610	0	2373	5500	7737
AFT WALKING BEAM 11D11	70400-08104-048 1680011589653	B346-00301	0	6	0	6	11000	11000
LEFT TIE ROD ASSY 11D13	70400-08115-046 1560012892697	344-01260	0	4310	0	0	14000	18310
RIGHT TIE ROD ASSY 11D14	70400-08114-051 1560012969486	28800063	0	2446	0	0	3500	5946
FORWARD BELLCRANK 11D15	70400-08101-044 1680010902048	D35500236	0	2446	0	2090	15000	15356
FWD BELLCRANK SPT 11D16	70400-08162-042 1560012212619	B367-04248	0	3632	0	0	5600	9232
SERVO BEAM FITTING 11D17	70219-02134-046 1560010957132	UNK3495 L/H O/B	0	0	0	0	20000	20000
STABILATOR ACTUATOR 11D25	70400-06641-117 1680012612044	B29203550	CC	5485	CC	3019	COND	COND
STABILATOR ACTUATOR 11D25	DL2155M20 1680012612044	1605	CC	5485	CC	104	COND	COND
STABILATOR AMPLIFIER 11D26	70902-02001-048 5996013162743	2651	CC	4610	CC	2530	COND	COND

Report Date: 25-Feb-2016

1. NOMENCLATURE HELICOPTER,	2. NSN 1520010350266	3. PART NUMBER OR MODEL UH-60A		4. SERIAL NUMBER 8023495			5. WUC 00	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
STABILATOR AMPLIFIER 11D26	70902-02001-048 5996013162743	P525	CC	4610	CC	4546	COND	COND
ENGINE SEQUENCING 15A04	163290-100 2995011695291	0282	CC	4610	CC	1682	COND	COND
AMPLIFIER, RADIO 19D01A	AM-7351/URC 5996014158673	1092BB	CC	4424	CC	0	COND	COND
RECEIVER- 19E05A	HG7209AD01 5841014214162	1075AA	CC	5403	CC	0	COND	COND
INDICATOR HEIGHT 19E05C	SM-C-967226 5841012459092	155B	CC	5403	CC	0	COND	COND
ATTITUDE HEADING 19E06A	765100-20 6605015035284	342	CC	5463	CC	0	COND	COND
AUTOMAT FLT CONT 52A	825050-1-001 6610014905168	06075668	CC	4610	CC	724	COND	COND
7. SIGNIFICANT HISTORICAL DATA								

FOUO - For Official Use Only

Report Date: 25-Feb-2016

1. NOMENCLATURE FWD FIXED GEAR	2. NSN 1620012311831	3. PART NUMBER OR MODEL 70250-12051-045		4. SERIAL NUMBER C00102709		5. WUC 03A01		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H g	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				NOMEN RMVL HRS f		COMP RMVL HRS i		
PISTON, MAIN L/GEAR	70250-12067-102	P03377	RC	2594	RC	2594	9000	9394
03A01A	1650011250907							
7. SIGNIFICANT HISTORICAL DATA								

FOUO - For Official Use Only

Report Date: 25-Feb-2016

1. NOMENCLATURE AND WUC FWD FIXED GEAR	2. NSN 1620012311831	3. PART NUMBER OR MODEL 70250-12051-045		4. SERIAL NUMBER IA01570			5. WUC 03A01	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
PISTON, MAIN L/GEAR 03A01A	70250-12067-102 1650011250907	C36202564 L/SIDE	RC	438	RC	4036	9000	9932
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE AND WUC	2. NSN	3. PART NUMBER OR MODEL		4. SERIAL NUMBER			5. WUC	
6. NOMENCLATURE AND WUC <small>a</small>	PN AND NSN <small>b</small>	COMPONENT SER NO. O LOCATION <small>c</small>	NO. PREV O/H <small>d</small>	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H <small>g</small>	COMP INST HRS n COMP RMVL HRS j	O/H OR REPLAC LIFE <small>i</small>	REP. DUE (ACFT HRS) <small>k</small>
ELASTOMERIC 05A01I02	SB7002-048 3110011589607	B324-21863 BLUE	CC	254	CC	609	COND	COND
M/R SPINDLE NUT 05A01I04	70102-08105-102 5310011269444	F479-00133 BLUE	RC	0	RC	0	13000	17967
TIE ROD (M/R SPINDLE) 05A01I06	38023-10372-101 5306014606020	C504-03827 BLUE	RC	0	RC	0	6400	11367
HORN ASSEMBLY 05A01I07	70102-08111-047 1615012149140	E241-00247 BLUE	RC	0	RC	0	20000	24967
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE MAIN ROTOR	2. NSN 1615014426926	3. PART NUMBER OR MODEL 70102-08200-069		4. SERIAL NUMBER A001-07635			5. WUC 05A01I	
6. NOMENCLATURE AND WUC <small>a</small>	PN AND NSN <small>b</small>	COMPONENT SER NO. O LOCATION <small>c</small>	NO. PREV O/H <small>d</small>	NOMEN INST HRS <small>e</small>	TIME SINCE O/H <small>g</small>	COMP INST HRS <small>h</small>	O/H OR REPLAC LIFE <small>j</small>	REP. DUE (ACFT HRS) <small>k</small>
				NOMEN RMVL HRS <small>f</small>		COMP RMVL HRS <small>i</small>		
THRUST BEARING 05A01I02C	SB7002-048 3110011589607	13973	CC	687	CC	687	COND	COND
ELASTOMERIC 05A01I02	SB7002-048 3110011589607	LK5185	CC	611	CC	918	COND	COND
M/R SPINDLE NUT 05A01I04	70102-08105-102 5310011269444	C479-14884	RC	0	RC	0	13000	17610
TIE ROD (M/R SPINDLE) 05A01I06	38023-10372-101 5306014606020	C504-05740	RC	0	RC	0	6400	11010
HORN ASSEMBLY 05A01I07	70102-08111-047 1615012149140	E241-00391	RC	0	RC	0	20000	24610
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE MAIN ROTOR	2. NSN 1615014426926	3. PART NUMBER OR MODEL 70102-08200-069		4. SERIAL NUMBER A001-07635		5. WUC 05A01I		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H g	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE MAIN ROTOR	2. NSN 1615014426926	3. PART NUMBER OR MODEL 70102-08200-069	4. SERIAL NUMBER A00102249			5. WUC 05A01I		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
THRUST BEARING	SB7002-048	B32530216	CC	2864	CC	687	COND	COND
05A01I02C	3110011589607							
ELASTOMERIC BEARING	SB7001-048	B32421489	CC	2790	CC	613	COND	COND
05A01I02	1615011614373							
M/R SPINDLE NUT	70102-08105-102	D47915997	RC	2790	RC	2790	13000	15433
05A01I04	5310011269444							
TIE ROD (M/R SPINDLE)	38023-10372-101	B50402939	RC	2790	RC	2790	6400	8833
05A01I06	5306014606020							
HORN ASSEMBLY	70102-08111-047	A24112076	RC	2790	RC	2790	20000	22433
05A01I07	1615012149140							
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE MAIN ROTOR	2. NSN 1615014426926	3. PART NUMBER OR MODEL 70102-08200-069		4. SERIAL NUMBER A00104735			5. WUC 05A01I	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
THRUST BEARING	SB7002-048	20090	CC	631	CC	631	COND	COND
05A01I02C	3110011589607							
ELASTOMERIC BEARING	SB7001-048	C32506979	CC	631	CC	1665	COND	COND
05A01I02	1615011614373							
M/R SPINDLE NUT	70102-08105-102	35807801	RC	631	RC	681	13000	17616
05A01I04	5310011269444							
TIE ROD (M/R SPINDLE)	38023-10372-101	C50400790	RC	631	RC	621	6400	11076
05A01I06	5306014606020							
HORN ASSEMBLY	70102-08111-047	A24110200	RC	631	RC	1992	20000	23305
05A01I07	1615012149140							
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE MAIN ROTOR	2. NSN 1615014426926	3. PART NUMBER OR MODEL 70102-08200-069		4. SERIAL NUMBER A00104735		5. WUC 05A01I		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H g	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				NOMEN RMVL HRS f		COMP RMVL HRS i		
7. SIGNIFICANT HISTORICAL DATA								

FOUO - For Official Use Only

Report Date: **25-Feb-2016**

1. NOMENCLATURE AND WUC	2. NSN	3. PART NUMBER OR MODEL		4. SERIAL NUMBER			5. WUC				
a	b	c		d	e	f	g	h	i	j	k
MAIN ROTOR BLADE	1615011061903	70150-09100-043		A007-14816			05A02				
M/R BLADE TIP CAP 05A02E	70150-09207-041 1560014479774	B849-08064		CC	0	CC	0	COND	COND		
M/R BLADE CUFF 05A02I	70150-09109-041 1615010992341	E237-01045		RC	0	RC	0	5000	9610		
7. SIGNIFICANT HISTORICAL DATA											

Report Date: 25-Feb-2016

1. NOMENCLATURE AND WUC	2. NSN	3. PART NUMBER OR MODEL	4. SERIAL NUMBER				5. WUC	
6. NOMENCLATURE AND WUC	PN AND NSN	COMPONENT SER NO. O LOCATION	NO. PREV O/H	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
a	b	c	d	e	g			
M/R BLADE TIP CAP	70150-09207-041	B84912821	CC	3355	CC	0	COND	COND
05A02E	1560014479774							
M/R BLADE CUFF	70150-09109-041	G23703102	RC	3355	RC	0	5000	10229
05A02I	1615010992341							
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE AND WUC	2. NSN	3. PART NUMBER OR MODEL	4. SERIAL NUMBER			5. WUC		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
M/R BLADE TIP CAP 05A02E	70150-09207-041 1560014479774	A84915531 RED	CC	4164	CC	1592	COND	COND
M/R BLADE CUFF 05A02I	70150-09109-041 1615010992341	A23713609 RED	RC	4164	RC	447	5000	9782
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE AND WUC	2. NSN	3. PART NUMBER OR MODEL	4. SERIAL NUMBER				5. WUC	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
M/R BLADE TIP CAP 05A02E	70150-09207-041 1560014479774	A84906109 BLUE	CC	1729	CC	788	COND	COND
M/R BLADE CUFF 05A02I	70150-09109-041 1615010992341	A23714849 BLUE	RC	1729	RC	638	5000	9591
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE SWASHPLATE ASSY	2. NSN 1615011997646	3. PART NUMBER OR MODEL 70104-08000-050		4. SERIAL NUMBER 015152-1752		5. WUC 05A03A		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H g	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				NOMEN RMVL HRS f		COMP RMVL HRS i		
ROTATING	70104-08001-045	015152-1752	RC	5	RC	0	11000	15424
05A03A02	1615013575089							
7. SIGNIFICANT HISTORICAL DATA								

FOUO - For Official Use Only

Report Date: 25-Feb-2016

1. NOMENCLATURE MAIN TRANSMISSION	2. NSN 1615015033115	3. PART NUMBER OR MODEL 70351-08100-076		4. SERIAL NUMBER A265-00356			5. WUC 06A	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
SWASHPLATE GUIDE 06A08	70351-08227-041 1615010785711	B425-01041	RC	2743	RC	2451	17000	18968
HOUSING ASSY MGB 06A13	70351-08110-045 1615011101491	A211-01391	RC	2743	RC	0	3000	7419
MAIN ROTOR SHAFT 06A18	70351-08131-048 3040014158388	D253-00598	RC	2743	RC	2984	7600	9035
PLANETARY CARRIER 06A19	70351-08175-046 1615014977257	A24000106	RC	2743	RC	0	12000	16419
7. SIGNIFICANT HISTORICAL DATA								

Report Date: **25-Feb-2016**

1. NOMENCLATURE MAIN TRANSMISSION	2. NSN 1615015033115	3. PART NUMBER OR MODEL 70351-08100-076		4. SERIAL NUMBER A265-00356			5. WUC 06A	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H g	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				NOMEN RMVL HRS f		COMP RMVL HRS i		
7. SIGNIFICANT HISTORICAL DATA								

FOUO - For Official Use Only

Report Date: 25-Feb-2016

1. NOMENCLATURE TAIL ROTOR	2. NSN 1615013765089	3. PART NUMBER OR MODEL 70358-06600-046		4. SERIAL NUMBER A006-03154			5. WUC 06G01	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
I/B RETENTION PLATE	70358-06612-042	FM3192	RC	878	RC	0	12000	17297
06G01C	1615010745153							
GEARSHAFT, BEVEL	70358-06620-102	F320-00398	RC	0	RC	0	5000	9419
06G01D	3040012921617							
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE TAIL ROTOR	2. NSN 1615013765089	3. PART NUMBER OR MODEL 70358-06600-046		4. SERIAL NUMBER A006-03154		5. WUC 06G01		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e	TIME SINCE O/H g	COMP INST HRS h	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
				NOMEN RMVL HRS f		COMP RMVL HRS i		
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE FAN AXIAL	2. NSN 4141013293428	3. PART NUMBER OR MODEL 70361-03005-107		4. SERIAL NUMBER 9F930033SB			5. WUC 06H23	
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
7. SIGNIFICANT HISTORICAL DATA								

Report Date: 25-Feb-2016

1. NOMENCLATURE TAIL ROTOR PITCH	2. NSN 1615011417532	3. PART NUMBER OR MODEL 70400-06100-042		4. SERIAL NUMBER 233-03809		5. WUC 11C23		
6. NOMENCLATURE AND WUC a	PN AND NSN b	COMPONENT SER NO. O LOCATION c	NO. PREV O/H d	NOMEN INST HRS e NOMEN RMVL HRS f	TIME SINCE O/H g	COMP INST HRS h COMP RMVL HRS i	O/H OR REPLAC LIFE j	REP. DUE (ACFT HRS) k
BRNG T/R PITCH CHG 11C23A	SB1162-102 3110011138288	B840-07654	RC	956	RC	0	2160	6770
CLEVIS, ROD END 11C23C	70400-06702-041 5340010945789	2330380905082010	CC	1238	CC	1238	COND	COND
7. SIGNIFICANT HISTORICAL DATA								

1. END ITEM		2. SAMPLE FREQUENCY		3. COMPONENT			
a. NOMENCLATURE HELICOPTER, UTILITY		360 Hrs		a. NOMENCLATURE AND TYPE AUXILIARY POWER UNIT			
b. MAKE OR TYPE UH-60A		365 Days		b. SERIAL NUMBER SPE030972		d. ACFT HRS LAST OIL CHANGE 5457.7	
c. SERIAL NUMBER 8023495				c. TIME SINCE NEW OR OVERHAUL 0		e. ACFT HRS INSTALLED 0	
4. DATE SAMPLE SUBMITTED	5. HOURS			6. REASON FOR SAMPLE	7. RESULTS	8. RESULTS RECEIVED	
	END ITEM a	COMPONENT b	LAST OIL CHANGE c			DATE a	PID b
13-Dec-2012	5457.5	9092	1.0	BASELINE	NORMAL	26-Dec-2012	DL861165
10-Apr-2013	5297	617	73.0	ROUTINE	NORMAL	17-Apr-2013	DL861165
05-Jun-2014	5438.2	858	214.2	ROUTINE	ABNORMAL	12-Jun-2014	DH801505
26-Jun-2014	5457.7	616	236.5	SPECIAL	NORMAL	27-Jun-2014	JL949482
02-Jun-2015	5574.2	627	116.5	ROUTINE	NORMAL	05-Jun-2015	DL861165

9. REMARKS:
SPECIAL

1. MODEL		2. Serial Number SPE030972		3. NOMENCLATURE AUXILIARY POWER UNIT		4. P/N 116305-302		5. NHA - Serial Number 8023495	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3							READING AT REMOVAL OF MODULE/RECORDER		
2-	0	0	17	1			READING AT INSTALLATION OF MODULE/RECORDER		
4=							LINE 3 MINUS LINE 2		
1+	1	12	3867	617			PREVIOUS COUNTS OF COMPONENT/MODULE		
5=							TOTAL COMPONENT COUNTS		
							7. HISTORY RECORDER S/N		
3							READING AT REMOVAL OF MODULE/RECORDER		
2-							READING AT INSTALLATION OF MODULE/RECORDER		
4=							LINE 3 MINUS LINE 2		
1+							PREVIOUS COUNTS OF COMPONENT/MODULE		
5=							TOTAL COMPONENT COUNTS		

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** LCF1 = NUMBER OF OVERHAULS LCF2 = STARTS SINCE OVERHAUL TTI = STARTS SINCE NEW OPH = ONLY FOR APU's WITH HOUR METER INSTALLED - ENTER TIME ON METER

Major Wuc 15B		Major Part Number 116305-302		Major Nomenclature AUXILIARY POWER UNIT		Major Serial Number SPE030972		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DUE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
WHEEL, COMPRESSOR	4502902	SIF3370	6000	0 0	0 0	17 0	1 0	2167
WHEEL, TURBINE	4503991	P607	6000	0 0	0 0	17 0	1 0	2167

14. SIGNIFICANT HISTORICAL DATA

1. MODEL T700-GE-700	2. Serial Number GEE207724	3. NOMENCLATURE ENGINE ASSY, TURBINE	4. P/N 6035T00G01	5. NHA - Serial Number 8023495	
6. HISTORICAL COUNTS ON COMPONENT/MODULE					7. HISTORY RECORDER S/N ECDH0742
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d	
3					READING AT REMOVAL OF MODULE/RECORDER
2-	0	0	0	2526	READING AT INSTALLATION OF MODULE/RECORDER
4=					LINE 3 MINUS LINE 2
1+	3845	15608	68681	5718	PREVIOUS COUNTS OF COMPONENT/MODULE
5=					TOTAL COMPONENT COUNTS
					7. HISTORY RECORDER S/N
3					READING AT REMOVAL OF MODULE/RECORDER
2-					READING AT INSTALLATION OF MODULE/RECORDER
4=					LINE 3 MINUS LINE 2
1+					PREVIOUS COUNTS OF COMPONENT/MODULE
5=					TOTAL COMPONENT COUNTS

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A		Major Part Number 6035T00G01		Major Nomenclature ENGINE ASSY, TURBINE		Major Serial Number GEE207724		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE MENT DATE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
COLD SECTION MODULE	6035T02G01	GEC007724	COND	3845 3845	15608 15608	68681 68681	5718 5718	COND
COMBUSTION LINER	6064T55G01	GGM8TK86	COND	3845 0	15608 0	68681 0	5718 1710	COND
MTCHD ROTOR/STATOR ASSY	6055T20G05	MRS07757	COND	3845 4266	15608 15727	68681 62392	5718 4633	COND
STAGE 1 NOZZLE ASSY	5043T24G04	AMDA0520	COND	3845 0	15608 0	68681 0	5718 7075	COND
POWER TURBINE MODULE	6064T98G01	GEL007724	COND	3845 3845	15608 15608	68681 68681	5718 5718	COND
ACCESSORY MODULE	6035T01G01	GED006515	COND	3845 0	15608 0	68681 0	5718 5605	COND
PARTICLE SEPARATOR BLOWER	6034T62P13	SUSJ5275	COND	3845 0	15608 0	68681 0	6471 1844	COND
FUEL CONTROL	5074T79G07	UDA86136	COND	3845 0	15608 0	68681 0	5721 5529	COND
POU ASSY-O/S DRAIN VALVE	4076T64G01	APM625RU	COND	3845 0	15608 0	68681 0	5718 2290	COND
ELECTRICAL CONTROL UNIT	4046T29G13	ECD00483	COND	3845 0	15608 0	68681 0	5721 5389	COND
HISTORY RECORDER	4046T26G03	ECDH0742	COND	3845 0	15608 0	68681 0	5718 2526	COND

Major Wuc 04A		Major Part Number 6035T00G01		Major Nomenclature ENGINE ASSY, TURBINE		Major Serial Number GEE207724		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT CODE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
COOLER, OIL	4046T25G01	UDC01128	COND	3845 0	15608 0	68681 0	5718 6539	COND
ANTI-ICE VALVE	4046T28G14	COMH5459	COND	3845 0	15608 0	68681 0	5718 2198	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number GEC007724		3. NOMENCLATURE COLD SECTION MODULE		4. P/N 6035T02G01		5. NHA - Serial Number GEE207724	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N ECDH0742	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	2526	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	3845	15608	68681	5718	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
								7. HISTORY RECORDER S/N	
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** LCF1 = NUMBER OF OVERHAULS LCF2 = STARTS SINCE OVERHAUL
 OVERHAUL TTI = STARTS SINCE NEW OPH = ONLY FOR APU's WITH HOUR METER
 INSTALLED - ENTER TIME ON METER

Major Wuc 04A01		Major Part Number 6035T02G01		Major Nomenclature COLD SECTION MODULE		Major Serial Number GEC007724		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE MENT DATE (Hist rcdhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
POWER TAKEOFF DRIVE	5056T66G02	SAP00542	COND	3845 2602	15608 11936	68681 49919	5718 3559	COND
COMPRESSOR ROTOR ASSEMBLY	6035T77G07	GLB00472	COND	3845 3845	15608 15608	68681 68681	5718 5718	COND
GAS GENERATOR TURBINE SHAFT	6035T88P03	GATE2887	11000	3845 3845	15608 15608	68681 68681	5718 5718	7808
INNER BALANCE PISTON SE	5036T95P01	BJWF4223	COND	3845 701	15608 3817	68681 6873	5718 1123	COND
COMPRESSOR DISCHARGE SEAL	6035T79P04	BIWYD559	COND	3845 0	15608 0	68681 0	5718 0	COND
COMPRESSOR REAR SHAFT	6035T83P01	FIAAPA2P	5000	3845 701	15608 3817	68681 6873	5718 1123	6403
NO 3 LABYRINTH SEAL	5044T07P01	GATE3000	COND	3845 3845	15608 15608	68681 68681	5718 5718	COND
VORTEX SPOILER	5035T57P02	ASV00686	COND	3845 3845	15608 15608	68681 68681	5718 5718	COND
TIE ROD, COMPRESSOR	5043T04P02	GATHTELG	10000	3845 0	15608 0	68681 0	5718 0	12526
RING, SPACER COMPRESSOR	5066T79P01	BFM27089	10000	3845 0	15608 0	68681 0	5718 0	12526
COMPRESSOR IMPELLER	6055T59P01	GLHTJ5FM	5000	3845 701	15608 3817	68681 3873	5718 1123	6403

Major Wuc 04A01		Major Part Number 6035T02G01		Major Nomenclature COLD SECTION MODULE		Major Serial Number GEC007724		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
OUTPUT SHAFT ASSY	6039T56G04	GGA90005	COND	3845	15608	68681	5718	COND
STAGE 1 BLISK	6032T26G09	GLHTLRR3	5000	3845	15608	68681	5718	7340
STAGE 2 BLISK	6032T27P08	GLHK629R	7000	3845	15608	68681	5718	6811
STAGE 3 & 4 BLISK	6038T08P04	GLHTKNP6	7000	3845	15608	68681	5718	9412
STAGE 5 BLISK	6038T09P04	GLHTJJ1T	7000	3845	15608	68681	5718	8171
NO 3 BALL BEARING	6064T35P01	TMKAEAGS	COND	3845	15608	68681	5718	COND
NO 4 ROLLER BEARING	6064T15P03	FCAJ7668	COND	3845	15608	68681	5718	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number GGA90005		3. NOMENCLATURE OUTPUT SHAFT ASSY		4. P/N 6039T56G04		5. NHA - Serial Number GEC007724	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N ECDH0742	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	2526	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	3845	15608	68681	5718	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
								7. HISTORY RECORDER S/N	
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A01G		Major Part Number 6039T56G04		Major Nomenclature OUTPUT SHAFT ASSY		Major Serial Number GGA90005		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
NO 1 BALL BEARING	6064T34P02	FCAJ5548	COND	3845 701	15608 3817	68681 6873	5718 1123	COND
NO 2 ROLLER BEARING	5035T69P02	FCAD8952	COND	3845 701	15608 3817	68681 6873	5718 1123	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number MRS07757		3. NOMENCLATURE MTCHD ROTOR/STATOR		4. P/N 6055T20G05		5. NHA - Serial Number GEE207724	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N ECDH0742	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	2526	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	4266	15727	62392	4633	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
								7. HISTORY RECORDER S/N	
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A02B		Major Part Number 6055T20G05		Major Nomenclature MTCHD ROTOR/STATOR ASSY		Major Serial Number MRS07757		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
STAGE 1 TURBINE DISK	6064T85P01	GATCYEA6	5000	4266 1211	15727 5997	62392 19973	4633 1712	5814
G/G STATOR ASSY	6039T57G24	GGA07988	COND	4266 3762	15727 16729	62392 65940	4633 4842	COND
STAGE 2 TURBINE DISK	6064T86P01	GATHCM08	5000	4266 1559	15727 10545	62392 40702	4633 2833	4693
STAGE 1 FWD COOLING PLATE	6064T81P01	GFF5D2T9	5000	4266 701	15727 3817	62392 6873	4633 1123	6403
STAGE 1 REAR COOLING PLATE	6064T82P01	GFF5EJG8	5000	4266 0	15727 0	62392 0	4633 0	7526
STG 2 FWD COOLING PLATE	6064T83P01	GFF5A4DN	5000	4266 1211	15727 5997	62392 19973	4633 1712	5814
STAGE 2 REAR COOLING PLATE	6064T84P02	GFF5D56J	5000	4266 0	15727 0	62392 0	4633 0	7526
G/G ROTOR ASSEMBLY	6039T54G13	GGA07757	COND	4266 4266	15727 15727	62392 62392	4633 4633	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number GEL007724		3. NOMENCLATURE POWER TURBINE MODULE		4. P/N 6064T98G01		5. NHA - Serial Number GEE207724	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N ECDH0742	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	2526	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	3845	15608	68681	5718	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
								7. HISTORY RECORDER S/N	
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A03		Major Part Number 6064T98G01		Major Nomenclature POWER TURBINE MODULE			Major Serial Number GEL007724		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrr)	
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d		
POWER TURBINE ROTOR	5043T75G02	GGA07493	COND	3845 3845	15608 15608	68681 68681	5718 5718	COND	
STAGE 3 TURBINE DISK	6038T32P01	GATHE9W4	5000	3845 701	15608 3817	68681 6873	5718 1123	6403	
STAGE 4 TURBINE DISK	6038T34P06	GATHTMLR	5000	3845 0	15608 0	68681 0	5718 0	7526	
POWER TURBINE SHAFT	5125T92G01	GATHGHP8	5000	3845 701	15608 3817	68681 6873	5718 1123	6403	
NO 5 ROLLER BEARING	5034T27P02	FCAW2721	COND	3845 0	15608 0	68681 0	5718 0	COND	
NO 6 BALL BEARING	6064T36P01	TMKAHBUH	COND	3845 0	15608 0	68681 0	5718 0	COND	

14. SIGNIFICANT HISTORICAL DATA

1. MODEL T700-GE-700	2. Serial Number GEE306008	3. NOMENCLATURE ENGINE ASSY, TURBINE	4. P/N 6035T00G01	5. NHA - Serial Number 8023495	
6. HISTORICAL COUNTS ON COMPONENT/MODULE					7. HISTORY RECORDER S/N CAO00993
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d	
3					READING AT REMOVAL OF MODULE/RECORDER
2-	0	0	0	6539	READING AT INSTALLATION OF MODULE/RECORDER
4=					LINE 3 MINUS LINE 2
1+	4497	18855	75912	6539	PREVIOUS COUNTS OF COMPONENT/MODULE
5=					TOTAL COMPONENT COUNTS
					7. HISTORY RECORDER S/N
3					READING AT REMOVAL OF MODULE/RECORDER
2-					READING AT INSTALLATION OF MODULE/RECORDER
4=					LINE 3 MINUS LINE 2
1+					PREVIOUS COUNTS OF COMPONENT/MODULE
5=					TOTAL COMPONENT COUNTS

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A		Major Part Number 6035T00G01		Major Nomenclature ENGINE ASSY, TURBINE		Major Serial Number GEE306008		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE MENT DATE (Hist rcdrr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
COLD SECTION MODULE	6035T02G01	GEC006008	COND	4497 4497	18855 18855	75912 76912	6539 6593	COND
COMBUSTION LINER	6064T55G01	GGMUN461	COND	4497 0	18855 0	75912 0	6539 3148	COND
MTCHD ROTOR/STATOR ASSY	6055T20G05	MRS07997	COND	4497 3750	18855 19718	75912 86852	6539 5996	COND
STAGE 1 NOZZLE ASSY	5043T24G14	SG0001	COND	4497 0	18855 0	75912 0	6539 5061	COND
POWER TURBINE MODULE	6064T98G01	GEL037218	COND	4497 2363	18855 10669	75912 47377	6539 4222	COND
ACCESSORY MODULE	6035T01G01	GED006008	COND	4497 0	18855 0	75912 0	6539 6539	COND
PARTICLE SEPARATOR BLOWER	6034T62P18	K8497	COND	4497 0	18855 0	75912 0	6539 0	COND
FUEL CONTROL	5074T79G07	UDAJ1595	COND	4497 0	18855 0	75912 0	6543 5025	COND
POU ASSY-O/S DRAIN VALVE	4076T64G01	APM575RS	COND	4497 0	18855 0	75912 0	6539 3035	COND
ELECTRICAL CONTROL UNIT	4046T29G13	ECD00470	COND	4497 0	18855 0	75912 0	6543 2974	COND
HISTORY RECORDER	4046T26G03	CAO00993	COND	4497 0	18855 0	75912 0	6539 6539	COND

Major Wuc 04A		Major Part Number 6035T00G01		Major Nomenclature ENGINE ASSY, TURBINE		Major Serial Number GEE306008		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
COOLER, OIL	4046T25G01	UDC01800	COND	4497 0	18855 0	75912 0	6539 5605	COND
ANTI-ICE VALVE	5066T38G07	GRTU2821	COND	4497 0	18855 0	75912 0	6539 912	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number GEC006008		3. NOMENCLATURE COLD SECTION MODULE		4. P/N 6035T02G01		5. NHA - Serial Number GEE306008	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N CAO00993	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	6539	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	4497	18855	76912	6593	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
								7. HISTORY RECORDER S/N	
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A01		Major Part Number 6035T02G01		Major Nomenclature COLD SECTION MODULE		Major Serial Number GEC006008		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
POWER TAKEOFF DRIVE	5056T66G02	NRW90380	COND	4497 109	18855 552	76912 1376	6539 186	COND
COMPRESSOR ROTOR ASSEMBLY	6035T77G10	GLB00765	COND	4497	18855	76912	6539	COND
GAS GENERATOR TURBINE SHAFT	6035T88P04	GAT4887U	11000	4497 2644	18855 12698	76912 50892	6539 4069	13416
INNER BALANCE PISTON SE	5036T95P01	GATHL1E3	COND	4497 109	18855 552	76912 1376	6539 186	COND
COMPRESSOR DISCHARGE SEAL	6035T79P02	PAMY5605	COND	4497 1458	18855 7622	76912 29407	6539 2715	COND
COMPRESSOR REAR SHAFT	6035T83P01	FIAAYEVR	5000	4497 109	18855 552	76912 1376	6539 186	11299
NO 3 LABYRINTH SEAL	5044T07P01	GATG8922	COND	4497	18855	76912	6539	COND
VORTEX SPOILER	5035T57P02	BIWAM187	COND	4497	18855	76912	6539	COND
TIE ROD, COMPRESSOR	5043T04P02	GATHEKPP	10000	4497 687	18855 3809	76912 13078	6539 1437	15048
RING, SPACER COMPRESSOR	4045T08P01	GATN0882	10000	4497	18855	76912	6539	9946
COMPRESSOR IMPELLER	6055T59P01	GLHTLT58	5000	4497 109	18855 552	76912 1376	6539 186	11299

Major Wuc 04A01		Major Part Number 6035T02G01		Major Nomenclature COLD SECTION MODULE		Major Serial Number GEC006008		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
OUTPUT SHAFT ASSY	6039T56G04	GGA06009	COND	4497	18855	76912	6539	COND
STAGE 1 BLISK	6032T26G09	GLHTM5E3	5000	0	0	0	0	11485
STAGE 2 BLISK	6032T27P08	GLHTHDF7	7000	973	5530	19813	1642	11843
STAGE 3 & 4 BLISK	6038T08P04	GLHTM7NN	7000	84	393	1357	122	13363
STAGE 5 BLISK	6038T09P04	GLHTLG8L	7000	106	221	1298	136	13349
NO 3 BALL BEARING	6064T35P01	TMKAEAT	COND	0	0	0	0	COND
NO 4 ROLLER BEARING	6064T15P03	FCAS1261	COND	109	552	1376	186	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number GGA06009		3. NOMENCLATURE OUTPUT SHAFT ASSY		4. P/N 6039T56G04		5. NHA - Serial Number GEC006008	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N CAO00993	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	6539	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	4497	18855	76912	6593	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
								7. HISTORY RECORDER S/N	
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information**
OVERHAUL **TTI = STARTS SINCE NEW**
INSTALLED - ENTER TIME ON METER

LCF1 = NUMBER OF OVERHAULS **LCF2 = STARTS SINCE**
OPH = ONLY FOR APU's WITH HOUR METER

Major Wuc 04A01G		Major Part Number 6039T56G04		Major Nomenclature OUTPUT SHAFT ASSY		Major Serial Number GGA06009		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdrhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
NO 1 BALL BEARING	6064T34P01	TMKAFJ7N	COND	4497 109	18855 552	76912 1376	6539 186	COND
NO 2 ROLLER BEARING	5035T69P02	FCAN2810	COND	4497 109	18855 552	76912 1376	6539 186	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number MRS07997		3. NOMENCLATURE MTCHD ROTOR/STATOR		4. P/N 6055T20G05		5. NHA - Serial Number GEE306008	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N CAO00993	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	6539	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	3750	19718	86852	5996	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
					7. HISTORY RECORDER S/N				
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A02B		Major Part Number 6055T20G05		Major Nomenclature MTCHD ROTOR/STATOR ASSY		Major Serial Number MRS07997		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
STAGE 1 TURBINE DISK	6064T85P01	GATCYEA5	5000	3750 1437	19718 6078	86852 28775	5996 2475	9064
G/G STATOR ASSY	6039T57G24	GGA06139	COND	3750	19718	86852	5996	COND
STAGE 2 TURBINE DISK	6064T86P01	GATHD1L9	5000	3750 928	19718 6078	86852 20466	5996 1939	9600
STAGE 1 FWD COOLING PLATE	6064T81P01	GFFR2566	5000	3750 1936	19718 12287	86852 52067	5996 3487	8052
STAGE 1 REAR COOLING PLATE	6064T82P01	GFFR8LEW	5000	3750 1936	19718 12287	86852 52067	5996 3487	8052
STG 2 FWD COOLING PLATE	6064T83P01	GFF5A9EF	5000	3750 1559	19718 10545	86852 40702	5996 2833	8706
STAGE 2 REAR COOLING PLATE	6064T84P02	GFF5D568	5000	3750 0	19718 0	86852 0	5996 0	11539
G/G ROTOR ASSEMBLY	6039T54G13	GGA07997	COND	3750 3750	19718 19718	86852 86852	5996 5996	COND

14. SIGNIFICANT HISTORICAL DATA

1. MODEL		2. Serial Number GEL037218		3. NOMENCLATURE POWER TURBINE MODULE		4. P/N 6064T98G01		5. NHA - Serial Number GEE306008	
6. HISTORICAL COUNTS ON COMPONENT/MODULE								7. HISTORY RECORDER S/N CAO00993	
LINE	LCF - 1 a	LCF - 2 b	TEMP/TEMP INDEX c	OPERATING HOURS d					
3					READING AT REMOVAL OF MODULE/RECORDER				
2-	0	0	0	6539	READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+	2363	10669	47377	4222	PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				
								7. HISTORY RECORDER S/N	
3					READING AT REMOVAL OF MODULE/RECORDER				
2-					READING AT INSTALLATION OF MODULE/RECORDER				
4=					LINE 3 MINUS LINE 2				
1+					PREVIOUS COUNTS OF COMPONENT/MODULE				
5=					TOTAL COMPONENT COUNTS				

DA FORM 2408-16-1-E, OCT

HISTORY RECORDER, COMPONENT, MODULE RECORD

For use of this form, see DA PAM 738-751; the proponent agency is DCSLOG

****Note - APU Information** **LCF1 = NUMBER OF OVERHAULS** **LCF2 = STARTS SINCE OVERHAUL**
TTI = STARTS SINCE NEW **OPH = ONLY FOR APU's WITH HOUR METER**
INSTALLED - ENTER TIME ON METER

Major Wuc 04A03		Major Part Number 6064T98G01		Major Nomenclature POWER TURBINE MODULE		Major Serial Number GEL037218		
8 NOMENCLATURE	9 PART NUMBER	10. SERIAL NUMBER	11. O/H OR REPLACE MENT	12. HISTORY COUNTS AT LAST DEPOT				13 REPLACE -MENT DATE (Hist rcdhr)
				LCF-1 a	LCF-2 b	T/T I c	OP HRS d	
POWER TURBINE ROTOR	5043T75G07	GGA10708	COND	2363 2363	10669 10669	47377 47377	4222 4222	COND
STAGE 3 TURBINE DISK	6038T32P02	GATHTC0P	5000	2363 0	10669 0	47377 0	4222 0	11539
STAGE 4 TURBINE DISK	6038T34P06	GATHMTR	5000	2363 109	10669 552	47377 1376	4222 186	11353
POWER TURBINE SHAFT	5125T92G01RE	GATH61PH	5000	2363 854	10669 6916	47377 24286	4222 2445	9094
NO 5 ROLLER BEARING	5034T27P01	TMKAD9SR	COND	2363 109	10669 552	47377 1376	4222 186	COND
NO 6 BALL BEARING	6064T36P02	FCAR7485	COND	2363 109	10669 552	47377 1376	4222 186	COND

14. SIGNIFICANT HISTORICAL DATA

1. NOMENCLATURE		2. COMPONENT SERIAL NUMBER		3. AIRCRAFT SERIAL NUMBER													
HUB, M/R ROTOR ASSY		15152-00956		8023495													
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS												
MWO: 1-1520-237-20-212	ONE TIME INSPECTION OF MAIN ROTOR HUB ASSEMBLY ALL H-60 AIRCRAFT	AASF #2, SALINA, KS	CS729537	31-Dec-2013	4												
<table border="0"> <tr> <td colspan="2">Priority Mnt Level</td> <td colspan="4"></td> </tr> <tr> <td>05-Apr-1999</td> <td>U</td> <td>F</td> <td colspan="3"></td> </tr> </table>						Priority Mnt Level						05-Apr-1999	U	F			
Priority Mnt Level																	
05-Apr-1999	U	F															
MWO: H-60-14-ASAM-04	MAIN ROTOR HUB ASSEMBLY	AASF #2 SALINA, KS	CS729537	31-Dec-2013	4												
<table border="0"> <tr> <td colspan="2">Priority Mnt Level</td> <td colspan="4"></td> </tr> <tr> <td>30-Dec-2013</td> <td>M</td> <td>F</td> <td colspan="3"></td> </tr> </table>						Priority Mnt Level						30-Dec-2013	M	F			
Priority Mnt Level																	
30-Dec-2013	M	F															

1. END ITEM		2. SAMPLE FREQUENCY		3. COMPONENT			
a. NOMENCLATURE HELICOPTER, UTILITY		360 Hrs		a. NOMENCLATURE AND TYPE INTERMEDIATE GEARBOX			
b. MAKE OR TYPE UH-60A		360 Days		b. SERIAL NUMBER A005-03546		d. ACFT HRS LAST OIL CHANGE 5457.5	
c. SERIAL NUMBER 8023495				c. TIME SINCE NEW OR OVERHAUL 1208		e. ACFT HRS INSTALLED 4419	
4. DATE SAMPLE SUBMITTED	5. HOURS			6. REASON FOR SAMPLE	7. RESULTS	8. RESULTS RECEIVED	
	END ITEM a	COMPONENT b	LAST OIL CHANGE c			DATE a	PID b
26-Jul-2007	4422	3	3.0	INITIAL	NORMAL	01-Aug-2007	AH311891
19-Aug-2007	4462	43	43.0	ROUTINE	ABNORMAL	14-Dec-2007	JD508508
15-Feb-2008	4517	98	98.0	ROUTINE	NORMAL	25-Feb-2008	JD508508
24-Jun-2008	4572	153	153.0	ROUTINE	NORMAL	27-Jun-2008	JD508508
30-Jul-2008	4603	184	33.0	ROUTINE	NORMAL	05-Aug-2008	JD508508
23-Feb-2009	4650	231	80.0	ROUTINE	NORMAL	27-Feb-2009	JD508508
19-May-2009	4689	270	119.0	ROUTINE	NORMAL	16-Jul-2009	JD508508
06-Aug-2009	4728.8	310	159.0	ROUTINE	NORMAL	18-Aug-2009	DL861165
05-Aug-2010	4892	473	322.0	ROUTINE	NORMAL	16-Aug-2010	DL861165
22-Nov-2010	4967	548	397.0	PRE-PHASE	NORMAL	29-Nov-2010	DL861165
11-Nov-2011	5168	749	598.0	ROUTINE	NORMAL	01-Dec-2011	DL897874
13-Dec-2012	5225	806	655.0	ROUTINE	ABNORMAL	19-Dec-2012	DL861165
10-Jan-2013	5240	821	0.0	LAB REQUES	NORMAL	17-Jan-2013	DL861165
10-Apr-2013	5297	878	57.0	ROUTINE	NORMAL	17-Apr-2013	DL861165
06-Jun-2013	5297	878	0.0	BASELINE	NORMAL	13-Jun-2013	DL861165
05-Jun-2014	5438.2	1019.2	141.2	ROUTINE	ABNORMAL	12-Jun-2014	DH801505
26-Jun-2014	5457.5	1041.5	163.5	SPECIAL	NORMAL	27-Jun-2014	JL949482
02-Jun-2015	5574.2	1155.2	116.7	ROUTINE	NORMAL	05-Jun-2015	DL861165
9. REMARKS: SPECIAL							

1. NOMENCLATURE		2. COMPONENT SERIAL NUMBER		3. AIRCRAFT SERIAL NUMBER													
MAIN ROTOR BLADE ASSY		A007-14816		8023495													
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS												
MWO: H-60-12-SOF-05	CHANGE TO DEPOT REPAIRED LEGACY MAIN ROTOR BLADES COMPLIANCE DATE	AASF #1 KS.	KJ781803	20-Apr-2012	0.5												
<table border="0"> <tr> <td colspan="2">Priority Mnt Level</td> <td colspan="4"></td> </tr> <tr> <td>09-Apr-2012</td> <td>T</td> <td>O</td> <td colspan="3"></td> </tr> </table>						Priority Mnt Level						09-Apr-2012	T	O			
Priority Mnt Level																	
09-Apr-2012	T	O															
MWO: H-60-15-ASAM-04	H-60-15-ASAM-04, MAINTENANCE MANDATORY, MAIAN ROTOR BLADE DEBONDING	AASF #2 SALINA KS	DL861165	06-May-2015	1.5												
<table border="0"> <tr> <td colspan="2">Priority Mnt Level</td> <td colspan="4"></td> </tr> <tr> <td>13-May-2015</td> <td>M</td> <td>F</td> <td colspan="3"></td> </tr> </table>						Priority Mnt Level						13-May-2015	M	F			
Priority Mnt Level																	
13-May-2015	M	F															

1. NOMENCLATURE MAIN ROTOR BLADE ASSY		2. COMPONENT SERIAL NUMBER A00702644		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-15-ASAM-04	H-60-15-ASAM-04, MAINTENANCE MANDATORY, MAIAN ROTOR BLADE DEBONDING	AASF #2 SALINA KS	DL861165	06-May-2015	1.5	
Priority Mnt Level						
13-May-2015 M F						

1. NOMENCLATURE		2. COMPONENT SERIAL NUMBER		3. AIRCRAFT SERIAL NUMBER		
MAIN ROTOR BLADE ASSY		A00709971		8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-97-ASAM-11	INCREASE IN FATIGUE LIFE FOR THE MAIN ROTOR BLADE CUFFS, P/N 7-150-09109-041, 70150-09109-043	CCAD	SR9369	21-Apr-2011	1	
Priority Mnt Level						
28-Feb-1998	M	D				
MWO: UH-60-02-12	ALL H-60 SERIES AIRCRAFT, REVISION TO UH-60-02-11, ONE-TIME INSPECTION OF MAIN ROTOR BLADE CUFF ASSEMBLY	CCAD	SR9369	21-Apr-2011	1	
Priority Mnt Level						
12-Aug-2002	T	O				
MWO: UH-60-03-02	ALL H-60 SERIES AIRCRAFT, INSPECTION OF MAIN ROTOR BLADE CUFF ASSEMBLY	CCAD	SR9369	21-Apr-2011	1	
Priority Mnt Level						
07-Jan-2003	T	O				
MWO: DMWR 1-1615-281 C1	RECAP REQUIREMENTS FOR THE UH-60 MAIN ROTOR BLADE P/N; 70150-09100-043, NSN: 1615-01-106-1903	CCAD	SR9369	21-Apr-2011	130	
Priority Mnt Level						
15-Sep-2005	T	D				
MWO: H-60-10-SOF-01	ALL H-60A/K/L SERIES AIRCRAFT, DEPOT REPAIRED LEGACY MAIN ROTOR BLADES	AASF NO.1, WAARNG	FH722291	08-Feb-2012	0.1	
Priority Mnt Level						
15-Apr-2010	T	O				
MWO: H-60-12-SOF-05	CHANGE TO DEPOT REPAIRED LEGACY MAIN ROTOR BLADES COMPLIANCE DATE	AASF NO.1, WAARNG, JBLM, WA	FH722291	10-Apr-2012	1	
Priority Mnt Level						
09-Apr-2012	T	O				
MWO: H-60-15-ASAM-04	H-60-15-ASAM-04, MAINTENANCE MANDATORY, MAIAN ROTOR BLADE DEBONDING	AASF #2 SALINA KS	DL861165	06-May-2015	1.5	
Priority Mnt Level						
13-May-2015	M	F				

1. NOMENCLATURE		2. COMPONENT SERIAL NUMBER		3. AIRCRAFT SERIAL NUMBER		
MAIN ROTOR BLADE ASSY		A00711847		8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-10-SOF-01	ALL H-60A/K/L SERIES AIRCRAFT, DEPOT REPAIRED LEGACY MAIN ROTOR BLADES	CCAD/W0MUAA	MF2034	22-Jun-2012	3	
<div style="text-align: right;">Priority Mnt Level</div> <hr/> 15-Apr-2010 T O						
MWO: H-60-12-SOF-05	CHANGE TO DEPOT REPAIRED LEGACY MAIN ROTOR BLADES COMPLIANCE DATE	CCAD/W0MUAA	MF2034	22-Jun-2012	1	
<div style="text-align: right;">Priority Mnt Level</div> <hr/> 09-Apr-2012 T O						
MWO: H-60-15-ASAM-04	H-60-15-ASAM-04, MAINTENANCE MANDATORY, MAIAN ROTOR BLADE DEBONDING	AASF #2 SALINA KS	DL861165	06-May-2015	1.5	
<div style="text-align: right;">Priority Mnt Level</div> <hr/> 13-May-2015 M F						

1. NOMENCLATURE MAIN ROTOR SHAFT EXTENDER		2. COMPONENT SERIAL NUMBER A286-00621		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	

MWO: 1-1615-376	MAIN EXTENSION ASSEMBLY, EYE ROTATING BRACKET, HUB PRESSURE PLATE, ROTARY HUB ASSEMBLY, DAMPER BRACKET ASSEMBLY; P/N 70351-08186-043 NSN 1615-01-074-5151; P/N 70103- 08103-045 NSN 3040-01-134-8362; P/N 70103-08103-041 NSN 1615-01-095- 7363; P/N 70103-08112-041 NSN 1615- 01-096-5427; P/N 70103-08112-047 NSN 1615-01-450-4834; P/N 70103- 08010-048 NSN 5340-01-105-1509; P/N 70103-08010-050 NSN 5340-01-332- 9374	CCAD (FC7929)	HI000000	13-Jun-2008	10
------------------------	---	---------------	----------	-------------	----

Priority Mnt Level

01-May-2003 M D

1. NOMENCLATURE MAIN ROTOR SPINDLE ASSY		2. COMPONENT SERIAL NUMBER A001-06402		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-12-AMAM-16	ALL H-60 SERIES AIRCRAFT, MAIN ROTOR SPINDLE SUB-COMPONENT TRACKING REQUIREMENTS	B CO 1-108TH SALINA KS	JL949482	12-Oct-2012	1	
Priority Mnt Level						
05-Sep-2012 M F						

1. NOMENCLATURE MAIN ROTOR SPINDLE ASSY		2. COMPONENT SERIAL NUMBER A001-07635		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-12-AMAM-16	ALL H-60 SERIES AIRCRAFT, MAIN ROTOR SPINDLE SUB-COMPONENT TRACKING REQUIREMENTS	B CO 1-108TH SALINA KS	JL949482	12-Oct-2012	1	
Priority Mnt Level						
05-Sep-2012 M F						

1. NOMENCLATURE MAIN TRANSMISSION MODULE		2. COMPONENT SERIAL NUMBER A265-00356		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-14-AMAM-09	MAIN TRANSMISSION FILTER BOWL AND CHIP DETECTOR ATTACHMENT HARDWARE REPLACEMENT.	AASF #2 SALINA KS	DL861165	23-Apr-2014	1	
Priority Mnt Level						
26-Mar-2014 M F						

1. END ITEM		2. SAMPLE FREQUENCY		3. COMPONENT			
a. NOMENCLATURE HELICOPTER, UTILITY		720 Hrs 0 Days		a. NOMENCLATURE AND TYPE MAIN TRANSMISSION MODULE			
b. MAKE OR TYPE UH-60A				b. SERIAL NUMBER A265-00356		d. ACFT HRS LAST OIL CHANGE 4419	
c. SERIAL NUMBER 8023495				c. TIME SINCE NEW OR OVERHAUL 3951		e. ACFT HRS INSTALLED 4419	
4. DATE SAMPLE SUBMITTED	5. HOURS			6. REASON FOR SAMPLE	7. RESULTS	8. RESULTS RECEIVED	
	a. END ITEM	b. COMPONENT	c. LAST OIL CHANGE			a. DATE	b. PID
26-Jul-2007	4422	5313	3.0	INITIAL	NORMAL	01-Aug-2007	AH311891
04-Dec-2007	4497	2821	78.0	BASELINE	NORMAL	14-Dec-2007	JD508508
10-Apr-2013	5297	3621	878.0	ROUTINE	NORMAL	17-Apr-2013	DL861165
9. REMARKS: PRE-PHASE							

Report Date: 25-Feb-2016

MAJOR COMPONENT LISTING
Sorted By: Serial Number

1/3

Major Component Listing for 16 Items

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

PART NO	PART NOMENCLATURE	NSN	SERIAL NO	AIRCRAFT		HRS TO REPLACE
				CURR	DUE	
70209-06051-043	TAIL PYLON FITTING	1560-01-081-9244	B33000027	5627	19942	14315
70103-08112-047	HUB, M/R ROTOR ASSY	1615-01-450-4834	15152-00956	5627	8732	3105
70102-08200-069	MAIN ROTOR SPINDLE ASSY	1615-01-442-6926	A001-06402	5627	11367	5740
70102-08200-069	MAIN ROTOR SPINDLE ASSY	1615-01-442-6926	A001-07635	5627	11010	5383
70102-08200-069	MAIN ROTOR SPINDLE ASSY	1615-01-442-6926	A00102249	5627	8833	3206
70102-08200-069	MAIN ROTOR SPINDLE ASSY	1615-01-442-6926	A00104735	5627	11066	5439
70351-08186-043	MAIN ROTOR SHAFT EXTENDER	1615-01-074-5151	A286-00621	5627	17308	11681
70107-08400-046	BIFILAR, M/R ROTOR ASSY	1615-01-127-7388	015152-00406	5627	13956	8329
70150-09100-043	MAIN ROTOR BLADE ASSY	1615-01-106-1903	A007-14816	5627	14210	8583
70150-09100-043	MAIN ROTOR BLADE ASSY	1615-01-106-1903	A00702644	5627	11474	5847
70150-09100-043	MAIN ROTOR BLADE ASSY	1615-01-106-1903	A00709971	5627	10665	5038
70150-09100-043	MAIN ROTOR BLADE ASSY	1615-01-106-1903	A00711847	5627	13100	7473
70101-31000-043	TAIL ROTOR BLADE ASSY	1615-01-113-8188	A009-05401	5627	8310	2683
70101-31000-043	TAIL ROTOR BLADE ASSY	1615-01-113-8188	A00900502	5627	10899	5272
70102-11101-042	O/B RETENTION PLATE (T/R)	1615-01-083-6812	A257-00336	5627	12541	6914
SB1138-102	BEARING BALL ANNULAR	3110-01-329-8573	B626-55819	5627	7130	1503
SB1138-102	BEARING BALL ANNULAR	3110-01-329-8573	B626-80322	5627	7127	1500
70361-03005-107	FAN AXIAL	4141-01-329-3428	9F930033SB	5627	7130	1503
70410-02500-049	SAS ACTUATOR	1560-01-129-1256	C11205382	5627	17610	11983

FOUO - For Official Use Only

Report Date: 25-Feb-2016

MAJOR COMPONENT LISTING

2/3

Sorted By: Serial Number

70410-02500-049	SAS ACTUATOR	1560-01-129-1256	C11205730	5627	17610	11983
70410-02500-049	SAS ACTUATOR	1560-01-129-1256	C11205762	5627	17610	11983
70400-06100-042	TAIL ROTOR PITCH CHANGE SHAFT	1615-01-141-7532	233-03809	5627	6770	1143
70410-06520-046	SERVO ASSY, TAIL ROTOR	1650-01-305-6954	B300-01290	5627	13318	7691
70410-02820-054	MAIN ROTOR PRIMARY SERVO	1650-01-143-1226	B30300526B	5627	25673	20046
70410-02820-054	MAIN ROTOR PRIMARY SERVO	1650-01-143-1226	B30302899	5627	25831	20204
70410-02820-054	MAIN ROTOR PRIMARY SERVO	1650-01-143-1226	B30309316B	5627	27507	21880
70400-08102-045	AFT BELLCRANK	1560-01-158-9685	A845-026343	5627	13956	8329
70400-08112-044	AFT TIE ROD SUPT FITTING	1560-01-082-9213	A39100263	5627	17000	11373
70400-08111-042	AFT TIE ROD ASSY	1680-01-164-4160	MM00535	5627	6619	992
70400-08117-049	AFT BELLCRANK SPT ASSY	1560-01-286-8870	39001411	5627	6846	1219
70400-08151-061	LATERAL SWASHPLATE LINK	3040-01-287-2438	1515202403	5627	15610	9983
70400-08150-043	LATERAL SERVO BELLCRANK	1615-01-078-5695	A28900535	5627	7737	2110
70400-08104-048	AFT WALKING BEAM	1680-01-158-9653	B346-00301	5627	11000	5373
70400-08115-046	LEFT TIE ROD ASSY	1560-01-289-2697	344-01260	5627	18310	12683
70400-08114-051	RIGHT TIE ROD ASSY	1560-01-296-9486	28800063	5627	5946	319
70400-08101-044	FORWARD BELLCRANK	1680-01-090-2048	D35500236	5627	15356	9729
70400-08162-042	FWD BELLCRANK SPT ASSY	1560-01-221-2619	B367-04248	5627	9232	3605
70219-02134-046	SERVO BEAM FITTING	1560-01-095-7132	UNK3495	5627	20000	14373

Major Component Listing for 76F01

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

PART NO	PART NOMENCLATURE	NSN	SERIAL NO	AIRCRAFT CURR DUE	HRS TO REPLACE
---------	-------------------	-----	-----------	----------------------	-------------------

Report Date: 25-Feb-2016

MAJOR COMPONENT LISTING

3/3

Sorted By: Serial Number

Major Component Listing for 16-1 Items

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

PART NO	PART NOMENCLATURE	NSN	SERIAL NO	AIRCRAFT		HRS TO
				CURR	DUE	REPLACE
116305-302	AUXILIARY POWER UNIT	2835-01-369-2818	SPE030972	615	0	-615

Major Component Listing for 714 Engines

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

PART NO	PART NOMENCLATURE	NSN	SERIAL NO	AIRCRAFT		HRS TO
				CURR	DUE	REPLACE

1. NOMENCLATURE PUMP MODULE ASSY, HYDRAUL		2. COMPONENT SERIAL NUMBER 252896ABR		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: DMWR 1-4320-271	RECAPPED IAW DMWR 1-4320-271 (MEO C5584 LEAKAGE IS ALLOWED)	CCAD	MU8551	30-Jul-2011	54	
Priority Mnt Level						
07-Feb-2008 R D						

1. NOMENCLATURE	2. COMPONENT SERIAL NUMBER		3. AIRCRAFT SERIAL NUMBER			
RIGHT TIE ROD ASSY	28800063		8023495			
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: UH-60-05-ASAM-05	H-60 SERIES HELICOPTERS, TIE ROD ASSEMBLIES	COAASF, BUCKLEY AFB, CO (GP7247) (QC000000)	HI000000	22-Apr-2005	0.5	
<p style="text-align: center;">Priority Mnt Level</p> <hr/> <p>20-Apr-2005 M F</p>						
MWO: UH-60-05-ASAM-08	H-60 SERIES AIRCRAFT, TIE ROD ASSEMBLY REINSPECTION	COAASF, BUCKLEY AFB, CO (GP7247) (QC000000)	HI000000	01-Jun-2005	0.5	
<p style="text-align: center;">Priority Mnt Level</p> <hr/> <p>01-Jun-2005 M F</p>						

1. SERIAL NUMBER		2. MODEL		3. AREA NAME								
8023495		UH-60A SES BEST		SECTION I COCKPIT								
4. EQUIPMENT CHECKLIST												
ITEM NO	1	NOMENCLATUR RECEIVER RADIO - R-1496A/ARN-89								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	2	NOMENCLATUR DISPLACEMENT GYRO - CN-1314/A (9000C)								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	3	NOMENCLATUR GYRO, DIRECTIONAL - CN-998/ASN-43								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	4	NOMENCLATUR SIGNAL DATA CONVERTER - CV-3338A/ASN-128B								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	5	NOMENCLATUR MOUNTING FOR KIT-1A/1C/TSEC - MT-3949A/U								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	6	NOMENCLATUR RECEIVER - R-2139/ARN-123(V)								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	7	NOMENCLATUR MOUNTING - MT-4834/ARN-123(V)								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	8	NOMENCLATUR COMMAND INSTR SYS PROCESSOR - 70600-01038-101								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	9	NOMENCLATUR MOUNTING RACK - 70600-01038-102								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	10	NOMENCLATUR MOUNT FOR TSEC/KY-58 - 5290279-502								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	11	NOMENCLATUR #2 VHF-FM ANTENNA - AS-4171/ARC								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	12	NOMENCLATUR SAS AMPLIFIER - 70901-02908-104								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	13	NOMENCLATUR RATE GYRO ASSEMBLY - 70600-01047-041								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	14	NOMENCLATUR RATE GYRO - TRU-2A/A								QTY REQ:	2	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	16	NOMENCLATUR AMPILIFIER IMPEDANCE - AM-4859A/ARN-89								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

1. SERIAL NUMBER		2. MODEL		3. AREA NAME								
8023495		UH-60A SES BEST		SECTION I COCKPIT								
4. EQUIPMENT CHECKLIST												
ITEM NO	18	NOMENCLATUR VHF/AM ANTENNA FILTER - 70600-01012-102								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	19	NOMENCLATUR VHF/FM ANTENNA FILTER - 70600-01011-103								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	20	NOMENCLATUR RECEIVER RADAR - RT-1193/ASN-128								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	21	NOMENCLATUR ANTENNA - AS-3831/APN-209(V)								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	22	NOMENCLATUR GLIDE SLOPE ANTENNA - 70600-01043-101								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	23	NOMENCLATUR #2 VHF-FM, VHF-AM SENSE ANTENNA - 70600-01019-104								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	24	NOMENCLATUR FIRST AID KIT - 6545-00-919-6650								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	25	NOMENCLATUR FIRE EXTINGUISHER - FR23-4-11848								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	26	NOMENCLATUR BAROMETRIC ALTIMETER - AAU-31/A-1								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	27	NOMENCLATUR BAROMETRIC ALTIMETER - AAU-32/A								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	28	NOMENCLATUR CREW SEAT - D3801-2								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	31	NOMENCLATUR UHF-AM RADIO SET - RT-1518/ARC-164(V)								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	32	NOMENCLATUR INTERPHONE CONTROL - C6533/ARC								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	33	NOMENCLATUR RECEIVER/TRANSMITTER - RT-1115D/APN-209								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	34	NOMENCLATUR INDICATOR ALTIMETER - ID-1917C/APN-209								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

1. SERIAL NUMBER		2. MODEL		3. AREA NAME								
8023495		UH-60A SES BEST		SECTION I COCKPIT								
4. EQUIPMENT CHECKLIST												
ITEM NO	35	NOMENCLATUR CONTROL RADIO SET - C-7392/ARN-89								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	36	NOMENCLATUR CONTROL - C-10604(V)6/ARN-184								QTY REQ:	2	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	38	NOMENCLATUR COMPARATOR SIGNAL DATA - CM482/ARC-186(V)								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	40	NOMENCLATUR MOUNTREVERSIBLE ARC-186/ARC-201 - 4290268-501								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	42	NOMENCLATUR COMPUTER DISPLAY UNIT - CP-1252C/ASN-128B								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	43	NOMENCLATUR CIVIL NAVIGATION CONTROL - C-10048/ARN-123(V)								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	44	NOMENCLATUR COMPASS SET CONTROLLER - C-8021E/ASN-75								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	45	NOMENCLATUR RADIO RETRANSMISSION PANEL -70550-01008-042								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	46	NOMENCLATUR MAGNETIC COMPASS - MS17983-4								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	47	NOMENCLATUR OUTSIDE AIR TEMP INDICATOR - MS28028-1								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	48	NOMENCLATUR ARMOR WING PANEL - 70500-01152-093								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	49	NOMENCLATUR ARMOR WING PANEL - 70500-01152-094								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	50	NOMENCLATUR MISC. SWITCH PANEL - 70450-01090-044								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	51	NOMENCLATUR STABILATOR/FLT CONT PANEL - 70902-01070-048								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	60	NOMENCLATUR AHRU MOUNTING PLATE FOGS								QTY REQ:	2	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

1. SERIAL NUMBER 8023495		2. MODEL UH-60A SES BEST				3. AREA NAME SECTION I COCKPIT						
4. EQUIPMENT CHECKLIST												
ITEM NO	61	NOMENCLATUR MOUNTING BASE APX-118						QTY REQ: 1				
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	62	NOMENCLATUR 765200-20 FOGS CONTROL UNIT (AHRU)						QTY REQ: 1				
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	63	NOMENCLATUR ATTITUDE & HEADING REFERENCE UNIT, CN-1716/A (FOGS)						QTY REQ: 2				
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	64	NOMENCLATUR RATE GYRO ASSEMBLY 70600-01213-041						QTY REQ: 1				
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

SERIAL NUMBER		MODEL		AREA NAME			
8023495		UH-60A		SES BEST		SECTION I COCKPIT	
5. VERIFICATION							
CHECK NUMBER	NAME OR PID	RANK	DATE	CHECK NUMBER	NAME OR PID	RANK	DATE
a	b	c	d	a	b	c	d
6. LOCATION OR REMARKS				Nomenclature			
CHECK NO.	a. ITEM NUMBER	b. LOCATION/REMARKS					
1	3	GYRO, DIRECTIONAL - CN-998/ASN-43			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	5	MOUNTING FOR KIT-1A/1C/TSEC - MT-3949A/U			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	14	RATE GYRO - TRU-2A/A			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	36	CONTROL - C-10604(V)6/ARN-184			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	38	COMPARATOR SIGNAL DATA - CM482/ARC-186(V)			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	44	COMPASS SET CONTROLLER - C-8021E/ASN-75			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	60	AHRU MOUNTING PLATE FOGS			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	63	ATTITUDE & HEADING REFERENCE UNIT, CN-1716/A (FOGS)			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		

1. SERIAL NUMBER			2. MODEL			3. AREA NAME						
8023495			UH-60A SES BEST			SECTION II CABIN						
4. EQUIPMENT CHECKLIST												
ITEM NO	NOMENCLATUR										QTY REQ:	
1	CARGO HOOK, FE-7590-145 70800-02503-111										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
2	MARKER BEACON ANTENNA - 70600-02011-103										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
3	FM HOMING ANTENNA ASSY - 70600-02017-104										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
4	FM HOMING ANTENNA ASSY - 70600-02017-105										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
5	FIRST AID KIT - 6545-00919-6650										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
6	FIRE EXTINGUISHER - FR23-4-11848										2	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
7	CRASH AXE - 56D6221										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
8	HAND SET - H-250/U										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
9	SLAB BATTERY -D8565/11-1										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
10	INTERPHONE CONTROL - C6533/ARC										3	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
11	ADAPTER FUEL DRAIN - 70307-03018-102										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
12	LOCK ASSY BLADE TIEDOWN - 70700-20369-041										4	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
13	PLUG ASSY INTAKE - HIRSS SUPP - 70700-20515-041/042										2	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
14	PLUG ASSY EXHAUST - HIRSS - 70700-20515-043										2	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
ITEM NO	NOMENCLATUR										QTY REQ:	
15	PLUG ASSY APU EXHAUST - 70700-20509-041										1	
CHECK NUMBER	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.

1. SERIAL NUMBER		2. MODEL		3. AREA NAME								
8023495		UH-60A SES BEST		SECTION II CABIN								
4. EQUIPMENT CHECKLIST												
ITEM NO	16	NOMENCLATUR COVER ASSY OIL COOLER - 70700-20511-041								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	17	NOMENCLATUR BLADE FOLD SET - 70700-20412-011								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	18	NOMENCLATUR COVER PITOT TUBE - 70700-20460-041								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	19	NOMENCLATUR TROOP SEATS - 70500-02151-045								QTY REQ:	7	
CHECK NUMBER	1. 7	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	20	NOMENCLATUR TROOP SEATS - 70500-02151-047								QTY REQ:	3	
CHECK NUMBER	1. 3	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	21	NOMENCLATUR RESTRAINT SYSTEM - 70500-02153-103								QTY REQ:	10	
CHECK NUMBER	1. 10	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	22	NOMENCLATUR GUNNER SEAT - 70500-02152-047								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	23	NOMENCLATUR GUNNER SEAT - 70500-02152-048								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	24	NOMENCLATUR RESTRAINT SYSTEM - 70500-02156-102								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	28	NOMENCLATUR ICS WALK-AROUND CORD - 70602-02016-041								QTY REQ:	1	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	29	NOMENCLATUR PORTABLE INSP. FLOOD LIGHT - 15-0366-1								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	30	NOMENCLATUR HYD. PUMP HANDLE - 15400-50126								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	31	NOMENCLATUR FIRING KEY - 70550-03101-101								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	32	NOMENCLATUR EQUIPMENT LOGBOOK - MIL-D-43064								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	34	NOMENCLATUR WEIGHT AND BALANCE HANDBOOK - TM 55-1500-342-23								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

1. SERIAL NUMBER 8023495		2. MODEL UH-60A SES BEST				3. AREA NAME SECTION II CABIN						
4. EQUIPMENT CHECKLIST												
ITEM NO 52	NOMENCLATUR ELECTRONIC SEQUENCE UNIT - 163290-100-E								QTY REQ: 1			
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.

SERIAL NUMBER		MODEL		AREA NAME			
8023495		UH-60A		SES BEST		SECTION II CABIN	
5. VERIFICATION							
CHECK NUMBER	NAME OR PID	RANK	DATE	CHECK NUMBER	NAME OR PID	RANK	DATE
a	b	c	d	a	b	c	d
6. LOCATION OR REMARKS			Nomenclature				
CHECK NO.	a. ITEM NUMBER	b. LOCATION/REMARKS					
1	6	FIRE EXTINGUISHER - FR23-4-11848			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	14	PLUG ASSY EXHAUST - HIRSS - 70700-20515-043			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	16	COVER ASSY OIL COOLER - 70700-20511-041			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	28	ICS WALK-AROUND CORD - 70602-02016-041			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	32	EQUIPMENT LOGBOOK - MIL-D-43064			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		

1. SERIAL NUMBER		2. MODEL		3. AREA NAME								
8023495		UH-60A SES BEST		SECTION III TRANSITION SECTION								
4. EQUIPMENT CHECKLIST												
ITEM NO	1	NOMENCLATUR ANTENNA LOOP - AS-2108A/ARN-89								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	2	NOMENCLATUR IFF ANTENNA - 70600-02010-103								QTY REQ:	2	
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	3	NOMENCLATUR UHF/AM ANTENNA - 70600-03002-104								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	4	NOMENCLATUR PUMP FUEL SAMPLER - 82829/4P156-3								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	5	NOMENCLATUR COMPENSATOR MAGNETIC FLUX - CN-405/ASN								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	6	NOMENCLATUR COMPASS TRANSMITTER - T-611/ASN-43								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	7	NOMENCLATUR GPS ANTENNA - 22433-40								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	8	NOMENCLATUR HF AMPLIFIER - AM-7531/URC								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	10	NOMENCLATUR ANTENNA. GPS (BFT) S67-1575-863								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	11	NOMENCLATUR ANTENNA, L-BAND (BFT) S65-8282-301								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	42	NOMENCLATUR MOUNT, IFM AMPLIFIER-MT-6592/ARC								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	49	NOMENCLATUR AS-3933/ARN-149(V)1, ANTENNA, LOOP								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	50	NOMENCLATUR TROOP COMMANDER ANTENNA (CMWS ONLY)								QTY REQ:	1	
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	55	NOMENCLATUR IVHMU (CBM MONITOR SYSTEM)								QTY REQ:	1	
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

SERIAL NUMBER 8023495		MODEL UH-60A		SES BEST		AREA NAME SECTION III TRANSITION SECTION	
5. VERIFICATION							
CHECK NUMBER a	NAME OR PID b	RANK c	DATE d	CHECK NUMBER a	NAME OR PID b	RANK c	DATE d
6. LOCATION OR REMARKS			Nomenclature				
CHECK NO.	a. ITEM NUMBER	b. LOCATION/REMARKS					
1	4	PUMP FUEL SAMPLER - 82829/4P156-3			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	8	HF AMPLIFIER - AM-7531/URC			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		
1	49	AS-3933/ARN-149(V)1, ANTENNA, LOOP			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		

1. SERIAL NUMBER 8023495		2. MODEL UH-60A SES BEST				3. AREA NAME SECTION IV TAIL CONE						
4. EQUIPMENT CHECKLIST												
ITEM NO	1	NOMENCLATUR VOR/LOC ANTENNA - 70600-05002-101						QTY REQ: 2				
CHECK NUMBER	1. 2	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	2	NOMENCLATUR IFM AMPLIFIER - AM-7189A/ARC						QTY REQ: 1				
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	4	NOMENCLATUR HF ANTENNA - 4700516-30						QTY REQ: 1				
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

SERIAL NUMBER 8023495		MODEL UH-60A		SES BEST		AREA NAME SECTION IV TAIL CONE	
5. VERIFICATION							
CHECK NUMBER a	NAME OR PID b	RANK c	DATE d	CHECK NUMBER a	NAME OR PID b	RANK c	DATE d
6. LOCATION OR REMARKS		Nomenclature					
CHECK NO.	a. ITEM NUMBER	b. LOCATION/REMARKS					
1	2	IFM AMPLIFIER - AM-7189A/ARC			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		

1. SERIAL NUMBER 8023495		2. MODEL UH-60A SES BEST				3. AREA NAME SECTION V TAIL ROTOR PYLON						
4. EQUIPMENT CHECKLIST												
ITEM NO	2	NOMENCLATUR CU-2457/ARC(405-11-1), VHF-FM #1 COUPLER ANTENNA									QTY REQ:	1
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	3	NOMENCLATUR FM10-267, VHF-FM #2 (LEADING EDGE) ANTENNA									QTY REQ:	1
CHECK NUMBER	1. 1	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12
ITEM NO	4	NOMENCLATUR FM10-3230, VHF-FM TROOP COMMANDER ANTENNA									QTY REQ:	1
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10	11	12

SERIAL NUMBER 8023495		MODEL UH-60A		AREA NAME SES BEST SECTION V TAIL ROTOR PYLON			
5. VERIFICATION							
CHECK NUMBER a	NAME OR PID b	RANK c	DATE d	CHECK NUMBER a	NAME OR PID b	RANK c	DATE d
6. LOCATION OR REMARKS			Nomenclature				
CHECK NO.	a. ITEM NUMBER	b. LOCATION/REMARKS					

1. NOMENCLATURE SERVO ASSY, TAIL ROTOR		2. COMPONENT SERIAL NUMBER B300-01290		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-11-ASAM-02	COMPLIED WITH REQUIREMENTS OF H-60-11-ASAM-12.	AASF #2, SALINA, KS	CS729537	15-Oct-2010	2	
Priority Mnt Level						
13-Oct-2010 T O						

Sub Component Listing for 16 Items

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

MAJOR COMPONENT SERIAL NUMBER	SUBCOMPONENT PART NUMBER	PART NOMENCLATURE	SER NO	AIRCRAFT CURR	DUE	HRS TO REPLACE
015152-1752	70104-08001-045	ROTATING SWASHPLATE	015152-1752	5627	15424	9797
233-03809	SB1162-102	BRNG T/R PITCH CHG SHAFT	B840-07654	5627	6770	1143
9F930033SB	210SFFC	BALL BRNG ANN (OIL COOLER FWD)	33SB08117A	5627	7130	1503
9F930033SB	210SFFC	BALL BRNG ANN (OIL COOLER FWD)	33SB08117B	5627	7130	1503
A00102249	38023-10372-101	TIE ROD (M/R SPINDLE)	B50402939	5627	8833	3206
A00102249	70102-08105-102	M/R SPINDLE NUT	D47915997	5627	15433	9806
A00102249	70102-08111-047	HORN ASSEMBLY	A24112076	5627	22433	16806
A00104735	38023-10372-101	TIE ROD (M/R SPINDLE)	C50400790	5627	11076	5449
A00104735	70102-08105-102	M/R SPINDLE NUT	35807801	5627	17616	11989
A00104735	70102-08111-047	HORN ASSEMBLY	A24110200	5627	23305	17678
A001-06402	38023-10372-101	TIE ROD (M/R SPINDLE)	C504-03827	5627	11367	5740
A001-06402	70102-08105-102	M/R SPINDLE NUT	F479-00133	5627	17967	12340
A001-06402	70102-08111-047	HORN ASSEMBLY	E241-00247	5627	24967	19340
A001-07635	38023-10372-101	TIE ROD (M/R SPINDLE)	C504-05740	5627	11010	5383
A001-07635	70102-08105-102	M/R SPINDLE NUT	C479-14884	5627	17610	11983
A001-07635	70102-08111-047	HORN ASSEMBLY	E241-00391	5627	24610	18983
A006-03154	70358-06612-042	I/B RETENTION PLATE T/R	FM3192	5627	17297	11670

Report 25-Feb-2016

SUBCOMPONENT LISTING
Sorted By: Component Serial Number

2/4

A006-03154	70358-06620-102	GEARSHAFT, BEVEL	F320-00398	5627	9419	3792
A00702644	70150-09109-041	M/R BLADE CUFF	G23703102	5627	10229	4602
A00709971	70150-09109-041	M/R BLADE CUFF	A23713609	5627	9782	4155
A00711847	70150-09109-041	M/R BLADE CUFF	A23714849	5627	9591	3964
A007-14816	70150-09109-041	M/R BLADE CUFF	E237-01045	5627	9610	3983
A265-00356	70351-08110-045	HOUSING ASSY MGB	A211-01391	5627	7419	1792
A265-00356	70351-08131-048	MAIN ROTOR SHAFT	D253-00598	5627	9035	3408
A265-00356	70351-08175-046	PLANETARY CARRIER ASSY	A24000106	5627	16419	10792
A265-00356	70351-08227-041	SWASHPLATE GUIDE	B425-01041	5627	18968	13341
C00102709	70250-12067-102	PISTON, MAIN L/GEAR STR	P03377	5627	9394	3767
IA01570	70250-12067-102	PISTON, MAIN L/GEAR STR	C36202564	5627	9932	4305

Sub Component Listing for 76F01

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

MAJOR COMPONENT SERIAL NUMBER	SUBCOMPONENT PART NUMBER	PART NOMENCLATURE	SER NO	AIRCRAFT CURR	DUE	HRS TO REPLACE
----------------------------------	-----------------------------	-------------------	--------	------------------	-----	-------------------

Sub Component Listing for 16-1 Items

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

MAJOR COMPONENT SERIAL NUMBER	SUBCOMPONENT PART NUMBER	PART NOMENCLATURE	SER NO	AIRCRAFT CURR	DUE	HRS TO REPLACE
----------------------------------	-----------------------------	-------------------	--------	------------------	-----	-------------------

GEC006008	4045T08P01	RING, SPACER COMPRESSOR	GATN0882	7259	9946	2687
-----------	------------	----------------------------	----------	------	------	------

GEC006008	5043T04P02	TIE ROD, COMPRESSOR	GATHEKPP	7259	15048	7789
-----------	------------	---------------------	----------	------	-------	------

FOUO - For Official Use Only

Sorted By: Component Serial Number

GEC006008	6032T26G09	STAGE 1 BLISK	GLHTM5E3	7259	11485	4226
GEC006008	6032T27P08	STAGE 2 BLISK	GLHTHDF7	7259	11843	4584
GEC006008	6035T83P01	COMPRESSOR REAR SHAFT	FIAAYEVR	7259	11299	4040
GEC006008	6035T88P04	GAS GENERATOR TURBINE SHAFT	GAT4887U	7259	13416	6157
GEC006008	6038T08P04	STAGE 3 & 4 BLISK	GLHTM7NN	7259	13363	6104
GEC006008	6038T09P04	STAGE 5 BLISK	GLHTLG8L	7259	13349	6090
GEC006008	6055T59P01	COMPRESSOR IMPELLER	GLHTLT58	7259	11299	4040
GEC007724	5043T04P02	TIE ROD, COMPRESSOR	GATHTELG	3287	12526	9239
GEC007724	5066T79P01	RING, SPACER COMPRESSOR	BFM27089	3287	12526	9239
GEC007724	6032T26G09	STAGE 1 BLISK	GLHTLRR3	3287	7340	4053
GEC007724	6032T27P08	STAGE 2 BLISK	GLHK629R	3287	6811	3524
GEC007724	6035T83P01	COMPRESSOR REAR SHAFT	FIAAPA2P	3287	6403	3116
GEC007724	6035T88P03	GAS GENERATOR TURBINE SHAFT	GATE2887	3287	7808	4521
GEC007724	6038T08P04	STAGE 3 & 4 BLISK	GLHTKNP6	3287	9412	6125
GEC007724	6038T09P04	STAGE 5 BLISK	GLHTJJ1T	3287	8171	4884
GEC007724	6055T59P01	COMPRESSOR IMPELLER	GLHTJ5FM	3287	6403	3116
GEL007724	5125T92G01	POWER TURBINE SHAFT	GATHGHP8	3287	6403	3116
GEL007724	6038T32P01	STAGE 3 TURBINE DISK	GATHE9W4	3287	6403	3116
GEL007724	6038T34P06	STAGE 4 TURBINE DISK	GATHTMLR	3287	7526	4239
GEL037218	5125T92G01RE	POWER TURBINE SHAFT	GATH61PH	7259	9094	1835

SUBCOMPONENT LISTING
Sorted By: Component Serial Number

GEL037218	6038T32P02	STAGE 3 TURBINE DISK	GATHTC0P	7259	11539	4280
GEL037218	6038T34P06	STAGE 4 TURBINE DISK	GATHMTR	7259	11353	4094
MRS07757	6064T81P01	STAGE 1 FWD COOLING PLATE	GFF5D2T9	3287	6403	3116
MRS07757	6064T82P01	STAGE 1 REAR COOLING PLATE	GFF5EJG8	3287	7526	4239
MRS07757	6064T83P01	STG 2 FWD COOLING PLATE	GFF5A4DN	3287	5814	2527
MRS07757	6064T84P02	STAGE 2 REAR COOLING PLATE	GFF5D56J	3287	7526	4239
MRS07757	6064T85P01	STAGE 1 TURBINE DISK	GATCYEA6	3287	5814	2527
MRS07757	6064T86P01	STAGE 2 TURBINE DISK	GATHCM08	3287	4693	1406
MRS07997	6064T81P01	STAGE 1 FWD COOLING PLATE	GFFR2566	7259	8052	793
MRS07997	6064T82P01	STAGE 1 REAR COOLING PLATE	GFFR8LEW	7259	8052	793
MRS07997	6064T83P01	STG 2 FWD COOLING PLATE	GFF5A9EF	7259	8706	1447
MRS07997	6064T84P02	STAGE 2 REAR COOLING PLATE	GFF5D568	7259	11539	4280
MRS07997	6064T85P01	STAGE 1 TURBINE DISK	GATCYEA5	7259	9064	1805
MRS07997	6064T86P01	STAGE 2 TURBINE DISK	GATHD1L9	7259	9600	2341
SPE030972	4502902	WHEEL, COMPRESSOR	SIF3370	197	6017	5820
SPE030972	4503991	WHEEL, TURBINE	P607	197	6017	5820

Sub Component Listing for 714 Engines

MODEL: UH-60A AIRCRAFT SERIAL NO: 8023495

MAJOR COMPONENT SERIAL NUMBER	SUBCOMPONENT PART NUMBER	PART NOMENCLATURE	SER NO	AIRCRAFT CURR	HRS TO DUE	REPLACE
----------------------------------	-----------------------------	-------------------	--------	------------------	---------------	---------

1. NOMENCLATURE ENGINE ASSY, TURBINE		2. ENGINE MODEL T700-GE-700				3. ENGINE SERIAL NUMBER GEE306008				
4. DATE	5. AIRCRAFT SERIAL NUMBER	6. ENGINE TIME	7. FAT °C	8. PRESS ALT	9. NG %	10. TORQUE			11. TGT 866 +/- 4	12. REMARKS
						ACT	TTV	ETF		
15-Dec-2015	8023495	6539	8	4500	97.3	106	105	1	852	ENG REPLACEMENT

1. NOMENCLATURE TAIL PYLON FITTING	2. COMPONENT SERIAL NUMBER B33000027		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS
MWO: F156753	REPLACED T/R G/B FITTING @5355 TSN IAW MEC# F156754	MO TASMG SPRINGFIELD MO	LH4527	05-Mar-2013	15
Priority Mnt Level					
15-Nov-2012 I M					
MWO: MEC #F156717	INSTALLED "HOCKEY STICK" DOUBLER @ 5355 HRS TSN IAW MEC#156717	MO TASMG SPRINGFIELD MO	LH4527	05-Mar-2013	17
Priority Mnt Level					
15-Nov-2012 I M					
MWO: MEC #F156753	INSTALLED R/H .063" STRAPS @ 5355 TSN IAW MEC# F156753	MO TASMG SPRINGFIELD MO	LH4527	05-Mar-2013	56
Priority Mnt Level					
15-Nov-2012 I M					
MWO: MEC #F156761	MEC #F156717 REPLACED L/H PLATING @ 5355 HRS TSN IAW MEC# F156717	MO TASMG SPRINGFIELD MO	LH4527	05-Mar-2012	58
Priority Mnt Level					
15-Nov-2012 I M					
MWO: MEC #F158102	MEC# F158102 REPLACED R/H PLATING @5355 HRS TSN IAW MEC#158102	MO TASMG SPRINGFIELD MO	LH4527	05-Mar-2013	28
Priority Mnt Level					
12-Dec-2012 I M					

1. NOMENCLATURE	2. COMPONENT SERIAL NUMBER		3. AIRCRAFT SERIAL NUMBER			
TAIL ROTOR BLADE ASSY	A00900502		8023495			
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: SOF MSF UH-60-95 ASAM- Priority Mnt Level 01-Oct-1994 M D	RESHIMMING OF PIVOT BEARING ASSEMBLY	MO AVCRAD (KC3453)	JM884376	27-Oct-1995	1.5	
MWO: 1-1520-237-20-239 (UH-60- Priority Mnt Level 14-Nov-2001 M O	INITIAL AND RECURRING INSPECTION OF THE TAIL ROTOR FAIRING ASSEMBLY, ALL H-60 AIRCRAFT.	MO AVCRAD (LB5035)	JM884376	22-Jul-2009	1	
MWO: H-60-02-ASAM-01 Priority Mnt Level 24-Nov-2009 N D	INITIAL AND RECURRING INSPECTION OF THE TAIL ROTOR FAIRING ASSEMBLY. TB 1-1520-237- 20-239. 14 NOV 2001 M O.	AASF 2 CHICAGO (DB5973)	JM884376	16-Nov-2001	0.3	

1. NOMENCLATURE TAIL ROTOR PITCH CHANGE SHAFT		2. COMPONENT SERIAL NUMBER 233-03809		3. AIRCRAFT SERIAL NUMBER 8023495		
4. MWO NUMBER AND DATE	5. MWO TITLE	6. ORGANIZATION APPLYING MWO	7. NAME OR PID	8. DATE	9. MAN HRS	
MWO: H-60-14-SOF-02	ALL UH-60 SERIES AIRCRAFT, PERFORM ONE TIME INSPECTION OF THE TAIL ROTOR PITCH CHANGE SHAFT ASSEMBLY (SERVO COUPLING ASSEMBLY)	AASF #2 SALINA, KS	CS729537	25-Jan-2014	2	
Priority Mnt Level						
24-Jan-2014 T F						

1. END ITEM		2. SAMPLE FREQUENCY		3. COMPONENT			
a. NOMENCLATURE HELICOPTER, UTILITY		360 Hrs		a. NOMENCLATURE AND TYPE TAIL ROTOR GEARBOX ASSY			
b. MAKE OR TYPE UH-60A		360 Days		b. SERIAL NUMBER A006-03154		d. ACFT HRS LAST OIL CHANGE 5438.2	
c. SERIAL NUMBER 8023495				c. TIME SINCE NEW OR OVERHAUL 1208		e. ACFT HRS INSTALLED 4419	
4. DATE SAMPLE SUBMITTED	5. HOURS			6. REASON FOR SAMPLE	7. RESULTS	8. RESULTS RECEIVED	
	END ITEM a	COMPONENT b	LAST OIL CHANGE c			DATE a	PID b
26-Jul-2007	4422	3	3.0	INITIAL	ABNORMAL	01-Aug-2007	AH311891
04-Aug-2007	4425	6	6.0	LAB REQUES	NORMAL	05-Aug-2007	AH311891
19-Aug-2007	4462	43	43.0	ROUTINE	NORMAL	14-Dec-2007	JD508508
04-Dec-2007	4497	78	78.0	BASELINE	ABNORMAL	14-Dec-2007	JD508508
15-Feb-2008	4517	98	98.0	ROUTINE	ABNORMAL	25-Feb-2008	JD508508
26-Feb-2008	4522	103	103.0	LAB REQUES	NORMAL	11-Mar-2008	JD508508
24-Jun-2008	4572	153	153.0	ROUTINE	NORMAL	27-Jun-2008	JD508508
30-Jul-2008	4603	184	33.0	ROUTINE	NORMAL	05-Aug-2008	JD508508
23-Feb-2009	4650	231	80.0	ROUTINE	ABNORMAL	27-Feb-2009	JD508508
05-Mar-2009	4661	242	91.0	ROUTINE	ABNORMAL	13-Mar-2009	JD508508
20-Mar-2009	4665	246	0.0	LAB REQUES	NORMAL	01-Apr-2009	JD508508
19-May-2009	4689	270	24.0	ROUTINE	ABNORMAL	16-Jul-2009	AB822791
28-Jul-2009	4725	306	12.0	SPECIAL	NORMAL	23-Aug-2009	DL861165
06-Aug-2009	4728.8	306	12.0	ROUTINE	NORMAL	18-Aug-2009	DL861165
05-Aug-2010	4892	473	179.0	ROUTINE	NORMAL	16-Aug-2010	DL861165
22-Nov-2010	4967	548	254.0	PRE-PHASE	NORMAL	29-Nov-2010	DL861165
11-Nov-2011	5168	749	455.0	ROUTINE	NORMAL	01-Dec-2011	DL897874
13-Dec-2012	5225	806	512.0	ROUTINE	NORMAL	20-Dec-2012	DL861165
10-Apr-2013	5297	878	584.0	ROUTINE	NORMAL	17-Apr-2013	DL861165
06-Jun-2013	5297	878	0.0	BASELINE	ABNORMAL	13-Jun-2013	DH801505
01-Jul-2013	5311.4	892	0.0	LAB REQUES	NORMAL	01-Jul-2013	DL861165
05-Jun-2014	5438.2	1019.2	141.2	ROUTINE	NORMAL	05-Jun-2014	DL861165
02-Jun-2015	5574.2	1155.2	136.0	ROUTINE	NORMAL	05-Jun-2015	DL861165

9. REMARKS:
POST PHASE BASELINE - 2ND SAMPLE, 1ST LAB REQUEST

1. SERIAL NUMBER 8023495		2. MODEL UH-60A SES BEST				3. AREA NAME UNIT UNIQUE INVENTORY ITEMS						
4. EQUIPMENT CHECKLIST												
ITEM NO 66		NOMENCLATUR BFT PALLET ASSEMBLY (040537-001)								QTY REQ: 1		
CHECK NUMBER	1. 0	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.

SERIAL NUMBER 8023495		MODEL UH-60A		AREA NAME SES BEST		UNIT UNIQUE INVENTORY ITEMS	
5. VERIFICATION							
CHECK NUMBER a	NAME OR PID b	RANK c	DATE d	CHECK NUMBER a	NAME OR PID b	RANK c	DATE d
6. LOCATION OR REMARKS		Nomenclature					
CHECK NO.	a. ITEM NUMBER	b. LOCATION/REMARKS					
1	66	BFT PALLET ASSEMBLY (040537-001)			ACFT ARIVED FOR BEST INDUCTION IN THIS CONFIGURATION		