

Over dit boek

Dit is een digitale kopie van een boek dat al generaties lang op bibliotheekplanken heeft gestaan, maar nu zorgvuldig is gescand door Google. Dat doen we omdat we alle boeken ter wereld online beschikbaar willen maken.

Dit boek is zo oud dat het auteursrecht erop is verlopen, zodat het boek nu deel uitmaakt van het publieke domein. Een boek dat tot het publieke domein behoort, is een boek dat nooit onder het auteursrecht is gevallen, of waarvan de wettelijke auteursrechttermijn is verlopen. Het kan per land verschillen of een boek tot het publieke domein behoort. Boeken in het publieke domein zijn een stem uit het verleden. Ze vormen een bron van geschiedenis, cultuur en kennis die anders moeilijk te verkrijgen zou zijn.

Aantekeningen, opmerkingen en andere kanttekeningen die in het origineel stonden, worden weergegeven in dit bestand, als herinnering aan de lange reis die het boek heeft gemaakt van uitgever naar bibliotheek, en uiteindelijk naar u.

Richtlijnen voor gebruik

Google werkt samen met bibliotheken om materiaal uit het publieke domein te digitaliseren, zodat het voor iedereen beschikbaar wordt. Boeken uit het publieke domein behoren toe aan het publiek; wij bewaren ze alleen. Dit is echter een kostbaar proces. Om deze dienst te kunnen blijven leveren, hebben we maatregelen genomen om misbruik door commerciële partijen te voorkomen, zoals het plaatsen van technische beperkingen op automatisch zoeken.

Verder vragen we u het volgende:

- + *Gebruik de bestanden alleen voor niet-commerciële doeleinden* We hebben Zoeken naar boeken met Google ontworpen voor gebruik door individuen. We vragen u deze bestanden alleen te gebruiken voor persoonlijke en niet-commerciële doeleinden.
- + *Voer geen geautomatiseerde zoekopdrachten uit* Stuur geen geautomatiseerde zoekopdrachten naar het systeem van Google. Als u onderzoek doet naar computervertalingen, optische tekenherkenning of andere wetenschapsgebieden waarbij u toegang nodig heeft tot grote hoeveelheden tekst, kunt u contact met ons opnemen. We raden u aan hiervoor materiaal uit het publieke domein te gebruiken, en kunnen u misschien hiermee van dienst zijn.
- + *Laat de eigendomsverklaring staan* Het “watermerk” van Google dat u onder aan elk bestand ziet, dient om mensen informatie over het project te geven, en ze te helpen extra materiaal te vinden met Zoeken naar boeken met Google. Verwijder dit watermerk niet.
- + *Houd u aan de wet* Wat u ook doet, houd er rekening mee dat u er zelf verantwoordelijk voor bent dat alles wat u doet legaal is. U kunt er niet van uitgaan dat wanneer een werk beschikbaar lijkt te zijn voor het publieke domein in de Verenigde Staten, het ook publiek domein is voor gebruikers in andere landen. Of er nog auteursrecht op een boek rust, verschilt per land. We kunnen u niet vertellen wat u in uw geval met een bepaald boek mag doen. Neem niet zomaar aan dat u een boek overal ter wereld op allerlei manieren kunt gebruiken, wanneer het eenmaal in Zoeken naar boeken met Google staat. De wettelijke aansprakelijkheid voor auteursrechten is behoorlijk streng.

Informatie over Zoeken naar boeken met Google

Het doel van Google is om alle informatie wereldwijd toegankelijk en bruikbaar te maken. Zoeken naar boeken met Google helpt lezers boeken uit allerlei landen te ontdekken, en helpt auteurs en uitgevers om een nieuw leespubliek te bereiken. U kunt de volledige tekst van dit boek doorzoeken op het web via <http://books.google.com>

This is a reproduction of a library book that was digitized by Google as part of an ongoing effort to preserve the information in books and make it universally accessible.

Google™ books

<http://books.google.com>

FILL IN YOUR
UNIT'S ADDRESS

FOLD BACK

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

Commander
US Army Communications and
Electronics Materiel Readiness Command
ATTN: DRSEL-ME-MQ
Fort Monmouth, New Jersey 07703

FOLD BACK

TEAR ALONG DOTTED LINE

REVERSE OF DA FORM 2626-2

SOMETHING WRONG WITH THIS MANUAL?

THEN... JOT DOWN THE DOPE ABOUT IT ON THIS FORM, CUT IT OUT, FOLD IT AND DROP IT IN THE MAIL!

FROM: (YOUR UNIT'S COMPLETE ADDRESS)

DATE

PUBLICATION NUMBER

TM 11-5895-366-24P

DATE

6 Dec 79

BE EXACT. . . PIN-POINT WHERE IT IS

IN THIS SPACE TELL WHAT IS WRONG AND WHAT SHOULD BE DONE ABOUT IT:

PAGE NO.	PARA-GRAPH	FIGURE NO.	TABLE NO.
----------	------------	------------	-----------

CUT ALONG DOTTED LINE

TYPED NAME, GRADE OR TITLE, AND TELEPHONE NUMBER

SIGN HERE:

DA FORM 2028-2
1 AUG 74

P.S.--IF YOUR OUTFIT WANTS TO KNOW ABOUT YOUR MANUAL "FIND," MAKE A CARBON COPY OF THIS AND GIVE IT TO YOUR HEADQUARTERS.

FILL IN YOUR
UNIT'S ADDRESS

FOLD BACK

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

Commander
US Army Communications and
Electronics Materiel Readiness Command
ATTN: DRSEL-ME-MQ
Fort Monmouth, New Jersey 07703

FOLD BACK

TEAR ALONG DOTTED LINES

REVERSE OF DA FORM 2828-2

THEN... JOT DOWN THE DOPE ABOUT IT ON THIS FORM, CUT IT OUT, FOLD IT AND DROP IT IN THE MAIL!

SOMETHING WRONG WITH THIS MANUAL?

FROM: (YOUR UNIT'S COMPLETE ADDRESS)

DATE

PUBLICATION NUMBER

TM 11-5895-366-24P

DATE

6 Dec 79

BE EXACT. . . PIN-POINT WHERE IT IS

IN THIS SPACE TELL WHAT IS WRONG AND WHAT SHOULD BE DONE ABOUT IT:

PAGE NO.	PARA-GRAPH	FIGURE NO.	TABLE NO.

CUT ALONG DOTTED LINE

TYPED NAME, GRADE OR TITLE, AND TELEPHONE NUMBER

SIGN HERE:

DA FORM 2028-2
1 AUG 74

P.S.--IF YOUR OUTFIT WANTS TO KNOW ABOUT YOUR MANUAL "FIND," MAKE A CARBON COPY OF THIS AND GIVE IT TO YOUR HEADQUARTERS.

FILL IN YOUR
UNIT'S ADDRESS

FOLD BACK

DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS

Commander
US Army Communications and
Electronics Materiel Readiness Command
ATTN: DRSEL-ME-MQ
Fort Monmouth, New Jersey 07703

FOLD BACK

TEAR ALONG DOTTED LINE

REVERSE OF DA FORM 2023-2

SOMETHING WRONG WITH THIS MANUAL?

THEN... JOT DOWN THE DOPE ABOUT IT ON THIS FORM, CUT IT OUT, FOLD IT AND DROP IT IN THE MAIL!

FROM: (YOUR UNIT'S COMPLETE ADDRESS)

DATE

PUBLICATION NUMBER

TM 11-5895-366-24P

DATE

6 Dec 79

BE EXACT. . . PIN-POINT WHERE IT IS

IN THIS SPACE TELL WHAT IS WRONG AND WHAT SHOULD BE DONE ABOUT IT:

PAGE NO.	PARA-GRAPH	FIGURE NO.	TABLE NO.

CUT ALONG DOTTED LINE

TYPE NAME, GRADE OR TITLE, AND TELEPHONE NUMBER

SIGN HERE:

DA FORM 2028-2
1 AUG 74

P.S.--IF YOUR OUTFIT WANTS TO KNOW ABOUT YOUR MANUAL "FIND" MAKE A CARBON COPY OF THIS AND GIVE IT TO YOUR HEADQUARTERS.

SOMETHING WRONG WITH THIS MANUAL?

THEN...JOT DOWN THE DOPE ABOUT IT ON THIS FORM, TEAR IT OUT, FOLD IT AND DROP IT IN THE MAIL!

FROM: (YOUR UNIT'S COMPLETE ADDRESS)
 Commander
 Stateside Army Depot
 ATTN: AMSTA-US
 Stateside, N.J. 07703
 DATE 10 July 1975

PUBLICATION NUMBER: TM 11-5840-340-12 DATE: 23 Jan 74 TITLE: Radar Set AN/SPC-76

BE EXACT...PIN-POINT WHERE IT IS				IN THIS SPACE TELL WHAT IS WRONG AND WHAT SHOULD BE DONE ABOUT IT:
PAGE NO.	PARA-GRAPH	FIGURE NO.	TABLE NO.	
2-25	2-28			<p>Recommend that the installation antenna alignment procedure be changed through to specify a 2° IFF antenna lag rather than 1°.</p> <p>REASON: Experience has shown that with only a 1° lag, the antenna servo system is too sensitive to wind gusting in excess of 15 knots, and has a tendency to rapidly accelerate and decelerate as it hunts, causing strain to the drive train. Hunting is minimized by adjusting the lag to 2° without degradation of operation.</p>
3-10	3-3		3-1	<p>Item 5, Function column. Change "2 db" to "3db."</p> <p>REASON: The adjustment procedure for the TRANS POWER FAULT indicator calls for a 3 db (500 watts) adjustment to light the TRANS POWER FAULT indicator.</p>
5-6	5-8			<p>Add new step f.1 to read, "Replace cover plate removed in step e.1, above."</p> <p>REASON: To replace the cover plate.</p>
		FO3		<p>Zone C 3. On J1-2, change "+24 VDC to "+5 VDC."</p> <p>REASON: This is the output line of the 5 VDC power supply. + 24 VDC is the input voltage.</p>

TEAR ALONG DOTTED LINE

TYPED NAME, GRADE OR TITLE, AND TELEPHONE NUMBER
 SSG I. M. DeSpirito 999-1776

SIGN HERE:
SSG I. M. DeSpirito

DA FORM 2028-2
 1 AUG 74

P.S.--IF YOUR OUTFIT WANTS TO KNOW ABOUT YOUR MANUAL "FIND" MAKE A CARBON COPY OF THIS AND GIVE IT TO YOUR HEADQUARTERS.

By Order of the Secretary of the Army:

E. C. MEYER
General, United States Army
Chief of Staff

Official:

J. C. PENNINGTON
Major General, United States Army
The Adjutant General

Distribution:

Active Army:

HISA (Ft Monmouth) (21)
USAINSCOM (2)
COE (1)
TSG (1)
USAARENBD (1)
DARCOM (1)
TRADOC (2)
OS MAJ COMD (4)
TECOM (2)
USACC (4)
MDW (1)
Armies (2) except:
 7th USA (5)
 8th USA (5)
Corps (1)
Svc Colleges (5)
USASIGS (5)
USAADS (2)
USAFAS (2)
USAARMS (2)
USAIS (2)
USAES (2)
USAICS (3)
MAAG (1)
USARMIS (1)
USAERDAA (1)
USAERDAW (1)
Ft Carson (5)
Ft Gillem (10)
Ft Gordon (10)

Ft Richardson (CERCOM Ofc) (2)
USA Dep (1)
Sig Sec USA Dep (1)
Army Dep (1) except
 LBAD (14)
 SAAD (30)
 SHAD (3)
 TOAD (14)
Units org under fol TOE:
29-207 (2)
29-610 (2)
7- (1)
11-35 (1)
11-38 (1)
11-85 (1)
11-86 (1)
11-97 (1)
11-98 (1)
11-117 (1)
11-127 (1)
11-225 (1)
11-337 (1)
11-500 (AA-AC) (1)
17- (1)
31-105 (1)
32-56 (1)
32-78 (1)
32-500 (1)
37- (1)

NG: State AG (3); Units—Units same as Active Army except allowance is one copy per unit.

USAR: None

For explanation of abbreviations used, see AR 310-50.

LATEST NATIONAL STOCK NUMBER ASSIGNMENTS

STOCK NUMBER	FIG. NO.	ITEM NO.	STOCK NUMBER	FIG. NO.	ITEM NO.
5310-00-061-1258	51	9	5995-00-913-1998	31	10
6130-00-082-2633	8	29	5995-00-913-1998	31	42
6130-00-082-2633	23	4	5995-00-913-1998	31	43
5410-00-117-2868	92	1	5995-00-935-5277	31	7
5935-00-133-8713	45	1	5995-00-935-5277	31	47
5935-00-133-8713	45	8	5310-00-941-6019	24	23
5935-00-133-8713	45	15	5310-00-942-6019	90	51
5935-00-133-8713	45	22	4210-00-950-2929	5	28
5340-00-134-3538	10	14	5935-00-957-0807	19	2
5340-00-134-3538	11	13	5935-00-957-0807	19	6
5340-00-134-3538	12	15	5935-00-957-0807	19	10
5995-00-144-0244	1	15	5935-00-957-0807	19	14
5995-00-170-8780	8	27	5935-00-957-0807	19	18
5935-00-192-4760	29	10	5935-00-957-0807	19	22
6240-00-223-9100	24	7	5935-00-957-0807	46	5
5975-00-224-5260	4	3	5935-00-957-0807	46	13
5940-00-283-5386	53	33	5935-00-957-0807	46	21
5940-00-283-5386	87	25	5935-00-957-0807	46	29
5940-00-283-5386	90	1	5935-00-957-0807	47	5
5995-00-402-3538	23	3	5935-00-957-0807	47	13
6645-00-410-2395	3	43	5305-00-984-4993	87	18
5995-00-519-0172	8	28	5995-00-985-7569	3	7
5935-00-660-4302	43	24	5305-00-988-1724	15	20
9920-00-682-6757	8	3	5935-01-043-0629	45	2
5310-00-809-4058	89	15	5935-01-043-0629	45	9
5305-00-879-7941	57	32	5935-01-043-0629	45	16
5995-00-889-0244	1	16	5935-01-043-0629	45	23
5995-00-889-0803	3	6	5320-01-070-5526	52	2
5995-00-889-0848	1	13	5320-01-070-5526	54	5
2540-00-892-6243	3	63	5320-01-070-5526	68	5
5995-00-913-0466	31	8	5320-01-070-5526	83	7
5995-00-913-0466	31	44	5320-01-070-5526	86	7
5995-00-913-0471	8	30	5310-01-070-5531	83	9
5995-00-913-1998	31	9	5310-01-070-5531	86	9

LATEST PART NUMBER ASSIGNMENTS

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
AAA710	81349	8	3	PT06W14-19S	77820	19	14
CX-11173B/U(4FTOIN)	80058	8	31	PT06W14-19S	77820	19	18
CX4558/U(3FT6IN)	80058	1	13	PT06W14-19S	77820	19	22
C1633-017-24	98553	10	14	PT06W14-19S	77820	46	5
C1633-017-24	78553	11	13	PT06W14-19S	77820	46	13
C1633-017-24	78553	12	15	PT06W14-19S	77820	46	21
MS24617-31	96906	57	32	PT06W14-19S	77820	46	29
MS27131-7K	96906	92	2	PT06W14-19S	77820	47	5
MS27183-10	96906	89	15	PT06W14-19S	77820	47	13
MS35206-233	96906	87	18	SCD681086-2	80063	83	9
MS35206-280	96906	15	20	SCD681086-2	80063	86	9
MS45904-76	96906	51	9	SCD681086-4	80063	52	2
PT06W14-19S	77820	19	2	SCD681086-4	80063	54	5
PT06W14-19S	77820	19	6	SCD681086-4	80063	68	5
PT06W14-19S	77820	19	10	SCD681086-4	80063	83	7
SCD681086-4	80063	86	7				

ADDITIONAL LATEST NATIONAL STOCK NUMBER AND PART NUMBER ASSIGNMENTS

STOCK NUMBER	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
5935-01-043-6935	30A	2	M39012/16-0102	81349	30A	2
5950-01-101-6700	30A	3	SC-C-781311	80063	30A	3
5995-01-135-2273	30A	1	SC-D-784100-955	80063	30A	1

PART NUMBER	FSCM	FIG. ITEM		PART NUMBER	FSCM	FIG. ITEM	
		NO.	NO.			NO.	NO.
120H	66295	6	12	32561	00779	26	15
1291-2	71279	24	35	3301	59730	27	4
13	70485	22	9	3301	59730	28	15
13	70892	15	14	3302	59730	22	18
13	70892	74	9	335-16LH	83508	81	29
13	70892	75	5	335-16RH	83508	81	27
13	70892	75	16	34312	00779	36	8
13738	91737	41	14	37-0408-0335-24S	72619	63	14
13738	91737	41	17	4103/4ST	75382	67	38
13738	91737	41	20	4109	74545	32	18
13739	91736	44	6	4158-RG-J04	71102	42	3
13739	91736	44	15	4158-RG-004	71102	42	13
13739	91737	44	9	4158-RG-004	71102	43	3
13739	91737	44	18	4158-RG-004	71102	43	10
141	59730	31	40	42NE-040	72962	67	3
141	59730	55	25	42NE-040	72962	80	11
143	59430	57	3	42NE040	72962	4	16
144	59730	58	28	42NE040	72962	15	31
1601-0410	19738	9	12	42NE040	72962	48	20
1601-0619	19738	83	11	42NE040	72962	51	27
1601-0619	19738	86	11	42NE040	72962	57	41
				42NE040	72962	58	18
				42NE058	72962	5	31
				44-99-119-11	94222	72	3
				44-99-119-11	94222	78	19
				4901-000-0012-01	72619	48	22
				4901-000-0012-01	72619	51	29
16532	91737	60	6	5-295	94222	22	56
1738	52194	33	16	5W140	75618	22	51
1942	59730	55	26	50FK-813	70318	18	9
1944	59730	57	4	5225	75582	30	14
1945	59730	58	27	52408-991-241	72619	24	6
1965	77147	29	9	5261	74545	30	8
1965	77147	29	13	5262	74545	30	25
2-542	71765	22	24	5262	74545	31	27
22NM02	72962	4	7	5262	74545	33	20
22NM02	72962	56	16	5262	74545	34	9
22NM02	72962	58	25	5262	74545	53	44
22NM62	72962	55	15	5262	74545	22	68
22NM82	72962	55	5	5273-L	00779	19	62
22NTM-40	72962	87	28	5294-1	00779	26	7
2588DS	24455	30	7	5294-1	00779	19	53
254	79577	53	20	52941	74545	32	21
2800	29335	8	9	5361	74545	33	22
3	82240	17	12	5361	74545	22	20
3CT118	93993	61	15	58	77147	29	6
3CT118	93993	63	29	5918	02777	36	19
30	35111	3	10	62-10-112-10	94222	81	9
3000B	79725	56	38	68NM82	72962	64	7
31879	00779	36	5				
31879	00779	36	10				
31882	00779	25	4				
31883	00779	25	2				
31892	00779	62	7				
31892	00779	63	18				
31892	00779	63	21	7535743-3	96906	20	2
31904	00779	61	14	7102	74545	22	70
31904	00779	63	22	772	83330	48	13
322236	00779	22	22	772	83330	51	22
323933	00779	41	4	775	83330	6	5
323933	00779	41	11	777	83330	6	5
323933	00779	44	3	79-022-094-0812	72962	3	15
323933	00779	44	12	79-022-094-0812	72962	3	20
325012	00779	41	3	79NTM-62	72962	66	26
325012	00779	41	10	79NTM02	72962	10	7
325012	00779	44	2	79NTM02	46384	12	7
325012	00779	44	11	79NTM02	72962	5	13
32543	00779	58	4	79NTM02	72962	11	8
32543	00779	58	8	800090	33363	8	2
32543	00779	58	13	837-0408-0331-24S	72619	62	2
32543	00779	58	22	85-34-101-17	94222	22	52
32544	00779	58	2	85G457U	08806	36	2
32544	00779	58	6	9173713738	91737	41	7
32544	00779	58	20	9711	74545	33	4
32561	00779	26	1				

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
SCD693979	80063	17	7	S31-275	31954	92	5
SCD693995	80063	17	19	S31-250	31954	92	6
SCD693997	80063	17	17	S31-425	31954	92	7
SC547078	80063	68	15	S318425	31954	92	9
SE18E3	05922	36	11	S3607	39428	3	12
SMB1659/4	80063	43	22	S5-225	72794	15	7
SMB165914	80063	21	10	S88201	31954	52	1
SMB165914	80063	26	3	S88281	31954	52	3
SMB165914	80063	29	2	TA312PT	80058	1	4
SMB165914	80063	29	16	TD-202/U	80058	1	7
SMB165914	80063	29	19	TD-204/U	80058	1	6
SMB165914	80063	29	22	TD-352/U	80058	1	11
SMB165914	80063	43	16	TD-754/G	80058	1	6
SMB165914	80063	43	19	TSEC/KG-27	80058	1	12
SMB165914	80063	43	25	TSEC/KG-5	80058	1	12
SMB165914	80063	43	28	U-106/U	80058	53	33
SMB165914	80063	93	6	U-106/U	80058	87	25
SMB165914	80063	93	9	U-106/U	80058	90	1
SMB165914	80063	93	13	U-185B/G	80058	21	3
SMB165914	80063	93	18	U-185B/G	80058	21	4
SMB304350	80063	15	29	U-187A/G	80058	87	12
SMB350417	80063	3	11	U-187A/G	80058	90	2
SMB350417	80063	3	29	U-237B/G	80058	21	8
SMB363324	80063	53	19	U-237B/G	80058	29	1
SMB364322	80063	15	2	U-77/U	80058	42	1
SMB364325	80063	15	4	U-77/U	80058	42	9
SMB364338-1	80063	15	35	U-77/U	80058	42	11
SMB364339-1	80063	15	5	U-77/U	80058	42	19
SMB364340-1	80063	15	18	U/238MOD-A/G	80058	53	42
SMB364341-1	80063	15	24	UG-1372/U	80058	93	16
SMB364342GPI	80063	15	11	UG-1372/U	80058	93	21
SMB364343-1	80063	15	13	UG-1375/U	80058	48	21
SMB364344-1	80063	15	17	UG-1375/U	80058	51	28
SMB364347	80063	15	12	UG-1837/U	80058	51	1
SMB364348-1	80063	15	32	UG-1923/G	80058	2	10
SMB364349	80063	15	19	UG-260	80058	19	27
SMB364352	80063	15	10	UG-260E/U	81349	23	3
SMB422792	80063	93	1	UG-492A/U	80058	60	7
SMB471506	80063	16	8	UG-492AG	14949	35	6
SMB526835	80063	19	4	UG-537B/U	81349	43	15
SMB526835	80063	19	8	UG-537B/U	81349	43	21
SMB526835	80063	19	12	UG-567(A)U	80058	48	18
SMB526835	80063	19	16	UG-567A/G	80058	51	25
SMB526835	80063	19	20	UG-573B/U	80058	43	18
SMB526835	80063	19	24	UG-573B/U	80058	43	27
SMB526835	80063	46	1	UG-573B/U	80058	43	24
SMB526835	80063	46	7	UG-888/U	80058	19	31
SMB526835	80063	46	10	UG-888U	80058	45	5
SMB526835	80063	46	15	UG-888U	80058	45	12
SMB526835	80063	46	18	UG-888U	80058	45	19
SMB526835	80063	46	23	UG-888U	80058	45	26
SMB526835	80063	46	26	UG-88F/U	80058	45	9
SMB526835	80063	46	31	UG-88F/U	80058	45	16
SMB526835	80063	47	2	UG-88F/U	80058	45	23
SMB526835	80063	47	7	UG-88F/U	80058	45	2
SMB526835	80063	47	10	UP-221/M	81349	26	2
SMB526835	80063	47	15	UP-221/M	81349	26	16
SMB529159	80063	19	42	UP-221/M	81349	27	7
SMB529159	80063	19	50	UP-221/M	81349	28	18
SMB529159	80063	42	8	UP-221M	81349	22	69
SMB529159	80063	42	18	UP221M	80058	19	54
SMB529160	80063	29	17	UP221M	80058	19	63
SMB530020	80063	51	2	UP221M	80058	26	8
SNC165914	80063	21	1	WM-130A/G	80058	21	5
SNC165914	80063	21	6	WM-72/U	81349	29	20
SNC364324GPI	80063	15	1	WT-26/U	81349	21	9
SNC374283	80063	62	1	WT-26/U	81349	29	3
SNC374284	80063	61	13	X650	70485	33	42
SND160313	80063	93	2	YSE10	09922	36	6
SND182926	80063	63	8	0101-000-0012-01	72619	48	23
SND182927	80063	58	16	0101-000-0012-01	72619	51	30
SND350561	80063	8	1	1	52562	4	5
SND531009-2	80063	29	15	10-101960-103	77820	53	37
SS50727	61864	24	12	10-101960-103	77820	87	29
				10-37093-323	77820	53	3
				10-37147-28	77820	53	2
SXD547699	80063	68	21	10-40450-28	88753	53	1
S25-140	31954	79	15	10-601-30F3/4ST-16	75382	87	36
S258140	31954	92	10	12-240	72619	38	7
S258380	31954	92	11	120	64959	29	5

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
SCD585105-72	80063	31	5	SCD585154-2	80063	12	9
SCD585105-73	80063	31	33	SCD585157	80063	52	8
SCD585105-74	80063	34	16	SCD585158-1	80063	19	45
SCD585105-75	80063	31	31	SCD585158-1FT6IN	80063	19	43
SCD585105-76	80063	33	33	SCD585196-1	80063	57	6
SCD585105-77	80063	34	21	SCD5859108-47	80063	32	25
SCD585105-78	80063	32	24	SCD595511-4	80063	19	28
SCD585105-79	80063	31	25	SCD595511GP12-1FT6IN	80063	19	25
SCD585105-80	80063	30	29	SCD595511GP123	80063	2	1
SCD585105-81	80063	30	12	SCD595511GP124	80063	2	2
SCD585105-82	80063	33	21	SCD595511GP125	80063	2	4
SCD585105-83	80063	34	23	SCD595511GP126	80063	2	13
SCD585105-84	80063	34	3	SCD595511GP127	80063	2	14
SCD585105-85	80063	30	23	SCD595511GP128	80063	2	15
SCD585105-86	80063	34	22	SCD595511GP129	80063	2	16
SCD585105-87	80063	34	18	SCD627081-4	80063	19	37
SCD585105-88	80063	30	34	SCD627081GP7-1FT6IN	80063	19	34
SCD585105-90	80063	30	33	SCD681007GP1-4FT	80063	19	1
SCD585105-91	80063	31	37	SCD681007GP1-9FT6IN	80063	31	36
SCD585105-92	80063	32	22	SCD681007GP2-4FT	80063	19	5
SCD585105-93	80063	30	31	SCD681007GP2-9FT6IN	80063	31	35
SCD585105-94	80063	31	23	SCD681007GP3-11FT6IN	80063	31	34
SCD585105-95	80063	53	49	SCD681007GP3-4FT	80063	19	9
SCD585105-96	80063	53	22	SCD681007GP4-11FT6IN	80063	31	29
SCD585105-98	80063	53	12	SCD681007GP4-4FT	80063	19	13
SCD585106	80063	32	28	SCD681007GP5-11FT6IN	80063	31	28
SCD585106-18	80063	57	30	SCD681007GP5-4FT	80063	19	17
SCD585108	80063	65	20	SCD681007GP6-4FT	80063	19	21
SCD585109	80063	79	8	SCD681007G6-11FT6IN	80063	31	24
SCD585113	80063	79	10	SCD681014	80063	68	4
SCD585115	80063	60	1	SCD681015	80063	90	59
SCD585116	80063	69	6	SCD681016-1	80063	91	10
SCD585118-3	80063	45	6	SCD681017	80063	90	20
SCD585119-3	80063	19	32	SCD681018	80063	90	19
SCD585119-3	80063	45	13	SCD681033	80063	30	6
SCD585119-3	80063	45	20	SCD681036	80063	30	3
SCD585119-3	80063	45	27	SCD681037	80063	37	7
SCD585119GP1-1FT6IN	80063	19	30	SCD681086-5	80063	83	12
SCD585119GP2	80063	31	42	SCD681086-5	80063	86	12
SCD585119GP3	80063	31	43	SCD681086TYPE1	80063	69	1
SCD585119GP6	80063	31	9	SCD681086TYPE2	80063	69	2
SCD585119GP7	80063	31	10	SCD681087	80063	83	15
SCD58512GP3	80063	31	8	SCD681087	80063	86	15
SCD585120-1	80063	43	6	SCD681088	80063	85	6
SCD585120-1	80063	43	13	SCD681090	80063	83	16
SCD585120GP1	80063	31	44	SCD681090	80063	86	16
SCD585122-1	80063	42	7	SCD681091	80063	84	8
SCD585122-1	80063	42	17	SCD681094	80063	83	14
SCD585122GP1	80063	31	47	SCD681094	80063	86	14
SCD585122GP2	80063	31	7	SCD681095	80063	83	10
SCD585123-1	80063	19	49	SCD681095	80063	86	10
SCD585123GP1-1FT6IN	80063	19	47	SCD681112-7	80063	19	58
SCD585124	80063	35	8	SCD681112-7	80063	19	67
SCD585126-1	80063	19	41	SCD681112-7	80063	26	12
SCD585126GP1-1FT6IN	80063	19	39	SCD681112-8	80063	19	60
SCD585130	80063	81	7	SCD681112-8	80063	19	69
SCD585133	80063	81	2	SCD681112-8	80063	26	14
SCD585134	80063	65	4	SCD681112-9	80063	19	56
SCD585136	80063	60	11	SCD681112-9	80063	19	65
SCD585137	80063	59	2	SCD681112-9	80063	26	10
SCD585139	80063	78	12	SCD681112GP1	80063	2	8
SCD585141	80063	68	12	SCD681112GP1-4FT	80063	8	32
SCD585144	80063	66	32	SCD681112GP2	80063	2	9
SCD585146-2	80063	44	7	SCD681112GP3	80063	2	11
SCD585146-2	80063	44	16	SCD681112GP3-5FT	80063	19	52
SCD585146GP1	80063	31	12	SCD681112GP4	80063	2	12
SCD585146GP2	80063	31	45	SCD681112GP4-5FT	80063	19	61
SCD585147-2	80063	41	16	SCD681274	80063	90	56
SCD585147-2	80063	41	19	SCD681276	80063	90	31
SCD585147GP1	80063	31	11	SCD681322-1	80063	27	6
SCD585147GP2	80063	31	46	SCD681322-1	80063	28	17
SCD585149	80063	5	10	SCD681389-5	80063	51	8
SCD585149-1	80063	10	10	SCD693658GP13	80063	2	3
SCD585149-2	80063	10	11	SCD693658GP14	80063	2	5
SCD585151	80063	55	28	SCD693658GP15	80063	2	6
SCD585153	80063	3	68	SCD693658GP16	80063	2	7
SCD585153-1	80063	11	10	SCD693970	80063	7	5
SCD585153-2	80063	11	9	SCD693970-1	80063	17	14
SCD585154	80063	5	17	SCD693970-2	80063	17	18
SCD585154-1	80063	12	10	SCD693978	80063	17	15

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
SCD547579-45	80063	32	27	SCD547626	80063	66	32
SCD547579-47	80063	32	7	SCD547631	80063	79	1
SCD547579-48	80063	33	30	SCD5476332	80063	3	48
SCD547579-49	80063	30	10	SCD547644	80063	80	10
SCD547579-50	80063	34	20	SCD547645	80063	65	4
SCD547579-51	80063	32	25	SCD547648	80063	67	6
SCD547579-52	80063	34	1	SCD547653	80063	54	6
SCD547579-53	80063	31	13	SCD547656	80063	49	8
SCD547579-54	80063	30	26	SCD547659	80063	57	19
SCD547579-55	80063	33	23	SCD547690	80063	66	4
SCD547579-56	80063	34	4	SCD547700	80063	55	24
SCD547579-57	80063	34	14	SCD547701	80063	56	40
SCD547579-58	80063	32	36	SCD547703	80063	57	34
SCD547579-59	80063	34	15	SCD547704	80063	55	2
SCD547579-61	80063	30	17	SCD547705	80063	55	28
SCD547579-62	80063	31	50	SCD547706	80063	57	7
SCD547579-63	80063	31	22	SCD547707	80063	56	17
SCD547579-64	80063	31	49	SCD547708	80063	80	8
SCD547579-65	80063	31	15	SCD547708	80063	81	12
SCD547579-66	80063	33	39	SCD547709	80063	57	38
SCD547579-67	80063	32	9	SCD547710	80063	56	13
SCD547579-68	80063	32	26	SCD547748	80063	57	18
SCD547579-69	80063	32	35	SCD547753	80063	5	24
SCD547579-70	80063	33	41	SCD547753	80063	33	12
SCD547579-71	80063	32	8	SCD547770-1	80063	31	36
SCD547579-72	80063	31	17	SCD547770-2	80063	31	35
SCD547579-73	80063	30	28	SCD547771-1	80063	31	34
SCD547579-74	80063	30	2	SCD547771-2	80063	31	28
SCD547579-75	80063	34	12	SCD547771-3	80063	31	24
SCD547579-76	80063	30	15	SCD547772-1	80063	31	29
SCD547579-77	80063	34	13	SCD547773	80063	79	10
SCD547579-78	80063	33	27	SCD585103-11	80063	6	11
SCD547579-79	80063	31	5	SCD585103-32	80063	3	47
SCD547579-80	80063	31	33	SCD585104	80063	57	42
SCD547579-81	80063	34	16	SCD585104-3	80063	68	30
SCD547579-82	80063	31	31	SCD585104-4	80063	68	32
SCD547579-83	80063	33	33	SCD585104-5	80063	52	4
SCD547579-84	80063	34	21	SCD585104-e	80063	54	4
SCD547579-85	80063	32	24	SCD585104-7	80063	54	1
SCD547579-86	80063	31	25	SCD585104-7	80063	68	1
SCD547579-87	80063	30	29	SCD585104-8	80063	52	7
SCD547579-88	80063	30	12	SCD585105	80063	4	17
SCD547579-89	80063	33	21	SCD585105-100	80063	33	10
SCD547579-90	80063	34	23	SCD585105-102	80063	33	32
SCD547579-91	80063	34	3	SCD585105-104	80063	30	5
SCD547579-92	80063	30	23	SCD585105-111	80063	34	19
SCD547579-93	80063	34	22	SCD585105-113	80063	33	11
SCD547579-94	80063	34	18	SCD585105-2	80063	31	4
SCD547579-95	80063	30	34	SCD585105-2	80063	34	7
SCD547579-96	80063	30	4	SCD585105-39	80063	32	15
SCD547579-96	80063	34	19	SCD585105-40	80063	30	18
SCD547579-97	80063	30	33	SCD585105-41	80063	31	16
SCD547579-98	80063	31	37	SCD585105-42	80063	32	27
SCD547579-99	80063	32	22	SCD585105-43	80063	32	7
SCD547580	80063	57	42	SCD585105-44	80063	33	30
SCD547580-10	80063	49	7	SCD585105-45	80063	30	10
SCD547580-11	80063	68	2	SCD585105-46	80063	34	20
SCD547580-5	80063	68	30	SCD585105-48	80063	34	1
SCD547580-6	80063	66	32	SCD585105-49	80063	30	26
SCD547580-7	80063	49	4	SCD585105-50	80063	33	23
SCD547580-8	80063	54	4	SCD585105-51	80063	34	4
SCD547580-9	80063	54	1	SCD585105-52	80063	34	14
SCD547580-9	80063	68	1	SCD585105-53	80063	32	36
SCD547581	80063	65	20	SCD585105-54	80063	34	15
SCD547594	80063	32	28	SCD585105-55	80063	30	17
SCD547594-1	80063	57	6	SCD585105-56	80063	31	22
SCD547596	80063	77	18	SCD585105-57	80063	31	49
SCD547597	80063	67	26	SCD585105-58	80063	31	15
SCD547601	80063	61	11	SCD585105-59	80063	33	39
SCD547602	80063	58	16	SCD585105-60	80063	32	9
SCD547602-8	80063	61	12	SCD585105-61	80063	32	26
SCD547605	80063	75	9	SCD585105-62	80063	32	35
SCD547606	80063	66	5	SCD585105-63	80063	33	41
SCD547619	80063	66	2	SCD585105-64	80063	32	8
SCD547619-4	80063	77	24	SCD585105-65	80063	31	17
SCD547619-5	80063	77	23	SCD585105-66	80063	30	28
SCD547624	80063	5	10	SCD585105-67	80063	30	2
SCD547624-1	80063	10	10	SCD585105-68	80063	34	12
SCD547624-2	80063	10	11	SCD585105-69	80063	30	15
SCD547627	80063	79	8	SCD585105-71	80063	33	27

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
SCC681320-9	80063	46	14	SCD539626	80063	89	29
SCC681320-9	80063	46	22	SCD539635	80063	87	16
SCC681320-9	80063	46	30	SCD539636	80063	87	9
SCC681320-9	80063	47	6	SCD539637	80063	87	11
SCC681320-9	80063	47	14	SCD539637	80063	90	36
SCC681323-3	80063	46	8	SCD539638	80063	87	15
SCC681323-3	80063	46	16	SCD539638	80063	90	53
SCC681323-3	80063	46	24	SCD539639	80063	87	10
SCC681323-3	80063	46	32	SCD539640	80063	87	13
SCC681323-3	80063	47	8	SCD539640	80063	90	41
SCC681323-3	80063	47	16	SCD539652	80063	22	60
				SCD539660	80063	22	1
				SCD539710	80063	91	11
				SCD539722-2	80063	64	6
				SCD539722GP1	80063	63	11
				SCD539723-1	80063	64	1
				SCD539744	80063	5	27
				SCD539780-37	80063	91	13
				SCD539780-48	80063	91	14
				SCD539864	80063	6	3
				SCD539864-1	80063	9	15
				SCD539864-2	80063	9	13
				SCD539864-3	80063	9	14
				SCD539864-4	80063	9	10
SCC681520-10	80063	90	32	SCD539890TYPE1	80063	83	13
SCC681820-10	80063	88	11	SCD539890TYPE2	80063	86	13
SCC693980	80063	17	21	SCD539901	80063	4	1
SCC693982-1	80063	17	16	SCD539902	80063	22	36
SCC693982-2	80063	17	4	SCD539903	80063	22	57
SCC693984	80063	17	5	SCD539985	80063	90	44
SCC693986	80063	17	1	SCD546985	80063	78	23
SCC693993	80063	17	6	SCD546985-1	80063	78	24
SCC784524	80063	19	38	SCD546993	80063	78	33
SCC784525	80063	19	35	SCD547018	80063	67	25
SCD34031-1	80056	21	2	SCD547024	80063	6	13
SCD379406GP1	80063	73	2	SCD547070-2	80063	23	2
SCD375426GP2	80063	73	6	SCD547077	80063	68	14
SCD379427GP2	80063	65	16	SCD547079	80063	67	1
SCD379526GP1	80063	65	10	SCD547080	80063	72	1
SCD40469-1	80063	21	7	SCD547115	80063	67	4
SCD425991	80063	13	4	SCD547122	80063	78	12
SCD427767	80063	68	18	SCD547123	80063	66	16
SCD427774	80063	68	27	SCD547129	80063	3	68
SCD427779	80063	6	3	SCD547129-1	80063	11	10
SCD427779-1	80063	9	13	SCD547129-2	80063	11	9
SCD427779-2	80063	9	15	SCD547162	80063	78	13
SCD427779-3	80063	9	14	SCD547163	80063	78	20
SCD427779-4	80063	9	10	SCD547174-5	80063	26	5
SCD427800	80063	68	25	SCD547174GP1-4FT	80063	8	5
SCD489609	80063	5	17	SCD547176	80063	3	26
SCD489609-1	80063	12	10	SCD547182	80063	68	12
SCD489609-2	80063	12	9	SCD547183GP9	80063	31	19
SCD532277GP2	80063	24	1	SCD547193	80063	30	3
SCD532281	80063	24	4	SCD547256-	80063	45	10
SCD539454	80063	3	58	SCD547258-4	80063	45	3
SCD539460	80063	68	11	SCD547258-4	80063	45	17
SCD539460GP1	80063	68	11	SCD547258-4	80063	45	24
SCD539464	80063	77	3	SCD547274	80063	70	1
SCD539471	80063	3	56	SCD547286GP4	80063	33	34
SCD539483	80063	3	41	SCD547290	80063	32	12
SCD539500-4	80063	5	33	SCD547291	80063	32	11
SCD539506	80063	6	18	SCD547296	80063	68	28
SCD539513	80063	66	22	SCD547578-11	80063	6	11
SCD539556-1	80063	6	9	SCD547578-14	80063	6	14
SCD539556-2	80063	6	20	SCD547579	80063	4	17
SCD539611	80063	27	17	SCD547579-1	80063	31	4
SCD539612	80063	28	3	SCD547579-1	80063	34	7
SCD539615-1	80063	27	1	SCD547579-100	80063	30	31
SCD539615-2	80063	28	1	SCD547579-101	80063	31	23
SCD539616	80063	6	10	SCD547579-102	80063	53	49
SCD539618	80063	27	2	SCD547579-103	80063	53	22
SCD539618	80063	28	20	SCD547579-104	80063	53	7
SCD539621GP1	80063	68	4	SCD547579-105	80063	53	12
SCD539622-4	80063	89	22	SCD547579-107	80063	33	10
SCD539622-5	80063	89	24	SCD547579-109	80063	33	32
SCD539622-6	80063	89	21	SCD547579-111	80063	30	5
SCD539622GP1	80063	87	1	SCD547579-41	80063	32	15
SCD539623	80063	89	20	SCD547579-42	80063	30	18
SCD539624	80063	91	12	SCD547579-43	80063	31	16
SCD539626	80063	89	26	SCD547579-44	80063	31	6

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
SCC547145	80063	66	7	SCC547694	80063	55	27
SCC547146	80063	5	19	SCC547695	80063	57	27
SCC547150	80063	78	21	SCC547696	80063	55	35
SCC547155	80063	82	4	SCC547697	80063	56	19
SCC547168	80063	41	6	SCC547733	80063	33	36
SCC547168	80063	41	13	SCC547735	80063	40	1
SCC547166	80063	41	15	SCC547737	80063	33	28
SCC547168	80063	41	18	SCC547738	80063	40	7
SCC547168	80063	44	5	SCC547739	80063	40	5
SCC547168	80063	44	8	SCC547746	80063	15	34
SCC547166	80063	44	14	SCC547747	80063	57	23
SCC547169	80063	44	17	SCC547756	80063	55	30
SCC547169	80063	78	1	SCC547776	80063	10	12
SCC547171	80063	78	2	SCC547777	80063	10	18
SCC547175(4FT)	80063	8	4	SCC549127	80063	11	18
SCC547183-1	80063	43	29	SCC555896	80063	4	10
SCC547183GP2	80063	31	20	SCC585111	80063	69	3
SCC547183GP4	80063	34	10	SCC585114	80063	79	14
SCC547183GP5	80063	31	19	SCC585117	80063	69	4
SCC547183GP8	80063	31	20	SCC585118	80063	69	5
SCC547185	80063	38	6	SCC585121	80063	60	9
SCC547186	80063	30	20	SCC585127	80063	81	8
SCC547187	80063	30	6	SCC585128	80063	81	10
SCC547221GP16	80063	31	45	SCC585131-1	80063	81	16
SCC547221GP5	80063	31	12	SCC585131-2	80063	81	25
SCC547233GP16	80063	31	46	SCC585132	80063	81	20
SCC547233GP5	80063	31	11	SCC585138	80063	3	59
SCC547253	80063	6	6	SCC585143	80063	12	12
SCC547255	80063	3	38	SCC585148	80063	10	2
SCC547264GP1	80063	16	12	SCC585152	80063	11	15
SCC547264GP2	80063	16	5	SCC585159	80063	7	4
SCC547268	80063	16	13	SCC626736	80063	8	25
SCC547269	80063	16	4	SCC631320-9	80063	19	3
SCC547275	80063	67	29	SCC631320-9	80063	19	7
SCC547278	80063	67	28	SCC631320-9	80063	19	11
SCC547279	80063	67	27	SCC631320-9	80063	19	15
SCC547280	80063	82	5	SCC631320-9	80063	19	19
SCC547584	80063	5	3	SCC631320-9	80063	19	23
SCC547585	80063	5	4	SCC64939	80063	1	8
SCC547587	80063	66	21	SCC681035	80063	36	16
SCC547589	80063	3	54	SCC681035	80063	36	24
SCC547590	80063	3	8	SCC681035	80063	37	16
SCC547591-1	80063	3	65	SCC681035	80063	37	24
SCC547591-2	80063	3	57	SCC681035	80063	39	8
SCC547598	80063	79	5	SCC681041	80063	7	1
SCC547600	80063	31	2	SCC681089-1	80063	85	7
SCC547600	80063	34	5	SCC681089-2	80063	84	6
SCC547603-1	80063	74	1	SCC681093	80063	84	7
SCC547603-2	80063	66	14	SCC681100GP1	80063	3	8
SCC547604GP1	80063	66	1	SCC681100GP3	80063	3	27
SCC547604GR2	80063	66	8	SCC681102GP1	80063	18	2
SCC547607	80063	65	19	SCC681102GR1	80063	18	1
SCC547608	80063	3	34	SCC681106-9	80063	18	6
SCC547609	80063	3	50	SCC681106-9	80063	18	13
SCC547610	80063	3	37	SCC681179	80063	39	2
SCC547611	80063	3	35	SCC681182-1	80063	37	12
SCC547612-1	80063	3	64	SCC681182-1	80063	37	27
SCC547612-2	80063	3	49	SCC681182-1	80063	37	29
SCC547620	80063	3	60	SCC681183	80063	36	14
SCC547621	80063	3	59	SCC681183	80063	37	26
SCC547632	80063	15	6	SCC681184	80063	36	26
SCC547635	80063	5	1	SCC681184	80063	37	15
SCC547636-1	80063	5	20	SCC681185	80063	37	9
SCC547637	80063	50	2	SCC681186	80063	37	19
SCC547638	80063	50	3	SCC681207	80063	39	3
SCC547639	80063	48	24	SCC681249-2	80063	91	5
SCC547640	80063	40	6	SCC681249-4	80063	91	9
SCC547642	80063	80	13	SCC681250	80063	91	8
SCC547642	80063	81	23	SCC681252	80063	91	2
SCC547644	80063	40	4	SCC681320-10	80063	88	2
SCC547647	80063	50	1	SCC681320-10	80063	88	4
SCC547663	80063	3	67	SCC681320-10	80063	88	6
SCC547664	80063	3	66	SCC681320-10	80063	88	8
SCC547687	80063	56	6	SCC681320-10	80063	88	13
SCC547688	80063	56	31	SCC681320-10	80063	90	37
SCC547689	80063	56	24	SCC681320-10	80063	90	42
SCC547690	80063	56	29	SCC681320-10	80063	90	48
SCC547691	80063	56	33	SCC681320-10	80063	90	54
SCC547692	80063	56	34	SCC681320-10	80063	90	57
SCC547693	80063	56	37	SCC681320-9	80063	46	6

PART NUMBER	FSCM	FIG. ITEM		PART NUMBER	FSCM	FIG. ITEM	
		NO.	NO.			NO.	NO.
SC8681098-4	80063	30	27	SCC539594	80063	9	6
SC8681101-1	80063	18	3	SCC539594	80063	10	5
SC8681101-3	80063	18	10	SCC539594	80063	11	4
SC8681102GP3	80063	18	8	SCC539594	80063	12	8
SC8681206	80063	22	50	SCC539594	80063	84	5
SC8693994	80063	3	53	SCC539594	80063	85	5
SC8693994	80063	17	6	SCC539598	80063	3	62
SCC108735	80063	20	3	SCC539613-1	80063	27	16
SCC161067	80063	75	2	SCC539613-2	80063	28	6
SCC161066	80063	75	13	SCC539614	80063	27	13
SCC161068	80063	74	10	SCC539614	80063	28	9
SCC343394GP4	80063	33	15	SCC539617	80063	27	20
SCC379405	80063	73	1	SCC539617	80063	28	2
SCC379417GP1	80063	68	19	SCC539628	80063	89	19
SCC379428GP1	80063	65	7	SCC539625-1	80063	89	1
SCC379462	80063	82	7	SCC539629-1	80063	91	1
SCC379475	80063	82	2	SCC539629-2	80063	89	4
SCC379479GP1	80063	82	13	SCC539629-2	80063	91	3
SCC379484GP1	80063	4	9	SCC539642	80063	88	1
SCC379521GP1	80063	68	20	SCC539642	80063	88	5
SCC379522GP1	80063	67	24	SCC539642	80063	88	7
SCC39569-2	80063	58	14	SCC539642	80063	88	9
SCC425990	80063	13	1	SCC539642	80063	88	12
SCC426002	80063	13	2	SCC539642	80063	88	14
SCC426005	80063	13	3	SCC539642	80063	90	33
SCC427780	80063	9	5	SCC539642	80063	90	38
SCC427907	80063	10	1	SCC539642	80063	90	43
SCC489610	80063	12	18	SCC539642	80063	90	47
SCC489611	80063	12	11	SCC539642	80063	90	55
SCC489613	80063	12	12	SCC539642	80063	90	58
SCC489614	80063	12	1	SCC539647	80063	22	49
SCC532127	80063	68	29	SCC539648	80063	22	44
SCC532128	80063	9	4	SCC539650	80063	22	2
SCC532278	80063	24	37	SCC539651	80063	22	3
SCC532279	80063	24	36	SCC539655	80063	22	35
SCC532280	80063	24	31	SCC539656	80063	22	53
SCC532286	80063	24	24	SCC539656-1	80063	22	54
SCC532287	80063	24	27	SCC539795	80063	83	17
SCC539427	80063	71	4	SCC539795	80063	86	17
SCC539428	80063	77	12	SCC539805	80063	83	8
SCC539441	80063	76	1	SCC539805	80063	86	8
SCC539444	80063	76	2	SCC539839GP2	80063	27	5
SCC539451	80063	5	32	SCC539839GP2	80063	28	16
SCC539457-1	80063	90	40	SCC539845	80063	9	4
SCC539457-2	80063	90	23	SCC539865	80063	6	19
SCC539463	80063	77	1	SCC539881	80063	27	3
SCC539466	80063	30	30	SCC539881	80063	28	14
SCC539466	80063	37	6	SCC539894-3	80063	7	3
SCC539466-1	80063	39	12	SCC539906	80063	22	19
SCC539468	80063	5	29	SCC546934	80063	80	3
SCC539469	80063	3	39	SCC546984	80063	81	3
SCC539470	80063	3	28	SCC546986-2	80063	4	18
SCC539475	80063	3	43	SCC546986-3	80063	6	16
SCC539482	80063	5	28	SCC546986-4	80063	6	17
SCC539486GP2	80063	3	9	SCC546986-6	80063	8	24
SCC539486GP3	80063	3	30	SCC546987	80063	78	26
SCC539489-8	80063	18	5	SCC546988	80063	78	35
SCC539489-8	80063	18	12	SCC546989	80063	78	34
SCC539491	80063	3	44	SCC546990	80063	78	32
SCC539495	80063	37	4	SCC546999	80063	67	22
SCC539496	80063	8	7	SCC547004	80063	3	22
SCC539502-4	80063	3	40	SCC547014	80063	3	17
SCC539503	80063	3	46	SCC547032	80063	56	18
SCC539505	80063	4	4	SCC547054	80063	65	12
SCC539507	80063	14	6	SCC547074	80063	32	1
SCC539514	80063	66	31	SCC547081	80063	72	2
SCC539526	80063	3	55	SCC547082	80063	72	4
SCC539529-2	80063	90	39	SCC547087	80063	68	8
SCC539529-3	80063	90	24	SCC547091	80063	65	9
SCC539545	80063	70	3	SCC547094	80063	67	21
SCC539546	80063	70	2	SCC547095	80063	3	27
SCC539555	80063	72	5	SCC547096	80063	68	24
SCC539560GP1	80063	36	22	SCC547106	80063	10	2
SCC539560GP2	80063	37	22	SCC547128	80063	11	11
SCC539561GP1	80063	36	13	SCC547130	80063	11	15
SCC539561GP2	80063	37	13	SCC547133	80063	11	3
SCC539564-1	80063	31	38	SCC547141GP2	80063	32	29
SCC539575-3	80063	31	18	SCC547141GP3	80063	32	32
SCC539583-2	80063	57	16	SCC547144	80063	66	6
SCC539583-3	80063	32	23	SCC547145	80063	5	18

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
SCB546996	80063	32	5	SCB547617-1	80063	31	52
SCB546997	80063	32	4	SCB547617-2	80063	31	51
SCB547003	80063	5	15	SCB547618	80063	33	37
SCB547003	80063	78	15	SCB547623	80063	57	8
SCB547006-1	80063	3	16	SCB547629GP1	80063	58	5
SCB547006-2	80063	3	21	SCB547629GP2	80063	58	10
SCB547007GP1	80063	3	13	SCB547629GP3	80063	58	1
SCB547007GP2	80063	3	18	SCB547629GP4	80063	58	19
SCB547019	80063	53	26	SCB547630	80063	3	53
SCB547020	80063	33	3	SCB547643	80063	57	29
SCB547028	80063	57	37	SCB547660	80063	33	24
SCB547030	80063	55	18	SCB547661	80063	53	47
SCB547031	80063	55	33	SCB547662	80063	31	1
SCB547071	80063	32	14	SCB547665	80063	33	8
SCB547071	80063	63	12	SCB547667	80063	56	25
SCB547073	80063	32	2	SCB547668	80063	32	6
SCB547075	80063	82	14	SCB547669	80063	55	16
SCB547097	80063	65	1	SCB547670	80063	57	2
SCB547099	80063	10	3	SCB547671	80063	58	9
SCB547132	80063	11	2	SCB547672	80063	57	26
SCB547136	80063	32	16	SCB547673	80063	56	2
SCB547142	80063	68	16	SCB547674	80063	56	30
SCB547143	80063	68	17	SCB547675	80063	57	24
SCB547149-1	80063	3	69	SCB547676	80063	56	28
SCB547149-2	80063	5	9	SCB547677	80063	56	26
SCB547149-3	80063	5	16	SCB547678	80063	56	12
SCB547152-1	80063	4	14	SCB547679	80063	57	11
SCB547152-2	80063	4	13	SCB547680	80063	55	22
SCB547184	80063	38	1	SCB547681	80063	55	17
SCB547188	80063	82	15	SCB547682	80063	56	23
SCB547189	80063	36	3	SCB547683	80063	56	11
SCB547190-2	80063	48	7	SCB547684	80063	33	1
SCB547191-1	80063	51	18	SCB547685	80063	55	31
SCB547191-2	80063	51	17	SCB547686	80063	55	29
SCB547192	80063	53	31	SCB547711GP1	80063	63	19
SCB547195-1	80063	33	19	SCB547711GP2	80063	63	16
SCB547198-1	80063	34	8	SCB547711GR1	80063	62	8
SCB547198-2	80063	34	11	SCB547740	80063	40	8
SCB547200	80063	33	13	SCB547741	80063	40	2
SCB547201	80063	33	18	SCB547742	80063	40	3
SCB547210	80063	34	2	SCB547743	80063	56	3
SCB547222	80063	48	17	SCB547744	80063	55	7
SCB547222	80063	51	24	SCB547745	80063	57	1
SCB547223	80063	48	2	SCB547749	80063	57	33
SCB547239	80063	56	27	SCB547750	80063	57	15
SCB547239	80063	57	17	SCB547751-1	80063	57	25
SCB547239	80063	68	22	SCB547751-2	80063	57	9
SCB547242	80063	80	7	SCB547751-3	80063	57	13
SCB547242	80063	81	26	SCB547751-4	80063	57	31
SCB547247	80063	32	17	SCB547751-5	80063	56	35
SCB547250	80063	48	11	SCB547751-6	80063	57	36
SCB547250	80063	51	20	SCB547752	80063	56	32
SCB547252-1	80063	48	6	SCB547754-1	80063	55	21
SCB547252-1	80063	51	6	SCB547755-1	80063	55	19
SCB547252-2	80063	48	5	SCB547755-2	80063	55	10
SCB547252-2	80063	51	5	SCB547757	80063	55	23
SCB547261	80063	24	38	SCB547758	80063	55	20
SCB547265	80063	16	11	SCB547759	80063	30	19
SCB547266	80063	16	7	SCB547762	80063	55	8
SCB547267	80063	16	6	SCB547763	80063	55	9
SCB547271-1	80063	3	3	SCB547764	80063	55	11
SCB547271-1	80063	8	14	SCB547765-2	80063	30	24
SCB547271-1	80063	8	18	SCB547766	80063	30	9
SCB547271-1	80063	8	22	SCB547767	80063	80	1
SCB547271GP1	80063	3	1	SCB547767	80063	81	31
SCB547271GP3	80063	8	12	SCB585105-70	80063	34	13
SCB547271GP4	80063	8	16	SCB585129	80063	81	11
SCB547271GP5	80063	8	20	SCB585140GP1	80063	35	10
SCB547272	80063	78	10	SCB585140GP2	80063	35	1
SCB547281	80063	82	1	SCB585142	80063	4	2
SCB547283	80063	3	19	SCB585150	80063	59	1
SCB547286GP5	80063	33	35	SCB626822	80063	3	65
SCB547288	80063	3	14	SCB647191-1	80063	48	8
SCB547586	80063	66	19	SCB681034	80063	39	1
SCB547588	80063	53	10	SCB681038	80063	37	10
SCB547613-1	80063	31	30	SCB681039	80063	37	28
SCB547613-2	80063	31	32	SCB681040	80063	37	5
SCB547615-1	80063	31	39	SCB681044	80063	69	7
SCB547615-2	80063	31	26	SCB681062-1	80063	58	15
SCB547616	80063	53	32	SCB681098-3	80063	30	13

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
SCB532195	80063	9	11	SCB539595	80063	10	6
SCB532283	80063	24	13	SCB539595	80063	11	5
SCB532283-1	80063	24	14	SCB539595	80063	12	4
SCB532283-1	80063	24	15	SCB539595	80063	84	1
SCB532284	80063	24	16	SCB539595	80063	85	1
SCB532284-1	80063	24	18	SCB539596	80063	9	8
SCB532285	80063	24	19	SCB539596	80063	10	9
SCB532285-1	80063	24	21	SCB539596	80063	11	6
SCB539420	80063	77	19	SCB539596	80063	12	5
SCB539421	80063	67	5	SCB539596	80063	84	2
SCB539422	80063	71	2	SCB539596	80063	85	2
SCB539425	80063	71	5	SCB539597	80063	5	11
SCB539429	80063	77	17	SCB539597	80063	6	4
SCB539432	80063	77	13	SCB539597	80063	83	6
SCB539435	80063	67	7	SCB539597	80063	86	6
SCB539436	80063	67	8	SCB539597	80063	89	7
SCB539438	80063	67	12	SCB539607-8	80063	89	12
SCB539439	80063	68	9	SCB539607-8	80063	90	5
SCB539439-1	80063	68	9	SCB539608	80063	53	34
SCB539440	80063	55	12	SCB539608	80063	89	13
SCB539442	80063	76	3	SCB539608	80063	90	3
SCB539457	80063	55	6	SCB539609-1	80063	36	25
SCB539457-1	80063	56	8	SCB539609-2	80063	37	14
SCB539457-1	80063	87	7	SCB539610-1	80063	36	15
SCB539457-2	80063	56	4	SCB539610-2	80063	37	25
SCB539457-2	80063	87	3	SCB539619	80063	27	9
SCB539465	80063	77	2	SCB539627	80063	89	3
SCB539472	80063	3	47	SCB539630	80063	87	14
SCB539474	80063	77	11	SCB539630	80063	90	52
SCB539492	80063	8	8	SCB539631	80063	87	19
SCB539498	80063	37	18	SCB539631	80063	90	25
SCB539504	80063	30	11	SCB539632	80063	87	20
SCB539504	80063	36	21	SCB539632	80063	90	27
SCB539504	80063	37	21	SCB539633	80063	91	7
SCB539509	80063	14	5	SCB539633-1	80063	89	11
SCB539510	80063	14	4	SCB539633-2	80063	89	10
SCB539515	80063	66	30	SCB539645	80063	22	5
SCB539523	80063	65	3	SCB539646	80063	22	67
SCB539527-3	80063	16	9	SCB539653	80063	22	23
SCB539527-7	80063	18	4	SCB539654	80063	22	61
SCB539527-7	80063	18	11	SCB539657-1	80063	22	8
SCB539529	80063	34	17	SCB539657-1	80063	22	17
SCB539529-2	80063	31	21	SCB539657-1	80063	22	30
SCB539529-3	80058	33	14	SCB539657-1	80063	22	39
SCB539529-3	80063	31	48	SCB539657-1	80063	22	43
SCB539529-3	80063	87	2	SCB539657-1	80063	22	48
SCB539550	80063	67	16	SCB539657GP1	80063	22	41
SCB539558	80063	36	1	SCB539657GP2	80063	22	37
SCB539558	80063	37	20	SCB539657GP3	80063	22	28
SCB539559	80063	49	9	SCB539657GP4	80063	22	15
SCB539562	80063	33	2	SCB539657GP5	80063	22	46
SCB539563-2	80063	30	16	SCB539657GP6	80063	22	6
SCB539564-2	80063	30	32	SCB539724	80063	64	2
SCB539564-2	80063	37	1	SCB539733	80063	63	25
SCB539565	80063	34	25	SCB539734	80063	63	26
SCB539566	80063	34	24	SCB539792	80063	22	66
SCB539567	80063	57	14	SCB539847	80063	9	11
SCB539568	80063	36	12	SCB539860-1	80063	51	14
SCB539568	80063	37	8	SCB539861-2	80063	53	29
SCB539571	80063	57	5	SCB539861GP1	80063	51	7
SCB539571	80063	58	26	SCB539862	80063	9	5
SCB539578	80063	55	32	SCB539863	80063	9	1
SCB539581-1	80063	32	20	SCB539864-2	80063	55	34
SCB539581-2	80063	33	7	SCB539873	80063	22	65
SCB539582-1	80063	30	13	SCB539907	80063	64	5
SCB539582-2	80063	30	27	SCB539916	80063	66	23
SCB539583-1	80063	31	14	SCB5399529-2	80063	87	6
SCB539586-1	80063	56	10	SCB541509	80063	53	21
SCB539586-1	80063	57	12	SCB541556	80063	5	25
SCB539589	80063	10	17	SCB541635	80063	56	1
SCB539589	80063	11	17	SCB543364	80063	56	5
SCB539589	80063	12	16	SCB543364	80063	57	10
SCB539589	80063	52	9	SCB543933	80063	5	35
SCB539589	80063	54	7	SCB543934	80063	5	34
SCB539589	80063	89	9	SCB543936	80063	53	18
SCB539589	80063	91	4	SCB543937	80063	53	30
				SCB543939	80063	5	26
				SCB543943	80063	53	16
				SCB546991	80063	78	27
				SCB546992	80063	78	31
SCB539595	80063	9	7				

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
MS90725-6	96906	4	11	Q2A24A-22S	02660	24	10
MS90725-6	96906	68	13	Q7A14A-7S	81349	26	21
MS90725-7	96906	3	51	Q7A24A-69P	02660	93	4
MS90725-7	96906	15	30	Q7A24A-69S	02660	93	3
MS90725-7	96906	67	14	RC-435/U	80058	3	5
MS90725-7	96906	78	11	RCG9108	05571	31	41
MS90725-7	96906	79	6	RG-213/U	81349	93	7
MS90725-8	96906	79	2	RG-213/U	81349	93	10
MS9351-U5	96906	64	3	RG-389/U	80058	93	14
MU75UD-SSJ5308	81992	93	17	RG-389/U	80058	93	19
MM-C12(65)U5	81349	58	3	RG-58C/U	80058	19	33
MM-C12(65)U5	81349	58	7	RG-58C/U	80058	19	36
MM-C12(65)U5	81349	58	12	RG-58C/U	81349	45	4
MM-C12(65)U5	81349	58	21	RG-58C/U	81349	45	7
MM-C16(26)U0	81349	25	3	RG-58C/U	81349	45	11
MM-C16(26)U9	81349	25	1	RG-58C/U	81349	45	14
MWC-16(26)U9	81349	36	4	RG-58C/U	81349	45	18
MWC16(26)U0	81349	62	9	RG-58C/U	81349	45	21
MWC16(26)U0	81349	63	20	RG-58C/U	81349	45	25
MWC16(26)U2	81349	36	9	RG-58C/U	81349	45	28
MWC16(26)U9	81349	62	6	RG-62A/U	81349	23	1
MWC16(26)U9	81349	63	17	RG-71B/U	80058	19	29
MWC16-19U2	81349	37	30	RG-8A/U	81349	43	17
MWC16-19U9	81349	37	11	RG-8A/U	81349	43	20
MX-148/G	80058	4	3	RG-8A/U	81349	43	23
MX-3391/UG	80058	3	63	RG-8A/U	81349	43	26
M075UD-SSNJ5308	81992	93	12	S-2808/G	80058	92	1
M24-129/3-3F	81349	83	5	S-330A/TRC-117	80058	1	1
M24129/3-3F	81349	84	3	S-330B/TRC-117	80058	1	1
M24129/3-3F	81349	85	3	S8B201	31954	49	1
M24129/3-3F	81349	86	5	S8B201	31954	54	2
M3780FS	21873	53	14	S1B201	31954	68	6
M39012/06-0002	81349	93	8	S8B281	31954	49	3
M39012/06-0002	81349	93	11	S8B281	31954	68	31
M3905/5-23	81349	90	8	S8400	31954	92	8
NE34	08806	32	19	SCB27011-1	80063	51	16
NE51	08806	62	3	SCB34065	80063	25	5
NE51	08806	63	15	SCB34065	80063	26	17
NE51	81349	24	7	SCB34065	80063	29	8
PJ-055B	81349	29	10	SCB34065	80063	29	12
PJ-055R	81350	29	4	SCB34065	80063	41	5
PJ047B	81349	32	30	SCB34065	80063	41	12
PJ047b	81349	32	33	SCB34065	80063	42	2
PT02E-10-98S	77820	87	30	SCB34065	80063	42	12
PT02E10-98X	77820	53	38	SCB34065	80063	43	2
PT06E10-98PSR	12143	33	17	SCB34065	80063	43	9
PT06W14-19S	77820	46	3	SCB34065	80063	44	4
PT06W14-19S	77820	46	11	SCB34065	80063	44	13
PT06W14-19S	77820	46	19	SCB34065	80063	46	2
PT06W14-19S	77820	46	27	SCB34065	80063	46	9
PT06W14-19S	77820	47	4	SCB34065	80063	46	17
PT06W14-19S	77820	47	12	SCB34065	80063	46	25
PVC-105-13	92194	42	5	SCB34065	80063	47	1
PVC-105-13	92194	42	10	SCB34065	80063	47	9
PVC-105-13	92194	42	15	SCB34065	80063	93	5
PVC-105-13	92194	42	20	SCB343392	80063	6	8
PVC-105-13	92194	43	4	SCB379467GP1	80063	67	23
PVC-105-13	92194	43	11	SCB379495	80063	82	3
PVC-105-13	92194	46	4	SCB379497	80063	82	12
PVC-105-13	92194	46	12	SCB379517	80063	82	6
PVC-105-13	92194	46	20	SCB425973	80063	75	12
PVC-105-13	92194	46	28	SCB425974	80063	75	1
PVC-105-13	92194	47	3	SCB425977	80063	66	13
PVC-105-13	92194	47	11	SCB425977	80063	74	6
PVC105-8	92194	26	20	SCB425995	80063	13	9
P40	19634	36	18	SCB427777	80063	6	1
QCK-A-14(0438)	81349	26	19	SCB427778	80063	6	2
Q06115	09710	31	3	SCB427782	80063	9	1
Q08115	09710	34	6	SCB427923	80063	53	35
Q0N9-6MSPL	81487	63	1	SCB47711GR2	80063	62	5
Q0N9-6SMPL	90211	61	1	SCB469687	80063	12	2
Q0115	90211	61	7	SCB489702	80063	56	36
Q0115	90211	63	2	SCB489706	80063	36	7
Q0120	90211	61	6	SCB489752	80063	56	7
Q0120	90211	63	3	SCB489752	80063	57	28
Q0140	04809	61	5	SCB509619	80063	28	13
Q0140	04809	63	4	SCB529159	80063	19	46
Q0260	56365	61	8	SCB529159	80063	43	7
Q0260	56365	63	33	SCB529159	80063	43	14
Q2A24A-22P	02660	24	11	SCB530036	80063	51	3

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
MS35338-138	96906	13	6	MS35490-39	96906	88	10
MS35338-139	96906	14	2	MS35490-45	96906	56	9
MS35338-139	96906	77	5	MS35490-66	96906	80	2
MS35338-139	96906	77	21	MS35490-66	96906	81	1
MS35338-139	96906	80	5	MS35490-89	96906	80	9
MS35338-139	96906	81	5	MS35490-89	96906	61	30
MS35338-22	96906	49	10	MS35494-61	96906	3	61
MS35338-24	96906	78	8	MS35506-231	96906	77	25
MS35338-25	96906	78	5	MS35649-264	96906	82	11
MS35338-25	96906	79	3	MS35649-282	96906	22	27
MS35338-25	96906	89	8	MS35649-282	96906	61	4
MS35338-25	96906	89	17	MS35650-102	96906	67	18
MS35338-40	96906	90	22	MS35650-302	96906	61	19
MS35338-41	96906	5	22	MS35650-302	96906	63	30
MS35338-41	96906	10	16	MS35650-304	96906	13	8
MS35338-41	96906	11	16	MS35650-402	96906	67	15
MS35338-41	96906	12	17	MS35690-305	96906	53	9
MS35338-41	96906	22	34	MS35690-402	96906	89	18
MS35338-41	96906	52	11	MS35690-408	96906	66	12
MS35338-41	96906	54	9	MS35690-408	96906	74	5
MS35338-41	96906	91	6	MS35691-1	96906	48	10
MS35338-42	96906	5	7	MS35691-1	96906	51	17
MS35338-42	96906	16	3	MS35691-1	96906	89	14
MS35338-42	96906	22	26	MS35691-1	96906	90	4
MS35338-42	96906	24	34	MS35691-20	96906	51	10
MS35338-42	96906	56	22	MS35691-20	96906	53	27
MS35338-42	96906	61	3	MS35691-4	96906	53	46
MS35338-42	96906	63	6	MS35694-282	96906	63	7
MS35338-42	96906	83	2	MS39190-254	96906	63	27
MS35338-42	96906	86	2	MS45904-68	96906	79	7
MS35338-43	96906	3	32	MS45904-68	96906	80	12
MS35338-43	96906	36	20	MS45904-72	96906	66	18
MS35338-43	96906	61	18	MS51922-1	96906	81	24
MS35338-43	96906	63	32	MS51926-3	96906	3	2
MS35338-43	96906	67	19	MS51926-3	96906	8	15
MS35338-43	96906	78	8	MS51926-3	96906	8	19
MS35338-43	96906	79	12	MS51926-3	96906	8	23
MS35338-43	96906	81	14	MS51929-2	96906	3	4
MS35338-44	96906	3	52	MS51929-2	96906	8	13
MS35338-44	96906	15	21	MS51929-2	96906	8	17
MS35338-44	96906	65	14	MS51929-2	96906	8	21
MS35338-44	96906	66	11	MS51957-47	96906	83	1
MS35338-44	96906	67	10	MS51957-47	96906	86	1
MS35338-44	96906	70	7	MS51958-63	96906	17	3
MS35338-44	96906	74	3	MS51961-5	96906	15	28
MS35338-44	96906	75	11	MS51967-1	96906	53	48
MS35338-44	96906	76	6	MS51967-1	96906	78	3
MS35338-44	96906	77	15	MS51967-2	96906	15	23
MS35338-44	96906	78	5	MS51967-2	96906	70	5
MS35338-44	96906	79	3	MS51967-2	96906	78	3
MS35338-44	96906	90	30	MS51967-2	96906	90	29
MS35338-45	96906	15	26	MS51967-8	96906	53	25
MS35338-45	96906	65	18	MS51967-8	96906	78	29
MS35338-45	96906	71	1	MS51967-8	96906	51	13
MS35338-46	96906	27	19	MS51969-3	96906	53	11
MS35338-46	96906	28	4	MS5795-908	96906	53	7
MS35338-46	96906	78	25	MS585105-97	96906	22	14
MS35425-28	96906	51	15	MS9024-03	96906	90	35
MS35425-28	96906	53	28	MS90376-16Y	96906	90	46
MS35425-28	96906	78	28	MS90376-16Y	96906	36	17
MS35425-39	96906	5	8	MS90724-7	96906	36	23
MS35425-39	96906	14	3	MS90724-7	96906	37	17
MS35425-39	96906	67	9	MS90724-7	96906	37	23
MS35425-39	96906	70	8	MS90724-7	96906	38	5
MS35425-39	96906	76	5	MS90724-7	96906	39	9
MS35425-39	96906	77	6	MS90725-10	96906	6	21
MS35425-39	96906	77	14	MS90725-10	96906	65	13
MS35425-39	96906	77	20	MS90725-20	96906	75	8
MS35425-39	96906	90	7	MS90725-32	96906	15	25
MS35425-40	96906	89	16	MS90725-32	96906	59	3
MS35426-13	96906	66	27	MS90725-33	96906	68	23
MS35426-2	96906	53	13	MS90725-36	96906	65	5
MS35489-11	96906	22	59	MS90725-36	96906	66	17
MS35489-33	96906	87	34	MS90725-39	96906	65	17
MS35489-4	96906	38	4	MS90725-5	96906	4	15
MS35489-4	96906	39	4	MS90725-5	96906	15	33
MS35489-5	96906	35	9	MS90725-5	96906	67	2
MS35490-14	96906	56	39	MS90725-5	96906	78	6
MS35490-32	96906	70	4	MS90725-57	96906	27	18
MS35490-39	96906	88	3	MS90725-57	96906	28	5

PART NUMBER	FSCM	FIG. ITEM		PART NUMBER	FSCM	FIG. ITEM	
		NO.	NO.			NO.	NO.
MS27183-5	96906	5	23	MS35206-228	96906	32	10
MS27183-5	96906	33	26	MS35206-228	96906	38	3
MS27183-5	96906	55	14	MS35206-228	96906	39	7
MS27183-6	96906	24	29	MS35206-228	96906	55	13
MS27183-6	96906	39	6	MS35206-228	96906	81	17
MS27183-6	96906	66	25	MS35206-228	96906	81	28
MS27183-6	96906	77	10	MS35206-228	96906	87	8
MS27183-6	96906	78	17	MS35206-230	96906	3	45
MS27183-6	96906	81	18	MS35206-230	96906	33	25
MS27183-7	96906	5	6	MS35206-230	96906	60	12
MS27183-7	96906	16	2	MS35206-230	96906	77	9
MS27183-7	96906	24	3	MS35206-234	96906	90	26
MS27183-7	96906	24	22	MS35206-241	96906	74	7
MS27183-7	96906	24	33	MS35206-241	96906	75	3
MS27183-7	96906	27	14	MS35206-241	96906	75	14
MS27183-7	96906	28	7	MS35206-242	96906	27	11
MS27183-7	96906	30	22	MS35206-242	96906	28	10
MS27183-7	96906	37	3	MS35206-243	96906	22	10
MS27183-7	96906	39	11	MS35206-244	96906	27	15
MS27183-7	96906	48	15	MS35206-244	96906	28	8
MS27183-7	96906	55	4	MS35206-245	96906	3	42
MS27183-7	96906	56	21	MS35206-245	96906	16	1
MS27183-7	96906	61	10	MS35206-245	96906	22	32
MS27183-7	96906	63	10	MS35206-245	96906	24	32
MS27183-7	96906	72	7	MS35206-245	96906	30	21
MS27183-7	96906	87	23	MS35206-245	96906	37	2
MS27183-7	96906	89	28	MS35206-245	96906	39	10
MS27183-7	96906	90	50	MS35206-245	96906	48	14
MS27183-8	96906	61	17	MS35206-245	96906	55	3
MS27183-8	96906	63	31	MS35206-245	96906	56	20
MS27183-8	96906	66	29	MS35206-246	96906	22	62
MS27183-8	96906	67	20	MS35206-246	96906	24	2
MS27183-8	96906	78	9	MS35206-246	96906	33	29
MS27183-8	96906	89	6	MS35206-246	96906	57	35
MS27183-8	96906	90	18	MS35206-246	96906	89	27
MS27183-9	96906	15	22	MS35206-247	96906	5	5
MS27183-9	96906	56	15	MS35206-247	96906	22	25
MS27183-9	96906	58	24	MS35206-248	96906	5	2
MS27183-9	96906	77	8	MS35206-261	96906	22	13
MS27183-9	96906	79	13	MS35206-277	96906	67	13
MS3112E10-98S	96906	90	16	MS35206-286	96906	57	39
MS3114E14-19	96906	90	34	MS35206-323	96906	87	37
MS3114E14-19P	96906	90	45	MS35206-323	96906	90	13
MS3116F12-8P	96906	19	48	MS35207-242	96906	22	63
MS3116F12-8S	96906	19	40	MS35207-263	96906	6	15
MS3116F12-8S	96906	19	51	MS35207-263	96906	77	7
MS3116F12-8S	96906	42	6	MS35207-264	96906	4	6
MS3116F12-8S	96906	42	16	MS35207-264	96906	17	9
MS3116F8-4P	96906	43	5	MS35207-264	96906	56	14
MS3116F8-4P	96906	43	12	MS35207-264	96906	58	23
MS3116F8-4S	96906	19	44	MS35207-264	96906	60	2
MS3119E12-8	96906	60	3	MS35207-264	96906	67	17
MS3119E8-4	96906	60	8	MS35207-264	96906	89	25
MS3181-10C	96906	90	12	MS35207-264	96906	90	17
MS35090-408	96906	75	10	MS35207-265	96906	3	31
MS35190-223	96906	15	8	MS35207-265	96906	35	4
MS35190-236	96906	53	15	MS35207-265	96906	78	7
MS35190-236	96906	87	4	MS35207-265	96906	79	11
MS35190-238	96906	78	16	MS35207-267	96906	81	13
MS35190-253	96906	72	6	MS35216-28	96906	82	8
MS35190-256	96906	87	21	MS35297-20	96906	66	9
MS35190-257	96906	90	49	MS35297-20	96906	74	2
MS35190-289	96906	65	2	MS35307-307	96906	80	4
MS35190-290	96906	6	22	MS35307-307	96906	81	4
MS35190-307	96906	65	8	MS35307-350	96906	73	3
MS35190-309	96906	65	11	MS35333-104	96906	90	11
MS35191-272	96906	17	2	MS35335-10	96906	61	16
MS35191-273	96906	81	21	MS35335-3	96906	61	2
MS35191-273	96906	89	23	MS35335-31	96906	63	5
MS35191-318	96906	6	7	MS35337-42	96906	27	12
MS35201-57	96906	13	5	MS35337-42	96906	28	11
MS35206-213	96906	90	21	MS35338	96906	66	28
MS35206-215	96906	15	15	MS35338-100	96906	53	8
MS35206-215	96906	53	39	MS35338-101	96906	10	16
MS35206-215	96906	87	31	MS35338-103	96906	51	12
MS35206-216	96906	60	4	MS35338-103	96906	53	24
MS35206-217	96906	87	26	MS35338-136	96906	82	9
MS35206-226	96906	66	24	MS35338-137	96906	74	8
MS35206-228	96906	22	33	MS35338-137	96906	75	4
MS35206-228	96906	24	28	MS35338-137	96906	75	15

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
F20T12CW	24455	30	1	MS20470A3-4	96906	27	10
F22NM40	72962	15	9	MS20470A3-4	96906	28	12
F22NM40	72962	15	16	MS20600-AD4W2	96906	32	13
F632-2	46384	10	15	MS20600-AD4W2	96906	63	13
F632-2	46384	11	14	MS20600AD6W6	96906	33	5
F632-2	46384	12	13	MS20600AD6W8	96906	33	6
F632-2	46384	52	10	MS21044-N06	96906	81	19
F632-2	86384	54	8	MS21044-N3	96906	81	22
GA5-312	72794	15	3	MS21044N04	96906	60	5
GC06J12-3S	25330	26	6	MS21044N06	96906	60	13
GC06J12-3S	25330	29	21	MS21083-N04	96906	90	15
GC06J12-8S	25330	29	14	MS21083N06	96906	24	30
GC06J14-19S	25330	29	18	MS21083N08	96906	24	23
GGS121	81349	7	2	MS21083N08	96906	90	51
GGS631	81349	8	26	MS21083N4	96906	24	26
GM6-4C	75382	57	35	MS21318-14	96906	12	3
GP113	80058	1	9	MS21318-14	96906	89	2
G1519A128B125P	06324	19	57	MS21318-15	96906	10	4
G1519A128B125P	06324	19	66	MS21318-20	96906	9	12
G1519A128B125P	06324	26	11	MS21318-20	96906	48	9
HMCGL33U5	61349	33	31	MS21318-4	96906	48	4
HMCGL33U5	81349	35	3	MS21318-4	96906	53	17
HMCGL33U5	81349	35	12	MS21518-15	96906	11	1
JJ089	81349	32	3	MS24629-10	96906	22	64
JM17-1122	05571	53	36	MS24629-23	96906	68	26
LS-147C/FI	80058	1	5	MS24629-35	96906	22	58
LW-622(7)U9	81349	87	32	MS24693-597	96906	14	7
LW022(7)U9	81349	90	9	MS24693-95	96906	57	20
MR36W100AC AAR	81349	62	11	MS25036-119	96906	35	2
MR36W100ACAAR	81349	63	23	MS25036-119	96906	35	5
MR36W150VACVVR	81349	62	4	MS25036-119	96906	35	11
MR36W150VACVVR	81349	63	24	MS25036-120	96906	33	38
MSI7131-9K	96906	5	21	MS25036-148	96906	90	10
MSC5206-231	96906	53	4	MS25036-16	96906	24	17
MS15795-5	96906	20	1	MS25036-16	96906	24	20
MS15795-806	96906	82	10	MS25036-53	96906	22	7
MS15795-807	96906	83	3	MS25036-53	96906	22	16
MS15795-807	76906	86	3	MS25036-53	96906	22	29
MS15795-808	96906	83	4	MS25036-53	96906	22	38
MS15795-808	96906	86	4	MS25036-53	96906	22	42
MS15795-809	96906	13	7	MS25036-53	96906	22	47
MS15795-811	96906	14	1	MS2506-48	96906	87	33
MS15795-811	96906	77	4	MS25201-9	96906	24	5
MS15795-813	96906	73	4	MS25244-10	96906	53	6
MS15795-914	96906	53	23	MS25307-212	96906	22	40
MS15795-915	96906	51	11	MS25308-232	96906	87	24
MS16226-1	96906	22	4	MS27130-21	96906	79	9
MS16562-227	96906	18	7	MS27130-7K	96906	92	4
MS16562-227	96906	18	14	MS27131-13	96906	92	3
MS16624-1062	96906	3	36	MS27131-17	96906	92	3
MS17829-4C	96906	57	22	MS27163-10	96906	77	22
MS1799QC630	96906	16	10	MS27183-10	96906	4	12
MS18034-1	96906	87	17	MS27183-10	96906	57	21
MS18034-1	96906	90	28	MS27183-10	96906	57	40
MS20364-632	96906	87	5	MS27183-10	96906	58	17
MS20364-832	96906	87	22	MS27183-10	96906	65	15
MS20365-1032A	96906	89	5	MS27183-10	96906	66	10
MS20365-440A	96906	53	41	MS27183-10	96906	67	11
MS20365-632	96906	38	2	MS27183-10	96906	70	6
MS20365-632	96906	39	5	MS27183-10	96906	74	4
MS20365-632A	96906	53	5	MS27183-10	96906	75	7
MS20365-632A	96906	76	18	MS27183-10	96906	76	4
MS20365-832	96906	22	11	MS27183-10	96906	77	16
MS20365-832	96906	61	9	MS27183-10	96906	78	4
MS20365-832	96906	63	9	MS27183-10	96906	79	4
MS20365-832	96906	63	28	MS27183-10	96906	80	6
MS20365-832	96906	72	8	MS27183-10	96906	81	6
MS20365-832A	96906	48	16	MS27183-10	96906	90	6
MS20365-832A	96906	51	23	MS27183-11	96906	15	27
MS20426A4-5	96906	17	20	MS27183-11	96906	48	19
MS20426A4-6	96906	17	13	MS27183-11	96906	51	26
MS20426A5-6	96906	60	10	MS27183-12	96906	5	30
MS20427-4C7	96906	22	55	MS27183-12	96906	59	4
MS20470AD4-4	96906	12	14	MS27183-12	96906	65	6
MS20470AD4-5	96906	10	13	MS27183-12	96906	71	3
MS20470AD4-5	96906	11	12	MS27183-14	96906	78	30
MS20470AD4-6	96906	17	11	MS27183-4	96906	53	40
MS20470AD6-7	96906	9	3	MS27183-4	96906	87	27
MS20470AD6-8	96906	9	3	MS27183-4	96906	90	14
MS20470AD6-9	96906	9	2	MS27183-42	96906	3	33

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5305-00-993-1851	81	13	5935-01-043-0629	19	31
5340-00-995-6333	48	13	5935-01-043-0629	45	5
5340-00-995-6333	51	22	5935-01-043-0629	45	12
6250-00-995-9074	38	7	5935-01-043-0629	45	19
5935-00-999-6934	30	14	5935-01-043-0629	45	26
5940-01-007-7877	36	6	6145-01-064-4171	58	3
4030-01-022-5465	3	11	6145-01-064-4171	58	7
4030-01-022-5465	3	29	6145-01-064-4171	58	12
5340-01-023-0504	77	19	6145-01-064-4171	58	21
6210-01-033-9700	37	7	6145-01-066-5541	25	3
6210-01-034-1940	30	3	6145-01-066-5541	62	9
5935-01-040-1265	22	20	6145-01-066-5541	63	20

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
AB-957/GRC	80058	3	23	B1892	00779	62	10
AD42H	61957	5	14	B22	81349	41	2
AD42S	61957	5	14	B22	81349	41	9
AD43H	07707	10	4	B2544	00779	58	11
AD43H	07707	11	1	CB-1548/G	80058	1	10
AD43H	07707	12	3	CB101	23404	68	7
AD43H	07707	51	4	CG-1040B/U(6FTOIN)	80058	8	6
AD43H	07707	78	14	CG-1859A/U(40FTOIN)	81349	1	15
AD435	61957	24	39	CG-1859A/U(80FTOIN)	81349	1	16
AD610BS	61957	66	20	CG-409H/U(20FTOIN)	80058	31	10
AD628S	61957	78	22	CG-409H/U(21FTOIN)	80058	31	9
AD64H	61957	68	10	CG-409H/U(22FTOIN)	80058	31	43
AD64S	07707	68	10	CG-409H/U(23FTOIN)	60058	31	42
AD668S	61957	66	15	CG-718(B)/U(3FTOIN)	80058	1	14
AD66H	07707	52	5	CG-718B/U(6FTOIN)	80058	1	17
AD66S	07707	49	6	CN514GRC	80058	1	2
AD688S	07707	33	40	CO-02MLF(2/14-1/14R)0500	81349	22	21
AD688S	07707	55	1	CO-03MGF(3/16)U360	81349	27	8
AD688S	07707	66	3	CO-03MGF(3/16)0360	81349	28	19
AK64H	07707	68	33	CO-03MLF(3/16)SJ0420	81349	19	55
AK64S	07707	49	2	COS-2-18	81349	29	11
AK64S	07707	54	5	CO03MDE(3/16)0390	81349	26	4
AK64S	07707	68	5	CO03MDE(3/16)0390	81349	26	18
AK66H	07707	52	6	CO03MLF(3/16)0365	81349	29	23
AK66H	07707	54	3	CO03MLF3/16SJ0420	81349	19	64
AK66H	07707	68	3	CO03MLF3/16SJ0420	81349	26	9
AK66S	07707	49	5	CW-262/U	80058	23	4
AK66S	07707	54	3	CW-282	02660	19	26
AK66S	07707	68	3	CW-282/U	80058	45	1
AN/GRC-50A(V)6	80058	1	3	CW-282/U	80058	45	8
AN500-6-12R	88044	53	45	CW-282/U	80058	45	15
AN500-6-8R	88044	53	43	CW-282/U	80058	45	22
AN507-420R14	88044	4	8	CW-592/U	80058	93	15
AN960-C10	88044	81	15	CW-592/U	80058	93	20
AN960-C10L	81350	85	4	CW-593/U	80058	48	12
AN960-C10L	88044	5	12	CW-593/U	80058	51	21
AN960-C10L	88044	9	9	CX-1200/U(6FTOIN)	80058	8	27
AN960-C10L	88044	10	8	CX-1201/U(8FTOIN)	80058	8	28
AN960-C10L	88044	11	7	CX-4566A/G(25FTOIN)	80058	3	7
AN960-C10L	88044	12	6	CX-4760A/U(15FTOIN)	80058	3	6
AN960-416	96906	24	25	CX-7453A/U(100FTOIN)	80058	3	25
AN960C10	88044	3	33	CX-7705A/U(15FTOIN)	80058	3	24
AN960C10	88044	17	10	CX-7870/TCC(15FTOIN)	80058	8	30
AN960C10L	81349	64	4	CX-7872/TCC(20FTOIN)	80058	31	8
AN960C8L	88044	22	45	CX-7872/TCC(22FTOIN)	80058	31	44
A177	59730	41	1	CX-7874/TCC(15FTOIN)	80058	8	29
A177	59730	41	8	CX-7875/TCC(20FTOIN)	80058	31	7
A177	59730	44	1	CX-7875/TCC(22FTOIN)	80058	31	47
A177	59730	44	10	COS2-18	81349	29	7
A42NE-058	72962	73	5	CO02LGF(2/18)0250	81349	32	31
BJ-78	14949	35	7	CO02LGF(2/18)0250	81349	32	34
BLS6TA14S	19738	74	11	C7000-1024-1	78553	22	12
BLS6TA14S	19738	75	6	C7000-832-1	78553	22	31
BLS6TA14S	19738	75	17	EQA26SH	95344	8	11
BT-06J-8-4P	09922	43	8	EQA68PH	95344	8	10
BTG6812-35	09922	19	59	ESC194218GP2	80058	48	1
BTG6812-35	09922	19	68	ESC194240GP2	80058	48	3
BTG6812-35	09922	26	13	F-632-23	46384	49	11
BT06J-12-8S	09922	42	4	FHN26G1	81349	24	8
BT06J-12-8S	09922	42	14	FH832-8	46384	64	4
BT06J-8-4P	09922	43	1	F038250V1/2A	81349	24	9
BZ2RQ181T	91729	33	9				

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5310-00-918-6921	53	27	5925-00-958-1665	63	4
6210-00-921-6682	30	30	5305-00-958-4357	22	63
6210-00-921-6682	37	6	5305-00-958-5246	65	2
5310-00-926-1835	5	13	5305-00-958-5254	65	8
5310-00-926-1835	10	7	5305-00-958-5453	53	15
5310-00-926-1835	11	8	5305-00-958-5453	87	4
5310-00-929-6395	82	9	5305-00-958-5481	90	49
5935-00-930-1204	43	1	5305-00-958-6073	65	11
5935-00-930-1204	43	8	5935-00-959-2610	90	12
5935-00-930-1205	42	4	5340-00-964-2555	6	5
5935-00-930-1205	42	14	5307-00-964-9164	64	4
5935-00-930-1210	41	14	5935-00-965-8146	53	2
5935-00-930-1210	41	17	5820-00-973-4238	13	1
5935-00-930-1210	41	20	5310-00-982-6814	48	16
5920-00-930-1212	51	2	5310-00-982-6814	51	23
6210-00-930-1217	30	20	5310-00-982-6827	89	16
5340-00-930-1476	68	7	5935-00-982-9711	30	8
5820-00-930-8078	1	6	5310-00-983-8483	5	23
5935-00-931-7490	19	54	5310-00-983-8483	20	1
5935-00-931-7490	19	63	5310-00-983-8483	33	26
5935-00-931-7490	22	69	5310-00-983-8483	55	14
5935-00-931-7490	26	2	5925-00-984-2163	31	3
5935-00-931-7490	26	8	5925-00-984-2163	34	6
5935-00-931-7490	26	16	5305-00-984-4983	66	24
5935-00-931-7490	27	7	5305-00-984-4988	22	33
5935-00-931-7490	28	18	5305-00-984-4988	24	28
5320-00-932-1972	5	14	5305-00-984-4988	32	10
5935-00-933-3454	32	21	5305-00-984-4988	38	3
5935-00-933-3454	33	22	5305-00-984-4988	39	7
5940-00-933-4539	29	23	5305-00-984-4988	55	13
5985-00-933-5481	3	5	5305-00-984-4988	81	17
5310-00-933-8119	74	8	5305-00-984-4988	81	28
5310-00-933-8119	75	4	5305-00-984-4988	87	8
5310-00-933-8119	75	15	5305-00-984-6189	74	7
5310-00-933-8120	13	6	5305-00-984-6189	75	3
5310-00-933-8121	14	2	5305-00-984-6189	75	14
5310-00-933-8121	77	5	5305-00-984-6191	22	10
5310-00-933-8121	77	21	5305-00-984-6192	27	15
5310-00-933-8121	80	5	5305-00-984-6192	28	8
5310-00-933-8121	81	5	5305-00-984-6193	3	42
5310-00-934-9751	61	19	5305-00-984-6193	16	1
5310-00-934-9751	63	30	5305-00-984-6193	22	32
5310-00-934-9751	67	18	5305-00-984-6193	24	32
5310-00-934-9757	22	27	5305-00-984-6193	30	21
5310-00-934-9757	61	4	5305-00-984-6193	37	2
5310-00-934-9761	82	11	5305-00-984-6193	39	10
5310-00-934-9765	13	8	5305-00-984-6193	48	14
5820-00-936-5480	1	3	5305-00-984-6193	55	3
5935-00-938-0406	51	1	5305-00-984-6193	56	20
5310-00-939-1061	90	11	5305-00-984-6194	22	62
5310-00-941-6019	87	22	5305-00-984-6194	24	2
6145-00-945-1864	19	42	5305-00-984-6194	33	29
6145-00-945-1864	19	50	5305-00-984-6194	57	35
6145-00-945-1864	42	8	5305-00-984-6194	89	27
6145-00-945-1864	42	18	5305-00-984-6195	5	5
5120-00-946-5114	8	11	5305-00-984-6195	22	25
5120-00-946-5148	8	10	5305-00-984-6196	5	2
5915-00-946-5369	53	36	5305-00-984-6208	22	13
5975-00-947-3068	53	14	5305-00-984-6221	90	26
5935-00-949-5244	44	9	5305-00-984-7341	81	21
5935-00-949-5244	44	18	5305-00-984-7341	89	23
5310-00-950-1310	53	40	5305-00-984-7363	17	2
5310-00-950-1310	87	27	5820-00-987-9269	48	12
5310-00-950-1310	90	14	5820-00-987-9269	51	21
5320-00-952-4159	68	10	5305-00-988-1721	67	13
5320-00-952-4161	49	6	5305-00-989-7434	6	15
5940-00-953-2142	22	22	5305-00-989-7434	77	7
5305-00-954-3937	6	22	5305-00-989-7435	4	6
5310-00-956-0054	87	28	5305-00-989-7435	17	9
5320-00-956-7355	68	10	5305-00-989-7435	56	14
5935-00-957-0807	46	3	5305-00-989-7435	98	23
5935-00-957-0807	46	11	5305-00-989-7435	60	2
5935-00-957-0807	46	19	5305-00-989-7435	67	17
5935-00-957-0807	46	27	5305-00-989-7435	89	25
5935-00-957-0807	47	4	5305-00-989-7435	90	17
5935-00-957-0807	47	12	5935-00-992-0304	33	17
5305-00-957-2644	6	7	5305-00-993-1848	3	31
5320-00-957-3582	5	14	5305-00-993-1848	35	4
5905-00-957-6636	15	8	5305-00-993-1848	78	7
5925-00-958-1665	61	5	5305-00-993-1848	79	11

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5310-00-761-6882	66	12	5935-00-813-4720	90	45
5310-00-761-6882	70	5	5925-00-818-4811	61	7
5310-00-761-6882	74	5	5925-00-818-4811	63	2
5310-00-761-6882	78	3	5310-00-823-8804	15	22
5310-00-761-6882	90	29	5310-00-823-8804	56	15
5310-00-772-3887	53	48	5310-00-823-8804	58	24
5310-00-772-3887	78	3	5310-00-823-8804	77	8
5995-00-781-6451	32	29	5310-00-823-8804	79	13
5925-00-785-9531	61	8	5320-00-825-0248	9	12
5925-00-785-9531	63	33	5975-00-834-1528	57	4
5940-00-801-1501	41	4	5325-00-834-4762	80	9
5940-00-801-1501	41	11	5325-00-834-4762	81	30
5940-00-801-1501	44	3	5365-00-838-0422	22	52
5940-00-801-1501	44	12	5935-00-838-8419	93	8
5310-00-802-4701	73	4	5935-00-838-8419	93	11
5365-00-803-7305	3	36	5310-00-842-1699	53	46
5310-00-806-1787	53	13	5970-00-845-7243	26	20
5940-00-807-9057	36	8	5320-00-850-3264	33	40
5940-00-807-9057	37	12	5320-00-850-3264	55	1
5940-00-807-9057	37	27	5320-00-850-3264	66	3
5940-00-807-9057	37	29	5310-00-851-2674	48	10
5920-00-808-6342	24	9	5310-00-851-2674	51	19
5310-00-809-3078	15	27	5310-00-851-2674	89	14
5310-00-809-3078	48	19	5310-00-851-2674	90	4
5310-00-809-3078	51	26	5305-00-855-0961	22	58
5310-00-809-4058	4	12	5305-00-855-0968	22	64
5310-00-809-4058	57	21	5305-00-855-0972	68	26
5310-00-809-4058	57	40	5310-00-877-5797	81	22
5310-00-809-4058	58	17	5310-00-877-5797	89	5
5310-00-809-4058	65	15	5410-00-880-2968	1	1
5310-00-809-4058	66	10	5310-00-880-5976	82	10
5310-00-809-4058	67	11	5310-00-880-5977	14	1
5310-00-809-4058	70	6	5310-00-880-5977	77	4
5310-00-809-4058	74	4	5310-00-880-5978	83	3
5310-00-809-4058	75	7	5310-00-880-5976	86	3
5310-00-809-4058	76	4	5320-00-882-8385	52	5
5310-00-809-4058	77	16	5320-00-882-8388	10	4
5310-00-809-4058	78	4	5320-00-882-8388	11	1
5310-00-809-4058	79	4	5320-00-882-8388	12	3
5310-00-809-4058	80	6	5320-00-882-8388	51	4
5310-00-809-4058	81	6	5320-00-882-8388	78	14
5310-00-809-4058	90	6	5805-00-884-2176	1	7
5310-00-809-8135	10	15	5310-00-889-2527	66	18
5310-00-809-8135	11	14	5310-00-889-2528	79	7
5310-00-809-8135	12	13	5310-00-889-2528	80	12
5310-00-809-8135	52	10	5305-00-889-2597	15	15
5310-00-809-8544	5	6	5305-00-889-2997	53	39
5310-00-809-8544	16	2	5305-00-889-2997	87	31
5310-00-809-8544	24	3	5305-00-889-2998	60	4
5310-00-809-8544	24	22	5305-00-889-2999	87	26
5310-00-809-8544	24	33	5305-00-889-3000	3	45
5310-00-809-8544	27	14	5305-00-889-3000	33	25
5310-00-809-8544	28	7	5305-00-889-3000	60	12
5310-00-809-8544	30	22	5305-00-889-3000	77	9
5310-00-809-8544	37	3	5305-00-889-3002	27	11
5310-00-809-8544	39	11	5305-00-889-3002	28	10
5310-00-809-8544	48	15	5305-00-889-3116	90	21
5310-00-809-8544	55	4	5950-00-892-8208	61	15
5310-00-809-8544	56	21	5950-00-892-8208	63	29
5310-00-809-8544	61	10	5935-00-892-9068	93	15
5310-00-809-8544	63	10	5935-00-892-9068	93	20
5310-00-809-8544	72	7	5935-00-892-9075	26	21
5310-00-809-8544	87	23	5935-00-892-9078	24	10
5310-00-809-8544	89	28	5920-00-892-9311	24	8
5310-00-809-8544	90	50	5935-00-892-9322	19	44
5310-00-809-8546	61	17	5930-00-892-9393	87	24
5310-00-809-8546	63	31	6145-00-900-0259	25	1
5310-00-809-8546	66	29	6145-00-900-0259	36	4
5310-00-809-8546	67	20	6145-00-900-0259	62	6
5310-00-809-8546	78	9	6145-00-900-0259	63	17
5310-00-809-8546	89	6	7910-00-900-1678	8	9
5310-00-809-8546	90	18	5120-00-900-6096	4	4
5995-00-810-6226	31	20	5805-00-900-8199	1	11
5310-00-811-3494	55	5	5805-00-900-8200	1	6
5995-00-813-0690	34	10	5310-00-903-3994	51	13
5940-00-813-0698	36	5	5310-00-903-8282	24	26
5940-00-813-0698	36	10	5935-00-903-8444	60	8
5325-00-813-2050	70	4	5310-00-905-8451	24	30
5935-00-813-4080	53	37	5310-00-905-8451	87	5
5935-00-813-4080	87	29	5310-00-918-6921	51	10

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
6250-00-299-6562	32	18	5310-00-582-5965	15	21
5985-00-313-9104	16	7	5310-00-582-5965	65	14
6145-00-320-9650	41	6	5310-00-582-5965	66	11
6145-00-320-9650	41	13	5310-00-582-5965	67	10
6145-00-320-9650	41	15	5310-00-582-5965	70	7
6145-00-320-9650	41	18	5310-00-582-5965	74	3
6145-00-320-9650	44	5	5310-00-582-5965	75	11
6145-00-320-9650	44	8	5310-00-582-5965	76	6
6145-00-320-9650	44	14	5310-00-582-5965	77	15
7920-00-342-4521	3	39	5310-00-582-5965	78	5
5940-00-356-2352	29	9	5310-00-582-5965	78	5
5940-00-356-2352	29	13	5310-00-582-5965	79	3
5935-00-403-7661	19	40	5310-00-582-5965	79	3
5935-00-403-7661	19	51	5310-00-582-5965	89	8
5935-00-403-7661	42	6	5310-00-582-5965	89	17
5935-00-403-7661	42	16	5310-00-582-5965	90	30
5935-00-405-9232	19	48	5925-00-583-7941	61	6
5310-00-407-9566	15	26	5925-00-583-7941	63	3
5310-00-407-9566	65	18	4210-00-595-4085	5	29
5310-00-407-9566	71	1	5310-00-596-7693	61	2
6250-00-408-2639	36	12	5310-00-596-7693	63	5
6250-00-408-2639	37	8	5310-00-596-7983	66	26
4940-00-408-4953	77	17	4030-00-599-9338	1	8
6250-00-410-4645	36	15	5975-00-610-5875	56	38
5935-00-412-3878	35	7	5310-00-619-1148	83	4
5320-00-420-2165	68	33	5310-00-619-1148	86	4
5935-00-429-5511	22	70	5320-00-619-4028	17	20
5340-00-432-8264	77	11	6240-00-635-9753	32	19
5340-00-435-3104	64	3	5930-00-636-4014	33	4
4140-00-441-9138	27	16	5320-00-637-5422	27	10
6250-00-449-7859	36	16	5320-00-637-5422	28	12
6250-00-449-7859	36	24	5310-00-637-9541	27	19
6250-00-449-7859	37	16	5310-00-637-9541	28	4
6250-00-449-7859	37	24	5310-00-637-9541	78	25
6250-00-449-7859	39	8	5305-00-638-8028	82	8
5935-00-451-2925	2	10	5935-00-660-4302	43	18
5340-00-451-3402	66	30	5935-00-660-4302	43	27
6210-00-451-8350	39	12	5975-00-669-9473	21	10
5820-00-474-9554	3	27	5975-00-669-9473	26	3
5935-00-477-1273	60	6	5975-00-669-9473	29	2
5310-00-483-8792	57	22	5975-00-669-9473	29	16
4940-00-491-0499	6	1	5975-00-669-9473	29	19
4940-00-491-0503	27	13	5975-00-669-9473	29	22
4940-00-491-0503	28	9	5975-00-669-9473	43	16
4940-00-491-0504	27	17	5975-00-669-9473	43	19
6150-00-495-1214	8	8	5975-00-669-9473	43	25
5935-00-496-5832	90	35	5975-00-669-9473	43	28
5935-00-496-5832	90	46	5975-00-669-9473	93	6
5975-00-496-9762	33	2	5975-00-669-9473	93	9
5925-00-499-1954	63	1	5975-00-669-9473	93	13
5940-00-503-9824	26	1	5975-00-669-9473	93	18
5940-00-503-9824	26	15	5340-00-680-4375	17	12
6145-00-542-6092	19	33	5315-00-680-4626	3	15
6145-00-542-6092	19	36	5315-00-680-4626	3	20
5805-00-543-0012	1	4	5925-00-681-4952	53	6
5310-00-543-2410	90	22	6145-00-682-9937	32	31
5310-00-543-4717	51	15	6145-00-682-9937	32	34
5310-00-543-4717	53	28	5930-00-702-6431	22	40
5310-00-543-4717	78	28	5325-00-720-6300	88	3
5310-00-550-0777	89	18	5325-00-720-6300	88	10
5310-00-550-5054	13	7	5310-00-720-8549	66	27
4140-00-554-3915	28	6	6145-00-726-7263	41	2
5940-00-557-1627	22	7	6145-00-726-7263	41	9
5940-00-557-1627	22	16	5325-00-727-0564	56	9
5940-00-557-1627	22	29	5310-00-727-5223	22	4
5940-00-557-1627	22	38	6230-00-729-9614	3	44
5940-00-557-1627	22	42	5310-00-732-0556	93	25
5940-00-557-1627	22	47	5310-00-732-0558	78	29
5940-00-557-4344	33	38	5975-00-752-2703	58	27
5940-00-557-4344	24	17	5830-00-752-5357	1	5
5940-00-557-4346	24	20	6625-00-752-8464	62	11
5310-00-558-6207	22	45	6625-00-752-8464	63	23
6105-00-563-5517	27	1	5320-00-754-0822	10	13
5320-00-571-2363	66	20	5320-00-754-0822	11	12
5975-00-577-8518	55	26	5320-00-754-0992	9	3
5935-00-577-8846	21	3	6210-00-757-9694	36	18
5935-00-577-8846	21	4	6210-00-757-9694	37	18
5320-00-582-3304	32	13	5935-00-761-3881	43	5
5320-00-582-3304	63	13	5935-00-761-3881	43	12
5310-00-582-5965	3	52	5310-00-761-6882	15	23

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
MS90725-6	96906	4	11	Q2A24A-22S	02660	24	10
MS90725-6	96906	68	13	Q7A14A-7S	81349	26	21
MS90725-7	96906	3	51	Q7A24A-69P	02660	93	4
MS90725-7	96906	15	30	Q7A24A-69S	02660	93	3
MS90725-7	96906	67	14	RC-435/U	80058	3	5
MS90725-7	96906	78	11	RCG9108	05571	31	41
MS90725-7	96906	79	6	RG-213/U	81349	93	7
MS90725-8	96906	79	2	RG-213/U	81349	93	10
MS9351-05	96906	64	3	RG-389/U	80058	93	14
MU75UD-SSJ5308	81992	93	17	RG-389/U	80058	93	19
MM-C12(65)U5	81349	58	3	RG-58C/U	80058	19	33
MM-C12(65)U5	81349	58	7	RG-58C/U	80058	19	36
MM-C12(65)U5	81349	58	12	RG-58C/U	81349	45	4
MM-C12(65)U5	81349	58	21	RG-58C/U	81349	45	7
MM-C16(26)U0	81349	25	3	RG-58C/U	81349	45	11
MM-C16(26)U9	81349	25	1	RG-58C/U	81349	45	14
MMC-16(26)U9	81349	36	4	RG-58C/U	81349	45	18
MMC16(26)U0	81349	62	9	RG-58C/U	81349	45	21
MMC16(26)U0	81349	63	20	RG-56C/U	81349	45	25
MMC16(26)U2	81349	36	9	RG-58C/U	81349	45	28
MMC16(26)U9	81349	62	6	RG-62A/U	81349	23	1
MMC16(26)U9	81349	63	17	RG-71B/U	80058	19	29
MMC16-19U2	81349	37	30	RG-8A/U	81349	43	17
MMC16-19U9	81349	37	11	RG-8A/U	81349	43	20
MX-148/G	80058	4	3	RG-8A/U	81349	43	23
MX-3391/UG	80058	3	63	RG-8A/U	81349	43	26
MO75UD-SSNJ5308	81992	93	12	S-280B/G	80058	92	1
M24-129/3-3F	81349	83	5	S-330A/TRC-117	80058	1	1
M24129/3-3F	81349	84	3	S-330B/TRC-117	80058	1	1
M24129/3-3F	81349	85	3	SBB201	31954	49	1
M24129/3-3F	81349	86	5	SBB201	31954	54	2
M3780FS	21873	53	14	SBB201	31954	68	6
M39012/06-0002	81349	93	8	SBB281	31954	49	3
M39012/06-0002	81349	93	11	SBB281	31954	68	31
M3905/5-23	81349	90	8	SBB400	31954	92	8
NE34	08806	32	19	SCB27011-1	80063	51	16
NE51	08806	62	3	SCB34065	80063	25	5
NE51	08806	63	15	SCB34065	80063	26	17
NE51	81349	24	7	SCB34065	80063	29	8
PJ-055B	81349	29	10	SCB34065	80063	29	12
PJ-055R	81350	29	4	SCB34065	80063	41	5
PJO47B	81349	32	30	SCB34065	80063	41	12
PJO47B	81349	32	33	SCB34065	80063	42	2
PT02E-10-985	77820	87	30	SCB34065	80063	42	12
PT02E10-98X	77820	53	38	SCB34065	80063	43	2
PT06E10-98PSR	12143	33	17	SCB34065	80063	43	9
PT06W14-19S	77820	46	3	SCB34065	80063	44	4
PT06W14-19S	77820	46	11	SCB34065	80063	44	13
PT06W14-19S	77820	46	19	SCB34065	80063	46	2
PT06W14-19S	77820	46	27	SCB34065	80063	46	9
PT06W14-19S	77820	47	4	SCB34065	80063	46	17
PT06W14-19S	77820	47	12	SCB34065	80063	46	25
PVC-105-13	92194	42	5	SCB34065	80063	47	1
PVC-105-13	92194	42	10	SCB34065	80063	47	9
PVC-105-13	92194	42	15	SCB34065	80063	93	5
PVC-105-13	92194	42	20	SCB343392	80063	6	8
PVC-105-13	92194	43	4	SCB379467GP1	80063	67	23
PVC-105-13	92194	43	11	SCB379495	80063	82	3
PVC-105-13	92194	46	4	SCB379497	80063	82	12
PVC-105-13	92194	46	12	SCB379517	80063	82	6
PVC-105-13	92194	46	20	SCB425973	80063	75	12
PVC-105-13	92194	46	28	SCB425974	80063	75	1
PVC-105-13	92194	47	3	SCB425977	80063	66	13
PVC-105-13	92194	47	11	SCB425977	80063	74	6
PVC105-8	92194	26	20	SCB425995	80063	13	9
P40	19634	36	18	SCB427777	80063	6	1
QCK-A-14(0438)	81349	26	19	SCB427778	80063	6	2
QOB115	09710	31	3	SCB427782	80063	9	1
QOB115	09710	34	6	SCB427923	80063	53	35
QON9-6MSPL	81487	63	1	SCB47711GR2	80063	62	5
QON9-6SMPL	90211	61	1	SCB489687	80063	12	2
QO115	90211	61	7	SCB489702	80063	56	36
QO115	90211	63	2	SCB489706	80063	36	7
QO120	90211	61	6	SCB489752	80063	56	7
QO120	90211	63	3	SCB489752	80063	57	28
QO140	04809	61	5	SCB509619	80063	28	13
QO140	04809	63	4	SCB529159	80063	19	46
QO260	56365	61	8	SCB529159	80063	43	7
QO260	56365	63	33	SCB529159	80063	43	14
Q2A24A-22P	02660	24	11	SCB530036	80063	51	3

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
MS35338-138	96906	13	6	MS35490-39	96906	68	10
MS35338-139	96906	14	2	MS35490-45	96906	56	9
MS35338-139	96906	77	5	MS35490-66	96906	80	2
MS35338-139	96906	77	21	MS35490-66	96906	81	1
MS35338-139	96906	80	5	MS35490-89	96906	80	9
MS35338-139	96906	81	5	MS35490-89	96906	81	30
MS35338-22	96906	49	10	MS35494-61	96906	3	61
MS35338-24	96906	78	8	MS35506-231	96906	77	25
MS35338-25	96906	78	5	MS35649-264	96906	82	11
MS35338-25	96906	79	3	MS35649-282	96906	22	27
MS35338-25	96906	89	8	MS35649-282	96906	61	4
MS35338-25	96906	89	17	MS35650-102	96906	67	18
MS35338-40	96906	90	22	MS35650-302	96906	61	19
MS35338-41	96906	5	22	MS35650-302	96906	63	30
MS35338-41	96906	10	16	MS35650-304	96906	13	8
MS35338-41	96906	11	16	MS35650-402	96906	67	15
MS35338-41	96906	12	17	MS35690-305	96906	53	9
MS35338-41	96906	22	34	MS35690-402	96906	89	18
MS35338-41	96906	52	11	MS35690-408	96906	66	12
MS35338-41	96906	54	9	MS35690-408	96906	74	5
MS35338-41	96906	91	6	MS35691-1	96906	48	10
MS35338-42	96906	5	7	MS35691-1	96906	51	13
MS35338-42	96906	16	3	MS35691-1	96906	89	14
MS35338-42	96906	22	26	MS35691-1	96906	90	4
MS35338-42	96906	24	34	MS35691-20	96906	51	10
MS35338-42	96906	56	22	MS35691-20	96906	53	27
MS35338-42	96906	61	3	MS35691-4	96906	53	46
MS35338-42	96906	63	6	MS35694-282	96906	63	7
MS35338-42	96906	83	2	MS39190-254	96906	63	27
MS35338-42	96906	86	2	MS45904-68	96906	79	7
MS35338-43	96906	3	32	MS45904-68	96906	80	12
MS35338-43	96906	36	20	MS45904-72	96906	66	18
MS35338-43	96906	61	18	MS51922-1	96906	81	24
MS35338-43	96906	63	32	MS51926-3	96906	3	2
MS35338-43	96906	67	19	MS51926-3	96906	8	15
MS35338-43	96906	78	8	MS51926-3	96906	8	19
MS35338-43	96906	79	12	MS51926-3	96906	8	23
MS35338-43	96906	81	14	MS51929-2	96906	3	4
MS35338-44	96906	3	52	MS51929-2	96906	8	13
MS35338-44	96906	15	21	MS51929-2	96906	8	17
MS35338-44	96906	65	14	MS51929-2	96906	8	21
MS35338-44	96906	66	11	MS51957-47	96906	83	1
MS35338-44	96906	67	10	MS51957-47	96906	86	1
MS35338-44	96906	70	7	MS51958-63	96906	17	3
MS35338-44	96906	74	3	MS51961-5	96906	15	28
MS35338-44	96906	75	11	MS51967-1	96906	53	48
MS35338-44	96906	76	6	MS51967-1	96906	78	3
MS35338-44	96906	77	15	MS51967-2	96906	15	23
MS35338-44	96906	78	5	MS51967-2	96906	70	5
MS35338-44	96906	79	3	MS51967-2	96906	78	3
MS35338-44	96906	90	30	MS51967-2	96906	90	29
MS35338-45	96906	15	26	MS51967-8	96906	53	25
MS35338-45	96906	65	18	MS51967-8	96906	78	29
MS35338-45	96906	71	1	MS51969-3	96906	51	13
MS35338-46	96906	27	19	MS5795-908	96906	53	11
MS35338-46	96906	28	4	MS585105-97	96906	53	7
MS35338-46	96906	78	25	MS9024-03	96906	22	14
MS35425-28	96906	51	15	MS90376-16Y	96906	90	35
MS35425-28	96906	53	28	MS90376-16Y	96906	90	46
MS35425-28	96906	78	28	MS90724-7	96906	36	17
MS35425-39	96906	5	8	MS90724-7	96906	36	23
MS35425-39	96906	14	3	MS90724-7	96906	37	17
MS35425-39	96906	67	9	MS90724-7	96906	37	23
MS35425-39	96906	70	8	MS90724-7	96906	38	5
MS35425-39	96906	76	5	MS90724-7	96906	39	9
MS35425-39	96906	77	6	MS90725-10	96906	6	21
MS35425-39	96906	77	14	MS90725-10	96906	65	13
MS35425-39	96906	77	20	MS90725-20	96906	75	8
MS35425-39	96906	90	7	MS90725-32	96906	15	25
MS35425-40	96906	89	16	MS90725-32	96906	59	3
MS35426-13	96906	66	27	MS90725-33	96906	68	23
MS35426-2	96906	53	13	MS90725-36	96906	65	5
MS35489-11	96906	22	59	MS90725-36	96906	66	17
MS35489-33	96906	87	34	MS90725-39	96906	65	17
MS35489-4	96906	38	4	MS90725-5	96906	4	15
MS35489-4	96906	39	4	MS90725-5	96906	15	33
MS35489-5	96906	35	9	MS90725-5	96906	67	2
MS35490-14	96906	56	39	MS90725-5	96906	78	6
MS35490-32	96906	70	4	MS90725-57	96906	27	18
MS35490-39	96906	88	3	MS90725-57	96906	28	5

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
MS27183-5	96906	5	23	MS35206-228	96906	32	10
MS27183-5	96906	33	26	MS35206-228	96906	38	3
MS27183-5	96906	55	14	MS35206-228	96906	39	7
MS27183-6	96906	24	29	MS35206-228	96906	55	13
MS27183-6	96906	39	6	MS35206-228	96906	81	17
MS27183-6	96906	66	25	MS35206-228	96906	81	28
MS27183-6	96906	77	10	MS35206-228	96906	87	8
MS27183-6	96906	78	17	MS35206-230	96906	3	45
MS27183-6	96906	81	18	MS35206-230	96906	33	25
MS27183-7	96906	5	6	MS35206-230	96906	60	12
MS27183-7	96906	16	2	MS35206-230	96906	77	9
MS27183-7	96906	24	3	MS35206-234	96906	90	26
MS27183-7	96906	24	22	MS35206-241	96906	74	7
MS27183-7	96906	24	33	MS35206-241	96906	75	3
MS27183-7	96906	27	14	MS35206-241	96906	75	14
MS27183-7	96906	28	7	MS35206-242	96906	27	11
MS27183-7	96906	30	22	MS35206-242	96906	28	10
MS27183-7	96906	37	3	MS35206-243	96906	22	10
MS27183-7	96906	39	11	MS35206-244	96906	27	15
MS27183-7	96906	48	15	MS35206-244	96906	28	8
MS27183-7	96906	55	4	MS35206-245	96906	3	42
MS27183-7	96906	56	21	MS35206-245	96906	16	1
MS27183-7	96906	61	10	MS35206-245	96906	22	32
MS27183-7	96906	63	10	MS35206-245	96906	24	32
MS27183-7	96906	72	7	MS35206-245	96906	30	21
MS27183-7	96906	87	23	MS35206-245	96906	37	2
MS27183-7	96906	89	28	MS35206-245	96906	39	10
MS27183-7	96906	90	50	MS35206-245	96906	48	14
MS27183-8	96906	61	17	MS35206-245	96906	55	3
MS27183-8	96906	63	31	MS35206-245	96906	56	20
MS27183-8	96906	66	29	MS35206-246	96906	22	62
MS27183-8	96906	67	20	MS35206-246	96906	24	2
MS27183-8	96906	78	9	MS35206-246	96906	33	29
MS27183-8	96906	89	6	MS35206-246	96906	57	35
MS27183-8	96906	90	18	MS35206-246	96906	89	27
MS27183-9	96906	15	22	MS35206-247	96906	5	5
MS27183-9	96906	56	15	MS35206-247	96906	22	25
MS27183-9	96906	58	24	MS35206-248	96906	5	2
MS27183-9	96906	77	8	MS35206-261	96906	22	13
MS27183-9	96906	79	13	MS35206-277	96906	67	13
MS3112E10-98S	96906	90	16	MS35206-286	96906	57	39
MS3114E14-19	96906	90	34	MS35206-323	96906	87	37
MS3114E14-19P	96906	90	45	MS35206-323	96906	90	13
MS3116F12-8P	96906	19	48	MS35207-242	96906	22	63
MS3116F12-8S	96906	19	40	MS35207-263	96906	6	15
MS3116F12-8S	96906	19	51	MS35207-263	96906	77	7
MS3116F12-8S	96906	42	6	MS35207-264	96906	4	6
MS3116F12-8S	96906	42	16	MS35207-264	96906	17	9
MS3116F8-4P	96906	43	5	MS35207-264	96906	56	14
MS3116F8-4P	96906	43	12	MS35207-264	96906	58	23
MS3116F8-4S	96906	19	44	MS35207-264	96906	60	2
MS3119E12-8	96906	60	3	MS35207-264	96906	67	17
MS3119E8-4	96906	60	8	MS35207-264	96906	89	25
MS3181-10C	96906	90	12	MS35207-264	96906	90	17
MS35090-408	96906	75	10	MS35207-265	96906	3	31
MS35190-223	96906	15	8	MS35207-265	96906	35	4
MS35190-236	96906	53	15	MS35207-265	96906	78	7
MS35190-236	96906	87	4	MS35207-265	96906	79	11
MS35190-238	96906	78	16	MS35207-267	96906	81	13
MS35190-253	96906	72	6	MS35216-28	96906	82	8
MS35190-256	96906	87	21	MS35297-20	96906	66	9
MS35190-257	96906	90	49	MS35297-20	96906	74	2
MS35190-289	96906	65	2	MS35307-307	96906	80	4
MS35190-290	96906	6	22	MS35307-307	96906	81	4
MS35190-307	96906	65	8	MS35307-350	96906	73	3
MS35190-309	96906	65	11	MS35333-104	96906	90	11
MS35191-272	96906	17	2	MS35335-10	96906	61	16
MS35191-273	96906	81	21	MS35335-3	96906	61	2
MS35191-273	96906	89	23	MS35335-31	96906	63	5
MS35191-318	96906	6	7	MS35337-42	96906	27	12
MS35201-57	96906	13	5	MS35337-42	96906	28	11
MS35206-213	96906	90	21	MS35338	96906	66	28
MS35206-215	96906	15	15	MS35338-100	96906	53	8
MS35206-215	96906	53	39	MS35338-101	96906	10	16
MS35206-215	96906	87	31	MS35338-103	96906	51	12
MS35206-216	96906	60	4	MS35338-103	96906	53	24
MS35206-217	96906	87	26	MS35338-136	96906	82	9
MS35206-226	96906	66	24	MS35338-137	96906	74	8
MS35206-228	96906	22	33	MS35338-137	96906	75	4
MS35206-228	96906	24	28	MS35338-137	96906	75	15

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
F20T12CW	24455	30	1	MS20470A3-4	96906	27	10
F22NM40	72962	15	9	MS20470A3-4	96906	28	12
F22NM40	72962	15	16	MS20600-AD4W2	96906	32	13
F632-2	46384	10	15	MS20600-AD4W2	96906	63	13
F632-2	46384	11	14	MS20600AD6W6	96906	33	5
F632-2	46384	12	13	MS20600AD6W8	96906	33	6
F632-2	46384	52	10	MS21044-N06	96906	81	19
F632-2	86384	54	8	MS21044-N3	96906	81	22
GA5-312	72794	15	3	MS21044N04	96906	60	5
GCO6J12-3S	25330	26	6	MS21044N06	96906	60	13
GCO6J12-3S	25330	29	21	MS21083-N04	96906	90	15
GCO6J12-8S	25330	29	14	MS21083N06	96906	24	30
GCO6J14-19S	25330	29	18	MS21083N08	96906	24	23
GGG5121	81349	7	2	MS21083N08	96906	90	51
GGGW631	81349	8	26	MS21083N4	96906	24	26
GMG-4C	75382	87	35	MS21318-14	96906	12	3
GP113	80058	1	9	MS21318-14	96906	89	2
G1519A128B125P	06324	19	57	MS21318-15	96906	10	4
G1519A128B125P	06324	19	66	MS21318-20	96906	9	12
G1519A128B125P	06324	26	11	MS21318-20	96906	48	9
HWCG133U5	61349	33	31	MS21318-4	96906	48	4
HWCG133U5	81349	35	3	MS21318-4	96906	53	17
HWCG133U5	81349	35	12	MS21518-15	96906	11	1
JJO89	81349	32	3	MS24629-10	96906	22	64
JW17-1122	05571	53	36	MS24629-23	96906	68	26
LS-147C/FI	80058	1	5	MS24629-35	96906	22	58
LW-622(7)U9	81349	87	32	MS24693-597	96906	14	7
LW022(7)U9	81349	90	9	MS24693-95	96906	57	20
MR36W100ACAAR	81349	62	11	MS25036-119	96906	35	2
MR36W100ACAAR	81349	63	23	MS25036-119	96906	35	5
MR36W150VACVVR	81349	62	4	MS25036-119	96906	35	11
MR36W150VACVVR	81349	63	24	MS25036-120	96906	33	38
MS17131-9K	96906	5	21	MS25036-148	96906	90	10
MSC5206-231	96906	53	4	MS25036-16	96906	24	17
MS15795-5	96906	20	1	MS25036-16	96906	24	20
MS15795-806	96906	82	10	MS25036-53	96906	22	7
MS15795-807	96906	83	3	MS25036-53	96906	22	16
MS15795-807	96906	86	3	MS25036-53	96906	22	29
MS15795-808	96906	83	4	MS25036-53	96906	22	38
MS15795-808	96906	86	4	MS25036-53	96906	22	42
MS15795-809	96906	13	7	MS25036-53	96906	22	47
MS15795-811	96906	14	1	MS2506-48	96906	87	33
MS15795-811	96906	77	4	MS25201-9	96906	24	5
MS15795-813	96906	73	4	MS25244-10	96906	53	6
MS15795-914	96906	53	23	MS25307-212	96906	22	40
MS15795-915	96906	51	11	MS25308-232	96906	87	24
MS16228-1	96906	22	4	MS27130-21	96906	79	9
MS16562-227	96906	18	7	MS27130-7K	96906	92	4
MS16562-227	96906	18	14	MS27131-13	96906	92	3
MS16624-1062	96906	3	36	MS27131-17	96906	92	3
MS17829-4C	96906	57	22	MS27163-10	96906	77	22
MS17990C630	96906	16	10	MS27183-10	96906	4	12
MS18034-1	96906	87	17	MS27183-10	96906	57	21
MS18034-1	96906	90	28	MS27183-10	96906	57	40
MS20364-632	96906	87	5	MS27183-10	96906	58	17
MS20364-832	96906	87	22	MS27183-10	96906	65	15
MS20365-1032A	96906	89	5	MS27183-10	96906	66	10
MS20365-440A	96906	53	41	MS27183-10	96906	67	11
MS20365-632	96906	38	2	MS27183-10	96906	70	6
MS20365-632	96906	39	5	MS27183-10	96906	74	4
MS20365-632A	96906	53	5	MS27183-10	96906	75	7
MS20365-632A	96906	76	18	MS27183-10	96906	76	4
MS20365-832	96906	22	11	MS27183-10	96906	77	16
MS20365-832	96906	61	9	MS27183-10	96906	78	4
MS20365-832	96906	63	9	MS27183-10	96906	79	4
MS20365-832	96906	63	28	MS27183-10	96906	80	6
MS20365-832	96906	72	8	MS27183-10	96906	81	6
MS20365-832A	96906	48	16	MS27183-10	96906	90	6
MS20365-832A	96906	51	23	MS27183-11	96906	15	27
MS20426A4-5	96906	17	20	MS27183-11	96906	48	19
MS20426A4-6	96906	17	13	MS27183-11	96906	51	26
MS20426A5-6	96906	60	10	MS27183-12	96906	5	30
MS20427-4C7	96906	22	55	MS27183-12	96906	59	4
MS20470AD4-4	96906	12	14	MS27183-12	96906	65	6
MS20470AD4-5	96906	10	13	MS27183-12	96906	71	3
MS20470AD4-5	96906	11	12	MS27183-14	96906	78	30
MS20470AD4-6	96906	17	11	MS27183-4	96906	53	40
MS20470AD6-7	96906	9	3	MS27183-4	96906	87	27
MS20470AD6-8	96906	9	3	MS27183-4	96906	90	14
MS20470AD6-9	96906	9	2	MS27183-42	96906	3	33

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5305-00-993-1851	81	13	5935-01-043-0629	19	31
5340-00-995-6333	48	13	5935-01-043-0629	45	5
5340-00-995-6333	51	22	5935-01-043-0629	45	12
6250-00-995-9074	38	7	5935-01-043-0629	45	19
5935-00-999-6934	30	14	5935-01-043-0629	45	26
5940-01-007-7877	36	6	6145-01-064-4171	58	3
4030-01-022-5465	3	11	6145-01-064-4171	58	7
4030-01-022-5465	3	29	6145-01-064-4171	58	12
5340-01-023-0504	77	19	6145-01-064-4171	58	21
6210-01-033-9700	37	7	6145-01-066-5541	25	3
6210-01-034-1940	30	3	6145-01-066-5541	62	9
5935-01-040-1265	22	20	6145-01-066-5541	63	20

PART NUMBER	FSCM	FIG. NO.	ITEM NO.	PART NUMBER	FSCM	FIG. NO.	ITEM NO.
AB-957/GRC	80058	3	23	81892	00779	62	10
AD42H	61957	5	14	B22	81349	41	2
AD42S	61957	5	14	B22	81349	41	9
AD43H	07707	10	4	B2544	00779	58	11
AD43H	07707	11	1	CB-1548/G	80058	1	10
AD43H	07707	12	3	CB101	23404	68	7
AD43H	07707	51	4	CG-1040B/U(16FTOIN)	80058	8	6
AD43H	07707	78	14	CG-1859A/U(140FTOIN)	81349	1	15
AD435	61957	24	39	CG-1859A/U(80FTOIN)	81349	1	16
AD610BS	61957	66	20	CG-409H/U(20FTOIN)	80058	31	10
AD628S	61957	78	22	CG-409H/U(21FTOIN)	80058	31	9
AD64H	61957	68	10	CG-409H/U(22FTOIN)	80058	31	43
AD64S	07707	68	10	CG-409H/U(23FTOIN)	80058	31	42
AD66BS	61957	66	15	CG-718(B)/U(3FTOIN)	80058	1	14
AD66H	07707	52	5	CG-718B/U(6FTOIN)	80058	1	17
AD66S	07707	49	6	CN514GRC	80058	1	2
AD68BS	07707	33	40	CO-02MLF(2/14-1/14R)0500	81349	22	21
AD68BS	07707	55	1	CO-03MGF(3/16)0360	81349	27	8
AD68BS	07707	66	3	CO-03MGF(3/16)0360	81349	28	19
AK64H	07707	68	33	CO-03MLF(3/16)SJO420	81349	19	55
AK64S	07707	49	2	COS-2-18	81349	29	11
AK64S	07707	54	5	CO03MDE(3/16)0390	81349	26	4
AK64S	07707	68	5	CO03MDE(3/16)0390	81349	26	18
AK66H	07707	52	6	CO03MLF(3/16)0365	81349	29	23
AK66H	07707	54	3	CO03MLF3/16SJO420	81349	19	64
AK66H	07707	68	3	CO03MLF3/16SJO420	81349	26	9
AK66S	07707	49	5	CW-262/U	80058	23	4
AK66S	07707	54	3	CW-282	02660	19	26
AK66S	07707	68	3	CW-282/U	80058	45	1
AN/GRC-50A(V)6	80058	1	3	CW-282/U	80058	45	8
AN500-6-12R	88044	53	45	CW-282/U	80058	45	15
AN500-6-8R	88044	53	43	CW-282/U	80058	45	22
AN507-420R14	88044	4	8	CW-592/U	80058	93	15
AN960-C10	88044	81	15	CW-592/U	80058	93	20
AN960-C10L	81350	85	4	CW-593/U	80058	48	12
AN960-C10L	88044	5	12	CW-593/U	80058	51	21
AN960-C10L	88044	9	9				
AN960-C10L	88044	10	8	CX-1200/U(6FTOIN)	80058	8	27
AN960-C10L	88044	11	7	CX-1201/U(8FTOIN)	80058	8	28
AN960-C10L	88044	12	6	CX-4566A/G(250FTOIN)	80058	3	7
AN960-416	96906	24	25	CX-4760A/U(15FTOIN)	80058	3	6
AN960C10	88044	3	33	CX-7453A/U(100FTOIN)	80058	3	25
AN960C10	88044	17	10	CX-7705A/U(15FTOIN)	80058	3	24
AN960C10L	81349	64	4	CX-7870/TCC(15FTOIN)	80058	8	30
AN960C8L	88044	22	45	CX-7872/TCC(20FTOIN)	80058	31	8
A177	59730	41	1	CX-7872/TCC(22FTOIN)	80058	31	44
A177	59730	41	8	CX-7874/TCC(15FTOIN)	80058	8	29
A177	59730	44	1	CX-7875/TCC(20FTOIN)	80058	31	7
A177	59730	44	10	CX-7875/TCC(22FTOIN)	80058	31	47
A42ME-058	72962	73	5	COS2-18	81349	29	7
BJ-78	14949	35	7	CO02LGF(2/18)0250	81349	32	31
BLS6TA14S	19738	74	11	CO02LGF(2/18)0250	81349	32	34
BLS6TA14S	19738	75	6	C7000-1024-1	78553	22	12
BLS6TA14S	19738	75	17	C7000-832-1	78553	22	31
BT-06J-8-4P	09922	43	8	EQA26SH	95344	8	11
BTG6812-35	09922	19	59	EQA68PH	95344	8	10
BTG6812-35	09922	19	68	ESC194218GP2	80058	48	1
BTG6812-35	09922	26	13	ESC194240GP2	80058	48	3
BT06J-12-8S	09922	42	4	F-632-23	46384	49	11
BT06J-12-8S	09922	42	14	FHN26G1	81349	24	8
BT06J-8-4P	09922	43	1	FH832-8	46384	64	4
BZ2RQ181T	91729	33	9	F03B250V1/2A	81349	24	9

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5310-00-918-6921	53	27	5925-00-958-1665	63	4
6210-00-921-6682	30	30	5305-00-958-4357	22	63
6210-00-921-6682	37	6	5305-00-958-5246	65	2
5310-00-926-1835	5	13	5305-00-958-5254	65	8
5310-00-926-1835	10	7	5305-00-958-5453	53	15
5310-00-926-1835	11	8	5305-00-958-5453	87	4
5310-00-929-6395	82	9	5305-00-958-5481	90	49
5935-00-930-1204	43	1	5305-00-958-6073	65	11
5935-00-930-1204	43	8	5935-00-959-2610	90	12
5935-00-930-1205	42	4	5340-00-964-2555	6	5
5935-00-930-1205	42	14	5307-00-964-9164	64	4
5935-00-930-1210	41	14	5935-00-965-8146	53	2
5935-00-930-1210	41	17	5820-00-973-4238	13	1
5935-00-930-1210	41	20	5310-00-962-6814	48	16
5920-00-930-1212	51	2	5310-00-982-6814	51	23
6210-00-930-1217	30	20	5310-00-982-6827	89	16
5340-00-930-1476	68	7	5935-00-982-9711	30	8
5820-00-930-8078	1	6	5310-00-983-8483	5	23
5935-00-931-7490	19	54	5310-00-983-8483	20	1
5935-00-931-7490	19	63	5310-00-983-8483	33	26
5935-00-931-7490	22	69	5310-00-983-8483	55	14
5935-00-931-7490	26	2	5925-00-984-2163	31	3
5935-00-931-7490	26	8	5925-00-984-2163	34	6
5935-00-931-7490	26	16	5305-00-984-4983	66	24
5935-00-931-7490	27	7	5305-00-984-4988	22	33
5935-00-931-7490	28	18	5305-00-984-4988	24	28
5320-00-932-1972	5	14	5305-00-984-4988	32	10
5935-00-933-3454	32	21	5305-00-984-4988	38	3
5935-00-933-3454	33	22	5305-00-984-4988	39	7
5940-00-933-4539	29	5	5305-00-984-4988	55	13
5985-00-933-5481	3	23	5305-00-984-4988	81	17
5310-00-933-8119	74	8	5305-00-984-4988	81	28
5310-00-933-8119	75	4	5305-00-984-4988	87	8
5310-00-933-8119	75	15	5305-00-984-6189	74	7
5310-00-933-8120	13	6	5305-00-984-6189	75	3
5310-00-933-8121	14	2	5305-00-984-6189	75	14
5310-00-933-8121	77	5	5305-00-984-6191	22	10
5310-00-933-8121	77	21	5305-00-984-6192	27	15
5310-00-933-8121	80	5	5305-00-984-6192	28	8
5310-00-933-8121	81	5	5305-00-984-6193	3	42
5310-00-934-9751	61	19	5305-00-984-6193	16	1
5310-00-934-9751	63	30	5305-00-984-6193	22	32
5310-00-934-9751	67	18	5305-00-984-6193	24	32
5310-00-934-9757	22	27	5305-00-984-6193	30	21
5310-00-934-9757	61	4	5305-00-984-6193	37	2
5310-00-934-9761	82	11	5305-00-984-6193	39	10
5310-00-934-9765	13	8	5305-00-984-6193	48	14
5820-00-936-5480	1	3	5305-00-984-6193	55	3
5935-00-938-0408	51	1	5305-00-984-6193	56	20
5310-00-939-1061	90	11	5305-00-984-6194	22	62
5310-00-941-6019	87	22	5305-00-984-6194	24	2
6145-00-945-1864	19	42	5305-00-984-6194	33	29
6145-00-945-1864	19	50	5305-00-984-6194	57	35
6145-00-945-1864	42	8	5305-00-984-6194	89	27
6145-00-945-1864	42	18	5305-00-984-6195	5	5
5120-00-946-5114	8	11	5305-00-984-6195	22	25
5120-00-946-5148	8	10	5305-00-984-6196	5	2
5915-00-946-5369	53	36	5305-00-984-6208	22	13
5975-00-947-3068	53	14	5305-00-984-6221	90	26
5935-00-949-5244	44	9	5305-00-984-7341	81	21
5935-00-949-5244	44	18	5305-00-984-7341	89	23
5310-00-950-1310	53	40	5305-00-984-7363	17	2
5310-00-950-1310	87	27	5820-00-987-9269	48	12
5310-00-950-1310	90	14	5820-00-987-9269	51	21
5320-00-952-4159	68	10	5305-00-988-1721	67	13
5320-00-952-4161	49	6	5305-00-989-7434	6	15
5940-00-953-2142	22	22	5305-00-989-7434	77	7
5305-00-954-3937	6	22	5305-00-989-7435	4	6
5310-00-956-0054	87	28	5305-00-989-7435	17	9
5320-00-956-7355	68	10	5305-00-989-7435	56	14
5935-00-957-0807	46	3	5305-00-989-7435	98	23
5935-00-957-0807	46	11	5305-00-989-7435	60	2
5935-00-957-0807	46	19	5305-00-989-7435	67	17
5935-00-957-0807	46	27	5305-00-989-7435	89	25
5935-00-957-0807	47	4	5305-00-989-7435	90	17
5935-00-957-0807	47	12	5935-00-992-0304	33	17
5305-00-957-2644	6	7	5305-00-993-1848	3	31
5320-00-957-3582	5	14	5305-00-993-1848	35	4
5905-00-957-6636	15	8	5305-00-993-1848	78	7
5925-00-958-1665	61	5	5305-00-993-1848	79	11

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5310-00-761-6882	66	12	5935-00-813-4720	90	45
5310-00-761-6882	70	5	5925-00-818-4811	61	7
5310-00-761-6882	74	5	5925-00-818-4811	63	2
5310-00-761-6882	78	3	5310-00-823-8804	15	22
5310-00-761-6882	90	29	5310-00-823-8804	56	15
5310-00-772-3887	53	48	5310-00-823-8804	58	24
5310-00-772-3887	78	3	5310-00-823-8804	77	8
5995-00-781-6851	32	29	5310-00-823-8804	79	13
5925-00-785-9531	61	8	5320-00-825-0248	9	12
5925-00-785-9531	63	33	5975-00-834-1528	57	4
5940-00-801-1501	41	4	5325-00-834-4762	80	9
5940-00-801-1501	41	11	5325-00-834-4762	81	30
5940-00-801-1501	44	3	5365-00-838-0422	22	52
5940-00-801-1501	44	12	5935-00-838-8419	93	8
5310-00-802-4701	73	4	5935-00-838-8419	93	11
5365-00-803-7305	3	36	5310-00-842-1699	53	46
5310-00-806-1787	53	13	5970-00-845-7243	26	20
5940-00-807-9057	36	8	5320-00-850-3264	33	40
5940-00-807-9057	37	12	5320-00-850-3264	55	1
5940-00-807-9057	37	27	5320-00-850-3264	66	3
5940-00-807-9057	37	29	5310-00-851-2674	48	10
5920-00-808-6342	24	9	5310-00-851-2674	51	19
5310-00-809-3078	15	27	5310-00-851-2674	89	14
5310-00-809-3078	48	19	5310-00-851-2674	90	4
5310-00-809-3078	51	26	5305-00-855-0961	22	58
5310-00-809-4058	4	12	5305-00-855-0968	22	64
5310-00-809-4058	57	21	5305-00-855-0972	68	26
5310-00-809-4058	57	40	5310-00-877-5797	81	22
5310-00-809-4058	58	17	5310-00-877-5797	89	5
5310-00-809-4058	65	15	5410-00-880-2968	1	1
5310-00-809-4058	66	10	5310-00-880-5976	82	10
5310-00-809-4058	67	11	5310-00-880-5977	14	1
5310-00-809-4058	70	6	5310-00-880-5977	77	4
5310-00-809-4058	74	4	5310-00-880-5978	83	3
5310-00-809-4058	75	7	5310-00-880-5978	86	3
5310-00-809-4058	76	4	5320-00-882-8385	52	5
5310-00-809-4058	77	16	5320-00-882-8388	10	4
5310-00-809-4058	78	4	5320-00-882-8388	11	1
5310-00-809-4058	79	4	5320-00-882-8388	12	3
5310-00-809-4058	80	6	5320-00-882-8388	51	4
5310-00-809-4058	81	6	5320-00-882-8388	78	14
5310-00-809-4058	90	6	5805-00-884-2176	1	7
5310-00-809-8135	10	15	5310-00-889-2527	66	18
5310-00-809-8135	11	14	5310-00-889-2528	79	7
5310-00-809-8135	12	13	5310-00-889-2528	80	12
5310-00-809-8135	52	10	5305-00-889-2597	15	15
5310-00-809-8544	5	6	5305-00-889-2997	53	39
5310-00-809-8544	16	2	5305-00-889-2997	87	31
5310-00-809-8544	24	3	5305-00-889-2998	60	4
5310-00-809-8544	24	22	5305-00-889-2999	87	26
5310-00-809-8544	24	33	5305-00-889-3000	3	45
5310-00-809-8544	27	14	5305-00-889-3000	33	25
5310-00-809-8544	28	7	5305-00-889-3000	60	12
5310-00-809-8544	30	22	5305-00-889-3000	77	9
5310-00-809-8544	37	3	5305-00-889-3002	27	11
5310-00-809-8544	39	11	5305-00-889-3002	28	10
5310-00-809-8544	48	15	5305-00-889-3116	90	21
5310-00-809-8544	55	4	5950-00-892-8208	61	15
5310-00-809-8544	56	21	5950-00-892-8208	63	29
5310-00-809-8544	61	10	5935-00-892-9068	93	15
5310-00-809-8544	63	10	5935-00-892-9068	93	20
5310-00-809-8544	72	7	5935-00-892-9075	26	21
5310-00-809-8544	87	23	5935-00-892-9078	24	10
5310-00-809-8544	89	28	5920-00-892-9311	24	8
5310-00-809-8544	90	50	5935-00-892-9322	19	44
5310-00-809-8546	61	17	5930-00-892-9393	87	24
5310-00-809-8546	63	31	6145-00-900-0259	25	1
5310-00-809-8546	66	29	6145-00-900-0259	36	4
5310-00-809-8546	67	20	6145-00-900-0259	62	6
5310-00-809-8546	78	9	6145-00-900-0259	63	17
5310-00-809-8546	89	6	7910-00-900-1678	8	9
5310-00-809-8546	90	18	5120-00-900-6096	4	4
5995-00-810-6226	31	20	5805-00-900-8199	1	11
5310-00-811-3494	55	5	5805-00-900-8200	1	6
5995-00-813-0690	34	10	5310-00-903-3994	51	13
5940-00-813-0698	36	5	5310-00-903-8282	24	26
5940-00-813-0698	36	10	5935-00-903-8444	60	8
5325-00-813-2050	70	4	5310-00-905-8451	24	30
5935-00-813-4080	53	37	5310-00-905-8451	87	5
5935-00-813-4080	87	29	5310-00-918-6921	51	10

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
6250-00-299-6562	32	18	5310-00-582-5965	15	21
5985-00-313-9104	16	7	5310-00-582-5965	65	14
6145-00-320-9650	41	6	5310-00-582-5965	66	11
6145-00-320-9650	41	13	5310-00-582-5965	67	10
6145-00-320-9650	41	15	5310-00-582-5965	70	7
6145-00-320-9650	41	18	5310-00-582-5965	74	3
6145-00-320-9650	44	5	5310-00-582-5965	75	11
6145-00-320-9650	44	8	5310-00-582-5965	76	6
6145-00-320-9650	44	14	5310-00-582-5965	77	15
7920-00-342-4521	3	39	5310-00-582-5965	78	5
5940-00-356-2352	29	9	5310-00-582-5965	78	5
5940-00-356-2352	29	13	5310-00-582-5965	79	3
5935-00-403-7661	19	40	5310-00-582-5965	79	3
5935-00-403-7661	19	51	5310-00-582-5965	89	8
5935-00-403-7661	42	6	5310-00-582-5965	89	17
5935-00-403-7661	42	16	5310-00-582-5965	90	30
5935-00-405-9232	19	48	5925-00-583-7941	61	6
5310-00-407-9566	15	26	5925-00-583-7941	63	3
5310-00-407-9566	65	18	4210-00-595-4085	5	29
5310-00-407-9566	71	1	5310-00-596-7693	61	2
6250-00-408-2639	36	12	5310-00-596-7693	63	5
6250-00-408-2639	37	8	5310-00-596-7983	66	26
4940-00-408-4953	77	17	4030-00-599-9338	1	8
6250-00-410-4645	36	15	5975-00-610-5875	56	38
5935-00-412-3878	35	7	5310-00-619-1148	83	4
5320-00-420-2165	68	33	5310-00-619-1148	86	4
5935-00-429-5511	22	70	5320-00-619-4028	17	20
5340-00-432-8264	77	11	6240-00-635-9753	32	19
5340-00-435-3104	64	3	5930-00-636-4014	33	4
4140-00-441-9138	27	16	5320-00-637-5422	27	10
6250-00-449-7859	36	16	5320-00-637-5422	28	12
6250-00-449-7859	36	24	5310-00-637-9541	27	19
6250-00-449-7859	37	16	5310-00-637-9541	28	4
6250-00-449-7859	37	24	5310-00-637-9541	78	25
6250-00-449-7859	39	8	5305-00-638-8028	82	8
5935-00-451-2925	2	10	5935-00-660-4302	43	18
5340-00-451-3402	66	30	5935-00-660-4302	43	27
6210-00-451-8350	39	12	5975-00-669-9473	21	10
5820-00-474-9554	3	27	5975-00-669-9473	26	3
5935-00-477-1273	60	6	5975-00-669-9473	29	2
5310-00-483-8792	57	22	5975-00-669-9473	29	16
4940-00-491-0499	6	1	5975-00-669-9473	29	19
4940-00-491-0503	27	13	5975-00-669-9473	29	22
4940-00-491-0503	28	9	5975-00-669-9473	43	16
4940-00-491-0504	27	17	5975-00-669-9473	43	19
6150-00-495-1214	8	8	5975-00-669-9473	43	25
5935-00-496-5832	90	35	5975-00-669-9473	43	28
5935-00-496-5832	90	46	5975-00-669-9473	93	6
5975-00-496-9762	33	2	5975-00-669-9473	93	9
5925-00-499-1954	63	1	5975-00-669-9473	93	13
5940-00-503-9824	26	1	5975-00-669-9473	93	18
5940-00-503-9824	26	15	5340-00-680-4375	17	12
6145-00-542-6092	19	33	5315-00-680-4626	3	15
6145-00-542-6092	19	36	5315-00-680-4626	3	20
5805-00-543-0012	1	4	5925-00-681-4952	53	6
5310-00-543-2410	90	22	6145-00-682-9937	32	31
5310-00-543-4717	51	15	6145-00-682-9937	32	34
5310-00-543-4717	53	28	5930-00-702-6431	22	40
5310-00-543-4717	78	28	5325-00-720-6300	88	3
5310-00-550-0777	89	18	5325-00-720-6300	88	10
5310-00-550-5054	13	7	5310-00-720-8549	66	27
4140-00-554-3915	28	6	6145-00-726-7263	41	2
5940-00-557-1627	22	7	6145-00-726-7263	41	9
5940-00-557-1627	22	16	5325-00-727-0564	56	9
5940-00-557-1627	22	29	5310-00-727-5223	22	4
5940-00-557-1627	22	38	6230-00-729-9614	3	44
5940-00-557-1627	22	42	5310-00-732-0556	53	25
5940-00-557-1627	22	47	5310-00-732-0558	78	29
5940-00-557-4344	33	38	5975-00-752-2703	58	27
5940-00-557-4346	24	17	5830-00-752-5357	1	5
5940-00-557-4346	24	20	6625-00-752-8464	62	11
5310-00-558-6207	22	45	6625-00-752-8464	63	23
6105-00-563-5517	27	1	5320-00-754-0822	10	13
5320-00-571-2363	66	20	5320-00-754-0822	11	12
5975-00-577-8518	55	26	5320-00-754-0992	9	3
5935-00-577-8846	21	3	6210-00-757-9694	36	18
5935-00-577-8846	21	4	6210-00-757-9694	37	18
5320-00-582-3304	32	13	5935-00-761-3881	43	5
5320-00-582-3304	63	13	5935-00-761-3881	43	12
5310-00-582-5965	3	52	5310-00-761-6882	15	23

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5340-00-134-3781	67	16	5340-00-200-2747	6	5
5340-00-134-3782	36	1	5310-00-202-0331	9	8
5340-00-134-3782	37	20	5310-00-202-0331	10	9
5340-00-134-3787	72	5	5310-00-202-0331	11	6
5340-00-134-3788	6	12	5310-00-202-0331	12	5
5935-00-134-5266	21	8	5310-00-202-0331	84	2
5935-00-134-5266	29	1	5310-00-202-0331	85	2
5935-00-135-6163	53	3	5940-00-204-8966	25	4
5310-00-141-1795	24	25	5340-00-205-3485	30	32
5940-00-143-4775	58	4	5340-00-205-3485	37	1
5940-00-143-4775	58	8	5310-00-208-1919	4	16
5940-00-143-4775	58	13	5310-00-208-1919	15	31
5940-00-143-4775	58	22	5310-00-208-1919	48	20
5940-00-143-4794	58	2	5310-00-208-1919	51	27
5940-00-143-4794	58	6	5310-00-208-1919	57	41
5940-00-143-4794	58	20	5310-00-208-1919	58	18
5995-00-143-9858	3	5	5310-00-208-1919	67	3
6145-00-144-0243	93	14	5310-00-208-1919	80	11
6145-00-144-0243	93	19	6240-00-223-9100	62	3
5310-00-144-8453	36	17	6240-00-223-9100	63	15
5310-00-144-8453	36	23	5305-00-225-3840	79	2
5310-00-144-8453	37	17	5305-00-225-3840	3	51
5310-00-144-8453	37	23	5305-00-225-3840	15	30
5310-00-144-8453	38	5	5305-00-225-3840	67	14
5310-00-144-8453	39	9	5305-00-225-3840	78	11
6250-00-146-1636	37	22	5305-00-225-3840	79	6
6250-00-146-1641	37	13	5306-00-225-8497	15	25
5975-00-152-1046	27	4	5306-00-225-8497	59	3
5975-00-152-1046	28	15	5306-00-225-8498	68	23
5975-00-152-1071	58	28	5306-00-225-8503	65	17
5975-00-152-1075	31	40	5305-00-225-9081	65	5
5975-00-152-1075	55	25	5305-00-225-9081	66	17
5975-00-152-1144	22	18	3110-00-227-3238	15	28
6240-00-152-2996	30	1	5940-00-230-0515	61	14
6240-00-152-2996	37	4	5940-00-230-0515	63	22
6240-00-155-8653	39	2	5820-00-232-6419	24	4
7520-00-159-4863	3	58	5310-00-245-3424	5	31
6145-00-161-0867	43	17	5305-00-245-9662	87	21
6145-00-161-0867	43	20	5305-00-253-5612	10	4
6145-00-161-0867	43	23	5305-00-253-5614	9	12
6145-00-161-0887	43	26	5305-00-253-5614	48	9
6145-00-161-0913	23	1	5305-00-253-7841	87	37
7520-00-162-6178	3	46	5305-00-253-7841	90	13
6145-00-164-7006	37	11	5305-00-254-0102	3	61
5310-00-167-0801	3	33	5940-00-258-2112	25	2
5310-00-167-0801	17	10	5310-00-261-8278	53	8
5310-00-167-0801	81	15	6605-00-264-3994	8	2
5310-00-167-0812	5	12	5310-00-266-4461	22	11
5310-00-167-0812	9	9	5310-00-266-4461	61	9
5310-00-167-0812	10	8	5310-00-266-4461	63	9
5310-00-167-0812	11	7	5310-00-266-4461	63	28
5310-00-167-0812	12	6	5310-00-266-4461	72	8
5310-00-167-0812	84	4	5305-00-269-3208	27	18
5310-00-167-0812	85	4	5305-00-269-3208	28	5
5325-00-171-4596	15	3	7105-00-269-8463	3	56
9390-00-171-5092	33	42	6250-00-270-6799	37	14
6210-00-173-2398	30	6	5310-00-274-8687	55	15
5325-00-174-5314	35	9	6250-00-275-1935	37	25
5325-00-174-5317	38	4	5310-00-275-1993	4	7
5325-00-174-5317	39	4	5310-00-275-1993	56	16
5305-00-175-3230	12	3	5310-00-275-1993	58	25
5305-00-175-3230	89	2	5325-00-276-6098	80	2
3120-00-177-3935	9	7	5325-00-276-6098	81	1
3120-00-177-3935	10	6	5325-00-282-7471	22	56
3120-00-177-3935	11	5	5935-00-283-1230	29	4
3120-00-177-3935	12	4	5935-00-283-2950	42	1
3120-00-177-3935	84	1	5935-00-283-2950	42	9
3120-00-177-3935	85	1	5935-00-283-2950	42	11
5310-00-184-8970	10	16	5935-00-283-2950	42	19
5310-00-184-8971	51	12	5935-00-283-4003	30	25
5310-00-184-8971	53	24	5935-00-283-4003	31	27
5325-00-185-0017	87	34	5935-00-283-4003	33	20
5805-00-189-6123	14	6	5935-00-283-4003	34	9
5805-00-191-1543	6	18	5935-00-283-4003	53	44
5935-00-192-4758	32	30	6145-00-283-9634	29	7
5935-00-192-4758	32	33	6145-00-283-9634	29	11
5935-00-192-4789	32	3	5325-00-285-3374	15	7
6250-00-194-4794	30	11	5310-00-285-7085	53	41
6250-00-194-4794	36	21	5325-00-291-9366	22	59
6250-00-194-4794	37	21	6145-00-295-0815	37	30

SECTION IV NATIONAL STOCK NUMBER AND PART NUMBER INDEX TM 11-5895-366-24P
 NOTE: LATEST NATIONAL STOCK NUMBER AND PART NUMBER ASSIGNMENTS ARE INCLUDED AT END OF INDEX.

STOCK NUMBER	FIGURE NO.	ITEM NO.	STOCK NUMBER	FIGURE NO.	ITEM NO.
5320-00-005-1051	83	11	5310-00-081-8087	38	2
5320-00-005-1051	86	11	5310-00-081-8087	39	5
5310-00-014-5850	3	33	5310-00-081-8087	53	5
5305-00-021-3620	80	4	5310-00-081-8087	60	13
5305-00-021-3620	81	4	5310-00-081-8087	78	18
5310-00-043-2226	78	8	5310-00-081-8087	81	19
5930-00-044-3549	24	5	5310-00-082-1404	24	29
5310-00-045-0591	49	10	5310-00-082-1404	39	6
5310-00-045-3296	3	32	5310-00-082-1404	66	25
5310-00-045-3296	36	20	5310-00-082-1404	77	10
5310-00-045-3296	61	18	5310-00-082-1404	78	17
5310-00-045-3296	63	32	5310-00-082-1404	81	18
5310-00-045-3296	67	19	5935-00-087-5421	24	11
5310-00-045-3296	78	8	5310-00-088-0551	15	9
5310-00-045-3296	79	12	5310-00-088-0551	15	16
5310-00-045-3296	81	14	5310-00-088-0551	60	5
5310-00-045-3299	5	7	5310-00-088-1251	81	24
5310-00-045-3299	16	3	5940-00-088-2233	41	3
5310-00-045-3299	22	26	5940-00-088-2233	41	10
5310-00-045-3299	24	34	5940-00-088-2233	44	2
5310-00-045-3299	27	12	5940-00-088-2233	44	11
5310-00-045-3299	28	11	6145-00-097-8178	19	4
5310-00-045-3299	56	22	6145-00-097-8178	19	8
5310-00-045-3299	61	3	6145-00-097-8178	19	12
5310-00-045-3299	63	6	6145-00-097-8178	19	16
5310-00-045-3299	83	2	6145-00-097-8178	19	20
5310-00-045-3299	86	2	6145-00-097-8178	19	24
5310-00-045-4007	5	22	6145-00-097-8178	46	1
5310-00-045-4007	10	16	6145-00-097-8178	46	7
5310-00-045-4007	11	16	6145-00-097-8178	46	10
5310-00-045-4007	12	17	6145-00-097-8178	46	15
5310-00-045-4007	22	34	6145-00-097-8178	46	18
5310-00-045-4007	52	11	6145-00-097-8178	46	23
5310-00-045-4007	54	9	6145-00-097-8178	46	26
5310-00-045-4007	91	6	6145-00-097-8178	46	31
5310-00-045-5214	53	23	6145-00-097-8178	47	2
5935-00-045-9832	87	12	6145-00-097-8178	47	7
5935-00-045-9832	90	2	6145-00-097-8178	47	10
5305-00-054-6672	83	1	6145-00-097-8178	47	15
5305-00-054-6672	86	1	5970-00-099-6234	63	25
5340-00-057-6956	3	4	5970-00-099-6235	63	26
5340-00-057-6956	8	13	5307-00-099-8871	10	17
5340-00-057-6956	8	17	5307-00-099-8871	11	17
5340-00-057-6956	8	21	5307-00-099-8871	12	16
5315-00-058-9756	18	7	5307-00-099-8871	52	9
5315-00-058-9756	18	14	5307-00-099-8871	54	7
5305-00-059-3659	17	3	5307-00-099-8871	89	9
5305-00-059-4553	78	16	5307-00-099-8871	91	4
5305-00-059-4568	72	6	6105-00-111-2546	28	1
5310-00-060-2039	44	7	5940-00-113-8184	62	7
5935-00-063-4738	93	16	5940-00-113-8184	63	18
5935-00-063-4738	93	21	5940-00-113-8184	63	21
6110-00-064-5478	1	2	5940-00-113-9828	90	10
5935-00-064-5560	48	21	5940-00-114-1310	35	2
5935-00-064-5560	51	28	5940-00-114-1310	35	5
5935-00-067-6775	22	68	5940-00-114-1310	35	11
5305-00-068-0501	4	15	6230-00-115-2687	8	7
5305-00-068-0501	15	33	5110-00-115-5049	5	32
5305-00-068-0501	67	2	5915-00-116-8916	36	19
5305-00-068-0501	78	6	5320-00-117-6826	12	14
5305-00-068-0502	4	11	5320-00-117-6828	17	11
5305-00-068-0502	68	13	5320-00-117-6853	9	3
5305-00-071-1324	13	5	5320-00-117-6963	17	13
5305-00-071-2241	6	21	5340-00-134-3460	77	2
5305-00-071-2241	65	13	5340-00-134-3461	77	3
6145-00-079-7377	29	23	5340-00-134-3470	9	6
5310-00-080-6004	78	30	5340-00-134-3470	10	5
5310-00-080-8495	5	8	5340-00-134-3470	11	4
5310-00-080-8495	14	3	5340-00-134-3470	12	8
5310-00-080-8495	67	9	5340-00-134-3470	84	5
5310-00-080-8495	70	8	5340-00-134-3470	85	5
5310-00-080-8495	76	5	5340-00-134-3482	5	11
5310-00-080-8495	77	6	5340-00-134-3482	6	4
5310-00-080-8495	77	14	5340-00-134-3482	83	6
5310-00-080-8495	77	20	5340-00-134-3482	86	6
5310-00-080-8495	90	7	5340-00-134-3482	89	7
5310-00-081-4219	5	30	5306-00-134-3528	53	34
5310-00-081-4219	59	4	5306-00-134-3528	89	13
5310-00-081-4219	65	6	5306-00-134-3528	90	3
5310-00-081-4219	71	3	5355-00-134-3539	71	2

SECTION II

TM 11-5895-366-26P

(1)		(2)	(3)	(4)	(5)	(6)	(7)	(8)
ILLUSTRATION		SBR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
						GROUP 02 CABLE ASSEMBLY, POWER ELEC		
						CX-455u(1)/U(3FT6IN)		
93	1	XDFZZ		SMB422792	80063	CABLE, PWR.....	FT	V
93	2	XDFZZ		SMD160313	80063	GLANDWASHER ASSY.....	EA	2
93	3	XDFZZ		Q7A24A-69S	02660	CONNECTOR.....	EA	1
93	4	XDFZZ		Q7A24A-69P	02660	CONNECTOR.....	EA	1
93	5	XDFZZ		SC834065	80063	BAND, IDENT.....	EA	1
						GROUP 03 CABLE ASSEMBLY, RADIO FREQUENCY		
						CG-718(B)/U(3FT0IN)		
93	6	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	1
93	7	XDFZZ		RG-213/U	81349	CABLE.....	FT	V
93	8	PAFZZ	5935-00-838-8419	M39012/06-0002	81349	CONNECTOR, PLUG, ELEC.....	EA	2
						GROUP 04 CABLE ASSEMBLY, RADIO FREQUENCY		
						CG-718/U(6FT0IN)		
93	9	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	2
93	10	XDFZZ		RG-213/U	81349	CABLE.....	FT	V
93	11	PAFZZ	5935-00-838-8419	M39012/06-0002	81349	CONNECTOR, PLUG, ELEC.....	EA	2
						GROUP 05 CABLE ASSEMBLY, RADIO FREQUENCY		
						CG-1859(A)/U(40FT0IN)		
93	12	XDFZZ		M075UD-SSNJ5308	81992	GRIP CABLE.....	EA	2
93	13	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	2
93	14	XDFZZ	6145-00-144-0243	RG-389/U	80058	CABLE, RADIO FREQU.....	FT	V
93	15	PAFZZ	5935-00-892-9068	CW-592/U	80058	COVER, ELECTRICAL CO.....	EA	2
93	16	PAFZZ	5935-00-063-4738	UG-1372/U	80058	CONNECTOR, PLUG, ELEC.....	EA	2
						GROUP 06 CABLE ASSEMBLY, RADIO FREQUENCY		
						CG-1859(A)/U(80FT0IN)		
93	17	XDFZZ		MU75UD-SSJ5308	81992	GRIP CABLE.....	EA	2
93	18	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	2
93	19	XDFZZ	6145-00-144-0243	RG-389/U	80058	CABLE, RADIO FREQU.....	FT	V
93	20	PAFZZ	5935-00-892-9068	CW-592/U	80058	COVER, ELECTRICAL CO.....	EA	2
93	21	PAFZZ	5935-00-063-4738	UG-1372/U	80058	CONNECTOR, PLUG, ELEC.....	EA	2

CG 1859 () / U 40 FT 0 IN.

CG 1859 () / U 80 FT 0 IN

EL30H139

Figure 93. Cable Assemblies, CX-4558()/U, CG-718(B)/U, CG-718/U, and CG-1859(A)/U (Sheet 2 of 2).

CX 4558()/U 3 FT. 6 IN.

CG-718()/U 3 FT. 0 IN.

CG-718()/U 6 FT. 0 IN.

EL3DH138

Figure 93. Cable Assemblies, CX-4558()/U, CG-718(B)/U, CG-718/U, and CG-1859(A)/U (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SNR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
						GROUP 0118220202 SHELTER MODIFIED		
92	1	PDFDD	5410-00-117-2868	S-2808/G	80058	SHELTER, ELECTRICAL.....	EA	1
92	2	XDFZZ		MS17131-7K	96906	NUT, BLIND, RIVET.....	EA	8
92	3	XDFZZ		MS27131-13	96906	NUT, PLAIN, BLIND RIV USED ON S330A ONLY.....	EA	14
92	3	XDFZZ		MS27131-17	96906	NUT, PLAIN, BLIND RIV USED ON S330B ONLY.....	EA	14
92	4	XDFZZ		MS27130-7K	96906	NUT, PLAIN, BLIND RIV USED ON S330A ONLY.....	EA	8
92	5	XDFZZ		S31-275	31954	RIVNUT, FLAT, HD.....	EA	16
92	6	XDFZZ		S31-350	31954	RIVNUT USED ON S330B ONLY.....	EA	2
92	7	XDFZZ		S31-425	31954	RIVNUT, FLAT HD.....	EA	89
92	8	XDFZZ		S8400	31954	RIVNUT, FLAT HD.....	EA	5
92	9	XDFZZ		S318425	31954	RIVNUT, FLAT HD.....	EA	28
92	10	XDFZZ		S258140	31954	RIVNUT, FLAT HD.....	EA	8
92	11	XDFZZ		S258380	31954	RIVNUT, FLAT HD.....	EA	2
279/(280 BLANK)								

Figure 92. Shelter Modified (Sheet 2 of 2)

REAR EXTERIOR

REAR INTERIOR

EL3DH'36

Figure 92. Shelter Modified (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24 P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
91	1	XDOZZ		SCC539629-1	80063	PLATE,IDENT USED ON S330B ONLY.....	EA	2
91	2	XDOZZ		SCC681252	80063	RIVET,DCME HW USED ON S330B ONLY.....	EA	20
91	3	XDOZZ		SLC539629-2	80063	PLATE,IDENT USED ON S330B ONLY.....	EA	2
91	4	XDOZZ	5307-00-099-8671	SCB539589	80063	STUD,BALL USED ON S330B ONLY.....	EA	2
91	5	XDOZZ		SCC681249-2	80063	NUT,CLINCH USED ON S330B ONLY.....	EA	2
91	6	PAOZZ	5310-00-045-4007	MS35338-41	56906	WASHER,LOCK USED ON S330B ONLY.....	EA	2
91	7	XDOZZ		SCB539633	80063	PLATE,IDENT USED ON S330B ONLY.....	EA	4
91	8	XDOZZ		SCC681250	80063	STANDOFF,S/LF CLINCH USED ON S330B ONLY.....	EA	9
91	9	XDOZZ		SCC681249-4	80063	NUT,CLINCH USED ON S330B ONLY.....	EA	14
91	10	XDOZZ		SCD681016-1	80063	SIGNAL ENTRANCE BOX USED ON S330B ONLY.....	EA	1
91	11	XDOZZ		SCD539710	80063	SHIELD USED ON S330B ONLY.....	EA	1
91	12	XDOZZ		SCD539624	80063	PANEL,MOUNTING USED ON S330B ONLY.....	EA	1
91	13	XDOZZ		SCD539780-37	80063	STUD,CLINCH USED ON S330B ONLY.....	EA	8
91	14	XDOZZ		SCD539780-48	80063	STUD,CLINCH USED ON S330B ONLY.....	EA	1
						275/(276 BLANK)		

EL3DH135

Figure 91. Signal Entrance Box, Roadside System 2 (Welded) (Sheet 2 of 2).

FRONT VIEW

EL3DH134

Figure 91. Signal Entrance Box, Roadside System 2 (Welded) (Sheet 1 of 2).

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	PSCN	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
40	41	XDLGO		SCD539640	60063	CABLE ASSY, NO 6 USED ON S3308 ONLY.....	EA	1
40	42	XLOZZ		SCC681320-10	80063	BAND, IDENT USED ON S3308 ONLY.....	EA	2
90	43	XDOZZ		SCC539642	80063	WIRE USED ON S3308 ONLY.....	FT	V
90	44	XUGOU		SCD539685	80063	CABLE ASSY, NO 5 USED ON S3308 ONLY.....	EA	1
90	45	PAOZZ	5935-00-813-4720	MS3114E14-19P	96906	CONNECTOR, RECEPTACL USED ON S3308 ONLY.....	EA	3
90	46	PAOZZ	5935-00-496-5832	MS90376-16Y	96906	COVER, ELECTRICAL CO USED ON S3308 ONLY.....	EA	3
90	47	XDOZZ		SCC539642	80063	WIRE USED ON S3308 ONLY.....	FT	V
90	48	XLOZZ		SCC681320-10	80063	BAND, IDENT USED ON S3308 ONLY.....	EA	3
90	49	PAOZZ	5305-00-950-5481	MS35190-257	96906	SCREW, MACHINE USED ON S3308 ONLY.....	EA	4
90	50	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER, FLAT USED ON S3308 ONLY.....	EA	4
90	51	PAOZZ	5310-00-941-6019	MS21083M08	96906	NUT, SLFLKG USED ON S3308 ONLY.....	EA	4
90	52	XDOZZ		SCD539630	80063	SUPPORT DOWEL USED ON S3308 ONLY.....	EA	3
90	53	XDLGO		SCD539638	80063	CABLE ASSY, NO 4.....	EA	1
90	54	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S3308 ONLY.....	EA	3
90	55	XLOZZ		SCC539642	80063	WIRE USED ON S3308 ONLY.....	FT	V
90	56	XDLGO		SCD681274	80063	CABLE ASSY, NO 1 USED ON S3308 ONLY.....	EA	1
90	57	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S3308 ONLY.....	EA	3
90	58	XDOZZ		SCC539642	80063	WIRE USED ON S3308 ONLY.....	FT	V
90	59	XDLGO		SCD681015	80063	SIGNAL ENTR BOX, WLD.....	EA	1

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
90	1	PA02Z	5940-00-283-5386	U-106/U	80058	BINDING POST USED ON S3308 ONLY.....	EA	104
90	2	PA02Z	5935-00-045-9832	U-187A/G	80058	CONNECTOR, RECEPTACLE USED ON S3308 ONLY.....	EA	2
90	3	XD02Z	5306-00-134-3528	SC8539608	80063	RING USED ON S3308 ONLY.....	EA	4
90	4	PA02Z	5310-00-851-2674	MS35691-1	96906	NUT, PLAIN, HEXAGON USED ON S3308 ONLY.....	EA	5
90	5	XD02Z		SC8539607-8	80063	SUPPORT COVER USED ON S3308 ONLY.....	EA	1
90	6	PA02Z	5310-00-809-4058	MS27183-10	96906	WASHER, FLAT USED ON S3308 ONLY.....	EA	2
90	7	PA02Z	5310-00-080-8495	MS35425-39	96906	NUT, PLAIN, WING USED ON S3308 ONLY.....	EA	1
90	8	XD02Z		MS3905/5-23	81349	SWITCH, TOGGLE USED ON S3308 ONLY.....	EA	24
90	9	XD02Z		LW022(71)U9	81349	WIRE, AWG, WHITE USED ON S3308 ONLY.....	EA	1
90	10	PA02Z	5940-00-113-9828	MS25036-148	96906	TERMINAL, LUG USED ON S3308 ONLY.....	EA	1
90	11	PA02Z	5310-00-939-1061	MS35333-104	96906	WASHER, LOCK USED ON S3308 ONLY.....	EA	1
90	12	XD02Z	5935-00-959-2610	MS3181-10C	96906	COVER, ELECTRICAL CO USED ON S3308 ONLY.....	EA	1
90	13	PA02Z	5305-00-253-7841	MS35206-323	96906	SCREW, MACHINE USED ON S3308 ONLY.....	EA	4
90	14	PA02Z	5310-00-950-1310	MS27183-4	96906	WASHER, FLAT USED ON S3308 ONLY.....	EA	12
90	15	XD02Z		MS21083-NO4	96906	NUT, HEX USED ON S3308 ONLY.....	EA	4
90	16	XD02Z		MS3112E10-985	96906	CONNECTOR, RCPT USED ON S3308 ONLY.....	EA	16
90	17	PA02Z	5305-00-989-7435	MS35207-264	96906	SCREW, MACHINE USED ON S3308 ONLY.....	EA	24
90	18	PA02Z	5310-00-809-8546	MS27183-8	96906	WASHER, FLAT USED ON S3308 ONLY.....	EA	24
90	19	XD02Z		SC0681018	80063	COVER USED ON S3308 ONLY.....	EA	1
90	20	XD02Z		SC0681017	80063	GASKET, RFI USED ON S3308 ONLY.....	EA	1
90	21	PA02Z	5305-00-889-3116	MS35206-213	96906	SCREW, MACHINE USED ON S3308 ONLY.....	EA	8
90	22	PA02Z	5310-00-543-2410	MS35338-40	96906	WASHER, LOCK USED ON S3308 ONLY.....	EA	8
90	23	XD02Z		SCC539457-2	80063	CRADLE USED ON S3308 ONLY.....	EA	9
90	24	XD02Z		SCC539529-3	80063	CLIP USED ON S3308 ONLY.....	EA	9
90	25	XD02Z		SC8539631	80063	SUPPORT USED ON S3308 ONLY.....	EA	2
90	26	PA02Z	5305-00-984-6221	MS35206-234	96906	SCREW, MACHINE USED ON S3308 ONLY.....	EA	4
90	27	XD02Z		SC8539632	80063	SUPPORT USED ON S3308 ONLY.....	EA	2
90	28	XD02Z		MS18034-1	96906	STRAP, CABLE USED ON S3308 ONLY.....	EA	21
90	29	PA02Z	5310-00-761-6882	MS51967-2	96906	NUT, PLAIN, HEXAGON USED ON S3308 ONLY.....	EA	4
90	30	PA02Z	5310-00-582-5965	MS35338-44	96906	WASHER, LOCK USED ON S3308 ONLY.....	EA	4
90	31	XD600		SC0681276	80063	CABLE ASSY, NO 2 USED ON S3308 ONLY.....	EA	1
90	32	XD02Z		SCC681520-10	80063	BAND, IDENT USED ON S3308 ONLY.....	EA	3
90	33	XD02Z		SCC539642	80063	WIRE USED ON S3308 ONLY.....	FT	V
90	34	XD02Z		MS3114E14-19	96906	CONNECTOR, RCPT USED ON S3308 ONLY.....	EA	3
90	35	PA02Z	5935-00-496-5832	MS90376-16Y	96906	COVER, ELECTRICAL CO USED ON S3308 ONLY.....	EA	3
90	36	XD600		SC0539637	80063	CABLE ASSY, NO 3 USED ON S3308 ONLY.....	EA	1
90	37	XD02Z		SCC681320-10	80063	BAND, IDENT USED ON S3308 ONLY.....	EA	2
90	38	XD02Z		SCC539642	80063	WIRE USED ON S3308 ONLY.....	FT	V
90	39	XD02Z		SCC539529-2	80063	CLIP USED ON S3308 ONLY.....	EA	2
90	40	XD02Z		SCC539457-1	80063	CRADLE USED ON S3308 ONLY.....	EA	2

REAR VIEW

EL3DH133

Figure 90. Signal Entrance Box, Roadside System 2 (Sheet 3 of 3).

Figure 90. Signal Entrance Box, Roadside System 2 (Sheet 2 of 3).

Figure 90. Signal Entrance Box, Roadside System 2 (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
89	1	XDOZZ		SCC539629-1	80063	PLATE,IDENT USED ON S330A ONLY.....	EA	2
89	2	PAOZZ	5305-00-175-3230	MS21318-14	96906	SCREW,DRIVE USED ON S330A ONLY.....	EA	20
89	3	XDOZZ		SCB539627	80063	ALIGNMENT PIN USED ON S330A ONLY.....	EA	4
89	4	XDDZZ		SCC539629-2	80063	PLATE,IDENT USED ON S330A ONLY.....	EA	2
89	5	PAOZZ	5310-00-877-5797	MS20365-1032A	96906	NUT,SELF-LOCKING,HE USED ON S330A ONLY.....	EA	10
89	6	PAOZZ	5310-00-809-8546	MS27183-8	96906	WASHER,FLAT USED ON S330A ONLY.....	EA	44
89	7	XDOZZ	5340-00-134-3482	SCB539597	80063	STRIKE,CATCH USED ON S330A ONLY.....	EA	2
89	8	PAOZZ	5310-00-582-5965	MS35338-25	96906	WASHER,LOCK USED ON S330A ONLY.....	EA	2
89	9	XDOZZ	5307-00-099-8871	SCB539589	80063	STUD,BALL USED ON S330A ONLY.....	EA	2
89	10	XCOZZ		SCB539633-2	80063	PLATE,IDENT USED ON S330A ONLY.....	EA	2
89	11	XDOZZ		SCB539633-1	80063	PLATE,IDENT USED ON S330A ONLY.....	EA	2
89	12	XDOZZ		SCB539607-8	80063	SUPPORT,COVER USED ON S330A ONLY.....	EA	1
89	13	XDOZZ	5306-00-134-3528	SCB539608	80063	RING USED ON S330A ONLY.....	EA	4
89	14	PAOZZ	5310-00-851-2674	MS35691-1	96906	NUT,PLAIN,HEXAGON USED ON S330A ONLY.....	EA	5
89	15	PAOZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT USED ON S330A ONLY.....	EA	2
89	16	PAOZZ	5310-00-982-6827	MS35425-40	96906	NUT,PLAIN,WING USED ON S330A ONLY.....	EA	1
89	17	PAOZZ	5310-00-582-5965	MS35338-25	96906	WASHER,LOCK,SPLIT USED ON S330A ONLY.....	EA	4
89	18	PAOZZ	5310-00-550-0777	MS35690-402	96906	NUT USED ON S330A ONLY.....	EA	4
89	19	XDOZZ		SCC539628	80063	HINGE WELDED ASSY USED ON S330A ONLY.....	EA	2
89	20	XDOZZ		SCD539623	80063	BOX WELDED ASSY USED ON S330A ONLY.....	EA	1
89	21	XDOZZ		SCD539622-6	80063	GASKET,RF1 USED ON S330A ONLY.....	EA	4
89	22	XDOZZ		SCD539622-4	80063	SCREW,MACHINE,HEX USED ON S330A ONLY.....	EA	6
89	23	PAOZZ	5305-00-984-7341	MS35191-273	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	6
89	24	XDOZZ		SCD539622-5	80063	GASKET,RF1 USED ON S330A ONLY.....	EA	4
89	25	PAOZZ	5305-00-989-7435	MS35207-264	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	26
89	26	XDOZZ		SCD539626	80063	COVER-FILTER PANEL USED ON S330A ONLY.....	EA	1
89	27	PAOZZ	5305-00-984-6194	MS35206-246	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	12
89	28	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT USED ON S330A ONLY.....	EA	12
89	29	XDOZZ		SCD539626	80063	FILTER,PANEL WELDED USED ON S330A ONLY.....	EA	1

RIGHT SIDE VIEW

EL3DH130

Figure 89. Signal Entrance Box, Front and Right Side View of System 2 (Sheet 2 of 2).

FRONT VIEW

EL3DH129

Figure 89. Signal Entrance Box, Front and Right Side View of System 2 (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
cc	1	XDCZZ		SCC539642	80063	WIRE USED ON S330A ONLY.....	FT	V
cd	2	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S330A ONLY.....	EA	3
ce	3	PAQZZ	5325-J0-720-6300	MS35490-39	96906	GROMMET, RUBBER USED ON S330A ONLY.....	EA	1
cf	4	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S330A ONLY.....	EA	3
cg	5	XDOZZ		SCC539642	80063	WIRE USED ON S330A ONLY.....	FT	V
ch	6	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S330A ONLY.....	EA	2
ci	7	XDOZZ		SCC539642	80063	WIRE USED ON S330A ONLY.....	FT	V
cj	8	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S330A ONLY.....	EA	3
ck	9	XDOZZ		SCC539642	80063	WIRE USED ON S330A ONLY.....	FT	V
cl	10	PAQZZ	5325-J0-720-6300	MS35490-39	96906	GROMMET, RUBBER USED ON S330A ONLY.....	EA	1
cm	11	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S330A ONLY.....	EA	3
cn	12	XDOZZ		SCC539642	80063	WIRE USED ON S330A ONLY.....	FT	V
co	13	XDOZZ		SCC681320-10	80063	BAND, IDENT USED ON S330A ONLY.....	EA	2
cp	14	XUZZZ		SCC539642	80063	WIRE USED ON S330A ONLY.....	FT	V

263/1264 BLANK

NO. 4 CABLE ASSEMBLY SCD539638

NO. 5 CABLE ASSEMBLY SCD539639

NO. 6 CABLE ASSEMBLY SCD539540

EL3DH128

Figure 88. Signal Entrance Box, Cable Assemblies (Sheet 2 of 2).

EL3DH127

Figure 88. Signal Entrance Box, Cable Assemblies (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	F8CM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
GROUP 0118220201 SIGNAL ENTRANCE BOX								
07	1	XDU00		SCD539622GP1	00063	SIGNAL ENTR ASSY USED ON S330A ONLY.....	EA	1
07	2	ADUZZ		SLB539529-3	80063	CLIP USED ON S330A ONLY.....	EA	17
07	3	XDUZZ		SCB539457-2	00063	CRADLE USED ON S330A ONLY.....	EA	17
07	4	PAOZZ	5305-00-950-5453	MSJ5150-236	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	8
07	5	PAGZZ	5310-00-905-8451	MS20364-632	96906	NUT,SELF-LOCKING USED ON S330A ONLY.....	EA	17
07	6	XDOZZ		SCB5399529-2	80063	CLIP USED ON S330A ONLY.....	EA	6
07	7	XDOZZ		SCB539457-1	80063	CRADLE USED ON S330A ONLY.....	EA	2
07	8	PAUZZ	5305-00-984-4988	MS35206-228	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	8
07	9	XDCGO		SCD539636	80063	CABLE ASSEMBLY,NO2 USED ON S330A ONLY.....	EA	1
07	10	XDL00		SCD539639	00063	CABLE ASSEMBLY,NO5 USED ON S330A ONLY.....	EA	1
07	11	XDU00		SCD539637	80063	CABLE ASSEMBLY,NO3 USED ON S330A ONLY.....	EA	1
07	12	PAHHH	5935-00-045-9832	U-187A/G	00058	CONNECTOR,RECEPTCL USED ON S330A ONLY.....	EA	2
07	13	XD000		SCD539640	80063	CABLE ASSEMBLY,NO6 USED ON S330A ONLY.....	EA	1
07	14	XDOZZ		SCB539630	80063	SUPPORT DOWEL USED ON S330A ONLY.....	EA	3
07	15	XD000		SCD539638	80063	CABLE ASSEMBLY,NO4 USED ON S330A ONLY.....	EA	1
07	16	AD000		SCD539635	00063	CABLE ASSEMBLY,NO1 USED ON S330A ONLY.....	EA	1
07	17	XDOZZ		MS18034-1	96906	STRAP,ADJ,CABLE USED ON S330A ONLY.....	EA	20
07	18	PAOZZ	5305-00-984-4993	MS35206-233	96906	SCREW,MACH,PAN HD USED ON S330A ONLY.....	EA	4
07	19	XDOZZ		SCB539631	80063	SUPPORT USED ON S330A ONLY.....	EA	2
07	20	XDOZZ		SCB539632	80063	SUPPORT USED ON S330A ONLY.....	EA	2
07	21	PAOZZ	5305-00-245-9662	MS35190-256	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	4
07	22	PAOZZ	5310-00-941-6019	MS20364-832	96906	NUT,SELF-LOCKING,HE USED ON S330A ONLY.....	EA	4
07	23	PAUZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT USED ON S330A ONLY.....	EA	4
07	24	PAOZZ	5930-00-892-9393	MS25308-232	96906	SWITCH,TOGGLE USED ON S330A ONLY.....	EA	24
07	25	PAOZZ	5940-00-283-5386	U-106/U	00058	BINDING POST USED ON S330A ONLY.....	EA	104
07	26	PAOZZ	5305-00-889-2999	MS35206-217	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	1
07	27	PAUZZ	5310-00-950-1310	MS27183-4	96906	WASHER,FLAT USED ON S330A ONLY.....	EA	28
07	28	PAUZZ	5310-00-956-0054	22NTH-40	72962	NUT,SELF-LOCKING,HE USED ON S330A ONLY.....	EA	28
07	29	PAOZZ	5935-00-013-4080	10-101960-103	77820	COVER,ELECTRICAL CO USED ON S330A ONLY.....	EA	1
07	30	XDOZZ		PT02E-10-985	77820	CONNECTOR,RCPT,PT USED ON S330A ONLY.....	EA	1
07	31	PAOZZ	5305-00-889-2997	MS35206-215	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	3
07	32	XDOZZ		LW-622(7)U9	81349	WIRE USED ON S330A ONLY.....	EA	1
07	33	XDOZZ		MS2506-48	96906	LUG,TERMINAL CRIMP USED ON S330A ONLY.....	EA	1
07	34	PAOZZ	5325-06-185-0017	MS39489-33	96906	GROMMET,RUBBER USED ON S330A ONLY.....	EA	1
07	35	XDOZZ		GMC-4C	75382	MARKER STRIPS USED ON S330A ONLY.....	EA	6
07	36	XDOZZ		10-601-30F3/4ST-16	75382	TERMINAL BLGCK USED ON S330A ONLY.....	EA	6
07	37	PAOZZ	5305-00-253-7841	MS35206-323	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	24
07	38	XDOZZ		4103/4ST	75382	LUG,TERMINAL USED ON S330A ONLY.....	EA	96

259/(260 BLANK)

EL30H126

Figure 87. Signal Entrance Box (Sheet 3 of 3).

Figure 87. Signal Entrance Box (Sheet 2 of 3).

Figure 87. Signal Entrance Box (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) PUB NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
86	1	PAFZZ	5305-00-054-6672	MS51957-47	96906	SCREW, MACHINE USED ON S330B ONLY.....	EA	11
86	2	PAFLZ	5310-00-045-3299	MS35338-42	96906	WASHER, LOCK USED ON S330B ONLY.....	EA	11
86	3	PAFZZ	5310-00-880-5978	MS15795-807	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	11
86	4	PAFZZ	5310-00-619-1148	MS15795-808	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	8
86	5	XDFZZ		M24129/3-3F	81349	NUT, SLFLKG USED ON S330B ONLY.....	EA	8
86	6	XDFZZ	5340-00-134-3482	SL8539597	80063	STRIKE, CATCH USED ON S330B ONLY.....	EA	4
86	7	PAFLZ	5320-03-070-5526	SCD681086-4	80063	RIVET, BLIND USED ON S330B ONLY.....	EA	18
86	8	XDFZZ		SCC539805	80063	CAP, RAIN USED ON S330B ONLY.....	EA	1
86	9	PAFZZ	5310-03-070-5531	SCD681086-2	80063	NUT, PLAIN USED ON S330B ONLY.....	EA	11
86	10	XDFZZ		SCD681095	80063	GASKET, PFI USED ON S330B ONLY.....	EA	1
86	11	PAFLZ	5320-00-005-1051	1401-0619	19738	RIVET, BLIND USED ON S330B ONLY.....	EA	38
86	12	XDFZZ		SCD681086-5	80063	THERMAL SPACER USED ON S330B ONLY.....	FT	V
86	13	XDFFF		SCD539890TYPE2	80063	FRAME ASSY USED ON S330B ONLY.....	EA	1
86	14	XDFZZ		SCD681094	80063	FRAME WLD ASSY USED ON S330B ONLY.....	EA	1
86	15	XDFFF		SCD681087	80063	ADAPTER ASSY USED ON S330B ONLY.....	EA	1
86	16	XDFZZ		SCD681090	80063	COVER ASSY USED ON S330B ONLY.....	EA	1
86	17	XDFZZ		SCC539755	80063	SHIELD RAIN USED ON S330B ONLY.....	EA	1

EL3DH123

Figure 86. Type 2 Air Conditioner Duct Adapter Kit Installation.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
85	1	XDFZZ	3120-00-177-3935	SC8539595	80063	BUSHING,SLEEVE USED ON S3308 ONLY.....	EA	2
65	2	XDFZZ	5310-00-202-0331	SC8539596	80063	WASHER,SPRING TENS1 USED ON S3308 ONLY.....	EA	2
85	3	XDFZZ		M24129/3-3F	81349	NUT,SLFLKG USED ON S3308 ONLY.....	EA	2
85	4	PAFZZ	5310-00-167-0812	AN960-C10L	8135J	WASHER,FLAT USED ON S3308 ONLY.....	EA	4
85	5	XDFZZ	5340-00-134-3470	SCC539594	80063	LATCH ASSEMBLY USED ON S3308 ONLY.....	EA	2
85	6	ADFZZ		SCD681088	80063	ADAPTER WLD ASSY USED ON S3308 ONLY.....	EA	1
85	7	XDFZZ		SCC681089-1	80063	GASKET USED ON S3308 ONLY.....	EA	1

Figure 85. Front View of the Cover Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	USABLE ON CODE	U/M	QTY INC IN UNIT
64	1	XDFZZ	3120-00-177-3935	SCB539595	80063	BUSHING, SLEEVE USED ON S330B ONLY.....	EA	4
64	2	XDFZZ	5310-00-202-0331	SCB539596	80063	WASHER, SPRING TENSILE USED ON S330B ONLY.....	EA	4
64	3	XDFZZ		M24129/3-3F	81349	NUT, SLFLKG USED ON S330B ONLY.....	EA	4
64	4	PAFZZ	5310-00-167-0812	AN960C1G4	81349	WASHER, FLAT USED ON S330B ONLY.....	EA	8
64	5	XDFZZ	5340-00-134-3470	SCC681089-2	80063	LATCH ASSEMBLY USED ON S330B ONLY.....	EA	4
64	6	ADFZZ		SCC681089-2	80063	GASKET USED ON S330B ONLY.....	EA	1
64	7	ADFZZ		SCC681093	80063	SCUFF PAN ASSY USED ON S330B ONLY.....	EA	1
64	8	ADFZZ		SCD681091	80063	COVER SUBASSY USED ON S330B ONLY.....	EA	1

Figure 84. Cover Assembly External Front and Right Side Views.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SNR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FBCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
83	1	PAFZZ	5305-00-054-6672	MS51957-67	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	11
83	2	PAFZZ	5310-00-045-3299	MS35338-62	96906	WASHER,LOCK USED ON S330B ONLY.....	EA	11
83	3	PAFZZ	5310-00-880-5978	MS15795-807	96906	WASHER,FLAT USED ON S330B ONLY.....	EA	11
83	4	PAFZZ	5310-00-619-1148	MS15795-808	96906	WASHER,FLAT USED ON S330B ONLY.....	EA	8
83	5	XDFZZ		M24-129/3-3F	81349	NUT,SFLKGD USED ON S330B ONLY.....	EA	8
83	6	XDFZZ	5340-00-134-3482	SC8539597	80063	STRIKE,CATCH USED ON S330B ONLY.....	EA	4
83	7	PAFZZ	5320-01-070-5526	SCD681086-4	80063	RIVET USED ON S330B ONLY.....	EA	18
83	8	XDFZZ		SCC539805	80063	CAP,RAIN USED ON S330B ONLY.....	EA	1
83	9	PAFZZ	5310-01-070-5531	SCD681086-2	80063	NUT,PLAIN USED ON S330B ONLY.....	EA	11
83	10	XDFZZ		SCD681095	80063	GASKET,RFI USED ON S330B ONLY.....	EA	1
83	11	PAFZZ	5320-00-005-1051	1601-0619	19738	RIVET,BLIND USED ON S330B ONLY.....	EA	38
83	12	XDFZZ		SCD681086-5	80063	THERMAL SPACER USED ON S330B ONLY.....	FT	V
83	13	XDFZZ		SCD539890TYPE1	80063	FRAME WLD ASSY USED ON S330B ONLY.....	EA	1
83	14	XDFZZ		SCD681094	80063	FRAME WLD ASSY USED ON S330B ONLY.....	EA	1
83	15	XDFFF		SCD681087	80063	ADAPTER ASSY USED ON S330B ONLY.....	EA	1
83	16	XDFFF		SCD681090	80063	COVER ASSY USED ON S330B ONLY.....	EA	1
83	17	XDFZZ		SCC539795	80063	SHIELD RAIN USED ON S330B ONLY.....	EA	1

Figure 83. Type 12 Air Conditioner Duct Adapter Kit Installation.

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FBCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
02	1	XDFZZ		SCB547281	80063	TIE DOWN ASSY.....	EA	2
02	2	XDFZZ		SCC379475	80063	CLAMP.....	EA	1
02	3	XDFZZ		SCB379495	80063	T-BOLT.....	EA	1
02	4	XDFZZ		SCC547155	80063	BRACKET WLD ASSY.....	EA	1
02	5	XDFZZ		SCC547280	80063	BASE ASSY.....	EA	1
02	6	XDFZZ		SCB379517	80063	T-BOLT.....	EA	1
02	7	XDFZZ		SCC379462	80063	CLAMP.....	EA	1
02	8	PAFZZ	5305-00-638-8028	MS35216-26	96906	SCREW, MACHINE.....	EA	2
02	9	PAFZZ	5310-00-929-6395	MS35338-136	96906	WASHER, LOCK.....	EA	2
02	10	PAFZZ	5310-00-880-5976	MS15795-806	96906	WASHER, FLAT.....	EA	2
02	11	PAFZZ	5310-00-934-9761	MS35649-264	96906	NUT, PLAIN, HEXAGON.....	EA	2
02	12	XDFZZ		SCB379497	80063	CLAMP.....	EA	1
02	13	XDFZZ		SCC379479CP1	80063	BRACKET WLD ASSY.....	EA	1
02	14	XDFZZ		SCB547075	80063	LOCKING ROD ASSY.....	EA	1
02	15	XDFZZ		SCB547188	80063	TIE DOWN ASSY.....	EA	2

EL3DH119

Figure 82. Tie Down Bracket Assembly (Sheet 2 of 2).

Figure 82. Tie Down Bracket Assembly (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
61	1	PAF22	5325-00-276-6098	MS35490-66	96906	GROMMET, RUBBER USED ON S330B ONLY.....	EA	6
61	2	XDF22		SCD585133	80063	RACK, GRILLEL USED ON S330B ONLY.....	EA	1
61	3	XDF22		SCC546984	80063	BRACKET, MOUNTING USED ON S330B ONLY.....	EA	1
61	4	PAF22	5305-00-021-3620	MS5307-307	96906	SCREW, CAP, HEXAGON H USED ON S330B ONLY.....	EA	22
61	5	PAF22	5310-00-933-8121	MS35338-139	96906	WASHER, LOCK USED ON S330B ONLY.....	EA	4
61	6	PAF22	5310-00-809-4058	MS27183-10	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	22
61	7	XDFFF		SCD585130	80063	DRAWER ASSEMBLY USED ON S330B ONLY.....	EA	1
61	8	XDF22		SCC585127	80063	DRAWER USED ON S330B ONLY.....	EA	1
61	9	XDF22		62-10-112-10	94222	FASTENER, PAWL USED ON S330B ONLY.....	EA	2
61	10	XDF22		SCC585128	80063	PANEL FRONT USED ON S330B ONLY.....	EA	1
61	11	XDF22		SCB585129	80063	BACK DRAWER USED ON S330B ONLY.....	EA	1
61	12	XDF22		SCD547708	80063	RACEWAY, MODIFIED USED ON S330B ONLY.....	EA	1
61	13	PAF22	5305-00-993-1851	MS35207-267	96906	SCREW, MACHINE USED ON S330B ONLY.....	EA	8
61	14	PAF22	5310-00-045-3296	MS35338-43	96906	WASHER, LOCK USED ON S330B ONLY.....	EA	8
61	15	PAF22	5310-00-167-0801	AN960-C10	88044	WASHER, FLAT USED ON S330B ONLY.....	EA	12
61	16	XDF22		SCC585131-1	80063	BRACKET, SLIDE USED ON S330B ONLY.....	EA	1
61	17	PAF22	5305-00-984-4988	MS35206-228	96906	SCREW, MACHINE USED ON S330B ONLY.....	EA	10
61	18	PAF22	5310-00-082-1404	MS27183-6	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	10
61	19	PAF22	5310-00-081-8087	MS21044-N06	96906	NUT, SELF-LOCKING, HE USED ON S330B ONLY.....	EA	10
61	20	XDF22		SCC585132	80063	BRACKET, SLIDE USED ON S330B ONLY.....	EA	2
61	21	PAF22	5305-00-984-7341	MS35191-273	96906	SCREW, MACHINE USED ON S330B ONLY.....	EA	4
61	22	PAF22	5310-00-877-5797	MS21044-N3	96906	NUT, SELF-LOCKING, HE USED ON S330B ONLY.....	EA	4
61	23	XDF22		SCC547642	80063	BRACKET, MOUNTING USED ON S330B ONLY.....	EA	3
61	24	PAF22	5310-00-088-1251	MS51922-1	96906	NUT, SELF-LOCKING, HE USED ON S330B ONLY.....	EA	6
61	25	XDF22		SCC585131-2	80063	BRACKET, SLIDE USED ON S330B ONLY.....	EA	1
61	26	XDF22		SCB547242	80063	FITTING, BLANK END USED ON S330B ONLY.....	EA	1
61	27	XDF22		335-16RH	83508	SLIDE USED ON S330B ONLY.....	EA	1
61	28	PAF22	5305-00-984-4988	MS35206-228	96906	SCREW, MACHINE USED ON S330B ONLY.....	EA	6
61	29	XDF22		335-16LH	83508	SLIDE USED ON S330B ONLY.....	EA	1
61	30	PAF22	5325-00-834-4762	MS35490-89	96906	GROMMET, RUBBER USED ON S330B ONLY.....	EA	1
61	31	XDF22		SCB547767	80063	FITTING, BLANK END USED ON S330B ONLY.....	EA	1

243/(244 BLANK)

REAR VIEW

EL30H17

Figure 81. Rack Assembly (Sheet 2 of 2).

EL3DH116

Figure 81. Rack Assembly (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
60	1	XDFZZ		SC8547767	80063	BLANK END FTG MOD USED ON S330A ONLY.....	EA	1
60	2	PAFZZ	5325-00-276-6098	MS35490-66	96906	GROMMET,RUBBER USED ON S330A ONLY.....	EA	6
80	3	XDFZZ		SCC546934	80063	BRACKET MOUNTING USED ON S330A ONLY.....	EA	1
80	4	PAFZZ	5305-00-021-3620	MS35307-307	96906	SCREW,CAP,HEXAGON H USED ON S330A ONLY.....	EA	22
80	5	PAFZZ	5310-00-933-8121	MS35330-139	96906	WASHER,LOCK USED ON S330A ONLY.....	EA	4
60	6	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT USED ON S330A ONLY.....	EA	4
80	7	XDFZZ		SC8547242	80063	BLANK FITTING USED ON S330A ONLY.....	EA	1
60	8	XDFZZ		SC8547708	80063	RACEWAY MODIFIED USED ON S330A ONLY.....	EA	1
60	9	PAFZZ	5325-00-834-4762	MS35490-89	96906	GROMMET,RUBBER USED ON S330A ONLY.....	EA	1
80	10	XDFZZ		SC0547644	80063	RACK,DRILLED USED ON S330A ONLY.....	EA	1
60	11	PAFZZ	5310-00-208-1919	42NE-040	72962	NUT,SELF-LOCKING,HE USED ON S330A ONLY.....	EA	6
60	12	PAFZZ	5310-00-889-2528	MS45904-68	96906	WASHER,LOCK USED ON S330A ONLY.....	EA	18
60	13	XDFZZ		SCC547642	80063	BRACKET,MOUNTING USED ON S330A ONLY.....	EA	3
						239/1240 BLANK)		

Figure 80. Rear and Left Side View, Rack Assembly (Sheet 2 of 2).

REAR VIEW

EL3DHI14

Figure 80. Rear and Left Side View, Rack Assembly (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
79	1	XDFZZ		SCD547631	80063	ANGLE.....	EA	1
79	2	PAFLL	5305-00-225-3839	MS90725-8	96906	SCREW,CAP,HEXAGON H.....	EA	4
79	3	PAFZZ	5310-00-582-5965	MS35338-25	96906	WASHER,LOCK,SPLIT USED ON S330A ONLY.....	EA	4
79	3	PAFLL	5310-00-582-5965	MS35338-44	96906	WASHER,LOCK USED ON S330B ONLY.....	EA	24
79	4	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT.....	EA	24
79	5	XDFZZ		SCC547598	80063	BRACKET,MOUNTING.....	EA	3
79	6	XLFLL	5305-00-225-3840	MS90725-7	96906	SCREW,CAP,HEXAGON H.....	EA	24
79	7	XDFZZ	5310-00-809-2528	MS45904-68	96906	WASHER,LOCK USED ON S330A ONLY.....	EA	24
79	8	XDFLL		SCD547627	80063	RACK DRILLED ASSY USED ON S330A ONLY.....	EA	1
79	8	XDFZZ		SCD565109	80063	RACK,DRILLED ASSY USED ON S330B ONLY.....	EA	1
79	9	XDFZZ		MS27130-21	96906	NUT,BLIND RIVET.....	EA	84
79	10	XDFZZ		SCD547773	80063	RACK DRILLED ASSY USED ON S330A ONLY.....	EA	1
79	10	XDFZZ		SCD585113	80063	RACK,DRILLED ASSY USED ON S330B ONLY.....	EA	1
79	11	PAFZZ	5305-00-993-1848	MS35207-265	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	2
79	12	PAFZZ	5310-00-045-3296	MS35338-43	96906	WASHER,LOCK USED ON S330B ONLY.....	EA	2
79	13	PAFLL	5310-00-823-8804	MS27183-9	96906	WASHER,FLAT USED ON S330B ONLY.....	EA	2
79	14	XDFZZ		SCC585114	80063	BRACKET,INTERCOM USED ON S330B ONLY.....	EA	1
79	15	XDFZZ		S25-140	31954	RIVNUT.....	EA	38
						235/(236 BLANK)		

EL3DH13

FRONT VIEW

RIGHT SIDE VIEW

Figure 79. Front and Right Side Views of the Rack Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
78	1	XDFZZ		SCC547169	80063	ANGLE, MOUNTING.....	EA	4
78	2	XDFZZ		SCC547171	80063	BRACKET, MOUNTING.....	EA	1
78	3	PAFZZ	5310-00-761-6882	MS51967-2	56906	NUT, PLAIN, HEXAGON USED ON S330A ONLY.....	EA	8
78	3	PAFZZ	5310-00-772-3887	MS51967-1	56906	WASHER USED ON S330B ONLY.....	EA	8
78	4	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER, FLAT.....	EA	24
78	5	PAFZZ	5310-00-582-5965	MS35338-44	56906	WASHER, LOCK USED ON S330A ONLY.....	EA	24
78	5	PAFZZ	5310-00-582-5965	MS35338-25	96906	WASHER, LOCK, SPLIT USED ON S330B ONLY.....	EA	24
78	6	PAFZZ	5305-00-068-0501	MS90725-5	96906	SCREW, CAP, HEXAGON H.....	EA	8
78	7	PAFZZ	5305-00-993-1848	MS35207-265	96906	SCREW, MACHINE.....	EA	6
78	8	PAFZZ	5310-00-045-3296	MS35338-43	56906	WASHER, LOCK USED ON S330A ONLY.....	EA	6
78	8	PAFZZ	5310-00-043-2226	MS35338-24	96906	WASHER, LOCK USED ON S330B ONLY.....	EA	6
78	9	PAFZZ	5310-00-809-8546	MS27183-8	96906	WASHER, FLAT.....	EA	6
78	10	XDFZZ		SCB547272	80063	ANGLE, MOUNTING.....	EA	1
78	11	XDFZZ	5305-00-225-3840	MS90725-7	96906	SCREW, CAP, HEXAGON H.....	EA	16
78	12	XDFZZ		SCD547122	80063	RACK, DRILLED USED ON S330A ONLY.....	EA	1
78	12	XDFZZ		SCD585139	80063	RACK, DRILLED USED ON S330B ONLY.....	EA	1
78	13	XDFFF		SCD547162	80063	BOX ASSEMBLY.....	EA	1
78	14	PAFZZ	5320-00-882-8388	AD43H	07707	RIVET, BLIND.....	EA	4
78	15	XDFZZ		SCB547003	80063	PLATE, WARNING.....	EA	1
78	16	PAFZZ	5305-00-059-4553	MS35190-238	96906	SCREW, MACHINE.....	EA	2
78	17	PAFZZ	5310-00-082-1404	MS27183-6	96906	WASHER, FLAT.....	EA	2
78	18	PAFZZ	5310-00-061-8087	MS20365-632A	96906	NUT, SELF-LOCKING, HE.....	EA	2
78	19	XDFZZ		44-99-119-11	94222	FASTENER.....	EA	1
78	20	XDFZZ		SCD547163	80063	FRAME, WELDED ASSY.....	EA	1
78	21	XDFZZ		SCC547150	80063	DOOR WELDED ASSY.....	EA	1
78	22	XDFZZ		AD6285	61957	RIVET, POP, DOMED HD.....	EA	9
78	23	XDFFF		SCD546985	80063	HOLDER ASSY.....	EA	1
78	24	XDFZZ		SCD546985-1	80063	SCREW, HEX, HD.....	EA	1
78	25	PAFZZ	5310-00-637-9541	MS35338-46	56906	WASHER, LOCK.....	EA	1
78	26	XDFZZ		SCC546987	80063	CLAMP ASSEMBLY.....	EA	1
78	27	XDFZZ		SCB546991	80063	CUSHION.....	EA	2
78	28	PAFZZ	5310-00-543-4717	MS35425-28	56906	NUT, PLAIN, WING.....	EA	1
78	29	PAFZZ	5310-00-732-0558	MS51967-8	96906	NUT, PLAIN, HEXAGON.....	EA	1
78	30	PAFZZ	5310-00-080-6004	MS27183-14	56906	WASHER, FLAT.....	EA	2
78	31	XDFZZ		SCB546992	80063	CUSHION.....	EA	1
78	32	XDFZZ		SCC546990	80063	CUSHION.....	EA	1
78	33	XDFZZ		SCD546993	80063	HOLDER WLD ASSY.....	EA	1
78	34	XDFZZ		SCC546989	80063	CUSHION.....	EA	2
78	35	XDFZZ		SCC546988	80063	CUSHION.....	EA	2

EL30H112

Figure 78. Rack Assembly and Holder Assembly (Sheet 3 of 3).

FRONT VIEW

EL3DH111

Figure 78. Rack Assembly and Holder Assembly (Sheet 2 of 3).

EL3DH110

Figure 78. Rack Assembly and Holder Assembly. (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
77	1	XDFFF		SCC539463	80063	BRACKET ASSEMBLY.....	EA	1
77	2	XDFLZ	5340-00-134-3460	SCB535465	80063	CLAMP ASSEMBLY.....	EA	1
77	3	XDFZ2	5340-00-134-3461	SCD539464	80063	HOLDER ASSEMBLY.....	EA	1
77	4	PAFZ2	5310-00-880-5977	MS15795-811	96906	WASHER, FLAT.....	EA	2
77	5	PAFLZ	5310-00-933-8121	MS35338-139	96906	WASHER, LOCK.....	EA	2
77	6	PAFZ2	5310-00-080-8495	MS35425-39	96906	NUT, PLAIN, WING.....	EA	2
77	7	PAFLZ	5305-00-989-7434	MS35207-263	96906	SCREW, MACHINE.....	EA	6
77	8	PAFZ2	5310-00-823-8804	MS27183-9	96906	WASHER, FLAT.....	EA	6
77	9	PAFZ2	5305-00-889-3000	MS35206-230	96906	SCREW, MACHINE.....	EA	6
77	10	PAFLZ	5310-00-082-1404	MS27183-6	96906	WASHER, FLAT.....	EA	6
77	11	XDFZ2	5340-00-432-8264	SCB539474	80063	CLIP, SPRING TENSION.....	EA	2
77	12	XDFFF		SCC539428	80063	BRACKET ASSY, LTRN.....	EA	1
77	13	XDFZ2		SCB539432	80063	CLAMP ASSY.....	EA	1
77	14	PAFZ2	5310-00-080-8495	MS35425-39	96906	NUT, PLAIN, WING.....	EA	2
77	15	PAFLZ	5310-00-582-5965	MS35338-44	96906	WASHER, LOCK.....	EA	2
77	16	PAFZ2	5310-00-809-4058	MS27183-10	96906	WASHER, FLAT.....	EA	2
77	17	XDFZ2	4940-00-408-4953	SCB535429	80063	MOUNT ASSEMBLY.....	EA	1
77	18	XDFZ2		SCD547596	80063	PANEL MARKED.....	EA	1
77	19	XDFZ2	5340-01-023-0504	SCB539420	80063	STRAP, RETAINING.....	EA	1
77	20	PAFLZ	5310-00-080-8495	MS35425-39	96906	NUT, PLAIN, WING.....	EA	1
77	21	PAFZ2	5310-00-933-8121	MS35338-139	96906	WASHER, LOCK.....	EA	1
77	22	XDFZ2		MS27163-10	96906	WASHER, FLAT, ROUND.....	EA	1
77	23	XDFZ2		SCD547619-5	80063	CLIP.....	EA	1
77	24	XDFZ2		SCD547619-4	80063	SPACER.....	EA	1
77	25	XDFZ2		MS35506-231	96906	SCREW, MACH, PAN HD.....	EA	1

EL30H109

Figure 77. Panel Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION <i>USABLE ON CODE</i>	U/M	QTY INC IN UNIT
76	1	XDFFF		SCC539441	80063	HOLDER ASSEMBLY.....	EA	1
76	2	XDFZZ		SCC539444	80063	HOLDER, WELDED ASSY.....	EA	1
76	3	XDFZZ		SCB539442	80063	CLAMP HOLDER ASSY.....	EA	1
76	4	PAFZZ	5310-00-809-4058	MS27183-10	56906	WASHER, FLAT.....	EA	1
76	5	PAFZZ	5310-00-080-8495	MS35425-39	56906	MUT, PLAIN, WING.....	EA	1
76	6	PAFZZ	5310-00-582-5965	MS35338-44	56906	WASHER, LOCK.....	EA	1

EL3DH108

Figure 76. Modified Holder Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMP CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
75	1	XDFFF		SCB425974	80063	BRACKET ASSEMBLY.....	EA	2
75	2	XDFZZ		SCC161067	80063	BRACKET ASSY USED ON S330A ONLY.....	EA	1
75	3	PAFZZ	5305-00-984-6189	MS35206-241	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	1
75	4	PAFZZ	5310-00-933-8119	MS35338-137	96906	WASHER,LOCK USED ON S330A ONLY.....	EA	1
75	5	XDFZZ		13	70892	CHAIN,BEAD USED ON S330A ONLY.....	FT	V
75	6	XDFZZ		BLS6TA145	19738	RETAINING PIN USED ON S330A ONLY.....	EA	1
75	7	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT.....	EA	8
75	8	XDFZZ		MS90725-20	96906	SCREW,CAP,HEXAGON H.....	EA	4
75	9	XDFZZ		SCD547605	80063	CHANNEL.....	EA	1
75	10	XDFZZ		MS35050-408	96906	NUT,PLAIN,HEX HD.....	EA	4
75	11	PAFZZ	5310-00-542-5965	MS35338-44	96906	WASHER,LOCK.....	EA	4
75	12	XDFFF		SCB425973	80063	BRACKET ASSEMBLY.....	EA	2
75	13	XDFZZ		SCC161066	80063	BRACKET ASSY USED ON S330A ONLY.....	EA	1
75	14	PAFZZ	5305-00-984-6189	MS35206-241	96906	SCREW,MACHINE USED ON S330A ONLY.....	EA	1
75	15	PAFZZ	5310-00-933-8119	MS35338-137	96906	WASHER,LOCK USED ON S330A ONLY.....	EA	1
75	16	XDFZZ		13	70892	CHAIN,BEAD USED ON S330A ONLY.....	FT	V
75	17	XDFZZ		BLS6TA145	19738	RETAINING PIN USED ON S330A ONLY.....	EA	1

Figure 75. Antenna Horn Channel Assembly.

SECTION II

TH 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
74	1	XDFZZ		SCC547603-1	80063	CHANNEL.....	EA	1
74	2	XDFZZ		MS35297-20	96906	SCREW,CAP,HEX HD.....	EA	1
74	3	PAFZZ	5310-00-582-5965	MS35338-44	96906	WASHER,LOCK.....	EA	1
74	4	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT.....	EA	2
74	5	PAFZZ	5310-00-761-6882	MS35690-408	96906	NUT,PLAIN,HEXAGON.....	EA	1
74	6	XDFFF		SCB425977	80063	BRACKET ASSEMBLY.....	EA	1
74	7	PAFZZ	5305-00-984-6189	MS35206-241	96906	SCREW,MACHINE.....	EA	1
74	8	PAFZZ	5310-00-933-8119	MS35338-137	96906	WASHER,LOCK.....	EA	1
74	9	XDFZZ		13	70892	CHAIN,BEAD.....	FT	V
74	10	XDFZZ		SCC161068	80063	BRACKET ASSY.....	EA	1
74	11	XDFZZ		BLS6TA145	19738	RETAINING,PIN.....	EA	1

EL3DH106

Figure 74. Antenna Channel Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
73	1	XDFZZ		SCC379405	80063	BRACKET WELDED ASSY.....	EA	2
73	2	XDFZZ		SCD379406GP1	80063	TIE DOWN BAR ASSY.....	EA	1
73	3	XDFZZ		MS35307-350	96906	BOLT,MACHINE.....	EA	2
73	4	PAFZZ	5310-00-802-4701	MS15795-813	96906	WASHER,FLAT.....	EA	8
73	5	XDFZZ		A42NE-058	72962	NUT,STOP ELASTIC.....	EA	2
73	6	XDFZZ		SCD379426GP2	80063	WELDED ASSY,HLUN.....	EA	1

EL3DH105

Figure 73. Reel Hold Down Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
72	1	XLF22		SCD547080	80063	FRAME WELDED ASSY.....	EA	1
72	2	XDF22		SCC547081	80063	DOOR WELDED ASSY,R.....	EA	1
72	3	XDF22		44-99-119-11	94222	FASTENER.....	EA	2
72	4	XDF22		SCC547082	80063	DOOR WELDED ASSY,L.....	EA	1
72	5	XDF22	5340-00-134-3787	SCC539555	80063	HOOK, COAT AND HAT.....	EA	2
72	6	PAF22	5305-00-059-4568	MS35150-253	96906	SCREW, MACHINE.....	EA	8
72	7	PAF22	5310-00-809-8544	MS27183-7	96906	WASHER, FLAT.....	EA	8
72	8	PAF22	5310-00-266-4461	MS20365-832	96906	NUT, SELF-LOCKING, HE.....	EA	8

EL3DH104

Figure 72. Cabinet Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
71	1	PAFZZ	5310-00-407-9566	MS35338-45	96906	WASHER, LOCK.....	EA	1
71	2	XDFZZ	5355-00-134-3539	SC8539422	80063	KNOB ASSEMBLY.....	EA	1
71	3	PAFZZ	5310-00-081-4219	MS27183-12	96906	WASHER, FLAT.....	EA	1
71	4	XDFZZ		SCC539427	80063	PLATE ASSY.....	EA	1
71	5	XDFZZ		SC8539425	80063	CLAMP WELDED ASSY.....	EA	1

Figure 71. Ground Rod Bracket Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
70	1	XDF4Z		SCD547274	80063	SHELF (INTERCOM BKT).....	EA	1
70	2	XDFZZ		SCC539546	80063	BRACKET MTG.....	EA	1
70	3	XDFZZ		SCC539545	80063	BRACKET MTG.....	EA	1
70	4	PAF2Z	5325-00-813-2050	MS35490-32	56906	GROMMET, RUBBER.....	EA	1
70	5	PAFZZ	5310-00-761-6882	MS51967-2	56906	NUT, PLAIN, HEXAGON.....	EA	2
70	6	PAFZZ	5310-00-809-4058	MS27163-10	56906	WASHER, FLAT.....	EA	4
70	7	PAFZZ	5310-00-582-5965	MS35338-44	56906	WASHER, LOCK.....	EA	4
70	8	PAFZZ	5310-00-080-8495	MS35425-39	56906	NUT, PLAIN, WING.....	EA	2

EL3DH102

Figure 70. Intercom Bracket Assembly.

SECTION II

TN 11-5895-346-24 P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMP CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
69	1	XOFFF		SCD681086TYPE1	80063	ADAPTER, INSTL, A-C USED ON S330B ONLY.....	EA	1
69	2	XOFFF		SCD681086TYPE2	80063	ADAPTER INSTL, A-C USED ON S330B ONLY.....	EA	1
69	3	XDFZZ		SCC585111	80063	BRACKET ASSY USED ON S330B ONLY.....	EA	2
69	4	XDFZZ		SCC585117	80063	BRACKET, MOUNTING USED ON S330B ONLY.....	EA	1
69	5	XDFZZ		SCC585118	80063	BRACKET, MOUNTING USED ON S330B ONLY.....	EA	1
69	6	XDFZZ		SCD585116	80063	SUPPORT USED ON S330B ONLY.....	EA	1
69	7	XDFZZ		SCD681044	80063	WASHER, FLAT USED ON S330B ONLY.....	EA	24

EL3DH101

Figure 69. Adapter, Installation, Air-Conditioner.

SECTION II

TN 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	USABLE ON CODE	UNIT	QTY INC IN UNIT
68	32	XDFZZ		SCD547580-6	80063	SHIELD,STRIP,RF USED ON S330A ONLY.....	EA	4
68	32	XLFZZ		SCD545104-4	80063	SHIELD,STRIP,RF USED ON S330B ONLY.....	EA	4
68	33	PAFZZ	5320-00-420-2165	AK64H	07707	RIVET,BLIND USED ON S330C ONLY.....	EA	20
						210/(211 BLANK)		

SECTION II

TM 11-5495-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	QTY INC IN UNIT
68	1	XDFZZ		SCD547580-9	80063	SHIELD,STRIP,RF USED ON S330A ONLY.....	EA	2
68	1	XDFZZ		SCD585104-7	80063	SHIELD,STRIP,RF USED ON S330B ONLY.....	EA	2
68	2	XDFZZ		SCD547580-11	80063	SHIELD,STRIP,RF.....	EA	2
68	3	XDOZZ		AK66S	07707	RIVET,BLIND USED ON S330A ONLY.....	EA	14
68	3	XDOZZ		AK66H	07707	RIVET,BLIND USED ON S330B ONLY.....	EA	14
68	4	XDOOO		SCD539621GPI	80063	SIGNAL ENT BOX ASSY USED ON S330A ONLY.....	EA	1
68	4	XDOOO		SCD681014	80063	SIGNAL ENT BOX ASSY USED ON S330B ONLY.....	EA	1
68	5	XDOZZ		AK64S	07707	RIVET,BLIND USED ON S330A ONLY.....	EA	32
68	5	PAOZZ	5320-01-070-5526	SCD681086-4	80063	RIVET,BLIND USED ON S330B ONLY.....	EA	42
68	6	XDOZZ		S88201	31954	RIVNUT,CSK HD.....	EA	10
68	7	PAFZZ	5340-00-930-1476	L8101	23404	WINDOW,DOOR.....	EA	1
68	8	XDFZZ		SCC547087	80063	BRACKET ASSY.....	EA	1
68	9	XDFZZ		SC8539439	80063	BRACKET,AXE HANDLE USED ON S330A ONLY.....	EA	1
68	9	XDFZZ		SC8539439-1	80063	BRACKET,AXE HANDLE USED ON S330B ONLY.....	EA	1
68	10	PAFZZ	5320-00-952-4159	AD64S	07707	RIVET,BLIND USED ON S330A ONLY.....	EA	13
68	10	PAFZZ	5320-00-956-7355	AD64H	61957	RIVET,BLIND USED ON S330B ONLY.....	EA	13
68	11	XDFZZ		SCD539460	80063	BRACKET,AXE HEAD USED ON S330A ONLY.....	EA	1
68	11	XDFZZ		SCD539460GPI	80063	BRACKET,AXE HEAD USED ON S330B ONLY.....	EA	1
68	12	XDFFF		SCD547182	80063	RACK ASSY USED ON S330A ONLY.....	EA	1
68	12	XDFFF		SCD585141	80063	RACK ASSY USED ON S330B ONLY.....	EA	1
68	13	PAFZZ	5305-00-068-0502	MS90725-6	96906	SCREW,CAP,HEXAGON H.....	EA	5
68	14	XDFZZ		SCD547077	80063	BRACKET EXHAUST FAN.....	EA	1
68	15	XGFFZ		SC547078	80063	BRACKET ASSY EXH.....	EA	2
68	16	XDFZZ		SC8547142	80063	SPACER,THERMAL.....	EA	4
68	17	XDFZZ		SC8547143	80063	SPACER,THERMAL.....	EA	4
68	18	XDFZZ		SCD427767	80063	FLANGE WELDED ASSY.....	EA	2
68	19	XDFZZ		SCC379417GPI	80063	PLATES,ANT GUIDE.....	EA	2
68	20	XDFZZ		SCC379521GPI	80063	ANGLE,ANTENNA SHELVE.....	EA	1
68	21	XDFZZ		SXD547699	80063	RACEWAY MODIFIED.....	EA	1
68	22	XDFZZ		SC8547239	80063	COUPLING,CORNER.....	EA	1
68	23	PAFZZ	5306-00-225-8498	MS90725-33	96906	BOLT,MACHINE.....	EA	8
68	24	XDFZZ		SCC547096	80063	BRACKET,EXHAUST FAN.....	EA	1
68	25	XDFFF		SCD427400	80063	FRAME WELDED ASSY.....	EA	2
68	26	PAFZZ	5305-00-855-0972	MS24624-23	96906	SCREW,TAPPING,THREA.....	EA	12
68	27	XDFZZ		SCD427774	80063	FRAME WELDED ASSY.....	EA	1
68	28	XDFZZ		SCD547246	80063	FRAME WELDED ASSY.....	EA	1
68	29	XDFZZ		SCC532127	80063	CATCH WELDED ASSY.....	EA	2
68	30	XDFZZ		SCD547580-5	80063	SHIELD,STRIP RF.....	EA	4
68	30	XDFZZ		SCD585104-3	80063	SHIELD,STRIP RF USED ON S330B ONLY.....	EA	4
68	31	XDFFF		S88201	31954	RIVNUT,CSK HD.....	EA	13

Figure 68. Bracket Installation, Wall (Sheet 4 of 4).

INTERNAL FRONT WALL

EL3DH099

Figure 68. Bracket Installation, Wall (Sheet 3 of 4).

Figure 68. Bracket Installation, Wall (Sheet 2 of 4). at 2 Of 4).

Figure 68. Bracket Installation, Wall (Sheet 1 of 4).

SECTION II

TM 11-5095-366-26P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
67	1	XDFFF		SCD547079	80063	CABINET ASSY.....	EA	1
67	2	PAFZZ	5305-00-068-0501	MS90725-5	96906	SCREW,CAP,HEXAGON H.....	EA	6
67	3	PAFZZ	5310-00-208-1919	42NE-040	72962	NUT,SELF-LOCKING,HE.....	EA	15
67	4	XDFZZ		SCD547115	80063	BRACKET,MUX SPENTR.....	EA	1
67	5	XDFFF		SLB539421	80063	BRACKET ASSY.....	EA	1
67	6	XDFZZ		SCD547648	80063	BRACKET ASSY.....	EA	2
67	7	XDFFF		SCB539435	80063	BRACKET ASSY HMR.....	EA	1
67	8	XDFZZ		SCB539436	80063	BRACKET WELDED ASSY.....	EA	1
67	9	PAFZZ	5310-00-080-8495	MS35425-39	96906	NUT,PLAIN,WING.....	EA	2
67	10	PAFZZ	5310-00-582-5965	MS35338-44	96906	WASHER,LOCK.....	EA	2
67	11	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT.....	EA	2
67	12	XDFZZ		SCB539438	80063	PLATE ASSEMBLY.....	EA	1
67	13	PAFZZ	5305-00-588-1721	MS35206-277	96906	SCREW,MACHINE.....	EA	2
67	14	PAFZZ	5305-00-225-3840	MS90725-7	96906	SCREW,CAP,HEXAGON H.....	EA	9
67	15	XDFZZ		MS35650-402	96906	NUT,PLAIN,HEX.....	EA	5
67	16	XDFZZ	5340-00-134-3781	SCB539550	80063	BRACKET,DOUBLE ANGL.....	EA	1
67	17	PAFZZ	5305-00-989-7435	MS35207-264	96906	SCREW,MACHINE.....	EA	2
67	18	PAFZZ	5310-00-934-9751	MS35650-102	96906	NUT,PLAIN,HEX.....	EA	2
67	19	PAFZZ	5310-00-045-3296	MS35338-43	96906	WASHER,LOCK.....	EA	2
67	20	PAFZZ	5310-00-809-8546	MS27183-8	96906	WASHER,FLAT.....	EA	2
67	21	XDFFF		SCC547094	80063	HOLDER ASSY MOD.....	EA	1
67	22	XDFZZ		SCC546999	80063	PLATE ASSY,SCUFF.....	EA	1
67	23	XDFZZ		SCB379467GP1	80063	PLATE ASSY,WLD.....	EA	2
67	24	XDFZZ		SCC379522GP1	80063	ANGLE,ANTENNA SHELF.....	EA	1
67	25	XCFZZ		SCD547018	80063	BRACKET,WLD ASSY.....	EA	1
67	26	XDFZZ		SCD547597	80063	BRACKET.....	EA	1
67	27	XDFZZ		SCC547279	80063	BRACKET ASSY.....	EA	1
67	28	XDFZZ		SCC547278	80063	BRACKET ASSY.....	EA	1
67	29	XDFFF		SCC547275	80063	BRACKET ASSY.....	EA	1

203/1204 BLANK

EL3DH096

Figure 67. Curbside Bracket Installation.

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
66	1	XDFFF		SCC547604GP1	60063	CHANNEL ASSY, ANT HN.....	EA	1
66	2	XDFFF		SCD547619	80063	PANEL ASSY.....	EA	1
66	3	PAFZZ	5320-00-850-3264	AD6885	07707	RIVET, BLIND.....	EA	8
66	4	XDFZZ		SCD547656	80063	RACEWAY MODIFIED.....	EA	1
66	5	XDFFF		SCD547606	80063	CHANNEL ASSY ANT HN.....	EA	1
66	6	XDFZZ		SCC547144	80063	SPACER, THERMAL.....	EA	2
66	7	XDFZZ		SCC547145	80063	SPACER, THERMAL.....	EA	2
66	8	XDFFF		SLC547604G12	80063	CHANNEL ASSY ANT HN.....	EA	1
66	9	XDFZZ		MS35297-20	96906	SCREW, CAP, HEX HD.....	EA	1
66	10	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER, FLAT.....	EA	2
66	11	PAFZZ	5310-00-582-5965	MS35336-44	96906	WASHER, LOCK.....	EA	1
66	12	PAFZZ	5310-00-761-6882	MS35690-408	96906	NUT, PLAIN, HEXAGON.....	EA	1
66	13	XDFZZ		SC8425977	80063	BRACKET ASSEMBLY.....	EA	1
66	14	XDFZZ		SCC547603-2	80063	CHANNEL.....	EA	1
66	15	XDFZZ		AD6885	61457	RIVET, BLIND.....	EA	62
66	16	XDFZZ		SCD547123	80063	FRAME MELOD ASSY.....	EA	1
66	17	PAFZZ	5305-00-225-9081	MS90725-36	96906	SCREW, CAP, HEXAGON H.....	EA	30
66	18	PAFZZ	5310-00-889-2527	MS45904-72	96906	WASHER, LOCK.....	EA	15
66	19	XDFZZ		SC8547586	80063	PLATE ASSY.....	EA	1
66	20	PAFZZ	5320-00-571-2363	AD61085	61957	RIVET, BLIND.....	EA	6
66	21	XDFZZ		SCC547587	80063	PLATE ASSY.....	EA	1
66	22	XDFFF		SCD539513	80063	HOLDER ASSY, WBSKT.....	EA	1
66	23	XDFZZ		SC8539916	80063	CATCH.....	EA	2
66	24	PAFZZ	5305-00-984-4983	MS35206-226	96906	SCREW, MACHINE.....	EA	4
66	25	PAFZZ	5310-00-082-1404	MS27183-6	96906	WASHER, FLAT.....	EA	4
66	26	PAFZZ	5310-00-596-7983	79NTH-62	72962	NUT, SELF-LOCKING, HE.....	EA	4
66	27	PAFZZ	5310-00-720-8549	MS35426-13	96906	NUT, PLAIN, WING.....	EA	1
66	28	XDFZZ		MS35338	96906	WASHER, LOCK, SPLIT.....	EA	1
66	29	PAFZZ	5310-00-809-8546	MS27183-8	96906	WASHER, FLAT.....	EA	1
66	30	XDFZZ	5340-00-451-3402	SC8539515	80063	CLAMP ASSEMBLY.....	EA	1
66	31	XDFZZ		SCC539514	80063	PLATE ASSEMBLY.....	EA	1
66	32	XDFFF		SCD547628	80063	RACK ASSY USED ON S330A ONLY.....	EA	1
66	32	XDFFF		SCD585144	80063	RACK ASSY USED ON S330B ONLY.....	EA	1

EL3DH096

Figure 66. Roadside Bracket Installation.

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
GROUP 01182202 BRACKET INSTALLATION								
65	1	XLFZZ		SL8547097	80063	PLATE ASSY, CHUTE HD.....	EA	2
65	2	PAFZZ	5305-00-958-5246	MS35150-289	96906	SCREW, MACHINE.....	EA	8
65	3	ADFZZ		SL8534523	80063	PLATE ASSY, HOLD DN.....	EA	2
65	4	XDFFF		SL0547645	80063	RACK ASSY USED ON S330A ONLY.....	EA	1
65	4	XDFFF		SL0565134	80063	RACK ASSY USED ON S330B ONLY.....	EA	1
65	5	PAFZZ	5305-00-225-9081	MS50725-36	96906	SCREW, CAP, HEXAGON H.....	EA	79
65	6	PAFZZ	5310-00-081-4219	MS27183-12	96906	WASHER, FLAT.....	EA	94
65	7	XLFZZ		SLC37428GP1	80063	PLATE, SCUFF.....	EA	1
65	8	PAFZZ	5305-00-958-5254	MS35150-307	96906	SCREW, MACHINE.....	EA	22
65	9	XDFZZ		SCC547091	80063	PLATE COVER.....	EA	4
65	10	XDFFF		SC0374526GP1	80063	BRACKET ASSY, TIE DN.....	EA	1
65	11	PAFZZ	5305-00-958-6073	MS35150-309	96906	SCREW, MACHINE.....	EA	1
65	12	XDFZZ		SCC547054	80063	BRACKET ASSY.....	EA	1
65	13	PAFZZ	5305-00-071-2241	MS90725-10	96906	SCREW, CAP, HEXAGON H.....	EA	2
65	14	PAFZZ	5310-00-582-5965	MS35338-44	96906	WASHER, LOCK.....	EA	21
65	15	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER, FLAT.....	EA	36
65	16	XDFFF		SC0379427GP2	80063	HOLD DOWN ASSY, REEL.....	EA	1
65	17	PAFZZ	5306-00-225-8503	MS90725-39	96906	BOLT, MACHINE.....	EA	2
65	18	PAFZZ	5310-00-407-9566	MS35338-45	96906	WASHER, LOCK.....	EA	94
65	19	XDFZZ		SCC547607	80063	RACK ASSY, RIFLE.....	EA	1
65	20	XDFFH		SL0547581	80063	SHELTER, MODIFIED USED ON S330A ONLY.....	EA	1
65	20	XDFFH		SL0585108	80063	SHELTER, MODIFIED USED ON S330B ONLY.....	EA	1

EL3DH094

Figure 65. Bracket Installation.

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
64	1	XDOZZ		SC0539723-1	80063	COVER USED ON S330B ONLY.....	EA	1
64	2	XDOZZ		SC8535724	80063	SCREW,MODIFIED USED ON S330B ONLY.....	EA	2
64	3	PAOZZ	5340-00-435-3104	MS9351-05	96906	CLAMP,LOOP USED ON S330B ONLY.....	EA	1
64	4	PAOZZ	5307-00-964-9164	FH832-8	46384	STUD,SELF-LOCKING USED ON S330B ONLY.....	EA	1
64	5	XDOZZ		SC8539907	80063	HINGE,LOOSE JOINT USED ON S330B ONLY.....	EA	2
64	6	XDOZZ		SC0539722-2	80063	SCREW,MACH,FLH USED ON S330B ONLY.....	EA	6
64	7	PAOZZ	5310-00-060-2039	66NM82	72962	NUT,SELF-LOCKING,HE USED ON S330B ONLY.....	EA	7

EL3DH093

Figure 64. Cover and Hinge Assembly.

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
63	1	PAOZZ	5925-00-499-1954	Q0N9-6MSPL	81467	BASE ASSEMBLY,CIRCU USED ON S330B ONLY.....	EA	1
63	2	PAOZZ	5925-00-818-4811	GU115	90211	CIRCUIT BREAKER USED ON S330B ONLY.....	EA	3
63	3	PAOZZ	5925-00-583-7941	Q0120	90211	CIRCUIT BREAKER USED ON S330B ONLY.....	EA	2
63	4	PAOZZ	5925-00-958-1665	Q0140	04809	CIRCUIT BREAKER USED ON S330B ONLY.....	EA	1
63	5	PAOZZ	5310-00-596-7693	MS35335-31	96906	WASHER,LOCK USED ON S330B ONLY.....	EA	1
63	6	PAOZZ	5310-00-045-3299	MS35338-42	96906	WASHER,LOCK USED ON S330B ONLY.....	EA	1
63	7	XDOZZ		MS35694-282	96906	NUT MACH HEX USED ON S330B ONLY.....	EA	1
63	8	XDOZZ		SMD162926	80063	BOX MOD,PWR DIST USED ON S330B ONLY.....	EA	1
63	9	PAOZZ	5310-00-266-4461	MS20365-832	96906	NUT,SELF-LOCKING,HE USED ON S330B ONLY.....	EA	4
63	10	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT USED ON S330B ONLY.....	EA	4
63	11	XGCOO		SC0539722GP1	80063	COVERHINGE ASSY USED ON S330B ONLY.....	EA	1
63	12	XDOZZ		SL8547071	80063	PLATE,INVENT USED ON S330B ONLY.....	EA	1
63	13	PAUZZ	5320-00-582-3304	MS20600-AD4W2	96906	RIVET,BLIND USED ON S330B ONLY.....	EA	2
63	14	XDOZZ		37-0408-0335-245	72619	LAMPHOLDER USED ON S330B ONLY.....	EA	6
63	15	PAOZZ	6240-00-223-9100	NE51	06806	LAMP,GLW USED ON S330B ONLY.....	EA	6
63	16	XDOOO		SC8547711GP2	80063	WIRE ASSY USED ON S330B ONLY.....	EA	1
63	17	XDOZZ	6145-00-900-0259	MWC16(26)U9	81349	WIRE,ELECTRICAL USED ON S330B ONLY.....	FT	V
63	18	PAOZZ	5940-00-113-8184	31892	00779	TERMINAL,LUG USED ON S330B ONLY.....	EA	1
63	19	XDOOO		SC8547711GP1	80063	WIRE ASSY USED ON S330B ONLY.....	EA	1
63	20	XGZZZ	6145-01-066-5541	MWC16(26)U0	81349	WIRE,ELECTRICAL USED ON S330B ONLY.....	FT	V
63	21	PAOZZ	5940-00-113-8184	31892	00779	TERMINAL,LUG USED ON S330B ONLY.....	EA	1
63	22	PAUZZ	5940-00-230-0515	31904	00779	TERMINAL,LUG USED ON S330B ONLY.....	EA	4
63	23	PAOZZ	6625-00-752-8464	MR36W100CAAR	81349	AMMETER USED ON S330B ONLY.....	EA	1
63	24	XDOZZ		MR36W150VACVVR	81349	VOLTMETER USED ON S330B ONLY.....	EA	1
63	25	XDOZZ	5970-00-099-6234	SC8534733	80063	INSULATOR,PLATE USED ON S330B ONLY.....	EA	1
63	26	XGZZZ	5970-00-099-6235	SC8534734	80063	CAP,ELECTRICAL USED ON S330B ONLY.....	EA	2
63	27	XDOZZ		MS36150-254	96906	SCREW,MACHINE,FH USED ON S330B ONLY.....	EA	6
63	28	PAOZZ	5310-00-266-4461	MS20365-832	96906	NUT,SELF-LOCKING,HE USED ON S330B ONLY.....	EA	6
63	29	PAOZZ	5950-00-892-8208	3CT118	93993	TRANSFORMER,CURRENT USED ON S330B ONLY.....	EA	1
63	30	PAOZZ	5310-00-934-9751	MS35650-302	96906	NUT,PLAIN,HEXAGON USED ON S330B ONLY.....	EA	2
63	31	PAOZZ	5310-00-809-8546	MS27183-8	96906	WASHER,FLAT USED ON S330B ONLY.....	EA	2
63	32	PAOZZ	5310-00-045-3296	MS35338-43	96906	WASHER,LOCK USED ON S330B ONLY.....	EA	2
63	33	PAOZZ	5925-00-785-9531	Q0260	56365	CIRCUIT BREAKER USED ON S330B ONLY.....	EA	1

EL3DH092

Figure 63. Power Distribution Box Assembly, Interior View.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
62	1	XDUZZ		SMC374283	80063	PLATE, METER.....	EA	1
62	2	XDOZZ		837-0408-0331-24 5	72619	LAMPHOLDER.....	EA	6
62	3	PAQZZ	6240-00-223-9100	NE51	08806	LAMP, GLOW.....	EA	8
62	4	XDOZZ		MR36W150VACVVR	61346	VOLTMETER.....	EA	1
62	5	XDOOO		SCB4771GR2	40063	WIRE ASSY.....	EA	1
62	6	XDOZZ	6145-00-900-0259	MWC16126JU9	81349	WIRE, ELECTRICAL.....	FT	V
62	7	PAQZZ	5940-00-113-8184	31892	00779	TERMINAL, LUG.....	EA	1
62	8	XDOGO		SCB54771GR1	80063	WIRE ASSY.....	EA	1
62	9	XDOZZ	6145-D1-066-5541	MWC16126JU0	81349	WIRE, ELECTRICAL.....	FT	V
62	10	XDOZZ		81892	00779	LUG, TERMINAL.....	EA	1
62	11	PAQZZ	6625-00-752-8484	MR36W100ACAAR	81349	AMMETER.....	EA	1

EL3DH091

Figure 62. Meter Plate Subassembly.

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
						GROUP 01182201 POWER DISTRIBUTION BOX ASSEMBLY		
61	1	XDCZZ		WUN9-6SMPL	90211	BASE ASSY.....	EA	1
61	2	PAOZZ	5310-00-596-7693	MS35335-3	96906	WASHER, LOCK.....	EA	1
61	3	PAGZZ	5310-00-045-3299	MS35338-42	96906	WASHER, LOCK.....	EA	1
61	4	PALZZ	5310-00-934-9757	MS35649-282	96906	NUT, PLAIN, HEXAGON.....	EA	1
61	5	PAOZZ	5925-00-958-1665	G0140	04809	CIRCUIT BREAKER.....	EA	1
61	6	PAUZZ	5925-00-563-7941	G0120	90211	CIRCUIT BREAKER.....	EA	2
61	7	PAOZZ	5925-00-818-4811	Q0115	9J211	CIRCUIT BREAKER.....	EA	3
61	8	PAOZZ	5925-00-785-9531	Q0260	56365	CIRCUIT BREAKER.....	EA	1
61	9	PAUZZ	5310-00-266-4461	MS20365-832	96906	NUT, SELF-LOCKING, HE.....	EA	4
61	10	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER, FLAT.....	EA	4
61	11	XDOZZ		SC0547601	80063	BOX, MOD, PWR DIST.....	EA	1
61	12	XDOZZ		SC0547602-8	80063	SCREW, MACHINE, FLAT.....	EA	6
61	13	XDOLO		SNC374284	80063	METER PLATE SUBASSY.....	EA	1
61	14	PAOZZ	5940-00-230-0515	31904	00779	TERMINAL, LUG.....	EA	2
61	15	PAOZZ	5950-00-892-8208	3CT118	93993	TRANSFORMER, CURRENT.....	EA	1
61	16	XDOZZ		MS35335-10	96906	SCREW, MACH, FLAT.....	EA	2
61	17	PAOZZ	5310-00-809-8546	MS27183-8	96906	WASHER, FLAT.....	EA	2
61	18	PAOZZ	5310-00-045-3296	MS35338-43	96906	WASHER, LOCK.....	EA	2
61	19	PAOZZ	5310-00-934-9751	MS35650-302	96906	NUT, PLAIN, HEXAGON.....	EA	2

EL30M090

Figure 61. Power Distribution Box Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
60	1	XDFZZ		SCD585115	80063	PATCH PANEL MARKED USED ON S330B ONLY.....	EA	1
60	2	PAFZZ	5305-00-989-7435	MS35207-264	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	4
60	3	XDFZZ		MS3119E12-b	96906	CONNECTOR,RCPT USED UN S330b ONLY.....	EA	4
60	4	PAFZZ	5305-00-889-2998	MS35206-216	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	32
60	5	PAFZZ	5310-00-088-0551	MS21044N04	96906	NUT,SELF-LOCKING,HE USED UN S330b ONLY.....	EA	32
60	6	PAFZZ	5935-00-477-1273	16532	91737	ADAPTER,CONNECTOR USED UN S330b ONLY.....	EA	8
60	7	XDFZZ		UG-492A/U	80058	CONNECTOR USED ON S330B ONLY.....	EA	52
60	8	PAFZZ	5935-00-903-8444	MS3119E8-4	96906	ADAPTER,CONNECTOR USED UN S330B ONLY.....	EA	4
60	9	XDFZZ		SCC585121	80063	HINGE,MODIFIED USED ON S330b ONLY.....	EA	1
60	10	XDFZZ		MS20426A5-6	96906	RIVET,SOLID USED ON S330B ONLY.....	EA	12
60	11	XDFZZ		SCD585136	80063	FRAME,DRILLED USED ON S330B ONLY.....	EA	1
60	12	PAFZZ	5305-00-889-3000	MS35206-230	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	12
60	13	PAFZZ	5310-00-081-8087	MS21044N06	96906	NUT,SELF-LOCKING,HE USED UN S330b ONLY.....	EA	12

Figure 60. Patch Panel Assembly, Front View.

SECTION II

TM 11-5895-366-24 P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
59	1	XDFZZ		SL8585150	80063	FITTING, BLANK END USED ON S3308 ONLY.....	EA	1
59	2	XDFFF		SC0585137	80063	PATCH PANEL ASSY USED ON S3308 ONLY.....	EA	1
59	3	PAFZZ	5306-00-225-8497	MS90725-32	96906	BOLT, MACHINE USED ON S3308 ONLY.....	EA	5
59	4	PAFZZ	5310-00-081-4219	MS27183-12	96906	WASHER, FLAT USED ON S3308 ONLY.....	EA	5

Figure 59. Patch Panel Assembly.

SECTION II

TM 11-5895-366-24 P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
59	1	XDFZZ		SLB585150	80063	FITTING, BLANK END USED ON S3308 ONLY.....	EA	1
59	2	XDFFF		SC0585137	80063	PATCH PANEL ASSY USED ON S3308 ONLY.....	EA	1
59	3	PAFZZ	5306-00-225-8497	MS90725-32	96906	BOLT, MACHINE USED ON S3308 ONLY.....	EA	5
59	4	PAFZZ	5310-00-081-4219	MS27183-12	96906	WASHER, FLAT USED ON S3308 ONLY.....	EA	5

EL300068

Figure 59. Patch Panel Assembly.

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
50	1	XDFFF		SCB547629GP3	80063	WIRE ASSY, GROUND.....	EA	1
50	2	PAFZZ	5940-00-143-4794	32544	00779	TERMINAL, LUG.....	EA	1
50	3	XDFZZ	6145-01-064-4171	MW-C12(65)U5	81349	WIRE, ELECTRICAL.....	FT	V
50	4	PAFZZ	5940-00-143-4775	32543	00779	TERMINAL, LUG.....	EA	1
50	5	XDFFF		SCB547629GP1	80063	WIRE ASSY, GROUND.....	EA	1
50	6	PAFZZ	5940-00-143-4794	32544	00779	TERMINAL, LUG.....	EA	1
50	7	XDFZZ	6145-01-064-4171	MW-C12(65)U5	81349	WIRE, ELECTRICAL.....	FT	V
50	8	PAFZZ	5940-00-143-4775	32543	00779	TERMINAL, LUG.....	EA	1
50	9	XDFZZ		SCB547671	80063	RACEWAY, MODIFIED.....	EA	1
50	10	XDFFF		SCB547629GP2	80063	WIRE ASSY, GROUND.....	EA	1
50	11	XDFZZ		B2544	00779	LUG, TERMINAL.....	EA	1
50	12	XDFZZ	6145-01-064-4171	MW-C12(65)U5	81349	WIRE, ELECTRICAL.....	FT	V
50	13	PAFZZ	5940-00-143-4775	32543	00779	TERMINAL, LUG.....	EA	1
50	14	XDFZZ		SCC39569-2	80063	CONNECTOR, ADJ.....	EA	1
50	15	ADFZZ		SCB681062-1	80063	FITTING, ENTR END USED ON S330B ONLY.....	EA	1
50	16	XD000		SCD547602	80063	POWER DIST BOX ASSY USED ON S330A ONLY.....	EA	1
50	16	XD000		SMD162927	80063	POWER DIST BOX ASSY USED ON S330B ONLY.....	EA	1
50	17	PAGZZ	5310-00-809-4058	MS27183-10	96906	WASHER, FLAT.....	EA	10
50	18	PA0ZZ	5310-00-208-1919	42NE040	72962	NUT, SELF-LOCKING, ME.....	EA	6
50	19	XDFFF		SCB547629GP4	80063	WIRE ASSY, GROUND.....	EA	1
50	20	PAFZZ	5940-00-143-4794	32544	00779	TERMINAL, LUG.....	EA	1
50	21	XDFZZ	6145-01-064-4171	MW-C12(65)U5	81349	WIRE, ELECTRICAL.....	FT	V
50	22	PAFZZ	5940-00-143-4775	32543	00779	TERMINAL, LUG.....	EA	1
50	23	PAFZZ	5305-00-989-7435	MS35207-264	96906	SCREW, MACHINE.....	EA	10
50	24	PAFZZ	5310-00-823-8604	MS27183-9	96906	WASHER, FLAT.....	EA	16
50	25	PAFZZ	5310-00-275-1993	22NM02	72962	NUT, SELF-LOCKING, ME.....	EA	12
50	26	XDFZZ		SCB539571	80063	FITTING, ENTR END.....	EA	1
50	27	XDFZZ	5975-00-752-2703	1945	59730	CHASE NIPPLE, CONDUI.....	EA	1
50	28	PAFZZ	5675-00-152-1071	144	59730	LOCKNUT, ELECTRICAL.....	EA	1

EL3DM087

Figure 58. Fluorescent Lamp Wiring in Electrical Equipment Shelter S-330B/TRC-117.

SECTION II

TN 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCN	(6) DESCRIPTION USABLE ON CODE	(7) EA	(8) QTY INC IN LINE
(a) FIG NO.	(b) ITEM NO.							
57	40	PAFZZ	5310-06-809-4858	MS27183-10	96906	WASHER, FLAT.....	EA	4
57	41	PAFZZ	5310-00-204-1919	42NE040	72962	NUT, SELF-LOCKING, ME.....	EA	4
57	42	XDFFH		SCD547580	80063	BRACKET INSTL USED ON S330A ONLY.....	EA	1
57	42	XDFFH		SCD585104	80063	BRACKET, INSTL USED ON S330B ONLY.....	EA	1
382/(183 BLANK)								

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	BMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
57	1	XDFZZ		SC8547745	80063	ELBOW,FLAT,MODIFIED.....	EA	1
57	2	XDFZZ		SC8547670	80063	COVER,MODIFIED.....	EA	1
57	3	XDFZZ		143	59430	NUT,LOCK.....	EA	2
57	4	XDFZZ	5975-00-834-1528	1944	59730	CHASE NIPPLE,LONDUI.....	EA	2
57	5	XDFZZ		SC8539571	80063	FITTING,ENTR END.....	EA	5
57	6	XDFZZ		SC0547594-1	80063	NIPPLE,GAVL PIPE USED ON S330A ONLY.....	EA	1
57	6	ADFZZ		SC0565196-1	80063	NIPPLE,GAVL PIPE USED ON S330B ONLY.....	EA	1
57	7	XDFZZ		SC0547706	80063	RACEWAY,MODIFIED.....	EA	1
57	8	ADFZZ		SC8547623	80063	FITTING,ENTR END.....	EA	1
57	9	XDFZZ		SC8547751-2	80063	RACEWAY.....	EA	1
57	10	XDFZZ		SC8543364	80063	ELBOW,FLAT.....	EA	2
57	11	XDFZZ		SC8547679	80063	RACEWAY,MODIFIED.....	EA	1
57	12	XDFZZ		SC8535586-1	80063	FITTING,BLANK END.....	EA	4
57	13	XDFZZ		SC8547751-3	80063	RACEWAY.....	EA	1
57	14	XDFZZ		SC8535567	80063	FITTING,ENTR END.....	EA	1
57	15	XDFZZ		SC8547750	80063	RACEWAY,MODIFIED.....	EA	1
57	16	XDFZZ		SCC539583-2	80063	COUPLING,CORNER.....	EA	1
57	17	XDFZZ		SC8547239	80063	COUPLING,CORNER.....	EA	6
57	18	ADFFF		SC0547748	80063	FILTER ASSEMBLY.....	EA	1
57	19	XDFZZ		SC0547659	80063	BOX WLD ASSY,FILTER.....	EA	1
57	20	XDFZZ		MS24693-95	96906	SCREW,FLAT HEAD.....	EA	4
57	21	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT.....	EA	4
57	22	PAFZZ	5310-00-483-8792	MS17829-4C	96906	NUT,SELF-LOCKING,HE.....	EA	4
57	23	XDFZZ		SCC547747	80063	FILTER,MODIFIED.....	EA	2
57	24	XDFZZ		SC8547675	80063	RACEWAY,MODIFIED.....	EA	1
57	25	XDFZZ		SC8547751-1	80063	RACEWAY.....	EA	1
57	26	XDFZZ		SC8547672	80063	RACEWAY,MODIFIED.....	EA	1
57	27	XDFZZ		SCC547695	80063	RACEWAY ASSEMBLY.....	EA	1
57	28	XDFZZ		SC8489752	80063	FITTING,BLANK END.....	EA	1
57	29	XDFZZ		SC8547643	80063	FITTING,BLANK END.....	EA	1
57	30	XDFZZ		SC0585106-18	80063	GASKET,RFI.....	EA	2
57	31	XDFZZ		SC8547751-4	80063	RACEWAY.....	EA	1
57	32	PAFZZ	5305-00-879-7943	MS24637-33	96906	SCREW,SLF TPG,PND.....	EA	4
57	33	XDFZZ		SC8547749	80063	RACEWAY,MODIFIED.....	EA	2
57	34	XDFZZ		SC0547703	80063	RACEWAY ASSEMBLY.....	EA	1
57	35	PAFZZ	5305-00-984-6194	MS35206-246	96906	SCREW,MACHINE.....	EA	1
57	36	XDFZZ		SC8547751-6	80063	RACEWAY.....	EA	2
57	37	XDFZZ		SC8547028	80063	SPACER.....	EA	4
57	38	XDFZZ		SC0547709	80063	RACEWAY,MODIFIED.....	EA	1
57	39	XDFZZ		MS35206-286	96906	SCREW,MACHINE.....	EA	6

EL3DHO86

Figure 57. Front View of Electrical Utilities Installation in Electrical Equipment Shelter S-330B/TRC-117 (Sheet 2 of 2).

EL3DH085

Figure 57. Rear View of Electrical Utilities Installation in Electrical Equipment Shelter S-330B/TRC-117 (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	USABLE ON CODE	U/M	
56	1	XDFZZ		SCB541635	80063	ELBOW,FLAT.....	EA	4
56	2	XDFZZ		SCB547673	80063	RACEWAY,MODIFIED.....	EA	1
56	3	XDFZZ		SCB547743	80063	COUPLING,MODIFIED.....	EA	2
56	4	XDFZZ		SCB539457-2	80063	CRADLE,CLIP.....	EA	15
56	5	XDFZZ		SCB543364	80063	ELBOW,FLAT.....	EA	2
56	6	XDFZZ		SCC547687	80063	RACEWAY ASSEMBLY.....	EA	1
56	7	XDFZZ		SCB469752	80063	FITTING,BLANK END.....	EA	2
56	8	XDFZZ		SCB539457-1	80063	CRADLE,CLIP.....	EA	8
56	9	PAFZZ	5325-00-727-0564	MS35490-45	96906	GROMMET,RUBBER.....	EA	1
56	10	XDFZZ		SCB539586-1	80063	FITTING,BLANK END.....	EA	5
56	11	XDFZZ		SCB547683	80063	RACEWAY,MODIFIED.....	EA	1
56	12	XDFZZ		SCB547678	80063	RACEWAY,MODIFIED.....	EA	1
56	13	XDFZZ		SCD547710	80063	RACEWAY,MODIFIED.....	EA	1
56	14	PAFZZ	5305-00-989-7435	MS35207-264	96906	SCREW,MACHINE.....	EA	4
56	15	PAFZZ	5310-00-823-8804	MS27183-9	96906	WASHER,FLAT.....	EA	4
56	16	PAFZZ	5310-00-275-1993	22NM02	72962	NUT,SELF-LOCKING,HE.....	EA	4
56	17	XDFZZ		SCD547707	80063	RACEWAY,MODIFIED.....	EA	1
56	18	XDFZZ		SCC547032	80063	ELBOW,FLAT.....	EA	2
56	19	XDFZZ		SCC547697	80063	RACEWAY,MODIFIED.....	EA	1
56	20	PAFZZ	5305-00-984-6193	MS35206-245	96906	SCREW,MACHINE.....	EA	18
56	21	PAFZZ	5310-00-809-8544	MS27163-7	96906	WASHER,FLAT.....	EA	19
56	22	PAFZZ	5310-00-045-3295	MS35338-42	96906	WASHER,LOCK.....	EA	14
56	23	XDFZZ		SCB547682	80063	RACEWAY,MODIFIED.....	EA	1
56	24	XDFZZ		SCC547689	80063	RACEWAY,MODIFIED.....	EA	1
56	25	XDFZZ		SCB547667	80063	COUPLING,EXT CORNER.....	EA	2
56	26	XDFZZ		SCB547677	80063	RACEWAY,MODIFIED.....	EA	2
56	27	XDFZZ		SCB547239	80063	COUPLING,CORNER.....	EA	4
56	28	XDFZZ		SCB547676	80063	RACEWAY,MODIFIED.....	EA	1
56	29	XDFZZ		SCC547690	80063	RACEWAY,MODIFIED.....	EA	1
56	30	XDFZZ		SCB547674	80063	RACEWAY,MODIFIED.....	EA	1
56	31	XDFZZ		SCC547688	80063	RACEWAY,MODIFIED.....	EA	1
56	32	XDFZZ		SCB547752	80063	RACEWAY.....	EA	1
56	33	XDFZZ		SCC547691	80063	RACEWAY,MODIFIED.....	EA	1
56	34	XDFZZ		SCC547692	80063	RACEWAY,MODIFIED.....	EA	1
56	35	XDFZZ		SCB547751-5	80063	RACEWAY.....	EA	1
56	36	XDFZZ		SCB489702	80063	CONNECTOR,END RDCR.....	EA	1
56	37	XDFFF		SCC547693	80063	RACEWAY ASSEMBLY.....	EA	1
56	38	XDFZZ	5975-00-610-5875	30008	79725	CONDUIT,RACEWAY,MET.....	EA	1
56	39	XDFZZ		MS35490-14	96906	GROMMET,RUBBER.....	EA	1
56	40	XDFZZ		SCD547701	80063	RACEWAY,MODIFIED.....	EA	1

177/(178 BLANK)

Figure 56. Utilities Installation Raceway, Roadside and Curbside (Sheet 2 of 2).

EL3DH083

ROADSIDE VIEW

Figure 56. Utilities Installation Raceway, Roadside and Curbside (Sheet 1 of 2).

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	QTY INC IN UNIT
						GROUP 011822 UTILITIES INSTALLATION		
						RACEWAY		
55	1	PAFZZ	5320-00-850-3264	AD6885	07707	RIVET, BLIND.....	EA	103
55	2	XDFZZ		SCD547704	80063	RACEWAY, MODIFIED.....	EA	1
55	3	PAFZZ	5305-00-984-6193	MS35208-245	96906	SCREW, MACHINE.....	EA	6
55	4	PAFZZ	5310-00-809-8544	MS27183-7	96906	WASHER, FLAT.....	EA	6
55	5	PAFZZ	5310-00-811-3494	22NM82	72962	NUT, SELF-LOCKING, HE.....	EA	6
55	6	XDFZZ		SCB539457	80063	CRADLE, CLIP.....	EA	5
55	7	XDFZZ		SCB547744	80063	RACEWAY, MODIFIED.....	EA	1
55	8	XDFZZ		SCB547762	80063	FITTING, BLANK END.....	EA	6
55	9	XDFZZ		SCB547763	80063	CONNECTOR, END RDCR.....	EA	1
55	10	XDFZZ		SCB547755-2	80063	RACEWAY.....	EA	2
55	11	XDFZZ		SCB547764	80063	FITTING, ENTR END.....	EA	3
55	12	XDFZZ		SCB539440	80063	CLIP, STARTER.....	EA	3
55	13	PAFZZ	5305-00-984-4988	MS35206-228	96906	SCREW, MACHINE.....	EA	6
55	14	PAFZZ	5310-00-983-8483	MS27183-5	96906	WASHER, FLAT.....	EA	6
55	15	PAFZZ	5310-00-274-8887	22NM62	72962	NUT, SELF-LOCKING, HE.....	EA	6
55	16	XDFZZ		SCB547669	80063	COVER, MODIFIED.....	EA	1
55	17	XDFZZ		SCB547681	80063	RACEWAY, MODIFIED.....	EA	1
55	18	XDFZZ		SCB547030	80063	COUPLING, MODIFIED.....	EA	3
55	19	XDFZZ		SCB547755-1	80063	RACEWAY.....	EA	2
55	20	XDFZZ		SCB547758	80063	ELBOW, FLAT.....	EA	2
55	21	XDFZZ		SCB547754-1	80063	RACEWAY.....	EA	1
55	22	XDFZZ		SCB547680	80063	RACEWAY, MODIFIED.....	EA	1
55	23	XDFZZ		SCB547757	80063	ELBOW, FLAT, MODIFIED.....	EA	1
55	24	XDFZZ		SCD547700	80063	RACEWAY, MODIFIED.....	EA	1
55	25	PAFZZ	5975-00-152-1075	141	59730	LOCKNUT, ELECTRICAL.....	EA	18
55	26	XDFZZ	5975-00-577-8518	1942	59730	CHASE NIPPLE, CONDU.....	EA	16
55	27	XDFZZ		SCC547694	80063	RACEWAY ASSEMBLY.....	EA	1
55	28	XDFZZ		SCD547705	80063	RACEWAY, MODIFIED USED ON S330A ONLY.....	EA	1
55	28	XDFZZ		SCD585151	80063	RACEWAY, MODIFIED USED ON S330B ONLY.....	EA	1
55	29	XDFZZ		SCB547686	80063	RACEWAY, MODIFIED.....	EA	1
55	30	XDFZZ		SCC547756	80063	ELBOW, FLAT.....	EA	1
55	31	XDFZZ		SCB547685	80063	RACEWAY, MODIFIED.....	EA	1
55	32	XDFZZ		SCB539578	80063	COUPLING.....	EA	1
55	33	XDFZZ		SCB547031	80063	COVER, MODIFIED.....	EA	1
55	34	XDFZZ		SCB539864-2	80063	CLIP, COVER.....	EA	2
55	35	XDFZZ		SCC547696	80063	RACEWAY, MODIFIED.....	EA	1
						173/174 BLANK		

EL3DHO82

Figure 55. Utilities Installation Raceway.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
54	1	XDDZZ		SCD547580-9	80063	SHIELD,STRIP,RF USED ON S330A ONLY.....	EA	2
54	1	XDFZZ		SCD585104-7	80063	SHIELD,STRIP,RF USED ON S330B ONLY.....	EA	2
54	2	XDOZZ		SBB201	31954	RIVNUT,CSK HD.....	EA	4
54	3	XDOZZ		AK66S	07707	RIVET,BLIND USED ON S330A ONLY.....	EA	36
54	3	XDOZZ		AK66M	07707	RIVET,BLIND USED ON S330B ONLY.....	EA	32
54	4	XDOZZ		SCD547580-8	80063	SHIELD,STRIP,RF USED ON S330A ONLY.....	EA	2
54	4	XDFZZ		SCD585104-6	80063	SHIELD,STRIP,RF USED ON S330B ONLY.....	EA	2
54	5	XDOZZ		AK64S	07707	RIVET,BLIND USED ON S330A ONLY.....	EA	31
54	5	PAOZZ	5320-01-070-5526	SCD681086-4	80063	RIVET,BLIND USED ON S330B ONLY.....	EA	43
54	6	XDDGU		SCD547653	80063	BOX DRILLED ASSY.....	EA	1
54	7	PAOZZ	5307-00-099-8871	SCB539589	80063	STUD,BALL.....	EA	2
54	8	XDOZZ		F632-2	86384	NUT,SELF CLINCHING.....	EA	2
54	9	PAOZZ	5310-00-645-4007	MS35338-41	96906	WASHER,LOCK.....	EA	2

EL 3DH08I

Figure 54. Power and signal Entrance Box Assembly. Bracket Installation.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
53	37	PAUZZ	5935-00-813-4080	10-101960-103	77820	COVER, ELECTRICAL CO.....	EA	2
53	38	XDOZZ		PT02E10-98X	77820	CONNECTOR.....	EA	1
53	39	PAOZZ	5305-00-889-2957	MS35206-215	96906	SCREW, MACHINE.....	EA	4
53	40	PAUZZ	5310-00-950-1310	MS27163-4	96906	WASHER, FLAT.....	EA	4
53	41	PAUZZ	5310-00-285-7065	MS20365-440A	96906	NUT, SELF-LOCKING, HE.....	EA	4
53	42	XDOZZ		U/238MOD-A/6	80058	CONNECTOR, RCPT, ELEC.....	EA	2
53	43	XDOZZ		AN500-6-0R	68044	SCREW, FILLISTER.....	EA	6
53	44	PAOZZ	5935-00-283-4003	5262	74545	CONNECTOR, RECEPTCL.....	EA	1
53	45	XDOZZ		AN500-6-12R	88044	SCREW, FILLISTER.....	EA	4
53	46	PAOZZ	5310-00-842-1699	MS35691-4	96906	NUT, PLAIN, HEXAGON.....	EA	2
53	47	XDOZZ		SC8547661	80063	STUD.....	EA	1
53	48	PAOZZ	5310-00-772-3887	MS51967-1	96906	WASHER.....	EA	2
53	49	XDOZZ		SC0547579-102	80063	WASHER, LOCK USED ON S330A ONLY.....	EA	2
53	49	XDOZZ		SC0585105-95	80063	WASHER, LOCK USED ON S330B ONLY.....	EA	2

168/169 BLANK

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						UTABLE ON CODE		
						GROUP 011821 POWER ENTRANCE BOX		
53	1	XDOZZ		10-40450-28	68753	GASKET USED ON S330B ONLY.....	EA	1
53	2	PAOZZ	5935-00-965-8146	10-37147-28	77820	COVER,ELECTRICAL CO.....	EA	1
53	3	PAOZZ	5935-00-135-6163	10-37093-323	77820	ADAPTER,CABLE CLAMP.....	EA	1
53	4	XDOZZ		MS05206-231	96906	SCREW,PAN HEAD.....	EA	4
53	5	PAOZZ	5310-00-081-8087	MS20365-632A	96906	NUT,SELF-LOCKING,HE.....	EA	16
53	6	PAOZZ	5925-00-681-4952	MS25244-10	96906	CIRCUIT BREAKER.....	EA	1
53	7	XDOZZ		SCD547579-104	80063	NUT,HEX,JAM USED ON S330A ONLY.....	EA	2
53	7	XDOZZ		MS585105-97	96906	NUT,HEX,JAM USED ON S330B ONLY.....	EA	2
53	8	PAOZZ	5310-00-261-8278	MS35338-100	96906	WASHER,LOCK.....	EA	2
53	9	XDOZZ		MS35690-305	96906	NUT,HEX,MACHINE.....	EA	1
53	10	XDOZZ		SC8547588	80063	STUD.....	EA	1
53	11	XDOZZ		MS5795-908	96906	WASHER,FLAT,RD.....	EA	4
53	12	XDOZZ		SCD547579-105	80063	WASHER,LOCK USED ON S330A ONLY.....	EA	2
53	12	XDOZZ		SCD585105-98	80063	WASHER,LOCK USED ON S330B ONLY.....	EA	2
53	13	PAOZZ	5310-00-806-1787	MS35426-2	96906	NUT,PLAIN,WING.....	EA	1
53	14	PAOZZ	5975-00-947-3068	M3780FS	21873	COVER,ELECTRICAL,DU.....	EA	1
53	15	PAOZZ	5305-00-958-5453	MS35190-236	96906	SCREW,MACHINE.....	EA	4
53	16	XDOZZ		SC8543943	80063	NAMEPLATE.....	EA	1
53	17	XDOZZ		MS21318-4	96906	SCREW,DRIVE,RD HD USE ON S330A ONLY.....	EA	18
53	18	XDOZZ		SC8543936	80063	NAMEPLATE.....	EA	1
53	19	XGOZZ		SM8363324	80063	NAMEPLATE.....	EA	1
53	20	XDOZZ		254	79577	HOOK FENDER,BRASS.....	EA	2
53	21	XDOZZ		SC8541509	80063	NAMEPLATE.....	EA	1
53	22	XDOZZ		SCD547579-103	80063	WASHER,LOCK USED ON S330A ONLY.....	EA	2
53	22	XDOZZ		SCD585105-96	80063	WASHER,LOCK USED ON S330B ONLY.....	EA	2
53	23	PAOZZ	5310-00-045-5214	MS15795-914	96906	WASHER,FLAT.....	EA	4
53	24	PAOZZ	5310-00-184-8971	MS35338-103	96906	WASHER,LOCK.....	EA	2
53	25	PAOZZ	5310-00-732-0558	MS51967-8	96906	NUT,PLAIN,HEXAGON.....	EA	1
53	26	XDOZZ		SC8547019	80063	STUD.....	EA	1
53	27	PAOZZ	5310-00-918-6921	MS35691-20	96906	NUT,PLAIN,HEXAGON.....	EA	2
53	28	PAOZZ	5310-00-543-4717	MS35425-28	96906	NUT,PLAIN,WING.....	EA	1
53	29	XDOZZ		SC8539861-2	80063	WASHER,SEALER USED ON S330B ONLY.....	EA	1
53	30	XDOZZ		SC8543937	80063	NAMEPLATE.....	EA	1
53	31	XDOZZ		SC8547192	80063	NAMEPLATE,WARNING.....	EA	1
53	32	XDOZZ		SC8547616	80063	PLATE,IDENT.....	EA	1
53	33	PAOZZ	5940-00-283-5386	U-106/U	80058	BINDING POST.....	EA	8
53	34	XDFZZ	5306-00-134-3528	SC8539408	80063	RING.....	EA	1
53	35	XDOZZ		SC8427923	80063	NAMEPLATE.....	EA	1
53	36	PAOZZ	5915-00-946-5369	JW17-1122	05571	FILTER.....	EA	8

REAR VIEW

EL3DH080

Figure 53. Power Entrance Box (Sheet 2 of 2).

POWER ENTRANCE BOX

EL3DH079

Figure 53. Power Entrance Box (Sheet 1 of 2).

SECTION II

TM 11-5095-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	PSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
52	1	XDOZZ		S88201	31954	RIVNUT,CSK HD USED ON S330B ONLY.....	EA	6
52	2	PA0ZZ	5320-01-070-5526	SCD601086-4	80063	RIVET,POP USED ON S330B ONLY.....	EA	43
52	3	XDFZZ		S88201	31954	RIVNUT,CSK HD USED ON S330B ONLY.....	EA	8
52	4	XDFZZ		SCD505104-5	80063	SHIELD,STRIP RF USED ON S330B ONLY.....	EA	2
52	5	PA0ZZ	5320-00-882-8385	AD66M	67707	RIVET,BLIND USED ON S330B ONLY.....	EA	12
52	6	XDOZZ		AK66M	67707	RIVET,BLIND USED ON S330B ONLY.....	EA	10
52	7	XCFZZ		SCD505104-8	60063	SHIELD,STRIP RF USED ON S330B ONLY.....	EA	2
52	8	XDU6D		SCD505157	80063	BOX,DRILLED ASSY USED ON S330B ONLY.....	EA	1
52	9	PA0ZZ	5307-00-099-8871	SCB539509	80063	STUD,BALL USED ON S330B ONLY.....	EA	2
52	10	PA0ZZ	5310-00-809-8135	F632-2	46384	NUT,PLAIN,CLINCH USED ON S330B ONLY.....	EA	2
52	11	PA0ZZ	5310-00-045-4007	MS35338-41	96906	WASHER,LOCK USED ON S330B ONLY.....	EA	2

163/ (164 BLANK)

Figure 52. Cover Bracket Installation.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
51	1	PA0ZZ	5935-00-938-0406	UG-1837/U	80058	CONNECTOR, RECEPTACLE USED ON S330B ONLY.....	EA	2
51	2	XD0ZZ	5920-00-930-1212	SM8530020	80063	HOLDER, ARRESTER USED ON S330B ONLY.....	EA	4
51	3	XD0ZZ		SC8530036	80063	CAP, ARRESTER USED ON S330B ONLY.....	EA	4
51	4	PA0ZZ	5320-00-882-8388	AU43H	07707	RIVET, BLIND USED ON S330B ONLY.....	EA	32
51	5	XD0ZZ		SC8547252-2	80063	NAMEPLATE, SYS-2 USED ON S330B ONLY.....	EA	1
51	6	XD0ZZ		SC8547252-1	80063	NAMEPLATE, SYS 1 USED ON S330B ONLY.....	EA	1
51	7	XD000		SC8539861GP1	80063	STUD ASSY USED ON S330B ONLY.....	EA	1
51	8	XD0ZZ		SC0681389-5	80063	WASHER, SEALER USED ON S330B ONLY.....	EA	1
51	9	PA0ZZ	5310-00-061-1258	MS45904-76	96906	WASHER, LOCK USED ON S330B ONLY.....	EA	4
51	10	PA0ZZ	5310-00-918-6421	MS35691-20	96906	NUT, PLAIN, HEXAGON USED ON S330B ONLY.....	EA	2
51	11	XD0ZZ		MS15795-915	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	2
51	12	PA0ZZ	5310-00-184-8971	MS35338-103	96906	WASHER, LOCK USED ON S330B ONLY.....	EA	2
51	13	PA0ZZ	5310-00-903-3994	MS11969-3	96906	NUT, PLAIN, HEXAGON USED ON S330B ONLY.....	EA	1
51	14	XD0ZZ		SC8539860-1	80063	STUD USED ON S330B ONLY.....	EA	1
51	15	PA0ZZ	5310-00-543-4717	MS35425-28	96906	NUT, PLAIN, WING USED ON S330B ONLY.....	EA	1
51	16	XD0ZZ		SC827011-1	80063	PLATE, INFORMATION USED ON S330B ONLY.....	EA	1
51	17	XD0ZZ		SC8547191-2	80063	NAMEPLATE, SYSTEM-2 USED ON S330B ONLY.....	EA	1
51	18	XD0ZZ		SC8547191-1	80063	NAMEPLATE, SYSTEM-1 USED ON S330B ONLY.....	EA	1
51	19	PA0ZZ	5310-00-851-2674	MS35691-1	96906	NUT, PLAIN, HEXAGON USED ON S330B ONLY.....	EA	3
51	20	XD0ZZ		SC8547250	80063	EYEBOLT, MODIFIED USED ON S330B ONLY.....	EA	2
51	21	PA0ZZ	5820-00-987-9269	CM-593/U	80058	COVER USED ON S330B ONLY.....	EA	2
51	22	PA0ZZ	5340-00-995-6333	772	83330	CLAMP, LGOP USED ON S330B ONLY.....	EA	4
51	23	PA0ZZ	5310-00-982-6814	MS20365-832A	96906	NUT, SELF-LOCKING, HE USED ON S330B ONLY.....	EA	4
51	24	XD0ZZ		SC8547222	80063	WIRE USED ON S330B ONLY.....	EA	4
51	25	XD0ZZ		UG-567A/G	80058	ADAPTER, RTANG USED ON S330B ONLY.....	EA	2
51	26	PA0ZZ	5310-00-809-3078	MS27103-11	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	47
51	27	PA0ZZ	5310-00-208-1919	42NE040	72962	NUT, SELF-LOCKING, HE USED ON S330B ONLY.....	EA	3
51	28	PA0ZZ	5935-60-064-5560	UG-1375/U	80058	ADAPTER, CONNECTOR USED ON S330B ONLY.....	EA	2
51	29	XD0ZZ		4901-000-0012-01	72619	NUT, HEX USED ON S330B ONLY.....	EA	4
51	30	XD0ZZ		0101-000-0012-01	72619	WASHER, LOCK USED ON S330B ONLY.....	EA	4

EL3DH077

Figure 51. Video and Antenna Entrance, Front and Rear Views (Sheet 2 of 2).

VIDEO AND ANTENNA ENTRANCE

EL3DH076

Figure 51. Video and Antenna Entrance, Front and Rear Views (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION <i>USABLE ON CODE</i>	U/M	QTY INC IN UNIT
50	1	XDUZZ		SCC547647	80063	COVER,VIDED & ANT.....	EA	1
50	2	XDUZZ		SCC547637	80063	SHIELDING,RFI.....	EA	2
50	3	XDUZZ		SCC547638	80063	SHIELDING,RFI.....	EA	2
						157/(158 BLANK)		

EL 30H075

Figure 50. Cover Assembly Video & Antenna Entrance.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMM CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
49	1	XDOZZ		S88201	31954	RIVNUT,CSK HD.....	EA	6
49	2	XDOZZ		AK64S	07707	RIVET,BLIND.....	EA	31
49	3	XDOZZ		S88281	31954	RIVNUT,CSK HD.....	EA	13
49	4	XDFZZ		SCD547580-7	80063	SHIELD,STRIP,RF USED ON S330A ONLY.....	EA	2
49	5	XDOZZ		AK66S	07707	RIVET,BLIND.....	EA	18
49	6	PAOZZ	5320-00-952-4161	AD66S	07707	RIVET,BLIND.....	EA	20
49	7	ALFZZ		SCD547580-10	80063	SHIELD,STRIP,RF.....	EA	2
49	8	XLCCO		SCD547656	80063	BOX DRILLED ASSY USED ON S330A ONLY.....	EA	1
49	9	XDOZZ		SC8539559	80063	STUD USED ON S330A ONLY.....	EA	2
49	10	PAOZZ	5310-00-045-0591	MS35338-22	56906	WASHER,LOCK USED ON S330A ONLY.....	EA	2
49	11	XDOZZ		F-632-23	46384	NUT,SELF CLINCHING USED ON S330A ONLY.....	EA	2

EL3DH074

Figure 49. Frame Assembly.

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	PCMN	DESCRIPTION /	USABLE ON CODE	QTY INC IN UNIT
						GROUP 011820 VIDEO AND ANTENNA ENTRANCE		
48	1	XDOZZ		ESC194210GP2	80058	CONNECTOR,BMD,MALE.....	EA	2
48	2	XDOZZ		SCB547223	80063	ARRESTER.....	EA	4
48	3	XDOZZ		ESC194240GP2	80058	CONNECTOR,BMD,FEM.....	EA	2
48	4	XDOZZ		MS21318-4	96906	SCREW,DRIVE,RO HD USED ON S330A ONLY.....	EA	8
48	5	XDOZZ		SCB547252-2	80063	NAMEPLATE USED ON S330A ONLY.....	EA	1
48	6	XDOZZ		SCB547252-1	80063	NAMEPLATE USED ON S330A ONLY.....	EA	1
48	7	XDOZZ		SL6547190-2	80063	NAMEPLATE USED ON S330A ONLY.....	EA	1
48	8	XDOZZ		SCB447191-1	80063	NAMEPLATE USED ON S330A ONLY.....	EA	1
48	9	PAOZZ	5305-00-253-5614	MS21318-20	96906	SCREW,DRIVE.....	EA	2
48	10	PAOZZ	5310-00-851-2674	MS35461-1	96906	NUT,PLAIN,HEXAGON.....	EA	13
48	11	XDOZZ		SCB547250	80063	EYEBOLT.....	EA	2
48	12	PAOZZ	5820-00-987-9269	LM-593/U	80058	COVER.....	EA	2
48	13	PAOZZ	5340-00-995-6333	772	83330	CLAMP,LOOP.....	EA	4
48	14	PAOZZ	5305-00-984-6193	MS35206-245	96906	SCREW,MACHINE.....	EA	4
48	15	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT.....	EA	4
48	16	PAOZZ	5310-00-982-6814	MS20365-832A	96906	NUT,SELF-LOCKING,HE.....	EA	4
48	17	XDFZZ		SCB547222	80063	WIRE.....	EA	4
48	18	XDOZZ		UG-567(A)U	80058	ADAPTER,RIGHT ANGLE.....	EA	2
48	19	PAOZZ	5310-00-809-3078	MS27183-11	96906	WASHER,FLAT.....	EA	47
48	20	PAOZZ	5310-00-208-1919	42NE040	72962	NUT,SELF-LOCKING,HE.....	EA	3
48	21	PAOZZ	5935-00-864-5560	UG-1375/U	80058	ADAPTER,CONNECTOR.....	EA	2
48	22	XDOZZ		4901-000-0012-01	72619	NUT,HEX.....	EA	4
48	23	XDOZZ		0101-000-0012-01	72619	WASHER,LOCK.....	EA	4
48	24	XDOGO		SCC547639	80063	COVER ASSY,VIDCENT.....	EA	1

EL30H073

REAR INTERNAL VIEW

Figure 48. Video and Antenna Entrance (Sheet 2 of 2).

FRONT INTERNAL VIEW

EL3DH072

Figure 48. Video and Antenna Entrance (Sheet 1 of 2).

SECTION II

TN 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCN	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
						GROUP 011818 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC SC0547771-3(11FT6IN) SC0681007GP6(11FT6IN)		
47	1	XDFZZ		SCB34065	80063	BAND, IDENT.....		EA 2
47	2	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE, SPECIAL PURPO.....		FT V
47	3	XDFZZ		PVC-105-13	92194	INSULATING, SLV, ELEC.....		EA 10
47	4	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR, PLUG, ELEC.....		EA 1
47	5	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....		EA 2
47	6	XDFZZ		SCC681320-9	80063	BAND, IDENT USED ON S330B ONLY.....		EA 2
47	7	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE, SPECIAL PURPO USED ON S330B ONLY.....		FT V
47	8	XDFZZ		SCC681323-3	80063	TUBING, SHRINKABLE USED ON S330B ONLY.....		EA 10
						GROUP 011819 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC SC054777 SC0547772-1(11FT6IN) SC0681007GP4(11FT6IN)		
47	9	XDFZZ		SCB34065	80063	BAND, IDENT.....		EA 2
47	10	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE, SPECIAL PURPO.....		FT V
47	11	XDFZZ		PVC-105-13	92194	INSULATING, SLV, ELEC.....		EA 10
47	12	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR, PLUG, ELEC.....		EA 1
47	13	PAFZZ	5935-00-957-0807	PT-6W14-195	77820	CONNECTOR, ELEC USED ON S330B ONLY.....		EA 2
47	14	XDFZZ		SCC681320-9	80063	BAND, IDENT USED ON S330B ONLY.....		EA 2
47	15	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE, SPECIAL PURPO USED ON S330B ONLY.....		FT V
47	16	XDFZZ		SCC681323-3	80063	TUBING, SHRINKABLE USED ON S330B ONLY.....		EA 10
						149/150 BLANK		

Figure 47. Special Purpose Electrical Cable Assemblies SCD 547771-3, SCD 547772-1, SCD 681007 GP-4 and GP-6.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)		(3)	(4)	(5)	(6)	(7)	(8)
(A) FIG NO.	(B) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	USABLE ON CODE	U/M	QTY INC IN UNBT
46	25	XDFZZ		SC834065	80063	BAND, IDENT		EA	2
46	26	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE, SPECIAL PURPO.....		FT	V
46	27	PAFZZ	5935-00-957-0807	PT06W14-19S	77820	CONNECTOR, PLUG, ELEC.....		EA	1
46	28	XDFZZ		PVC-105-13	92194	INSULATING, SLV, ELEC.....		EA	10
46	29	PAFZZ	5935-00-957-0807	PT06W14-19S	77820	CONNECTOR, ELEC USED ON S3308 ONLY.....		EA	2
46	30	ADFZZ		SCC681320-9	80063	BAND, IDENT USED ON S3308 ONLY.....		EA	2
46	31	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE, SPECIAL PURPO USED ON S3308 ONLY.....		FT	V
46	32	XDFZZ		SCC681323-3	80063	TUBING, SHRINKABLE USED ON S3308 ONLY.....		EA	10
						146/(147 BLANK)			

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
						GROUP 011814 CABLE ASSEMBLY,SPECIAL PURPOSE,ELEC SCD547770-1(9FT6IN) SCD681007GP1(9FT6IN)		
46	1	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO.....	FT	V
46	2	XDFZZ		SCB34065	80063	BAND,IDENT.....	EA	2
46	3	PAFZZ	5935-00-957-0807	PT06W14-19S	77820	CONNECTOR,PLUG,ELEC.....	EA	1
46	4	XDFZZ		PVC-105-13	92194	INSULATING,SLV,ELEC.....	EA	10
46	5	PAFZZ	5935-00-957-0807	PT-6W14-19S	77820	CONNECTOR,ELEC USED ON S3308 ONLY.....	EA	2
46	6	XDFZZ		SCC681320-9	80063	BAND,IDENT USED ON S3308 ONLY.....	EA	2
46	7	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S3308 ONLY.....	FT	V
46	8	XDFZZ		SCC681323-3	80063	TUBING,SHRINKABLE USED ON S3308 ONLY.....	EA	10
						GROUP 011815 CABLE ASSEMBLY,SPECIAL PURPOSE,ELEC SCD547770-2(9FT6IN) SCD681007GP2(9FT6IN)		
46	9	XDFZZ		SCB34065	80063	BAND,IDENT.....	EA	2
46	10	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO.....	FT	V
46	11	PAFZZ	5935-00-957-0807	PT06W14-19S	77820	CONNECTOR,PLUG,ELEC.....	EA	1
46	12	XDFZZ		PVC-105-13	92194	INSULATOR,SLV,ELEC.....	EA	10
46	13	PAFZZ	5935-00-957-0807	PT06W14-19S	77820	CONNECTOR,ELEC USED ON S3308 ONLY.....	EA	2
46	14	XDFZZ		SCC681320-9	80063	BAND,IDENT USED ON S3308 ONLY.....	EA	2
46	15	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S3308 ONLY.....	FT	V
46	16	XDFZZ		SCC681323-3	80063	TUBING,SHRINKABLE USED ON S3308 ONLY.....	EA	10
						GROUP 011816 CABLE ASSEMBLY,SPECIAL PURPOSE,ELEC SCD547771-1(9FT6IN) SCD681007GP3(9FT6IN)		
46	17	XDFZZ		SCB34065	80063	BAND,IDENT.....	EA	2
46	18	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO.....	FT	V
46	19	PAFZZ	5935-00-957-0807	PT06W14-19S	77820	CONNECTOR,PLUG,ELEC.....	EA	1
46	20	XDFZZ		PVC-105-13	92194	INSULATING,SLV,ELEC.....	EA	10
46	21	PAFZZ	5935-00-957-0807	PT-6W14-19S	77820	CONNECTOR,PL,ELEC USED ON S3308 ONLY.....	EA	2
46	22	XDFZZ		SCC681320-9	80063	BAND,IDENT USED ON S3308 ONLY.....	EA	2
46	23	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S3308 ONLY.....	FT	V
46	24	XDFZZ		SCC681323-3	80063	TUBING,SHRINKABLE USED ON S3308 ONLY.....	EA	10
						GROUP 011817 CABLE ASSEMBLY,SPECIAL PURPOSE,ELEC SCD547771-1(11FT6IN) SCD681007GP5(11FT6IN)		

Figure 46. Special Purpose Electrical Cable Assemblies
 SCD 547771-1 and SCD 681007 GP-3 and GP-5 (Sheet 2 of 2).

EL30MOTO

Figure 46. Special Purpose Electrical Cable Assemblies SCD 547770 and SCD 681007 GP-1 and GP-2 (Sheet 1 of 2).

EL3DH069

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
						GROUP 011810 CABLE ASSEMBLY,RADIO FREQUENCY CX-4094/U(23FTOIN)		
45	1	PAFZZ	5935-00-133-8713	CM-282/U	80058	COVER,ELEC.....	EA	2
45	2	PAFZZ	5935-01-043-0629	UG-88F/U	80058	CONNECTOR,PL,ELEC.....	EA	2
45	3	XDFZZ		SCD547258-4	80063	BAND,IDENT.....	EA	2
45	4	XDFZZ		RG-58C/U	81349	CABLE,RF,COAX.....	FT	V
45	5	PAFZZ	5935-01-043-0629	UG-88BU	80058	CONNECTOR,PLUG,ELEC USED ON S330B ONLY.....	EA	2
45	6	XDFZZ		SCD585118-3	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
45	7	XDFZZ		RG-58C/U	81349	CABLE,RF USED ON S330B ONLY.....	FT	V
						GROUP 011811 CABLE ASSEMBLY,RADIO FREQUENCY CG-4094/U(22FTOIN)		
45	8	PAFZZ	5935-00-133-8713	CM-282/U	80058	COVER,ELEC.....	EA	2
45	9	PAFZZ	5935-01-043-0629	UG-88F/U	80058	CONNECTOR,PL,ELEC.....	EA	2
45	10	XDFZZ		SCD547258-	80063	BAND,IDENT.....	EA	2
45	11	XDFZZ		RG-58C/U	81349	CABLE,RF,COAX.....	FT	V
45	12	PAFZZ	5935-01-043-0629	UG-88BU	80058	CONNECTOR,PLUG,ELEC USED ON S330B ONLY.....	EA	2
45	13	XDFZZ		SCD585119-3	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
45	14	XDFZZ		RG-58C/U	81349	CABLE,RF USED ON S330B ONLY.....	FT	V
						GROUP 011812 CABLE ASSEMBLY,RADIO FREQUENCY CG-4094/U(21FTOIN)		
45	15	PAFZZ	5935-00-133-8713	CM-282/U	80058	COVER,ELEC USED ON S330A ONLY.....	EA	2
45	16	PAFZZ	5935-01-043-0629	UG-88F/U	80058	CONNECTOR,PL,ELEC USED ON S330A ONLY.....	EA	2
45	17	XDFZZ		SCD547258-4	80063	BAND,IDENT USED ON S330A ONLY.....	EA	2
45	18	XDFZZ		RG-58C/U	81349	CABLE,RF,COAX USED ON S330A ONLY.....	FT	V
45	19	PAFZZ	5935-01-043-0629	UG-88BU	80058	CONNECTOR,PLUG,ELEC USED ON S330B ONLY.....	EA	2
45	20	XDFZZ		SCD585119-3	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
45	21	XDFZZ		RG-58C/U	81349	CABLE,RF USED ON S330B ONLY.....	FT	V
						GROUP 011813 CABLE ASSEMBLY,RADIO FREQUENCY CG-4094/U(20FTOIN)		
45	22	PAFZZ	5935-00-133-8713	CM-282/U	80058	COVER,ELEC USED ON S330A ONLY.....	EA	2
45	23	PAFZZ	5935-01-043-0629	UG-88F/U	80058	CONNECTOR,PL,ELEC USED ON S330A ONLY.....	EA	2
45	24	XDFZZ		SCD547258-4	80063	BAND,IDENT USED ON S330A ONLY.....	EA	2
45	25	XDFZZ		RG-58C/U	81349	CABLE,RF,COAX USED ON S330A ONLY.....	FT	V
45	26	PAFZZ	5935-01-043-0629	UG-88BU	80058	CONNECTOR,PLUG,ELEC USED ON S330B ONLY.....	EA	2
45	27	XDFZZ		SCD585119-3	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
45	28	XDFZZ		RG-58C/U	81349	CABLE,RF USED ON S330B ONLY.....	FT	V
						141/(142 BLANK)		

EL 3DH068

Figure 45. Radio Frequency Cable Assemblies CX-4094/U. (Sheet 2 of 2).

CG-4094/U (23 FT. 0 IN.)

SCD 585119 GP2 (21 FT. 0 IN.)

CG 4094/U (22 FT. 0 IN.)

SCD 585119 GP3 (20 FT. 0 IN.)

EL3DH067

Figure 45. Radio Frequency Cable Assemblies CX-4094/U. (Sheet 1 of 2).

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
						GROUP 011806 CABLE ASSEMBLY, VIDEO SYS2		
						SCC547221GP5(11FT6IN)		
						SCC547221GP1(11FT6IN)		
44	1	XDFZZ		A177	59730	TERMINAL, LUG, RING USED ON S330A ONLY.....	EA	1
44	2	PAFZZ	5940-00-088-2233	325012	00779	FERRULE, RADIO FREQU USED ON S330A ONLY.....	EA	1
44	3	PAFZZ	5940-00-801-1501	323933	00779	FERRULE, RADIO FREQU USED ON S330A ONLY.....	EA	1
44	4	XDFZZ		SL634065	80063	BAND, IDENT USED ON S330A ONLY.....	EA	1
44	5	XDFZZ	6145-00-320-9650	SCC547168	80063	CABLE, RADIO FREQUEN USED ON S330A ONLY.....	FT	V
44	6	XDFZZ		13739	91736	CONNECTOR, PLUG USED ON S330A ONLY.....	EA	1
44	7	XDFZZ		SC0585146-2	80063	BAND, IDENT USED ON S330B ONLY.....	EA	1
44	8	XDFZZ	6145-00-320-9650	SCC547168	80063	CABLE, RADIO FREQUEN USED ON S330B ONLY.....	FT	V
44	9	PAFZZ	5935-00-949-5244	13739	91737	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
						GROUP 011809 CABLE ASSEMBLY, VIDEO SYS1		
						SCC547221GP16(12FT6IN)		
						SCC585146GP21(12FT6IN)		
44	10	XDFZZ		A177	59730	TERMINAL, LUG, RING USED ON S330A ONLY.....	EA	1
44	11	PAFZZ	5940-00-088-2233	325012	00779	FERRULE, RADIO FREQU USED ON S330A ONLY.....	EA	1
44	12	PAFZZ	5940-00-801-1501	323933	00779	FERRULE, RADIO FREQU USED ON S330A ONLY.....	EA	1
44	13	XDFZZ		SL634065	80063	BAND, IDENT USED ON S330A ONLY.....	EA	1
44	14	XDFZZ	6145-00-320-9650	SCC547168	80063	CABLE, RADIO FREQUEN USED ON S330A ONLY.....	FT	V
44	15	XDFZZ		13739	91736	CONNECTOR, PLUG USED ON S330A ONLY.....	EA	1
44	16	XDFZZ		SL0585146-2	80063	BAND, IDENT USED ON S330B ONLY.....	EA	1
44	17	XDFZZ		SCC547169	80063	CABLE, SLEC, SP USED ON S330B ONLY.....	FT	V
44	18	PAFZZ	5935-00-949-5244	13739	91737	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
						337/338 BLANK		

Figure 44. Video Cable Assemblies

SECTION II

TM 11-5895-366-24P

(1)		(2)	(3)	(4)	(5)	(6)	(7)	(8)
ILLUSTRATION		SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
43	27	PAFZZ	5935-00-660-4302	UG-5738/U	40058	CONNECTOR, PLUG, ELEC USED ON 5330B ONLY.....	EA	2
43	28	XDFZZ	5975-00-669-9473	SMB165914	60063	BAND, MARKER USED ON 5330B ONLY.....	EA	2
43	29	XDFZZ		SCC547183-1	80063	CABLE USED ON 5330B ONLY.....	FT	V
					134/(135 BLANK)			

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
						GROUP 011803 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC CX-7872/TCC(20FT0IN)		
43	1	PAFZZ	5935-00-930-1204	6TJ6J-8-4P	09922	CONNECTOR USED ON S330A ONLY.....	EA	2
43	2	XDFZZ		SCB34065	80063	BAND, IDENT USED ON S330A ONLY.....	EA	2
43	3	XDFZZ		4158-RG-004	71102	CABLE, ELEC USED ON S330A ONLY.....	FT	V
43	4	XDFZZ		PVC-105-13	92194	INSULATION, SL, ELEC USED ON S330A ONLY.....	EA	4
43	5	PAFZZ	5935-00-761-3881	MS3116F8-4P	96906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	2
43	6	XDFZZ		SCD585120-1	80063	BAND, IDENT USED ON S330B ONLY.....	EA	2
43	7	XDFZZ		SCB529159	60063	CABLE, POWER, ELECT USED ON S330B ONLY.....	FT	V
						GROUP 011804 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC CX-7872/TCC(22FT0IN)		
43	8	PAFZZ	5935-00-930-1204	BTJ6J-8-4P	09922	CONNECTOR USED ON S330A ONLY.....	EA	2
43	9	XDFZZ		SCB34065	80063	BAND, IDENT USED ON S330A ONLY.....	EA	2
43	10	XDFZZ		4158-RG-004	71102	CABLE, ELEC USED ON S330A ONLY.....	EA	1
43	11	XDFZZ		PVC-105-13	92194	INSULATION, SL, ELEC USED ON S330A ONLY.....	EA	4
43	12	PAFZZ	5935-00-761-3881	MS3116F8-4P	96906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	2
43	13	XDFZZ		SCD585120-1	80063	BAND, IDENT USED ON S330B ONLY.....	EA	2
43	14	XDFZZ		SCB529159	80063	CABLE, POWER, ELECT USED ON S330B ONLY.....	FT	V
						GROUP 011805 CABLE ASSEMBLY, ANTENNA SCC547183GP2(12FT6IN) SCC547183GP8(13FT0IN)		
43	15	XDFZZ		UG-5378/U	81349	CONNECTOR, PLUG.....	EA	2
43	16	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	2
43	17	XDFZZ	6145-00-161-0887	RG-8A/U	81349	CABLE, RADIO FREQUEN.....	FT	V
43	18	PAFZZ	5935-00-660-4302	UG-5738/U	80058	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	2
43	19	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER USED ON S330B ONLY.....	EA	2
43	20	XDFZZ	6145-00-161-0887	RG-8A/U	81349	CABLE, RADIO FREQUEN USED ON S330B ONLY.....	FT	V
						GROUP 011806 CABLE ASSEMBLY, ANTENNA SCC547183GP4(17FT0IN)		
43	21	XDFZZ		UG-5378/U	81349	CONNECTOR, PLUG.....	EA	2
43	22	XDFZZ		SMB165914	80063	BAND, IDENT.....	EA	2
43	23	XDFZZ	6145-00-161-0887	RG-8A/U	81349	CABLE, RADIO FREQUEN.....	FT	V
						GROUP 011807 CABLE ASSEMBLY, ANTENNA SCC547183GP5(13FT6IN) SCC547183GP9(14FT0IN)		
43	24	PAFZZ	5935-00-660-4302	UG-5738/U	80058	CONNECTOR, PLUG.....	EA	2
43	25	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	2
43	26	XDFZZ	6145-00-161-0887	RG-8A/U	81349	CABLE, RADIO FREQUEN.....	FT	V

SCC 547183 GP2 12 FT 6 IN

SCC 547183 GP8 13 FT 0 IN

SCC 547183 GP4 7 FT 0 IN

SCC 547183 GP5 13 FT 6 IN

SCC 547183 GP9 14 FT 0 IN

EL3DH065

Figure 43. Special Purpose Electrical Cable Assemblies CX-7872/TCC and Antenna Cable Assemblies (Sheet 2 of 2).

Figure 43. Special Purpose Electrical Cable Assemblies CX-7872/TCC and Antenna Cable Assemblies (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) BMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FBCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
						GROUP 011801 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC CX-7875/TCC(20FT0IN)		
42	1	PAFZZ	5935-00-283-2950	U-77/U	80058	CONNECTOR, PLUG, ELEC USED ON S330A ONLY.....	EA	1
42	2	XDFZZ		SC834065	80063	BAND, IDENT USED ON S330A ONLY.....	EA	2
42	3	XGFZZ		4158-RG-004	71102	CABLE, ELEC USED ON S330A ONLY.....	FT	V
42	4	PAFZZ	5935-00-930-1205	BT06J-12-85	09922	CONNECTOR USED ON S330A ONLY.....	EA	1
42	5	XDFZZ		PVC-105-13	92194	INSULATION, SL, ELEC USED ON S330A ONLY.....	EA	4
42	6	PAFZZ	5935-00-403-7661	MS3116F12-85	96906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
42	7	XDFZZ		SC0585122-1	80063	BAND, IDENT USED ON S330B ONLY.....	EA	2
42	8	XDFZZ	6145-00-945-1864	SM8529159	80063	CABLE, SPECIAL PURPO USED ON S330B ONLY.....	FT	V
42	9	PAFZZ	5935-00-283-2950	U-77/U	80058	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
42	10	XDFZZ		PVC-105-13	92194	SLEEVE, INSUL, ELEC USED ON S330B ONLY.....	EA	4
						GROUP 011802 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC CX-7875/TCC(22FT0IN)		
42	11	PAFZZ	5935-00-283-2950	U-77/U	80058	CONNECTOR, PLUG, ELEC USED ON S330A ONLY.....	EA	1
42	12	XDFZZ		SC834065	80063	BAND, IDENT USED ON S330A ONLY.....	EA	2
42	13	XDFZZ		4158-RG-004	71102	CABLE, ELEC USED ON S330A ONLY.....	FT	V
42	14	PAFZZ	5935-00-930-1205	BT06J-12-85	09922	CONNECTOR USED ON S330A ONLY.....	EA	1
42	15	XDFZZ		PVC-105-13	92194	INSULATION, SL, ELEC USED ON S330A ONLY.....	EA	4
42	16	PAFZZ	5935-00-403-7661	MS3116F12-85	96906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
42	17	XDFZZ		SC0585122-1	80063	BAND, IDENT USED ON S330B ONLY.....	EA	2
42	18	XDFZZ	6145-00-945-1864	SM8529159	80063	CABLE, SPECIAL PURPO USED ON S330B ONLY.....	FT	V
42	19	PAFZZ	5935-00-283-2950	U-77/U	80058	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
42	20	XDFZZ		PVC-105-13	92194	SLEEVE, INSUL, ELEC USED ON S330B ONLY.....	EA	4
						329/(130 BLANK)		

Figure 42. Special Purpose Electrical Cable Assemblies CX-7875/TCC.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
41	1	XDFZZ		A177	59730	TERMINAL,LUG,RING USED ON S330A ONLY.....	EA	1
41	2	XDFZZ	6145-00-726-7263	822	81349	WIRE,BLK USED ON S330A ONLY.....	EA	1
41	3	PAFZZ	5940-00-088-2233	325012	00779	FERRULE,RADIO FREQU USED ON S330A ONLY.....	EA	1
41	4	PAFZZ	5940-00-801-1501	323933	00779	FERRULE,RADIO FREQU USED ON S330A ONLY.....	EA	1
41	5	XDFZZ		SC834065	80063	BAND,IDENT USED ON S330A ONLY.....	EA	1
41	6	XDFZZ	6145-00-320-9650	SCC547168	80063	CABLE,RADIO FREQUEN USED ON S330A ONLY.....	FT	V
41	7	XDFZZ		9173713738	91737	CONNECTOR,PLUG USED ON S330A ONLY.....	EA	1
41	8	XDFZZ		A177	59730	TERMINAL,LUG,RING USED ON S330A ONLY.....	EA	1
41	9	XDFZZ	6145-00-726-7263	822	81349	WIRE,BLK USED ON S330A ONLY.....	EA	1
41	10	XDFZZ	5940-00-088-2233	325012	00779	FERRULE,RADIO FREQU USED ON S330A ONLY.....	EA	1
41	11	PAFZZ	5940-00-801-1501	323933	00779	FERRULE,RADIO FREQU USED ON S330A ONLY.....	EA	1
41	12	XDFZZ		SC834065	80063	BAND,IDENT USED ON S330A ONLY.....	EA	1
41	13	XDFZZ	6145-00-320-9650	SCC547168	80063	CABLE,RADIO FREQUEN USED ON S330A ONLY.....	FT	V
41	14	PAFZZ	5935-00-930-1210	13738	91737	CONNECTOR,RECEPTCL USED ON S330A ONLY.....	EA	1
41	15	XDFZZ	6145-00-320-9650	SCC547168	80063	CABLE,RADIO FREQUEN USED ON S330B ONLY.....	FT	V
41	16	XLFZZ		SCD585147-2	80063	BAND,IDENT USED ON S330B ONLY.....	EA	1
41	17	PAFZZ	5935-00-930-1210	13738	91737	CONNECTOR,RECEPTCL USED ON S330B ONLY.....	EA	1
41	18	XDFZZ	6145-00-320-9650	SCC547168	80063	CABLE,RADIO FREQUEN USED ON S330B ONLY.....	FT	V
41	19	XLFZZ		SCD585147-2	80063	BAND,IDENT USED ON S330B ONLY.....	EA	1
41	20	PAFZZ	5935-00-930-1210	13738	91737	CONNECTOR,RECEPTCL USED ON S330B ONLY.....	EA	1

Figure 41. Cable Assemblies SCC547233 GP5 and GP16; SCD585147 GP1 and GP2.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
4J	1	XDFZZ		SCC547735	80063	SHIELDING,RFI.....	EA	1
40	2	XDFZZ		SCB547741	80063	SHIELDING,RFI.....	EA	1
40	3	XDFZZ		SCB547742	80063	SHIELDING,RFI.....	EA	1
40	4	XDFZZ		SCC547646	80063	COVER,PWR & SIG ENT.....	EA	1
40	5	XDFZZ		SCC547739	80063	SHIELDING,RFI.....	EA	1
4J	6	XDFZZ		SCC547640	80063	SHIELDING,RFI.....	EA	1
40	7	XDFZZ		SCC547738	80063	SHIELDING,RFI.....	EA	1
40	8	XDFZZ		SCB547740	80063	SHIELDING,RFI.....	EA	1

EL3DH06I

Figure 40. Cover Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(A) FIG NO.	(B) ITEM NO.	BMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
39	1	XUFZZ		SCB601034	80063	RACEWAY COVER (MOD) USED ON S330B ONLY.....	EA	1
39	2	PAFZZ	6240-00-155-6653	SCC601179	80063	LAMP, INCANDESCENT USED ON S330B ONLY.....	EA	2
39	3	XDFZZ		SCC601207	80063	SOCKET, LAMP, PLUG USED ON S330B ONLY.....	EA	2
39	4	PAFZZ	5325-00-174-5317	MS35489-4	96906	GROMMET, RUBBER USED ON S330B ONLY.....	EA	2
39	5	PAFZZ	5310-00-081-8087	MS20365-632	96906	NUT, SELF-LOCKING, HE USED ON S330B ONLY.....	EA	2
39	6	PAFZZ	5310-00-082-1404	MS27183-6	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	2
39	7	PAFZZ	5305-00-984-4988	MS35206-228	96906	SCREW, MACHINE USED ON S330B ONLY.....	EA	2
39	8	XDFZZ	6250-00-449-7859	SCC601035	80063	4COVER, LAMP USED ON S330B ONLY.....	EA	2
39	9	PAFZZ	5310-00-144-8453	MS90724-7	96906	NUT, SHEET SPACING USED ON S330B ONLY.....	EA	2
39	10	PAFZZ	5305-00-984-6193	MS35206-245	96906	SCREW, MACHINE USED ON S330B ONLY.....	EA	2
39	11	PAFZZ	5310-00-809-8544	MS27183-7	96906	WASHER, FLAT USED ON S330B ONLY.....	EA	2
39	12	XDFZZ	6210-00-451-8350	SCC539466-1	80063	WINDOW, LIGHTING FIX USED ON S330B ONLY.....	EA	1

Figure 39. Incandescent Lamp Assembly.

SECTION II

TM 11-5895-366-24P

(1)		(2)	(3)	(4)	(5)	(6)	(7)	(8)
ILLUSTRATION		SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION <i>USABLE ON CODE</i>	U/M	QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
38	1	XDFZZ		SC8547184	80063	RACEWAY COVER, MOD.....	EA	1
38	2	PAFZZ	5310-00-081-8087	MS20365-632	96906	NUT, SELF-LOCKING, ME.....	EA	2
38	3	PAFZZ	5305-00-984-4988	MS35206-228	96906	SCREW, MACHINE.....	EA	2
38	4	PAFZZ	5325-00-174-5317	MS35489-4	96906	GROMMET, RUBBER.....	EA	2
38	5	PAFZZ	5310-00-144-8453	MS90724-7	96906	NUT, SHEET SPRING.....	EA	2
38	6	XDFZZ		SCC547185	80063	STANDOFF.....	EA	2
38	7	PAFZZ	6250-00-995-9074	12-240	72619	LAMPHOLDER.....	EA	2

EL3DH059

Figure 38. Incandescent Lamp Assembly Wiring.

SECTION II

TM 11-5095-300-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) PUB NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
							U/M	
37	1	XDFZZ	5340-00-205-3485	SC8539564-2	80063	CLIP COVER USED ON S3308 ONLY.....	EA	2
37	2	PAFZZ	5305-00-984-6193	MS35206-245	96906	SCREW,MACHINE USED ON S3308 ONLY.....	EA	2
37	3	PAFZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT USED ON S3308 ONLY.....	EA	2
37	4	PAFZZ	6240-00-152-2996	SCC539495	80063	LAMP,FLUORESCENT USED ON S3308 ONLY.....	EA	1
37	5	XDFZZ		SC8681040	80063	COVER USED ON S3308 ONLY.....	EA	1
37	6	XDFZZ	6210-00-921-6682	SCC539466	80063	WINDOW,LIGHTING FIX USED ON S3308 ONLY.....	EA	1
37	7	XDFFF	6210-01-033-9700	SCD681037	80063	FIXTURE,LIGHTING USED ON S3308 ONLY.....	EA	1
37	8	XDFZZ	6250-00-408-2639	SC8539568	80063	SUPPORT BALLAST USED ON S3308 ONLY.....	EA	2
37	9	XDFZZ		SCC681185	80063	BALLAST LAMP USED ON S3308 ONLY.....	EA	1
37	10	XDFFF		SC8681038	80063	WIRE ASSY USED ON S3308 ONLY.....	EA	1
37	11	XDFZZ	6145-00-164-7006	MWC16-19U9	81349	WIRE,ELECTRICAL USED ON S3308 ONLY.....	FT	V
37	12	XDFZZ	5940-00-807-9057	SCC681182-1	80063	TERMINAL,LUG USED ON S3308 ONLY.....	EA	1
37	13	XDFFF	6250-00-146-1441	SCC539561FP2	80063	LAMPHOLDER USED ON S3308 ONLY.....	EA	1
37	14	XDFZZ	6250-00-270-6799	SC8539609-2	80063	CLAMP,LAMPHOLDER USED ON S3308 ONLY.....	EA	1
37	15	XDFZZ		SCC681184	80063	LAMPHOLDER USED ON S3308 ONLY.....	EA	1
37	16	XDFZZ	6250-00-449-7859	SCC681035	80063	4COVER,LAMP USED ON S3308 ONLY.....	EA	1
37	17	PAFZZ	5310-00-144-8453	MS90724-7	96906	NUT,SHEET SPRING USED ON S3308 ONLY.....	EA	1
37	18	XDFZZ	6210-00-757-9694	SC8539498	80063	7LOCK,LAMP FLUORESC USED ON S3308 ONLY.....	EA	2
37	19	XDFZZ		SCC681186	80063	FILTER USED ON S3308 ONLY.....	EA	1
37	20	XDFZZ	5340-00-134-3782	SC8539558	80063	STRAP,RETAINING USED ON S3308 ONLY.....	EA	2
37	21	PAFZZ	6250-00-194-4794	SC8539504	80063	STARTER,FLUORESCENT USED ON S3308 ONLY.....	EA	1
37	22	XDFFF	6250-00-146-1436	SCC539560GP2	80063	LAMPHOLDER USED ON S3308 ONLY.....	EA	1
37	23	PAFZZ	5310-00-144-8453	MS90724-7	96906	NUT,SHEET SPRING USED ON S3308 ONLY.....	EA	1
37	24	XDFZZ	6250-00-449-7859	SCC681035	80063	4COVER,LAMP USED ON S3308 ONLY.....	EA	1
37	25	XDFZZ	6250-00-275-1935	SC8539610-2	80063	CLAMP,LAMPHOLDER AN USED ON S3308 ONLY.....	EA	1
37	26	XDFZZ		SCC681183	80063	LAMPHOLDER USED ON S3308 ONLY.....	EA	1
37	27	XDFZZ	5940-00-807-9057	SCC681182-1	80063	TERMINAL,LUG USED ON S3308 ONLY.....	EA	1
37	28	XDFFF		SC8681039	80063	WIRE ASSY USED ON S3308 ONLY.....	EA	1
37	29	XDFZZ	5940-00-807-9057	SCC681182-1	80063	TERMINAL,LUG USED ON S3308 ONLY.....	EA	2
37	30	XDFZZ	6145-00-295-0815	MWC16-19U2	81349	WIRE,ELECTRICAL USED ON S3308 ONLY.....	FT	V

SIDE VIEW

REAR VIEW

NOTE: REFERENCE DESIGNATIONS ASSIGNED TO EACH LAMP, STARTER & FILTER LOCATION ARE: DS13 THRU DS20 ST1 THRU ST8, FL1 THRU FL8.

EL 30HC58

Figure 37. Fluorescent Fixture Wiring, Side and Rear View.

SECTION II

TN 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	QTY INC IN UNIT
36	1	XCFZZ	5340-00-134-3782	SCB539558	80063	STRAP,RETAINING.....	EA	2
36	2	XDFZZ		856457D	08806	BALLAST,LAMP.....	EA	1
36	3	XDFFF		SCB547189	80063	WIRE ASSY.....	EA	1
36	4	XDFZZ	6145-00-900-0255	MwC-16(26)U9	81349	WIRE,ELECTRICAL.....	FT	V
36	5	PAFZZ	5940-00-813-0698	J1879	00779	TERMINAL,LUG.....	EA	1
36	6	PAFZZ	5940-01-007-7877	YSE10	09922	SPLICE,CONDUCTOR.....	EA	2
36	7	XDFFF		SCB489706	80063	WIRE ASSY.....	EA	1
36	8	PAFZZ	5940-00-807-9037	34312	00779	TERMINAL,LUG.....	EA	1
36	9	XDFZZ		MwC16(26)U2	81349	WIRE.....	FT	V
36	10	PAFZZ	5940-00-613-0698	J1879	00779	TERMINAL,LUG.....	EA	1
36	11	XDFZZ		St18E3	09922	TERMINAL.....	EA	1
36	12	XDFZZ	6250-00-408-2639	SLB539568	80063	SUPPORT BALLAST.....	EA	2
36	13	XDFFF		SCC535616P1	80063	LAMPHOLDER ASSY.....	EA	1
36	14	XDFZZ		SCC681183	80063	LAMPHOLDER.....	EA	1
36	15	XDFZZ	6250-00-410-4645	SCB536610-1	80063	LAMPHOLDER.....	EA	1
36	16	XDFZZ	6250-00-449-7659	SCC681035	80063	4COVER,LAMP.....	EA	1
36	17	PAFZZ	5310-00-144-8453	MS90724-7	56906	NUT,SHEET SPRING.....	EA	1
36	18	PAFZZ	6210-00-757-9694	P40	19634	7LOCK,LAMP FLUORESC.....	EA	2
36	19	PAFZZ	5915-00-116-8916	5918	02777	FILTER,ELECTRICAL.....	EA	1
36	20	PAFZZ	5310-00-045-3256	MS35338-43	96906	WASHER,LOCK.....	EA	4
36	21	PAFZZ	6250-00-194-4794	SCB539504	80063	STARTER,FLUORESCENT.....	EA	1
36	22	XDFFF		SCC5395606P1	80063	LAMPHOLDER ASSY.....	EA	1
36	23	PAFZZ	5310-00-144-8453	MS90724-7	56906	NUT,SHEET SPRING.....	EA	1
36	24	XDFZZ	6250-00-449-7859	SCC681035	80063	4COVER,LAMP.....	EA	1
36	25	XDFZZ		SCB539609-1	80063	CLAMP,LAMPHOLDER.....	EA	2
36	26	XDFZZ		SCC681184	80063	LAMPHOLDER.....	EA	1

EL3DH057

Figure 36. Fluorescent Fixture Wiring, Side View.

SECTION II

TM 11-5895-366-26P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
35	1	XDFFF		SC6565140GP2	80063	GROUND WIRE ASSY USED ON S330B ONLY.....	EA	1
35	2	PAFZZ	5940-00-114-1310	MS25036-119	96906	TERMINAL,LUG USED ON S330B ONLY.....	EA	2
35	3	XDFZZ		HMCG133U5	81349	WIRE USED ON S330B ONLY.....	FT	V
35	4	PAFZZ	5305-00-993-1848	MS35207-265	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	4
35	5	PAFZZ	5940-00-114-1310	MS25036-119	96906	TERMINAL,LUG USED ON S330B ONLY.....	EA	2
35	6	XDFZZ		UG-492AG	14949	CONNECTOR USED ON S330B ONLY.....	EA	2
35	7	PAFZZ	5935-00-412-3678	BJ-78	14949	ADAPTER,CONNECTOR USED ON S330B ONLY.....	EA	2
35	8	XDFZZ		SCD585124	80063	CABLE,INSTL USED ON S330B ONLY.....	EA	1
35	9	PAFZZ	5325-00-174-5314	MS35489-5	96906	GROMMET,SPLIT USED ON S330B ONLY.....	EA	2
35	10	XDFFF		SC6565140GP1	80063	GROUND WIRE ASSY USED ON S330B ONLY.....	EA	1
35	11	PAFZZ	5940-00-114-1310	MS25036-119	96906	TERMINAL,LUG USED ON S330B ONLY.....	EA	2
35	12	XDFZZ		HMCG133U5	81349	WIRE USED ON S330B ONLY.....	FT	V

Figure 35. Utilities Installation Electrical, Roadside and Front Views (Sheet 2 of 2).

ROAD SIDE VIEW (FOR S330B SHELTER)

EL3DH055

Figure 35. Utilities Installation Electrical, Roadside and Front Views (Sheet 1 of 2).

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMP CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	USABLE ON CODE	U/M	QTY INC IN UNIT
34	1	XDF22		SCD547579-52	80063	COVER USED ON S330A ONLY.....	EA	2
34	1	XDF22		SCD585105-46	80063	COVER USED ON S330B ONLY.....	EA	2
34	2	XDF22		SCB547210	80063	COVER, EXT CGR CPLG.....	EA	1
34	3	XDF22		SCD547579-91	80063	COVER USED ON S330A ONLY.....	EA	1
34	3	XDF22		SCD585105-84	80063	COVER USED ON S330B ONLY.....	EA	1
34	4	XDF22		SCD547579-56	80063	COVER USED ON S330A ONLY.....	EA	1
34	4	XDF22		SCD585105-51	80063	COVER USED ON S330B ONLY.....	EA	1
34	5	XDF22		SCC547600	80063	HOUSING, CKT BKR.....	EA	1
34	6	PAF22	5925-00-584-2163	Q08115	09710	CIRCUIT BREAKER.....	EA	2
34	7	XDF22		SCD547579-1	80063	HOUSING, CKT BKR, BAS.....	EA	1
34	7	XDF22		SCD585105-2	80063	HOUSING, CKT BKR, BAS USED ON S330B ONLY.....	EA	1
34	8	XLF22		SCB547198-1	80063	COVER, MARKED.....	EA	1
34	9	PAF22	5935-00-283-4003	5262	74545	CONNECTOR, RECEPTCL.....	EA	2
34	10	PAUFF	5995-00-813-0690	SCC547183GP4	80063	CABLE ASSEMBLY, RADI.....	EA	2
34	11	XDF22		SCB547158-2	80063	COVER, MARKED.....	EA	1
34	12	XDF22		SCD547579-75	80063	COVER USED ON S330A ONLY.....	EA	1
34	12	XDF22		SCD585105-68	80063	COVER USED ON S330B ONLY.....	EA	1
34	13	XDF22		SCD547579-77	80063	COVER USED ON S330A ONLY.....	EA	1
34	13	XDF22		SCB585105-70	80063	COVER USED ON S330B ONLY.....	EA	1
34	14	XDF22		SCD547579-57	80063	COVER USED ON S330A ONLY.....	EA	1
34	14	XDF22		SCD585105-52	80063	COVER USED ON S330B ONLY.....	EA	1
34	15	XDF22		SCD547579-59	80063	COVER USED ON S330A ONLY.....	EA	1
34	15	XDF22		SCD585105-54	80063	COVER USED ON S330B ONLY.....	EA	1
34	16	XDF22		SCD547579-81	80063	COVER USED ON S330A ONLY.....	EA	1
34	16	XLF22		SCD585105-74	80063	COVER USED ON S330B ONLY.....	EA	1
34	17	XDF22		SCB539529	80063	CLIP, CRADLE.....	EA	6
34	18	XDF22		SCD547579-94	80063	COVER USED ON S330A ONLY.....	EA	1
34	18	XDF22		SCD585105-87	80063	COVER USED ON S330B ONLY.....	EA	1
34	19	XDF22		SCD547579-96	80063	COVER USED ON S330A ONLY.....	EA	1
34	19	XDF22		SCD585105-111	80063	COVER USED ON S330B ONLY.....	EA	1
34	20	XDF22		SCD547579-50	80063	COVER USED ON S330A ONLY.....	EA	2
34	20	XDF22		SCD585105-46	80063	COVER USED ON S330B ONLY.....	EA	2
34	21	XDF22		SCD547579-84	80063	COVER USED ON S330A ONLY.....	EA	1
34	21	XDF22		SCD585105-77	80063	COVER USED ON S330B ONLY.....	EA	1
34	22	XDF22		SCD547579-93	80063	COVER USED ON S330A ONLY.....	EA	1
34	22	XDF22		SCD585105-66	80063	COVER USED ON S330B ONLY.....	EA	1
34	23	XDF22		SCD547579-90	80063	COVER USED ON S330A ONLY.....	EA	1
34	23	XDF22		SCD585105-83	80063	COVER USED ON S330B ONLY.....	EA	1
34	24	XDF22		SCB539566	80063	CLIP, WIRE.....	EA	8
34	25	XDF22		SCB539565	80063	CLIP, WIRE.....	EA	8

111/112 BLANK)

INTERNAL TOP VIEW

EL3DH054

Figure 34. Utilities Installation Electrical, Top and Internal Top View (Sheet 2 of 2).

Figure 34. Utilities Installation Electrical, Top and Internal Top View (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(A) FIG NO.	(B) ITEM NO.	BMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	U/M	QTY INC IN LIMIT
						USABLE ON CODE		
33	34	XDFZZ		SC0547286G4	80063	ORDER WIRE.....	EA	1
33	35	XDFZZ		SC0547286G5	80063	ORDER WIRE.....	EA	1
33	36	XDFZZ		SC0547733	80063	WIRE HARNESS.....	EA	1
33	37	XDFZZ		SC0547618	80063	COVER,MODIFIED.....	EA	1
33	38	PAFZZ	5940-00-557-4344	MS25036-120	94906	TERMINAL,LUG USED ON S3308 ONLY.....	EA	1
33	39	XDFZZ		SC0547579-66	80063	COVER USED ON S330A ONLY.....	EA	1
33	39	XDFZZ		SC0505105-59	80063	COVER USED ON S3308 ONLY.....	EA	1
33	40	PAFZZ	5320-00-850-3264	A 805	07707	RIVET,BLIND.....	EA	1
33	41	XDFZZ		SC0547579-70	80063	COVER USED ON S330A ONLY.....	EA	1
33	41	XDFZZ		SC0505105-63	80063	COVER USED ON S3308 ONLY.....	EA	1
33	42	PAFZZ	9390-00-171-5092	X650	70485	NONMETALLIC CHANNEL.....	EA	10

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
33	1	XDFZZ		SC8547684	80063	RACEWAY, MODIFIED.....	EA	1
33	2	XDFZZ	5975-00-496-9762	SC8539562	80063	PLATE, WALL, ELECTRIC.....	EA	1
33	3	XDFZZ		SC8547020	80063	GUARD, SWITCH.....	EA	1
33	4	PAFZZ	5930-00-636-4014	9711	74545	SWITCH, TOGGLE.....	EA	3
33	5	XDFZZ		MS20600AD6W6	96906	RIVET, BLIND, SLF PL.....	EA	1
33	6	XDFZZ		MS20600AD6W8	96906	RIVET, BLIND.....	EA	1
33	7	XDFZZ		SC8539581-2	80063	COVER, MARKED.....	EA	1
33	8	XDFZZ		SC6547665	80063	BRACKET, MICROSWITCH.....	EA	1
33	9	XDFZZ		B22RQ181T	91729	SWITCH, MICRO.....	EA	1
33	10	XDFZZ		SC0547579-107	80063	COVER USED ON S330A ONLY.....	EA	1
33	10	XDFZZ		SCD585105-100	80063	COVER USED ON S330B ONLY.....	EA	1
33	11	XDFZZ		SCD585105-113	80063	COVER USED ON S330B ONLY.....	EA	1
33	12	XDFZZ		SCD547753	80063	PLATE, SCHEMATIC PWR USED ON S330A ONLY.....	EA	1
33	13	XDFZZ		SC8547200	80063	COVER, MARKED.....	EA	1
33	14	XDFZZ		SL8539529-3	80058	CLIP USED ON S330B ONLY.....	EA	1
33	15	XOFFF		SCC343394GP4	80063	CABLE ASSY AUDIO.....	EA	1
33	16	XDFZZ		1738	92194	CABLE, AUD, SHIELDED.....	FT	V
33	17	PAFZZ	5935-00-992-0304	PT06E10-56PSR	12143	CONNECTOR, PLUG, ELEC.....	EA	2
33	18	XDFZZ		SC8547201	80063	COVER, MARKED.....	EA	1
33	19	XDFZZ		SC8547195-1	80063	COVER, MARKED.....	EA	1
33	20	PAFZZ	5935-00-283-4003	5262	74545	CONNECTOR, RECEPTAC.....	EA	1
33	21	XDFZZ		SC0547575-69	80063	COVER USED ON S330A ONLY.....	EA	1
33	21	XDFZZ		SCD585105-82	80063	COVER USED ON S330B ONLY.....	EA	1
33	22	PAFZZ	5935-00-933-3454	5361	74545	CONNECTOR, RECEPTAC.....	EA	1
33	23	XDFZZ		SCD547579-55	80063	COVER USED ON S330A ONLY.....	EA	1
33	23	XDFZZ		SCD585105-50	80063	COVER USED ON S330B ONLY.....	EA	1
33	24	XDFZZ		SC8547660	80063	COVER, FILTER BOX.....	EA	1
33	25	PAFZZ	5305-00-889-3000	MS35206-230	96906	SCREW, MACHINE.....	EA	8
33	26	PAFZZ	5310-00-983-8483	MS27183-5	96906	WASHER, FLAT.....	EA	20
33	27	XDFZZ		SCD547579-78	80063	COVER USED ON S330A ONLY.....	EA	1
33	27	XDFZZ		SCD585105-71	80063	COVER USED ON S330B ONLY.....	EA	1
33	28	XOFFF		SCC547737	80063	COVER ASSY.....	EA	1
33	29	PAFZZ	5305-00-984-6194	MS35206-246	96906	SCREW, MACHINE.....	EA	92
33	30	XDFZZ		SCD547579-48	80063	COVER USED ON S330A ONLY.....	EA	1
33	30	XDFZZ		SCD585105-44	80063	COVER USED ON S330B ONLY.....	EA	1
33	31	XDFZZ		HWCG13305	81349	WIRE USED ON S330B ONLY.....	FT	V
33	32	XDFZZ		SCD547579-109	80063	COVER USED ON S330A ONLY.....	EA	1
33	32	XDFZZ		SCD585105-102	80063	COVER USED ON S330B ONLY.....	EA	1
33	33	XDFZZ		SCD547579-83	80063	COVER USED ON S330A ONLY.....	EA	1
33	33	XDFZZ		SCD585105-76	80063	COVER USED ON S330B ONLY.....	EA	1

EL3DH052

Figure 33. Rear Electrical Utilities Installation.

SECTION II

TM 11-5895-366-26P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMM CODE	NATIONAL STOCK NUMBER	PART NUMBER	PBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
32	31	XDFZZ	6145-00-682-9937	CU02LGF(2/18)025 0	81349	CABLE,POWER,ELECTRI.....	FT	V
32	32	XDFFF		SCC547141GP3	80063	PATCH CORD ASSEMBLY.....	EA	1
32	33	PAFZZ	5435-00-192-4758	PJ0478	61349	PLUG.....	EA	1
32	34	XDFZZ	6145-00-682-9937	CU02LGF(2/18)025 0	61349	CABLE,POWER,ELECTRI.....	FT	V
32	35	XDFZZ		SCD547579-69	80063	COVER USED ON S330A ONLY.....	EA	1
32	35	XDFZZ		SCD585105-62	80063	COVER USED ON S330B ONLY.....	EA	1
32	36	XDFZZ		SCD547579-58	80063	COVER USED ON S330A ONLY.....	EA	1
32	36	XDFZZ		SCD585105-53	80063	COVER USED ON S330B ONLY.....	EA	1

104/(105 BLANK)

SECTION II

TM 11-5695-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
32	1	XDFFF		SCC547074	80063	COVER ASSEMBLY.....	EA	1
32	2	XDFZZ		SCB547073	80063	COVER, MARKED.....	EA	1
32	3	PAFZZ	5935-00-192-4789	JJ089	81349	JACK, TELEPHONE.....	EA	2
32	4	XDFZZ		SCB546997	80063	BUSHING.....	EA	2
32	5	XDFZZ		SCB546996	80063	WASHER.....	EA	2
32	6	XDFZZ		SCB547668	80063	COVER, EXT COR LPLG.....	EA	2
32	7	XDFZZ		SCD547579-47	80063	COVER USED ON S330A ONLY.....	EA	2
32	7	XDFZZ		SCD585105-43	80063	COVER USED ON S330B ONLY.....	EA	2
32	8	XDFZZ		SCD547579-71	80063	COVER USED ON S330A ONLY.....	EA	1
32	8	XDFZZ		SCD585105-64	80063	COVER USED ON S330B ONLY.....	EA	1
32	9	XDFZZ		SCD547579-67	80063	COVER USED ON S330A ONLY.....	EA	1
32	9	XDFZZ		SCD585105-60	80063	COVER USED ON S330B ONLY.....	EA	1
32	10	PAFZZ	5305-00-984-4988	MS35206-228	96906	SCREW, MACHINE.....	EA	14
32	11	XDFFF		SCD547291	80063	COVER ASSEMBLY.....	EA	1
32	12	XDFZZ		SCD547290	80063	COVER.....	EA	1
32	13	PAFZZ	5320-00-582-3304	MS20600-AD4W2	96906	RIVET, BL IND.....	EA	2
32	14	XDFZZ		SCB547071	80063	PLATE, IDENT.....	EA	1
32	15	XDFZZ		SCD547579-41	80063	COVER USED ON S330A ONLY.....	EA	2
32	15	XDFZZ		SCD585105-39	80063	COVER USED ON S330B ONLY.....	EA	2
32	16	XDFZZ		SCB547136	80063	COVER.....	EA	1
32	17	XDFZZ		SCB547247	80063	COVER, MARKED.....	EA	1
32	18	PAFZZ	6250-00-299-6562	4109	74545	LAMPHOLDER.....	EA	1
32	19	PAFZZ	6240-00-635-9753	NE34	08806	LAMP, GLJW.....	EA	1
32	20	XDFZZ		SCB539581-1	80063	COVER, MARKED.....	EA	1
32	21	PAFZZ	5935-00-933-3454	5361	74545	CONNECTOR, RECEPTAC.....	EA	1
32	22	XDFZZ		SCD547579-99	80063	COVER USED ON S330A ONLY.....	EA	1
32	22	XDFZZ		SCD585105-92	80063	COVER USED ON S330B ONLY.....	EA	1
32	23	XDFZZ		SCC539583-3	80063	COVER, INT, CDR, CPLG.....	EA	2
32	24	XDFZZ		SCD547579-85	80063	COVER USED ON S330A ONLY.....	EA	1
32	24	XDFZZ		SCD585105-78	80063	COVER USED ON S330B ONLY.....	EA	1
32	25	XDFZZ		SCD547579-51	80063	COVER USED ON S330A ONLY.....	EA	1
32	25	XDFZZ		SCD5859108-47	80063	COVER USED ON S330B ONLY.....	EA	1
32	26	XDFZZ		SCD547579-68	80063	COVER USED ON S330A ONLY.....	EA	1
32	26	XDFZZ		SCD585105-61	80063	COVER USED ON S330B ONLY.....	EA	1
32	27	XDFZZ		SCD547579-45	80063	COVER USED ON S330A ONLY.....	EA	1
32	27	XDFZZ		SCD585105-42	80063	COVER USED ON S330B ONLY.....	EA	1
32	28	XDFFH		SCD547594	80063	UTILITIES INSTL, RWY USED ON S330A ONLY.....	EA	1
32	28	XDFFH		SCD585106	80063	UTILITIES INSTL, RWY USED ON S330B ONLY.....	EA	1
32	29	PAFFF	5995-00-761-6851	SCC547141GP2	80063	CABLE ASSEMBLY, TELE.....	EA	1
32	30	PAFZZ	5935-00-192-4758	PJ0478	81349	PLUG.....	EA	1

ELSDH061

Figure 32. Curbside Electrical Utilities Installation.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMP CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.					USABLE ON CODE		
31	45	XDOFF		SCD585146GP2	80063	CABLE ASSY,VIDEO USED ON S330B ONLY.....	EA	1
31	46	XDFFF		SCC547233GP16	80063	CABLE ASSY,VIDEO USED ON S330A ONLY.....	EA	1
31	46	XDFFF		SLD585147GP2	80063	CABLE ASSY,VIDEO USED ON S330B ONLY.....	EA	1
31	47	PAOFF	5995-00-935-5277	CA-7875/TCC(22FT QIN)	80058	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	47	XDOFF		SCD565122GP1	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	48	XDFZZ		SCB535529-3	80063	CLIP,CRADLE.....	EA	21
31	49	XDFZZ		SCD547579-64	80063	COVER USED ON S330A ONLY.....	EA	1
31	49	XDFZZ		SCD585105-57	80063	COVER USED ON S330B ONLY.....	EA	1
31	50	ADFZZ		SCD547579-62	80063	COVER USED ON S330A ONLY.....	EA	1
31	51	XDFZZ		SLB547617-2	80063	COVER,MARKED.....	EA	1
31	52	XDFZZ		SCB547617-1	80063	COVER,MARKED.....	EA	1

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(A) FIG NO	(B) ITEM NO	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
31	24	XDOFF		SCD547771-3	80063	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	24	XDOFF		SCD681007G6-11FT 6IN	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	25	XDFZZ		SCD547579-86	80063	COVER USED ON S330A ONLY.....	EA	2
31	25	XDFZZ		SCD585105-79	80063	COVER USED ON S330B ONLY.....	EA	2
31	26	XDFZZ		SCB547615-2	80063	COVER,MARKED.....	EA	1
31	27	PAFZZ	5935-00-283-4003	5262	74545	CONNECTOR,RECEPTCL.....	EA	6
31	28	XDOFF		SCD547771-2	80063	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	28	XDOFF		SCD681007GP5-11F T6IN	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	29	XDOFF		SCD547772-1	80063	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	29	XDOFF		SCD681007GP4-11F T6IN	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	30	XDFZZ		SCB547613-1	80063	COVER,MARKED.....	EA	1
31	31	XDFZZ		SCD547579-82	80063	COVER USED ON S330A ONLY.....	EA	1
31	31	XDFZZ		SCD585105-75	80063	COVER USED ON S330B ONLY.....	EA	1
31	32	XDFZZ		SCB547613-2	80063	COVER,MARKED.....	EA	1
31	33	XDFZZ		SCD547579-80	80063	COVER USED ON S330A ONLY.....	EA	1
31	33	XDFZZ		SCD585105-73	80063	COVER USED ON S330B ONLY.....	EA	1
31	34	XDOFF		SCD547771-1	80063	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	34	XDOFF		SCD681007GP3-11F T6IN	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	35	XDOFF		SCD547770-2	80063	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	35	XDOFF		SCD681007GP2-9FT 6IN	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	36	XDOFF		SCD547770-1	80063	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	36	XDOFF		SCD681007GP1-9FT 6IN	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	37	XDFZZ		SCD547579-56	80063	COVER USED ON S330A ONLY.....	EA	1
31	37	XDFZZ		SCD585105-91	80063	COVER USED ON S330B ONLY.....	EA	1
31	38	XDFZZ		SCC539564-1	80063	CLIP,COVER.....	EA	8
31	39	XDFZZ		SCB547615-1	80063	COVER,MARKED.....	EA	1
31	40	PAFZZ	5975-00-152-1075	141	59730	LOCKNUT,ELECTRICAL USE ON S330A ONLY.....	EA	6
31	41	XDFZZ		KCG5108	U5571	ELBOW.....	EA	6
31	42	PAOFF	5995-00-913-1998	CG-405H/U(23FTOI N)	80058	CABLE ASSY,RF USED ON S330A ONLY.....	EA	1
31	42	XDOFF		SCD585119GP2	80063	CABLE ASSY,RF USED ON S330B ONLY.....	EA	1
31	43	PAOFF	5995-00-913-1998	CG-405H/U(22FTOI N)	80058	CABLE ASSY,RF USED ON S330A ONLY.....	EA	1
31	43	XDOFF		SCD585119GP3	80063	CABLE ASSY,RF USED ON S330B ONLY.....	EA	1
31	44	PAUFF	5995-00-913-0466	CA-7872/TCC(22FT 0IN)	80058	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	44	XDOFF		SCD585120GP1	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	45	XDOFF		SCC547221GP16	80063	CABLE ASSY,VIDEO USED ON S330A ONLY.....	EA	1

SECTION 11

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) BAR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FBCM	(6) DESCRIPTION	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.					USABLE ON CODE		
31	1	XDFZZ		SC8547662	80063	COVER,EXT COR CPLG.....	EA	1
31	2	XDFZZ		SCC547600	80063	HOUSING,CKT BKR.....	EA	1
31	3	PAFZZ	5925-00-984-2163	Q08115	09710	CIRCUIT BREAKER.....	EA	2
31	4	XGFFZ		SCD547579-1	60063	HOUSING,CKT BKR,BAS USED ON S330A ONLY.....	EA	1
31	4	XDFZZ		SCD585105-2	80063	HOUSING,CKT BKR BAS USED ON S330B ONLY.....	EA	1
31	5	XDFZZ		SCD547579-79	80063	COVER USED ON S330A ONLY.....	EA	4
31	5	XDFZZ		SCD585105-72	80063	COVER USED ON S330B ONLY.....	EA	4
31	6	XDFZZ		SCD547579-44	80063	COVER USED ON S330A ONLY.....	EA	1
31	7	PAOFF	995-00-935-5277	CX-7875/TCC(20FT OIN)	80058	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	7	XDOFF		SCD585122GP2	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	8	PAOFF	5995-00-913-0466	CX-7872/TCC(20FT OIN)	80058	CABLE ASSY,SP,ELEC USED ON S330A ONLY.....	EA	1
31	8	XDOFF		SCD585122GP3	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
31	9	PAOFF	5995-00-913-1998	CG-409H/U(21FT OIN)	80058	CABLE ASSY,RF USED ON S330A ONLY.....	EA	1
31	9	XDOFF		SCD585119GP6	80063	CABLE ASSY,RF USED ON S330B ONLY.....	EA	1
31	10	PAUFF	5995-00-913-1998	CG-409H/U(20FT OIN)	80058	CABLE ASSY,RF USED ON S330A ONLY.....	EA	1
31	10	XDOFF		SCD585119GP7	80063	CABLE ASSY,RF USED ON S330B ONLY.....	EA	1
31	11	XDFFF		SCC547233GP5	60063	CABLE ASSY,VIDEO USED ON S330A ONLY.....	EA	1
31	11	XDFFF		SCD585147GP1	60063	CABLE ASSY,VIDEO USED ON S330B ONLY.....	EA	1
31	12	XDOFF		SCC547221GP5	80063	CABLE ASSY,VIDEO USED ON S330A ONLY.....	EA	1
31	12	XDOFF		SCD585146GP1	80063	CABLE ASSY,VIDEO USED ON S330B ONLY.....	EA	1
31	13	XDFZZ		SCD547579-53	80063	COVER USED ON S330A ONLY.....	EA	2
31	14	XDFZZ		SC8539583-1	80063	CLIP,COVER.....	EA	8
31	15	XDFZZ		SCD547579-65	80063	COVER USED ON S330A ONLY.....	EA	1
31	15	XDFZZ		SCD585105-58	80063	COVER USED ON S330B ONLY.....	EA	1
31	16	XDFZZ		SCD547579-43	80063	COVER USED ON S330A ONLY.....	EA	1
31	16	XDFZZ		SCD585105-41	80063	COVER USED ON S330B ONLY.....	EA	1
31	17	XDFZZ		SCD547579-72	80063	COVER USED ON S330A ONLY.....	EA	1
31	17	XDFZZ		SCD585105-65	80063	COVER USED ON S330B ONLY.....	EA	1
31	18	XDFZZ		SCC539575-3	80063	COVER,INT,COR,CPLG.....	EA	10
31	19	XDOFF		SCC547183GP5	80063	CABLE ASSY,ANTENNA USED ON S330A ONLY.....	EA	1
31	19	XDOFF		SCD547183GP9	80063	CABLE ASSY,ANTENNA USED ON S330B ONLY.....	EA	1
31	20	PAOFF	5995-00-810-6226	SCC547183GP2	80063	CABLE ASSEMBLY,KADI USED ON S330A ONLY.....	EA	1
31	20	XDOFF		SCC547183GP4	80063	CABLE ASSY,ANTENNA USED ON S330B ONLY.....	EA	1
31	21	XDFZZ		SC8539529-2	80063	CLIP,CRADLE.....	EA	8
31	22	XDFZZ		SCD547579-63	80063	COVER USED ON S330A ONLY.....	EA	1
31	22	XDFZZ		SCD585105-56	80063	COVER USED ON S330B ONLY.....	EA	1
31	23	XDFZZ		SCD547579-101	80063	COVER USED ON S330A ONLY.....	EA	1
31	23	XDFZZ		SCD585105-94	80063	COVER USED ON S330B ONLY.....	EA	1

Figure 31. Roadside Electrical Utilities Installation.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO	(b) ITEM NO	SMR CODE	NATIONAL STOCK NUMBER	FSCM	PART NUMBER	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
N	30A	1	PAOFF	5995-01-135-2273	80063	SC-D-784100-955	CABLE, RF COAXIAL	EA 4
N	30A	2	PAOZZ	5935-01-043-6935	81349	M39012/16-0102	CONNECTOR, PLUG	EA 8
N	30A	3	PAOZZ	5950-01-101-6700	80063	SC-C-781311	WIDEBAND TRANSFORMER	EA 4

96.3/(96.4 blank) Change 1

EL3DH140

Figure 30A. Cable, Special Purpose.

(96.1 blank)/96.2 Change 1

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
30	27	XDFZZ		SLB539582-2	80063	COVER, MARKED, BLOWER USED ON S330B ONLY.....	EA	1
30	27	XDFZZ		SCB681098-4	80063	COVER, MARKED, BLOWER USED ON S330B ONLY.....	EA	1
30	28	XDFZZ		SCD547579-73	80063	COVER USED ON S330A ONLY.....	EA	1
30	28	XDFZZ		SCD585105-66	80063	COVER USED ON S330B ONLY.....	EA	1
30	29	XDFZZ		SCD547579-87	80063	COVER USED ON S330A ONLY.....	EA	1
30	29	XDFZZ		SCD585105-80	80063	COVER USED ON S330B ONLY.....	EA	1
30	30	XDFZZ	6210-00-921-6682	SCC539466	80063	WINDOW, LIGHTING FIX.....	EA	6
30	31	XDFZZ		SCD547579-100	80063	COVER USED ON S330A ONLY.....	EA	1
30	31	XDFZZ		SCD585105-93	80063	COVER USED ON S330B ONLY.....	EA	1
30	32	XDFZZ	5340-00-205-3485	SCB539564-2	80063	CLIP COVER.....	EA	18
30	33	XDFZZ		SCD547579-97	80063	COVER USED ON S330A ONLY.....	EA	1
30	33	XDFZZ		SCD585105-90	80063	COVER USED ON S330B ONLY.....	EA	1
30	34	XDFZZ		SCD547579-95	80063	COVER USED ON S330A ONLY.....	EA	1
30	34	XDFZZ		SCD585105-88	80063	COVER USED ON S330B ONLY.....	EA	1

96/197 BLANK

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCN	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
						GROUP 0118 UTILITIES INSTALLATION ELECTRICAL		
30	1	PAF2Z	6240-00-152-2946	F20T12CW	24455	LAMP,FLUORESCENT.....	EA	9
30	2	XDF2Z		SCD547579-74	80063	COVER USED ON S330A ONLY.....	EA	4
30	2	XGF2Z		SCD585105-67	80063	COVER USED ON S330E ONLY.....	EA	4
30	3	XDFFF		SCD547193	80063	LAMP SUBASSY,FLUOR USED ON S330A ONLY.....	EA	6
30	3	XDFFF	6210-01-034-1940	SCD681036	80063	FIXTURE,LIGHTING USED ON S330B ONLY.....	EA	6
30	4	XDF2Z		SCD547579-96	80063	COVER USED ON S330A ONLY.....	EA	6
30	5	XGF2Z		SCD547579-111	80063	COVER USED ON S330M ONLY.....	EA	1
30	5	XDF2Z		SCD585105-104	80063	COVER USED ON S330B ONLY.....	EA	2
30	6	XDFFF		SCC547187	80063	LAMP ASSY, INCAND.....	EA	2
30	6	XDFFF	6210-00-173-2398	SCD681033	80063	INCANDESCENT LAMP A USED ON S330B ONLY.....	EA	2
30	7	XDF2Z		2586US	24455	LAMP,INCAND.....	EA	4
30	8	PAF2Z	5935-00-982-9711	5261	74545	CONNECTOR, RECEPTAC.....	EA	1
30	9	XDF2Z		SCB547766	80063	COVER, MARKED.....	EA	1
30	10	XDF2Z		SCD547579-49	80063	COVER USED ON S330A ONLY.....	EA	1
30	10	XDF2Z		SCD585105-45	80063	COVER USED ON S330B ONLY.....	EA	1
30	11	PAF2Z	6250-00-194-4794	SCB539504	80063	STARTER,FLUORESCENT.....	EA	3
30	12	XDF2Z		SCD547579-86	80063	COVER USED ON S330A ONLY.....	EA	1
30	12	XGF2Z		SCD585105-81	80063	COVER USED ON S330B ONLY.....	EA	2
30	13	XDF2Z		SCB539582-1	80063	COVER, MARKED, BLOWER USED ON S330B ONLY.....	EA	1
30	13	XDF2Z		SCC681048-3	80063	COVER, MARKED, BLOWER USED ON S330B ONLY.....	EA	1
30	14	PAF2Z	5935-00-459-6934	5225	75582	RECEPTACLE AND SWIT.....	EA	2
30	15	XDF2Z		SCD547579-76	80063	COVER USED ON S330A ONLY.....	EA	2
30	15	XGF2Z		SCD585105-69	80063	COVER USED ON S330B ONLY.....	EA	2
30	16	XDF2Z		SCC534563-2	80063	CLIP, COVER.....	EA	12
30	17	XDF2Z		SCD547579-61	80063	COVER USED ON S330A ONLY.....	EA	1
30	17	XDF2Z		SCD585105-55	80063	COVER USED ON S330B ONLY.....	EA	1
30	18	XDF2Z		SCD547579-42	80063	COVER USED ON S330A ONLY.....	EA	2
30	18	XDF2Z		SCD585105-40	80063	COVER USED ON S330B ONLY.....	EA	2
30	19	XDF2Z		SCC547759	80063	COVER, INT, COR, LPLC.....	EA	2
30	20	XDF2Z	6210-00-930-1217	SCC547186	80063	GLOBE, ELECTRIC LIGH.....	EA	2
30	21	PAF2Z	5305-00-984-6193	MS35206-245	96906	SCREW, MACHINE.....	EA	16
30	22	PAF2Z	5310-00-809-8544	MS27163-7	56906	WASHER, FLAT.....	EA	108
30	23	XGF2Z		SCD547579-92	80063	COVER USED ON S330A ONLY.....	EA	2
30	23	XDF2Z		SCD585105-85	80063	COVER USED ON S330B ONLY.....	EA	2
30	24	XDF2Z		SCB547765-2	80063	COVER, MARKED.....	EA	1
30	25	PAF2Z	5935-00-283-4003	5262	74545	CONNECTOR, RECEPTAC.....	EA	1
30	26	XDF2Z		SCD547579-54	80063	COVER USED ON S330A ONLY.....	EA	1
30	26	XDF2Z		SCD585105-49	80063	COVER USED ON S330B ONLY.....	EA	1

CEILING VIEW

Figure 30. Utilities Installation Electrical.

EL 30M049

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	INABLE UN CODE	U/M	QTY INC IN UNIT
GROUP 0112 CABLE ASSEMBLY, POWER ELEC CX-7705(A)/U(15FT.)								
29	1	PAFZZ	5935-00-134-5266	U-2378/G	60058	CONNECTOR, PLUG, ELEC.....	EA	1
29	2	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	2
29	3	XDFZZ		WT-26/U	81349	CABLE.....	FT	V
GROUP 0113 CABLE ASSEMBLY, TELEPHONE CX-1200/U(6FT.)								
29	4	PAFZZ	5935-00-283-1230	PJ-055R	81350	PLUG, TELEPHONE.....	EA	1
29	5	PAUZZ	5940-00-933-4539	120	64459	TERMINAL, LUG.....	EA	2
29	6	XDFZZ		58	77147	CLAMP, STRAIN RELIEF.....	EA	1
29	7	XDFZZ	6145-00-283-9634	LOS2-18	81349	CABLE, POWER, ELECTRI.....	FT	V
29	8	XDFZZ		SCB34065	80063	BAND, IDENT.....	EA	1
29	9	PAFZZ	5940-00-356-2352	1965	77147	TERMINAL, LUG.....	EA	2
GROUP 0114 CABLE ASSEMBLY, TELEPHONE CX-1201/U(6FT.)								
29	10	PAFZZ	5935-00-192-4760	PJ-055B	81349	PLUG.....	EA	1
29	11	XDFZZ	6145-00-283-9634	LOS-2-18	81349	CABLE, POWER, ELECTRI.....	FT	V
29	12	XDFZZ		SCB34065	80063	BAND, IDENT.....	EA	1
29	13	PAFZZ	5940-00-356-2352	1965	77147	TERMINAL, LUG.....	EA	2
GROUP 0115 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC CX-7874/TCC(5FT.)								
29	14	XDFZZ		GC06J12-85	25330	CONNECTOR, PLUG.....	EA	2
29	15	XDFZZ		SMD531009-2	80063	SLEEVING, INSULATION.....	EA	8
29	16	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	2
29	17	XDFZZ		SMB529160	80063	CABLE, SP, ELEC.....	FT	V
GROUP 0116 CABLE ASSEMBLY, SPECIAL PURPOSE, ELEC CX-7870/TCC(5FT.)								
29	18	XDFZZ		GC06J14-195	25330	CONNECTOR, PLUG.....	EA	2
29	19	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	1
29	20	XDFZZ		WM-72/U	81349	CABLE, SP, ELEC.....	FT	V
GROUP 0117 CABLE ASSEMBLY, POWER ELEC CX-11173B/U(4FT.)								
29	21	XDFZZ		GC06J12-35	25330	CONNECTOR, PLUG.....	EA	1
29	22	XDFZZ	5975-00-669-9473	SMB165914	80063	BAND, MARKER.....	EA	1
29	23	XDFZZ	6145-00-079-7377	CO03MLF (3/16)036 5	81349	CABLE, POWER, ELECTRI.....	FT	V

CX-7874/TCC 5 FT

CX-7870/TCC 5 FT

CX-11173 B/U 4 FT

Figure 29. Cable Assemblies CX-7705(A/U), CX-1200/U, CX-1201/U, CX-7874/TCC, CX-7870/TCC and CX-11173B/U (Sheet 2 of 2)

EL3DH048

CX-7705A/U 15 FT

CX-1200/U 6 FT

CX-1201/U 8 FT

EL30H047

Figure 29. Cable Assemblies CX-7705(A)/U, CX-1200/U, CX-1201/U, CX-7874/TCC, CX-7870/TCC and CX-11173B/U (Sheet 1 of 2).

SECTION 11

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	
GROUP 011 BLOWER ASSEMBLY SCD539556-2								
28	1	PAF22	6105-00-111-2546	SCD539615-2	60063	MOTOR, ALTERNATING C.....	EA	1
28	2	XDF22		SCC539617	80063	COVER, CAP BOX.....	EA	1
28	3	XLF22		SCD539612	80063	HOUSING WELDED ASSY.....	EA	1
28	4	PAF22	5310-00-637-4541	MS35338-46	96906	WASHER, LOCK.....	EA	4
28	5	PAF22	5305-00-269-3208	MS90725-57	96906	SCREW, CAP, HEXAGON H.....	EA	4
28	6	XLF22	4140-00-554-3915	SCC539613-2	80063	IMPELLER, FAN, AXIAL.....	EA	1
28	7	PAF22	5310-00-809-8544	MS27183-7	96906	WASHER, FLAT.....	EA	6
28	8	PAF22	5305-00-984-6192	MS35206-244	96906	SCREW, MACHINE.....	EA	6
28	9	XDF22	4940-00-491-0503	SCC539614	80063	CONE.....	EA	1
28	10	PAF22	5305-00-889-3002	MS35206-242	96906	SCREW, MACHINE.....	EA	8
28	11	PAF22	5310-00-045-3299	MS35337-42	96906	WASHER, LOCK.....	EA	14
28	12	XDF22	5320-00-637-5422	MS20470A3-4	96906	RIVET, SOLID.....	EA	4
28	13	XDF22		SCB509619	80063	PLATE, IDENT.....	EA	1
28	14	XDF22		SCC539601	80063	CAPACITOR.....	EA	1
28	15	PAF22	5975-00-152-1046	3301	59730	BOX CONNECTOR, ELECT.....	EA	1
28	16	XDFFF		SCC5398396P2	80063	CABLE ASSY, BLOWER.....	EA	1
28	17	XDF22		SCD681322-1	80063	TERMINAL, SLUTTED.....	EA	1
28	18	PAF22	5935-00-931-7490	UP-221/M	81349	CONNECTOR, PLUG, ELEC.....	EA	1
28	19	XDF22		CO-03MGF13/16J0360	81349	CABLE, POWER, ELEC.....	FT	V
28	20	XDF22		SCD539618	80063	BASE, CAP BOX ASSY.....	EA	1

89/ (90 BLANK)

EL3DH046

Figure 28. Blower Assembly SCD39556-2.

SECTION II

TN 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	
GROUP 0110 BLOWER ASSEMBLY SCD539556-1								
27	1	PAFZZ	6105-00-563-9517	SC0539615-1	80063	MOTOR,ALTERNATING C.....	EA	1
27	2	XDFZZ		SC0539618	80063	BASE,CAP BOX ASSY.....	EA	1
27	3	XDFZZ		SCC539881	80063	CAPACITOR.....	EA	1
27	4	PAFZZ	5675-00-152-1046	3301	59730	BOX CONNECTOR,ELECT.....	EA	1
27	5	XDFZZ		SCC5398396P2	80063	CABLE ASSY,BLOWER.....	EA	1
27	6	XLFZZ		SC0601322-1	80063	TERMINAL,SLGTTED.....	EA	1
27	7	PAFZZ	5935-00-931-7490	UP-221/M	81349	CONNECTOR,PLUG,ELEC.....	EA	1
27	8	XDFZZ		CO-03MCF(3/16)03 60	81349	CABLE,POWER,ELEC.....	FT	V
27	9	XDFZZ		SC0539619	80063	PLATE,IDENT.....	EA	1
27	10	XDFZZ	5320-00-637-5422	MS20470A3-4	96906	RIVET,SLD.....	EA	4
27	11	PAFZZ	5305-00-889-3002	MS35206-242	96906	SCREW,MACHINE.....	EA	8
27	12	PAFZZ	5310-00-045-3299	MS35337-42	96906	WASHER,LOCK.....	EA	14
27	13	XLFZZ	4940-00-491-0503	SCC539614	80063	CONE.....	EA	1
27	14	PAFZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT.....	EA	6
27	15	PAFZZ	5305-00-984-6152	MS35206-244	96906	SCREW,MACHINE.....	EA	6
27	16	XDFZZ	4140-00-441-9138	SCC539613-1	80063	IMPELLER,FAN,AXIAL.....	EA	1
27	17	XDFZZ	4940-00-491-0504	SC0539611	80063	HOUSING ASSEMBLY.....	EA	1
27	18	PAFZZ	5305-00-269-3208	MS90725-57	96906	SCREW,CAP,HEXAGON H.....	EA	4
27	19	PAFZZ	5310-00-637-9541	MS35338-46	96906	WASHER,LOCK.....	EA	4
27	20	XDFZZ		SCC539617	80063	COVER,CAP BOX.....	EA	1

Figure 27. Blower Assembly SCD539556-1.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) BAR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.					USABLE ON CODE		
						GROUP 0108 CABLE ASSEMBLY, POWER ELECTRIC SCD547174GP1(4FT.) SCD601112GP1(5FT.)		
26	1	PAFZZ	5940-00-503-9824	32561	00779	TERMINAL, LUG USED ON S330A ONLY.....	EA	1
26	2	PAFZZ	5935-00-931-7490	UP-221/M	81349	CONNECTOR, PLUG, ELEC USED ON S330A ONLY.....	EA	1
26	3	XLFZZ	5975-00-669-9473	SM8165914	80063	BAND, MARKER USED ON S330A ONLY.....	EA	4
26	4	XDFZZ		C003MDE(3/16)0390	81349	CABLE USED ON S330A ONLY.....	FT	V
26	5	XDFZZ		SCD547174-5	80063	TUBING, INSULATION USED ON S330A ONLY.....	EA	3
26	6	XDFZZ		GC06J12-35	25330	CONNECTOR USED ON S330A ONLY.....	EA	1
26	7	XDFZZ		5294-1	00779	TERMINAL, SPADE USED ON S330B ONLY.....	EA	1
26	8	PAFZZ	5935-00-931-7490	UP221M	80058	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
26	9	XLFZZ		C003MLF3/16SJ0420	81349	CABLE USED ON S330B ONLY.....	FT	V
26	10	XLFZZ		SCD601112-9	80063	BAND IDENT USED ON S330B ONLY.....	EA	2
26	11	XDFZZ		G1519A1288125P	06324	CONNECTOR, ADPTR, RFI USED ON S330B ONLY.....	EA	1
26	12	XDFZZ		SCD601112-7	80063	INSULATION, SLVG, ELE USED ON S330B ONLY.....	EA	2
26	13	XDFZZ		BT66B12-35	09922	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
26	14	XLFZZ		SCD601112-8	80063	INSULATION, SLVG, ELE USED ON S330B ONLY.....	EA	1
						GROUP 0109 CABLE ASSEMBLY, POWER ELECTRIC SCL547175(4FT.)		
26	15	PAFZZ	5940-00-503-9824	32561	00779	TERMINAL, LUG.....	EA	1
26	16	PAFZZ	5935-00-931-7490	UP-221/M	81349	CONNECTOR, PLUG, ELEC.....	EA	1
26	17	XDFZZ		SC834065	80063	BAND, IDENT.....	EA	2
26	18	XDFZZ		C003MDE(3/16)0390	81349	CABLE.....	FT	V
26	19	XDFZZ		GCK-A-14(0430)	81349	GLAND & WASHER ASSY.....	EA	1
26	20	PAFZZ	5970-00-845-7243	PVC105-8	92194	INSULATION SLEEVING.....	EA	3
26	21	PAFZZ	5935-00-892-9075	Q7A14A-75	81349	CONNECTOR, PLUG, ELEC.....	EA	1

CABLE ASSEMBLY, POWER ELECTRIC SCD547174 GPI (4 FT)

CABLE ASSEMBLY, POWER SCD681112 GPI (5 FT)

CABLE ASSEMBLY, POWER ELECTRIC SCC547175 (4 FT)

EL3DH044

Figure 26. Electrical Power Cable Assemblies.

SECTION 11

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
25	1	ADOZZ	6145-00-900-0259	MW-C16(26)U9	81349	WIRE, ELECTRICAL	FT	V
25	2	PAOZZ	5940-00-258-2112	31883	00779	TERMINAL, LUG	EA	3
25	3	XDOZZ	6145-01-066-5541	MW-C16(26)U9	81349	WIRE, ELECTRICAL	FT	V
25	4	PAUZZ	5940-00-204-8966	31882	00779	TERMINAL, LUG	EA	6
25	5	XDOZZ		SCB34065	80063	LAND, IDENT	EA	14

EL3DH043

Figure 25. Control Box Overload Protector Harness Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
24	35	ADU44		AU435	61957	POP RIVET.....	EA	2
					80/ (83 BLANK)			

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
						GROUP 0107 BOX CONTROL OVERVOLTAGE PROTECTOR ASSEMBLY		
24	1	XDOZZ		SC0532277GP2	80063	BOX MLD ASSY.....	EA	1
24	2	PAOZZ	5305-00-984-6194	MS35206-245	96906	SCREW,MACHINE.....	EA	4
24	3	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT.....	EA	4
24	4	XDOOO	5820-00-232-6419	SC0532281	80063	OVERLOAD PROTECTOR.....	EA	1
24	5	PAOZZ	5930-00-044-3549	MS25201-9	96906	SWITCH,TOGGLE.....	EA	1
24	6	XDOZZ		52408-991-241	72619	LAMPHOLDER,RED LENS.....	EA	1
24	7	PAOZZ	6240-00-223-9100	NE51	81349	LAMP.....	EA	1
24	8	PAOZZ	5920-00-892-9311	FHM26G1	81349	FUSEHOLDER,EXTRACTO.....	EA	1
24	9	PAOZZ	5920-00-808-8342	F03M250V1/2A	81349	FUSE,CARTRIDGE.....	EA	1
24	10	PAOZZ	5935-00-892-9078	Q2A24A-225	02660	CONNECTOR,RECEPTACL.....	EA	1
24	11	PAOZZ	5935-00-087-5421	Q2A24A-22P	02660	CONNECTOR,RECEPTACL.....	EA	1
24	12	XDOZZ		S550727	61864	PLUG,BUTTON.....	EA	1
24	13	XDOOO		SC8532283	80063	WIRE ASSY.....	EA	1
24	14	XDOZZ		SC8532283-1	80063	LUG,TERMINAL.....	EA	1
24	15	XDOZZ		SC8532283-1	80063	WIRE.....	FT	V
24	16	XDOOO		SC8532284	80063	WIRE ASSY.....	EA	2
24	17	PAOZZ	5940-00-557-4346	MS25036-16	96906	TERMINAL,LUG.....	EA	1
24	18	XDOZZ		SC8532284-1	80063	WIRE.....	FT	V
24	19	XDOOO		SC8532285	80063	WIRE ASSY.....	EA	2
24	20	PAOZZ	5940-00-557-4346	MS25036-16	96906	TERMINAL,LUG.....	EA	1
24	21	XDOZZ		SC8532285-1	80063	WIRE.....	FT	V
24	22	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT.....	EA	2
24	23	PAOZZ	5310-00-943-6019	MS21083N08	96906	NUT,HEX.....	EA	2
24	24	XDOOO		SCC532286	80063	HARNES ASSY.....	EA	1
24	25	PAOZZ	5310-00-141-1795	AN960-416	96906	WASHER,FLAT.....	EA	4
24	26	PAUZZ	5310-00-903-8282	MS21083N4	96906	NUT,SELF-LOCKING,HE.....	EA	4
24	27	XDOZZ		SCC532287	80063	RELAY,POWER.....	EA	1
24	28	PAOZZ	5305-00-984-4988	MS35206-228	96906	SCREW,MACHINE.....	EA	4
24	29	PAOZZ	5310-00-082-1404	MS27183-6	96906	WASHER,FLAT.....	EA	4
24	30	PAOZZ	5310-00-905-8451	MS21083N06	96906	NUT,STOP.....	EA	4
24	31	XDOOO		SCC532280	80063	SLIDE MLD ASSY.....	EA	1
24	32	PAOZZ	5305-00-984-6193	MS35206-245	96906	SCREW,MACHINE.....	EA	2
24	33	PAOZZ	5310-00-809-8544	MS27183-7	96906	WASHER,FLAT.....	EA	2
24	34	PAOZZ	5310-00-045-3299	MS35338-42	96906	WASHER,LOCK.....	EA	2
24	35	XDOZZ		1291-2	71279	HANDLE,BOW.....	EA	1
24	36	XDOZZ		SCC532279	80063	PLATE.....	EA	1
24	37	XDOZZ		SCC532278	80063	PANEL,DRILLED.....	EA	1
24	38	XDOZZ		SC8547261	80063	PLATE,IDENT.....	EA	1

SLIDE ASSEMBLY, RIGHT SIDE VIEW EL3DH042

Figure 24. Box Control Overvoltage Protector Assembly (Sheet 3 of 3).

SLIDE ASSEMBLY,
FRONT VIEW

EL3DH041

Figure 24. Box Control Overvoltage Protector Assembly (Sheet 2 of 3).

Figure 24. Box Control Overvoltage Protector Assembly (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SBR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
						GROUP 0106 CABLE ASSEMBLY, RADIO FREQUENCY CG-10408/116FT.)		
23	1	XDFZZ	6145-00-161-0913	RG-62A/U	81349	CABLE, RADIO FREQUEN.....	FT	V
23	2	ADFZZ		SC0547070-2	60063	BAND, IDENT.....	EA	1
23	3	PAFZZ	5995-00-402-3538	UG-200E/U	81349	CONNECTOR, PLUG, ELEC.....	EA	2
23	4	PAFZZ	6130-00-082-2633	CW-262/U	80058	COVER, CONN, ELEC.....	EA	2

EL3DH039

Figure 23. Radio Frequency Cable Assembly CG-1040B/U (6 ft).

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	
22	39	XDOZZ		SCB539657-1	80063	WIRE.....	FT	V
22	40	PAUZZ	5930-00-702-6431	MS25307-212	96906	SWITCH, TOGGLE.....	EA	1
22	41	XDCOO		SCB539657GP1	80063	WIRE ASSY.....	EA	2
22	42	PAOZZ	5940-00-557-1627	MS25036-53	96906	TERMINAL, LUG.....	EA	2
22	43	XDOZZ		SCB539657-1	80063	WIRE.....	FT	V
22	44	XDOZZ		SCC539646	80063	PLATE, MOTOR MTG.....	EA	1
22	45	PAUZZ	5310-00-558-6207	AN960C8L	88044	WASHER, FLAT.....	EA	8
22	46	XDOGO		SCB539657GP5	80063	WIRE ASSY.....	EA	1
22	47	PAOZZ	5940-00-557-1627	MS25036-53	96906	TERMINAL, LUG.....	EA	2
22	48	XDOZZ		SCB539657-1	80063	WIRE.....	FT	V
22	49	XDOZZ		SCC539647	80063	PLATE, BOTTOM.....	EA	1
22	50	XDOZZ		SCB681206	80063	PLATE.....	EA	1
22	51	XDOZZ		5W140	75618	STUD, TURNLOCK FASTE.....	EA	4
22	52	PAOZZ	5365-00-838-0422	85-34-101-17	94222	RING, RETAINING.....	EA	4
22	53	XDOGO		SCC539656	80063	BASE ASSY, MTG.....	EA	1
22	54	XDOZZ		SCC539656-1	80063	BASE.....	EA	1
22	55	XDOZZ		MS20427-4C7	96906	RIVET, SOL ID.....	EA	8
22	56	PAOZZ	5325-00-282-7471	5-295	94222	RECEPTACLE, TURNLOCK.....	EA	4
22	57	XDOZZ		SCD539903	80063	THERMOSTAT.....	EA	1
22	58	PAOZZ	5305-00-855-0961	MS24629-35	96906	SCREW, TAPPING, THREA.....	EA	2
22	59	XDOZZ	5325-00-291-9366	MS35489-11	96906	GROMMET, RUBBER.....	EA	1
22	60	XDOZZ		SCD539652	80063	THERMOSTAT.....	EA	1
22	61	XDOZZ		SCB539654	80063	PLATE, IDENT.....	EA	1
22	62	PAUZZ	5305-00-984-6194	MS35206-266	96906	SCREW, MACHINE.....	EA	8
22	63	PAUZZ	5305-00-958-4357	MS35207-262	96906	SCREW, MACHINE.....	EA	3
22	64	PAOZZ	5305-00-855-0968	MS24629-10	96906	SCREW, TAPPING, THREA.....	EA	8
22	65	XDOZZ		SCB539673	80063	PLATE, WRG DIAG.....	EA	1
22	66	XDOZZ		SCB539792	80063	PLATE, INFORMATION.....	EA	1
22	67	XDOZZ		SCB539646	80063	PLATE, IDENT.....	EA	1
22	68	PAOZZ	5935-00-067-6775	5273-L	74545	ADAPTER, CONNECTOR.....	EA	1
22	69	PAOZZ	5935-00-931-7490	UP-221M	81349	CONNECTOR, PLUG, ELEC.....	EA	1
22	70	PAUZZ	5935-00-429-5511	7102	74545	CONNECTOR, PLUG, ELEC.....	EA	1

72 / (73 BLANK)

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
GROUP 0105 HEATER ASSEMBLY								
22	1	XDOZ		SCD539660	80063	CASE, WELDED ASSY.....	EA	1
22	2	XDOZZ		SCC539650	80063	MOTOR.....	EA	1
22	3	XDOZZ		SCC539651	80063	FAN.....	EA	1
22	4	PAOZZ	5310-00-727-5223	MS16228-1	96906	NUT, SELF-LOCKING, ME.....	EA	1
22	5	XDOZZ		SCB539645	80063	LUUVER.....	EA	4
22	6	XDOO		SCB539657GP6	80063	WIRE ASSY.....	EA	1
22	7	PAOZZ	5940-00-557-1627	MS25036-53	96906	TERMINAL, LUG.....	EA	2
22	8	XDOZZ		SCB539657-1	80063	WIRE.....	FT	V
22	9	XDOZZ		13	70405	BUMPER, RECESS.....	EA	4
22	10	PAOZZ	5305-00-984-6191	MS35206-243	96906	SCREW, MACHINE.....	EA	12
22	11	PAOZZ	5310-00-266-4461	MS20365-832	96906	NUT, SELF-LOCKING, ME.....	EA	8
22	12	XDOZZ		C7000-1024-1	78553	NUT, SHEET SPRING.....	EA	3
22	13	PAOZZ	5305-00-984-6208	MS35206-261	96906	SCREW, MACHINE.....	EA	3
22	14	XDOZZ		MS9024-03	96906	CLAMP, LGOP.....	EA	3
22	15	XDOO		SCB539657GP4	80063	WIRE ASSY.....	EA	1
22	16	PAOZZ	5940-00-557-1627	MS25036-53	96906	TERMINAL, LUG.....	EA	2
22	17	XDOZZ		SCB539657-1	80063	WIRE.....	FT	V
22	18	XDOZZ	5975-00-152-1144	3302	59730	BOX CONNECTOR, ELECT.....	EA	1
22	19	XDOO		SCC539906	80063	CABLE ASSY, HEATER.....	EA	1
22	20	PAOZZ	5935-01-040-1265	5364	74545	CONNECTOR.....	EA	1
22	21	XDOZZ		CO-02MLF12/14-1/ 14R10500	81349	CABLE.....	FT	V
22	22	PAOZZ	5940-00-953-2142	322236	00779	TERMINAL, LUG.....	EA	3
22	23	XDOZZ		SCB539653	80063	BRACKET.....	EA	2
22	24	XDOZZ		Z-542	71785	STRIP, TERMINAL.....	EA	1
22	25	PAOZZ	5305-00-984-6195	MS35206-247	96906	SCREW, MACHINE.....	EA	4
22	26	PAOZZ	5310-00-045-3299	MS35338-42	96906	WASHER, LOCK.....	EA	11
22	27	PAOZZ	5310-00-934-9757	MS35649-282	96906	NUT, PLAIN, HEXAGON.....	EA	4
22	28	XDOO		SCB539657GP3	80063	WIRE ASSY.....	EA	1
22	29	PAOZZ	5940-00-557-1627	MS25036-53	96906	TERMINAL, LUG.....	EA	2
22	30	XDOZZ		SCB539657-1	80063	WIRE.....	FT	V
22	31	XDOZZ		C7000-832-1	78553	NUT, SHEET SPRING.....	EA	12
22	32	PAOZZ	5305-00-984-6193	MS35206-245	96906	SCREW, MACHINE.....	EA	6
22	33	PAOZZ	5305-00-984-4988	MS35206-228	96906	SCREW, MACHINE.....	EA	10
22	34	PAOZZ	5310-00-045-4007	MS35338-41	96906	WASHER, LOCK.....	EA	10
22	35	XDOZZ		SCC539655	80063	PANEL ASSY.....	EA	1
22	36	XDOZZ		SCD539902	80063	HEATING ELEMENT.....	EA	1
22	37	XDOO		SCB539657GP2	80063	WIRE ASSY.....	EA	1
22	38	PAOZZ	5940-00-557-1627	MS25036-53	96906	TERMINAL, LUG.....	EA	2

EL3DH038
TOP VIEW

Figure 22. Heater Assembly (Sheet 3 of 3).

Figure 22. Heater Assembly (Sheet 2 of 3).

EL3DH037

EL3DH036

INTERNAL LEFT SIDE VIEW

Figure 22. Heater Assembly (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
						GROUP 0102 CABLE ASSEMBLY, TELEPHONE CX-4566(A)/G(250FT.)		
21	1	XDF22		SMC165914	80063	BAND, IDENT.....	EA	2
21	2	XDF22		SCD34031-1	80058	CABLE, TELEPHONE.....	FT	V
21	3	PAF22	5935-00-577-8846	U-1858/G	80058	CONNECTOR, PLUG, ELEC.....	EA	2
						GROUP 0103 CABLE ASSEMBLY, TELEPHONE CX-4760(A)/U(15FT.)		
21	4	PAF22	5935-00-577-8846	U-1858/G	80058	CONNECTOR, PLUG, ELEC.....	EA	1
21	5	XDF22		WM-130A/G	80058	CABLE, TELEPHONE.....	FT	V
21	6	XDF22		SMC165914	80063	BAND, IDENT.....	EA	2
21	7	XDF22		SCD40449-1	80063	TAG, IDENT.....	EA	52
						GROUP 0104 CABLE ASSEMBLY, POWER ELEC CX-7453(A)/U(100FT.)		
21	8	PAF22	5935-00-134-5266	U-2378/G	80058	CONNECTOR, PLUG, ELEC.....	EA	2
21	9	XDF22		WT-26/U	81349	CABLE, POWER.....	FT	V
21	10	XDF22	5975-00-669-9473	SMC165914	80063	BAND, MARKER.....	EA	2

EL3DH035

CX-7453A/U 100 FT.

Figure 21. Cable Assemblies, Telephone CX-4566(A)/G(250 Ft) and CX-4760(A)/U(15 Ft) and Cable Assembly, Power Electrical CX-7453(A)/U(100 Ft).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
						GROUP 0101 REEL,CABLE RC-435(1)/U		
20	1	PAFZZ	5310-CC-903-8483	MS15795-5	96906	WASHER,FLAT.....	EA	4
20	2	XDFZZ		7S35743-3	96906	RIVET.....	EA	2
20	3	XDFZZ		SCC10b735	80063	STRAP.....	EA	2

EL3DH034

Figure 20. Cable Reel RC-435/U.

SECTION 11

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMM CODE	NATIONAL STOCK NUMBER	PART NUMBER	PDCM	DESCRIPTION	U/S	QTY INC IN UNIT
						USABLE ON CODE		
19	39	XDFFF		SC0505126GP1-1FT 6IN	00063	CABLE ASSY, RPTR USED ON S330B ONLY.....	EA	1
19	40	PAFZZ	5935-00-403-7661	MS3116F12-8S	56906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	2
19	41	XDFZZ		SL0505126-1	80063	BAND, IDENT USED ON S330B ONLY.....	EA	1
19	42	XDFZZ	6145-00-945-1864	SM8529159	00063	CABLE, SPECIAL PURPO USED ON S330B ONLY.....	FT	V
19	43	XDFFF		SC0505150-1FT6IN	80063	CABLE ASSY, ORDER W/ USED ON S330B ONLY.....	EA	2
19	44	PAFZZ	5935-00-892-9322	MS3116F0-4S	56906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
19	45	XDFZZ		SC0505150-1	80063	BAND, IDENT USED ON S330B ONLY.....	EA	1
19	46	XDFZZ		SC8529159	80063	CABLE, POWER ELEC USED ON S330B ONLY.....	FT	V
19	47	XDFFF		SC0505123GP1-1FT 6IN	80063	CABLE ASSY, PATCH USED ON S330B ONLY.....	EA	2
19	48	PAFZZ	5935-00-405-9232	MS3116F12-8P	56906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
19	49	XDFZZ		SL0505123-1	80063	BAND, IDENT USED ON S330B ONLY.....	EA	1
19	50	XDFZZ	6145-00-945-1864	SM8529159	00063	CABLE, SPECIAL PURPO USED ON S330B ONLY.....	FT	V
19	51	PAFZZ	5935-00-403-7661	MS3116F12-8S	56906	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
19	52	XDFFF		SC0601112GP3-5FT	80063	CABLE ASSY, PWR, SHLD USED ON S330B ONLY.....	EA	4
19	53	XDFZZ		52941	00779	TERMINAL, SPADE USED ON S330B ONLY.....	EA	1
19	54	PAFZZ	5935-00-931-7490	UP221M	80058	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
19	55	XDFZZ		CO-03MLF(3/16)SJ 0420	81349	CABLE USED ON S330B ONLY.....	FT	V
19	56	XDFZZ		SC0601112-9	80063	BAND, IDENT USED ON S330B ONLY.....	EA	2
19	57	XDFZZ		G1519A128R125P	06324	CONNECTOR, ADPTR RFI USED ON S330B ONLY.....	EA	1
19	58	XDFZZ		SC0601112-7	80063	INSULATION, SLVF USED ON S330B ONLY.....	EA	2
19	59	XDFZZ		BTG6012-35	09922	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
19	60	XDFZZ		SC0601112-8	80063	INSULATION, SLVG, ELE USED ON S330B ONLY.....	EA	1
19	61	XDFFF		SC0601112GP4-5FT	80063	CABLE ASSY, PWR, SHLD USED ON S330B ONLY.....	EA	2
19	62	XDFZZ		5294-1	00779	TERMINAL, SPADE USED ON S330B ONLY.....	EA	1
19	63	PAFZZ	5935-00-931-7490	UP221M	80058	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
19	64	XDFZZ		CO03MLF3/16SJ042 0	81349	CABLE USED ON S330B ONLY.....	FT	V
19	65	XDFZZ		SC0601112-9	80063	BAND, IDENT USED ON S330B ONLY.....	EA	2
19	66	XDFZZ		G1519A128R125P	06324	CONNECTOR, ADPTR RFI USED ON S330B ONLY.....	EA	1
19	67	XDFZZ		SC0601112-7	80063	INSULATION, SLVG, ELE USED ON S330B ONLY.....	EA	2
19	68	XDFZZ		BTG6012-35	09922	CONNECTOR, PLUG, ELEC USED ON S330B ONLY.....	EA	1
19	69	XDFZZ		SC0601112-8	80063	INSULATION, SLVG, ELE USED ON S330B ONLY.....	EA	1

62/163 BLANK

SECTION II

TM 11-5495-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
19	1	XDFFF		SLD6d1U07GP1-4FT	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
19	2	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR,PL,ELEC USED ON S330B ONLY.....	EA	2
19	3	XDFZZ		SCC631320-9	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
19	4	XDFZZ	6145-00-097-8176	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S330B ONLY.....	FT	V
19	5	XDFFF		SCD681007GP2-4FT	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
19	6	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR,PL,ELEC USED ON S330B ONLY.....	EA	2
19	7	XDFZZ		SCC631320-9	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
19	8	XDFZZ	6145-00-097-8176	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S330B ONLY.....	EA	1
19	9	XDFFF		SCD681007GP3-4FT	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
19	10	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR,PL,ELEC USED ON S330B ONLY.....	EA	2
19	11	XDFZZ		SCC631320-9	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
19	12	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S330B ONLY.....	FT	V
19	13	XDFFF		SCD681007GP4-4FT	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
19	14	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR,PL,ELEC USED ON S330B ONLY.....	EA	2
19	15	XDFZZ		SCC631320-9	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
19	16	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S330B ONLY.....	FT	V
19	17	XDFFF		SCD681007GP5-4FT	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
19	18	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR,PL,ELEC USED ON S330B ONLY.....	EA	2
19	19	XDFZZ		SCC631320-9	80063	BAND,IDENT.....	EA	2
19	20	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S330B ONLY.....	FT	V
19	21	XDFFF		SCD681007GP6-4FT	80063	CABLE ASSY,SP,ELEC USED ON S330B ONLY.....	EA	1
19	22	PAFZZ	5935-00-957-0807	PT06W14-195	77820	CONNECTOR,PL,ELEC USED ON S330B ONLY.....	EA	2
19	23	XDFZZ		SCC631320-9	80063	BAND,IDENT USED ON S330B ONLY.....	EA	2
19	24	XDFZZ	6145-00-097-8178	SMB526835	80063	CABLE,SPECIAL PURPO USED ON S330B ONLY.....	FT	V
19	25	XDFFF		SCD595511GP12-1FT 6IN	80063	CABLE ASSY,VIDEO USED ON S330B ONLY.....	EA	20
19	26	XDFFF		CW-282	02660	CAP,CONN,ELEC USED ON S330B ONLY.....	EA	2
19	27	XDFZZ		UG-260	80058	CONNECTOR,PL,ELEC USED ON S330B ONLY.....	EA	2
19	28	XDFZZ		SCD595511-4	80063	BAND,IDENT USED ON S330B ONLY.....	EA	1
19	29	XDFZZ		RG-71B/U	80058	CABLE USED ON S330B ONLY.....	FT	V
19	30	XDFFF		SCD585114GP1-1FT 6IN	80063	CABLE ASSY,RF USED ON S330B ONLY.....	EA	5
19	31	PAFZZ	5935-01-043-0629	UG-88B/U	80058	CONNECTOR,PLUG,ELEC USED ON S330B ONLY.....	EA	2
19	32	XDFZZ		SCD585119-3	80063	BAND,IDENT USED ON S330B ONLY.....	EA	1
19	33	XDFZZ	6145-00-542-6092	RG-58C/U	80058	CABLE,RADIO FREQUEN USED ON S330B ONLY.....	FT	V
19	34	XDFFF		SCD627081GP7-1FT 6IN	80063	CABLE ASSY,PATCH USED ON S330B ONLY.....	EA	5
19	35	XDFZZ		SCC784525	80063	CONNECTOR,PLUG USED ON S330B ONLY.....	EA	1
19	36	XDFZZ	6145-00-542-6092	RG-58C/U	80058	CABLE,RADIO FREQUEN USED ON S330B ONLY.....	FT	V
19	37	XDFZZ		SCD627081-4	80063	BAND,IDENT USED ON S330B ONLY.....	EA	1
19	38	XDFZZ		SCC784524	80063	CONNECTOR,PLUG USED ON S330B ONLY.....	EA	1

EL3DH033

Figure 19. Cable Assemblies Used in Conjunction With Shelter Electrical Equipment S-330B/TRC-117. (Sheet 3 of 3).

EL30H032

Figure 19. Cable Assemblies Used in Conjunction with Shelter, Electrical Equipment S-330B/TRC-117 (Sheet 2 of 3).

Figure 19. Cable Assemblies Used in Conjunction with Shelter, Electrical Equipment S-330B/TRC-117 (Sheet 1 of 3).

SECTION II

TN 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
18	1	XDFZZ		SCC6011026-1	00063	TUBE ASSEMBLY USED ON S330B ONLY.....	EA	1
18	2	XDFZZ		SCC6011026-1	00063	TUBE ASSEMBLY USED ON S330B ONLY.....	EA	1
18	3	XDFZZ		SCB601101-1	00063	ROD USED ON S330B ONLY.....	EA	1
18	4	XDFZZ		SCB539527-7	00063	CHAIN USED ON S330B ONLY.....	EA	1
18	5	XDFZZ		SCC539489-8	00063	KNOB USED ON S330B ONLY.....	EA	1
18	6	XDFZZ		SCC601106-9	00063	S-HOOK USED ON S330B ONLY.....	EA	1
18	7	PAFZZ	5315-UU-050-9756	MS16562-227	96906	PIN,SPRING USED ON S330B ONLY.....	EA	1
18	8	XDFZZ		SCB6011026-1	00063	TUBE ASSEMBLY USED ON S330B ONLY.....	EA	1
18	9	XDFZZ		50FK-013	70318	NUT,LOCK,HEAVY DUTY USED ON S330B ONLY.....	EA	1
18	10	XDFZZ		SCB601101-2	00063	ROD USED ON S330B ONLY.....	EA	1
18	11	XDFZZ		SCB539527-7	00063	CHAIN USED ON S330B ONLY.....	EA	1
18	12	XDFZZ		SCC539489-8	00063	KNOB USED ON S330B ONLY.....	EA	1
18	13	XDFZZ		SCC601106-9	00063	S-HOOK USED ON S330B ONLY.....	EA	1
18	14	PAFZZ	5315-UU-050-9756	MS16562-227	96906	PIN,SPRING USED ON S330B ONLY.....	EA	1

SCC 681100 GPI

SCC 681100 GP3

EL3DH030

Figure 18. Reel Tiedown Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	PBCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
17	1	XDFZZ		SCC643946	80063	CARD STOP WLD ASSY USED ON S330B ONLY.....	EA	1
17	2	PAFZZ	5305-00-984-7363	MS25191-272	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	2
17	3	PAFZZ	5305-00-059-3635	MS51958-65	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	10
17	4	XDFZZ		SCC643982-2	80063	GUIDE SPRT WLD ASSY USED ON S330B ONLY.....	EA	1
17	5	XDFZZ		SCC643984	80063	TOP ASSEMBLY USED ON S330B ONLY.....	EA	1
17	6	XDFZZ		SCC693993	80063	CARD TRACK USED ON S330B ONLY.....	EA	30
17	7	XDFZZ		SCD693979	80063	BOX WLD ASSY USED ON S330B ONLY.....	EA	1
17	8	XDFZZ		SCB693994	80063	BRACKET CD STOR BOX USED ON S330B ONLY.....	EA	2
17	9	PAFZZ	5305-00-989-7435	MS35207-264	96906	SCREW,MACHINE USED ON S330B ONLY.....	EA	4
17	10	PAFZZ	5310-00-167-0801	ANV60C10	68044	WASHER,FLAT USED ON S330B ONLY.....	EA	4
17	11	PAFZZ	5320-00-117-6828	MS20470AD4-6	96906	RIVET,SOLID USED ON S330B ONLY.....	EA	4
17	12	PAFZZ	5340-00-680-4375	3	82240	CATCH,CLAMPING USED ON S330B ONLY.....	EA	2
17	13	PAFZZ	5320-00-117-6963	MS20426A4-6	96906	RIVET USED ON S330B ONLY.....	EA	2
17	14	XDFZZ		SCD693970-1	80063	CUSHION USED ON S330B ONLY.....	EA	1
17	15	XDFZZ		SCU693978	80063	COVER ASSY USED ON S330B ONLY.....	EA	1
17	16	XDFZZ		SCC693982-1	80063	GUIDE SPRT WLD ASSY USED ON S330B ONLY.....	EA	1
17	17	XDFZZ		SCU693997	80063	UNITRACK,MODIFIED USED ON S330B ONLY.....	EA	14
17	18	XDFZZ		SCU693970-2	80063	CUSHION USED ON S330B ONLY.....	EA	1
17	19	XDFZZ		SCD643995	80063	NAMEPLATE USED ON S330B ONLY.....	EA	1
17	20	PAFZZ	5320-00-619-4028	MS20426A4-5	96906	RIVET,SOLID USED ON S330B ONLY.....	EA	3
17	21	XDFZZ		SCC693980	80063	CARD GUIDE USED ON S330B ONLY.....	EA	1

Figure 17. Card Storage Box Assembly.

SECTION 11

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
16	1	PAFZZ	5305-00-984-6193	MS35206-245	96906	SCREW, MACHINE.....	EA	1
16	2	PAFZZ	5310-00-809-8544	MS27183-7	96906	WASHER, FLAT.....	EA	2
16	3	PAFZZ	5310-00-045-3299	MS35338-42	96906	WASHER, LOCK.....	EA	2
16	4	XDFZZ		SCC547269	80063	MOUNT, ANT, MGRN.....	EA	3
16	5	XDFZZ		SCC547264GP2	80063	HOLDER WLU ASSY.....	EA	1
16	6	XDFZZ		SC8547267	80063	ROD, U.....	EA	2
16	7	ADFFF	5985-00-313-9104	SC8547266	80063	LOCKPIN ASSEMBLY.....	EA	2
16	8	XDFZZ		SMB471506	80063	HOOK.....	EA	1
16	9	XDFZZ		SC8539527-3	80063	CHAIN.....	EA	1
16	10	XDFZZ		MS17590C630	56906	PIN, QUICK RELEASE.....	EA	1
16	11	XDFZZ		SC8547265	80063	BAR, CENTER.....	EA	1
16	12	XDFZZ		SCC547264GP1	80063	HOLDER, WLD ASSY.....	EA	1
16	13	XDFZZ		SCC547268	80063	EAR, HORIZONTAL.....	EA	1

Figure 16. Antenna Support.

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMB CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	QTY INC IN UNIT
15	1	XDFFF		SMC364324GP1	80063	TABLE ASSEMBLY.....	EA	1
15	2	XDFZ2		SMB364322	80063	FASTENER.....	EA	2
15	3	PAFZ2	5325-00-171-4566	GA5-312	72794	EYELET,TURNLOCK FAS.....	EA	2
15	4	XLFZ2		SMB364325	80063	PANEL.....	EA	1
15	5	XDFZ2		SMB364339-1	80063	BRACKET.....	EA	1
15	6	XDFZ2		SCC547632	80063	BRACKET (TABLE).....	EA	1
15	7	PAFZ2	5325-00-285-3374	S5-225	72794	SPRING.....	EA	2
15	8	PAFZ2	5305-00-957-6636	MS35190-223	96906	SCREW,MACHINE.....	EA	4
15	9	PAFZ2	5310-00-088-0551	F22NH40	72962	NUT,SELF-LOCKING,ME.....	EA	4
15	10	XDFZ2		SMB364352	80063	BRACKET,RETAINING.....	EA	2
15	11	XDFFF		SMB364342GP1	80063	SUPPORT ASSEMBLY.....	EA	1
15	12	XDFZ2		SMB364347	80063	COUPLING.....	EA	2
15	13	XDFZ2		SMB364343-1	80063	SUPPORT.....	EA	1
15	14	XDFZ2		13	70892	CHAIN,BEAD.....	EA	1
15	15	PAFZ2	5305-00-889-2997	MS35206-215	96906	SCREW,MACHINE.....	EA	2
15	16	PAFZ2	5310-00-088-0551	F22NH40	72962	NUT,SELF-LOCKING,ME.....	EA	2
15	17	XDFZ2		SMB364344-1	80063	PIN.....	EA	1
15	18	XDFZ2		SMB364340-1	80063	SUPPORT.....	EA	1
15	19	XDFZ2		SMB364349	80063	CLIP.....	EA	2
15	20	XDFZ2	5305-00-988-1724	MS35206-280	96906	SCREW,MACHINE.....	EA	2
15	21	PAFZ2	5310-00-582-5965	MS35338-44	96906	WASHER,LOCK.....	EA	4
15	22	PAFZ2	5310-00-823-8804	MS27183-9	96906	WASHER,FLAT.....	EA	12
15	23	PAFZ2	5310-00-761-6882	MS51967-2	96906	NUT,PLAIN,MEXAGON.....	EA	4
15	24	XDFZ2		SMB364341-1	80063	SUPPORT.....	EA	1
15	25	PAFZ2	5306-00-225-8497	MS90725-32	96906	BOLT,MACHINE.....	EA	8
15	26	PAFZ2	5310-00-407-9566	MS35338-45	96906	WASHER,LOCK.....	EA	8
15	27	PAFZ2	5310-00-809-3078	MS27183-11	96906	WASHER,FLAT.....	EA	8
15	28	PAFZ2	3110-00-227-3238	MS51961-5	96906	BEARING,ROLLER,NEED.....	EA	8
15	29	XDFZ2		SMB304350	80063	BUSHING.....	EA	4
15	30	PAFZ2	5305-00-225-3840	MS90725-7	96906	SCREW,CAP,MEXAGON H.....	EA	4
15	31	PAFZ2	5310-00-208-1919	42NE040	72962	NUT,SELF-LOCKING,ME.....	EA	4
15	32	XDFZ2		SMB364348-1	80063	SUPPORT BRACKET.....	EA	1
15	33	PAFZ2	5305-00-068-0501	MS90725-5	96906	SCREW,CAP,MEXAGON H.....	EA	4
15	34	XDFZ2		SCC547746	80063	BRACKET (TABLE).....	EA	1
15	35	XDFZ2		SMB364338-1	80063	SUPPORT.....	EA	1

Figure 15. Table Assembly.

SECTION II

TN 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	USABLE ON CODE	U/M	QTY INC IN UNIT
14	1	PAFZZ	5310-00-880-5977	MS15755-811	96906	WASHER, FLAT.....	EA	1
14	2	PAFZZ	5310-00-933-8121	MS35338-139	96906	WASHER, LOCK.....	EA	1
14	3	PAFZZ	5310-00-080-8495	MS35425-39	96906	NUT, PLAIN, WING.....	EA	1
14	4	XDFZZ		SC8539510	80063	PLATE ASSEMBLY.....	EA	1
14	5	XDFZZ		SC8539509	80063	CLAMP ASSEMBLY.....	EA	1
14	6	XDFZZ	5805-00-149-6123	SCC539507	80063	FRAME ASSEMBLY X TELE.....	EA	1
14	7	XDFZZ		MS24693-597	96906	SCREW, MACHINE, FLAT.....	EA	1

Figure 14. Telephone Bracket Assembly.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SNR CODE	NATIONAL STOCK NUMBER	PART NUMBER	PDCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
13	1	XDFFF	5620-00-973-4238	SCC425990	80063	ANTENNA LOADING CMU.....	EA	1
13	2	XDFZZ		SCC426002	80063	MOUNT WLD ASSY.....	EA	1
13	3	XDFZZ		SCC426005	80063	ROD ASSY, LOCKING.....	EA	1
13	4	XDFFF		SCC425991	80063	CHUTE ASSY, LOADING.....	EA	1
13	5	PAFZZ	5305-00-071-1324	MS35201-57	56906	SCREW, MACHINE.....	EA	14
13	6	PAFZZ	5310-00-933-8120	MS35338-138	96906	WASHER, LOCK.....	EA	14
13	7	PAFZZ	5310-00-550-5054	MS15795-809	96906	WASHER, FLAT.....	EA	14
13	8	PAFZZ	5310-00-934-9765	MS35650-304	96906	NUT, PLAIN, HEXAGON.....	EA	14
13	9	XDFZZ		SCC425995	80063	SLIDE.....	EA	2

EL3DH025

Figure 13. Antenna Mast Loading Chute Truck Mounted Assembly.

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	BMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	QTY INC IN UNIT
12	1	XDFZZ		SCC489614	80063	HINGE, MODIFIED.....	EA	1
12	2	XDFZZ		SCB485667	80063	STRIP, INDENT.....	EA	1
12	3	PAFZZ	5305-00-175-3230	MS21316-14	96906	SCREW, DRIVE USED ON S330A ONLY.....	EA	2
12	3	PAFZZ	5320-00-882-8388	AD43M	07707	RIVET, BLIND USED ON S330B ONLY.....	EA	2
12	4	XDFZZ	3120-00-177-3935	SC8539555	80063	BUSHING, SLEEVE.....	EA	2
12	5	XDFZZ	5310-00-202-0331	SCB539556	80063	WASHER, SPRING TENSILE.....	EA	2
12	6	PAFZZ	5310-00-167-0812	AN960-C10L	68044	WASHER, FLAT.....	EA	4
12	7	XDFZZ		79NTH02	46384	NUT, HEX, LIGHT, THIN.....	EA	2
12	8	XDFZZ	5340-00-134-3470	SCC534554	80063	LATCH ASSEMBLY.....	EA	2
12	9	XDFZZ		SCD469609-2	80063	GASKET USED ON S330A ONLY.....	EA	2
12	9	XDFZZ		SCD585154-2	80063	GASKET USED ON S330B ONLY.....	EA	2
12	10	XDFZZ		SCD489609-1	80063	GASKET USED ON S330A ONLY.....	EA	2
12	10	XDFZZ		SCD585154-1	80063	GASKET USED ON S330B ONLY.....	EA	2
12	11	XDFZZ		SCC489611	80063	SHIELD ASSEMBLY.....	EA	1
12	12	XDFZZ		SLC489613	80063	COVER ASSEMBLY USED ON S330A ONLY.....	EA	1
12	12	XDFZZ		SCC585143	80063	COVER ASSEMBLY USED ON S330B ONLY.....	EA	3
12	13	PAFZZ	5310-00-809-8135	F632-2	46384	NUT, PLAIN, CLINCH.....	EA	2
12	14	PAFZZ	5320-00-117-6826	MS20470AD4-4	96906	RIVET, SOLID.....	EA	4
12	15	XDFZZ	5340-00-134-3538	C1633-017-24	78553	CATCH, CLAMPING.....	EA	2
12	16	XDFZZ	5307-00-099-8871	SC8539589	80063	STUD, BALL.....	EA	2
12	17	PAFZZ	5310-00-045-4007	MS35338-41	96906	WASHER, LOCK.....	EA	2
12	18	XDFZZ		SCC489610	80063	SHIELD ASSEMBLY.....	EA	1

EL3DH024

Figure 12. Front and Rear View of Signal Entrance Cover Assembly (Sheet 2 of 2).

FRONT VIEW

EL3DH023

Figure 12. Front and Rear View of Signal Entrance Cover Assembly (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	USABLE ON CODE	U/M	QTY INC IN UNIT
11	1	XDFZZ		MS21518-15	96906	SCREW,DRIVE USED ON S330A ONLY.....	EA	2
11	1	PAFZZ	5320-00-882-8388	AD43H	J7707	RIVET,BLIND USED ON S330B ONLY.....	EA	2
11	2	XDFZZ		SC8547132	80063	PLATE,IDENT.....	EA	1
11	3	XDFZZ		SCC547133	80063	HINGE MODIFIED.....	EA	1
11	4	XDFZZ	5340-00-134-3470	SCC535594	80063	LATCH ASSEMBLY.....	EA	2
11	5	ADFZZ	3120-00-177-3935	SC8539595	80063	BUSHING,SLEEVE.....	EA	2
11	6	XDFZZ	5310-00-202-0331	SC8539596	80063	WASHER,SPRING TENSILE.....	EA	2
11	7	PAFZZ	5310-00-167-0812	AN960-C10L	88044	WASHER,FLAT.....	EA	4
11	8	PAFZZ	5310-00-926-1835	79NTM02	72962	NUT,SELF-LOCKING,HE.....	EA	2
11	9	XDFZZ		SCD547129-2	80063	GASKET USED ON S330A ONLY.....	EA	2
11	9	XDFZZ		SCD585153-2	80063	GASKET USED ON S330B ONLY.....	EA	2
11	10	XDFZZ		SCD547129-1	80063	GASKET USED ON S330A ONLY.....	EA	2
11	10	XDFZZ		SCD585153-1	80063	GASKET USED ON S330B ONLY.....	EA	2
11	11	XDFZZ		SCC547128	80063	PANEL ASSEMBLY.....	EA	1
11	12	PAFZZ	5320-00-754-0822	MS20470AD4-5	96906	RIVET,SOLID.....	EA	4
11	13	ADFZZ	5340-00-134-3538	C1633-017-24	78553	CATCH,CLAMPING.....	EA	2
11	14	PAFZZ	5310-00-809-8135	F632-2	46384	NUT,PLAIN,CLINCH.....	EA	2
11	15	XDFZZ		SCC547130	80063	COVER ASSEMBLY USED ON S330A ONLY.....	EA	1
11	15	XDFZZ		SCC585152	80063	COVER ASSEMBLY USED ON S330B ONLY.....	EA	1
11	16	PAFZZ	5310-00-045-4007	MS35338-41	96906	WASHER,LOCK.....	EA	2
11	17	XDFZZ	5307-00-099-8871	SC8539589	80063	STUD,BALL.....	EA	2
11	18	XDFZZ		SCC549127	80063	PANEL ASSEMBLY.....	EA	1
41/(42 BLANK)								

Figure 11. Front and Rear View of Rack (Sheet 2 of 2).

FRONT VIEW

EL30H021

Figure 11. Front and Rear View of Rack (Sheet 1 of 2).

SECTION 11

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	QTY INC IN UNIT
10	1	XDFZZ		SCC427907	80063	HINGE MODIFIED.....	EA	1
10	2	XDFZZ		SCC547106	80063	COVER ASSEMBLY USED ON S330A ONLY.....	EA	1
10	2	ADFZZ		SCC585148	80063	COVER ASSEMBLY USED ON S330b ONLY.....	EA	1
10	3	XGFZZ		SCB547059	80063	PLATE, IDENT.....	EA	1
10	4	PAFZZ	5305-00-253-5612	MS21318-15	56906	SCREW, DRIVE USED ON S330A ONLY.....	EA	2
10	4	PAFZZ	5320-00-882-8386	AD43H	07707	RIVET, BLIND USED ON S330B ONLY.....	EA	2
10	5	XDFZZ	5340-00-134-3470	SCC539594	80063	LATCH ASSEMBLY.....	EA	2
10	6	ADFZZ	3120-00-177-3935	SCB539595	80063	BUSHING, SLEEVE.....	EA	2
10	7	PAFZZ	5310-00-926-1835	79NTMG2	72962	NUT, SELF-LOCKING, HE.....	EA	2
10	8	PAFZZ	5310-00-167-0812	AN960-C10L	88044	WASHER, FLAT.....	EA	4
10	9	PAFZZ	5310-00-202-0331	SCB539596	80063	WASHER, SPRING TENSILE.....	EA	2
10	10	XDFZZ		SCD547624-1	80063	GASKET USED ON S330A ONLY.....	EA	2
10	10	ADFZZ		SCD585149-1	80063	GASKET USED ON S330B ONLY.....	EA	2
10	11	XGFZZ		SCD547624-2	80063	GASKET USED ON S330A ONLY.....	EA	2
10	11	XDFZZ		SCD585149-2	80063	GASKET USED ON S330B ONLY.....	EA	2
10	12	ADFZZ		SCC547776	80063	PANEL ASSEMBLY.....	EA	1
10	13	PAFZZ	5320-00-754-0822	MS20470AD4-5	56906	RIVET, SOLID.....	EA	4
10	14	PAFZZ	5340-00-134-3538	C1633-017-24	78553	CATCH, CLAMPING.....	EA	2
10	15	PAFZZ	5310-00-809-8135	F632-2	46384	NUT, PLAIN, CLINCH.....	EA	2
10	16	PAFZZ	5310-00-184-8970	MS35338-101	56906	WASHER, LOCK USED ON S330A ONLY.....	EA	2
10	16	PAFZZ	5310-00-045-4007	MS35338-41	56906	WASHER, LOCK USED ON S330B ONLY.....	EA	2
10	17	XDFZZ	5307-00-099-8871	SCB539589	80063	STUD, BALL.....	EA	2
10	18	ADFZZ		SCC547777	80063	PANEL ASSEMBLY.....	EA	1
						37/(38 BLANK)		

- Figure 10. Power and Signal Entrance Cover Assembly (Sheet 2 of 2).

Figure 10. Power and Signal Entrance Cover Assembly (Sheet 1. of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FBCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
9	1	XDFZZ		SCB427702	80063	HINGE MODIFIED USED ON S330A ONLY.....	EA	1
9	1	XDFZZ		SCB539863	80063	HINGE MODIFIED USED ON S330B ONLY.....	EA	1
9	2	XDFZZ		MS20470AD6-9	96906	RIVET,SOLID USED ON S330A ONLY.....	EA	1
9	3	PAFZZ	5320-00-117-6853	MS20470AD6-6	96906	RIVET,SOLID USED ON S330A ONLY.....	EA	1
9	3	PAFZZ	5320-00-754-0992	MS20470AD6-7	96906	RIVET,SOLID USED ON S330B ONLY.....	EA	2
9	4	XDFZZ		SCC532128	80063	HOLDER ASSY,BLOWER USED ON S330A ONLY.....	EA	1
9	4	XDFZZ		SCC539845	80063	HOLDER ASSY,BLOWER USED ON S330B ONLY.....	EA	1
9	5	XDFZZ		SCC427780	80063	COVER USED ON S330A ONLY.....	EA	1
9	5	XDFZZ		SCB539862	80063	COVER USED ON S330B ONLY.....	EA	1
9	6	XDFZZ	5340-00-134-3470	SLC539594	80063	LATCH ASSEMBLY.....	EA	1
9	7	XDFZZ	3120-00-177-3935	SCB539595	80063	BUSHING,SLEEVE.....	EA	1
9	8	PAFZZ	5310-00-202-0331	SCB539596	80063	WASHER,SPRING TENS.....	EA	1
9	9	PAFZZ	5310-00-167-0812	AN960-C10L	68044	WASHER,FLAT.....	EA	2
9	10	XDFZZ		SCD427779-4	80063	NUT,HEX USED ON S330A ONLY.....	EA	1
9	10	XDFZZ		SCD539864-4	80063	NUT,HEX USED ON S330B ONLY.....	EA	1
9	11	XDFZZ		SCB532195	80063	PLATE,IDENT USED ON S330A ONLY.....	EA	1
9	11	XDFZZ		SCB539847	80063	PLATE,IDENT USED ON S330B ONLY.....	EA	1
9	12	PAFZZ	5305-00-253-5614	MS21318-20	96906	SCREW,DRIVE USED ON S330A ONLY.....	EA	2
9	12	PAFZZ	5320-00-825-0248	1601-0410	19738	RIVET,BLIND USED ON S330B ONLY.....	EA	2
9	13	XDFZZ		SCD427779-1	80063	GASKET USED ON S330A ONLY.....	EA	1
9	13	XDFZZ		SCD539864-2	80063	GASKET USED ON S330B ONLY.....	EA	1
9	14	XDFZZ		SCD427779-3	80063	GASKET USED ON S330A ONLY.....	EA	1
9	14	XDFZZ		SCD539864-3	80063	GASKET USED ON S330B ONLY.....	EA	2
9	15	XDFZZ		SCD427779-2	80063	GASKET USED ON S330A ONLY.....	EA	1
9	15	XDFZZ		SCD539864-1	80063	GASKET USED ON S330B ONLY.....	EA	1

33/34 BLANK

EL3DH018

Figure 9. Exhaust Blower Cover Assembly (Sheet 2 of 2).

FRONT VIEW

EL3DH017

Figure 9. Exhaust Blower Cover Assembly (Sheet 1 of 2).

SECTION II

TM 11-5695-366-24P

(1)		(2)	(3)	(4)	(5)	(6)	(7)	(8)
ILLUSTRATION		SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FBCM	DESCRIPTION	UNABLE ON CODE	QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
d	1	XDFZZ		SMD350561	80063	TAPE MEASURING, STEE.....	EA	1
8	2	PAFZZ	6605-00-264-3994	800040	33363	COMPASS, MAGNETIC, UN.....	EA	1
8	3	PAFZZ	9920-00-682-6757	AAA730	61349	ASH TRAY.....	EA	1
8	4	XDOFF		SCC547175(4FT)	80063	CABLE ASSY, PWR, ELEC.....	EA	4
8	5	XDOFF		SCD547174GP1-4FT	80063	CABLE ASSY, PWR, ELEC USED ON S-330A ONLY.....	EA	8
d	6	XDOFF		CG-1040B/U(6FT01N)	80058	CABLE ASSY, RF.....	EA	14
6	7	PAFZZ	6230-00-115-2687	SCC534496	80063	LIGHT, EXTENSION.....	EA	1
8	8	PAFZZ	6150-00-495-1214	SCB539492	80063	LEAD, ELECTRICAL.....	EA	2
o	9	PAFZZ	7910-00-900-1678	2800	29335	CLEANER, VACUUM, ELEC.....	EA	1
8	10	PAFZZ	5120-00-946-5148	EQA68PH	95344	GRIP, CABLE, MOVEN.....	EA	2
8	11	PAFZZ	5120-00-946-5114	EQA26SH	95344	GRIP, CABLE, MOVEN.....	EA	5
8	12	XDFFF		SCB547271GP3	80063	STRAP ASSY.....	EA	2
o	13	PAFZZ	5340-00-057-6956	MS51929-2	96906	BUCKLE.....	EA	1
6	14	XDFZZ		SCB547271-1	80063	STRAP, WEBBING.....	EA	1
d	15	XDFZZ		MS51926-3	96906	CLIP, END, STRAP.....	EA	1
8	16	XDFFF		SCB547271GP4	80063	STRAP ASSY.....	EA	4
6	17	PAFZZ	5340-00-057-6956	MS51929-2	96906	BUCKLE.....	EA	1
8	18	XDFZZ		SCB547271-1	80063	STRAP, WEBBING.....	EA	1
8	19	XDFZZ		MS51926-3	96906	CLIP, END, STRAP.....	EA	1
o	20	XDFFF		SCB547271GP5	80063	STRAP ASSY.....	EA	4
8	21	PAFZZ	5340-00-057-6956	MS51929-2	96906	BUCKLE.....	EA	1
8	22	XDFZZ		SCB547271-1	80063	STRAP, WEBBING.....	EA	1
8	23	XDFZZ		MS51926-3	96906	CLIP, END, STRAP.....	EA	1
6	24	XDFZZ		SCC546986-6	80063	BRACKET, MOUNTING USED ON S330B ONLY.....	EA	4
6	25	XDFZZ		SCC626736	80063	BRACKET, MOUNTING USED ON S330B ONLY.....	EA	4
8	26	XDFZZ		GGGM631	61349	WRENCH, OPEN END, ADJ USED ON S330B ONLY.....	EA	1
8	27	PAOFF	5995-00-170-8780	CX-1200/U(6FT01N)	80058	CABLE ASSY, TEL.....	EA	1
8	28	PAOFF	5995-00-519-0172	CX-1201/U(8FT01N)	80058	CABLE ASSY, TEL.....	EA	1
6	29	PAOFF	6130-00-082-2633	CX-7874/TCC(5FT01N)	80058	CABLE ASSY, SP, ELEC.....	EA	1
8	30	PAOFF	5995-00-913-0471	CX-7870/TCC(5FT01N)	80058	CABLE ASSY, SP, ELEC.....	EA	6
8	31	XDOFF		CX-11173B/U(4FT01N)	80058	CABLE ASSY, PWR, ELEC.....	EA	8
8	32	XDOFF		SCU681112GP1-4FT	80063	CABLE ASSY, PWR, ELEC USED ON S330B ONLY.....	EA	2

29/ (30 BLANK)

CX-1200/U 6FT.

CX-1201/U 8FT.

SCD 681112 GPI 4 FT.

CX-7874/TCC 5FT.

CX11173B/U 4 FT.

CX 7870 5 FT.
EL3DH016

Figure 8. Miscellaneous Components (Sheet 3 of 3).

Figure 8. Miscellaneous Components (Sheet 2 of 3).

Figure 8. Miscellaneous Components (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
7	1	XDFZZ		SCC681041	60063	WRENCH, SOCKET USED ON S330B ONLY.....		EA 1
7	2	XDFZZ		GGGS121	61349	SCREWDRIER USED ON S330B ONLY.....		EA 1
7	3	XDFZZ		SCC539894-3	60063	SCREWDRIER USED ON S330B ONLY.....		EA 1
7	4	XDFZZ		SCC585159	60063	BRACKET, MOUNTING USED ON S330B ONLY.....		EA 4
7	5	XDFFF		SCD693970	60063	BOX ASSY, CARD STOR USED ON S330B ONLY.....		EA 2

EL3DH013

Figure 7. Roadside Interior Wall.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	BMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
6	1	XDFZZ	4940-U0-491-0499	SC8427777	80063	CAP RAIN.....	EA	2
6	2	XDFZZ		SC8427778	80063	SHIELD,RAIN.....	EA	2
6	3	XDFFF		SCD427779	80063	COVER ASSEMBLY USED ON S330A ONLY.....	EA	2
6	3	XLFFF		SCD539864	80063	COVER ASSEMBLY USED ON S330B ONLY.....	EA	2
6	4	XDFZZ	5340-U0-134-3482	SC8539597	80063	STRIKE,CATCH.....	EA	2
6	5	PAFZZ	5340-U0-964-2555	775	83330	CLAMP,LOOP USED ON S330A ONLY.....	EA	2
6	5	PAFZZ	5340-U0-200-2747	777	83330	CLAMP,LOOP USED ON S330B ONLY.....	EA	2
6	6	ADFZZ		SCC547253	80063	BASE PLATE(BLOWER).....	EA	2
6	7	PAFZZ	5305-U0-957-2644	MS35191-318	96906	SCREW,MACHINE.....	EA	8
6	8	XDFZZ		SC8343392	80063	MOUNT,SHOCK.....	EA	2
6	9	XDFFF		SCD539556-1	80063	BLOWER ASSY.....	EA	1
6	10	XDFZZ		SCD539616	80063	SHADE,WLD ASSY.....	EA	2
6	11	XDFZZ		SCD547578-11	80063	JOINT,FLEXIBLE USED ON S330A ONLY.....	EA	2
6	11	XDFZZ		SCD585103-11	80063	JOINT,FLEXIBLE USED ON S330B ONLY.....	EA	2
6	12	PAFZZ	5340-U0-134-3788	120H	66295	CLAMP,LDJP.....	EA	4
6	13	XDFZZ		SCD547024	80063	CABINET WLD ASSY.....	EA	1
6	14	XDFZZ		SCD547578-14	80063	BAG,CLOTH.....	EA	3
6	15	PAFZZ	5305-U0-984-7434	MS35207-263	96906	SCREW,MACHINE.....	EA	24
6	16	XDFZZ		SCC546986-3	80063	BRACKET,MTG,EQPT.....	EA	6
6	17	ADFZZ		SCC546986-4	80063	BRACKET MTG.....	EA	8
6	18	XDFFF	5805-U0-191-1543	SCD539506	80063	TELEPHONE BRACKET A.....	EA	1
6	19	XDFZZ		SCC539865	80063	GASKET,BLOWER USED ON S330B ONLY.....	EA	2
6	20	XDFFF		SCD539556-2	80063	BLOWER ASSY.....	EA	1
6	21	PAFZZ	5305-U0-071-2241	MS90725-10	96906	SCREW,CAP,HEXAGON H.....	EA	8
6	22	PAFZZ	5305-U0-954-3937	MS35190-290	96906	SCREW MACHINE.....	EA	2

INTERIOR VIEW

EL3DHO12

Figure 6. S-330()/TRC-117, Exterior and Interior View (Sheet 2 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE ON CODE	U/M	QTY INC IN UNIT
6	1	XDFZZ	4940-UU-491-0499	SCB427777	80063	CAP RAIN.....	EA	2
6	2	XDFZZ		SCB427778	80063	SHIELD,RAIN.....	EA	2
6	3	XDFFF		SCD427779	80063	COVER ASSEMBLY USED ON S330A ONLY.....	EA	2
6	3	XLFFF		SCD539864	80063	COVER ASSEMBLY USED ON S330B ONLY.....	EA	2
6	4	XDFZZ	5340-U0-134-3482	SCB539597	80063	STRIKE,CATCH.....	EA	2
6	5	PAFZZ	5340-U0-964-2555	775	83330	CLAMP,LOOP USED ON S330A ONLY.....	EA	2
6	5	PAFZZ	5340-U0-200-2747	777	83330	CLAMP,LOOP USED ON S330B ONLY.....	EA	2
6	6	XDFZZ		SCC547253	80063	BASE PLATE(BLOWER).....	EA	2
6	7	PAFZZ	5305-U0-957-2644	MS35191-318	96906	SCREW,MACHINE.....	EA	8
6	8	XDFZZ		SCB343392	80063	MOUNT,SHOCK.....	EA	2
6	9	XDFFF		SCD539556-1	80063	BLOWER ASSY.....	EA	1
6	10	XDFZZ		SCD539616	80063	SHADE,WLD ASSY.....	EA	2
6	11	XDFZZ		SCD547578-11	80063	JOINT,FLEXIBLE USED ON S330A ONLY.....	EA	2
6	11	XDFZZ		SCD505103-11	80063	JOINT,FLEXIBLE USED ON S330B ONLY.....	EA	2
6	12	PAFZZ	5340-U0-134-3788	120H	66295	CLAMP,LDJP.....	EA	4
6	13	XDFZZ		SCD547024	80063	CABINET WLD ASSY.....	EA	1
6	14	XDFZZ		SCD547578-14	80063	BAG,CLOTH.....	EA	3
6	15	PAFZZ	5305-U0-989-7434	MS35207-263	96906	SCREW,MACHINE.....	EA	24
6	16	XDFZZ		SCC546986-3	80063	BRACKET,MTG,EQPT.....	EA	6
6	17	XDFZZ		SCC546986-4	80063	BRACKET MTG.....	EA	8
6	18	XDFFF	5805-U0-191-1543	SCD539506	80063	TELEPHONE BRACKET A.....	EA	1
6	19	XDFZZ		SCC539865	80063	GASKET,BLOWER USED ON S330B ONLY.....	EA	2
6	20	XDFFF		SCD539556-2	80063	BLOWER ASSY.....	EA	1
6	21	PAFZZ	5305-U0-071-2241	MS90725-10	96906	SCREW,CAP,HEXAGON H.....	EA	8
6	22	PAFZZ	5305-U0-954-3937	MS35190-290	96906	SCREW MACHINE.....	EA	2

EL3DH012

Figure 6. S-330()/TRC-117, Exterior and Interior View (Sheet 2 of 2).

EXTERIOR VIEW

EL3DH011

Figure 6. S-330()/TRC-117, Exterior and Interior View (Sheet 1 of 2).

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	U/M	QTY INC IN UNIT
						USABLE ON CODE		
5	1	XDFZZ		SCC547635	80063	PLATE, IDENT.....	EA	1
5	2	PAFZZ	5305-00-984-6196	MS35206-248	96906	SCREW, MACHINE.....	EA	14
5	3	XDFZZ		SCC547584	80063	CAP, RAIN.....	EA	1
5	4	XDFZZ		SCC547585	80063	SHIELD, RAIN.....	EA	1
5	5	PAFZZ	5305-00-984-6195	MS35206-247	96906	SCREW, MACHINE.....	EA	36
5	6	PAFZZ	5310-00-809-8544	MS27163-7	96906	WASHER, FLAT.....	EA	62
5	7	PAFZZ	5310-00-045-3299	MS35338-42	96906	WASHER, LOCK.....	EA	60
5	8	XDOFF	5310-00-080-8495	MS35425-39	96906	NUT, PLAIN, WING.....	EA	3
5	9	XDFZZ		SCB547149-2	80063	SUPPORT.....	EA	1
5	10	XDOFF		SCD547624	80063	COVER ASSEMBLY, WLD USED ON S330A ONLY.....	EA	1
5	10	XDOFF		SCG585149	80063	COVER ASSEMBLY, WLD USED ON S330B ONLY.....	EA	1
5	11	XDFZZ	5340-00-134-3482	SCB539597	80063	STRIKE, CATCH.....	EA	4
5	12	PAFZZ	5310-00-167-0812	AN960-C10L	80044	WASHER, FLAT.....	EA	16
5	13	PAFZZ	5310-00-926-1835	79NTH02	72962	NUT, SELF-LOCKING, HE.....	EA	16
5	14	PAFZZ	5320-00-557-3582	AD42S	61957	RIVET, BLIND USED ON S330A ONLY.....	EA	20
5	14	PAFZZ	5320-00-932-1972	AD42H	61957	RIVET, BLIND USED ON S330 ONLY.....	EA	20
5	15	XDFZZ		SCB547003	80063	PLATE, WARNING.....	EA	1
5	16	XDFZZ		SCB547149-3	80063	SUPPORT.....	EA	1
5	17	XDOFF		SCD489609	80063	COVER ASSY, SIG ENT USED ON S330A ONLY.....	EA	1
5	17	XDOFF		SCD585154	80063	COVER ASSY, SIG ENT USED ON S330B ONLY.....	EA	1
5	18	XDFZZ		SCC547145	80063	SHIELD, RAIN.....	EA	1
5	19	XDFZZ		SCC547146	80063	CAP, RAIN.....	EA	1
5	20	XDFZZ		SCC547636-1	80063	PLATE, INFORMATION.....	EA	1
5	21	XDFZZ		MS17131-9K	96906	NUT, BLIND, RIVET, FH.....	EA	4
5	22	PAFZZ	5310-00-045-4007	MS35338-41	96906	WASHER, LOCK.....	EA	8
5	23	PAFZZ	5310-00-983-8483	MS27183-5	96906	WASHER, FLAT.....	EA	8
5	24	XDFZZ		SCD547753	80063	POWER SCHEMATIC USED ON S330B ONLY.....	EA	1
5	25	XDFZZ		SCB541556	80063	PLATE, INFORMATION.....	EA	1
5	26	ALFZZ		SCB543939	80063	PLATE, CAUTION.....	EA	1
5	27	XDFZZ		SCD539744	80063	LOUVRE WLD ASSY.....	EA	1
5	28	PAFZZ	4210-00-950-2929	SCC539482	80063	EXTINGUISHER.....	EA	1
5	29	XDFZZ	4210-00-595-4085	SCC539468	80063	BRACKET, FIRE EXTING.....	EA	1
5	30	PAFZZ	5310-00-081-4219	MS27183-12	96906	WASHER, FLAT.....	EA	6
5	31	PAFZZ	5310-00-245-3424	42NE058	72962	NUT, SELF-LOCKING, HE.....	EA	6
5	32	PAFZZ	5110-00-115-5049	SCC539451	80063	AX, SINGLE BIT.....	EA	1
5	33	XDFZZ		SCD539500-4	80063	MATTING, FLOOR.....	EA	1
5	34	XDFZZ		SCB543934	80063	PLATE, WARNING, TIEDO.....	EA	1
5	35	XDFZZ		SCB543933	80063	PLATE, WARNING, VENTS.....	EA	1
19/120 BLANK)								

Figure 5. S-330()/TRC-117, Exterior and Interior Rear View (Sheet 2 of 2).

Figure 5. S-330()/TRC-117, Exterior and Interior Rear View (Sheet 1 of 2).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	USABLE QN CODE	U/M	QTY INC IN UNIT
4	1	XDO00		SCD539901	80063	HEATER ASSY.....	EA	2
4	2	XDFZZ		SC8585142	80063	SIGNAL WIRING SCHEM USED ON S3308 ONLY.....	EA	1
4	3	PAFZZ	5975-00-224-5260	MX-148/G	80058	ROD,GROUND.....	EA	2
4	4	PAFZZ	5120-00-900-6096	SCC539505	80063	HAMMER,HAND.....	EA	1
4	5	XDFZZ		1	52562	HOLDER,UTENSIL.....	EA	2
4	6	PAFZZ	5305-00-989-7435	MS35207-264	96906	SCREW,MACHINE.....	EA	210
4	7	PAFZZ	5310-00-275-1993	22NM02	72962	NUT,SELF-LOCKING,ME.....	EA	10
4	8	XDFZZ		AN507-420R14	88044	SCREW,MACHINE,FLAT.....	EA	9
4	9	XDFZZ		SCC3754846P1	80063	PLATE,ANTENNA MTG.....	EA	1
4	10	XDO00		SCC555896	80063	BOX COMT OVV PRGT.....	EA	1
4	11	PAFZZ	5305-00-068-0502	MS90725-6	96906	SCREW,CAP,HEXAGON H.....	EA	10
4	12	PAFZZ	5310-00-809-4058	MS27183-10	96906	WASHER,FLAT.....	EA	61
4	13	XDFZZ		SC8547152-2	80063	PLATE.....	EA	1
4	14	XDFZZ		SC8547152-1	80063	PLATE.....	EA	1
4	15	PAOZZ	5305-00-068-0501	MS90725-5	96906	SCREW,CAP,HEXAGON H.....	EA	8
4	16	PAOZZ	5310-00-208-1919	42NE040	72962	NUT,SELF-LOCKING,ME.....	EA	27
4	17	XDFFH		SCD547579	80063	UTILITIES,INST,ELEC USED ON S330A ONLY.....	EA	1
4	17	XDFFH		SCD585105	80063	UTILITIES,INST,ELEC USED ON S330B ONLY.....	EA	1
4	18	XDFZZ		SCC546986-2	80063	BRACKET MTG.....	EA	8

15/(16 BLANK)

Figure 4. S-330()/TRC-117, Curbside Interior Wall.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
3	69	XDFZZ		SC8547149-1	80063	SUPPORT.....	EA	1

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6) DESCRIPTION	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	AVAILABLE ON CODE	UOM	QTY INC IN UNIT
3	34	XLFZZ		SCC547608	80063	BRACKET ASSY (TOP).....	EA	1
3	35	XUFFF		SCC547611	80063	CLAMP ASSY.....	EA	2
3	36	PAFZZ	5365-00-803-7305	MS16624-1062	96906	RING, RETAINING.....	EA	2
3	37	XGFZZ		SCC547610	80063	CLAMP.....	EA	1
3	38	XGFZZ		SCC547255	80063	KNOB ASSY.....	EA	2
3	39	PAFZZ	7920-00-342-4521	SCC534465	80063	BRUSH, DUSTING, BENCH.....	EA	1
3	40	XDFZZ		SCC534502-4	80063	SCREWDRIVER.....	EA	1
3	41	XDFZZ		SCD534483	80063	KIT, FIRST AID.....	EA	1
3	42	PAFZZ	5305-00-984-6193	MS35206-245	96906	SCREW, MACHINE.....	EA	20
3	43	PAFZZ	6645-00-410-2395	SCC534475	80063	CLOCK.....	EA	1
3	44	PAFZZ	6230-00-729-9614	SCC534491	80063	FLASHLIGHT.....	EA	1
3	45	PAFZZ	5305-00-889-3000	MS35206-250	96906	SCREW, MACHINE.....	EA	12
3	46	PAFZZ	7520-00-162-6178	SCC539503	80063	SHARPENER, PENCIL.....	EA	1
3	47	XDFZZ		SCB53472	80063	STRAIGHTENER, PIN USED ON S330A ONLY.....	EA	1
3	47	XDFZZ		SCD585103-3c	80063	STRAIGHTENER, PIN USED ON S330B ONLY.....	EA	1
3	48	XDFFF		SCD5476332	80063	TABLE PANEL ASSY.....	EA	1
3	49	XGFZZ		SCC547612-2	80063	BRACKET MTG.....	EA	4
3	50	XDFZZ		SCC547609	80063	BRACKET ASSY (BOT).....	EA	1
3	51	PAFZZ	5305-00-225-3840	MS90725-7	96906	SCREW, CAP, HEXAGON H.....	EA	10
3	52	PAFZZ	5310-00-582-5965	MS35338-44	96906	WASHER, LOCK.....	EA	10
3	53	XUFFF		SLB547630	80063	BRACKET MTG.....	EA	4
3	53	XUFFF		SLB693994	80063	BRACKET, MOUNTING USED ON S330B ONLY.....	EA	4
3	54	XDFZZ		SCC547589	80063	BRACKET MTG.....	EA	4
3	55	XDFZZ		SCC539526	80063	CUSHION, CHAIR.....	EA	1
3	56	PAFZZ	7105-00-269-8463	SCD539471	80063	CHAIR, FOLDING.....	EA	1
3	57	XDFZZ		SCC547591-2	80063	BRACKET, ANGLE.....	EA	2
3	58	PAFZZ	7520-00-159-4863	SCD539454	80063	BASKET, WASTEPAPER.....	EA	1
3	59	XDFFF		SCC547621	80063	RACK ASSY, RIFLE USED ON S330A ONLY.....	EA	1
3	59	XDFFF		SCC585138	80063	RACK ASSY, RIFLE USED ON S330B ONLY.....	EA	1
3	60	XUFFF		SCC547620	80063	PLATE.....	EA	1
3	61	PAFZZ	5305-00-254-0102	MS35494-61	96906	SCREW, WOOD.....	EA	3
3	62	XDFZZ		SLC539598	80063	RIFLE RACK, TOP.....	EA	1
3	63	PAFZZ	2540-00-892-6243	MX-3391/UG	80058	LADDER.....	EA	1
3	64	XUFFF		SCC547612-1	80063	BRACKET MTG.....	EA	8
3	65	XDFZZ		SCC547591-1	80063	BRACKET, ANGLE USED ON S330A ONLY.....	EA	2
3	65	XUFFF		SCB626822	80063	BRACKET, MTG USED ON S330B ONLY.....	EA	4
3	66	XUFFF		SCC547604	80063	CAP, RAIN.....	EA	1
3	67	XUFFF		SCC547603	80063	SHIELD, RAIN.....	EA	1
3	68	XDFFF		SCD547129	80063	COVER ASSEMBLY, WLD USED ON S330A ONLY.....	EA	1
3	68	XUFFF		SCD585153	80063	COVER ASSEMBLY, WLD USED ON S330B ONLY.....	EA	1

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION	USABLE ON CODE	QTY INC IN UNIT
						GROUP 01 SHELTER, ELECTRICAL EQUIPMENT S-330(I)TRC-117		
3	1	XDFZZ		SL8547271GP1	80063	STRAP ASSY.....		EA 12
3	2	XDFZZ		MS51926-3	96906	CLIP, END, STRAP.....		EA 1
3	3	XDFZZ		SC8547271-1	80063	STRAP, WEBBING.....		EA 1
3	4	PAFZZ	5340-00-057-6956	MS51929-2	96906	BUCKLE.....		EA 1
3	5	PAFFF	5995-00-143-9858	RC-435/U	80058	CABLE ASSEMBLY AND.....		EA 3
3	6	PAOFF	5995-00-889-0803	CX-4760A/U(15FTO IN)	80058	CABLE ASSY, TELEPHON.....		EA 1
3	7	PAOFF	5995-00-985-7569	CX-4566A/G(25VFT OIN)	80058	CABLE ASSY, TELEPHON.....		EA 2
3	8	XDFFF		SCC547590	80063	TIEDOWN ASSY, REEL USED ON S330A ONLY.....		EA 1
3	8	XDFFF		SCC6811005P1	80063	TIEDOWN ASSY, REEL USED ON S330B ONLY.....		EA 1
3	9	XDFZZ		SCC539486GP2	80063	HOLDER ASSY USED ON S330A ONLY.....		EA 1
3	10	XDFZZ		30	35111	CHAIN, SASH, STEEL USED ON S330A ONLY.....		EA 1
3	11	XDFZZ	4030-01-022-5465	SMB350417	80063	HOOK, CHAIN, S USED ON S330A ONLY.....		EA 1
3	12	XDFZZ		S3607	39428	HOOK-S USED ON S330A ONLY.....		EA 1
3	13	XDFFF		SC8547007GP1	80063	KNOB ASSY.....		EA 2
3	14	XDFZZ		SC8547288	80063	KNOB MODIFIED.....		EA 1
3	15	PAFZZ	5315-00-680-4626	79-022-094-0812	72962	PIN, SPRING.....		EA 1
3	16	XDFZZ		SC8547006-1	80063	SHAFT.....		EA 1
3	17	XDFZZ		SCC547014	80063	BRACKET.....		EA 1
3	18	XDFFF		SC8547007GP2	80063	KNOB ASSY.....		EA 2
3	19	XDFZZ		SC8547283	80063	KNOB ASSY.....		EA 1
3	20	XDFZZ	5315-00-680-4626	79-022-094-0812	72962	PIN, SPRING.....		EA 1
3	21	XDFZZ		SC8547006-2	80063	SHAFT.....		EA 1
3	22	XDFZZ		SCC547004	80063	BRACKET HLDN ASSY.....		EA 2
3	23	PAFFF	5985-00-933-5481	AB-957/GRC	80058	SUPPRT, ANTENNA.....		EA 1
3	24	XDOFF		CX-7705A/U(15FTO IN)	80058	CABLE ASSY, PWR, ELEC.....		EA 1
3	25	XDOFF		CX-7453A/U(100FT OIN)	80058	CABLE ASSY, PWR, ELEC.....		EA 1
3	26	XDFFF		SCD547176	80063	CHUTE ASSY, LOADING.....		EA 1
3	27	XDFFF		SCC547095	80063	TIEDOWN ASSY, REEL USED ON S330A ONLY.....		EA 1
3	27	XDFFF	5820-00-474-9554	SCC681100GP3	80063	TIE DOWN ASSY USED ON S330B ONLY.....		EA 1
3	28	XDFZZ		SCC535470	80063	CHAIN ASSY USED ON S330A ONLY.....		EA 1
3	29	XDFZZ	4030-01-022-5465	SMB350417	80063	HOOK, CHAIN, S USED ON S330A ONLY.....		EA 1
3	30	XDFZZ		SCC539486GP3	80063	HOLDER ASSY USED ON S330A ONLY.....		EA 1
3	31	PAFZZ	5305-00-993-1848	MS35207-265	96906	SCREW, MACHINE.....		EA 160
3	32	PAFZZ	5310-00-045-3296	MS35338-43	96906	WASHER, LOCK.....		EA 360
3	33	PAFZZ	5310-00-014-5850	MS27183-42	96906	WASHER, FLAT USED ON S330A ONLY.....		EA 370
3	33	PAFZZ	5310-00-167-0801	AN960C10	68044	WASHER, FLAT USED ON S330B ONLY.....		EA 370

EL30H007

Figure 3. Shelter, Electrical Equipment S-330()/TRC-117 (Sheet 3 of 3).

INTERIOR ROADSIDE WALL

EL3DH006

Figure 3. Shelter, Electrical Equipment S-330()/TRC-117 (Sheet 2 of 3).

FLOOR PLAN

EL3DH005

Figure 3. Shelter, Electrical Equipment S-330()/TRC-117 (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7)	(8)
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	PART NUMBER	FSCM	DESCRIPTION USABLE ON CODE	U/M	QTY INC IN UNIT
2	1	XDOZZ		SC0595511GP123	80063	CABLE ASSY, RF.....	EA	1
2	2	XDOZZ		SC0595511GP124	80063	CABLE ASSY, RF.....	EA	1
2	3	XDOZZ		SC0693658GP13	80063	CABLE ASSY, RF.....	EA	1
2	4	XDOZZ		SC0595511GP125	80063	CABLE ASSY, RF.....	EA	1
2	5	XDOZZ		SC0693658GP14	80063	CABLE ASSY, RF.....	EA	1
2	6	XDOZZ		SC0693658GP15	80063	CABLE ASSY, RF.....	EA	1
2	7	XDOZZ		SC0693658GP16	80063	CABLE ASSY, RF.....	EA	1
2	8	XDOZZ		SC0601112GP1	80063	CABLE ASSY, POWER.....	EA	1
2	9	XDOZZ		SC0601112GP2	80063	CABLE ASSY, POWER.....	EA	1
2	10	PA0ZZ	5935-00-451-2925	UG-1923/G	80058	ADAPTER, CONNECTOR.....	EA	1
2	11	XDOZZ		SC0601112GP3	80063	CABLE ASSY, POWER.....	EA	2
2	12	XDOZZ		SC0601112GP4	80063	CABLE ASSY, POWER.....	EA	1
2	13	XDOZZ		SC0595511GP126	80063	CABLE ASSY, RF.....	EA	1
2	14	XDOZZ		SC0595511GP127	80063	CABLE ASSY, RF.....	EA	1
2	15	XDOZZ		SC0595511GP128	80063	CABLE ASSY, RF.....	EA	1
2	16	XDOZZ		SC0595511GP129	80063	CABLE ASSY, RF.....	EA	1

EL3DH004

INTERCONNECTING CABLE AND ADAPTER, CONNECTOR

Figure 2. AN/TRC-117(V), Interconnecting Cable and Adapter, Connector.

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG NO.	(b) ITEM NO.							
GROUP 00 RADIO TERMINAL SET AN/TRC-117(V)								
1	1	PDFFH	5410-00-880-2968	S-330A/TRC-117	80058	SHELTER, ELECTRICAL GR.....	EA	1
1	1	XDFH		S-330B/TRC-117	80058	SHELTER, ELEC EQPT GR.....	EA	1
1	2	PDDDD	6110-00-064-5478	CNS14GRC	80058	REGULAR, VOLTAGE.....	EA	1
1	3	PDDDD	5820-00-936-5480	AN/GRC-50A(V)6	8005E	RADIO SET.....	EA	1
1	4	PLDLD	5805-00-543-0012	TA312PT	80058	TELEPHONE SET.....	EA	1
1	5	PDDDD	5830-00-752-5357	LS-147C/FI	80058	INTERCOMMUNICATION.....	EA	1
1	6	PDDDD	5805-00-900-8200	TD-204/U	80058	MULTIPLEXER OR.....	EA	1
1	6	PDDDD	5820-00-930-8078	TD-754/G	80058	MULTIPLEXER OR.....	EA	2
1	7	PDDDD	5805-00-884-2176	TD-202/U	80058	MULTIPLEXER.....	EA	2
1	8	PAOZZ	4030-00-599-9338	SCC64939	80063	SMACKLE.....	EA	7
1	9	XDOZZ		GP113	80058	STAKE, GROUND.....	EA	7
1	10	XDODD		CB-1548/G	80058	CONVERTER, TELE SIG.....	EA	2
1	11	PDDDD	5805-00-900-6199	TD-352/U	80058	MULTIPLEXER.....	EA	2
1	12	XDODD		TSEC/KG-5	80058	CRYPTOGRAPHY UNIT OR.....	EA	2
1	12	XDODD		TSEC/KG-27	80058	CRYPTOGRAPHY UNIT OR.....	EA	2
1	13	PAUFF	5995-00-889-0848	CX-4558/U(3FT6IN)	80058	CABLE ASSY, PWA, ELEC.....	EA	2
1	14	XDOFF		CG-718(B)/U(3FT0 IN)	80058	CABLE ASSY, RF.....	EA	3
1	15	PAOFF	5995-00-144-0244	CG-1859A/U(40FT0 IN)	81349	CABLE ASSY, RF.....	EA	1
1	16	PAOFF	5995-00-889-0244	CG-1859A/U(80FT0 IN)	81349	CABLE ASSY, RF.....	EA	1
1	17	XDOZZ		CG-718B/U(6FT0IN)	80058	CABLE ASSY, RF.....	EA	2

Figure 1. Radio Terminal Set AN/TRC-117(V) (Sheet 3 of 3).

CURBSIDE WALL

ROADSIDE WALL

EL3DH002

Figure 1. Radio Terminal Set AN/TRC-117(V) (Sheet 2 of 3.)

FRONT WALL

EL3DH001

Figure 1. Radio Terminal Set AN/TRC-117(V) (Sheet 1 of 3).

Recoverability
codes

Definition

condemn and dispose at the general support level.

D —Reparable item. When beyond lower level repair capability, return to depot. Condemnation and disposal not authorized below depot level.

c. *National Stock Number.* Indicates the National stock number assigned to the item and will be used for requisitioning purposes.

d. *Part Number.* Indicates the primary number used by the manufacturer (individual, company, firm, corporation, or Government activity), which controls the design and characteristics of the item by means of its engineering drawings, specifications, standards, and inspection requirements to identify an item or range of items.

NOTE

When a stock numbered item is requisitioned, the repair part received may have a different part number than the part being replaced.

e. *Federal Supply Code for Manufacturer (FSCM).* The FSCM is a 5-digit numeric code listed in SB 708-42 which is used to identify the manufacturer, distributor, or Government agency, etc.

f. *Description.* Indicates the Federal item name and, if required, a minimum description to identify the item.

g. *Unit of Measure (U/M).* Indicates the standard of the basic quantity of the listed item as used in performing the actual maintenance function. This measure is expressed by a two-character alphabetical abbreviation (e.g., ea, in, pr, etc). When the unit of measure differs from the unit of issue, the lowest unit of issue that will satisfy the required units of measure will be requisitioned.

h. *Quantity Incorporated in Unit.* Indicates the quantity of the item used in the breakout shown on the illustration figure, which is prepared for a functional group, subfunctional group, or an assembly. A "V" appearing in this column in lieu of a quantity indicates that no specific quantity is applicable, (e.g., shims, spacers, etc).

4. Special Information

The following publications pertain to the AN/TRC-117(V) and its components:

- TM 11-5805-201-12, Telephone Set TA-312/PT.
- TM 11-5805-201-20P, Telephone Set TA-312/PT.
- TM 11-5805-201-34P, Telephone Set TA-312/PT.
- TM 11-5805-201-35, Telephone Set TA-312/PT.
- TM 11-5805-367-12, Multiplexer TD-202/U.
- TM 11-5805-367-20P-1-1, Multiplexer TD-202/U.
- TM 11-5805-367-20P-2, Multiplexer TD-204/U.
- TM 11-5805-367-20P-3-1, Multiplexer TD-352/U.
- TM 11-5805-367-34P-1-1, Multiplexer TD-202/U.
- TM 11-5805-367-34P-2, Multiplexer TD-204/U.
- TM 11-5805-367-34P-3-1, Multiplexer TD-352/U.
- TM 11-5805-367-34P-5, Converter, Telephone Signal CV-1548/G and CV-1548A/G.

- TM 11-5805-367-35/1, Multiplexer TD-202/U.
- TM 11-5805-367-35/2, Multiplexer TD-204/U.
- TM 11-5805-367-35/3, Multiplexer TD-352/U and TD-353/U.
- TM 11-5805-367-34-5, Converter, Telephone Signal CV-1548/G and CV-1548A/G.
- TM 11-5805-383-12, Multiplexer TD-754/G.
- TM 11-5805-383-20P, Multiplexer TD-754/G.
- TM 11-5805-383-34P, Multiplexer TD-754/G.
- TM 11-5805-383-35, Multiplexer TD-754/G.
- TM 11-5820-461-12, Radio Sets AN/GRC-50(V)1 through (V)5 and AN/GRC-50A(V)1 through (V)11.
- TM 11-5820-461-25P, Radio Sets AN/GRC-50(V)1, 2, 3, 4, and 5 and AN/GRC-50A(V)1, 2, 3, 4, and 5.
- TM 11-5820-461-35, Radio Sets AN/GRC-50(V)1 through (V)5 and AN/GRC-50A(V)1 through (V)11 and Test Facilities Kit MK-715/GRC-50(V).
- TM 11-5830-221-12, Intercommunications Station LS-147A/FI, LS-147B/FI, LS-147C/FI, and LS-147D/FI.
- TM 11-5830-221-24P, Intercommunications Station LS-147C/FI.
- TM 11-5830-221-35, Intercommunications Station LS-147A/FI, LS-147B/FI, LS-147C/FI, and LS-147D/FI.
- TM 11-5895-366-15, Radio Terminal Set AN/TRC-117(V).
- TM 11-6110-245-15, Voltage Regulator CN-514/GRC.

5. How to Locate Repair Parts

a. When National stock number or part number is unknown.

(1) *First.* Using the table of contents, determine the functional group within which the item belongs. This is necessary since illustrations are prepared for functional groups and listings are divided into the same groups.

(2) *Second.* Find the illustration covering the functional group to which the item belongs.

(3) *Third.* Identify the item on the illustration and note the illustration figure and item number of the item.

(4) *Fourth.* Using the Repair Parts Listing, find the figure and item number noted on the illustration.

b. When National stock number or part number is known.

(1) *First.* Using the Index of National Stock Numbers and Part Numbers, find the pertinent National stock number or part number. This index is in NIIN sequence followed by a list of part numbers in alphameric sequence, cross-referenced to the illustration figure number and item number.

(2) *Second.* After finding the figure and item number, locate the figure and item number in the repair parts list.

6. Abbreviations

Not applicable.

INTERIOR ROADSIDE WALL

EL30H006

Figure 3. Shelter, Electrical Equipment S-330()/TRC-117 (Sheet 2 of 3).

FLOOR PLAN

EL30H005

Figure 3. Shelter, Electrical Equipment S-330()/TRC-117 (Sheet 1 of 3).

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMR CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY INC IN UNIT
(a) FIG. NO.	(b) ITEM NO.							
2	1	XDOZZ		SC0595511GP123	80063	CABLE ASSY,RF.....	EA	1
2	2	XDOZZ		SC0595511GP124	80063	CABLE ASSY,RF.....	EA	1
2	3	XDOZZ		SC0693658GP13	80063	CABLE ASSY,RF.....	EA	1
2	4	XDOZZ		SC0595511GP125	80063	CABLE ASSY,RF.....	EA	1
2	5	XDOZZ		SC0693658GP14	80063	CABLE ASSY,RF.....	EA	1
2	6	XDOZZ		SC0693658GP15	80063	CABLE ASSY,RF.....	EA	1
2	7	XDOZZ		SC0693658GP16	80063	CABLE ASSY,RF.....	EA	1
2	8	XDOZZ		SC0601112GP1	80063	CABLE ASSY,POWER.....	EA	1
2	9	XDOZZ		SC0601112GP2	80063	CABLE ASSY,POWER.....	EA	1
2	10	PAOZZ	5935-06-451-2925	UG-1923/G	60050	ADAPTER, CONNECTOR.....	EA	1
2	11	XDOZZ		SC0601112GP3	80063	CABLE ASSY,POWER.....	EA	2
2	12	XDOZZ		SC0601112GP4	80063	CABLE ASSY,POWER.....	EA	1
2	13	XDOZZ		SC0595511GP126	80063	CABLE ASSY,RF.....	EA	1
2	14	XDOZZ		SC0595511GP127	80063	CABLE ASSY,RF.....	EA	1
2	15	XDOZZ		SC0595511GP128	80063	CABLE ASSY,RF.....	EA	1
2	16	XDOZZ		SC0595511GP129	80063	CABLE ASSY,RF.....	EA	1

INTERCONNECTING CABLE AND ADAPTER, CONNECTOR

EL3DH004

Figure 2. AN/TRC-117(V), Interconnecting Cable and Adapter, Connector.

SECTION II

TM 11-5895-366-24P

(1) ILLUSTRATION		(2) SMP CODE	(3) NATIONAL STOCK NUMBER	(4) PART NUMBER	(5) FSCM	(6) DESCRIPTION USABLE ON CODE	(7) U/M	(8) QTY IN UNIT
(a) FIG NO.	(b) ITEM NO.							
GROUP 00 RADIO TERMINAL SET AN/TRC-117(V)								
1	1	PCFFH	5410-00-680-2968	S-330A/TRC-117	80058	SHELTER, ELECTRICAL GR.....	EA	1
1	1	XDFFH		S-330B/TRC-117	80058	SHELTER, ELEC EQPT GR.....	EA	1
1	2	PD0DD	6110-00-064-5478	CN514GRC	80058	REGULAR, VOLTAGE.....	EA	1
1	3	PD0DD	5820-00-936-3480	AN/GRC-50A(V)6	8005E	RADIO SET.....	EA	1
1	4	PG0DD	5805-00-543-0012	TA312PT	80058	TELEPHONE SET.....	EA	1
1	5	PD0DD	5830-00-752-5357	LS-147C/FI	80058	INTERCOMMUNICATION.....	EA	1
1	6	PD0GD	5805-00-900-8200	TD-204/U	80058	MULTIPLEXER DR.....	EA	1
1	6	PD0DD	5820-00-930-8078	TD-754/G	80058	MULTIPLEXER GR.....	EA	2
1	7	PD0GD	5805-00-884-2176	TD-202/U	80058	MULTIPLEXER.....	EA	2
1	8	PA0ZZ	4030-00-599-9338	SCC64939	80063	SHACKLE.....	EA	7
1	9	XDOZZ		GP113	80058	STAKE, GROUND.....	EA	7
1	10	XD0DD		CB-1548/G	80058	CONVERTER, TELE SIG.....	EA	2
1	11	PD0DD	5805-00-900-8199	TD-352/U	80058	MULTIPLEXER.....	EA	2
1	12	XD0DD		TSEC/KG-5	80058	CRYPTOGRAPHY UNIT DR.....	EA	2
1	12	XD0DD		TSEC/KG-27	80058	CRYPTOGRAPHY UNIT GR.....	EA	2
1	13	PAUFF	5995-00-889-0848	CX-4558/U(3FT6IN)	80058	CABLE ASSY, PWR, ELEC.....	EA	2
1	14	XDOFF		CG-718(B)/U(3FT0IN)	80058	CABLE ASSY, RF.....	EA	3
1	15	PA0FF	5995-00-144-0244	CG-1859A/U(40FT0IN)	81349	CABLE ASSY, RF.....	EA	1
1	16	PA0FF	5995-00-889-0244	CG-1859A/U(80FT0IN)	81349	CABLE ASSY, RF.....	EA	1
1	17	XDOZZ		CG-718B/U(6FT0IN)	80058	CABLE ASSY, RF.....	EA	2

CABLE ASSEMBLIES

EL3DH003

Figure 1. Radio Terminal Set AN/TRC-117(V) (Sheet 3 of 3).

CURBSIDE WALL

ROADSIDE WALL

EL3DH002

Figure 1. Radio Terminal Set AN/TRC-117(V) (Sheet 2 of 3.)

FRONT WALL

EL3DH001

Figure 1. Radio Terminal Set AN/TRC-117(V) (Sheet 1 of 3).

Recoverability
codes

Definition

condemn and dispose at the general support level.

D —Reparable item. When beyond lower level repair capability, return to depot. Condemnation and disposal not authorized below depot level.

c. *National Stock Number*. Indicates the National stock number assigned to the item and will be used for requisitioning purposes.

d. *Part Number*. Indicates the primary number used by the manufacturer (individual, company, firm, corporation, or Government activity), which controls the design and characteristics of the item by means of its engineering drawings, specifications, standards, and inspection requirements to identify an item or range of items.

NOTE

When a stock numbered item is requisitioned, the repair part received may have a different part number than the part being replaced.

e. *Federal Supply Code for Manufacturer (FSCM)*. The FSCM is a 5-digit numeric code listed in SB 708-42 which is used to identify the manufacturer, distributor, or Government agency, etc.

f. *Description*. Indicates the Federal item name and, if required, a minimum description to identify the item.

g. *Unit of Measure (UIM)*. Indicates the standard of the basic quantity of the listed item as used in performing the actual maintenance function. This measure is expressed by a two-character alphabetical abbreviation (e.g., ea, in, pr, etc). When the unit of measure differs from the unit of issue, the lowest unit of issue that will satisfy the required units of measure will be requisitioned.

h. *Quantity Incorporated in Unit*. Indicates the quantity of the item used in the breakout shown on the illustration figure, which is prepared for a functional group, subfunctional group, or an assembly. A "V" appearing in this column in lieu of a quantity indicates that no specific quantity is applicable, (e.g., shims, spacers, etc).

4. Special Information

The following publications pertain to the AN/TRC-117(V) and its components:

- TM 11-5805-201-12, Telephone Set TA-312/PT.
- TM 11-5805-201-20P, Telephone Set TA-312/PT.
- TM 11-5805-201-34P, Telephone Set TA-312/PT.
- TM 11-5805-201-35, Telephone Set TA-312/PT.
- TM 11-5805-367-12, Multiplexer TD-202/U.
- TM 11-5805-367-20P-1-1, Multiplexer TD-202/U.
- TM 11-5805-367-20P-2, Multiplexer TD-204/U.
- TM 11-5805-367-20P-3-1, Multiplexer TD-352/U.
- TM 11-5805-367-34P-1-1, Multiplexer TD-202/U.
- TM 11-5805-367-34P-2, Multiplexer TD-204/U.
- TM 11-5805-367-34P-3-1, Multiplexer TD-352/U.
- TM 11-5805-367-34P-5, Converter, Telephone Signal CV-1548/G and CV-1548A/G.

- TM 11-5805-367-35/1, Multiplexer TD-202/U.
- TM 11-5805-367-35/2, Multiplexer TD-204/U.
- TM 11-5805-367-35/3, Multiplexer TD-352/U and TD-353/U.

TM 11-5805-367-34-5, Converter, Telephone Signal CV-1548/G and CV-1548A/G.

- TM 11-5805-383-12, Multiplexer TD-754/G.
- TM 11-5805-383-20P, Multiplexer TD-754/G.
- TM 11-5805-383-34P, Multiplexer TD-754/G.
- TM 11-5805-383-35, Multiplexer TD-754/G.
- TM 11-5820-461-12, Radio Sets AN/GRC-50(V)1 through (V)5 and AN/GRC-50A(V)1 through (V)11.
- TM 11-5820-461-25P, Radio Sets AN/GRC-50(V)1, 2, 3, 4, and 5 and AN/GRC-50A(V)1, 2, 3, 4, and 5.
- TM 11-5820-461-35, Radio Sets AN/GRC-50(V)1 through (V)5 and AN/GRC-50A(V)1 through (V)11 and Test Facilities Kit MK-715/GRC-50(V).

TM 11-5830-221-12, Intercommunications Station LS-147A/FI, LS-147B/FI, LS-147C/FI, and LS-147D/FI.

TM 11-5830-221-24P, Intercommunications Station LS-147C/FI.

TM 11-5830-221-35, Intercommunications Station LS-147A/FI, LS-147B/FI, LS-147C/FI, and LS-147C/FI.

TM 11-5895-366-15, Radio Terminal Set AN/TRC-117(V).

TM 11-6110-245-15, Voltage Regulator CN-514/GRC.

5. How to Locate Repair Parts

a. When National stock number or part number is unknown.

(1) *First*. Using the table of contents, determine the functional group within which the item belongs. This is necessary since illustrations are prepared for functional groups and listings are divided into the same groups.

(2) *Second*. Find the illustration covering the functional group to which the item belongs.

(3) *Third*. Identify the item on the illustration and note the illustration figure and item number of the item.

(4) *Fourth*. Using the Repair Parts Listing, find the figure and item number noted on the illustration.

b. When National stock number or part number is known.

(1) *First*. Using the Index of National Stock Numbers and Part Numbers, find the pertinent National stock number or part number. This index is in NIIN sequence followed by a list of part numbers in alphameric sequence, cross-referenced to the illustration figure number and item number.

(2) *Second*. After finding the figure and item number, locate the figure and item number in the repair parts list.

6. Abbreviations

Not applicable.

SECTION I INTRODUCTION

1. Scope

This manual lists spares and repair parts; special tools; special test, measurement, and diagnostic equipment (TMDE), and other special support equipment required for performance of organizational, direct support, and general support maintenance of the AN/TRC-117(V). It authorizes the requisitioning and issue of spares and repair parts as indicated by the source and maintenance codes.

2. General

This Repair Parts and Special Tools List is divided into the following sections:

a. Section II. Repair Parts List. A list of spares and repair parts authorized for use in the performance of maintenance. The list also includes parts which must be removed for replacement of the authorized parts. Parts lists are composed of functional groups in numeric sequence, with the parts in each group listed in figure and item number sequence.

b. Section III. Special Tools List. Not applicable.

c. Section IV. National Stock Number and Part Number Index. A list, in National item identification number (NIIN) sequence, of all National stock numbers (NSN) appearing in the listings, followed by a list, in alphameric sequence, of all part numbers appearing in the listings. National stock numbers and part numbers are cross-referenced to each illustration figure and item number appearance.

3. Explanation of Columns

a. Illustration. This column is divided as follows:

(1) *Figure number.* Indicates the figure number of the illustration on which the item is shown.

(2) *Item number.* The number used to identify item called out in the illustration.

b. Source, Maintenance, and Recoverability (SMR) Codes.

(1) *Source code.* Source codes indicate the manner of acquiring support items for maintenance, repair, or overhaul of end items. Source codes are entered in the first and second positions of the Uniform SMR Code format as follows:

<i>Code</i>	<i>Definition</i>
PA	Item procured and stocked for anticipated or known usage.
PL	Support item, excluding support equipment, procured for initial issue or outfitting and stocked only for subsequent or additional initial issues or outfittings. Not subject to automatic replenishment.
XD	A support item that is not stocked. When required, item will be procured through normal supply channels.

NOTE

Cannibalization or salvage may be used as a

source of supply for any items source coded above except those coded XA and aircraft support items as restricted by AR 700-42.

(2) *Maintenance code.* Maintenance codes are assigned to indicate the levels of maintenance authorized to USE and REPAIR support items. The maintenance codes are entered in the third and fourth positions of the Uniform SMR Code format as follows:

(a) The maintenance code entered in the third position will indicate the lowest maintenance level authorized to remove, replace, and use the support item. The maintenance code entered in the third position will indicate one of the following levels of maintenance:

<i>Code</i>	<i>Application/Explanation</i>
O	Support item is removed, replaced, used at the organizational level.
F	Support item is removed, replaced, used at the direct support level.
H	Support item is removed, replaced, used at the general support level.

(b) The maintenance code entered in the fourth position indicates whether the item is to be repaired and identifies the lowest maintenance level with the capability to perform complete repair (i.e., all authorized maintenance functions). This position will contain one of the following maintenance codes:

<i>Code</i>	<i>Application/Explanation</i>
O	The lowest maintenance level capable of complete repair of the support item is the organizational level.
F	The lowest maintenance level capable of complete repair of the support item is the direct support level.
H	The lowest maintenance level capable of complete repair of the support item is the general support level.
D	The lowest maintenance level capable of complete repair of the support item is the depot level.
Z	Nonreparable. No repair is authorized.

(3) *Recoverability code.* Recoverability codes are assigned to support items to indicate the disposition action on unserviceable items. The recoverability code is entered in the fifth position of the Uniform SMR Code format as follows:

<i>Recoverability codes</i>	<i>Definition</i>
Z	Nonreparable item. When unserviceable, condemn and dispose at the level indicated in position 3.
O	Reparable item. When uneconomically repairable, condemn and dispose at organizational level.
F	Reparable item. When uneconomically repairable, condemn and dispose at the direct support level.
H	Reparable item. When uneconomically repairable,

		Page	Illustration Figure
Group	011811	Cable Assembly, Radio Frequency CG-4094/U (22 ft 0 in.)	141 45
	011812	Cable Assembly, Radio Frequency CG-4094/U (21 ft 0 in.)	141 45
	011813	Cable Assembly, Radio Frequency CG-4094/U (20 ft 0 in.)	141 45
	011814	Cable Assembly, Special Purpose, Electric SCD547770-1 (9 ft 6 in.) and SCD681007GP1 (9 ft 6 in.)	145 46
	011815	Cable Assembly, Special Purpose, Electric SCD547770-2 (9 ft 6 in.) and SCD681007GP2 (9 ft 6 in.)	145 46
	011816	Cable Assembly, Special Purpose, Electric SCD547771-1 (9 ft 6 in.) and SCD681007GP3 (9 ft 6 in.)	145 46
	011817	Cable Assembly, Special Purpose, Electric SCD547771-2 (11 ft 6 in.) and SCD681007GP5 (11 ft 6 in.)	145 46
	011818	Cable Assembly, Special Purpose, Electric SCD547771-3 (11 ft 6 in.) and SCD681007GP6 (11 ft 6 in.)	149 47
	011819	Cable Assembly, Special Purpose, Electric SCD547772-1 (11 ft 6 in.) and SCD681007GP4 (11 ft 6 in.)	149 47
	011820	Video and Antenna Entrance	153 48-52
	011821	Power Entrance Box	167 53,54
	011822	Utilities Installation Raceway	173 55-60
	01182201	Power Distribution Box Assembly	191 61-64
	01182202	Bracket Installation	199 65-86
	0118220201	Signal Entrance Box	259 87-91
	0118220202	Shelter Modified	279 92
	011822020201	Shelter, Electrical Equipment S-280B/G (see TM 11-5410-213-14P for parts)	283 93
	02	Cable Assembly, Power Electric CX-4558()/U (3 ft 6 in.)	283 93
	03	Cable Assembly, Radio Frequency CG-718(B)/U (3 ft 0 in.)	283 93
	04	Cable Assembly, Radio Frequency CG-718/U (6 ft 0 in.)	283 93
	05	Cable Assembly, Radio Frequency CG-1859(A)/U (40 ft 0 in.)	283 93
	06	Cable Assembly, Radio Frequency CG-1859(A)/U (80 ft 0 in.)	283 93
	07	Converter, Telephone Signal CV-1548/G (see TM 11-5805-367-34P-5 for parts)	
	08	Intercommunication Station LS-147C/FI (see TM 11-5830-221-24P for parts)	
	09	Multiplexer TD-202/U (see TM 11-5805-367-20P-1-1 and TM 11-5805-367-34P-1-1 for parts)	
	10	Multiplexer TD-204/U (see TM 11-5805-367-20P-2 and TM 11-5805-367-34P-2 for parts)	
	11	Multiplexer TD-754/G (see TM 11-5805-383-20P and TM 11-5805-383-34P for parts)	
	12	Multiplexer TD-352/U (see TM 11-5805-367-20P-3-1 and TM 11-5805-367-34P-3-1 for parts)	
	13	Radio Set AN/GRC-50(A)(V)6 (see TM 11-5820-461-25P for parts)	
	14	Telephone Set TA-312/PT (see TM 11-5805-201-20P and TM 11-5805-201-34P for parts)	
	15	Voltage Regulator CN-514/GRC (see TM 11-6110-245-15 for parts)	
SECTION	III.	Special Tools List (not applicable)	
	IV.	National Stock Number and Part Number Index	284

TECHNICAL MANUAL }
 No. 11-5895-366-24P }

HEADQUARTERS
 DEPARTMENT OF THE ARMY
 WASHINGTON, DC, 6 December 1979

**ORGANIZATIONAL, DIRECT SUPPORT AND GENERAL SUPPORT
 MAINTENANCE REPAIR PARTS AND SPECIAL TOOLS LISTS
 (INCLUDING DEPOT MAINTENANCE REPAIR PARTS AND SPECIAL TOOLS)
 FOR
 RADIO TERMINAL SET AN/TRC-117(V)
 (NSN 5820-00-069-8941)
 Current as of 6 June 1979**

REPORTING ERRORS AND RECOMMENDING IMPROVEMENTS

You can help improve this manual. If you find any mistakes or if you know of a way to improve the procedures, please let us know.

Mail your letter, DA Form 2028 (Recommended Changes to Publications and Blank Forms), or DA Form 2028-2 located in back of this manual direct to: Commander, US Army Communications and Electronics Materiel Readiness Command, ATTN: DRSEL-ME-MQ, Fort Monmouth, NJ 07703.

In either case, a reply will be furnished direct to you.

Table of Contents

SECTION			Page	Ilus Figure
	I.	Introduction	1	
	II.	Repair Parts List	5	
Group	00	Radio Terminal Set AN/TRC-117(V)	5	1,2
	01	Shelter, Electrical Equipment S-330()/TRC-117	11	3-19
	0101	Reel, Cable RC-435()/U	65	20
	0102	Cable Assembly, Telephone CX-4566(A)/G (250 ft)	67	21
	0103	Cable Assembly, Telephone CX-4760(A)/U (15 ft)	67	21
	0104	Cable Assembly, Power Electrical CX-7453(A)/U (100 ft)	67	21
	0105	Heater Assembly	71	22
	0106	Cable Assembly, Radio Frequency CG-1040B/U (6 ft)	75	23
	0107	Box Control Overvoltage Protector Assembly	79	24,25
	0108	Cable Assembly, Power Electric SCD547174GP1 (4 ft) and SCD681112GP1 (5 ft)	85	26
	0109	Cable Assembly, Power Electric SCC547175 (4 ft)	85	26
	0110	Blower Assembly SCD539556-1	87	27
	0111	Blower Assembly SCD539556-2	89	28
	0112	Cable Assembly, Power Electric CX-7705(A)/U (15 ft)	93	29
	0113	Cable Assembly, Telephone CX-1200/U (6 ft)	93	29
	0114	Cable Assembly, Telephone CX-1201/U (8 ft)	93	29
	0115	Cable Assembly, Special Purpose Electric CX-7874/TCC (5 ft)	93	29
	0116	Cable Assembly, Special Purpose, Electric CX-7870/TCC (5 ft)	93	29
	0117	Cable Assembly, Power Electric CX-11173B/U (4 ft)	93	29
	0118	Utilities Installation Electrical	95	30-41
	011801	Cable Assembly, Special Purpose, Electric CX-7875/TCC (20 ft 0 in.)	129	42
	011802	Cable Assembly, Special Purpose, Electric CX-7875/TCC (22 ft 0 in.)	129	42
	011803	Cable Assembly, Special Purpose, Electric CX-7872/TCC (20 ft 0 in.)	133	43
	011804	Cable Assembly, Special Purpose, Electric CX-7872/TCC (22 ft 0 in.)	133	43
	011805	Cable Assembly, Antenna SCC547183GP2 (12 ft 6 in.) and SCC547183GP8 (13 ft 0 in.) ..	133	43
	011806	Cable Assembly, Antenna SCC 547183GP4 (7 ft 0 in.)	133	43
	011807	Cable Assembly, Antenna SCC 547183GP5 (13 ft 6 in.) and SCC547183GP9 (14 ft 0 in.) ..	133	43
	011808	Cable Assembly, Video System 2 SCC547221GP5 (11 ft 6 in.) and SCD585146GP1 (11 ft 6 in.)	137	44
	011809	Cable Assembly, Video System 1 SCC547221GP16 (12 ft 6 in.) and SCD585146GP2 (12 ft 6 in.)	137	44
	011810	Cable Assembly, Radio Frequency CG-4094 (23 ft 0 in.)	141	45

* This manual supersedes TM 11-5895-366-24P, 22 November 1977.

CHANGE }
No. 1 }

HEADQUARTERS
DEPARTMENT OF THE ARMY
WASHINGTON, DC, 25 MAY 1983

**Organizational, Direct Support and General Support
Maintenance Repair Parts and Special Tools Lists
(Including Depot Maintenance Repair Parts and Special Tools)
for
RADIO TERMINAL SET AN/TRC-117(V)
(NSN-5820-00-069-8941)**

TM 11-5895-366-24P, 6 December 1979, is changed as follows:

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

<i>Remove pages</i>	<i>Insert pages</i>
None.....	(96.1 blank)/96.2
None.....	96.3/(96.4 blank)
303/(304 blank).....	303/(304 blank)

3. File this change sheet in front of the publication.

By Order of the Secretary of the Army:

E. C. MEYER
General, United States Army
Chief of Staff

Official:

ROBERT M. JOYCE
Major General, United States Army
The Adjutant General

Distribution:

To be distributed in accordance with Special List.

TM 11-5895-366-24P

TECHNICAL MANUAL

**ORGANIZATIONAL, DIRECT SUPPORT AND GENERAL SUPPORT
MAINTENANCE REPAIR PARTS AND SPECIAL TOOLS LISTS
(INCLUDING DEPOT MAINTENANCE REPAIR PARTS AND SPECIAL TOOLS)
FOR**

**RADIO TERMINAL SET AN/TRC-117(V)
(NSN 5820-00-069-8941)**

This copy is a reprint which includes current
pages from Change 1.

**HEADQUARTERS, DEPARTMENT OF THE ARMY
DECEMBER 1979**

101.11:
-5895-366-
24 P

TM 11-5895-366-24P

UNIVERSITY OF VIRGINIA
ALDERMAN LIBRARY

TECHNICAL MANUAL

NOV 19 1991

GOVERNMENT DOCUMENTS

ORGANIZATIONAL, DIRECT SUPPORT AND GENERAL SUPPORT
MAINTENANCE REPAIR PARTS AND SPECIAL TOOLS LISTS
(INCLUDING DEPOT MAINTENANCE REPAIR PARTS AND SPECIAL TOOLS
FOR

RADIO TERMINAL SET AN/TRC-117(V)
(NSN 5820-00-069-8941)

This copy is a reprint which includes current
pages from Change 1.

HEADQUARTERS, DEPARTMENT OF THE ARMY

DECEMBER 1979

UNIVERSITY OF VIRGINIA LIBRARY

