

THE PREVENTIVE MAINTENANCE MONTHLY

ISSUE 784 MARCH 2018

COMBAT VEHICLES

M1-Series Tank Ammo Compartment Corrosion	3
M777A2 Towed Howitzer PM Tips	4-5
M109A6 Paladin Repaired Gun Tube Checks	6-7
M88A1 Recovery Vehicle Boom Pivot Pin Lubing	8-9

TACTICAL VEHICLES

Rust Busters Tip of the Month	11
Corrosion Preventive Compound Use	12-13
HMMWV Light Bulb Socket Corrosion	14
Lead-Acid Battery Terminal Corrosion	15
Tactical Vehicle Battery Installation Info	16

CONSTRUCTION

CCE Bucket Drain Holes	17
120M Road Grader Exhaust Pipe Rust	18
120M Road Grader Articulation Rod Cleaning	19-20

AVIATION

Aircraft Shipment Corrosion Advice	22-23
H-60 Series Unserviceable Parts Turn-in	23
Cleaning Compounds to Prevent Corrosion	24-25
Helicopter Safety Help	25
Shadow Headshed Email	25
FARP Helmet Parts Update	26

Iron Oxide Ogre, The Reaping, Part 7: Corrosion Explosion

27-34

SMALL ARMS

35

Small Arms Lube Options	36-37
M16-Series Rifle, M4/M4A1 Carbine, Clear Bore for Clear Firing	38-39
M16-Series Rifle, M4/M4A1 Carbine, New Polymer Magazines Available	40
Weapons Cleaning Intervals	41
Do's and Don'ts for Cleaning Tanks	42-43

CBRN

43

CBRN Turn-in Help	43
MPHS Only for Protective Mask Hydration	44-45

SOLDIER SUPPORT

46

DLA Hardware Fastener Catalogs Online	47
Wiley X Valor Brand Lenses Recall	48-49
Fuel Can Storage Advice	49

COMMUNICATIONS

50

CALL Handbook Spotlights Radio Systems	51
PDISE, Unpack Promptly to Avoid Corrosion	52-53
PS Mag Live	53

LOGISTICS MANAGEMENT

54

LOGSA PSCC Provides ASL Help	55-57
GCSS-Army, Don't Forget Required Delivery Date	57
Preservative Application Types to Prevent Corrosion	58-59
LLRC Humidity Indicators, Types and Use	60-61

TB 43-PS-784, The Preventive Maintenance Monthly, is an official publication of the Department of the Army, providing information for all Soldiers assigned to combat and combat support units and all Soldiers with unit maintenance and supply duties. All information published has been reviewed and approved by the agency responsible for the equipment, publication or policy discussed. Application of the information is optional with the user. Masculine pronouns may refer to both genders. The use of product or company names does not constitute endorsement of those products, services or companies by the U.S. Army. The use of non-DoD hyperlinks, along with their content, does not constitute endorsement by DoD or DA. Neither DoD nor DA exercises any editorial control over, and cannot vouch for, content on non-DoD websites.

PS, The Preventive Maintenance Monthly (ISSN 0475-2953)

is published monthly by the Department of the Army, Redstone Arsenal, AL 35898.

You are invited to send PS your ideas for improving maintenance procedures, questions on maintenance and supply problems and questions or comments on material published in PS.

Just write to:

MSG Half-Mast
PS, the Preventive Maintenance Monthly
USAMC LOGSA (AMXLS-GP)
Bldg. 3303
Redstone Arsenal, AL 35898

Or email:

usarmy.redstone.logsa.mbx.psmag@mail.mil

Internet address:

<https://www.logsa.army.mil/psmag/pshome.cfm>

By order of the Secretary of the Army:

MARK A. MILLEY

General, United States Army Chief of Staff

Official:

GERALD B. O'KEEFE

Administrative Assistant to the Secretary of the Army

1734954

SPECIAL CORROSION ISSUE!

Issue 784

PS

March
2018

**THE
PREVENTIVE
MAINTENANCE
MONTHLY**

TB 43-PS-784

Approved for
Public Release;
Distribution is
Unlimited

**RUSTLE
RUSTLE**

I'M TOO
YOUNG TO
RUST!

LISTEN,
DIDJA HEAR
THAT?!

AH, THERE'S
NOTHING TO
BE AFRAID
OF!

**THE
REAPING
IS REAL!
SEE PAGES
27-34**

THE PREVENTIVE MAINTENANCE MONTHLY

ISSUE 784 MARCH 2018

COMBAT VEHICLES

M1-Series Tank Ammo Compartment Corrosion	3
M777A2 Towed Howitzer PM Tips	4-5
M109A6 Paladin Repaired Gun Tube Checks	6-7
M88A1 Recovery Vehicle Boom Pivot Pin Lubing	8-9

TACTICAL VEHICLES

Rust Busters Tip of the Month	11
Corrosion Preventive Compound Use	12-13
HMMWV Light Bulb Socket Corrosion	14
Lead-Acid Battery Terminal Corrosion	15
Tactical Vehicle Battery Installation Info	16

CONSTRUCTION

CCE Bucket Drain Holes	18
120M Road Grader Exhaust Pipe Rust	19
120M Road Grader Articulation Rod Cleaning	20

AVIATION

Aircraft Shipment Corrosion Advice	22-23
H-60 Series Unserviceable Parts Turn-in	23
Cleaning Compounds to Prevent Corrosion	24-25
Helicopter Safety Help	25
Shadow Headshed Email	25
FARP Helmet Parts Update	26

Iron Oxide Ogre, The Reaping, Part 7: Corrosion Explosion

27-34

SMALL ARMS

35

Small Arms Lube Options	36-37
M16-Series Rifle, M4/M4A1 Carbine, Clear Bore for Clear Firing	38-39
M16-Series Rifle, M4/M4A1 Carbine, New Polymer Magazines Available	40
Weapons Cleaning Intervals	41
Do's and Don'ts for Cleaning Tanks	42-43

CBRN

43

CBRN Turn-in Help	43
MPHS Only for Protective Mask Hydration	44-45

SOLDIER SUPPORT

46

DLA Hardware Fastener Catalogs Online	47
Wiley X Valor Brand Lenses Recall	48-49
Fuel Can Storage Advice	49

COMMUNICATIONS

50

CALL Handbook Spotlights Radio Systems	51
PDISE, Unpack Promptly to Avoid Corrosion	52-53
PS Mag Live	53

LOGISTICS MANAGEMENT

54

LOGSA PSCC Provides ASL Help	55-57
GCSS-Army, Don't Forget Required Delivery Date	57
Preservative Application Types to Prevent Corrosion	58-59
LLRC Humidity Indicators, Types and Use	60-61

TB 43-PS-784, The Preventive Maintenance Monthly, is an official publication of the Department of the Army, providing information for all Soldiers assigned to combat and combat support units and all Soldiers with unit maintenance and supply duties. All information published has been reviewed and approved by the agency responsible for the equipment, publication or policy discussed. Application of the information is optional with the user. Masculine pronouns may refer to both genders. The use of product or company names does not constitute endorsement of those products, services or companies by the U.S. Army. The use of non-DoD hyperlinks, along with their content, does not constitute endorsement by DoD or DA. Neither DoD nor DA exercises any editorial control over, and cannot vouch for, content on non-DoD websites.

PS, The Preventive Maintenance Monthly (ISSN 0475-2953)
is published monthly by the Department of the Army, Redstone Arsenal, AL 35898.

You are invited to send PS your ideas for improving maintenance procedures, questions on maintenance and supply problems and questions or comments on material published in PS.

Just write to:

MSG Half-Mast
PS, the Preventive Maintenance Monthly
USAMC LOGSA (AMXLS-GP)
Bldg. 3303
Redstone Arsenal, AL 35898

Or email:

usarmy.redstone.logsa.mbx.psmag@mail.mil

Internet address:

https://www.logsa.army.mil/psmag/pshome.cfm

By order of the Secretary of the Army:

MARK A. MILLEY
General, United States Army Chief of Staff

Official:

GERALD B. O'KEEFE
Administrative Assistant to the Secretary of the Army

1734954

SPRING INTO ACTION!

G'WAN, GET OUTTA
HERE! YOU'VE WORN
OUT YOUR WELCOME.

UHH...

HERE I AM!
ARE YOU
READY!? Y'THINK
YOU CAN YOU
HANDLE ME?!

SPRING IS THAT TIME
BETWEEN WINTER'S ICY GRIP
AND SUMMER'S HOT
GRILLING, BUT IT'S **NOT** A
BREAK FROM MAINTENANCE.

**SPRING
CLEANING
IS DUE!**

TAKE IT ONE PIECE AT A TIME. FIND
WHERE WINTER HAS DONE ITS WORST TO
YOUR EQUIPMENT AND GET IT FIXED.

CHECK ALL THE FLUIDS. LOOK IN ALL THE NOOKS AND
CRANNIES FOR **CORROSION, RUST, WEAR AND TEAR.**

ASK YOURSELF ABOUT EACH PIECE OF EQUIPMENT,
**"WHERE COULD WINTER HAVE
DONE THE MOST HARM?"**

**A GOOD
BATTLE
PLAN BEGINS
BEFORE THE
WAR.**

ONCE YOUR
EQUIPMENT
IS FIT AGAIN,
LOOK TO THE
FUTURE.

**WHERE WILL YOUR
UNIT BE OPERATING
THIS SUMMER?
HOW OFTEN AND IN
WHAT CONDITIONS?**

**MOST IMPORTANTLY,
ASK YOURSELF:**

**HOW CAN SUMMER TRY TO
DAMAGE MY EQUIPMENT?
HOW CAN I HEAD OFF
THE ENEMY?**

INSTEAD, SPRING'S THE
BEST TIME TO TACKLE THE
AFTERMATH OF WINTER AND
PREVENT THE LOOMING
PROBLEMS OF SUMMER.

COMBAT VEHICLES

- Bag Corrosion with Desiccant
- PM Keeps Howitzer Combat Ready
- Stay on Top of Corrosion
- Lube Those Boom Pivot Pins!

M1-Series
Tanks...

BAG CORROSION WITH DESICCANT

Crewmen, there's nothing much worse than humidity in the ammo compartment for your M1-series tank's onboard ammo. That gives rust and corrosion a foothold. Whether your tank stays uploaded all the time or only during exercises, the risk is always there.

Occasionally wiping away any condensation in the ammo compartment will reduce that risk. But the best way to fight corrosion is to stop moisture in its tracks.

A few bags of desiccant will give you the advantage in the fight against corrosion. Just open each ammo door and put a bag or two on the floor between the ammo tubes and the compartment wall. NSN 6850-00-264-6571 gets a drum of 300 bags of desiccant.

Check the desiccant bags when it's time to do PMCS on the hull ammo compartment. It's time for new desiccant bags if they're moist to the touch or if the compartment walls are wet again.

Order desiccant with
NSN 6850-00-264-6571

PM Keeps Howitzer *Combat Ready*

Spade Latch Return Spring

Take a few minutes to check the spring spade assembly. Not cleaning and greasing the two springs, NSNs 5360-99-278-3735 and 5360-99-507-2838, can lead to rust. And then the springs eventually break and have to be replaced.

That's easy to prevent. Remove the housing during PM and give both springs a good cleaning and a light coat of WTR. See WP 0636, WP 0637 and WP 0638 in TM 9-1025-215-23&P in IETM EM 0274 (Sep 16) for the full scoop on removal.

Breech Carrier

When servicing the breech carrier, remove the carrier dust cover in order to remove all traces of RTV. Clean and dry fit the cover to the carrier before reapplying RTV, NSN 8030-01-299-1762. Before reinstalling the cover, apply RTV around the outside edge of the cover to seal out water and dirt and prevent corrosion.

Dog Coupler Drive Shaft

Doing a proper annual service on your M777A2's primer feed mechanism (PFM) will stop corrosion before it can start. Check out WP 0100 and WP 0102 of TM 9-1025-215-23&P for information on keeping the PFM's dog coupler drive shaft corrosion free.

Regular PM keeps dog coupler corrosion free

Stay on Top of CORROSION

BOOM!

LATER...

GOOD FIRE MISSION TODAY, PAL!

YEAH, BUT DON'T FORGET THAT MY TUBE'S BEEN REPAIRED. IT'LL NEED SOME EXTRA CARE!

CREW MEN, IF YOUR M109A6 PALADIN HAS A REPAIRED M284 GUN TUBE, YOU'LL NEED TO FOLLOW SOME SPECIAL CLEANING, INSPECTING AND LUBING INSTRUCTIONS AFTER FIRING TO STAVE OFF CORROSION.

SO HOW DO YOU KNOW IF YOUR PALADIN'S GUN TUBE HAS BEEN REPAIRED?

CHECK THE SERIAL NUMBER.

IF IT HAS AN R AT THE END (EXAMPLE: XXXXTR), IT'S BEEN REPAIRED.

YOU'LL NEED TO TAKE SOME EXTRA PRECAUTIONS AFTER EACH FIRING.

FIRST, MAKE SURE YOU FOLLOW ALL OF THE AFTER PMCS SHOWN IN ITEM 16, WP 0148-20 OF TM 9-2350-314-10-2 (MAY 14).

THEN FOLLOW THESE ADDITIONAL INSTRUCTIONS...

1. With the bore evacuator disassembled, give the 10 rear evacuator orifices and three forward metering holes a good cleaning with CLP, NSN 9150-01-054-6453, using the cleaning brushes, PNs 8432385 and 11686340, listed in WP 0151-27 of TM 9-2350-314-10-2.

Inspect the 10 rear evacuator orifice brushings for clearance

Get rid of all grease, carbon and corrosion so that you can clearly see the gun tube.

2. Inspect all 13 of the holes closely. The service life of the tube is reduced if any of the bushings around the holes show signs of pitting or other corrosion damage. Tell your mechanic.
3. Check each of the 10 rear evacuator orifice bushings for clearance. The three forward metering holes don't have to be inspected.
Two M284 bushing inspection tools are included with every repaired gun tube. Place one of the tools on the gun tube following the instructions printed on the tool. Make sure the measurement end of the tool hangs over the hole. There should be a gap between the bottom of the tool and the top of the bushing. Tell your mechanic if the tool touches any of the 10 bushings.

Two M284 bushing inspection tools included with every repaired gun tube

4. Check out WP 0151-27 of TM 9-2350-314-10-2 for instructions on how to clean and lube the gun tube.
5. Use a gloved finger to apply GAA, NSN 9150-01-197-7690, to the head of all 13 bushings. Use enough pressure to force grease into the surrounding chamber area and under the head of the bushing.
6. Make sure each of the 13 holes is completely clear of grease before reassembling the bore evacuator. The bore evacuator may not work properly if any's left behind.

JUST A LITTLE EXTRA CARE AND ATTENTION MEANS MY REPAIRED GUN TUBE IS GOOD AS NEW!

BOOM!

M88A1 Recovery Vehicle...

LUBE THOSE BOOM PIVOT PINS!

NOW THAT
YOU'RE HERE,
I CAN *FINALLY*
GET THAT NEW
ENGINE!

TOO BAD MY BOOM
PIVOT PINS HAVEN'T
BEEN LUBED IN A
WHILE.

I'M NOT
PULLING ANY
ENGINES
TODAY!

Mechanics,
YOUR M88A1 WON'T
BE MUCH USE IN
RECOVERING
VEHICLES IF...

...YOU FORGET
TO LUBE THE
BOOM FOOT
PIVOT PINS
AND THE BOOM
PIVOT PINS.

Don't forget to lube boom foot pivot pins...

...and boom pivot pins

UNLUBED PINS EVENTUALLY RUST IN
PLACE. IF THE BOOM PIVOT PIN ROTATES
AS YOU RAISE OR LOWER THE BOOM,
YOU'LL KNOW THE PINS HAVE RUSTED.

**ALWAYS LUBE YOUR M88A1 RECOVERY
VEHICLE'S BOOM FOOT PIVOT PINS AND
BOOM PIVOT PINS MONTHLY WITH GAA.
GET A 1 3/4-POUND CAN OF GAA WITH
NSN 9150-01-197-7690.**

COVERING THE TOP OF YOUR VEHICLE WITH A
TARP OFFERS RAIN PROTECTION, ESPECIALLY
FOR THE BOOM TUBES. RAINWATER FALLS
STRAIGHT DOWN THE BOOM TUBES AND FILLS
THE HULL. THAT MOISTURE CAUSES THE PIVOT
PINS TO RUST, TOO.

USE NSN 2540-01-330-8062 TO ORDER A
12X17-FT TAN TARP, OR NSN 2540-00-653-
7589 FOR THE OLIVE DRAB VERSION.

Tarp keeps
rainwater
out of
boom
tubes

EVEN IF YOU DRAIN MY
HULL REGULARLY, SOME
OF THAT WATER IS GOING
TO EVAPORATE AND
CONDENSE RIGHT ONTO
MY MAIN WINCH AND MY
HOIST WINCH DRUM.

NEXT THING YOU KNOW,
RUST HAS A FOOTHOLD.
SO USE THE TARP TO
KEEP THE WATER OUT!

GOOD THING
SOMEONE FINALLY
GOT AROUND TO
LUBING MY BOOM
PIVOT PINS SO I
CAN DO MY JOB!

- Rust Busters Tip of the Month
- CPAC for CPC: What's with the Acronyms?!
- How Many Mechanics Does it Take to Change a Light Bulb?
- Clamp Down on Corrosion!
- Three Steps to Better Battery Installation

Corrosion...

RUST BUSTERS TIP OF THE MONTH

THERE. ALL DONE. NO CORROSION'S GONNA GET MY TRUCK!

THERE ARE A FEW MORE STEPS YOU CAN TAKE TO KEEP CORROSION AWAY FROM YOUR VEHICLE!

YOU'VE SCRUBBED YOUR VEHICLE FROM BUMPER TO BUMPER. EVERY NOOK AND CRANNY IS FREE OF DIRT, MOISTURE AND ANYTHING THAT CAN GIVE CORROSION A FOOTHOLD. ALL DONE, RIGHT?

WELL, NOT QUITE.

YOU *STILL* NEED TO DO A FEW THINGS TO PREVENT FUTURE CORROSION:

- Stop rain water from entering vehicles and equipment by closing doors and hatches.
- Keep moisture out of commo equipment, engine and transmission housings, and other types of closed components. The best way to prevent water damage is with a tarp or parking under cover whenever possible.

USE TARPS TO KEEP OUT MOISTURE.

- Check drain holes regularly. Keep them clear of dirt and debris so water drains properly.
- Invert or tilt buckets on construction equipment to prevent water buildup. The same goes for dump truck beds.

IF THESE TECHNIQUES FAIL, BE SURE TO REMOVE STANDING WATER FROM CREW AREAS AND CLOSED COMPARTMENTS. USE TOWELS, FORCED AIR, OR A VACUUM OR PUMP.

CPAC for CPC: What's with the Acronyms?!

IS IT AWFUL? GO AHEAD, GIVE ME THE BAD NEWS. I CAN TAKE IT.

RELAX. A LITTLE CPC WILL TAKE CARE OF IT UNTIL WE GET THAT RUST SPOT REPAINTED.

IN THE WORLD OF ARMY ACRONYMS, CPAC IS ONE YOU GOTTA **KNOW** NOW AND FOREVER.

IT STANDS FOR
**CORROSION
PREVENTION AND
CONTROL.**

(SOMETIMES IT'S CALLED CPC.)

IN THE WORLD OF CORROSION PREVENTION, CPC ALSO STANDS FOR SOMETHING YOU'RE GONNA **NEED** NOW AND FOREVER:

**CORROSION
PREVENTIVE
COMPOUND**

ALSO KNOWN AS
RUST INHIBITOR.

THIS IS THE STUFF YOU WIPE OR SPRAY ON RUST AND CORROSION-PRONE SURFACES LIKE BARE METALS THAT ARE EXPOSED WHEN PAINT OR COATINGS ARE DAMAGED.

YOU CAN ALSO USE IT ON METAL SURFACES INSIDE VEHICLES OR ON EQUIPMENT.

CPC slows corrosion until rusty surface can be repainted

DON'T BE SLOPPY WHEN APPLYING CPC. BUT IF A LITTLE SPLASHES ON SURROUNDING SURFACES, **DON'T WORRY**. IT WON'T HARM PLASTICS, RUBBER, GLASS OR WIRING.

How to Use It

CPCs COME IN **MANY DIFFERENT FORMS**. SELECT THE ONE APPROPRIATE FOR **YOUR** SPECIFIC VEHICLE AND STORAGE CONDITIONS.

FIND GUIDANCE IN WP 0008 OF TB 43-0213, **CORROSION PREVENTION AND CONTROL (CPAC) FOR ARMY WHEELED VEHICLES (SEP 12)**, ON THE LOGSA WEBSITE:

<https://liw.logsa.army.mil/etmapp/#/etm/home>

APPLY THE CPC **REGULARLY** TO **SLOW** THE SPREAD OF RUST AFTER CLEANING, BEFORE AND AFTER DEPLOYMENT AND BEFORE ANY LONG-TERM STORAGE.

IT WORKS BY DISPLACING MOISTURE THAT CAN HOLD SALT, DIRT AND OTHER POLLUTANTS.

CPCs TYPICALLY **DON'T** CONTAIN ANYTHING HAZARDOUS, BUT CHECK THE SAFETY DATA SHEET TO BE SURE. REGARDLESS, YOU SHOULD **ALWAYS** WEAR CHEMICAL-PROTECTIVE GOGGLES, A RESPIRATOR AND CHEMICAL-RESISTANT GLOVES WHEN APPLYING THE CPC TO AVOID RESPIRATORY AND SKIN IRRITATIONS.

Wear protective gear when applying CPC

CPCs CAN BE FLAMMABLE!

KEEP CONTAINERS AWAY FROM STEAM LINES, ELECTRONIC EQUIPMENT AND OTHER HEAT SOURCES.

DON'T SPRAY CPCs NEAR OPEN FLAMES, HOT SURFACES OR OTHER SOURCES OF IGNITION.

NEVER BURN OR PUNCTURE CPC CANS!

PLAY IT **SAFE** AND **PROTECT** YOURSELF AND THOSE AROUND YOU FROM PERSONAL INJURY.

How to Get It

NSNs FOR VARIOUS CPCs ARE LISTED IN TB 43-0213'S EXPENDABLE AND DURABLE ITEMS LIST.

FOR EXAMPLE, CORTEC ECOLINE 3220, NSN 6850-01-607-7343, IS A CANOLA OIL-BASED PRODUCT THAT IS ENVIRONMENTALLY FRIENDLY AND USED TO PROTECT VEHICLES IN THE HIGHLY CORROSIVE ENVIRONMENTS OF KOREA, JAPAN AND HAWAII.

TB 43-0213

Corrosion Prevention and Control (CPAC) for Army Wheeled Vehicles (Sep 12)

Watch and Learn

THE TACOM/TARDEC CORROSION PREVENTION TEAM HAS PRODUCED A COOL VIDEO COVERING **EVERYTHING** YOU NEED TO KNOW ABOUT CPCs.

WATCH IT AT: <https://www.milsuite.mil/video/watch/video/17440>

HMMWVs... HOW MANY MECHANICS DOES IT TAKE TO CHANGE A LIGHT BULB?

CRACK!

You've heard the joke about how many mechanics it takes to change a light bulb. All joking aside, the bulb may require more time and effort than it should if you're not using silicone grease.

Replacing light bulbs in a HMMWV's side marker light is fairly easy. Remove two screws, take off the door and lens, pop out the old bulb and stick in a new one.

The task gets a little dicey, however, when rust builds up in the socket. It practically welds the bulb in place, making it impossible to get the bulb out without breaking it.

Avoid this problem by applying a light coat of silicone grease, NSN 6850-00-963-5402, on the base of the new bulb before inserting it into the socket. The silicone stops the corrosion and makes it much easier to remove the bulb.

No joke, this stuff really works! Of course, if the marker light assembly is already rusted, you'll need to either clean or replace it before putting in a new bulb.

Rusted socket makes bulb removal hard

Lead-Acid Batteries...

CLAMP DOWN ON CORROSION!

Dear Half-Mast,

Our unit recently hosted a reunion, and a bunch of retirees came to visit. Some of them told me they used grease to coat the terminals on lead-acid batteries. They said it helped prevent corrosion and made the clamps easier to remove.

Is this good advice? If so, what kind of grease is approved?

SGT T.B.S.

YES, SERGEANT, THE RETIREES ARE RIGHT! YOU ARE WISE TO LISTEN AND LEARN FROM THEIR EXPERIENCE. TACOM LCMC STILL SAYS A LIGHT COAT OF GAA ON A BATTERY'S POSITIVE AND NEGATIVE POSTS WILL HELP PREVENT CORROSION.

BUT TACOM **NOW** RECOMMENDS A SILICONE COMPOUND THAT WORKS **EVEN BETTER** THAN GREASE.

PETROLATUM IS MORE COMMON IN THE FIELD AND CAN ALSO BE USED.

ORDER A 3-OZ TUBE OF SILICONE WITH NSN 8040-01-331-7133 OR A 1-PINT CAN WITH NSN 8040-01-331-7134. ORDER PETROLATUM WITH NSN 9150-00-250-0926.

Silicone compound on battery posts stops corrosion

THREE STEPS TO BETTER BATTERY INSTALLATION

CORROSION KILLS TACTICAL VEHICLE BATTERIES...

...BUT THREE SIMPLE STEPS DURING BATTERY INSTALLATION CAN HELP **STOP CORROSION** AND **EXTEND THE LIFE** OF YOUR BATTERY.

STEP 1: INSTALL A FELT INSULATOR WASHER OVER THE BATTERY POST. THE WASHERS ARE TREATED TO HELP STOP CORROSION. THAT'S WHY THEY DO A GOOD JOB PROTECTING ONE OF THE CRITICAL SPOTS ON A BATTERY WHERE CORROSION OFTEN STARTS. ORDER A **PACKAGE OF 100** WITH NSN 5970-01-101-4147.

STEP 2: GIVE **BOTH** BATTERY POSTS A LIGHT COAT OF **SILICONE COMPOUND**. LET THE SILICONE RUN DOWN AROUND THE BATTERY POST AND TERMINAL TO COMPLETELY SEAL OUT MOISTURE. A **3-OZ TUBE** COMES WITH NSN 8040-01-331-7133 AND **1-PINT** WITH NSN 8040-01-331-7134.

STEP 3: INSTALL RUBBER COVERS ON THE BATTERY TERMINALS. THESE KEEP MOISTURE OFF THE TERMINALS AND SLOW THE SPREAD OF CORROSION. THEY ALSO PREVENT ACCIDENTAL ARCING FROM TOOLS OR OTHER OBJECTS MISPLACED NEAR THE TERMINALS.

ORDER A **SINGLE COVER** WITH NSN 2530-01-089-4992 OR A **PACKAGE OF 10** WITH NSN 5940-00-738-6272. A HOLE IN ONE END OF THE COVER SLIDES OVER THE TERMINAL AND FOLDS OVER THE CABLE CONNECTOR.

PS CONSTRUCTION

- Rest the Bucket
- Look for Rusty Leaks
- Articulation Rods Need Scrubbin'

REST THE BUCKET

IF YOU WANT TO **KEEP RUST AWAY** FROM MY BUCKETS, KEEP THE WATER OUT AND DRAIN HOLES OPEN!

Operators, after the day's run, make sure you park your vehicle with the front loader bucket resting on the ground. That not only saves the hydraulics, but also allows any water to drain out.

As an added step, place a piece of wood under the edge to keep the teeth from sticking to muddy ground.

For backhoe buckets, make sure they're stowed so water can drain out. You'll also want to make sure the bucket's drain holes are open for the same reason.

Water that sits in a metal bucket is rust waiting to start. And if that water freezes, it can crack the bucket at its weld seams.

Water trapped inside bucket...

...creates rust in no time!

Rest bucket on ground to drain water and add wood plank to protect teeth

LOOK FOR RUSTY LEAKS

COUGH!
COUGH!

SOMEBODY ~~≠KOFF! KOFF!≠~~ CHECK MY EXHAUST PIPE. ~~≠WHEEEZE≠~~ I CAN HARDLY BREATHE!

OPERATORS, **BEFORE** THE DAY'S RUN, OPEN THE ACCESS DOOR TO THE ENGINE COMPARTMENT AND TAKE A LOOK AT THE EXHAUST PIPE. SPECIFICALLY, LOOK AT WHERE THE PIPE IS WELDED TO THE MUFFLER.

COUGH
COUGH

OVER TIME, CONDENSATION CAN BUILD AND RUST THE AREA RIGHT NEXT TO THE WELD. IN SOME CASES, THE METAL RUSTS AWAY **COMPLETELY**, CREATING OPEN CRACKS THAT ALLOW EXHAUST INTO THE ENGINE COMPARTMENT.

Look for leaks here

THAT EXHAUST IS THEN SUCKED RIGHT INTO THE NEARBY AIR CLEANER/FILTER ASSEMBLY. EVENTUALLY, THE AIR FILTER CLOGS UP, RESULTING IN **SEVERE ENGINE PERFORMANCE ISSUES**.

ANOTHER WAY TO FIND THIS PROBLEM IS WHEN YOU PULL THE AIR CLEANER FILTER ELEMENTS TO CHECK FOR BUILDUP.

IF THEY'RE CLOGGED WITH BLACK SOOT, A **RUSTED EXHAUST PIPE** IS THE LIKELY SOURCE.

CALL YOUR MECHANIC TO HAVE IT CHECKED OUT.

ARTICULATION RODS NEED SCRUBBIN'

HERE'S A GREAT
PM TIP TO KEEP MY
BLADE MOVING AT THE
CONSTRUCTION SITE!

Operators, when cleaning time rolls around, don't forget to wash under the grader's carriage. It's a dirty job—you'll have to get down on your hands and knees and crawl to spray this area with a high-pressure hose.

But it's necessary to clean out the sand, rocks and hard-packed dirt under the cab where the vehicle's articulation rods are located. This area gets packed with snow and ice during the winter and mud the rest of the year. Eventually, it corrodes the articulation rods and they stop moving.

Articulation rods are
under carriage and
usually forgotten

Clean away mud and dirt, then check
articulation rods for corrosion and damage

While you're there, take a close look at the rods for any damage or bends. The rods can break when the grader traverses over boulders, logs, tree stumps and other obstacles. A bent or busted rod means you can't articulate the grader's blade.

Notify maintenance if you see a damaged rod. You'll know something's up if the warning buzzer goes off inside the cab and you can't articulate the blade.

- The Corrosion Menace
- Turn in Your Unserviceable Aircraft Parts
- Cleaning is the First Step for Fighting Corrosion
- Got Utility Helicopter Safety Questions?
- Got Shadow Questions?
- FARP Helmet Parts Update

THE CORROSION MENACE

MAINTEINERS, CORROSION IS A BATTLE YOU **CAN'T** TAKE YOUR EYES OFF OF. WHENEVER IT REARS ITS UGLY HEAD, YOU MUST BE **READY** TO CHOP IT OFF.

IF **YOU'VE** RECEIVED PACKAGES OR CONTAINERS WITH BRAND NEW CLASS IX PARTS AND THE COMPONENTS SHOW SIGNS OF CORROSION OR OTHER SUPPLY DISCREPANCIES,

FOLLOW THESE STEPS:

FIRST, NOTIFY YOUR QUALITY CONTROL TECHNICAL INSPECTOR. HE WILL DECIDE IF REPAIRS CAN BE MADE AT YOUR UNIT. IF THAT'S THE CASE, YOU'LL REPAIR THE CORROSION BEFORE INSTALLING THE PART ON THE AIRCRAFT.

SECOND, NOTIFY AMCOM OF THE PROBLEM SO THEY CAN ADDRESS THE ISSUE IN THE SUPPLY SYSTEM.

Check for corrosion on shipped parts

COMMUNICATION WITH THE AMCOM HEADSHED IS **VITAL** IN MAKING SURE ACTION IS TAKEN TO FIX CORROSION ON OTHER NEW PARTS THAT ARE SHIPPED TO UNITS. THAT ENSURES **EVERYONE** RECEIVES THE PARTS THEY NEED IN **READY-TO-USE** CONDITION.

SUPPLY DISCREPANCY REPORTS (SDRs) OF CLASS IX PARTS CAN BE SUBMITTED THROUGH WEBSDR AT:

<https://www.transactionservices.dla.mil/daashome/websdr.asp>

NOTE: FOR ALL U.S. ARMY ORGANIZATIONS, **DO NOT** USE THE PRODUCT QUALITY DEFICIENCY REPORT (PQDR) WEBSITE (PDREP) TO SUBMIT SDRs.

DLM 4000.25, VOLUME 2, CHAPTER 17 (SUPPLY DISCREPANCY REPORTING), IS THE TOOL TO USE WHEN REPORTING SHIPPING OR PACKAGING DISCREPANCIES. DOWNLOAD THE MOST CURRENT VERSION AT:

<http://www.dla.mil/HQ/InformationOperations/DLMS/elibrary/manuals/publications/dlm/dlm-pubs/>

EACH AVIATION UNIT NEEDS TO VISIT WEBSDR, FILL OUT A SYSTEM ACCESS REQUEST (SAR) AND REGISTER THEIR DODAAC ON WEBSDR.

THEN YOU'LL BE READY TO GO IF YOU RECEIVE PARTS THAT **NEED** TO BE REPORTED.

GOT PACKAGING QUESTIONS?

CONTACT PACKAGING SPECIALIST **EDWARD HUNTER**, (256) 876-0284. YOU CAN ALSO CONTACT **SCOTT HODGEN** IN THE AMCOM CORROSION PROGRAM OFFICE AT DSN (312) 788-5149, OR (256) 842-5149.

THEIR EMAIL ADDRESSES ARE:
edward.l.hunter2.civ@mail.mil
scott.r.hodgen.ctr@mail.mil

H-60 Series...

SERGEANT BLADE, WE'VE REMOVED THE GENERATOR CONTROLS AND THE PROPULSION SHAFT. WHAT'RE WE S'POSED TO DO WITH 'EM?

TURN 'EM IN FOR OVERHAUL ASAP!

Turn in Your UNSERVICEABLE Aircraft Parts

MECHANICS, THE MAINTENANCE AND OVERHAUL PROGRAMS NEED **YOUR** HELP!

THE SUPPLY SYSTEM CAN **ONLY** MEET THE DEMAND FOR PARTS WHEN IT HAS PARTS TO REPAIR.

IF YOU HAVE UNSERVICEABLE BLACK HAWK COMPONENTS OR PARTS, TURN THEM IN FOR REPAIR, ASAP. IN PARTICULAR, LOOK FOR THESE TWO PARTS:

Generator control,
NSN 6110-01-504-6723
(PNs 21B17-96 and 70550-02031-115) and
NSN 6110-01-335-9743
(PNs 21B17-96-A and 70550-02031-114).

Propulsion shaft
NSN 1615-01-083-2953
(PN 70361-05002-045).

GOT QUESTIONS?

CONTACT
REQUINCIA COLLINS AT
DSN 788-0504,
(256) 842-0504
OR EMAIL:
requincia.d.collins.civ@mail.mil

CLEANING IS THE FIRST STEP FOR FIGHTING CORROSION

MECHANICS, IF YOU *THINK* IT'S A **GOOD IDEA** TO USE HIGH PRESSURE WATER TO BLAST GRIT AND GRIME FROM YOUR HELICOPTER'S AIRFRAME...

...IT'S **NOT!**

USING HIGH PRESSURE WASHERS AND WANDS ARE NOT AUTHORIZED ON ARMY AIRCRAFT UNLESS THEY'RE REGULATED TO 175 PSI LIKE IT SAYS IN CHAPTER 2-7 OF TM 1-1500-344-23-2.

YOUR SPECIFIC AIRCRAFT PSI LIMITS MAY BE LOWER SO ALWAYS CHECK YOUR IETM FOR SPECIFIC LIMITS.

WHEN CLEANING AIRCRAFT, **ALWAYS** USE THE **AUTHORIZED** CLEANERS IN YOUR IETM AND TM 1-1500-344-23-2, **CLEANING AND CORROSION CONTROL**.

HIGHLY ALKALINE CLEANING COMPOUNDS (pH GREATER THAN 10) ARE **NOT** AUTHORIZED FOR USE ON ARMY AIRCRAFT.

SOME HIGH STRENGTH ALUMINUMS CAN DEVELOP A CONDITION CALLED **HYDROGEN EMBRITTLEMENT** WHEN EXPOSED TO HIGHLY ALKALINE CLEANERS.

ALTHOUGH COMMERCIAL CLEANERS MAY **APPEAR** TO PERFORM AS WELL OR BETTER THAN APPROVED PRODUCTS, THEY **MAY BE CORROSIVE** TO AIRCRAFT ALLOYS.

SUDDEN CATASTROPHIC FAILURE MAY OCCUR AS A RESULT OF HYDROGEN EMBRITTLEMENT WHEN THE PART CAN NO LONGER SUSTAIN THE APPLIED STRESSES.

AIRCRAFT WASHED OR CLEANED DURING SCHEDULED OR UNSCHEDULED MAINTENANCE SHOULD BE THOROUGHLY RINSED WITH PLENTY OF **LOW-PRESSURE FRESH WATER** THAT MEETS THE WATER QUALITY GUIDELINES IN TABLE 2-1 OF TM 1-1500-23-2.

AFTER CLEANING AND INSPECTION, TREAT YOUR AIRCRAFT WITH CORROSION PREVENTION COMPOUNDS (CPC) FOR PROTECTION. FOLLOW YOUR AIRCRAFT SPECIFIC IETM GUIDELINES AND PROCEDURES.

ALSO LOOK IN YOUR AIRCRAFT SPECIFIC IETM AND TABLE 2-5 OF TM 1-1500-344-23-4 FOR NSNs AND MILITARY SPECIFICATIONS ON **CORROSION TREATMENT**.

IF YOU NEED **UP-TO-DATE** CORROSION INFORMATION OR CORROSION ASSISTANCE, CHECK OUT CHAPTER 8-5 OF TM 1-1500-328-23.

YOU CAN **ALSO** VISIT THE AMCOM CORROSION PROGRAM OFFICE WEBSITE AT:
<https://amcomcorrosion.army.mil>

GOT CORROSION QUESTIONS?

CONTACT THE **CORROSION** HOTLINE AT DSN 897-0209 OR (256) 313-0209.

Got Utility Helicopter Safety Questions?

If you have safety questions about your UH-60 aircraft, the PEO Aviation safety office has a direct email for units. Send your safety-related questions to:

usarmy.redstone.peo-avn.mbx.avn-uh-po-safety@mail.mil

Got Shadow Questions?

If you need support for your Shadow unmanned aircraft, send your questions and inquiries to the headshed by email at: usarmy.redstone.peo-avn.list.shadow-help@mail.mil

FARP Helmet Parts Update

HEY! THE MICROPHONE HEADSET ON THIS FARP HELMET WORKS PRETTY GOOD!

GOOD NEWS! YOU CAN USE THE HELMET WITH EITHER ONE OF THESE MICROPHONE HEADSETS.

THE ONE YOU'VE GOT IS GREAT FOR CRAWLING AROUND UNDER THE AIRCRAFT FOR RE-ARMING.

PAGES 37-38 OF PS 721 (DEC 12) TOLD YOU HOW TO BUILD A FORWARD AREA REFUELING POINT (FARP) HELMET WITH A LIST OF ALL THE PARTS.

HOWEVER, THE **MICROPHONE HEADSET**, NSN 5965-01-204-8505, THAT'S LISTED COMES WITH A MOUTHPIECE THAT STRAPS OVER YOUR MOUTH. FOR THOSE FLYING APACHE E-MODEL AIRCRAFT, THE HEADSET MOUTHPIECE CAN MOVE AROUND AND GET IN THE WAY WHILE CRAWLING UNDER AND AROUND THE AIRCRAFT DURING RE-ARMING.

THERE IS AN **ALTERNATIVE** MICROPHONE HEADSET THAT AVIATORS CAN USE INSTEAD. IT COMES WITH NSN 5965-01-390-9240.

NSN 5965-01-204-8505
CAGE 81348
P/N 10987A
TYPE P/N M87819/1-01
HEADSET-MICROPHONE
SPE7M5-15-M-C920

NSN 5965-01-390-9240
CAGE 71483
P/N 12510G-21
HEADSET-MICROPHONE H10-76
SPM7MX-13-D-0014-0139

ORDER THE MICROPHONE HEADSET THAT WORKS BEST FOR YOU DURING FARP OPERATIONS.

HEY, GUYS...

IRON OXIDE OGRE, THE REAPING, PART 7: CORROSION EXPLOSION

...DID YOU ALL HEAR THAT THUMPING LAST NIGHT?

THAT'S THE **THIRD** NIGHT IN A ROW! I HAVEN'T HAD A WINK OF SLEEP SINCE IT STARTED.

C'MON GUYS. THE SOLDIERS ARE JUST WORKING LATE TO PREPARE FOR THAT NTC DEPLOYMENT.

NO ONE WORKS **THAT** LATE!

THE SOUNDS ARE GETTING **CLOSER** TO OUR CRATE **EVERY NIGHT!** AND HAVE YOU NOTICED OUR HUMIDITY INDICATOR IS LOOKING A LITTLE PALE?

HEY, INDI...
YOU, OK?

I'M OK, GUYS. JUST A
LITTLE NERVOUS ABOUT
OUR TRIP IS ALL.

LATER...

THUMP!
THUMP!
THUMP!

HUH?
WHUZZAT?

THUMP!
THUMP!
THUMP!

¿GULP¿
THERE IT GOES
AGAIN. AND IT'S
CLOSER THIS
TIME.

I'M TELLIN'
YOU GUYS
IT'S NOTHING.
IT'S JUST
ONE OF THE
SOLDIERS.

PROB'LY FORGOT
SOMETHING AND HAD
TO COME BACK FOR
IT. HAPPENS ALL
THE TIME.

GGRRRRLLLL
THUMP!
THUMP!
THUMP!

WUZZAT?

STILL THINK
THAT'S A
SOLDIER?

OK, I'M GOING
TO GO CHECK IT
OUT. WE DON'T
HAVE ANYTHING TO
WORRY ABOUT.

YOU'LL SEE.
I'LL BE RIGHT
BACK.

HELLO?

RUMBLE!
RUMBLE!

HEY, WHO'S BACK
THERE? SARGE, IS
THAT YOU?

DUDE!

INDI... WHAT'S WRONG? YOU AREN'T BLUE ANYMORE. IS EVERYTHING ALL RIGHT?

IT HUNGERS... IT ALWAYS HUNGERS...

INDI WHAT ARE YOU TALKING ABOUT? HUNGER? WHO HUNGERS?

SOON... THE REE... THE REAP... THE REAP...

WHO'S THERE!?

THE REAPING BEGINS...

INDI -- WHAT ARE YOU TALKING ABOUT? WHO'S COMING? WHAT HUNGERS? WHAT'S HAPPENING?!

THE REAPING WILL TAKE YOU ALL!

URGH!

WHAT'S GOING ON?!

GUYS!

EEEEEEK!

WE GOTTA GET OUTTA HERE!

SOON...

SHUFFE I'M NOT SURE SHUFFE THAT WAS OUR BEST OPTION!

LESS TALK. MORE RUN!

IS THE REAPING HAPPENING
IN *YOUR* WAREHOUSE?

IF YOU'RE *NOT* CHECKING YOUR HUMIDITY
INDICATORS MONTHLY, IT MIGHT BE...

PS SMALL ARMS

- Your Guide to Lubes
- Clear Bore for Clear Firing
- New Polymer Magazines Available
- How Often Should Weapons Be Cleaned?
- Cleaning Tanks Do's and Don'ts

ALSO
FEATURING
CBRN

- How Do You Turn in CBRN?
- MPHS: the **ONLY** Hydration System OK for CBRN!

Small Arms...

WHAT IS THE **BEST LUBE** TO USE ON YOUR RIFLE, MACHINE GUN OR PISTOL?

THERE ARE CHOICES BUT SOMETIMES IT'S **DIFFICULT** TO KNOW WHAT'S THE BEST CHOICE. HERE'S...

...YOUR GUIDE TO LUBES

SMALL ARMS LUBRICANTS DIFFER IN **VISCOSITY** (HOW EASILY THEY FLOW), **CHEMICAL COMPOSITION** AND **HEAT RESISTANCE**.

THESE CHARACTERISTICS DICTATE **WHICH** LUBRICANT TO USE DEPENDING ON THE WEAPON AND ENVIRONMENTAL CONDITIONS

YOUR -10 TM IS ALWAYS THE **BEST** GUIDE TO CLEANING AND LUBING YOUR WEAPONS, BUT HERE ARE SOME **GENERAL GUIDELINES** ON LUBRICANTS...

RBC
(RIFLE BORE CLEANER)
IS NOT A LUBRICANT.

IT'S **STRICTLY** FOR **CLEANING OUT CARBON AND POWDER** FROM THE CHAMBER AND BORE.

REMEMBER, WHEN YOU'VE FINISHED USING RBC, YOU NEED TO LUBE YOUR WEAPON.

CLP
(CLEANER, LUBRICANT, PRESERVATIVE)
IS USUALLY THE **BEST** CHOICE FOR TAKING CARE OF YOUR WEAPON SINCE IT CLEANS, LUBES AND PRESERVES IN ONE STEP.

CLP AND LSA CAN BE USED ON MOST WEAPONS AS LONG AS THE TEMPERATURE IS -10°F OR HIGHER.

LSA
(LUBRICANT, SEMI-FLUID, AUTOMATIC WEAPONS) AND **LSA-T**
(LUBRICANT, SEMI-FLUID, AUTOMATIC WEAPONS WITH TEFLON®) ARE **STRICTLY LUBRICANTS**.

SO, BEFORE USING THEM YOU MUST FIRST CLEAN YOUR WEAPONS WITH DRY CLEANING SOLVENT, MIL-PRF-680 TYPE II.

ALWAYS DE-GREASE THOROUGHLY WHEN CHANGING LUBES.

WHEN THE TEMPERATURE DROPS BELOW 10°F, YOU CAN USE **LAW** (LUBRICATING OIL, ARCTIC, WEAPONS).

IF IT'S BELOW -10°F, USE ONLY LAW ON MOST WEAPONS.

THERE ARE EXCEPTIONS, THOUGH...

...FOR THE **M3 RECOILESS RIFLE**, USE **ONLY CLP** REGARDLESS OF THE TEMPERATURE.

ON THE **M231 FIRING PORT WEAPON**, **DON'T** USE CLP.

USE **ONLY LSA** IN NORMAL CONDITIONS AND **LAW** IN EXTREME COLD.

FOR THE **MK 19**, **NEVER** USE CLP-IT'S NOT STRONG ENOUGH. USE

GMD

(GREASE, MOLYBDENUM DISULFIDE) IF YOU CAN GET IT.

IF YOU CAN'T, USE **LSA** OR **LSA-T**. IF THE TEMPERATURE DROPS BELOW 0°F, IT'S OK TO USE **LAW**.

WHEN YOU'RE LUBING, REMEMBER A **LIGHT LUBE** MEANS A FILM **BARELY VISIBLE** TO THE EYE.

A **HEAVY LUBE** MEANS A FILM THICK ENOUGH TO SPREAD WITH YOUR FINGER.

IF YOU NEED THE NSNS FOR THESE LUBRICANTS AND CLEANERS, SEE YOUR -10 TM OR PAGE 23 IN PS 671 (OCT 08) AT:

<https://www.logsa.army.mil/psmag/archives/PS2008/671/671-23.pdf>

M16-Series Rifle,
M4/M4A1 Carbine...

CLEAR BORE FOR CLEAR FIRING

I'M **PLUGGED UP**
AND **CAN'T** BE FIRED!
YOU NEED TO CHECK
ME WITH A
CLEARING ROD.

YOU SHOULD
DO THAT
EVERY TIME
BEFORE YOU
FIRE ME!

AT THE RANGE, IT'S **BETTER** TO
CHECK WITH A **CLEARING ROD**
RATHER THAN A **CLEANING ROD.**

A **CLEANING ROD** CAN UNSCREW AND COME
APART IN THE BARREL. IF YOU DON'T NOTICE,
THE BARREL BLOWS UP WHEN YOU FIRE.

CLEARING ROD

Bend end of
welding rod
90° for a
handle

MAKE A CLEARING ROD WITH A
36-IN LONG, 5/16-IN DIAMETER
BRASS WELDING ROD. NSN
3439-00-244-4541.

PUT A 90-DEGREE BEND THREE INCHES FROM ONE END TO
MAKE A HANDLE. FILE OFF ANY BURRS OR SHARP EDGES.

EASY DOES IT INSERTING THE
CLEARING ROD SO THAT YOU DON'T
DAMAGE THE MUZZLE CROWN.
DON'T SLAM THE ROD INTO THE
BOLT FACE, EITHER.

IF YOU FIND A STUCK ROUND, DON'T TRY
TO REMOVE IT WITH THE ROD. TELL YOUR
SMALL ARMS REPAIRMAN. IT'S THEIR JOB
TO REMOVE THE STUCK ROUND FOLLOWING
THE PROCEDURE IN THE M16/M4 -10 TM.

ANY
OBSTRUCTION
IN YOUR
M16 RIFLE OR
M4/M4A1'S
BORE CAN
SPELL
CURTAINS FOR
YOUR WEAPON
AND **MAYBE**
FOR YOU.

WHAT KIND OF
OBSTRUCTION
ARE WE TALKING
ABOUT?

PRACTICALLY
ANYTHING:
A STUCK
ROUND, A
CLEANING
ROD SECTION,
A CLEANING
PATCH, DIRT,
OR THE
SLEEVE FROM
A TRAINING
ROUND.

A BULLET FIRED AT 3,000 FEET PER SECOND **DOES NOT** PUSH
OBSTRUCTIONS OUT OF A BARREL.

THE 60,000 PSI HAS NOWHERE TO GO BUT **BACK** INTO THE RECEIVER.
THE WHOLE TOP OF THE RECEIVER CAN **BLOW UP** IN YOUR FACE.

Bullet
that hits
obstruction
in barrel...

...can
blow up
receiver!

THAT'S WHY IT'S
CRITICAL
YOU CHECK
THAT THE
BORE IS
CLEAR
ANY TIME
BEFORE FIRING
WHETHER
YOU'RE IN THE
FIELD OR AT
THE RANGE.

OF COURSE, IN THE FIELD YOU WILL HAVE TO USE A **CLEANING ROD**
TO CHECK FOR OBSTRUCTIONS. IN THAT CASE, USE A SWAB HOLDER
SECTION AT THE END OF THE ROD YOU PUSH IN THE BARREL.

WHEN YOU PULL OUT THE
ROD, CHECK FOR THE SWAB
HOLDER. THAT WAY YOU
KNOW PART OF THE ROD
ISN'T STILL IN THE BARREL.

Use swab holder end to push in barrel

IF AN OBSTRUCTION IS FOUND IN THE BORE, A MALFUNCTION/ACCIDENT/INCIDENT
REPORT (MAIR) SHOULD BE SUBMITTED BY THE LOCAL TACOM LAR.

IF SAFETY AND PROTECTING WEAPONS
AREN'T GOOD ENOUGH REASONS FOR
ALWAYS CHECKING FOR OBSTRUCTIONS
BEFORE FIRING, BE AWARE THAT
EVERYONE FROM THE SOLDIER FIRING
THE WEAPON TO THE PLATOON
SERGEANT TO THE OFFICER RUNNING
THE RANGE CAN BE FOUND **LIABLE**
FOR A DAMAGED WEAPON.

DON'T SPARE
THE ROD WHEN
IT COMES TO
MAKING SURE THE
BORE IS CLEAR.

NEW POLYMER MAGAZINES AVAILABLE

UNITS NOW HAVE A NEW MAGAZINE CHOICE FOR THEIR M16-SERIES RIFLES AND M4/M4A1 CARBINES.

THE ARMY HAS AUTHORIZED UNITS TO USE POLYMER MAGAZINES.

NSN 1005-01-615-5169 BRINGS A BLACK MAGAZINE AND NSN 1005-01-659-7086 A TAN ONE. THEY COST A LITTLE OVER \$13.

SOLDIERS CAN CHOOSE A BLACK...

...OR TAN POLYMER MAGAZINE...

...OR STANDARD ALUMINUM ENHANCED PERFORMANCE MAGAZINE

BE CAREFUL USING THE POLYMER MAGAZINES AT TEMPERATURES BELOW 0°F. THEY CAN CRACK OR SHATTER IF DROPPED WHEN IT'S THAT COLD. IT'S **SAFER** TO USE THE STANDARD ALUMINUM ENHANCED PERFORMANCE MAGAZINE, NSN 1005-01-630-9508, IN THOSE TEMPERATURES.

THE ENHANCED PERFORMANCE MAGAZINE IS STILL THE PRIMARY MAGAZINE AND IS INCLUDED AS AN M16 AND M4 COMPONENT OF END ITEM (COEI) IN TM 9-1005-319-10 AND -23&P. THE POLYMER MAGAZINES ARE BEING ADDED TO THE ADDITIONAL AUTHORIZATION LIST (AAL).

FOR MORE INFORMATION, SEE TACOM LCMC MAINTENANCE INFORMATION MESSAGE 17-045 AT:

<https://tulsa.tacom.army.mil/Maintenance/message.cfm?id=M117-045.html>

How Often Should Weapons Be Cleaned?

Dear Half-Mast,
Page 37 in PS 764 (Jul 16) said that at least every 90 days an M16 rifle or M4 carbine should be cleaned and lubed. Is that true for all the weapons?

SPC B.M.

Dear Specialist,

Yes! No matter if it's a pistol, rifle or machine gun, it needs to be cleaned and lubed at least every 90 days, whether it's been fired or not. And that goes for every Army unit: Active, Reserves and National Guard.

But particularly in very humid areas where corrosion is more of a problem, cleaning and lubing will need to be done more often. If you wait until 90 days are up, you may find corrosion has ruined the weapon.

When it's time to take the weapon to the field, a complete BEFORE PMCS also needs to be done by the operator. All of this is spelled out in most of the weapons' -10 TMs. And if it isn't, it will be in the TM's next revision.

Half-Mast

CLEANING TANKS DO'S AND DON'TS

Units are better off never using cleaning tanks for their weapons, mainly because it's too easy to mix up bolts when many weapons are run through the tanks. If a bolt is used with a weapon it wasn't headspaced for, the barrel can rupture during firing.

But cleaning tanks are a fact of life at many installations, so remember these do's and don'ts:

There are two **nevers** on cleaning tanks: **Never** use an ultrasonic cleaning system. It can completely remove a weapon's protective coating, which leaves the weapon defenseless against corrosion. And **never** use a water-based cleaning fluid. That can also lead to corrosion.

- Do use **only** dry cleaning solvent Type II (81349), MIL-PRF-680. This is the **only** solvent authorized for small arms.

Here's what the NSNs bring:

NSN 6850-	Size
01-474-2316	55 gallons
01-474-2317	5 gallons
01-474-2319	1 gallon

- Don't clean small arms in the same cleaning tank you use for things like vehicle parts. They may have contaminants that could damage weapons.
- Do protect yourself from solvent. It's strong stuff. Wear goggles, rubber gloves and coveralls with the sleeves rolled down.
- Do remember that some weapon parts should never be dunked in solvent. Examples are the M2 and M48 machine gun back plates, the MK 19 bolt assembly and anything plastic. Solvent will eat up these parts. Check the operator TMs for info on what parts to keep away from solvent.
- Do use a metal basket in the tank to ensure no parts disappear during cleaning.

- Do wipe clean and thoroughly dry all weapons that come out of the tank. But here's the important part: **The weapons must then be completely lubricated before storage.**

Solvent removes every bit of lubrication from weapons. If weapons are stored without being re-lubed, they will be ruined by corrosion.

HOW DO YOU TURN IN CBRN?

Dear Editor,

As part of Ft Hood's Command Maintenance Evaluation and Training Team (COMET), we find units are unsure what to do with CBRN items like masks and JSLIST that they no longer need. Usually they turn in the items to the Supply Support Activity, where they sit and collect dust.

It would be a big help if you let CBRN specialists know where to turn for turn-in help.

Terry Lewis
Ft Hood, TX

Editor's note: Certainly, Terry.

For turn-in instructions on JSLIST, email:

usarmy.detroit.tacom.mbx.ilsc-icemp@mail.mil

For turn-in instructions on masks, PATS, uniform integrated protective ensemble (UIPE), all purpose-personal protective ensemble (AP-PPE) and other individual protective equipment (IPE) items, email:

usarmy.detroit.tacom.mbx.ilsc-masks@mail.mil

MPHS: the *ONLY* Hydration System OK for CBRN!

THE ARMY HAS DECIDED ONLY ONE HYDRATION SYSTEM IS OK FOR USE WITH ANY OF THE PROTECTIVE MASKS...

...THE MULTI-PURPOSE PERSONAL HYDRATION SYSTEM (MPHS), NSN 8465-01-643-5606.

THIS MEANS THAT ONCE YOU'RE ISSUED AN MPHS, THE 1-QT, 2-QT, AND STEEL COLD WEATHER CANTEENS ARE **NO LONGER OK** TO USE WITH MASKS.

OF COURSE, COMMERCIAL HYDRATION SYSTEMS SUCH AS CAMELBAK® HAVE NEVER BEEN APPROVED FOR USE WITH MASKS.

THE MPHS IS SIMILAR TO THE MOLLE HYDRATION SYSTEM BUT WITH THE **CRITICAL DIFFERENCE** THAT IT HAS BEEN SPECIFICALLY ENGINEERED TO **PROTECT** ITS CONTENTS FROM CHEMICAL CONTAMINATION.

THESE ARE THE COMPONENTS OF THE NEW MPHS

THE MPHS IS STRICTLY FOR USE IN A CBRN ENVIRONMENT.

IT SHOULD REMAIN IN ITS FOIL PACKAGE UNTIL NEEDED.

THE MPHS CAN BE USED FOR UP TO 30 DAYS OF NON-EXPOSURE ONCE IT'S REMOVED FROM ITS PACKAGING...

...AND IT WILL PROTECT ITS CONTENTS FOR UP TO SIX HOURS FOLLOWING EXPOSURE TO TOXIC CHEMICALS.

IN HIGH THREAT SITUATIONS, SOLDIERS SHOULD KEEP THE MPHS FULL, REFILLING IT IN A TOXIC ENVIRONMENT RISKS **CONTAMINATION**.

BECAUSE THE MPHS SHOULD BE USED **ONLY** WHEN NECESSARY, AN MPHS TRAINING KIT, NSN 8465-01-643-6221, IS AVAILABLE.

THE TRAINING KIT MAKES IT POSSIBLE TO CONNECT YOUR MOLLE HYDRATION SYSTEM TO YOUR MASK.

NEVER USE **ANY** OF THE ITEMS FROM THE TRAINING KIT IN A LIVE THREAT ENVIRONMENT.

EVERYTHING NEEDED FOR DRINKING IN A CONTAMINATED ENVIRONMENT IS INCLUDED IN THE MPHS PACKAGE EXCEPT THE CARRIER.

USE THE MOLLE HYDRATION CARRIER AS THE MPHS CARRIER.

THE TRAINING KIT INCLUDES **ONE EACH** OF THESE COMPONENTS:

● M40 mask adapter (box of 25), NSN 8465-01-657-5386

● Bite valve with cover (box of 25), NSN 8465-01-657-6603

● M50 mask adapter (box of 25), NSN 8465-01-657-6646

● Drink tube link tube connector and water valve (box of 25), NSN 8465-01-657-6628

CHECK OUT THESE TRAINING GUIDES AND VIDEOS!

FOR A TRAINING GUIDE ON THE MPHS, GO TO:
<https://tulsa.tacom.army.mil/Safety/?t=soum&f=MPHSUserGuide.pdf>
 FOR A TRAINING GUIDE ON THE TRAINING KIT, GO TO:
<https://tulsa.tacom.army.mil/Safety/?t=soum&f=CBRNHydTrainKit.pdf>
 FOR A TRAINING/FAMILIARIZATION VIDEO, GO TO:
https://www.youtube.com/watch?v=OLznJLW2_j4

THE MPHS IS BEING FIELDIED THROUGH THE INDIVIDUAL CHEMICAL EQUIPMENT MANAGEMENT PROGRAM (ICEMP). SOLDIERS WILL BE ISSUED AN MPHS DURING THEIR UNIT'S DEPLOYMENT PHASE. AN INITIAL ISSUE OF THE TRAINING KITS HAS BEEN SHIPPED TO INSTALLATION CENTRAL ISSUE FACILITIES (CIF).

ANY REPLACEMENT COMPONENTS FOR THE TRAINING KITS **MUST** BE ORDERED THROUGH NORMAL SUPPLY CHANNELS. IF YOUR UNIT HASN'T RECEIVED REPLACEMENTS, CHECK WITH YOUR UNIT SUPPLY.

QUESTIONS?

CONTACT DEBI DAWSON.
 (703) 704-2802, OR EMAIL:
debra.a.dawson.civ@mail.mil

FOR MORE INFORMATION, SEE TACOM SAFETY OF USE MESSAGE 17-010:
<https://tulsa.tacom.army.mil/Safety/message.cfm?id=SOUM17-010.html>

PS SOLDIER SUPPORT

- Hardware Lists at Your Fingertips
- Lenses Recalled for Cracking
- Fuel Can Etiquette

Supply... **HARDWARE LISTS AT YOUR FINGERTIPS**

LOOK FOR THE CATALOG LINKS AT THE BOTTOM OF THIS PAGE:

<http://www.dla.mil/TroopSupport/IndustrialHardware.aspx>

Safety...

LENSES RECALLED FOR CRACKING

BEFORE
YOU HIT THE
FIELD, MAKE
SURE YOUR
SPECS ARE
GOOD TO GO!

LOOK ALERT,
SOLDIERS!

EIGHT LOTS OF WILEY X VALOR BRAND LENSES WERE RECALLED AFTER THEY FAILED DURING TESTING. THE LENSES CRACKED DURING CHEMICAL, SOLAR RADIATION AND BALLISTICS FRAGMENTATION TESTING.

THIS FAILURE COULD LEAD TO LENS PENETRATION, CAUSING EYE INJURY OR EVEN LOSS OF EYESIGHT.

THE PROBLEM HAS BEEN FIXED FOR FUTURE LENSES. ANY RECALLED LENSES WILL BE REPLACED FOR FREE BY THE MANUFACTURER, WILEY X.

Steps to Identify and Replace Affected Lens

1. Wiley X Valor Spectacle Kit, NSN 4240-01-630-7802, is the main item. Look for the word "Valor" on the spectacles' inside right temple arm. If the "Valor" marking is not present, your spectacles are OK and not part of the recall. If the "Valor" mark is there, continue to Step 2.

Check inside of
right temple arm
for word "Valor"

2. Remove both lenses from the frame and look for the lot number etched on the top outer corner of the lens. If you have any spare lenses, check those as well.
3. Check the lens lot number. The lot number is a four or five-digit number following the letters FA, FB or FC. Look for any of the following eight lot numbers: 9961, 9962, 9979, 9980, 10034, 10035, 10121 or 10122. If none of these lot numbers are present, your lenses are OK. If any of these codes are found, continue to Step 4.
4. Email Wiley X with the subject line "Valor Lens Exchange" at:

valorensexchange@wileyx.com

Include your name, rank, shipping address, the lot number of affected lenses and total number of lenses (right and left) that need replacement. The company will ship replacement lenses directly to you.

5. Remove defective lenses and destroy them. Use alternate eye protection until your replacement lenses arrive.

For more info, see TACOM safety of use message (SOUM) 17-013 at:

<https://tulsa.tacom.army.mil/Safety/message.cfm?id=SOUM17-013.html>

Questions? Contact your TACOM LAR or Robert Middleton at DSN 256-5531, (508) 233-5531, or email: robert.a.middleton.civ@mail.mil

Fuel Can Etiquette

I'M FEELIN'
KINDA WOOLY
HERE.

TAKE A CLUE
FROM ME, AND
TOSS YOUR CAP
TO THE WIND!

AHHH... NOW
YOU'RE JUST
PUTTING ON
AIRS!

Dear Half-Mast,
How should we
store empty F-24
or JP-8 fuel cans
when they're
not mounted on
vehicles?

SGT J.D.

IF THE FUEL CANS ARE
EMPTY AND HAVE NEVER HAD
ANY FUEL IN THEM, JUST
STORE THE CANS THE SAME
WAY YOU WOULD STORE ANY
OTHER PLASTIC CONTAINER.

BUT IF THE CANS HELD
FUEL IN THE PAST, THEY MAY
STILL CONTAIN SOME FUEL
AND FUMES EVEN THOUGH
THEY LOOK EMPTY.

IN THAT CASE, TAKE THE
CAPS OFF THE CANS. DRAIN
ANY LEFTOVER FUEL INTO
APPROVED CONTAINERS.

STORE THE OPEN CANS IN A
WELL-VENTILATED AREA AWAY
FROM HEAT OR FLAMES.

GIVE THEM A FEW DAYS TO AIR OUT
AND LET THE FUMES EVAPORATE.
THEN CAP THE CANS TO KEEP OUT
DIRT, BUGS AND WATER.

NOW YOU CAN STORE THE FUEL
CANS AS IF THEY HAD NEVER HAD
ANY FUEL IN THEM.

- CALL Handbook Spotlights Radio Systems
- Unpack PDISE Promptly to K.O. Corrosion!
- PS Mag Live!

Publications...

CALL'S HANDBOOK 17-20 IS A GREAT GUIDE TO SUPPLEMENT UNIT-LEVEL HOME STATION OPERATOR TRAINING.

CALL Handbook Spotlights Radio Systems

VERSION 2 OF THE **RADIO AND SYSTEM OPERATORS HANDBOOK** (AUG 17) GIVES DETAILED INSTRUCTIONS FOR OPERATING RADIO SYSTEMS, UP TO AND INCLUDING CAPABILITY SET 15.

TODAY'S RADIO SYSTEMS ARE **COMPLEX**. THEY OFFER VERTICAL AND HORIZONTAL CONNECTIVITY AND AN INTEGRATED NETWORK BASELINE FROM THE STATIC TACTICAL OPERATIONS CENTER TO DISMOUNTED SOLDIERS.

THIS HANDBOOK GIVES USERS A QUICK REFERENCE GUIDE AND STEP-BY-STEP INSTRUCTIONS TO **QUICKLY AND SECURELY** GET COMMUNICATIONS SYSTEMS INTO OPERATION.

THIS HANDBOOK IS MARKED **US UNCLASSIFIED//FOUO**. TO VIEW OR DOWNLOAD HANDBOOK NO. 17-20 OR OTHER CALL PRODUCTS, GRAB YOUR COMMON ACCESS CARD (CAC) AND VISIT: <https://call2.army.mil/>

OTHER SUBJECTS COVERED INCLUDE:

- Joint Tactical Radio System rifleman radio
- Force XXI Battle Command Brigade and Below-Joint Capabilities Release (FBCB2-JCR)
- Mission Command Systems and AN/PRC 117G/152/155.

Unpack PDISE Promptly to K.O. CORROSION!

All models of the Power Distribution Illumination System, Electrical (PDISE), except the M46 electrical utility assembly, are shipped from the manufacturer in sealed wooden shipping crates. Inside are the PDISE, its cables, accessories and TM.

An Army investigation determined that new PDISEs, stored in shipping crates that were exposed to weather, showed corrosion on the connectors and mounting hardware when unpacked.

Further detective work revealed that the shipping crates were manufactured using formaldehyde. Formaldehyde speeds up corrosion. It causes cadmium "bloom." Bloom occurs when cadmium transforms into cadmium oxide, a powder-like residue that forms on cadmium-plated components.

This problem impacts the following PDISE models:

- M40 A/P, NSN 6150-01-307-9446
- M60 A/P, NSN 6150-01-307-9445
- M100 A/P, NSN 6150-01-308-5671
- M200 A/P, NSN 6150-01-308-5672

To help slow corrosion, a mitigation plan was added to the PDISE technical data package.

But you should still unpack PDISE right away and remove all contents from the shipping crate. Store the unpacked PDISE inside, out of the weather.

Safely dispose of shipping crates and any packing materials, including plastic bags. If cadmium oxide is found, follow the cleaning and disposal procedures in WP 0021 of TM 9-6150-226-13. Also review the cadmium safety tips on Pages 45-47 in PS 723:

<https://www.logsa.army.mil/psmag/archives/PS2013/723/723-45-47.pdf>

Questions? Contact CECOM's John Mansfield at (410) 220-5576, or email:

john.k.mansfield2.civ@mail.mil

PS Mag Live!

WANNA
CONNECT
WITH US?
IT'S EASY!

Download the PS mobile app:

ANDROID

<https://play.google.com/store/apps/details?id=mil.logsa.army.psmag&hl=en>

APPLE

<https://itunes.apple.com/us/app/p.s.magazine/id1082232259?mt=8>

Read PS online at:

<https://www.logsa.army.mil/psmag/pshome.cfm>

Follow PS on Facebook:

<https://www.facebook.com/armypsmagazine/>

Follow PS Magazine/Half-Mast on Twitter:

<https://twitter.com/USArmyPSMag>

Email: usarmy.redstone.logsa.mbx.psmag@mail.mil

- LOGSA PSCC Provides ASL Help
- Don't Forget the RDD
- Preservatives Prevent Corrosion
- Watch Your Indicators

LOGSA PSCC Provides ASL Help

SECTION IV OF

EXPLAINS
THE MAIN
FACTORS
THAT
AFFECT
CONTAINER
LAYOUT
PLANS:

- Store items with similar handling requirements together whenever possible. That makes it easier to issue those items and keeps them in good condition.
- Pack stocks that are needed most often within easy reach inside the container.
- Pay close attention to the number of items packed, as well as their size and weight. You'll need to account for the weight of the shipping container and the lift capacity of the vehicle used to move them, too.

- HAZMAT, sensitive and shelf-life items add their own challenges. They're usually stored together by type, but make sure those items are compatible.

Planograph Development

ONCE YOU'VE COMPLETED THESE STEPS AND USED THE DETERMINATION OF STORAGE SPACE REQUIREMENTS (DOSSR) PROCEDURES, YOU'RE READY FOR PLANOGRAPH DEVELOPMENT.

PLANOGRAPHS ARE DRAWINGS THAT TELL YOU WHERE IN THE CONTAINER TO STACK CERTAIN ITEMS. LOGSA PSCC'S STORAGE AND DISTRIBUTION ANALYSIS TEAM CAN CREATE PLANOGRAPHS IN A NUMBER OF FORMATS, INCLUDING CAD AND MICROSOFT EXCEL.

A SIMILAR PROCESS IS AVAILABLE TO BRIGADE COMBAT TEAMS (BCTs) WITH COMMON ASLS.

STANDARDIZED CONTAINERIZATION MEANS EVERY BCT WILL STORE EACH ASL ITEM IN THE **SAME** LOCATION IN THE CONTAINER REGARDLESS OF WHICH UNIT THE CONTAINER BELONGS TO.

COSIS

CARE OF SUPPLIES IN STORAGE (COSIS) ENSURES ARMY CONTAINERIZED ASL PARTS ARE READY FOR ISSUE WHEN AND WHERE THEY'RE NEEDED. IT ALLOWS UNITS TO UNDERSTAND THE **TRUE CONDITION** OF THEIR ASL ITEMS, PROVIDING AN **ACCURATE ASSESSMENT** OF READINESS.

THAT NOT ONLY **CONSERVES RESOURCES**, BUT PROVIDES **SUFFICIENT TIME TO FIX PROBLEMS** WHEN THEY'RE DISCOVERED.

FOLLOW THESE COSIS PM CHECKS FOR YOUR CONTAINERIZED ASL ITEMS:

- Keep unit packaging in place. That layer of protection guards against deterioration and damage. If you find an item with an open package, check it first, then reseal it as best you can. However, if the item is electrostatic discharge sensitive (ESDS), compromised packaging that exposes the asset may have already resulted in the item being unserviceable. For these ESDS items, the packaging should still be resealed, but the items should be downgraded to batch code "f" and retested before issue.
- To prevent corrosion, containerized items will need additional inspections. At a minimum, conduct routine COSIS visual inspections on containerized items stored indoors on an annual basis. Containerized items stored outside need to be inspected on a monthly basis. Routine visual inspections are especially critical when items are stored outside. COSIS inspections are easy and, for example, can be accomplished when inspecting fire extinguishers.
- Temperature-sensitive items shouldn't be stored in ISO containers. These items won't last in the extreme hot and cold temperatures inside containerized ASL vans.

Need Help?

THE LOGISTICS SUPPORT ACTIVITY'S PACKAGING, STORAGE AND CONTAINERIZATION CENTER (LOGSA PSCC) CAN PROVIDE **HELP** WITH DOSSR METHODS, PLANOGRAPHS, HAZMAT, COSIS AND OTHER ASL STORAGE QUESTIONS.

SEND AN EMAIL TO: usarmy.tyad.usamc.mbx.iltad@mail.mil

GCSS-Army...

Don't Forget the RDD

Dear Editor,

Here at the Defense Logistics Agency (DLA), we've noticed that units are ordering O2 parts for Not Mission Capable-Supply (NMCS) equipment without annotating the Required Delivery Date (RDD) as NO1 or 999 in GCSS-Army.

This causes backlogs in the system because an RDD that's left blank is automatically filled with the Julian date. The system thinks that the part is not a priority and ships it later or on a slower mode of transportation. That can really slow things down if a unit needs the part urgently.

CW3 Donald Sherman
DLA Land and Maritime

Editor's note: Thanks for the tip! Units, don't forget to properly annotate your RDD to avoid delays.

PRESERVATIVES PREVENT CORROSION

ONE WAY TO PREVENT CORROSION IS TO USE **CONTACT PRESERVATIVES** TO PROTECT PARTS AND EQUIPMENT FROM THE ENVIRONMENT WHILE SHIPPING OR STORING THEM.

NO SINGLE CONTACT PRESERVATIVE IS RIGHT FOR EVERY PIECE OF EQUIPMENT, SO YOU'LL HAVE TO CHOOSE **CAREFULLY** WHEN DECIDING WHICH ONE TO USE.

SOME PRESERVATIVES ARE **PERMANENT**. PAINT, RUBBER COATINGS AND PORCELAIN FALL INTO THIS CATEGORY.

TEMPORARY PRESERVATIVES INCLUDE LUBRICATING OILS AND GREASES.

THERE ARE SEVERAL WAYS TO APPLY THEM TO THE EQUIPMENT YOU'RE PROTECTING.

- **Dipping:** This is the preferred method of applying contact preservatives because it's the easiest and offers total coverage of the item. Stir the preservative frequently to prevent air bubbles from forming. After the coating dries, place the item on a piece of greaseproof barrier plastic.
- **Flowcoating:** Use flowcoating for interior surfaces. Pour preservative into a tube, allow the preservative to coat the surface and drain excess preservative from the tube back into the tank.
- **Slushing:** Pour the preservative into the part and rotate, agitate and slant the object as needed to coat all interior surfaces. After slushing, seal off all holes to prevent dust and dirt from entering the part. You can use rubber plugs to do that.

- **Brushing:** Only use this method if no other method is available. Brushing is usually only for very small portions of items.
- **Filling or Flushing:** Use this method for larger items that aren't easily handled. Fill the item with preservative to coat all interior surfaces. For some items you won't drain the preservative, but make sure to leave space for heat expansion.
- **Fogging:** This method uses preservatives injected as a fog or a mist into gas tanks and interior engine cylinder walls.
- **Spraying:** Apply the preservative to internal and external surfaces as a spray.

SEVERAL OF THESE PRESERVATIVES CAN CAUSE SKIN AND EYE IRRITATION, SO YOU'LL WANT TO...

MAKE SURE TO USE **PROPER PROTECTIVE EQUIPMENT** FOR THE TYPE OF PRESERVATIVE YOU'RE USING AND EQUIPMENT YOU'RE PRESERVING.

CLOE, I'M WONDERING WHICH PRESERVATIVE I NEED TO USE?

CHECK OUT MIL-STD-2073-1E, STANDARD PRACTICE FOR MILITARY PACKAGING, OR THE APPROPRIATE TECHNICAL MANUAL, FOR GUIDANCE.

WATCH YOUR INDICATORS

ONE OF THE **BEST** THINGS YOU CAN DO TO **PREVENT CORROSION** IS TO PAY ATTENTION TO THE HUMIDITY INDICATORS ON YOUR LONG-LIFE REUSABLE CONTAINERS (LLRCs).

THERE ARE **TWO TYPES** OF INDICATORS, **REVERSIBLE** AND **NON-REVERSIBLE**.

BUT IF THEY START **CHANGING COLORS** IT MEANS THE **SAME** THING...

...THE EQUIPMENT **INSIDE THE LLRC** IS IN **DANGER OF CORROSION!**

TWO TYPES OF NON-REVERSIBLE INDICATORS

THREE TYPES OF REVERSIBLE INDICATORS

FOR **ANY** TYPE OF **REVERSIBLE INDICATORS**, THE INDICATORS WILL CHANGE FROM

BLUE TO **LAVENDER** OR **PINK**

ONCE THE LEVEL OF HUMIDITY **RISES** IN THE LLRC.

IF THE INDICATOR IS **BLUE**, THE HUMIDITY LEVEL IS **LESS** THAN THE NUMBER INDICATED ON THE DISC. THIS MEANS EVERYTHING IS AS IT SHOULD BE INSIDE THE LLRC.

THE INDICATOR WILL TURN **LAVENDER** IF THE HUMIDITY IS WITHIN 10% OF THE NUMBER ON THE DISC. THIS IS A **WARNING** THAT THE HUMIDITY COULD START TO CAUSE A PROBLEM.

IF THE INDICATOR IS **PINK**, THEN THE HUMIDITY IS HIGHER THAN THE NUMBER INDICATED ON THE DISC AND YOUR EQUIPMENT IS IN **REAL DANGER** FROM CORROSION.

IF THE INDICATOR TURNS **WHITE**, IT'S **BUSTED** AND NEEDS TO BE **REPLACED**.

ON THE **NON-REVERSIBLE INDICATOR**, LOOK FOR THE COLOR TO CHANGE FROM

WHITE TO **ORANGE** OR **BROWN**.

IF THE COLOR **CHANGES** TO ORANGE OR BROWN, **REPLACE** THE INDICATOR AND INSPECT THE EQUIPMENT IN THE LLRC FOR SIGNS OF **CORROSION**.

HOW OFTEN SHOULD YOU CHECK YOUR HUMIDITY INDICATORS?

IT DEPENDS ON THE TYPE OF **ENVIRONMENT** YOUR LLRC IS STORED IN.

BEST BUSINESS PRACTICE IS TO INSPECT THE LLRCs ON A **MONTHLY** BASIS.

TM 38-400 & DA PAM 700-32 CAN PROVIDE GUIDANCE ON THE CARE OF SUPPLIES IN STORAGE (COSIS).

IF YOU HAVE ANY **QUESTIONS**, THE LOGSA PACKAGING, CONTAINERIZATION AND STORAGE CENTER (PSCC) IS HAPPY TO HELP. EMAIL THEM AT:

usarmy.tyad.usamc.mbx.pt@mail.mil

LOOKING FOR **MORE TIPS**? DOWNLOAD PACKAGING - THE BASICS AT:

https://www.logsa.army.mil/documents/LOGSAP_746-1.pdf

Would You Stake Your Life ^{right now} on the Condition of Your Equipment?

ALWAYS

FOLLOW THE LUBE ORDER!

THE ONLY
GREASE
AUTHORIZED
FOR ME IS
WTR!

