

TECHNICAL MANUAL

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

**DIGITAL MULTIMETER
AN/USM-486A
(NSN 6625-01-368-3429)**

WARNING- This document contains technical data whose export is restricted by the Arms Export Control ACT (Title 22, U.S.C. SEC. 2751 et seq.) or Executive Order 12470. Violators of these export laws are subject to severe criminal penalties.

DISTRIBUTION STATEMENT- Distribution authorized to Department of Defense and DoD contractors only to protect critical technical data on systems or hardware. This determination was made 27 Aug 88. Other requests shall be referred to Director, U.S. Army TMDE Activity, ATTN: AMCPM-TMDE-T, Redstone Arsenal, AL 35898-5400.

DESTRUCTION NOTICE- Destroy by any method that will prevent disclosure of contents or reconstruction of the document.

HEADQUARTERS, DEPARTMENT OF THE ARMY

28 FEBRUARY 1995

**ORGANIZATIONAL, DIRECT SUPPORT AND
 GENERAL SUPPORT MAINTENANCE
 REPAIR PARTS AND SPECIAL TOOLS LIST
 (INCLUDING DEPOT MAINTENANCE REPAIR PARTS
 AND SPECIAL TOOLS)
 FOR
 DIGITAL MULTIMETER
 AN/USM-486A
 (NSN 6625-01-368-3429)**

Current as of 17 November 1994

REPORTING ERRORS AND RECOMMENDING IMPROVEMENTS
 You can help improve this manual. If you find any mistakes or if you know of any 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 the back of this manual direct to: Commander, U.S. Army Missile Command, ATTN: AMSMI-MMC-AM-I, Redstone Arsenal, AL 35898-5238. A reply will be furnished to you.

WARNING- This document contains technical data whose export is restricted by the Arms Export Control ACT (Title 22, U.S.C. SEC. 2751 at seq.) or Executive Order 12470. Violators of these export laws are subject to severe criminal penalties.

DISTRIBUTION STATEMENT- Distribution authorized to Department of Defense and DoD contractors only to protect critical technical data on systems or hardware. This determination was made 27 Oct 88. Other request shall be referred to Director, U.S. Army TMDE Activity, ATTN: AMCPM-TMDE-T, Redstone Arsenal, AL 35898-5400.

DESTRUCTION NOTICE- Destroy by any method that will prevent disclosure of contents or reconstruction of the document.

TABLE OF CONTENTS

	<i>Page</i>	<i>Illus/ Figure</i>
Section I. INTRODUCTION	1	
Section II. REPAIR PARTS LIST	1-1	
Group		
00 Digital Multimeter AN/USM-486A	1-1	1
01 Digital Multimeter Assembly A1	2-1	2
0101 Motherboard Assembly A1A1	3-1	3
Section III. SPECIAL TOOLS LIST (Not applicable)		
Section IV. CROSS-REFERENCE INDEXES.....	I-1	
National Stock Number Index	I-1	
Part Number Index	I-2	

**ORGANIZATIONAL, DIRECT SUPPORT AND GENERAL SUPPORT MAINTENANCE
REPAIR PARTS AND SPECIAL TOOLS LIST (RPSTL)**

Section I. INTRODUCTION

1. SCOPE.

This RPSTL lists and authorizes spares and repair parts; special tools; special Test, Measurement, and Diagnostic Equipment (TMDE); and other special support equipment required for the performance of organizational, direct support and general support maintenance of Digital MultimeterAN/USM-486A. It authorizes the requisitioning, issue, and disposition of spares, repair parts, and special tools as indicated by the Source, Maintenance, and Recoverability (SMR) 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 by this RPSTL 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 ascending item number sequence, with the parts in each group listed in ascending item number sequence. Figure numbers are listed directly beneath the group header. Bulk materials are listed in item name sequence. Repair part kits are listed separately in their own functional group within Section II. Repair parts for repairable special tools are also listed in this section. Items listed are shown on the associated illustration.

b. Section III - Special Tools List. No special tools are required.

c. Section IV - Cross-Reference Indexes. A list, in National Item Identification Number (NIIN) sequence, of all National stock numbered items appearing in the listing, followed by a list in alphanumeric 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. The figure number and item number index lists figure and item numbers in numeric sequence and cross-references National Stock Number, Commercial and Government Entity Code, and part numbers.

3. EXPLANATION OF COLUMNS (Section II).

a. ITEM NO. (Column (1)). Indicates the number used to identify items called out in the illustration.

b. SMR CODE (Column (2)). The Source, Maintenance, and Recoverability (SMR) code is a 5-position code containing supply/requisitioning information, maintenance category authorization criteria, and disposition instruction, as shown in the following breakout:

NOTE

Complete Repair Maintenance capacity, capability, and authority to perform all corrective maintenance tasks of the "Repair" function in a use/user environment in order to restore serviceability to a failed item.

- (1) *Source Code*. The source code tells you how to get an item needed for maintenance, repair, or overhaul of an end item/equipment. Explanations of source codes follows:

Code	Explanation
<div style="border: 1px solid black; padding: 5px; display: inline-block;"> PA PB PC PD PE PF PG </div>	<p>Stocked items; use the applicable NSN to request /requisition items with these source codes. They are authorized to the level indicated by the code entered in the third position of the SMR code.</p> <p style="text-align: center;">NOTE</p> <p style="text-align: center;">Items coded PC are subject to deterioration.</p>
<div style="border: 1px solid black; padding: 5px; display: inline-block;"> KD KF KB </div>	<p>Items with these codes are not to be requested/requisitioned individually. They are part of a kit which is authorized to the maintenance category indicated in the third position of the SMR code. The complete kit must be requisitioned and applied.</p>
<div style="border: 1px solid black; padding: 5px; display: inline-block;"> MO - Made at org/AVUM category D MF - Made at DS/AVIM category ML - Made at GS category ML - Made at Specialized Repair Activity (SRA) MD - Made at Depot </div>	<p>Items with these codes are not to be requested/requisitioned individually. They must be made from bulk material which is identified by the part number in the description and usable on code (UOC) column and listed in the Bulk Material group of the repair parts list. If the item is authorized to you by the third position code of the SMR code, but the source code indicates it is made at a higher category, order the item from the higher category of maintenance.</p>
<div style="border: 1px solid black; padding: 5px; display: inline-block;"> AO - Assembled by org/AVUM category AF - Assembled by DS/AVIM category AH - Assembled by GS category AL - Assembled by SRA AD - Assembled by Depot </div>	<p>Items with these codes are not to be requested/requisitioned individually. The parts that make up the assembled item must be requisitioned or fabricated and assembled at the category of maintenance indicated by the source code. If the third position code of the SMR code authorizes you to replace the item, but the source code indicates the item is assembled at a higher category, order the item from the higher category of maintenance</p>

Code	Application/Explanation
XA - Do not requisition an "XA"-coded item. Order its next higher assembly. XB - If an "XB" item is not available from salvage, order it using the CAGEC and part number given. XC - Installation drawing, diagram, instruction sheet, field service drawing, that is identified by manufacturer's part number. XD - Item is not stocked. Order an "XD"-coded item through normal supply channels using the CAGEC and part number given, if no NSN is available.	

NOTE

Cannibalization or controlled exchange, when authorized, may be used as a source of supply for items with the above source codes, except for those source coded "XA" or those aircraft support items restricted by requirements of AR 750-1.

(2) *Maintenance Code.* Maintenance codes tells you the category of maintenance authorized to USE and REPAIR support items. The maintenance codes are entered in the third and fourth positions of the SMR Code as follows:

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

Code	Application/Explanation
------	-------------------------

- | | |
|-----|---|
| C - | Crew or operator maintenance done within organizational or aviation unit maintenance. |
| O - | Organizational or aviation unit category can remove, replace, and use the item. |
| F - | Direct support or aviation intermediate category can remove, replace, and use the item. |
| H - | General support category can remove, replace, and use the item. |
| L - | Specialized repair activity can remove, replace, and use the item. |
| D - | Depot category can remove, replace, and use the item. |

(b) The maintenance code entered in the fourth position tells whether or not the item is to be repaired and identifies the lowest maintenance category with the capability to do complete repair (i.e., perform all authorized repair functions).

NOTE

Some limited repair may be done on the item at a lower category of maintenance, if authorized by the Maintenance Allocation Chart (MAC) and SMR codes. This position will contain one of the following maintenance codes.

Code	Application/Explanation
------	-------------------------

- | | |
|-----|--|
| O - | Organizational or aviation unit is the lowest category that can do complete repair of the item. |
| F - | Direct support or aviation intermediate is the lowest category that can do complete repair of the item. |
| H - | General support is the lowest category that can do complete repair of the item. |
| L - | Specialized repair activity (designate the specialized repair activity) is the lowest category that can do complete repair of the item. |
| D - | Depot is the lowest category that can do complete repair of the item. |
| Z - | Nonreparable. No repair is authorized. |
| B - | No repair is authorized. (No parts or special tools are authorized for the maintenance of a "B" coded item.) However, the item may be reconditioned by adjusting, lubricating, etc., at the user category. |

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

Recoverability

Code	Application/Explanation
Z -	Nonreparable item. When unserviceable, condemn and dispose of the item at the category of maintenance shown in third position of SMR Code.
O -	Reparable item. When uneconomically reparable, condemn and dispose of the item at organizational or aviation unit category.
F -	Reparable item. When uneconomically reparable, condemn and dispose of the item at the direct support or aviation intermediate category.
H -	Reparable item. When uneconomically reparable, condemn and dispose of the item at the general support category.
D -	Reparable item. When beyond lower category repair capability, return to depot. Condemnation and disposal of item not authorized below depot category.
L -	Reparable item. Condemnation and disposal not authorized below specialized repair activity (SRA).
A -	Item requires special handling or condemnation procedures because of specific reasons (e.g., precious metal content, high dollar value, critical material, or hazardous material). Refer to appropriate manuals/directives for specific instructions.

c. *CAGEC (Column (3))*. Commercial and Government Entity Code (CAGEC) is a 5-digit numeric code which is used to identify the manufacturer, distributor, or Government agency, etc., that supplies the item.

d. *PART NUMBER (Column (4))*. 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 you use a NSN to requisition an item, the item you receive may have a different part number from the part ordered.

e. *DESCRIPTION AND USABLE ON CODE (UOC) (Column (5))*. This column includes the following information:

(1) The Federal item name and, when required, a minimum description to identify the item.

(2) The physical security classification of the item is indicated by the parenthetical entry, e.g., Phy Sec C1 (C) - Confidential, Phy Sec C1 (S) - Secret, Phy Sec C1 (T) - Top Secret.

(3) Items that are included in kits and sets are listed below the name of the kit or set.

(4) Spare/repair parts that make up an assembled item are listed immediately following the assembled item line entry.

(5) Part numbers for bulk materials are referenced in this column in the line entry for the item to be manufactured/fabricated.

(6) When the item is not used with all serial numbers of the same model, the effective serial numbers are shown on the last line of the description (before UOC).

(7) Usable on code, when applicable (para 5).

(8) In the Special Tools section, the basis of issue (BOI) appears as the last line in the entry for each special tool, special TMDE, and other special support equipment. When density of equipments supported exceeds density spread indicated in the basis of issue, the total authorization is increased proportionately.

(9) The statement "END OF FIGURE" appears just below the last item description in Column (5) for a given figure in both section II and section III.

f. QTY (Column (6)). 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 the quantity is variable and the quantity may vary from application to application.

4. EXPLANATION OF COLUMNS (Section IV).

a. NATIONAL STOCK NUMBER (NSN) INDEX.

(1) STOCK NUMBER column. This column lists the NSN by National Item Identification Number (NIIN) sequence. The NIIN consists of the last nine digits of the NSN, that is:

$$\begin{array}{c} \text{NSN} \\ \hline 5305-01-674-1467 \\ \hline \text{NIIN} \end{array}$$

When using this column to locate an item, ignore the first 4 digits of the NSN. Requisitioning items use the complete NSN (13 digits) sequence.

- (2) FIG. column. This column lists the number of the figure where the item is identified/located. The figures are in numerical order in sections II and III.
- (3) ITEM column. The item number identifies the item associated with the figure listed in the adjacent FIG. column. This item is also identified by the NSN listed on the same line.

b. PARTNUMBER INDEX. Part numbers in this index are listed by part number in ascending alphanumeric sequence.

- (1) CAGEC column. This column lists the Commercial and Government Entity Code (CAGEC).
- (2) PARTNUMBER column. This column indicates the part number assigned to the item.
- (3) STOCKNUMBER column. This column lists the National Stock Number for the associated part number and manufacturer identified in the PART NUMBER and CAGEC columns to the left.
- (4) FIG. column. This column lists the number of the figure where the item is identified/located in sections II and III.
- (5) ITEM column. The item number is that number assigned to the item as it appears in the figure referenced in the adjacent figure number column.

c. Figure and Item Number Index

- (1) Fig. column. This column lists the number of the figure where the item is identified/located in sections II and III.
- (2) Item column. The item number is that number assigned to the item as it appears in the figure referenced in the adjacent figure number column.
- (3) Stock number column. This column lists the National stock number for the item.
- (4) CAGEC column. The Commercial and Government Entity Code (CAGEC) is a 5-digit numeric code used to identify the manufacturer, distributor, or Government agency, etc., that supplies the item.

- (5) *Part number column.* Indicates the primary number used by the manufacturer (individual, 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.

5. SPECIAL INFORMATION.

- a. *Associated Publications.* The publication listed below pertains to AN/USM-486A and its components.

TM 11-6625-3277-14 Operator's, Unit, Direct Support and General Support Maintenance Manual for Digital Multimeter AN/USM-486A

- b. *National Stock Numbers:* National stock numbers (NSN's) that are missing from P source coded items have been applied for and will be added to this TM by future change/revision when they are entered in the Army Master Data File (AMDF). Until the NSN's are established and published, submit exception requisitions to: Director, U.S. Army TMDE Activity, ATTN: AMCPM-TMDE-T, Redstone Arsenal, AL 35898-5400 for the part required to support your equipment.

6. HOW TO LOCATE REPAIR PARTS.

- a. *When National Stock Number or Part Number is Not Known:*

- (1) *First.* Using the table of contents, determine the assembly group or subassembly group to which the item belongs. This is necessary since figures are prepared for assembly groups and subassembly groups and listings are divided into the same groups.
- (2) *Second.* Find the figure covering the assembly group or subassembly group to which the item belongs.
- (3) *Third.* Identify the item on the figure and note the item number.
- (4) *Fourth.* Refer to the Repair Parts List for the figure to find the part number for the item number noted on the figure.
- (5) *Fifth.* Refer to the Part Number Index to find the NSN, if assigned.

- 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. The NSN index is in National Item Identification Number (NIIN) sequence (para 4a(1)). The part numbers in the Part Number index are listed in ascending alphanumeric sequence (para 4b). Both indexes cross-reference you to the illustration figure and item number of the item you are looking for.
- (2) *Second.* After finding the figure and item number, verify that the item is the one you're looking for, then locate the item number in the repair parts list for the figure.

7. ABBREVIATIONS.

<i>Abbreviations</i>	<i>Explanation</i>
NIIN	National Item Identification Number (consists of the last nine digits of the NSN)
RPSTL	Repair Parts and Special Tools List

Figure 1. Digital Multimeter ANIUSM-486A

SECTION II

TM 11-6625-3277-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7) QTY
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	CAGEC	PART NUMBER	DESCRIPTION AND USABLE ON CODES (UOC)	INC IN UNIT
						GROUP 00 DIGITAL MULTIMETER AN/ASM-486A	
1	1	XBOZZ		80164	1684	CASE, ELECT TEST EQU.....	1
1	2	XBHZZ		80164	BA-40	BATTERY ASSEMBLY.....	1
1	3	PAHHH		83445	486-2	LEAD SET, TEST	1
1	4	PAOZZ	6625-01-131-3883	89536	85RF	PROBE-LEAD ASSEMBLY.....	1
1	5	PAOZZ		76545	60CBRASS/TBO	CLIP, ELECTRICAL	2
1	6	PAOZZ	5970-00-560-7945	10001	2174016-2-3	INSULATION SLEEVING.....	1
1	7	PAOZZ	5975-00-613-9064	18876	10105489-2	CABLE NIPPLE, ELECTR	1
1	8	PAOZZ	5995-01-382-9547	80164	CO-7	CABLE ASSEMBLY, SPEC.....	1
1	9	PAOHH		80164	197-M	DIGITAL MULTIMETER	1
END OF FIGURE							

MS017242

Figure 2. Digital Multimeter Assembly A1

SECTION II

TM 11-6625-3277-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7) QTY
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	CAGEC	PART NUMBER	DESCRIPTION AND USABLE ON CODES (UOC)	INC IN UNIT
						GROUP 01 DIGITAL MULTIMETER ASSEMBLY (A1)	
2	1	PAHZZ		80164	175-331B	COVER, ELECTRONIC CO.....	1
2	2	PAHHH		80164	197-M-326	CIRCUIT CARD ASSEMB	1
2	3	PAHZZ	5305-00-054-5649	96906	MS51957-15	SCREW, MACHINE	2
2	4	PAHZZ	5935-01-382-7567	80164	197-M-302	CONNECTOR ASSEMBLY	1
2	5	PAHZZ		80164	FA-226-1	LOCKNUT	2
2	6	PAHZZ	5305-00-054-6659	96906	MS51957-35	SCREW, MACHINE	4
2	7	XBHZZ		80164	197-M-325A	COVER, MULTIMETER	1
2	8	XBHZZ		80164	197-M-301	INDICATOR, DIGITAL D	1
2	9	PAHZZ	5340-01-372-3013	80164	25729	HANDLE, BAIL	1
						END OF FIGURE	

MS017243

Figure 3. Motherboard Assembly A1A1

SECTION II

TM 11-6625-3277-24P

(1) ILLUSTRATION		(2)	(3)	(4)	(5)	(6)	(7) QTY
(a) FIG NO.	(b) ITEM NO.	SMR CODE	NATIONAL STOCK NUMBER	CAGEC	PART NUMBER	DESCRIPTION AND USABLE ON CODES (UOC)	INC IN UNIT
						GROUP 0101 MOTHERBOARD ASSEMBLY (A1A1)	
3	1	PAHZZ		34899	2643166451	COIL, RADIO FREQUENC	2
3	2	PAHZZ	5305-00-054-5646	96906	MS51957-12	SCREW MACHINE	2
3	3	PAHZZ	5340-01-382-2639	34899	0199010301	CLIP, SPRING TENSION	2
3	4	PAHZZ	5305-00-934-0053	96906	MS51975-13	SCREW, SHOULDER	2
3	5	XBHZZ		80164	197-M-316B	PLATE, ELCTRICAL SHI	1
3	6	PAHZZ		80164	GR-34	GROMMET, NONMETALLC	7
3	7	PAHZZ	5305-00-054-5650	96906	M851957-16	SCREW, MACHINE	2
3	8	XBHZZ		80164	25762	SPACER, STRAIGHT	4
3	9	PAHZZ	6130-01-383-0807	80164	1978-M-100	CHARGER SUBASSEMBLY	1
3	10	PAHZZ	5920-00-284-9455	81349	F02B250V1/8A	FUSE, CARTRIDGE	1
3	11	XBHZZ		80164	175A-3238	INSULATOR, SPACER	2
3	12	PAHZZ		61935	001.1016	FUSE, CARTRIDGE	1
3	13	PAHZZ	5920-00-280-4960	81349	F02A250V2A	FUSE, CARTRIDGE	1
3	14	PAHZZ	5340-01-382-2621	80164	197-M-315A	BRACKET, MOUNTING	1
3	15	PAHZZ	5325-01-158-6353	83014	HN3P-33-4-1	STUD, TURNLOCK FASTE	2
						END OF FIGURE	

CROSS-REFERENCE INDEXES
NATIONAL STOCK NUMBER INDEX

STOCK NUMBER	FIG.	ITEM	STOCK NUMBER	FIG.	ITEM	STOCK NUMBER	FIG.	ITEM
5305-00-054-5646	3	2						
5305-00-054-5649	2	3						
5305-00-054-5650	3	7						
5305-00-054-6659	2	6						
5920-00-280-4960	3	13						
5920-00-284-9455	3	10						
5970-00-560-7945	1	6						
5975-00-613-9064	1	7						
5305-00-934-0053	3	4						
6625-01-131-3883	1	4						
5325-01-158-6353	3	15						
5340-01-372-3013	2	9						
5340-01-382-2621	3	14						
5340-01-382-2639	3	3						
6625-01-382-3228	2	1						
6625-01-382-3271	1	3						
5935-01-382-7567	2	4						
5995-01-382-9547	1	8						
6130-01-383-0807	3	9						

CROSS-REFERENCE INDEXES								
NATIONAL STOCK NUMBER INDEX								
PART NUMBER	FIG.	ITEM	PART NUMBER	FIG.	ITEM	PART NUMBER	FIG.	ITEM
BA-40	1	2						
CO-7	1	8						
FA-226-1	2	5						
F02A250V2A	3	13						
F02B250V1/8A	3	10						
GR-34	3	6						
HN3P-33-4-1	3	15						
MS51957-12	3	2						
MS51957-15	2	3						
MS51957-16	3	7						
MS51957-35	2	6						
MS51957-13	3	4						
001.1016	3	12						
0199010301	3	3						
10105489-2	1	7						
1684	1	1						
175-331B	2	1						
175A-323B	3	11						
197-M	1	9						
197-M-301	2	8						
197-M-302	2	4						
197-M-315A	3	14						
197-M-316B	3	5						
197-M-325A	2	7						
197-M-326	2	2						
1978-M-100	3	9						
2174016-2-3	1	6						
25729	2	9						
25762	3	8						
2643166451	3	1						
486-2	1	3						
60CBRASS/TBO	1	5						
85RF	1	4						

By Order of the Secretary of the Army:

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

Official:

JOEL B. HUDSON
Administrative Assistant to the
Secretary of the Army
079e6

DISTRIBUTION: To be distributed in accordance with DA Form 12-32, Block 3355 for TM 11-6625-3277-24P applicable to TEMOD.

RECOMMENDED CHANGES TO EQUIPMENT TECHNICAL PUBLICATIONS

 <div style="border: 1px solid black; padding: 5px; display: inline-block; margin-left: 10px;"> <p>THEN... JOT DOWN THE DOPE ABOUT IT ON THIS FORM. CAREFULLY TEAR IT OUT. FOLD IT AND DROP IT IN THE MAIL.</p> </div>		<h2 style="margin: 0;">SOMETHING WRONG WITH THIS PUBLICATION?</h2>													
<p>FROM (PRINT YOUR UNIT'S COMPLETE ADDRESS)</p> <p>CDR, Tooele Army Depot ATTN: AMXTE-MAE Tooele, UT 84074</p>		<p>DATE SENT</p> <p style="text-align: center;">14 January 1980</p>													
<p>PUBLICATION NUMBER</p> <p style="text-align: center;">TM 9-1430-560-20P-3</p>		<p>PUBLICATION DATE</p> <p style="text-align: center;">22 Feb 1979</p>													
<p>PUBLICATION TITLE Data Processing Station, Guided Missile Systems, Semi-trailer Mounted AN/MSO-79 (XO-1)</p>		<p>BE EXACT. PIN-POINT WHERE IT IS</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">PAGE NO</th> <th style="width: 15%;">PARA-GRAPH</th> <th style="width: 15%;">FIGURE NO</th> <th style="width: 15%;">TABLE NO</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">2-290</td> <td></td> <td style="text-align: center;">151</td> <td></td> </tr> <tr> <td style="text-align: center;">4-5</td> <td></td> <td style="text-align: center;">1</td> <td></td> </tr> </tbody> </table>		PAGE NO	PARA-GRAPH	FIGURE NO	TABLE NO	2-290		151		4-5		1	
PAGE NO	PARA-GRAPH	FIGURE NO	TABLE NO												
2-290		151													
4-5		1													
<p style="font-size: 2em; transform: rotate(-45deg); opacity: 0.5;">SAMPLE</p>		<p>IN THIS SPACE TELL WHAT IS WRONG AND WHAT SHOULD BE DONE ABOUT IT:</p> <p>Item 5 is listed as a Screw but should be listed as Knob.</p> <p>In bubble J, callout 8 is depicted as a Washer and in bubble G, callout 8 is depicted as a Terminal Board. Recommend that bubble J callout 8 be changed to callout 2.</p> <p><i>NOTE TO READER:</i></p> <p><i>Your comments will go directly to the cataloger responsible for this manual, and he will prepare the reply that is returned to you. To help him in his evaluation of your recommendations, please explain the reason for each of your recommendations, unless the reason is obvious.</i></p> <p><i>All comments will be appreciated, and will be given immediate attention. Handwritten comments are acceptable.</i></p> <p><i>For your convenience, blank "tear out" forms, pre-printed, addressed, and ready to mail, are included in this manual.</i></p>													
<p>PRINTED NAME, GRADE OR TITLE AND TELEPHONE NUMBER</p> <p>JOHN H. DOE, Autovon 333-2521 Act. Frmn. Mah Comp Rhd Sec. EFC Br</p>		<p>SIGN HERE</p>													

DA FORM 2028-2
1 JUL 79

PREVIOUS EDITIONS ARE OBSOLETE.

PS --IF YOUR OUTFIT WANTS TO KNOW ABOUT YOUR RECOMMENDATION MAKE A CARBON COPY OF THIS AND GIVE IT TO YOUR HEADQUARTERS

RECOMMENDED CHANGES TO EQUIPMENT TECHNICAL PUBLICATIONS

SOMETHING WRONG

WITH THIS PUBLICATION?

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

FROM: (PRINT YOUR UNIT'S COMPLETE ADDRESS)

DATE SENT

PUBLICATION NUMBER
TM 11-6625-3277-24P

PUBLICATION DATE
28 Feb 95

PUBLICATION TITLE
Digital Multimeter AN/USM-486A
(NSN 6625-01-368-3429)

BE EXACT... PIN-POINT WHERE IT IS

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

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

CUT ALONG THIS LINE

PRINTED NAME, GRADE OR TITLE, AND TELEPHONE NUMBER

SIGN HERE

DA FORM 2028-2
1 JUL 79

PREVIOUS EDITIONS ARE OBSOLETE.

PS -- IF YOUR OUTFIT WANTS TO KNOW ABOUT YOUR RECOMMENDATION MAKE A CARBON COPY OF THIS AND GIVE IT TO YOUR HEADQUARTERS

FILL IN YOUR
UNIT'S ADDRESS

FOLD BACK

DEPARTMENT OF THE ARMY

Commander
U.S. Army Missile Command
ATTN: AMSMI-MMC-LS-LP
Redstone Arsenal, AL 35898-5238

CUT ALONG THIS LINE

