Appendix C

PRACTICAL EXERCISE SHEET NO. 1 (WRITTEN)

Title
Conduct Preventive Maintenance Checks and Services

Task Number(s)
091-257-0002
/Title(s)
Conduct Preventive Maintenance Checks and Services.

Introduction
You will have 40 minutes to complete the following written PE. You will complete the work independently without assistance.

Motivator
PMCS is one of the most important tasks you will perform in the Army. Equipment that is properly maintained is essential to Army operations and the survival of units and individuals. To properly conduct PMCS, it is essential that you understand where to get information on the equipment standards, the language used to document equipment status, and where to record information on the status of the equipment.

NOTE:
Inform the students of the following terminal learning objective requirements.

Terminal
At the completion of this lesson you [the student] will:

Learning

Objective

Action:
Conduct PMCS on assigned equipment.

Conditions:
In a field or motor pool environment, given assigned equipment with the respective technical references, ULLS Form 5988-E or DA Form 2404 with DA Form 2408-14, tools, and personnel and without assistance, the student must:

Standard:
· Select the appropriate technical publications and references.

· Use the correct sections in the references that relate to the required PMCS.

· Perform the proper PMCS IAW procedures and specifications in the appropriate technical publications.

· Identify all faults.

· Complete all documentation IAW DA Pam 750-35.

· Employ accident prevention measures and risk management process.

· Comply with all host nation, federal, state, and local environmental laws and regulations.

Safety

All operations will be performed to protect and preserve Army personnel and property

Requirements
against accident, damage, or injury. Procedures will provide for public safety incidental to Army operations and safe and healthful work places. Observe all safety and/or environment precautions regarding electricity, fuel, lubricants, and high pressures. Provide ventilation for exhaust fumes during equipment operation and use hearing protection when required IAW AR 385-10, The Army Safety Program and specific guidelines for the specific equipment.

Safety requirements are defined in the references for individual equipment. All safety

requirements for the assigned equipment should be observed and should be covered

in detail with the students before the PE and the test. The lesson covering the

prerequisite task, “Employ Accident Prevention Measures and Risk Management

Process,” should be completed before “Conduct Preventive Maintenance Checks and

Services.”

Risk
Low

Assessment

Level

Environmental

All operations will be IAW AR-200-1, Environmental Protection and Enhancement,

Considerations
local, state, and federal environmental regulations. Environmental considerations

based on the equipment and the tools, location, and POL products should be

strictly observed and covered with the students. The lesson covering the prerequisite

task, “Comply with Host Nation, Federal, State, and Local Environmental Laws and

Regulations” should be completed before taking “Conduct Preventive Maintenance

Checks and Services.”

NOTE:
Add considerations that are applicable to your specific training location or installation.

Evaluation
Following the completion of the exercise, the group will review the information covered in the PE. The answers are listed on the Written Exercise Answer Key.

Instructional
The instructions for the PE are at the top of the page. You have 40 minutes to

Lead-in
complete the PE. If you have a question during the PE, please raise your hand. The

instructor will answer any allowable questions.

Resource
091-257-0002, Conduct Preventive Maintenance Checks and Services,

Requirements
Written Practical Exercise.

Written Practical Exercise, Answer Key.

Writing instrument.

Special
Distribute the attached written PE. Review the instructions before beginning the

Instructions
exercise. Allow 40 minutes to complete the PE.

Procedures
1.
Read the statement in Column 1, then read the items in Column 2.

a.
Decide which item in Column 2 is the one that the statement in

Column 1 describes.

b.
Print the letter of the item in Column 2 that is described in

Column 1 on the line in front of the correct statement in Column 1.

2.
You have 40 minutes to complete the PE. You are to complete it without
assistance.

3.
A review of the material will be conducted at the end of the PE.

Feedback
The answers to the questions are listed in the Written Practical Exercise, Answer Key at

Requirements
the end of the PE. Have the students exchange papers and review the questions and answers with the students. Students should provide the correct response next to any incorrect responses.

091-257-0002, Conduct Preventive Maintenance Checks and Services

WRITTEN PRACTICAL EXERCISE

Directions: Documents and symbols common to PMCS are listed in Column 2. Facts relating to the documents and symbols are listed in Column 1. Place the letter of the document and/or symbol listed in Column 2 next to the fact describing it in Column 1. Items in Column 2 may be used more than once.

 COLUMN 1

COLUMN 2

Instructions that help the operator identify and correct simple vehicle malfunctions.

Non-automated record of PMCS.

Information on when and how to perform PMCS on equipment.

Provides an automated printout of any parts ordered against the admin number.

Gives the PMCS item number that applies to the area being inspected.

Non-automated record of faults found during previous PMCS that were not correctable at that time.

Specific safety information for proper and safe completion of PMCS on specific equipment.

Indicates that equipment must be repaired before operating.

Lists the minimum essential items required to place the equipment in operation, to operate it, and to perform authorized emergency repairs.

The commander can use this to indicate that equipment that is NMC can be operated one time only for mission essential reasons.

A.

B.

C.

D.

E.

F.

G.

H.

I.

Basic issue items section of the

-10 Technical Manual

“ X “

PMCS Table in the -10 Technical Manual

Troubleshooting Procedures in the

-10 Technical Manual

Caution and Warning statements in the -10 Technical Manual

“ X “

DA Form 5988-E, Equipment Inspection and Maintenance Worksheet

DA Form 2404, Equipment Inspection and Maintenance Worksheet

DA Form 2408-14, Uncorrected Fault Record

091-257-0002, Conduct Preventive Maintenance Checks and Services

WRITTEN PRACTICAL EXERCISE

Answer Key

 D
 H

 C
 G
 C
 I
 E
 F
 A
 B
Instructions that help the operator identify and correct simple vehicle malfunctions.

Non-automated record of PMCS.

Information on when and how to perform PMCS on equipment.

Provides an automated printout of any parts ordered against the admin number.

Gives the PMCS item number that applies to the area being inspected.

Non-automated record of faults found during previous PMCS that were not correctable at that time.

Specific safety information for proper and safe completion of PMCS on specific equipment.

Indicates that equipment must be repaired before operating.

Lists the minimum essential items required to place the equipment in operation, to operate it, and to perform authorized emergency repairs.

The commander can use this to indicate that equipment that is NMC can be operated one time only for mission essential reasons.
A.

B.

C.

D.

E.

F.

G.

H.

I.

Basic issue items section of the

-10 Technical Manual

“ X “

PMCS Table in the -10 Technical Manual

Troubleshooting Procedures in the

-10 Technical Manual

Caution and Warning statements in the -10 Technical Manual

“ X “

DA Form 5988-E, Equipment Inspection and Maintenance Worksheet

DA Form 2404, Equipment Inspection and Maintenance Worksheet

DA Form 2408-14, Uncorrected Fault Record

PRACTICAL EXERCISE #2 (PERFORMANCE)

Title

Conduct Preventive Maintenance Checks and Services

Task Number(s)
091-257-0002
/Title(s)

Conduct Preventive Maintenance Checks and Services.

Introduction
You will be working with equipment that has both NMC and non-NMC faults that
have been induced. You will be in a group of students assigned to a piece of
equipment. You are to practice the performance of a before operations PMCS.
Each student is to participate in the practical exercise by using technical

references and any equipment that is required in the TM or appropriate technical

reference. You will complete the appropriate Equipment Inspection and

Maintenance Worksheet. Your group will have 60 minutes to practice the task. If

you need
additional practice, please inform the instructor.

Motivator

PMCS is one of the most important tasks you will perform in the Army.
Equipment that is properly maintained is essential to Army operations and the
survival of units and individuals.

NOTE: Inform the students of the following terminal learning objective requirements.

Terminal
At the completion of this lesson you [the student] will:

Learning

Objective

Action:
Conduct PMCS on assigned equipment.

Conditions:
In a field or motor pool environment, given assigned equipment with the respective technical references, ULLS Form 5988-E or DA Form 2404 with DA Form 2408-14, tools, and personnel and without assistance, the student must:

Standard:
· Select the appropriate technical publications and references.

· Use the correct sections in the references that relate to the required PMCS.

· Perform the proper PMCS IAW procedures and specifications in the appropriate technical publications.

· Identify all faults.

· Complete all documentation IAW DA Pam 750-35.

· Employ accident prevention measures and risk management process.

· Comply with all host nation, federal, state, and local environmental laws and regulations.

Safety
All operations will be performed to protect and preserve Army personnel and Requirements
property against accidental loss. Procedures will provide for public safety incidental
to Army operations and activities and safe and healthful work places, procedures,
and equipment. Observe all safety and/or environment precautions regarding

electricity, fuel lubricants, and high pressures. Provide ventilation for exhaust
fumes during equipment operation and use hearing protection when required IAW
AR 385-10, The Army Safety Program and specific guidelines for the specific
equipment.

Safety requirements are defined in the references for individual equipment. All safety requirements for the assigned equipment should be observed and should be covered in detail with the students before the PE and the test. The lesson covering the prerequisite task “Employ Accident Prevention Measures” and “Risk Management Process”, should be completed before completing “Conduct Preventive Maintenance Checks and Services.”

Risk
 Low

Assessment
Level

Environmental

All operations will be IAW AR-200-1, Environmental Protection and Enhancement, Considerations

local, state, and federal environmental regulations. Environmental considerations

based on the equipment and the tools, location, and POL products should be strictly

observed and covered with the students. The lesson covering the prerequisite task,

“Comply with Host Nation, Federal, State, and Local Environmental Laws and Regulations” should be completed before taking “Conduct Preventive Maintenance Checks and Services.”

Evaluation
Following the PE, the group will discuss the process and any problems encountered. During the discussion, compare performance against the criteria used in the performance test.

Instructional
Now you have the chance to practice what you have been discussing about PMCS.

Lead-in
If you have questions during the PE, please feel free to ask the instructor.

Resource

DA Form 5988-E with the correct equipment identified or DA Form 2404 if using

Requirements

equipment not recorded in ULLS-G.

Appropriate operator’s technical manuals (Army or commercial).

-20 TM for the equipment or any incorrect TM

Equipment (preferably HMMWV) with induced NMC and Non-NMC faults. If

unavailable a rifle or mask will be adequate.

BII.

Other items specific to the assigned equipment.

Special

Have students practice performing a before operations PMCS on the assigned

Instructions

equipment.

1.
Ensure that each student participates.

a.
Rotate students so that all members of the group use references, tools,

and perform hands-on steps of the task.

b.
Repeat task with different members performing different steps until all

members of the group have completed the PMCS.

2. Offer assistance on performance steps that appear to be difficult or assign

team members so that less experienced people are with more experienced people.

3.
If a safety or environmental violation occurs, halt the procedure, correct the

violation on the spot, and restart.

Procedures

1.
Use the DA Form 5988-E or DA Form 2404 issued to you by the instructor.

Conduct a before operation PMCS on the assigned equipment in accordance

with the appropriate table in the technical manual.

2.
You have 60 minutes to complete the PMCS.

3.
Following the practice, we will have a review.

4.
Follow all safety and environmental practices as relates to your equipment.

Feedback

1.
Use the following checklist to note problem areas and use notes to conduct a

Requirements

review.

2.
If a student misses the practical exercise or a team needs remedial training for a longer period of time than the PE allows, this will be offered.

3.
CHECKLIST.

DID THE STUDENT:

1.
Use the correct reference to inspect equipment.
GO
NO-GO

2.
Check the uncorrected fault record for printed

GO
NO-GO

shortcomings.

3.
Follow the sequence outlined in the correct reference.

GO
NO-GO

4.
Select and use tools correctly.

GO
NO-GO

5.
Perform all items that pertain to the designated service

GO
NO-GO

intervals.

6.
Identify all unrecorded and unreported faults,

GO
NO-GO

shortcomings, and deficiencies.

7.
Follow safety procedures.

GO
NO-GO

8.
Use environmentally correct products/procedures.

GO
NO-GO

9.
Correctly annotate the appropriate TAMMS forms.

GO
NO-GO

7
C-

