GENERATOR, 803A

6115-01-368-6737

Turn-in and Removal/Installation Procedures:

Flywheels: There have been instances where the flywheel is not being turned in with the Generator. The Checklist in its depiction of the required configuration for turn-in is correct.

This is required for a number of reasons. The engine has multiple applications and the flywheel is not compatible to the other applications and the generator requires the flywheel for testing at the Vendor. Several PDQR’s have been submitted on generators freshly remanufactured due to windings on the rotor assembly being out of tolerance and making contact with the flywheel hub when assembled. The Vendor has now implemented a process to test the Generator with the flywheel attached. The Flywheels are difficult to obtain and causes delays in the Remanufacturing process and possibly cause BER’s.
The generator has to be disassembled, per the Technical Manual (TM 09247A/09248A-24/2, para. 4-11, page 4-24) to install the flywheel on the engine and generator to flywheel. This creates Warranty concerns and maybe a contributing cause to the above mentioned PDQR’s.

Recommendation:

1. Ensure Flywheels are present at Turn-in.

2. Interface with the SYSCOM LMS/Equipment Specialist to determine if the generator housing (Fin Area) could be modified for an access plate. This plate will allow access to the bolts that secure the flywheel to the engine negating the requirement to disassemble the generator for removal and especially installation after remanufacturing.

[image: image2.jpg]

Serial No. E17964 is a Warranty Claim that was Denied due to being disassembled.

[image: image1]