

DEPARTMENT OF THE AIR FORCE
Headquarters US Air Force
Washington, DC 20330-1030

CFETP 2A0X1B
Parts I and II
October 2002

AFSC 2A0X1B
AVIONIC TEST STATION
AND AIRCRAFT COMPONENT
SPECIALTY

CAREER FIELD EDUCATION
AND TRAINING PLAN

MAINTENANCE BADGE

Error! Unknown switch argument.

AIR FORCE MAINTENANCE BADGE HERALDRY

HERALDRY: The design of the falcon is a replica of the maintenance falcon located in the National Cathedral at Washington DC. The falcon symbolizes the airborne strength possessed by the Air Force and made possible by the maintenance of aircraft, munitions, and communications-electronics equipment. In its talons, the falcon is holding a bomb and a generic 21st century aircraft. They are crossed to show the interrelationship of the career fields. The three levels of the award are signified by the addition of a star centered above the falcon for the senior level and the star surrounded by an olive wreath for the master level.

THE AIRCRAFT: The aircraft, streamlined to depict a 21st century aircraft, is symbolic of all aircraft maintained by the personnel who will wear the badge into the 21st century.

THE AIRCRAFT LEADING EDGES: The aircraft has three leading edges, which represent the three enlisted maintenance specialties: aircraft, munitions, and communications-electronics. The personnel, like the leading edges of the aircraft, work together to support the flying mission.

THE BOMB: The bomb, streamlined to depict a modern munition, symbolizes the primary mission of the Air Force maintainer to make sure they put the bombs on target.

THE FIELD: The field is without obstruction and depicts a free sky.

THE OLIVE WREATH: The olive wreath, surrounding the badge, symbolizes the peace which we defend through professional maintenance.

Personnel can find specific guidance for the wear of the Maintenance badge in AFI 36-2923 Aeronautical, Duty, and Occupational Badges. Enlisted maintenance personnel are awarded the basic badge after completing initial 3-level training, the senior badge after award of the 7-level, and the master badge as a Master Sergeant or above with 5 years in the specialty from award of the 7-level.

**CAREER FIELD EDUCATION AND TRAINING PLAN
AVIONIC TEST STATION
AND AIRCRAFT COMPONENT SPECIALTY
AFSC 2A0X1B**

Table of Contents

PART I

	<u>Page Number</u>
Preface	2
Abbreviations/Terms Explained.....	2
Section A, General Information	5
Purpose of the CFETP	5
Uses of the CFETP	6
Coordination and Approval	6
Section B, Career Field Progression and Information.....	6
Specialty Description.....	6
Skill and Career Progression.....	7
Training Decisions	8
Community College of the Air Force	9
Career Field Path	11
Section C, Skill Level Training Requirements.....	13
Purpose	13
Specialty Qualification Requirements	13
Section D, Resource Constraints	16
Purpose	16
Training Constraints	16
Section E, Transition Training Guide	16

PART II

Section A, Specialty Training Standard (STS)	18
Purpose	18
Recommendations.....	20
Proficiency Code Key.....	21
Section B, Course Objective List	257
Section C, OJT Support Material	257
Section D, Training Course Index	258
Section E, MAJCOM Unique Requirements	261

Supersedes: CFETP 2A0X1B, dated Jul 99
 CFETP 2A0X1B Change 1, dated Oct 00

Certified by: HQ USAF/ILMM (CMSgt J. Mayle)
 Number of Printed Pages: 261
 OPR: 365 TRS/TRR (MSgt. R. Greenwell)

**AVIONIC TEST STATION
AND AIRCRAFT COMPONENT SPECIALTY
AFSC 2A0X1B
CAREER FIELD EDUCATION AND TRAINING PLAN**

Part I

Preface

1. This career field education and training plan (CFETP) is a comprehensive education and training document that identifies life-cycle education/training requirements, training support resources, and minimum core task requirements for this specialty. The CFETP will provide personnel a clear career path to success and instill rigor in all aspects of career field training. To read, review, or print a copy of current CFETP, go to the Aircraft Maintenance Homepage at: <http://www.il.hq.af.mil/ilmm/acmait/ac-tng.html>. **NOTE:** Civilians occupying associated positions will use Part II to support duty position qualification training.
2. The CFETP consists of two parts; supervisors use both parts of the plan to plan, manage, and control training within the career field.

2.1. Part I provides information necessary for overall management of the specialty. Section A explains how everyone will use the plan. Section B identifies career field progression information, duties and responsibilities, training strategies, and career field path. Section C associates each level with specialty qualifications (knowledge, education, training, experience, and other). Section D indicates resource constraints. Some examples are funds, manpower, equipment, facilities. Section E identifies transition training guide requirements to support career field restructures.

2.2. Part II includes the following: Section A identifies the specialty training standard (STS) and includes duties, tasks, and technical references to support training; Air Education and Training Command (AETC) conducted training; wartime course requirements; core tasks; and correspondence course requirements. Section B contains the course objective list and training standards supervisors use to determine if airmen satisfied training requirements. Section C identifies available support materials. An example is a qualification training package (QTP) developed to support proficiency training. These QTPs are identified in AFIND8, *Numerical Index of Specialized Educational Training Publications*. Section D identifies a training course index supervisors use to determine resources available to support training; included here are both mandatory and optional courses. Section E identifies MAJCOM unique training requirements supervisors use to determine additional training requirements unique to the MAJCOM.

3. Using guidance provided in the CFETP will ensure individuals in this specialty receive effective and efficient training at the appropriate point in their career. This plan will enable us to train today's work force for tomorrow's jobs. At unit level, supervisors and trainers will use Part II to identify, plan, and conduct training commensurate with the overall goals of this plan.

ABBREVIATIONS/TERMS EXPLAINED

Advanced Training (AT). Formal course, which provides individuals who are qualified in one or more positions of their Air Force specialty (AFS) with additional skills/knowledge to enhance their expertise in the career field. Training is for selected career airmen at the advanced level of the AFS.

Air Force Job Qualification Standard (AFJQS). A comprehensive task list, which describes a particular job type or duty position. Supervisors use AFJQSs to document task qualifications. The tasks on AFJQS are common to all persons serving in the described duty position.

Career Field Education and Training Plan (CFETP). A CFETP is a comprehensive, multipurpose document covering the entire spectrum of education and training for a career field. It outlines a logical growth plan that includes training resources and is designed to make career field training identifiable, to eliminate duplication, and to ensure this training is budget defensible.

Certification. A formal indication of an individual's ability to perform a task to required standards.

Certification Official. A person the commander assigns to determine an individual's ability to perform a task to required standards.

Continuation Training. Additional training exceeding requirements with emphasis on present or future duty assignments.

Core Task. A task Air Force Career Field Managers (AFCFM) identify as a minimum qualification requirement within an Air Force Specialty regardless of duty position. Core task identified with an *R are optional for AFRC and ANG.

Course Objective List (COL). A publication identifying the tasks and knowledge requirements, and respective standards provided to achieve a 3-, 5-, and 7-skill level in this career field specialty. Supervisors use the COL to assist in conducting graduate evaluations in accordance with AFI 36-2201, *Developing, Managing and Conducting Military Training Programs*.

Critical Tasks. Tasks that have been identified by the workcenter supervisor as having a detrimental effect on mission accomplishment if not performed correctly. Critical tasks may or may not be the same as core tasks but are mandatory if identified as "critical" to the individual's position by the supervisor or workcenter.

Distance Learning. Includes video teleseminar (VTS), video teletraining (VTT), and computer-based training (CBT). Formal courses that a training wing or a contractor develops for export to a field location (in place of resident training) for trainees to complete without the on-site support of the formal school instructor. For instance, courses are offered by Air Force Institute of Technology, Air University, and Training Detachment.

Enlisted Specialty Training (EST). A mix of formal training (technical school) and informal training (on-the-job) to qualify and upgrade airmen in each skill level of a specialty.

En Route (PCS-Associated) Training. The training of students undergoing a permanent change of station (PCS) while in temporary duty (TDY) status.

Exportable Training. Additional training via computer assisted, paper text, interactive video, or other necessary means to supplement training.

Field Technical Training (Type 4). Special or regular on-site training conducted by a training detachment (TD) or by a mobile training team (MTT).

Go/No Go, The stage at which an individual has gained enough skill, knowledge, and experience to perform the tasks without supervision. Meeting the task standard.

Initial Skills Training. A formal resident course, which results in award of a 3-skill level Air Force specialty code (AFSC).

Instructional System Development (ISD). A deliberate and orderly process for developing, validating, and reviewing instructional programs that ensures personnel are taught the knowledge and skills essential for successful job performance.

Master Task Listing (MTL). Document maintained within the workcenter that identifies all tasks performed in a workcenter. This includes core, critical, position qualification, and wartime tasks. This document can be automated.

Master Training Plan. A comprehensive training plan for a workcenter. It can include the MTLs, QTPs, AFJQS, CFETP, task breakdowns, commercial publications and any other document that supports training.

Mobile Training Team (MTT). Instructors, trainers, training aids, and operational equipment that formal schools send to bases or operating locations.

Mission Ready Technician. A formal course which results in an airman receiving hands-on training and task certification of selected tasks so the individual will be immediately productive upon arrival at their first duty section.

Occupational Survey Report (OSR). A detailed report showing the results of an occupational survey of tasks performed within a particular AFS.

On-the-Job Training (OJT). Hands-on, over-the-shoulder training at the duty location used to certify personnel for both skill level upgrade and duty position qualification.

Qualification Training (QT). Actual hands-on task performance training designed to qualify an airman in a specific duty position. This training occurs both during and after the upgrade training process. It's designed to provide the performance skill/knowledge training required to do the job.

Qualification Training Package (QTP). An instructional package designed for use at the unit to qualify, or aid qualification, in a duty position or program, or on a piece of equipment. It may be printed, computer-based, or in other audiovisual media.

Resource Constraints. Resource deficiencies, such as money, facilities, time, manpower, and equipment that preclude desired training from being accomplished.

Specialized Training Package and COMSEC Qualification Training Package. A composite of lesson plans, test material, instructions, policy, doctrine, and procedures necessary to conduct training. These packages are prepared by AETC, approved by National Security Agency (NSA), and administered by qualified communications security (COMSEC) maintenance personnel.

Specialty Training Standard (STS). An Air Force publication that describes an Air Force specialty in terms of tasks and knowledge an airman may be expected to perform or to know on the job. It serves as a contract between the AETC and the functional user to show which of the overall training requirements for an Air Force specialty code are taught in formal schools, career development courses, and exportable courses.

Supplemental Training. Training for a portion of an AFS without a change in AFSC. Formal training on new equipment, methods, and technology that are not suited for on-the-job training.

Training Detachment (TD). An AETC detachment that provides maintenance-oriented technical training, at an operational location, on specific systems and their aerospace ground equipment. A TD aims to qualify personnel on new equipment or in new techniques and procedures, maintain proficiency and to increase skill and knowledge, acquaint personnel with specific systems, and keep personnel aware of changing concepts and requirements.

Training Impact Decision System (TIDES). A computer-based decision support technology being designed to assist AFCFMs in making critical judgments relevant to what training should be provided personnel within career fields, when training should be provided (at what career points), and where training should be conducted (training setting).

Upgrade Training (UGT). A mixture of mandatory courses, task qualification, QTPs, and CDCs required for award of the 3-, 5-, 7-, or 9-skill levels.

Utilization and Training Workshop (U&TW). A forum of MAJCOM functional managers (MFM), subject matter experts (SME), and AETC training personnel that determines career ladder training requirements.

SECTION A - GENERAL INFORMATION

1. Purpose. This CFETP provides the information necessary for AFCFM, MFM's, commanders, training managers, supervisors, and trainers to plan, develop, manage, and conduct an effective career field training program. This plan outlines the training that individuals in AFSC 2A0X1B should receive to develop and progress throughout their career. This CFETP identifies initial skills, upgrade, qualification, advanced, and proficiency training. Initial skills training is the AFS specific training an individual receives upon entry into the Air Force or upon retraining into this specialty for award of the 3-skill level. This training is conducted by AETC at Sheppard AFB TX. Upgrade training identifies the mandatory courses, task qualification requirements, and correspondence course completion requirements for award of the 3-, 5-, 7-, and 9-skill levels. Qualification training is actual hands-on task performance training designed to qualify an airman in a specific duty position. This training program occurs both during and after the upgrade training process. It's designed to provide the performance skills/knowledge required to do the job. Advanced training is formal specialty training used for selected airmen. Proficiency training is additional training, either in-residence or exportable advanced training courses, or on-the-job training, provided to personnel to increase their skills and knowledge beyond the minimum required for upgrade. The CFETP has several purposes, some are:

- 1.1.** Serve as a management tool to plan, manage, conduct, and evaluate a career field training program. Also, it's used to help supervisors identify training at the appropriate point in an individual's career.
- 1.2.** Identify tasks and knowledge training requirements for each skill level in the specialty and recommend education/training throughout each phase of an individual's career.
- 1.3.** List training courses available in the specialty and identifies sources of training and the training delivery method.
- 1.4.** Identify major resource constraints that impact full implementation of the desired career field training process.

2. Uses. This plan will be used by MFM's and supervisors at all levels to ensure comprehensive and cohesive training programs are available for each individual in the specialty.

- 2.1.** AETC training personnel will develop/review formal resident, non-resident, TD, and exportable training based upon requirements established by the users and documented in Part II of the CFETP. They will also work with the AFCFM to develop acquisition strategies for obtaining the resources needed to provide the identified training.
- 2.2.** MFM's ensure their training programs complement the CFETP mandatory initial, upgrade, and proficiency requirements. Identified requirements can be satisfied by OJT, resident training, contract training, or exportable courses. MAJCOM developed training, to support this AFSC, must be identified for inclusion in this plan and must not duplicate other available training resources.
- 2.3.** Each individual will complete the mandatory training requirements specified in this plan. The list of courses in Part II will be used as a reference to support training.

3. Coordination and Approval. The AFCFM is the approving authority. The using MAJCOM representatives and AETC training personnel will identify and coordinate on the career field training requirements. The AETC training manager for AFSC 2A0X1B will initiate an annual review of this document by AETC and MAJCOM AFSC functional managers to ensure currency and accuracy. Using the list of courses in Part II, they will eliminate duplicate training.

SECTION B - CAREER FIELD PROGRESSION AND INFORMATION

4. Specialty Description.

4.1. Specialty Summary. Performs and manages avionics test station functions and activities. Operates, inspects, maintains, programs, and calibrates computer and manually operated avionics test equipment, support equipment (SE), and aircraft avionics systems components. Related DoD Occupational Subgroup: 198.

4.2. Duties and Responsibilities:

Analyzes performance and isolates malfunctions of avionics test equipment, SE, and aircraft components. Performs operational tests on test equipment, SE, and aircraft components to determine condition, analyze performance, and isolate malfunctions in the radar, communications, weapons control, electronic warfare, and flight control systems. Traces logic, schematic, test flow, and wiring diagrams. Uses self-test and software functions, computer and manually operated avionics test equipment, SE, and test measurement and diagnostic equipment (TMDE) to determine the scope of repair and adjustment required.

Inspects, maintains, programs, and calibrates avionics equipment, SE, and aircraft components. Removes and replaces assembly components using hand tools, soldering devices, and electronic instruments. Repairs wiring harnesses and interconnecting cables. Services, replaces, and cleans filtration and cooling components, and performs maintenance on test stations and avionics SE. Repairs oscillator, amplifier, waveshaping, and logic circuits; microwave equipment; servomechanisms; radio frequency circuits; video displays; and power supply circuits. Loads computer programs. Aligns, calibrates, and modifies avionics test equipment, SE, and aircraft components.

Manages integrated avionics activities and complies with directives, policies, and procedures. Complies with maintenance standards. Initiates deficiency reports, maintenance analysis documents, technical data changes, and equipment records. Interprets, establishes, and complies with training, security, and safety standards. Ensures compliance with directives governing handling, use, and disposal of hazardous waste and material. Records information on data collection forms and automated systems. Directs and controls maintenance, calibration, and inspection of integrated avionics test stations and aircraft components.

Plans and organizes integrated avionics activities. Plans and organizes integrated avionics equipment assembly, calibration, repair, modification, and maintenance activities. Plans physical layout of facilities, and ensures SE and spare parts availability.

5. Skill and Career Progression. Adequate training and timely progression from the apprentice to the superintendent skill level play an important role in the Air Force's ability to accomplish its mission. It's essential that everyone involved in training do his/her part to plan, develop, manage, and conduct an effective training program. The guidance provided in this part of the CFETP will ensure each individual receives necessary training at appropriate points in their career. Enlisted personnel must complete all mandatory training requirements as outlined in AFI 36-2201, *Developing, Managing, and Conducting Training*; AFMAN 36-2108, *Airmen Classification*; and this CFETP for award of the 3-, 5-, 7-, and 9-skill levels. The following outlines the minimum requirements for award of these skill levels:

5.1. Apprentice (3-level): Complete a resident initial skills training course for award of the 3-skill level. Retraining into a similar AFSC or shred may be accomplished via OJT alone only when specified in the retraining instructions as approved by the respective AFCFM. Personnel

retraining via OJT may be awarded 3-skill level when the following are met: complete a minimum of 3-month apprenticeship period, complete knowledge training on all tasks taught in the initial skills course, complete duty position requirements identified by the supervisor and all other mandatory requirements.

5.2. Journeyman (5-level): Complete 3-month apprenticeship period; complete mandatory CDC, if available, all core tasks identified in the CFETP and other duty position tasks identified by the supervisor. They must also complete an additional 12 months in upgrade training (UGT), and acquire the rank of senior airman for award of the 5-skill level. Individuals in retraining status (TSC 'F') must complete a minimum of 6 months in upgrade training.

5.3. Craftsman (7-level): Be a staff sergeant, complete the mandatory CDCs, if available, all core tasks identified in the in the CFETP and other duty position tasks identified by the supervisor. They must also attend the 7-skill level craftsman course (if available) and for award of the 7-skill level individuals must complete a minimum of 12 months in UGT. Individuals in retraining status (TSC 'G') are subject to the same requirements.

5.4. Superintendent (9-level): Be a senior master sergeant.

6. Training Decisions: The CFETP uses a building-block approach (simple to complex) to encompass the entire spectrum of training requirements for the Avionics Test Station and Aircraft Component career field specialty. The spectrum includes a strategy for when, where, and how to meet these training requirements. The strategy must ensure we develop affordable training, eliminate duplication, and prevent a fragmented approach to training. The following training decisions were made by MFM's and SME's at the career field specialty U&TW held at Sheppard AFB, 17-22 Jul 01.

6.1. Initial Skills: Three-Level Course Review/Upgrade Training: The working group decided to revise the existing resident courses, J3ATR2A011 001 (Fundamentals), J3ABR2A031B 004 (F-16/A-10/F-117 Apprentice), and J3ABR2A031B 005 (B-1/B-2/C-17 Apprentice). The revised courses incorporate 2A1X2 and 2A1X3 I-level requirements to include: VOR/ILS/MLS, Radio/RADAR Altimeter, Compass System, Interphone / Public Address System, High Frequency (HF) Radio, SATCOM / Dedicated and Demand Assigned Multiple Access (DAMA), Autopilot System, Pitot & Static Systems, APN-59 Weather RADAR, ASW-48 Digital Autopilot, ARN-118 TACAN, ARN-127 VOR/ILS, IFF APX-64, and E-3/E-8 Benchtop Reconfigurable Automatic Tester (BRAT). Personnel assigned initially to a "Heavy" unit will attend the 74-day J3ATR2A011 002/J3ABR2A031B 006 courses. Personnel assigned initially to a "Fighter" unit will attend the 71-day J3ATR2A011 002/J3ABR2A031B 007 courses. The new courses are expected to be on line January 2003.

6.2. Five Level Upgrade Training: The STS was revised to provide additional training and identify core tasks for upgrade to the 5-level. The 5-level CDCs were revised and consolidated. 2A051 three-volume set was not changed. The 2A051B six-volume set was updated and subject matter was added or deleted as required. Volume 1 and 2 were consolidated into a single Volume 1. Volumes 3, 4, 5, and 6 had minor revisions and became Volumes 2, 3, 4, and 5 respectively. Volume 6 contains Communication/Navigation and Guidance & Control system information incorporated as a result of the career field restructure.

6.3. Seven Level Upgrade Training: Course length and training emphasis remained unchanged, i.e., advanced knowledge of ATLAS and troubleshooting centered. 7-level CDCs:

Because the AFS utilizes CDC 2AX7X, no items were deleted. Also, no items were identified for possible addition to CDC 2AX7X.

6.4. Continuation Training. The purpose of the continuation training program is to provide additional training exceeding minimum upgrade training requirements with emphasis on present and future duty positions. MAJCOMs develop a continuation training program that ensures individuals in the Avionics Test Station and Aircraft Component career field specialty receive necessary training at the appropriate point in their career. The training program identifies both mandatory and optional training requirements.

7. Community College of the Air Force (CCAF) Academic. Enrollment in CCAF occurs upon completion of basic military training. CCAF provides the opportunity to obtain an Associate in Applied Sciences Degree. In addition, CCAF offers the following:

7.1. Occupational Instructor Certification. Upon completion of instructor qualification training, consisting of the Basic Instructor Course (BIC) and supervised practice teaching, CCAF instructors who possess an associates degree or higher may be nominated by their school commander/commandant for certification as an occupational instructor.

7.2. Trade Skill Certification. When a CCAF student separates or retires, a trade skill certification is awarded for the primary occupational specialty. The college uses a competency based assessment process for trade skill certification at one of four proficiency levels; Apprentice, Journeyman, Craftsman/Supervisor, or Master Craftsman/Manager. All are transcribed on the CCAF transcript.

7.3. Degree Requirements: All airmen are automatically entered into the CCAF program to receive an Associates in Applied Technology Degree in Avionic Systems Technology. Prior to completing an associates degree, the 5-level must be awarded and the following requirements must be met:

	<u>Semester Hours</u>
Technical Core	12-24
Leadership, Management, and Military Studies.....	6
Physical Education	4
General Education	15
Program Elective	15
Technical Education; Leadership, Management, and Military Studies; or General Education	
Total	64

7.3.1. Technical Core (24 Semester Hours): Completion of course J3ABR2A031B-006 or J3ABR2A031B-007 satisfies all 24 semester hours of the technical education requirement.

Technical Core

Subjects/Courses

	<u>Semester Hours</u>
Avionic Systems Theory/Maintenance.....	24
CCAF Internship	16

Technical Electives

<u>Subjects/Courses</u>	<u>Semester Hours</u>
Advanced Electronics.....	12
Algebra-Based Physics	4
Aviation/Flight Safety	3
Basic Electronics Theory/Application.....	12
CAD/CAM or Technical Drawing/Drafting.....	3
Communications Systems Theory/Maintenance	12
Computer Science	6
Digital Techniques	6
Electronic Systems Theory/Maintenance	12
Enlisted Professional Military Education.....	6
FCC General Radiotelephone Operator's License.....	9
Industrial Safety.....	3
Microprocessor Electronic Theory	6
Quality Assurance	3
Radar Systems Theory/Maintenance	3
Soldering Techniques	3
Solid-State Theory/Application.....	6
Technical Writing.....	3
Trigonometry.....	3

7.3.2. Leadership, Management, and Military Studies (LMMS) (6 Semester Hours):

Professional military education and/or civilian management courses accepted in transfer and/or by testing credit.

7.3.3. Physical Education (4 Semester Hours):

<u>Subjects/Courses</u>	<u>Semester Hours</u>
PHE 1000 - <i>Basic Military Training</i>	4

7.3.4. General Education (15 Semester Hours): Courses must meet the definition of General Education subjects/courses as provided in the CCAF General Catalog.

<u>Subjects/Courses</u>	<u>Semester Hours</u>
Oral Communication (Speech).....	3
Written Communication (English Composition)	3
Mathematics	3
Intermediate algebra or college-level mathematics course that satisfies the delivering institution's mathematics requirement for graduation. If an acceptable mathematics course is applied as a Technical or Program Elective, a natural science course may be substituted for mathematics.	
Social Science	3
Anthropology, Archaeology, Economics, Geography, Government, History, Political Science, Psychology, Sociology	
Humanities	3

Fine Arts (Criticism, Appreciation, Historical Significance), Foreign Language, Literature, Philosophy, Religion

7.3.5. Program Elective (15 semester hours): Courses applying to technical education, LMMS or general education requirements; natural science courses meeting general education requirement application criteria; foreign language credit earned at Defense Language Institute or through Defense Language Proficiency Test; maximum 6 SHs of CCAF degree-applicable technical course credit otherwise not applicable to program of enrollment. See the CCAF General Catalog http://www.au.af.mil/au/ccaf/catalog/2002cat/ter_4vhs.htm for details regarding the Associates of Applied Science for this specialty.

7.4. AETC Instructor Requirements. Additional off-duty education is a personal choice that is encouraged for all. Individuals desiring to become an Air Education and Training Command Instructor should be actively pursuing an associate's degree. It's necessary for instructors to have at least an associate's degree so the Technical School can maintain accreditation through the Southern Association of Colleges and Schools.

8. Career Field Path.

8.1. Enlisted Career Path. Table 8.1 identifies career milestones for the 2A0X1B Air Force specialty.

Table 8.1 Enlisted Career Path

Education and Training Requirements	Grade Requirements			
	Rank	Average Sew-On	Earliest Sew-On	High Year Of Tenure (HYT)
Basic Military Training School				
Apprentice Technical School (3-Skill Level)	Amn A1C	6 months 16 months		
Upgrade To Journeyman (5-Skill Level) - Minimum 15 months on-the-job training. - Complete all 5-level core tasks on one MDS and all duty position-related tasks identified by supervisor. - Complete appropriate CDC if/when available.	Amn A1C SrA	6 months 16 months 3 years	28 months	10 Years
Airman Leadership School (ALS) - Must be a SrA with 48 months time in service or be a SSgt Selectee and have 1 year of retainability. - Resident graduation is a prerequisite for SSgt sew-on (Active Duty Only).				
Trainer - Recommended by supervisor. - Qualified and certified to perform the task to be trained. - Attended a formal trainer course. - Designated, in writing, by commander.			Certifier - At least a SSgt with a 5-skill level or civilian equivalent. - Someone other than the trainer. - Qualified and certified to perform the task being certified. - Attended a formal certifier course. - Designated, in writing, by commander.	

Upgrade To Craftsman (7-Skill Level) - Minimum rank of SSgt. - Complete all 5- and 7-level core tasks on one MDS and all duty position-related tasks identified by supervisor. - 18 months OJT. - Complete appropriate CDC if/when available. - Complete advanced technical school.	SSgt	6.1 years	3 years	20 Years
Noncommissioned Officer Academy (NCOA) - Must be a TSgt or TSgt Selectee. - Resident graduation is a prerequisite for MSgt sew-on (Active Duty Only).	TSgt	14.1 years	5 years	22 Years
	MSgt	18.4 years	8 years	24 Years
USAF Senior NCO Academy (SNCOA) - Must be a SMSgt or SMSgt Selectee. - A percentage of top nonselect (for promotion to E-8) MSGts attend the SNCOA each year. - Resident graduation is a prerequisite for CMSgt sew-on (Active Duty Only).	SMSgt	21 years	11 years	26 Years
Upgrade To Superintendent (9-Skill Level) - Minimum rank of SMSgt.	CMSgt	23.3 years	14 years	30 Years

8.2. Base/Unit Education and Training Manager Checklist: Table 8.2. provides base and unit education and training managers a tool to track progress of individuals in the 2A0X1B Air Force specialty.

Table 8.2. Base/Unit Education and Training Manager Checklist		
Requirements for Upgrade to:	Y	N
Journeyman - Has the apprentice completed mandatory CDCs if available? - Has the apprentice completed all 5-level core tasks on at least one MDS aircraft identified in the CFETP? - Has the apprentice completed all other duty position tasks identified by the supervisor? - Has the apprentice completed 15 months training (9 months for retrainees) for award of the 5-skill level? - Has the apprentice met mandatory requirements listed in specialty description, AFMAN 36-2108 (Airman Classification), and CFETP? - Has the apprentice been recommended by their supervisor?		
Craftsman - Has the journeyman achieved the rank of SSgt? - Has the journeyman completed mandatory CDCs? if available? - Has the journeyman completed all 5- and 7-level core tasks on at least one MDS aircraft identified in the CFETP? - Has the journeyman completed all other duty position tasks identified by the supervisor?		

<ul style="list-style-type: none"> - Has the journeyman attended 7-skill level Craftsman Course (if available)? First, they must complete: <ul style="list-style-type: none"> -- All 7-level training requirements listed in the CFETP. -- All applicable mandatory CDCs and /or exportable courses. -- A minimum of 12 months UGT (6 months for retrainees). - Has the journeyman completed a minimum of 18 months UGT (12 months for retrainees) for award of the 7-skill level?		
---	--	--

TO: Squadron/CC

FROM: Squadron Training Manager

SUBJECT: Upgrade Trainee

Trainee is prepared to be upgraded and has completed all mandatory training requirements.
Supervisor recommends upgrade.

Training Manager

Supervisor

SECTION C - SKILL LEVEL TRAINING REQUIREMENTS

9. Purpose. Skill level training requirements in this career field specialty are defined in terms of tasks and knowledge requirements. This section outlines the specialty qualification requirements for each skill level in general terms and establishes the mandatory requirements for entry, award, and retention of each skill level. The specific task and knowledge training requirements are identified in the STS in Part II, Sections A and B of this CFETP.

10. Specialty Qualification Requirements. The various skill levels in this career field are defined in terms of tasks and knowledge proficiency requirements for each skill level. They are stated in broad general terms and establish the standards of performance. The specific task and knowledge training requirements are identified in the STS in Part II, Section A of the CFETP. Unit work centers must develop a structured training program to ensure the following requirements are met.

10.1. Apprentice-Level Training.

10.1.1. Specialty Qualification: To perform duties at the apprentice level, an individual must be able to understand basic system theory of operation and be able to perform certain on-equipment and off-equipment items identified in Part II.

10.1.1.1. Knowledge: Knowledge is mandatory of: electrical theory and electronic fundamentals, including solid-state, binary, digital, octal, and hexadecimal numbering systems; metrology principles; Boolean algebra; computer logic, and programming principles and language; printed circuitry; microwave, and radar principles; micro-miniature solid state devices; operating principles of avionics components supported by test stations; electrically actuated mechanical device theory; operating principles of basic measuring and testing devices; interpreting schematic, logic, data flow, and wiring diagrams; interpreting programming tables and technical publications; using, caring for, and applying special, standard, and common hand

tools; interpreting testing, measuring, and referencing devices; concepts and application of applicable maintenance directives; Air Force supply procedures; and use and disposal of hazardous waste and material.

10.1.1.2. Education: Completion of high school is desirable with courses in physics, algebra, trigonometry, and computer principles.

10.1.1.3. Training: For award of AFSC 2A031X, completion of the applicable suffix basic avionics test station and components course is mandatory.

10.1.1.4. Experience: The following experience is mandatory for award of the AFSC indicated:
2A051B. Qualification in and possession of AFSC 2A031B. Also, experience in functions such as identifying performance and isolating malfunctions encountered with avionic components; using and repairing avionic electrical, electronic, and mechanical equipment; or aligning and calibrating avionic test stations and SE.

2A071B. Qualification in and possession of AFSC 2A051B. Also, experience performing or supervising functions such as installing, inspecting, repairing, or overhauling avionic test stations and SE.

10.1.1.5. Other: The following are mandatory as indicated:

10.1.1.5.1. For entry into this specialty, normal color vision as defined in AFI 48-123, *Medical Examination and Standards*.

10.1.1.5.2. See AFMAN 36-2108, attachment 39 for additional entry requirements.

10.1.1.5.3. For award and retention of AFSCs 2A031B/51B/71B or 2A000, eligibility for a Secret security clearance according to AFI 31-501, *Personnel Security Program Management*.

10.1.2. Training Sources. The initial skills course J3ABR2A031B 006/007, will provide the required knowledge and qualifications. Initial skills training encompasses electronic principles, test station theory and operation, component repair, component removal and installation. It also includes introduction to maintenance concepts and troubleshooting, general shop maintenance practices, use of technical publications, maintenance documentation with CAMS, and support equipment familiarization and use.

10.1.3. Implementation. Upon graduation from Basic Military Training, airmen will attend course E3AQR2A031B-451/452, Electronic Principles, at Keesler AFB, MS, then proceed to Sheppard AFB, TX, to complete the J3ABR2A031B 006 or J3ABR2A031B-007, Heavy or Fighter Avionics Test Station and Aircraft Component Apprentice Training, depending on the airframe they are assigned to. Course completion will result in award of the 3-skill level.

10.2. Journeyman-Level Training:

10.2.1. Specialty Qualification: In addition to the 3-level qualifications:

10.2.1.1. Knowledge: An individual must possess knowledge and skills necessary to analyze performance and isolate basic malfunctions of avionics test stations, SE, and aircraft components. They must also be able to perform self-test, calibration, and operational checks on avionics test stations, SE, and aircraft system components; use and care for test and support equipment; and modify and reprogram avionics test stations, SE, and aircraft systems components. They must also know how to handle, store, and dispose of hazardous waste and materials according to environmental standards.

10.2.1.2. Education: There is no formal education for upgrade to 2A051B.

10.2.1.3. Training: Requirements for the Journeyman level require completion of the 5-level CDC and completion of all applicable 5-level core tasks on at least one MDS aircraft specified in the STS.

10.2.1.4. Experience: Qualification in and possession of AFSC 2A031B. Also, experience in functions such as identifying and isolating malfunctions encountered with avionics components; using and repairing avionics electrical, electronic, and mechanical equipment; or aligning and calibrating avionics test stations and SE.

10.2.1.5. Other: The following are mandatory as indicated:

10.2.1.5.1. For entry into this specialty, normal color vision as defined in AFI 48-123, *Medical Examination and Standards*.

10.2.1.5.2. For award and retention of AFSC 2A031X/51X/71X or 2A000, eligibility for a Secret security clearance according to AFI 31-501, *Personnel Security Management Program*.

10.2.2. Training Sources. The Five level CDC provides the career knowledge training required. Qualification training and OJT will provide training and qualification on the core tasks identified in the STS. The CDC is written to build from the trainee's current knowledge base, and provide more in-depth knowledge to support OJT requirements

10.2.3. Implementation. Training to the 5-level is performed by the units utilizing STS, exportable courses, and CDCs. Upgrade to the 5-level requires completion of the 2A051 and 2A051B CDCs, completion of all 5-level core tasks on one MDS aircraft, and MAJCOM/Unit requirements.

10.3. Craftsman-Level Training:

10.3.1. Specialty Qualification: In addition to the 5-level qualifications:

10.3.1.1. Knowledge: An individual must possess advanced electronic skills and knowledge necessary to analyze performance and isolate complex malfunctions of avionics test stations, SE, and aircraft system components. The 7-level must be able to supervise, train, and utilize resources to ensure effective planning, scheduling, and maintenance. The 7-levels must be qualified on advanced repair and inspection techniques; modification and certification of avionics test stations, SE, and aircraft system components; repair requirements, shop procedures and evaluations; and historical documentation analysis.

10.3.1.2. Education: There are no additional education requirements beyond those defined for the apprentice level.

10.3.1.3. Training: Completion of CDC 2AX7X and the resident 7-level course, J3ACR2A071B 001, at Sheppard AFB TX are mandatory for upgrade to AFSC 2A071B.

10.3.1.4. Experience: Completion of all applicable 5 and 7-level core tasks on at least one MDS aircraft as identified in the STS, and qualification in and possession of AFSC 2A051B. Also, experience performing or supervising functions such as installing, inspecting, repairing, or overhauling avionics test stations and SE.

10.3.1.5. Other: The following are mandatory as indicated:

10.3.1.5.1. For entry into this specialty, normal color vision as defined in AFI 48-123, *Medical Examination and Standards*.

10.3.1.5.2. For award and retention of AFSC 2A031X/51X/71X or 2A000, eligibility for a Secret security clearance according to AFI 31-501, *Personnel Security Management Program*.

10.3.2. Training Sources. Seven level upgrade training will be conducted by certified trainers using applicable core tasks, unit/MAJCOM specific courses, applicable 7-level CDC, and the formal 7-level resident course J3ACR2A071B-001. The resident courses and/or 7-level CDCs are written to provide advanced troubleshooting skills.

10.3.3. Implementation. Upgrade to the 7-level will require completion of all applicable 5 and 7-level core tasks on one MDS aircraft, applicable 7-level CDCs, craftsman's maintenance

course J3ACR2A071B-001, 18 months OJT after selection to SSgt, and all mandatory exportable courses.

10.4. Superintendent-Level Training:

10.4.1. Specialty Qualification. In addition to 7-level qualifications:

10.4.1.1. Knowledge: An individual must possess advanced skills and knowledge of concepts and principles in the management of aircraft maintenance. The 9-level needs to be an effective leader; must be able to forecast, budget and manage funds and other resources; and must be knowledgeable of all environmental standards and ensure adherence to the proper handling and disposal of hazardous materials.

10.4.1.2. Education: There are no additional requirements beyond those defined for the apprentice level.

10.4.1.3. Training: For award of AFSC 2A190, completion of applicable PME courses and promotion to SMSgt is mandatory.

10.4.1.4. Experience: Qualification in and possession of AFSC 2A071B. Also, experience managing avionics test station and components functions or activities.

10.4.1.5. Other: The following are mandatory as indicated:

10.4.1.5.1. For entry into this specialty, normal color vision as defined in AFI 48-123, *Medical Examination and Standards*.

10.4.1.5.2. For award and retention of AFSC 2A031X/51X/71X or 2A000, eligibility for a Secret security clearance according to AFI 31-501, *Personnel Security Management Program*.

10.4.2. Training Sources. The senior NCO Academy and unit OJT will be used for training.

10.4.3. Implementation. The 9-level will be awarded after completing MAJCOM requirements, unit OJT and promoted to SMSgt. Individuals must attend the Senior NCO Academy after they are selected for promotion to SMSgt. ANG and AFRC personnel can use correspondence course.

SECTION D - RESOURCE CONSTRAINTS

11. Purpose. This section of the CFETP identifies known resource constraints, which preclude optimum/desired training from being developed or conducted. Included is a narrative explanation of each resource constraint, an impact statement describing the effect on training, the resources needed, and actions required to satisfy the training requirements.

12. Apprentice Level Training Constraints: There are no 3-level constraints

13. Five Level Training Constraints: There are no 5-level constraints.

14. Seven-Level Training Constraints: There are no 7-level constraints.

SECTION E. TRANSITIONAL TRAINING GUIDE

15. Transitional Training Guide: The purpose of the transitional training guide is to define personnel training requirements for 2A1X2 and 2A1X3 personnel.

15.1. Restructure Transition Training Plan: The working group at the July 2001 U&TW developed a restructure TTP for inclusion in the revised CFETP. This TTP will be implemented following the task alignment TTP. All individuals enrolled in upgrade training to the 5/7-level will complete their current courses and then complete the training requirements outlined in this

Transition Training Plan.

15.1.1. 2A1X2: 2A1X2 CFETP line items and training requirements were incorporated into the 2A5X3B CFETP to support all O-level requirements previously supported by 2A1X2 personnel. 2A1X2 personnel performing O-level maintenance will be directly converted to 2A5X3Bs and require no additional training. Individuals will be exempt from SKT for one year and must plan to test in the 2004 test cycle. **I-level maintenance:** All remaining 2A1X2 will indirectly convert to the new 2A0X1B for I-level maintenance Oct 02. Working group evaluated a school house proposal for a transition training plan. Training requirements were established. Individuals will be exempt from SKT for one year, a waiver for an additional year will be submitted for a total of two years (until 2005 cycle). MAJCOMs will realign O/I-level manning positions as required

15.1.2. 2A1X3: 2A5X3A personnel will be utilized to perform all O-level duties previously supported by 2A1X3s. Since 2A1X3s and 2A4X2s attend the same technical school and receive the same training (except additional I-level training for 2A1X3s) no additional line items will be added to the 2A5X3A CFETP. 2A1X3 O-level personnel will be indirectly converted (AFRC/ANG/AFSOC will be directly converted) to 2A5X3As and will complete the Qualification Training Package (QTPs) covering INS & Sensors, unless the individual has completed the 2A5X3A CDCs available Nov 01 (this requirement includes all existing 5/7-levels). Individuals will be exempt from SKT for one year, a waiver for an additional year will be submitted for a total of two years (until 2005 cycle). **I-level maintenance:** All remaining 2A1X3 will directly convert to the new 2A0X1B for I-level maintenance Oct 02. Working group evaluated a school house proposal for a transition training plan. Training requirements were established. Individuals will be exempt from SKT for one year, a waiver for an additional year will be submitted for a total of two years (until 2005 cycle). MAJCOMs will realign O/I-level manning positions as required.

PART II

SECTION A - SPECIALTY TRAINING STANDARD

1. Implementation. This STS will be used for technical training provided by Air Education and Training Command (AETC) for classes beginning on and after 23 Jan 03.

2. Purpose. As prescribed in AFI 36-2201, this STS:

2.1. Lists in the column 1 (Task, Knowledge, and Technical Reference) the most common tasks, knowledge, and technical references (TR) necessary for airmen to perform duties in the 3-, 5-, and 7-skill level. An asterisk (*) before the number indicates a wartime course objective.

2.2. Column 2 (Core Tasks) identifies, by asterisk (*), specialty-wide training requirements. Core tasks identified with an *R are optional for ANG and AFRC. As a minimum, certification on all core tasks applicable to at least one Mission Design Series (MDS) aircraft assigned must be completed for skill level upgrade. Core task exemptions: (1) core tasks which are not applicable to base assigned aircraft or equipment are not required for upgrade (units are not required to send personnel TDY for core task training); (2) units are not exempt from minimum core task training if aircraft/equipment are assigned to another unit on base, and (3) core tasks on more than one assigned MDS are not required unless deemed mandatory by the MAJCOM Functional Managers, commanders, and/or supervisor. MAJCOM Functional Managers, commanders, and supervisors may designate additional core tasks as necessary. When designated, certify these core tasks using normal core task certification procedures.

2.3. Provides certification for OJT. Column 3 is used to record completion of tasks and knowledge training requirements. Use automated training management systems to document technician qualifications, if available. Task certification must show a certification completed date.

2.4. Shows formal training and correspondence course requirements. Column 4 shows the proficiency to be demonstrated on the job by the graduate as result of training on the task/knowledge and the career knowledge provided by the correspondence course. When two codes are used in columns 4A and 4C(1) (e.g. 2b/b), the first code is the established requirement for resident training on the task/knowledge, and the second code indicates the level of training provided in the course due to equipment shortages or other resource constraints. See CADRE/AFSC/CDC listing maintained by the unit training manager for current CDC listing.

2.5. Qualitative Requirements. Attachment 1 contains the proficiency code key used to indicate the level of training and knowledge provided by resident training and career development courses.

2.6. Job Qualification Standard. Becomes a job qualification standard (JQS) for on-the-job training when placed in AF Form 623, **On-The-Job Training Record**, and used according to AFI 36-2201. For OJT, the tasks in column 1 are trained and qualified to the go/no go level. "Go" means the individual can perform the task without assistance and meets local requirements for accuracy, timeliness, and correct procedures. When used as a JQS, the following requirements apply:

2.6.1. Documentation. Document and certify completion of training IAW AFMAN 36-2247, Chapter 5. Automated records, utilizing Core Automated Management System (CAMS) reflecting this STS may be used and are highly encouraged. Use of attachments one, two and

twelve are mandatory in individual training records along with CFETP Part I and Part II, Section A. Use of at least one of attachments three through eleven is required. Identify duty position requirements by circling (in pencil) the subparagraph number next to the task statement. As a minimum, complete the following columns in Part 2 of the CFETP: date training completed, trainee initials, trainer initials, and certifier initials (core tasks only). Trainers may sign off non-core and non-critical tasks by initialing the trainer's column; third party certification is not required for non-core and non-critical tasks. There are no approved AFJQS for this AFSC.

2.6.1.1. Converting from Old Document to CFETP. All AFJQSs and previous CFETPs are replaced by this CFETP; therefore, conversion of all training records to this CFETP STS is mandatory. Use this CFETP STS (or automated STS) to identify and certify all past and current qualifications.

2.6.1.1.1. For those core and critical tasks previously certified and required in the current duty position, evaluate current qualifications and when verified, recertify using current date as completion date, and enter trainee's and certifier's initials. Remember, during the transcription process no training is taking place. Therefore, the trainer's initials are not required.

2.6.1.1.2. For non-core and non-critical tasks previously certified and required in the current duty position, evaluate current qualifications and when verified, recertify using current date as completion date, and enter trainee's and trainer's initials.

2.6.1.1.3. When transcribing previous certification for tasks not required in the current duty position, carry forward only the previous completion date of certification (not the initials of another person). If and when transcribed tasks become duty position requirements, recertify using standard certification procedures.

2.6.1.1.4. The person whose initials appear in the trainer or certifier block during the transcription process must meet the requirements of their respective roles.

2.6.1.1.5. Upon completion of the transcription process, give the old CFETP to the member.

2.6.1.2. Documenting Career Knowledge. When a CDC is not available: the supervisor identifies CFETP Part II training references that the trainee requires for career knowledge and ensures, as a minimum, that trainees cover the mandatory items in AFI 36-2108. For two-time CDC course exam failures: Supervisors identify all Part II items corresponding to the areas covered by the CDC. The trainee completes a study of references, undergoes evaluation by the task certifier, and receives certification on the CFETP Part II. **Supervisors must document successful completion of career knowledge prior to submission of a CDC waiver.**

2.6.1.3. Decertification and Recertification. When an airman is found to be unqualified on a task previously certified for his or her position, the supervisor lines through the previous certification or deletes previous certification when using automated system. Appropriate remarks, pertaining to the reason for decertification, are entered on the AF Form 623A, **On-The-Job Training Record Continuation Sheet**. The individual is recertified (if required) either by erasing the old entries and writing in the new or by using correction fluid/tape (if the entries were made in ink) over the previously certified entry.

2.6.2. AF Form 797. When additional items not listed in the CFETP Part II are necessary in the current duty assignment, enter them on the AF Form 797. Fill out the form IAW AFMAN 36-2247.

2.6.3. Disposition of Training Records. Upon separation, retirement, commissioning, or promotion to Master Sergeant (unless otherwise directed by the AFCFM, MAJCOM, unit commander, or supervisor), give the individual their training records. Also, give individuals

outdated training records after transcribing records. Do not remove any training records that show past qualifications unless transcribed to a new CFETP/AFJQS. For example, an individual working in a tool crib must maintain documented career field qualifications in case they return to duty on the flightline or in the shop. Supervisors must exercise good judgment when removing training records not needed in current duty positions.

2.7. Specialty Training Standard. Is a guide for development of promotion tests used in the Weighted Airman Promotion System (WAPS). Specialty Knowledge Tests (SKTs) are developed at the USAF Occupational Measurement Squadron by senior NCOs with extensive practical experience in their career fields. The tests sample knowledge of STS subject matter areas judged by test development team members as most appropriate for promotion to higher grades. Questions are based upon study references listed in the WAPS catalog. Individual responsibilities are in chapter 14 of AFI 36-2606, *US Air Force Reenlistment, Retention, and NCO Status Programs*. WAPS is not applicable to the Air National Guard or Air Force Reserve.

3. Recommendations. Report unsatisfactory performance of individual course graduates to the AETC training manager at 365 TRS/TRR, 609 9th Avenue, Stop 242, Sheppard AFB, TX, 76311-2335, DSN 736-3245. Reference specific STS paragraphs. For a quick response to problems, call our Training Feedback Hotline, DSN 736-2574.

BY ORDER OF THE SECRETARY OF THE AIR FORCE

OFFICIAL

MICHAEL E. ZETTLER, Lieutenant General, USAF
DCS/Installations and Logistics

Attachments

1. Proficiency Code Key (Mandatory in records with CFETP Part I and Part II, Section A)
2. Common Maintenance Requirements (Mandatory)
3. A-10 Peculiar Requirements (Optional)
4. B-1B Peculiar Requirements (Optional)
5. B-2 Peculiar Requirements (Optional)
6. C-17 Peculiar Requirements (Optional)
7. F-16 Peculiar Requirements (Optional)
8. F-117 Peculiar Requirements (Optional)
9. C130 & SAM Peculiar Requirements (Optional)
10. C135 & E4 Peculiar Requirements (Optional)
11. E3 & E8 Peculiar Requirements (Optional)
12. Electronic Fundamentals/Applications (Mandatory)

NOTE: Use of at least one of attachments three through eleven is required.

PROFICIENCY CODE KEY

STS 2A0X1B

Name Of Trainee		
Printed Name (<i>Last, First, Middle Initial</i>)		Initials (Written)
<i>Printed Name Of Training/Certifying Official And Written Initials</i>		
<i>N/I</i>		<i>N/I</i>

QUALITATIVE REQUIREMENTS

Proficiency Code Key		
	Scale Value	Definition: The individual
Task Performance Levels	1	IS EXTREMELY LIMITED (Can do simple parts of the task. Needs to be told or shown how to do most of the task.)
	2	IS PARTIALLY PROFICIENT (Can do most parts of the task. Needs only help on hardest parts.)
	3	IS COMPETENT (Can do all parts of the task. Needs only a spot check of completed work.)
	4	IS HIGHLY PROFICIENT (Can do the complete task quickly and accurately. Can tell or show others how to do the task.)
*Task Knowledge Levels	a	KNOWS NOMENCLATURE (Can name parts, tools, and simple facts about the task.)
	b	KNOWS PROCEDURES (Can determine step by step procedures for doing the task.)
	c	KNOWS OPERATING PRINCIPLES (Can identify why and when the task must be done and why each step is needed.)
	d	KNOWS ADVANCED THEORY (Can predict, isolate, and resolve problems about the task.)
**Subject Knowledge Levels	A	KNOWS FACTS (Can identify basic facts and terms about the subject.)
	B	KNOWS PRINCIPLES (Can identify relationship of basic facts and state general principles about the subject.)
	C	KNOWS ANALYSIS (Can analyze facts and principles and draw conclusions about the subject.)
	D	KNOWS EVALUATION (Can evaluate conditions and make proper decisions about the subject.)
Explanations		
* A task knowledge scale value may be used alone or with a task performance scale value to define a level of knowledge for a specific task. (Example: b and 1b)		
** A subject knowledge scale value is used alone to define a level of knowledge for a subject not directly related to any specific task, or for a subject common to several tasks.		
- This mark is used alone instead of a scale value to show that no proficiency training is provided in the courses or CDCs.		
/ This mark is used in course columns to show that training is required but not given/reduced due to limitations in resources (3c/b, 2b/b, 3c/-, etc.).		
Note: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.		

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References	A 5 Lvl	B 7 Lvl	A Training Start	B Training Complete	C Trainee Initials	D Trainer Initials	E Certifier Initials	CRS	CDC	CRS

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A2.1.	CAREER LADDER STRUCTURE TR: AFMAN 36-2108; AFVA 39-1							-	-	-
A2.2.	SUPERVISION AND TRAINING									
A2.2.1.	Supervision									
A2.2.1.1.	Orient new personnel TR: AFMAN 36-2108; AFIs 36-2201, 36-2103							-	-	-
A2.2.1.2.	Obtain information for special requisitions TR: AFI 21-101							-	-	-
A2.2.1.3.	Statement of charges TR: DODR 7000-14V4 , DOD 7200.1							-	-	-
A2.2.1.4.	Report of survey TR: DODR7000 -14V4, DOD 7200.1							-	-	-
A2.2.1.5.	Coordinate work with others TR: 21-101, and applicable command directives							-	-	-
A2.2.1.6.	Recommend/Establish: TR: AFI 21-101, and applicable Command directives									
A2.2.1.6.1.	Work methods							-	-	-
A2.2.1.6.2.	Controls							-	-	-
A2.2.1.6.3.	Performance standards							-	-	-
A2.2.1.7.	Plan: TR: AFI 21-101, and applicable command directives									
A2.2.1.7.1.	Work assignments							-	-	-
A2.2.1.7.2.	Work priorities							-	-	-
A2.2.1.8.	Schedule: TR: AFI 21-101, and applicable command directives									
A2.2.1.8.1.	Work assignments							-	-	-
A2.2.1.8.2.	Work priorities							-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.2.1.8.3.	Other activities such as ancillary training, staff meetings, and leave time								-	-	-
A2.2.1.9.	Assign: TR: AFI 21-101, and applicable command directives										
A2.2.1.9.1.	Maintenance repair work								-	-	-
A2.2.1.9.2.	Personnel to positions								-	-	-
A2.2.1.10.	Supervise repair personnel accomplishing: TR: AFI 21-101, and applicable command directives										
A2.2.1.10.1.	Maintenance								-	-	-
A2.2.1.10.2.	Inspection								-	-	-
A2.2.1.11.	Analyze maintenance and inspection reports and charts TR: AFI 21-101, and applicable command directives								-	-	-
A2.2.1.12.	Prepare: TR: AFI 21-101, and applicable command directives										
A2.2.1.12.1.	Maintenance and inspection reports and charts								-	-	-
A2.2.1.12.2.	Organizational and functional charts								-	-	-
A2.2.1.13.	Justify: TR: AFI 21-101, and applicable command directives										
A2.2.1.13.1.	Personnel								-	-	-
A2.2.1.13.2.	Equipment								-	-	-
A2.2.1.14.	Evaluate work performance of personnel: TR: AFI 36-2403										
A2.2.1.14.1.	Performing maintenance								-	-	-
A2.2.1.14.2.	Performing inspections								-	-	-
A2.2.1.15.	Perform self-assessments								-	-	-
A2.2.2.	Training TR: AFI 36-2201										
A2.2.2.1.	Career Field Education and Training Plan (CFETP)								-	-	-
A2.2.2.2.	Specialty Training Standard (STS)								-	-	-
A2.2.2.3.	Occupational Survey Report (OSR)								-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.2.2.4.	Utilization and Training workshop (UT&W)								-	-	-
A2.2.2.5.	Evaluate personnel to determine need for training								-	-	-
A2.2.2.6.	Plan and supervise Enlisted Specialty Training (EST)										
A2.2.2.6.1.	Prepare job qualification standards								-	-	-
A2.2.2.6.2.	Conduct training								-	-	-
A2.2.2.6.3.	Counsel trainees on their progress								-	-	-
A2.2.2.6.4.	Monitor effectiveness of training										
A2.2.2.6.4.1.	Career knowledge upgrade								-	-	-
A2.2.2.6.4.2.	Job proficiency upgrade								-	-	-
A2.2.2.6.4.3.	Qualification								-	-	-
A2.2.2.7.	Maintain training records								-	-	-
A2.2.2.8.	Evaluate effectiveness of training programs										
A2.2.2.8.1.	Resident Training								-	-	-
A2.2.2.8.2.	On-The-Job Training								-	-	-
A2.2.2.9.	Recommend personnel for training TR: AFIs 36-2101, 36-2201; AFCAT 36-2223								-	-	-
A2.2.2.10.	Schedule training								-	-	-
A2.2.2.11.	OJT trainer requirements										
A2.2.2.11.1.	Prepare teaching outlines or task breakdowns								-	-	-
A2.2.2.11.2.	Provide trainees theory and train on actual equipment								-	-	-
A2.2.2.11.3.	Provide feedback on training provided								-	-	-
A2.2.2.12.	OJT task certifier requirements										
A2.2.2.12.1.	Develop methods of evaluation to determine trainee knowledge/qualification, and training effectiveness								-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.2.2.12.2.	Use appropriate method of evaluation and effectively determine trainee's ability								-	-	-
A2.2.2.12.3.	Provide supervisor and trainer feedback on results of training provided, and trainee's strengths/weaknesses								-	-	-
A2.2.2.13.	Perform task certification								-	-	-
A2.3.	SECURITY										
A2.3.1.	Classification of information								A	-	-
A2.3.2.	Prevent security violations								b	-	-
A2.3.3.	C ⁴ Systems Security								A	-	-
A2.3.4.	Destruction of classified information								A	-	-
A2.3.5.	Specific vulnerabilities of AFSC 2A0X1								A	-	-
A2.3.6.	Physical security TR: AFI 31-101V1, DODR 5200-8								A	-	-
A2.4.	AF OCCUPATIONAL SAFETY AND HEALTH (AFOSH) PROGRAM TR: AFIs 23-502, 91-301; AFOSH Standards as applicable; TOs 31-1-141-1, 31Z-10-4, 42B-1-23										
A2.4.1.	Hazards of AFSC 2A0X1								B	B	-
A2.4.2.	AFOSH standards for AFSC 2A0X1								A	B	-
A2.4.3.	Keep work areas clean and safe								2b	-	-
A2.4.4.	Apply safety precautions when Working with:										
A2.4.4.1.	Electronic equipment								2b	-	-
A2.4.4.2.	High voltage equipment								2b	-	-
A2.4.4.3.	Hand tools								2b	-	-
A2.4.4.4.	Compressed gases								b	-	-
A2.4.4.5.	Cathode-ray tube (CRT)								b	-	-
A2.4.4.6.	Radio Frequency (RF) sources								b	-	-
A2.4.4.7.	Radioactive materials								b	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.4.4.8.	High intensity sound								b	-	-
A2.4.5.	Effects of RF radiation								B	B	-
A2.4.6.	Reporting RF overexposure								b	-	-
A2.5.	HAZARDOUS MATERIALS AND WASTE HANDLING ACCORDING TO ENVIRONMENTAL STANDARDS TR: AFOSHTD161-21.1W										
A2.5.1.	Types of hazardous material/fluids								B	-	-
A2.5.2.	Review MSDS								B	-	-
A2.5.3.	Handling procedures								B	-	-
A2.5.4.	Storage and labeling								B	-	-
A2.5.5.	Proper disposal								B	-	-
A2.5.6.	Apply safety precautions when working with hazardous materials								b	-	-
A2.5.7.	Freon Service and Recovery								-	-	-
A2.5.8.	Waste Minimization								B	-	-
A2.6.	TECHNICAL PUBLICATIONS TR: AFPD 21-3; TOs 0-1-01, 00-5-1, 00-5-2, 00-5-3, 00-5-16, 00-5-17, 00-25-06-2-2, 51-1-06-1, 80-0-1										
A2.6.1.	Function and application								A	-	-
A2.6.2.	Technical Order Management								-	-	-
A2.6.3.	Use Technical Order (TO) indexes								-	-	-
A2.6.4.	Use Electronic TOs								-	-	-
A2.6.5.	Use TOs to perform:										
A2.6.5.1.	Maintenance								2b	-	-
A2.6.5.2.	Line Replaceable Unit (LRU) inspections								2b	-	-
A2.6.5.3.	Time compliance TO								-	-	-
A2.6.5.4.	Part number research								2b	-	-
A2.6.6.	Report TO deficiencies								-	-	-
A2.6.7.	Computer Program Identification Number (CPIN)/(ACPIN) system								A	B	-
A2.6.8.	Use CPIN/ACPIN compendium								2b	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.7.	AIR FORCE SUPPLY DISCIPLINE TR: AFI 21-101										
A2.7.1.	Supply Discipline								A	B	-
A2.7.2.	Maintenance Supply Concept								-	-	B
A2.7.3.	Supply Documents Management								-	-	B
A2.7.4.	Equipment Account Management								-	-	B
A2.7.5.	Status of Reports and Training (SORTS)								-	-	A
A2.7.6.	Priority System								-	-	B
A2.7.7.	Repair Cycle Assets								-	-	B
A2.7.8.	Standard Base Supply System (SBSS)								-	-	B
A2.7.9.	Classified Assets Handling								-	-	A
A2.7.10.	Land Mobile Radios, Pagers, and Cell Phones								-	-	A
A2.7.11.	Depot Level Repairables								-	-	B
A2.7.12.	Processing and controlling of material TR: AFI 21-101										
A2.7.12.1.	Processing and controlling material								A	B	-
A2.7.12.2.	Use condition tags								2b	-	-
A2.7.12.3.	Use issue/turn-in requests								2b	-	-
A2.7.13.	Use fed log								-	-	-
A2.7.14.	Maintain equipment accounts								-	-	-
A2.8.	MAINTENANCE AND INSPECTION										
A2.8.1.	Duties and responsibilities of shop personnel								-	-	B
A2.8.2.	Maintenance Accountability								-	-	B
A2.8.3.	Operational Risk Management								-	-	B
A2.8.4.	Logistics/ Resource Maintenance Management										
A2.8.4.1.	Logistics Management								-	-	B
A2.8.4.2.	Resource Management								-	-	B
A2.8.4.3.	Operations/Logistics Group Commander Responsibilities								-	-	B

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.8.4.4.	PIWG, TIPWG, STP, and PMR								-	-	-
A2.8.4.5.	Financial Plan								-	-	-
A2.8.4.6.	Aircraft Maintenance Management Information Systems								-	-	-
A2.8.4.7.	Aircraft Monitoring								-	-	-
A2.8.4.8.	Unit Self-Assessments								-	-	-
A2.8.4.9.	Maintenance QPM Relationships								-	-	-
A2.8.4.10.	FOD Manager Program								-	-	-
A2.8.4.11.	Mobility								-	-	-
A2.8.5.	Basic functions within maintenance complex TR: AFI 21-101								A	B	-
A2.8.6.	Levels of maintenance TR: AFI 21-101								A	B	-
A2.8.7.	Inspection systems TR: TO 00-20 series								A	B	-
A2.8.8.	Perform quality assurance inspections								-	-	-
A2.8.9.	Fundamentals and Application of Maintenance Data Collection								A	B	-
A2.8.10.	Use automated maintenance data system to: TR: AFM 66-279, 66-278; TO 00-20 series										
A2.8.10.1.	Access menu and data screens	*							2b	-	-
A2.8.10.2.	Change performing workcenter codes								-	-	-
A2.8.10.3.	Change workcenter event narratives								-	-	-
A2.8.10.4.	Clear or close out completed maintenance discrepancies	*							2b	-	-
A2.8.10.5.	Conduct delayed discrepancies inquiries		*						2b	-	-
A2.8.10.6.	Conduct uncompleted maintenance event listing inquiries		*						2b	-	-
A2.8.10.7.	Enter maintenance data	*							2b	-	-
A2.8.10.8.	Initiate equipment maintenance discrepancies	*							2b	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.8.10.9.	Load LRU part numbers or serial numbers								-	-	-
A2.8.10.10.	Start/stop job following events								2b	-	-
A2.8.10.11.	Update inspections	*							-	-	-
A2.8.10.12.	Extract historical maintenance data		*						2b	-	-
A2.8.10.13.	Management/Supervision Transactions								-	-	-
A2.8.10.14.	Conduct interface with Standard Base Supply System (SBSS)/supply interface to:										
A2.8.10.14.1.	Order parts	*							2b	-	-
A2.8.10.14.2.	Process supply inquiry								1a	-	-
A2.8.10.15.	Review MDC for accuracy		*						-	-	-
A2.8.11.	Product Improvement TR: TO 00-35D-54										
A2.8.11.1.	Deficiency Reporting								A	B	-
A2.8.11.2.	Complete Deficiency Reports								-	-	-
A2.8.11.3.	Report Software Deficiencies								-	-	-
A2.8.11.4.	Service Report								-	-	-
A2.8.11.5.	Input/Review DR data in automated maintenance system								-	-	-
A2.8.12.	Job Data Documentation (JDD)								-	-	-
A2.8.13.	Historical Records								-	-	-
A2.8.14.	Status Reports								-	-	-
A2.8.15.	Configuration management								-	-	-
A2.9.	AVIONICS INTERMEDIATE SHOP CONCEPTS TR: TOs 00-25-234, 1-1A-14, 1-1A-15, 32B14-3-1-101, and applicable equipment TOs										
A2.9.1.	Use Common Tools TR: AFOSH 127-3; TOs 32-1-2, 32-1-101, 32-1-20								2b	-	-
A2.9.2.	Use torque indicating devices								2b	-	-
A2.9.3.	Follow CTK procedures								2b	-	-
A2.9.4.	Maintain CTKs								2b	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A2.9.5.	Identify test equipment categories								-	A	-	-
A2.9.6.	Maintain test equipment TR: TOs 00-20-7, 00-20-14, 33K-1-53 series, 33K-1-100, applicable test equipment TOs								-	-	-	-
A2.9.7.	Identify calibration requirements								-	-	-	-
A2.9.8.	Calibrate test equipment TR: TOs 00-20-14, 33K-1-53 series, 35K-1-100, applicable test equipment TOs								-	-	-	-
A2.9.9.	Practice electrostatic discharge (ESD) sensitive device procedures/ precautions								2b	-	-	-
A2.9.10.	Practice corrosion control											
A2.9.10.1.	Clean equipment								-	-	-	-
A2.9.10.2.	Lubricate equipment								-	-	-	-
A2.9.11.	Clean optical surfaces								-	-	-	-
A2.9.12.	Inspect equipment	*							2b	-	-	-
A2.9.13.	Pack/Unpack LRUs								-	-	-	-
A2.9.14.	Perform security checks								-	-	-	-
A2.9.15.	Prepare AF Form 244								-	-	-	B
A2.9.16.	Use Safetying Devices											
A2.9.16.1.	Safety Wire								-	-	-	-
A2.9.16.2.	Shear Wire								-	-	-	-
A2.10.	AIRCRAFT SYSTEMS THEORY TR: TO 31-1-141 series											
A2.10.1.	Radar Systems								A	B	-	-
A2.10.2.	Navigation Systems											
A2.10.2.1.	Inertial navigation (INS)								A	B	-	-
A2.10.2.2.	Tactical air navigation (TACAN)								A	B	-	-
A2.10.2.3.	Global Positioning System (GPS)								A	B	-	-
A2.10.2.4.	Identification Friend or Foe (IFF)								A	B	-	-
A2.10.2.5.	Visual Omni Range/Instrument Landing System/Microwave Landing System (VOR/ILS/MLS)								A	B	-	-
A2.10.2.6.	Radio/RADAR Altimeter								A	B	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.10.2.7.	Compass Systems								A	B	-
A2.10.3.	Flight control systems								A	B	-
A2.10.4.	Weapons/Cargo delivery systems								A	B	-
A2.10.5.	Communication systems										
A2.10.5.1.	UHF								A	B	-
A2.10.5.2.	VHF								A	B	-
A2.10.5.3.	HF								A	B	-
A2.10.5.4.	SATCOM										
A2.10.5.4.1.	Dedicated								A	B	-
A2.10.5.4.2.	Demand Assigned Multiple Access (DAMA)								A	B	-
A2.10.5.5.	Interphone/PA System								A	B	-
A2.10.6.	Air data systems								A	B	-
A2.10.7.	Electronic counter measures								A	B	-
A2.10.8.	Flight instruments and displays								A	B	-
A2.10.9.	Bussing and multiplexing systems								A	B	-
A2.10.10.	Avionics integration and control systems								A	A	-
A2.10.11.	Propulsion management systems								A	A	-
A2.10.12.	Autopilot System								A	B	-
A2.10.13.	Pitot & Static System								A	B	-
A2.11.	TEST STATION PRINCIPLES TR: applicable test station TO										
A2.11.1.	Power distribution								A	B	-
A2.11.2.	Stimulus devices								A	B	-
A2.11.3.	Measurement devices								A	B	-
A2.11.4.	Computer control								A	B	-
A2.11.5.	IEEE bus communications standard								A	B	-
A2.11.6.	Signal routing								A	B	-
A2.11.7.	488/1553 Data Bus Theory								A	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A2.12.	ABBREVIATED TEST LANGUAGE FOR ALL SYSTEMS (ATLAS) TR: TOs 33D7-38-111-1-3, 33D7-38-111-18-1, 33D7-38-111-82; NA-84-1110H											
A2.12.1.	Statement syntax								A	B	B	-
A2.12.2.	Non-test statements											
A2.12.2.1.	Data declaration								A	B	B	-
A2.12.2.2.	Calculate/compare								A	B	B	-
A2.12.2.3.	Decision/branching								A	B	B	-
A2.12.2.4.	Input/output/delay								A	B	B	-
A2.12.3.	Test statements											
A2.12.3.1.	Analog stimulus								A	B	B	-
A2.12.3.2.	Analog measurement								A	B	B	-
A2.12.3.3.	Digital test								A	B	B	-
A2.12.3.4.	Protocols								A	A	B	-
A2.12.4.	System procedures								A	A	B	-
A2.12.5.	Program structure								A	B	B	-
A2.12.6.	Program analysis								B	-	C	-
A2.13.	METROLOGY PRINCIPALS TR: TOs 00-20-14; 33K-1-100, 33k-1-101, 33-1-27, 31-1-141 Series											
A2.13.1.	Principals											
A2.13.1.1.	Traceability (Ability to trace the line of documentation to the source standard at National Institute of Standards and Technology)								A	B	-	-
A2.13.1.2.	Management of Environmental Conditions								-	-	-	-
A2.13.1.3.	Substitution of TMDE Standards								A	-	-	-
A2.13.1.4.	Quality Assurance Program								-	-	-	-
A2.13.1.5.	Calibrate Torque Devices								-	-	-	-
A2.13.2.	Forms								a	-	-	-
A2.13.2.1.	Use calibration correction charts											

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A2.13.2.2.	Complete TMDE form documentation/ certification								a	-	-	-
A2.13.3.	Mathematical Computations (Calculate TMDE related Parameters)								2b	-	-	-
A2.13.4.	Auto-tracking System for the collection of calibration data (PAMS)											
A2.13.4.1.	Document Maintenance Actions								-	-	-	-
A2.13.4.2.	Schedule Equipment Maintenance								-	-	-	-
A2.13.5.	Portable Automatic Test Equipment Calibrator (PATEC)											
A2.13.5.1.	Theory of operation								-	-	-	-
A2.13.5.2.	Operation								-	-	-	-
A2.13.5.3.	Purpose and function of PATEC core								-	-	-	-
A2.14.	COMMON MANUAL SYSTEMS											
A2.14.1.	COMMUNICATION SYSTEMS											
A2.14.1.1.	UHF system (AN/ARC164(C))											
A2.14.1.1.1.	Radio Test Set (AN/ARM-173)/(TS-4317-1 IFR) TR: TO 33D7-50-159 series											
A2.14.1.1.1.1.	Theory of operation								A	-	-	-
A2.14.1.1.1.2.	Operate								2b	-	-	-
A2.14.1.1.1.3.	Isolate/repair Malfunctions								-	-	-	-
A2.14.1.1.1.2.	UHF R/T TR: TOs 12R2-2ARC164-Series											
A2.14.1.1.1.2.1.	Theory of operation								A	-	-	-
A2.14.1.1.1.2.2.	Perform maintenance testing	*							2b	-	-	-
A2.14.1.1.1.2.3.	Isolate/repair Malfunctions								-	-	-	-
A2.14.1.1.1.3.	Radio Set Control TR: TOs 12R2-2ARC164-32, 12R2-2ARC164-92											
A2.14.1.1.1.3.1.	Theory of operation								-	-	-	-
A2.14.1.1.1.3.2.	Perform maintenance testing								-	-	-	-
A2.14.1.1.1.3.3.	Isolate/repair Malfunctions								-	-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.14.1.1.4.	Channel Frequency Indicator TR: TO 12R2-2ARC164-32										
A2.14.1.1.4.1.	Theory of operation								-	-	-
A2.14.1.1.4.2.	Perform maintenance testing								-	-	-
A2.14.1.1.4.3.	Isolate/repair Malfunctions								-	-	-
A2.14.1.2.	VHF system (AN/ARC-186(V))										
A2.14.1.2.1.	Radio Test Set (ARC-186 CTS-90)/(TS-4317-1 IFR) TR: TOs 33D7-50-159 series										
A2.14.1.2.1.1.	Theory of operation								-	-	-
A2.14.1.2.1.2.	Operate								-	-	-
A2.14.1.2.1.3.	Isolate/repair Malfunctions								-	-	-
A2.14.1.2.2.	R/T TR: TO 12R2-2ARC186-2										
A2.14.1.2.2.1.	Theory of operation								A	-	-
A2.14.1.2.2.2.	Perform maintenance testing	*							2b	-	-
A2.14.1.2.2.3.	Isolate/repair Malfunctions								-	-	-
A2.14.1.2.3.	Radio Set Control TR: TO 12R2-2ARC186-2										
A2.14.1.2.3.1.	Theory of operation								-	-	-
A2.14.1.2.3.2.	Perform maintenance testing								-	-	-
A2.14.1.2.3.3.	Isolate/repair Malfunctions								-	-	-
A2.14.1.3.	Airborne Video Tape Recorder (AVTR) TR: Applicable Factory Manuals/TOs										
A2.14.1.3.1.	Functional Check								-	-	-
A2.14.1.3.2.	Troubleshoot/Repair								-	-	-
A2.14.1.3.3.	Clean/Demagnetize								-	-	-
A2.14.2.	CRYPTOGRAPHIC SYSTEMS										
A2.14.2.1.	Mode 4 System (KIT-1C) TR: TOs KAM-220/TSEC(C), KAM-225D/TSEC(C), KAM-528A/TSEC, SAM-22B/TSEC(C)										
A2.14.2.1.1.	Mode 4 Computer Test Set (TSEC/ST-21)										
A2.14.2.1.1.1.	Theory of operation								-	-	-
A2.14.2.1.1.2.	Operate								-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
1. Tasks, Knowledge And Technical References											
A2.14.2.1.1.3.	Isolate/repair malfunctions							-	-	-	-
A2.14.2.1.2.	Transponder Computer (KIT)										
A2.14.2.1.2.1.	Theory of operation							-	-	-	-
A2.14.2.1.2.2.	Perform maintenance testing							-	-	-	-
A2.14.2.1.2.3.	Isolate/repair Malfunctions							-	-	-	-
A2.14.2.1.3.	Interrogator Computer (KIR)										
A2.14.2.1.3.1.	Theory of operation							-	-	-	-
A2.14.2.1.3.2.	Perform maintenance testing							-	-	-	-
A2.14.2.1.3.3.	Isolate/repair Malfunctions							-	-	-	-
A2.14.2.2.	Secure Voice Communication System TR: TOs KAM337A/TSEC(C), KAM339A/TSEC(C)										
A2.14.2.2.1.	Secure Voice Test Set (ST-44)										
A2.14.2.2.1.1.	Theory of operation							-	-	-	-
A2.14.2.2.1.2.	Operate							-	-	-	-
A2.14.2.2.1.3.	Isolate/repair Malfunctions							-	-	-	-
A2.14.2.2.2.	R/T (KY-58/100)										
A2.14.2.2.2.1.	Theory of operation							-	-	-	-
A2.14.2.2.2.2.	Perform maintenance testing							-	-	-	-
A2.14.2.2.2.3.	Isolate/repair Malfunctions							-	-	-	-
A2.14.2.2.3.	Adapter Unit (KY-58)										
A2.14.2.2.3.1.	Theory of operation							-	-	-	-
A2.14.2.2.3.2.	Perform maintenance testing							-	-	-	-
A2.14.2.2.3.3.	Isolate/repair Malfunctions							-	-	-	-
A2.14.2.2.4.	Control Panel (KY-58/100)										
A2.14.2.2.4.1.	Theory of operation							-	-	-	-
A2.14.2.2.4.2.	Perform maintenance testing							-	-	-	-
A2.14.2.2.4.3.	Isolate/repair Malfunctions							-	-	-	-
A2.14.3.	NAVIGATION SYSTEMS										
A2.14.3.1.	APX-101 Identification Friend or Foe (IFF) System										
A2.14.3.1.1.	Theory of Operation							-	B	-	-
A2.14.3.1.2.	IFF Test Set (AN/UPM-155) TR: TO 33D7-14-9-1										

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.14.3.1.2.1.	Theory of operation								-	-	-
A2.14.3.1.2.2.	Operate								2b	-	-
A2.14.3.1.2.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.1.3.	IFF Interface Test Set(AN/APM-406) TR: TO 33D2-8-358-1										
A2.14.3.1.3.1.	Theory of operation								-	-	-
A2.14.3.1.3.2.	Operate								-	-	-
A2.14.3.1.3.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.1.4.	R/T (AN/APX-101) TR: TOs 12P4-2APX101-2 series, 33D7-50-402 Series										
A2.14.3.1.4.1.	Theory of operation								-	-	-
A2.14.3.1.4.2.	Perform maintenance testing								-	-	-
A2.14.3.1.4.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.1.5.	R/T (RT-1063 B/C) TR: TO 12P4-2APX101-2 series										
A2.14.3.1.5.1.	Theory of operation								-	-	-
A2.14.3.1.5.2.	Perform maintenance testing								-	-	-
A2.14.3.1.5.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.1.6.	Control Panel TR: TO 12P4-2APX-142										
A2.14.3.1.6.1.	Theory of operation								-	-	-
A2.14.3.1.6.2.	Perform maintenance testing								-	-	-
A2.14.3.1.6.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.2.	Instrument Landing System (ILS) (AN/ARN-108)										
A2.14.3.2.1.	Operate ILS Signal Generator (479S-6) TR: TO 33A1-8-843-1								-	-	-
A2.14.3.2.2.	Interface Test Set (967A-1) TR: TO 33D7-50-378-1										
A2.14.3.2.2.1.	Operate								-	-	-
A2.14.3.2.2.2.	Isolate/repair Malfunctions								-	-	-
A2.14.3.2.3.	Receiver (R-1871) TR: TO 12R5-2ARN108-42										
A2.14.3.2.3.1.	Theory of operation								-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.14.3.2.3.2.	Perform maintenance testing								-	-	-
A2.14.3.2.3.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.2.4.	Control Panel (C-9445) TR: TO 12R5-2ARN108-42										
A2.14.3.2.4.1.	Theory of operation								-	-	-
A2.14.3.2.4.2.	Perform maintenance testing								-	-	-
A2.14.3.2.4.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.3.	Tactical Air Navigation (TACAN) system (AN/ARN-118)										
A2.14.3.3.1.	TACAN Test Set (972V-1)/(AN/ARM 135A) TR: TOs 33D2-8-383-1, 33D2-8-329-1, 33D2-8-365-1										
A2.14.3.3.1.1.	Inspect/Operate								2b	-	-
A2.14.3.3.1.2.	Isolate/repair Malfunctions								-	-	-
A2.14.3.3.1.3.	Calibrate								-	-	-
A2.14.3.3.2.	Control Box TR: TO 12R5-2ARN118-12										
A2.14.3.3.2.1.	Theory of operation								-	-	-
A2.14.3.3.2.2.	Perform maintenance testing								-	-	-
A2.14.3.3.2.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.3.3.	R/T (RT-1159) TR: TO 12R5-2ARN118-12										
A2.14.3.3.3.1.	Theory of operation								A	B	-
A2.14.3.3.3.2.	Perform maintenance testing								2b	-	-
A2.14.3.3.3.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.3.4.	Adapter (MX-9577A) TR: TO 12R5-2ARN118-12										
A2.14.3.3.4.1.	Theory of operation								-	-	-
A2.14.3.3.4.2.	Perform maintenance testing								-	-	-
A2.14.3.3.4.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.3.5.	Mounting Base TR: TO 12R5-2ARN118-12										
A2.14.3.3.5.1.	Theory of operation								-	-	-
A2.14.3.3.5.2.	Perform maintenance testing								-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.14.3.3.5.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.4.	Global Positioning System TR: TOs 12R5-2ARN151-12, 12R5-2ARN151-32										
A2.14.3.4.1.	Theory of operation								-	B	-
A2.14.3.4.2.	GPS RCV R2332										
A2.14.3.4.2.1.	Bench Check								-	-	-
A2.14.3.4.2.2.	Alignment								-	-	-
A2.14.3.4.2.3.	Isolate/repair malfunctions								-	-	-
A2.14.3.4.3.	GPS Avionics Electronic Unit (AE-1)										
A2.14.3.4.3.1.	Bench Check								-	-	-
A2.14.3.4.3.2.	Alignment								-	-	-
A2.14.3.4.3.3.	Isolate/repair Malfunctions								-	-	-
A2.14.3.4.4.	GPS Test Set										
A2.14.3.4.4.1.	Theory of operation								-	-	-
A2.14.3.4.4.2.	Inspect/Operate								-	-	-
A2.15.	ANCILLARY COMMON TASKS										
A2.15.1.	Computers and Computer Usage										
A2.15.1.1.	Application Use								-	-	-
A2.15.1.2.	Operating Systems								-	-	-
A2.15.1.3.	Hardware								-	-	-
A2.15.1.4.	Local Area Networks (LAN)								-	-	-
A2.16.	BASIC RF COMPONENTS										
A2.16.1.	Theory of Operation										
A2.16.1.1.	Directional Couplers								-	-	B
A2.16.1.2.	Mixers								-	-	B
A2.16.1.3.	Power Dividers								-	-	B
A2.16.1.4.	Isolators								-	-	B
A2.16.1.5.	Filters								-	-	B
A2.16.1.6.	Attenuators								-	-	B
A2.16.2.	Isolate/Repair Malfunctions										
A2.16.2.1.	Directional Couplers								-	-	2b

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A2.16.2.2.	Mixers								-	-	2b	-
A2.16.2.3.	Power Dividers								-	-	2b	-
A2.16.2.4.	Isolators								-	-	2b	-
A2.16.2.5.	Filters								-	-	2b	-
A2.16.2.6	Attenuators								-	-	2b	-
A2.17	ELECTRONIC COUNTERMEASURES											
A2.17.1	ALR 69 RWR System											
A2.17.1.1.	AN/APM 380 Test Set TR: TOs 33D7-2-23 series											
A2.17.1.1.1.	Operate								-	-	-	-
A2.17.1.1.2.	Isolate/repair Malfunctions								-	-	-	-
A2.17.1.2.	Azimuth Indicator (IP-1310/ALR) TR: TOs 12P3-2ALR-2, 33D7-2-23-2											
A2.17.1.2.1.	Theory of operation								-	-	-	-
A2.17.1.2.2.	Operational check								-	-	-	-
A2.17.1.2.3.	Perform alignment								-	-	-	-
A2.17.1.2.4.	Isolate/repair Malfunctions								-	-	-	-
A2.17.1.3.	E-J Amplifier Detector (AM-6639/ALR-46) TR: TOs 12P3-2ALR-62, 33D7-2-23-2											
A2.17.1.3.1.	Theory of operation								-	-	-	-
A2.17.1.3.2.	Operational check								-	-	-	-
A2.17.1.3.3.	Perform alignment								-	-	-	-
A2.17.1.3.4.	Isolate/repair Malfunctions								-	-	-	-
A2.17.1.4.	Indicator-Control (C-10371/ALR) TR: TOs 12P3-2ALR-12, 33D7-2-23-2											
A2.17.1.4.1.	Theory of operation								-	-	-	-
A2.17.1.4.2.	Operational check								-	-	-	-
A2.17.1.4.3.	Isolate/repair Malfunctions								-	-	-	-
A2.17.1.5.	Radar Amplifier Test Set (AN/ALM-196) TR: TO 33D7-22-24-2											
A2.17.1.5.1.	Operate								-	-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.17.1.5.2.	Isolate/repair Malfunctions								-	-	-
A2.17.1.6.	C-D Amplifier Detector (AM-6971/ALR-69) TR: TOs 12P3-2ALR69-68-1, 33D7-22-24-2										
A2.17.1.6.1.	Theory of operation								-	-	-
A2.17.1.6.2.	Operational check								-	-	-
A2.17.1.6.3.	Perform alignment								-	-	-
A2.17.1.6.4.	Isolate/repair Malfunctions								-	-	-
A2.17.1.7.	Signal Processor Test Set (AN/APM-379) TR: TO 33A1-8-723-1										
A2.17.1.7.1.	Operate								-	-	-
A2.17.1.7.2.	Isolate/repair Malfunctions								-	-	-
A2.17.1.8.	Signal Processor (CM-479/ALR-69) TR: TOs 12P3-2ALR69-92, 12P3-2ALR69-98-1, 33D7-50-708-1										
A2.17.1.8.1.	Theory of operation								-	-	-
A2.17.1.8.2.	Operational check								-	-	-
A2.17.1.8.3.	Isolate/repair Malfunctions								-	-	-
A2.17.1.9.	Receiver/Receiver Controller Test Set (AN/ALM-191) TR: TOs 33D7-36-40-1, 33D7-36-40-8-1										
A2.17.1.9.1.	Operate								-	-	-
A2.17.1.9.2.	Isolate/repair Malfunctions								-	-	-
A2.17.1.10.	Frequency Selective Receiver System (FSRS) Receiver (ALR-69) TR: TOs 12P3-2ALR69-18-1, 33D7-36-40-1, 33D7-36-40-8-1										
A2.17.1.10.1.	Theory of operation								-	-	-
A2.17.1.10.2.	Operational check								-	-	-
A2.17.1.10.3.	Isolate/repair Malfunctions								-	-	-
A2.17.1.11.	FSRS Receiver Controller (ALR-69) TR: TOs 12P3-2ALR69-12, 12P3-2ALR69-28-1, 33D7-36-40-1, 33D7-36-40-8-1										
A2.17.1.11.1.	Theory of operation								-	-	-
A2.17.1.11.2.	Operational check								-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.17.1.11.3.	Isolate/repair Malfunctions								-	-	-
A2.17.1.12.	Electronic Systems Test Set (AN/ALM-197) TR: TO 33AA40-7-1										
A2.17.1.12.1.	Operate								-	-	-
A2.17.1.12.2.	Isolate/repair Malfunctions								-	-	-
A2.17.1.13.	Transmission Line Coupler (CU-2220/ALR-69) TR: TOs 12P3-2ALR69-42, 33AA40-7-1										
A2.17.1.13.1.	Theory of operation								-	-	-
A2.17.1.13.2.	Operational check								-	-	-
A2.17.1.13.3.	Isolate/repair Malfunctions								-	-	-
A2.17.2.	ALE 40 Chaff/Flare System										
A2.17.2.1.	AN/ALM-177B Test Set TR: TO 33D7-13-75-11										
A2.17.2.1.1.	Operate								-	-	-
A2.17.2.1.2.	Isolate/repair Malfunctions								-	-	-
A2.17.2.1.3.	Calibrate								-	-	-
A2.17.2.2.	AN/ALM-184 Test Set TR: TO 33D7-13-77-1										
A2.17.2.2.1.	Operate								-	-	-
A2.17.2.2.2.	Isolate/repair Malfunctions								-	-	-
A2.17.2.2.3.	Calibrate								-	-	-
A2.17.2.3.	Electronic Programmer (C10286/ALE-40) TR: TOs 12P3-2ALE40-2, 12P3-2ALE40-2-1, 33D7-13-77-1										
A2.17.2.3.1.	Theory of operation								-	-	-
A2.17.2.3.2.	Operational check								-	-	-
A2.17.2.3.3.	Isolate/repair Malfunctions								-	-	-
A2.17.2.4.	Chaff/Flare Cockpit Control Unit TR: TOs 12P3-4-73-2, 33D7-13-77-1										
A2.17.2.4.1.	Theory of operation								-	-	-
A2.17.2.4.2.	Operational check								-	-	-
A2.17.2.4.3.	Isolate/repair Malfunctions								-	-	-

COMMON TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A2.17.2.5.	Digital Sequencer Switch TR: TOs 12P3-2ALE40-72, 33D7-13-77-1										
A2.17.2.5.1.	Theory of operation								-	-	-
A2.17.2.5.2.	Operational check								-	-	-
A2.17.2.5.3.	Isolate/repair Malfunctions								-	-	-
A2.17.2.6.	Chaff/Flare Selector Switch P/N 139651-0001-1 TR: TOs 12P3-2ALE40-72, 33D7-13-77-1										
A2.17.2.6.1.	Theory of operation								-	-	-
A2.17.2.6.2.	Operational check								-	-	-
A2.17.2.6.3.	Isolate/repair Malfunctions								-	-	-
A2.17.2.7.	EMI Filter Assembly PN: 135878-0001 TR: TOs 12P3-2ALE40-72, 33D7-13-77-1										
A2.17.2.7.1.	Theory of operation								-	-	-
A2.17.2.7.2.	Operational check								-	-	-
A2.17.2.7.3.	Isolate/repair Malfunctions								-	-	-
A2.17.2.8.	Safety Switch Assembly (SA-2671/ALE-47) TR: TOs 12P3-2ALE40-72, 12P3-2ALE47-72, 33D7-13-77-1, 33D7-13-228-1										
A2.17.2.8.1.	Theory of operation								-	-	-
A2.17.2.8.2.	Operational check								-	-	-
A2.17.2.8.3.	Isolate/repair Malfunctions								-	-	-
A2.17.2.9.	Digital Computer System (AN/GYQ59) TR: TO 33D7-3-326-8-1										
A2.17.2.9.1.	Operate								-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A3.1.	A-10 IATS PECULIAR SOFTWARE SYSTEM									
A3.1.1.	Software theory									
A3.1.1.1.	MATE Operating System (MOS)							-	-	-
A3.1.1.2.	MATE On-Line Editor (MOLE)							-	-	-
A3.1.1.3.	MATE ATLAS Compiler (MAC)							-	-	-
A3.1.1.4.	MATE Test Executive (MTE)							-	-	-
A3.1.1.5.	Application software									
A3.1.1.5.1.	Computer diagnostics							-	-	-
A3.1.1.5.2.	Peripheral tests							-	-	-
A3.1.1.5.3.	Self-test							-	-	-
A3.1.1.5.4.	Calibration							-	-	-
A3.1.1.5.5.	LRU programs							-	-	-
A3.1.2.	Software procedures TR: TO 33D2-38-182 series; UM 2806820									
A3.1.2.1.	Use MOLE to edit software							-	-	-
A3.1.2.2.	Use MAC to update software							-	-	-
A3.1.2.3.	MOS									
A3.1.2.3.1.	Use print files							-	-	-
A3.1.2.3.2.	Interpret existing files							-	-	-
A3.1.2.3.3.	Manipulate existing files							-	-	-
A3.1.2.3.4.	Manipulate system utilities							-	-	-
A3.1.2.3.5.	Use MTE							-	-	-
A3.1.2.3.6.	Interpret ATLAS programs							-	-	-
A3.1.2.4.	Isolate malfunctions using									
A3.1.2.4.1.	MTE							-	-	-
A3.1.2.4.2.	ATLAS program listings							-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.1.2.4.3.	Self-test								-	-	-	-
A3.1.2.4.4.	Computer diagnostics								-	-	-	-
A3.1.2.4.5.	Peripheral tests								-	-	-	-
A3.1.2.4.6.	Built-In-Test (BIT)								-	-	-	-
A3.2.	A-10 INTERMEDIATE AUTOMATIC TEST STATION (IATS) TR: TO 33D7-38-182 series											
A3.2.1.	IATS Theory of operation											
A3.2.1.1.	Power subsystem								-	-	-	-
A3.2.1.2.	Computer subsystem								-	-	-	-
A3.2.1.3.	Stimulus/Measurement subsystem								-	-	-	-
A3.2.1.4.	Switching subsystem								-	-	-	-
A3.2.1.5.	Pressure subsystem								-	-	-	-
A3.2.2.	Perform required inspections											
A3.2.2.1.	Daily								-	-	-	-
A3.2.2.2.	30 day								-	-	-	-
A3.2.2.3.	180 day								-	-	-	-
A3.2.2.4.	360 day								-	-	-	-
A3.2.2.5.	1000 hour operational check on Pressure Supply								-	-	-	-
A3.2.3.	Perform calibration								-	-	-	-
A3.2.4.	System fault/emergency shutdown recovery								-	-	-	-
A3.2.5.	Isolate/repair Malfunctions											
A3.2.5.1.	Power subsystem								-	-	-	-
A3.2.5.2.	Computer subsystem								-	-	-	-
A3.2.5.3.	Stimulus/Measurement subsystem								-	-	-	-
A3.2.5.4.	Switching subsystem								-	-	-	-
A3.2.5.5.	Pressure subsystem								-	-	-	-
A3.2.6.	Test station/ITA/LRU interface								-	-	-	-
A3.2.7.	IATS LRU Maintenance											
A3.2.7.1.	Central Air Data Computer (CADC) TR: TOs 5F5-4-29 series											

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.2.7.1.1.	Theory of operation								-	-	-	-
A3.2.7.1.2.	Operational check								-	-	-	-
A3.2.7.1.3.	Isolate/repair Malfunctions								-	-	-	-
A3.2.7.2.	Control Display Unit (CDU) TR: TOs 5N29-13 series											
A3.2.7.2.1.	Theory of operation								-	-	-	-
A3.2.7.2.2.	Operational check								-	-	-	-
A3.2.7.2.3.	Isolate/repair Malfunctions								-	-	-	-
A3.2.7.3.	Master Bus Controller (MBC) TR: TOs 5N6-4-14 series											
A3.2.7.3.1.	Theory of operation								-	-	-	-
A3.2.7.3.2.	Operational check								-	-	-	-
A3.2.7.3.3.	Isolate/repair Malfunctions								-	-	-	-
A3.2.7.4.	Inertial Navigation Unit (INU) TR: TOs 5N1-4-15 series											
A3.2.7.4.1.	Theory of operation								-	-	-	-
A3.2.7.4.2.	Operational check								-	-	-	-
A3.2.7.4.3.	Isolate/repair Malfunctions								-	-	-	-
A3.2.7.5.	HUD Control Unit (CU) TR: TOs 11F-47-13 series											
A3.2.7.5.1.	Theory of operation								-	-	-	-
A3.2.7.5.2.	Operational check								-	-	-	-
A3.2.7.5.3.	Isolate/repair Malfunctions								-	-	-	-
A3.2.7.6.	Turbine Engine Monitoring System (TEMS) Electronic Processor Unit (CP-1481) TR: TOs 5E18-2 series											
A3.2.7.6.1.	Theory of operation								-	-	-	-
A3.2.7.6.2.	Operational check								-	-	-	-
A3.2.7.6.3.	Isolate/repair Malfunctions								-	-	-	-
A3.2.7.7.	TEMS Data Collection Unit (MM-718) TR: TOs 33D7-61-95 series											
A3.2.7.7.1.	Theory of operation								-	-	-	-
A3.2.7.7.2.	Operational check								-	-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.2.7.7.3.	Isolate/repair Malfunctions								-	-	-	-
A3.2.7.8.	TEMS Diagnostic Display Unit (DDU) TR: TOs 33D7-61-96 series											
A3.2.7.8.1.	Theory of operation								-	-	-	-
A3.2.7.8.2.	Operational check								-	-	-	-
A3.2.7.8.3.	Isolate/repair malfunctions								-	-	-	-
A3.2.7.9.	TEMS Umbilical Display Unit (UDU) TR: TOs 5E19-2 series											
A3.2.7.9.1.	Theory of operation								-	-	-	-
A3.2.7.9.2.	Operational check								-	-	-	-
A3.2.7.9.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.	MANUAL SUPPORT EQUIPMENT/ LRU MAINTENANCE											
A3.3.1.	Direction Finder Group Test Set (970V-1) TR: TO 33D2-8-363-1											
A3.3.1.1.	Operate								-	-	-	-
A3.3.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.1.3.	Calibrate								-	-	-	-
A3.3.2.	Time Signal Set (AN/TRC-177/187) TR: TO 49B3-39-2											
A3.3.2.1.	Operate								-	-	-	-
A3.3.2.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.3.	Direction Finder Antenna (DF-301) TR: TO 12R5-4-154-1											
A3.3.3.1.	Theory of operation								-	-	-	-
A3.3.3.2.	Perform maintenance testing								-	-	-	-
A3.3.3.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.4.	Antenna Test Set (AN/ARM-115) TR: TO 33D7-35-35-1											
A3.3.4.1.	Operate								-	-	-	-
A3.3.4.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.5.	FM Antenna (437S-1C) TR: TO 12R2-4-95-1											
A3.3.5.1.	Theory of operation								-	-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.5.2.	Perform maintenance testing								-	-	-	-
A3.3.5.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.6.	FM Signal Data Comparator TR: TO 12R2-2ARC186-2											
A3.3.6.1.	Theory of operation								-	-	-	-
A3.3.6.2.	Perform maintenance testing								-	-	-	-
A3.3.6.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.7.	Miscellaneous Comm Systems											
A3.3.7.1.	Intercommunication panel TR: TOs 12R2-2AIC18-2, 12R2-AIC25-2											
A3.3.7.1.1.	Test								-	-	-	-
A3.3.7.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.	Weapons Control Systems											
A3.3.8.1.	HUD System LRU Test Set TR: TOs 33D2-46-5 series											
A3.3.8.1.1.	Operate								-	-	-	-
A3.3.8.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.1.3.	Calibrate								-	-	-	-
A3.3.8.2.	HUD Boresight Fixture TR: TO 33D7-27-14-1											
A3.3.8.2.1.	Operate								-	-	-	-
A3.3.8.2.2.	Align								-	-	-	-
A3.3.8.3.	TV Monitor Test Set TR: TO 33D3-15-20-1											
A3.3.8.3.1.	Operate								-	-	-	-
A3.3.8.3.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.4.	Weapons Control Test Set (AN-ASM184B) TR: TO 33D5-12-187-1											
A3.3.8.4.1.	Operate								-	-	-	-
A3.3.8.4.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.4.3.	Calibrate								-	-	-	-
A3.3.8.5.	Projection Unit TR: TO 11F47-13-7 series											

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.8.5.1.	Theory of operation								-	-	-	-
A3.3.8.5.2.	Perform maintenance testing								-	-	-	-
A3.3.8.5.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.6.	Television Monitor (Hartman) TR: TO 112S6-4-35 series											
A3.3.8.6.1.	Theory of operation								-	-	-	-
A3.3.8.6.2.	Perform maintenance testing								-	-	-	-
A3.3.8.6.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.7.	Television Monitor (Cardion) TR: TO 12S6-4-32 series											
A3.3.8.7.1.	Theory of operation								-	-	-	-
A3.3.8.7.2.	Perform maintenance testing								-	-	-	-
A3.3.8.7.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.8.	TV Control Unit (Hartman) TR: TO 12S6-4-35 series											
A3.3.8.8.1.	Theory of operation								-	-	-	-
A3.3.8.8.2.	Perform maintenance testing								-	-	-	-
A3.3.8.8.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.8.9.	TV Control Unit (Cardion) TR: TO 12S6-4-32 series											
A3.3.8.9.1.	Theory of operation								-	-	-	-
A3.3.8.9.2.	Perform maintenance testing								-	-	-	-
A3.3.8.9.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.9.	Stability Augmentation System (SAS)											
A3.3.9.1.	SAS Computer Test Set TR: TO 33D2-33-4-1											
A3.3.9.1.1.	Operate								-	-	-	-
A3.3.9.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.9.1.3.	Calibrate								-	-	-	-
A3.3.9.2.	Rate Table TR: TO 33D3-10-36-1											
A3.3.9.2.1.	Operate								-	-	-	-
A3.3.9.2.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.9.2.3.	Calibrate								-	-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.9.3.	SAS Control Panel TR: TO 5A13-5-17-3											
A3.3.9.3.1.	Theory of operation								-	-	-	-
A3.3.9.3.2.	Perform maintenance testing								-	-	-	-
A3.3.9.3.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.10.	Low Altitude Safety and Targeting Enhancement (LASTE) System											
A3.3.10.1.	LASTE Computer Test Set											
A3.3.10.1.1.	Operate								-	-	-	-
A3.3.10.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.10.2.	LASTE SAS Computer Test Set TR: TO 33D2-33-4-1											
A3.3.10.2.1.	Operate								-	-	-	-
A3.3.10.2.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.10.3.	LASTE Computer TR: TO 11G6-2-3-2											
A3.3.10.3.1.	Theory of operation								-	-	-	-
A3.3.10.3.2.	Perform maintenance testing								-	-	-	-
A3.3.10.3.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.10.4.	LASTE SAS Computer TR: TO 5A7-3-33-2											
A3.3.10.4.1.	Theory of operation								-	-	-	-
A3.3.10.4.2.	Perform maintenance testing								-	-	-	-
A3.3.10.4.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.10.5.	LASTE Control Box TR: TO 5A13-5-17-2											
A3.3.10.5.1.	Theory of operation								-	-	-	-
A3.3.10.5.2.	Perform maintenance testing								-	-	-	-
A3.3.10.5.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.11.	Fuel Quantity Indication System											
A3.3.11.1.	Fuel Quantity Test Set TR: TO 33D2-3-88-1											
A3.3.11.1.1.	Operate								-	-	-	-
A3.3.11.1.2.	Isolate/repair Malfunctions								-	-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.11.1.3.	Calibrate								-	-	-	-
A3.3.11.2.	Fuel Quantity Intermediate Device TR: TO 5L3-2-4-3											
A3.3.11.2.1.	Theory of operation								-	-	-	-
A3.3.11.2.2.	Perform maintenance testing								-	-	-	-
A3.3.11.2.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.11.3.	Fuel Quantity Indicator TR: TO 5L6-3-67-3											
A3.3.11.3.1.	Theory of operation								-	-	-	-
A3.3.11.3.2.	Perform maintenance testing								-	-	-	-
A3.3.12.	Air data and Instrument Systems											
A3.3.12.1.	Pneumatic Test Set (TTU-205) TR: TO 33D7-3-60-31											
A3.3.12.1.1.	Operate								-	-	-	-
A3.3.12.1.2.	Troubleshoot								-	-	-	-
A3.3.12.2.	Altitude Encoder Test Set (TTU-229) TR: TO 33D7-3-101-11											
A3.3.12.2.1.	Operate								-	-	-	-
A3.3.12.2.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.12.3.	HSI Test Set TR: TO 33D2-6-218-1											
A3.3.12.3.1.	Operate								-	-	-	-
A3.3.12.3.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.12.4.	Universal Attitude Indicator Test Set TR: TO 33D3-17-9-1											
A3.3.12.4.1.	Operate								-	-	-	-
A3.3.12.4.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.12.5.	Alpha-Mach Computer Test Set TR: TO 33D7-10-105-1											
A3.3.12.5.1.	Operate								-	-	-	-
A3.3.12.5.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.12.5.3.	Calibrate								-	-	-	-
A3.3.12.6.	Standby Attitude Indicator Test Set TR: TO 33D2-6-225-1											

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.12.6.1.	Operate								-	-	-	-
A3.3.12.6.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.12.6.3.	Calibrate								-	-	-	-
A3.3.12.7.	Altimeter TR: TO 5F3-3-28-2											
A3.3.12.7.1.	Theory of operation								-	-	-	-
A3.3.12.7.2.	Perform Maintenance Testing								-	-	-	-
A3.3.12.7.3.	Adjust								-	-	-	-
A3.3.12.8.	Vertical Velocity Indicator TR: TO 5F8-9-12-3											
A3.3.12.8.1.	Theory of operation								-	-	-	-
A3.3.12.8.2.	Perform maintenance testing								-	-	-	-
A3.3.12.9.	Airspeed Indicator TR: TO 5F8-2-65-3											
A3.3.12.9.1.	Theory of operation								-	-	-	-
A3.3.12.9.2.	Perform maintenance testing								-	-	-	-
A3.3.12.10.	Triple Airspeed Switch TR: TO 8S2-9-13-3											
A3.3.12.10.1.	Theory of operation								-	-	-	-
A3.3.12.10.2.	Perform maintenance testing								-	-	-	-
A3.3.12.11.	Standby Attitude Indicator (SAI) TR: TO 5F8-3-34-2											
A3.3.12.11.1.	Theory of operation								-	-	-	-
A3.3.12.11.2.	Perform maintenance testing								-	-	-	-
A3.3.12.12.	Alpha-Mach Computer TR: TO 5F5-9-4-3											
A3.3.12.12.1.	Theory of operation								-	-	-	-
A3.3.12.12.2.	Perform maintenance testing								-	-	-	-
A3.3.12.12.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.12.13.	Attitude Director Indicator (ADI) TR: TO 5F8-3-24-3											
A3.3.12.13.1.	Theory of operation								-	-	-	-
A3.3.12.13.2.	Perform maintenance testing								-	-	-	-
A3.3.12.14.	Horizontal Situation Indicator (HSI) TR: TO 5F8-16-5-2											
A3.3.12.14.1.	Theory of operation								-	-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.12.14.2.	Perform maintenance testing								-	-	-	-
A3.3.13.	Heading Attitude Reference System (HARS)											
A3.3.13.1.	HARS Test Set TR: TO 33D3-9-165-1											
A3.3.13.1.1.	Operate								-	-	-	-
A3.3.13.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.13.1.3.	Calibrate								-	-	-	-
A3.3.13.2.	Scorsby Test Stand TR: TO 33D2-8-14-171											
A3.3.13.2.1.	Operate								-	-	-	-
A3.3.13.2.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.13.3.	3-Axis Table TR: TO 33D3-10-32-1											
A3.3.13.3.1.	Operate								-	-	-	-
A3.3.13.3.2.	Adjust								-	-	-	-
A3.3.13.4.	Displacement Gyro TR: TO 5A1-9-4-2											
A3.3.13.4.1.	Theory of operation								-	-	-	-
A3.3.13.4.2.	Perform maintenance testing								-	-	-	-
A3.3.13.4.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.13.5.	Electronic Control Amplifier TR: TO 5A1-9-4-2											
A3.3.13.5.1.	Theory of operation								-	-	-	-
A3.3.13.5.2.	Perform maintenance testing								-	-	-	-
A3.3.13.5.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.13.6.	Compass System Controller TR: TO 5A1-9-4-2											
A3.3.13.6.1.	Theory of operation								-	-	-	-
A3.3.13.6.2.	Perform maintenance testing								-	-	-	-
A3.3.13.6.3.	Isolate/repair Malfunctions								-	-	-	-
A3.3.14.	Flight Director System											
A3.3.14.1.	Flight Director Computer Test Set TR: TO 33D7-3-178-1											
A3.3.14.1.1.	Operate								-	-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.14.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.14.1.3.	Calibrate								-	-	-	-
A3.3.14.2.	Flight Director Computer TR: TO 5F5-8-7-2											
A3.3.14.2.1.	Theory of operation								-	-	-	-
A3.3.14.2.2.	Perform maintenance testing								-	-	-	-
A3.3.14.2.3.	Isolate/repair malfunctions								-	-	-	-
A3.3.15.	A-10 General Avionics Components											
A3.3.15.1.	Navigation Mode Select Panel TR: TO 8C21-18-2											
A3.3.15.1.1.	Test								-	-	-	-
A3.3.15.1.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.15.2.	Navigation Mode Select Relay Box TR: TO 8R3-172-2											
A3.3.15.2.1.	Test								-	-	-	-
A3.3.15.2.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.15.3.	Avionics Relay Box TR: TO 8R3-157-2											
A3.3.15.3.1.	Test								-	-	-	-
A3.3.15.4.	Antenna Select Control Panel Assembly TR: TO 8C21-2-2											
A3.3.15.4.1.	Test								-	-	-	-
A3.3.15.4.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.15.5.	"G" Meter TR: TO 5F2-28-32											
A3.3.15.5.1.	Test								-	-	-	-
A3.3.15.6.	Intercommunication Panel TR: TO 12R2-2AIC18-2											
A3.3.15.6.1.	Test								-	-	-	-
A3.3.15.6.2.	Isolate/repair Malfunctions								-	-	-	-
A3.3.15.7.	Time Signal Set (AN/TRC-177) TR: TO 39B3-39-2											
A3.3.15.7.1.	Test								-	-	-	-
A3.3.15.7.2.	Isolate/repair Malfunctions								-	-	-	-

A-10 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A3.3.15.8.	Magnetic Azimuth Detector Simulator TR: TO 33D2-8-368-1											
A3.3.15.8.1.	Calibrate								-	-	-	-
A3.3.15.8.2.	Isolate/repair Malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References	A	B	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
	5 Lvl	7 Lvl								

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A4.1.	B-1B GENERAL MAINTENANCE PROCEDURES									
A4.1.1.	Basic Interface Test Adapter Isolate/Repair Malfunctions							-	-	-
A4.1.2.	Perform periodic inspections									
A4.1.2.1.	30 day	*						-	-	-
A4.1.2.2.	180 day		*					-	-	-
A4.1.2.3.	360 day							-	-	-
A4.1.3.	Perform nuclear hardness maintenance and inspections TR: Applicable LRU TO							2b	-	-
A4.1.4.	Perform Emergency Shutdown Procedures TR: Applicable Test Station TO							a	-	-
A4.2.	SOFTWARE SYSTEM									
A4.2.1.	Theory of system software functions TR: Use B-1 Specific TOs									
A4.2.1.1.	Control & Support (C&S) Software									
A4.2.1.1.1.	Test Operating System (TOS)							A	-	-
A4.2.1.1.2.	Test Executive (TEX)							B	-	-
A4.2.1.1.3.	On-Line Compiler (OLC)							B	-	-
A4.2.1.1.4.	File Manager (FMX)							B	-	-
A4.2.1.1.5.	Change Analysis (CAP)							A	-	-
A4.2.1.2.	Test Software									
A4.2.1.2.1.	Automatic Test Equipment (ATE)									
A4.2.1.2.1.1.	Confidence Tests (CONF)							A	-	-
A4.2.1.2.1.2.	Diagnostic Tests (DIAG)							A	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.2.1.2.1.3.	Alignment Tests (ALIN)								A	-	-	-
A4.2.1.2.1.4.	Interface Test Adapter (ITA)								-	-	-	-
A4.2.1.2.1.5.	Line Replaceable Unit (LRU)								B	-	-	-
A4.2.1.2.1.6.	Calibration Tests											
A4.2.1.2.1.6.1.	CALS								A	-	-	-
A4.2.1.2.1.6.2.	Portable Automatic Test Equipment Calibration (PATEC) ITA/Software								-	-	-	-
A4.2.1.3.	Utility programs											
A4.2.1.3.1.	Find Align								A	-	-	-
A4.2.1.3.2.	CALS Mods								A	-	-	-
A4.2.1.4.	Computer and peripherals diagnostics (HP DIAG) TR: TOs 33D7-38-108-1, 33D7-38-108-8-1, 33D7-38-108-38-1								-	-	-	-
A4.2.2.	Software procedures											
A4.2.2.1.	Execute software commands TR: Applicable User's Manual											
A4.2.2.1.1.	Control & Support Software											
A4.2.2.1.1.1.	TOS								-	-	-	-
A4.2.2.1.1.2.	TEX								2b	-	-	-
A4.2.2.1.1.3.	OLC								2b	-	-	-
A4.2.2.1.1.4.	FMX								2b	-	-	-
A4.2.2.1.1.5.	CAP								-	-	-	-
A4.2.2.1.2.	Test Software											
A4.2.2.1.2.1.	ATE								2b	-	-	-
A4.2.2.1.2.2.	ITA								2b	-	-	-
A4.2.2.1.2.3.	LRU								2b	-	-	-
A4.2.2.1.3.	Utility programs											
A4.2.2.1.3.1.	Find Align								2b	-	-	-
A4.2.2.1.3.2.	CALS Mods								2b	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.2.2.2.	HP DIAG TR: TOs 33D7-38-108-1, 33D7-38-108-1, 33D7-38-108-38								-	-	-	-
A4.2.2.3.	Use software commands to isolate faults								2b	-	-	-
A4.3.	B-1B COMMON TEST STATION COMPONENTS, DIGITAL (DIG) TR: TOs 33D7-3-256-1, 33D7-3-256-8-1, 33D7-33-194-1, 33D7-33-195-1											
A4.3.1.	Theory of operation											
A4.3.1.1.	Power and Control (P&C) Module											
A4.3.1.1.1.	Control system											
A4.3.1.1.1.1.	Disk Storage Units								A	B	-	-
A4.3.1.1.1.2.	A900 Computer								A	B	-	-
A4.3.1.1.2.	Power distribution system								B	B	-	-
A4.3.1.1.3.	Cooling system								A	B	-	-
A4.3.1.2.	Subinstrument Module (SIM)											
A4.3.1.2.1.	Power distribution system								B	B	-	-
A4.3.1.2.2.	Digital subsystem								A	B	-	-
A4.3.1.2.3.	Stimulus subsystem								A	B	-	-
A4.3.1.2.4.	Measurement subsystem								A	B	-	-
A4.3.1.2.5.	Switching subsystem								A	B	-	-
A4.3.1.3.	Self Test Adapter (STA)								A	B	-	-
A4.3.1.4.	Wire run list and wiring diagrams								A	-	-	-
A4.3.2.	Operate test station and associated equipment to:											
A4.3.2.1.	Load/Execute Application Programs using:											
A4.3.2.1.1.	HP 7906HR Disk Drive								-	-	-	-
A4.3.2.1.2.	Bering Disk Drive								2b	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.3.2.2.	Perform Daily Turn-on/Shutdown	*							2b	-	-	-
A4.3.2.3.	Perform CONF	*							2b	-	-	-
A4.3.2.4.	Perform DIAG	*							2b	-	-	-
A4.3.2.5.	Perform ALIN	*							2b	-	-	-
A4.3.2.6.	Perform Calibration using:											
A4.3.2.6.1.	CALS								-	-	-	-
A4.3.2.6.2.	PATEC								-	-	-	-
A4.3.2.7.	Perform adjustments								2b	-	-	-
A4.3.2.8.	Isolate/repair malfunctions											
A4.3.2.8.1.	Power & Control Module											
A4.3.2.8.1.1.	Power Distribution								-	-	-	-
A4.3.2.8.1.2.	LRU Power/switching								-	-	-	-
A4.3.2.8.1.3.	Test Station Power								-	-	-	-
A4.3.2.8.1.4.	Cooling system								-	-	-	-
A4.3.2.8.1.5.	Control system								-	-	-	-
A4.3.2.8.2.	Subinstrument Module											
A4.3.2.8.2.1.	Digital Subsystem								-	-	-	-
A4.3.2.8.2.2.	Measurement Subsystem								-	-	-	-
A4.3.2.8.2.3.	Stimulus Subsystem								-	-	-	-
A4.3.2.8.2.4.	Switching Subsystem								-	-	-	-
A4.3.2.8.2.5.	Power Distribution								-	-	-	-
A4.4.	B-1B DIGITAL DEFENSIVE AUTOMATIC TEST EQUIPMENT (ATE) AUGMENTATION EQUIPMENT (DAAE) TR: 33D7-13-100-1, 33D7-13-100-8-1, 33D7-50-1028-1											
A4.4.1.	Theory of operation											
A4.4.1.1.	Power distribution.								A	B	-	-
A4.4.1.2.	Test Module Adapter (TMA) Functional Test Group (FTG)								A	B	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.4.1.3.	Avionics Control Unit (ACU) FTG								A	B	-	-
A4.4.1.4.	Control Interface Unit (CIU) FTG								A	B	-	-
A4.4.1.5.	Advance Tracker Unit (ATU) FTG								A	B	-	-
A4.4.1.6.	Emitter Simulator Processor (ESP) FTG								A	B	-	-
A4.4.1.7.	Jammer Logic A, Jammer Logic B, Receiver Threshold Control (ABC) FTG								A	B	-	-
A4.4.1.8.	Direction Finding Encoder (DFE) FTG								A	B	-	-
A4.4.1.9.	Test Adapter Group (TAG)								A	B	-	-
A4.4.1.10.	Cooling system								A	B	-	-
A4.4.2.	Wire run list and wiring diagrams								A	B	-	-
A4.4.3.	Peculiar ATLAS								-	B	-	-
A4.4.4.	Operate test station and associated equipment to:											
A4.4.4.1.	Perform power-up/power-down procedures								2b	-	-	-
A4.4.4.2.	Perform CONF								2b	-	-	-
A4.4.4.3.	Perform DIAG								2b	-	-	-
A4.4.4.4.	Perform alignment								2b	-	-	-
A4.4.4.5.	Isolate/repair malfunctions								-	-	-	-
A4.5.	B-1B DIG LRU/TEST PROGRAM SET (TPS) MAINTENANCE											
A4.5.1.	10 Channel Proximity Switch Electronic Unit TR: TOs 8S-1-112, 8S-1-118-1, 33D7-61-98-1											
A4.5.1.1.	Theory of operation								-	-	-	-
A4.5.1.2.	Operational check								-	-	-	-
A4.5.1.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.1.4.	Calibrate TPS								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.2.	20 channel Proximity Switch Electronic Unit TR: TOs 8S-1-122, 8S-1-128-1, 33D7-50-1164-1											
A4.5.2.1.	Theory of operation								-	-	-	-
A4.5.2.2.	Operational check								-	-	-	-
A4.5.2.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.2.4.	Calibrate TPS								-	-	-	-
A4.5.3.	Advance Tracking Unit (ATU) TR: TOs 12P3-2ALQ161-272, 12P3-2ALQ161-278-1, 33D7-50-1238-1											
A4.5.3.1.	Theory of operation											
A4.5.3.1.1.	TPS								-	-	-	-
A4.5.3.1.2.	LRU								-	-	-	-
A4.5.3.2.	Operational check								-	-	-	-
A4.5.3.3.	Isolate/repair malfunctions											
A4.5.3.3.1.	TPS								-	-	-	-
A4.5.3.3.2.	LRU								-	-	-	-
A4.5.4.	Windshield Ice/Air Temperature Controller TR: TOs 8D1-12-27-2, 8D1-12-27-8-1, 33D7-50-1162-1											
A4.5.4.1.	Theory of operation								-	-	-	-
A4.5.4.2.	Operational check								-	-	-	-
A4.5.4.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.5.	Aural Tone Generator TR: TOs 8D15-10-8-2, 8D15-10-8-8-1, 33D7-50-810-1											
A4.5.5.1.	Theory of operation								-	-	-	-
A4.5.5.2.	Operational check								-	-	-	-
A4.5.5.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.6.	Bomb Navigation Auxiliary Control TR: TOs 11B12-6-10-2, 11B12-6-10-8-1, 33D3-4-157-1											
A4.5.6.1.	Theory of operation								-	-	-	-
A4.5.6.2.	Operational check								-	-	-	-
A4.5.6.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.7.	Bomb Navigation Control TR: TOs 11B12-6-9-2, 11B12-6-9-8-1, 33D3-4-157-1											
A4.5.7.1.	Theory of operation								-	-	-	-
A4.5.7.2.	Operational check								-	-	-	-
A4.5.7.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.8.	C and D Power Supply TR: TOs 11B12-30-3-2, 11B12-30-3-8-1, 33D3-4-157-1											
A4.5.8.1.	Theory of operation								-	-	-	-
A4.5.8.2.	Operational check								-	-	-	-
A4.5.8.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.9.	Central Integrated Test System (CITS) Airborne Printer TR: TOs 5F30-2-2, 5F30-2-8-1, 33D7-50-805-1											
A4.5.9.1.	Theory of operation								-	-	-	-
A4.5.9.2.	Operational check								-	-	-	-
A4.5.9.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.10.	CITS Control and Display Panel (CCD) TR: TOs 5A13-5-21-2, 5A13-5-21-8-1, 33D7-50-783-1											
A4.5.10.1.	Theory of operation								-	-	-	-
A4.5.10.2.	Operational check								-	-	-	-
A4.5.10.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.11.	Control Interface Unit (CIU) TR: TOs 12P3-2ALQ161-252, 12P3-ALQ161-258-1, 33D7-50-1236-1											
A4.5.11.1.	Theory of operation											
A4.5.11.1.1.	TPS								-	-	-	-
A4.5.11.1.2.	LRU								-	-	-	-
A4.5.11.2.	Operational check								-	-	-	-
A4.5.11.3.	Isolate/repair malfunctions											
A4.5.11.3.1.	TPS								-	-	-	-
A4.5.11.3.2.	LRU								-	-	-	-
A4.5.12.	Coolant Temperature Controller TR: TOs 15A5-2-27-2, 15A5-2-27-8-1, 33D7-50-835-1											
A4.5.12.1.	Theory of operation								-	-	-	-
A4.5.12.2.	Operational check								-	-	-	-
A4.5.12.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.13.	Crew Aft Air Temperature Controller TR: TOs 15A1-3-43-2, 15A1-3-43-8-1, 33D7-50-837-1											
A4.5.13.1.	Theory of operation								-	-	-	-
A4.5.13.2.	Operational check								-	-	-	-
A4.5.13.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.14.	Direction Finding (DF) Encoder TR: TOs 12P3-2ALQ161-362, 12P3-2ALQ161-368-1, 33D7-50-1239-1											
A4.5.14.1.	Theory of operation											
A4.5.14.1.1.	TPS								-	-	-	-
A4.5.14.1.2.	LRU								-	-	-	-
A4.5.14.2.	Operational check								-	-	-	-
A4.5.14.3.	Isolate/repair malfunctions											
A4.5.14.3.1.	TPS								-	-	-	-
A4.5.14.3.2.	LRU								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.15.	Digital Fuel Tank Quantity Select Indicator											
A4.5.15.1.	Theory of operation								-	-	-	-
A4.5.15.2.	Operational check								-	-	-	-
A4.5.15.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.16.	Defensive System Operator (DSO) Power Panel (C-11338) TR: TOs 11B10-25-7-2, 11B10-25-7-8-1, 33D3-4-157-1											
A4.5.16.1.	Theory of operation								-	-	-	-
A4.5.16.2.	Operational check								-	-	-	-
A4.5.16.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.17.	Electrical Multiplexing (EMUX) CITS Interface Box TR: TOs 5F6-6-4-2, 5F6-6-4-8-1, 33D7-50-1024-1											
A4.5.17.1.	Theory of operation								-	-	-	-
A4.5.17.2.	Operational check								-	-	-	-
A4.5.17.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.18.	Engine Instrument Signal Conditioner TR: TOs 5E1-2-13-2, 5E1-2-13-8-1, 33D7-50-1163-1											
A4.5.18.1.	Theory of operation								-	-	-	-
A4.5.18.2.	Operational check								-	-	-	-
A4.5.18.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.19.	External Fuel Tank Indicator TR: TOs 5L6-3-91-2, 5L6-3-91-8-1, 33D7-50-872-1											
A4.5.19.1.	Theory of operation								-	-	-	-
A4.5.19.2.	Operational check								-	-	-	-
A4.5.19.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.20.	Fuel Center of Gravity Management System (FCGMS) Center of Gravity and Total Fuel Indicator TR: TOs 5L1-3-12-2, 5L1-3-12-8-1, 33D7-50-1025-1											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.20.1.	Theory of operation								-	-	-	-
A4.5.20.2.	Operational check								-	-	-	-
A4.5.20.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.21.	FCGMS Intermediate Device TR: TOs 5L13-2-26-2, 5L13-2-26-8-1, 33D7-50-786-1											
A4.5.21.1.	Theory of operation								-	-	-	-
A4.5.21.2.	Operational check								-	-	-	-
A4.5.21.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.21.4.	Calibrate TPS								-	-	-	-
A4.5.21.5.	Load/Verify OFP								-	-	-	-
A4.5.22.	Fill Controller and Fuel Quantity Indicator											
A4.5.22.1.	Theory of operation								-	-	-	-
A4.5.22.2.	Operational check								-	-	-	-
A4.5.22.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.23.	Gyro Stabilization System (GSS) Electronic Compensator Amplifier (ECA) Panel TR: TOs 5N2-3-12-2, 5N2-3-12-8-1, 33D7-50-826-1											
A4.5.23.1.	Theory of operation								-	-	-	-
A4.5.23.2.	Operational check								-	-	-	-
A4.5.23.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.24.	Hinge Moment Limiter Controller TR: TOs 5A9-8-9-2, 5A9-8-9-8-1, 33D7-50-784-1											
A4.5.24.1.	Theory of operation								-	-	-	-
A4.5.24.2.	Operational check								-	-	-	-
A4.5.24.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.25.	Hydraulic Pressure Signal Conditioner TR: TOs 33C2-86-2, 33C2-86-8-1, 33D7-5-879-1											
A4.5.25.1.	Theory of operation								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.25.2.	Operational check								-	-	-	-
A4.5.25.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.26.	Individual Fuel Tank Quantity Indicator TR: TOs 5L6-3-92-2, 5L6-3-92-8-1, 33D7-50-874-1											
A4.5.26.1.	Theory of operation								-	-	-	-
A4.5.26.2.	Operational check								-	-	-	-
A4.5.26.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.27.	Integrated Keyer Control (IKB) TR: TOs 11B10-25-8-2, 11B10-25-8-8-1, 33D3-4-157-1											
A4.5.27.1.	Theory of operation								-	-	-	-
A4.5.27.2.	Operational check	*							-	-	-	-
A4.5.27.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.28.	Jammer Logic A (JLA) TR: TOs 12P3-2ALQ161-232, 12P3-2ALQ161-238-1, 33D7-50-1234-1											
A4.5.28.1.	Theory of operation											
A4.5.28.1.1.	TPS								-	-	-	-
A4.5.28.1.2.	LRU								-	-	-	-
A4.5.28.2.	Operational check								2b	-	-	-
A4.5.28.3.	Isolate/repair malfunctions											
A4.5.28.3.1.	TPS								-	-	-	-
A4.5.28.3.2.	LRU								-	-	-	-
A4.5.29.	Jammer Logic B (JLB) TR: TOs 12P3-2ALQ161-242, 12P3-2ALQ161-248-1, 33D7-50-1235-1											
A4.5.29.1.	Theory of operation											
A4.5.29.1.1.	TPS								-	-	-	-
A4.5.29.1.2.	LRU								-	-	-	-
A4.5.29.2.	Operational Check								-	-	-	-
A4.5.29.3.	Isolate/repair malfunctions											
A4.5.29.3.1.	TPS								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.29.3.2.	LRU								-	-	-	-
A4.5.30.	Radar Altimeter Control Display TR: TOs 11B89-2-3-2, 11B89-2-3-8-1, 33D3-4-157-1											
A4.5.30.1.	Theory of operation								-	-	-	-
A4.5.30.2.	Operational check								-	-	-	-
A4.5.30.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.31.	Radar Set Control TR: TOs 11B12-29-4-2, 11B12-29-4-8-1, 33D3-4-157-1											
A4.5.31.1.	Theory of operation								-	-	-	-
A4.5.31.2.	Operational check								-	-	-	-
A4.5.31.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.32.	Receiver Threshold Control (RTC) TR: TOs 12P3-2ALQ161-262, 12P3-2ALQ161-268-1, 33D7-50-1237-1											
A4.5.32.1.	Theory of operation											
A4.5.32.1.1.	TPS								-	-	-	-
A4.5.32.1.2.	LRU								-	-	-	-
A4.5.32.2.	Operational check								-	-	-	-
A4.5.32.3.	Isolate/repair malfunctions											
A4.5.32.3.1.	TPS								-	-	-	-
A4.5.32.3.2.	LRU								-	-	-	-
A4.5.33.	Radio Frequency Surveillance/ Electronic Countermeasure (RFS/ECM) Control Panel TR: TOs 12P3-4-86-2, 12P3-4-86-8-1, 33D3-4-157-1											
A4.5.33.1.	Theory of operation								-	-	-	-
A4.5.33.2.	Operational check								-	-	-	-
A4.5.33.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.5.34.	Surface Positioning Signal Conditioner TR: TOs 5F22-29-2, 5F22-29-8-1, 33D7-50-803-1											
A4.5.34.1.	Theory of operation								-	-	-	-
A4.5.34.2.	Operational check								-	-	-	-
A4.5.34.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.35.	Terrain Following (TF) TR: TOs 5A8-21-3-8-1, 33D7-50-1177-1											
A4.5.35.1.	Theory of operation								-	-	-	-
A4.5.35.2.	Operational check								-	-	-	-
A4.5.35.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.36.	TF Radar (TFR) Control TR: TOs 11B12-25-3-2, 11B12-25-3-8-1, 33D3-4-157-1											
A4.5.36.1.	Theory of operation								-	-	-	-
A4.5.36.2.	Operational check								-	-	-	-
A4.5.36.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.37.	Thermal Management Controller TR: TOs 15A8-3-22-2, 15A8-3-22-8-1, 33D7-50-836-1											
A4.5.37.1.	Theory of operation								-	-	-	-
A4.5.37.2.	Operational check								-	-	-	-
A4.5.37.3.	Isolate/repair malfunctions								-	-	-	-
A4.5.38.	Tracking Handle TR: TOs 11B12-8-5-2, 11B12-8-5-8-1, 33D3-4-157-1											
A4.5.38.1.	Theory of operation								-	-	-	-
A4.5.38.2.	Operational check								-	-	-	-
A4.5.38.3.	Isolate/repair malfunctions								-	-	-	-
A4.6.	B-1B DIGITAL ANALOG VIDEO (DAV) TEST STATION TR: TOs 33A1-5-486-1, 33D7-24-23-1, 33D7-24-23-8-1, 33D7-33-197-11, 33D7-33-198-1											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.6.1.	Theory of operation											
A4.6.1.1.	Video/Pneumatic Module								-	B	-	-
A4.6.1.2.	5.6 KHz Power Source Module								-	B	-	-
A4.6.2.	Wire run list and wiring diagrams								-	-	-	-
A4.6.3.	Peculiar ATLAS								-	B	-	-
A4.6.4.	Operate test station and associated equipment to:											
A4.6.4.1	Perform Daily Turn-on/Shutdown	*							-	-	-	-
A4.6.4.2.	Perform CONF	*							-	-	-	-
A4.6.4.3.	Perform DIAG	*							-	-	-	-
A4.6.4.4.	Perform ALIN	*							-	-	-	-
A4.6.4.5.	Calibration Tests											
A4.6.4.5.1.	CALS								-	-	-	-
A4.6.4.5.2.	Portable Automatic Test Equipment Calibration (PATEC) ITA/Software								-	-	-	-
A4.6.4.6.	Perform adjustments								-	-	-	-
A4.6.4.7.	Isolate/repair malfunctions											
A4.6.4.7.1.	Video/Pneumatic Module								-	-	-	-
A4.6.4.7.2.	5.6 KHz Power Source Module								-	-	-	-
A4.6.4.8.	Calibrate 5.6KHz Power Source Module								-	-	-	-
A4.7.	B-1B DAV LRU/TPS MAINTENANCE											
A4.7.1.	Automatic Flight Control System (AFCS)/Surface Movement Control System (SMCS) Logic Controller TR: TOs 5A9-8-7-2, 5A9-8-7-8-1, 33D7-50-788-1											
A4.7.1.1.	Theory of operation								-	-	-	-
A4.7.1.2.	Operational check								-	-	-	-
A4.7.1.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.2.	AFCS/Trim Controller TR: TOs 5A9-8-11-2, 5A9-8-11-8-1, 33D7-50-820-1											
A4.7.2.1.	Theory of operation								-	-	-	-
A4.7.2.2.	Operational check								-	-	-	-
A4.7.2.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.3.	Airspeed Mach Number Indicator TR: TOs 5F8-2-73-3, 5F8-2-73-8-1, 33D7-50-812-1											
A4.7.3.1.	Theory of operation								-	-	-	-
A4.7.3.2.	Operational check								-	-	-	-
A4.7.3.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.4.	Altitude-Vertical Velocity Indicator (AVVI) TR: TOs 5N8-11-3-2, 5N8-11-3-8-1, 33D7-50-811-1											
A4.7.4.1.	Theory of operation								-	-	-	-
A4.7.4.2.	Operational check								-	-	-	-
A4.7.4.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.5.	Antenna Memory Module											
A4.7.5.1.	Theory of operation											
A4.7.5.1.1.	TPS								-	-	-	-
A4.7.5.1.2.	LRU								-	-	-	-
A4.7.5.2.	Operational check								-	-	-	-
A4.7.5.3.	Reprogram											
A4.7.5.3.1.	TPS								-	-	-	-
A4.7.5.3.2.	LRU								-	-	-	-
A4.7.6.	Avionics Computer Control (ACC) TR: TOs 11B10-25-5-2, 11B10-25-5-8-1, 33D7-50-1113-1											
A4.7.6.1.	Theory of operation								-	-	-	-
A4.7.6.2.	Operational check								-	-	-	-
A4.7.6.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.7.	Beam Steering Controller TR: TOs 12P1-4-35-2, 12P1-4-35-8-1, 33D7-50-1206-1											
A4.7.7.1.	Theory of operation											
A4.7.7.1.1.	TPS								-	-	-	-
A4.7.7.1.2.	LRU								-	-	-	-
A4.7.7.2.	Operational check								-	-	-	-
A4.7.7.3.	Isolate/repair malfunctions											
A4.7.7.3.1.	TPS								-	-	-	-
A4.7.7.3.2.	LRU								-	-	-	-
A4.7.8.	Central Air Data Computer (CADC) TR: TOs 5F5-4-35-2, 5F5-4-35-8-1, 33D7-50-809-1											
A4.7.8.1.	Theory of operation								-	-	-	-
A4.7.8.2.	Operational check								-	-	-	-
A4.7.8.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.9.	Central Power Supply TR: TOs 12P3-2ALQ161-162, 12P3-2ALQ161-158-1, 33D7-50-1315-1											
A4.7.9.1.	Theory of operation											
A4.7.9.1.1.	TPS								-	-	-	-
A4.7.9.1.2.	LRU								-	-	-	-
A4.7.9.2.	Operational check								-	-	-	-
A4.7.9.3.	Isolate/repair malfunctions											
A4.7.9.3.1.	TPS								-	-	-	-
A4.7.9.3.2.	LRU								-	-	-	-
A4.7.10.	CITS Data Acquisition Unit (DAU) TR: TOs 5F22-32-2, 5F22-32-8-1, 33D7-50-1264-1											
A4.7.10.1.	Theory of operation								-	-	-	-
A4.7.10.2.	Operational check								-	-	-	-
A4.7.10.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.11.	CITS Data Conversion Unit (DCU) TR: TOs 5F22-30-2, 5F22-30-8-1, 33D7-50-871-1											
A4.7.11.1.	Theory of operation								-	-	-	-
A4.7.11.2.	Operational check								-	-	-	-
A4.7.11.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.12.	Countermeasure (CM) Dispense Control TR: TOs 12P3-4-87-2, 12P3-4-87-8-1, 33D7-13-101-1											
A4.7.12.1.	Theory of operation								-	-	-	-
A4.7.12.2.	Operational check								-	-	-	-
A4.7.12.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.13.	Constant Speed Drive (CSD) TR: TOs 35CA17-19-2, 35CA-17-19-8-1											
A4.7.13.1.	Theory of operation								-	-	-	-
A4.7.13.2.	Operational check								-	-	-	-
A4.7.13.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.14.	Conventional Station Logic Unit (SLU) TR: TOs 11B47-12-5-2, 11B47-12-5-8-1, 33D7-61-103-1											
A4.7.14.1.	Theory of operation								-	-	-	-
A4.7.14.2.	Operational check								-	-	-	-
A4.7.14.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.15.	Core RPM and Nozzle Indicator TR: TOs 5L6-2-97-2, 5L6-2-97-8-1, 33D7-50-813-1											
A4.7.15.1.	Theory of operation								-	-	-	-
A4.7.15.2.	Operational check								-	-	-	-
A4.7.15.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.16.	Digital Computer (DC) TR: TOs 11B10-7-9-2, 11B10-7-9-8-1, 33D7-3-273-1											
A4.7.16.1.	Theory of operation								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.16.2.	Operational check								-	-	-	-
A4.7.16.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.17.	DTUC Transmitter Control TR: TOs 11B10-25-2-2, 1B10-25-2-38-1, 33D7-50-1111-1											
A4.7.17.1.	Theory of operation								-	-	-	-
A4.7.17.2.	Operational check								-	-	-	-
A4.7.17.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.18.	Electronic Beamformer Unit (EBU) Bands 6, 7, 8 TR: TOs 12P3-2ALQ161-312, 12P3-2ALQ161-318-1, 33D7-50-1306-1											
A4.7.18.1.	Theory of operation								-	-	-	-
A4.7.18.2.	Operational check								-	-	-	-
A4.7.18.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.19.	Electronic Controller Secondary Power System (SPS) TR: TOs 8D3-3-3-2, 8D3-3-3-8-1, 33D7-50-1077-1											
A4.7.19.1.	Theory of operation								-	-	-	-
A4.7.19.2.	Operational check								-	-	-	-
A4.7.19.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.20.	Electronic Display Unit (EDU) TR: TOs 11B10-7-10-2, 11B10-7-10-8-1, 33D7-77-65-1											
A4.7.20.1.	Theory of operation								-	-	-	-
A4.7.20.2.	Operational check								-	-	-	-
A4.7.20.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.21.	Electronic Marker Generator (EMG) TR: TOs 11B10-25-6, 11B10-25-6-8-1, 33D7-50-1244-1											
A4.7.21.1.	Theory of operation								-	-	-	-
A4.7.21.2.	Operational check								-	-	-	-
A4.7.21.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.22.	Wheel Well Power Supply TR: TOs 12P3-2ALQ161-172, 12P3-2ALQ161-158-1, 33D7-50-1316-1											
A4.7.22.1.	Theory of operation											
A4.7.22.1.1.	TPS								-	-	-	-
A4.7.22.1.2.	LRU								-	-	-	-
A4.7.22.2.	Operational check								-	-	-	-
A4.7.22.3.	Isolate/repair malfunctions											
A4.7.22.3.1.	TPS								-	-	-	-
A4.7.22.3.2.	LRU								-	-	-	-
A4.7.23.	Electronic Signal Amplifier (ESA) TR: TOs 12P1-4-40-2, 12P1-4-40-8-1, 33D7-50-1501-1											
A4.7.23.1.	Theory of operation								-	-	-	-
A4.7.23.2.	Operational check								-	-	-	-
A4.7.23.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.24.	Electrical Multiplexing (EMUX) Controller TR: TOs 5F27-2-2, 5F27-2-8-1, 33D7-50-827-1											
A4.7.24.1.	Theory of operation								-	-	-	-
A4.7.24.2.	Operational check								-	-	-	-
A4.7.24.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.24.4.	Load/Verify OFP								-	-	-	-
A4.7.25.	EMUX Digital Remote Terminal (EMUX/DRT) TR: TOs 5A9-8-8-2, 5A9-8-8-8-1, 33D7-50-825-1											
A4.7.25.1.	Theory of operation								-	-	-	-
A4.7.25.2.	Operational check								-	-	-	-
A4.7.25.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.26.	Engine Fuel Flow Indicator TR: TOs 5L6-2-67-2, 5L6-2-67-8-1, 33D7-50-1023-1											
A4.7.26.1.	Theory of operation								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.26.2.	Operational check								-	-	-	-
A4.7.26.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.27.	Engine Power Level Indicator TR: TOs 5L6-2-67-2, 5L6-2-67-8-2, 33D7-50-816-1											
A4.7.27.1.	Theory of operation								-	-	-	-
A4.7.27.2.	Operational check								-	-	-	-
A4.7.27.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.28.	Engine Temperature Indicator TR: TOs 5L6-2-67-2, 5L6-2-67-8-5, 33D7-50-888-1											
A4.7.28.1.	Theory of operation								-	-	-	-
A4.7.28.2.	Operational check								-	-	-	-
A4.7.28.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.29.	Electrical Power generation System (EPGS) Generator Control Unit (GCU) TR: TOs 8C3-5-4-2, 8C3-5-4-8-1, 8C7-2-53-1, 33D7-50-1608-1											
A4.7.29.1.	Theory of operation								-	-	-	-
A4.7.29.2.	Operational check								-	-	-	-
A4.7.29.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.30.	Fan RPM Indicator TR: TOs 5L6-2-67-2, 5L6-2-67-8-3, 33D7-50-818-1											
A4.7.30.1.	Theory of operation								-	-	-	-
A4.7.30.2.	Operational check								-	-	-	-
A4.7.30.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.31.	Flap/Slat Controller TR: TOs 5A9-8-12-2, 5A9-8-12-8-1, 33D7-50-819-1											
A4.7.31.1.	Theory of operation								-	-	-	-
A4.7.31.2.	Operational check								-	-	-	-
A4.7.31.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.32.	Flight Director Computer Monitor (FDCM) TR: TOs 5N5-13-20-2, 5N13-13-20-8-1, 33D7-50-1026-1											
A4.7.32.1.	Theory of operation								-	-	-	-
A4.7.32.2.	Operational check								-	-	-	-
A4.7.32.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.33.	Flight Instruments Signal Conditioner (FISC) TR: TOs 5F22-26-2, 5F22-26-8-1, 33D7-50-782-1											
A4.7.33.1.	Theory of operation								-	-	-	-
A4.7.33.2.	Operational check								-	-	-	-
A4.7.33.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.34.	GSS Electronic Control Amplifier TR: TOs 5N2-3-12-2, 5N2-3-12-8-1, 33D7-50-826-1											
A4.7.34.1.	Theory of operation								-	-	-	-
A4.7.34.2.	Operational check								-	-	-	-
A4.7.34.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.35.	Hydraulic Fluid Temperature Signal Conditioner TR: TOs 15A8-5-83-2, 15A8-5-83-8-1, 33D7-50-1178-1											
A4.7.35.1.	Theory of operation								-	-	-	-
A4.7.35.2.	Operational check								-	-	-	-
A4.7.35.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.36.	Hydraulic Reservoir Fluid Quantity Signal Conditioner TR: TOs 5F22-27-2, 5F22-27-8-1, 33D7-50-824-1											
A4.7.36.1.	Theory of operation								-	-	-	-
A4.7.36.2.	Operational check								-	-	-	-
A4.7.36.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.36.4.	Calibrate TPS								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.37.	Main Aircraft System Integration Panel (SIP) TR: TOs 8C21-35-2, 8C21-35-8-1, 33D7-50-1292-1											
A4.7.37.1.	Theory of operation								-	-	-	-
A4.7.37.2.	Operational check								-	-	-	-
A4.7.37.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.38.	Main Flight Station Caution Panel TR: TOs 8D10-7-16-2, 8D10-7-16-8-1, 33D7-50-890-1											
A4.7.38.1.	Theory of operation								-	-	-	-
A4.7.38.2.	Operational check								-	-	-	-
A4.7.38.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.39.	Memory Storage Unit (MSU) TR: TOs 11B10-25-4-2, 11B10-25-4-8-1, 33D7-50-1112-1											
A4.7.39.1.	Theory of operation								-	-	-	-
A4.7.39.2.	Operational check								-	-	-	-
A4.7.39.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.40.	Multifunction Display Indicator (MFD) TR: TOs 11B21-5-4-2, 11B21-5-4-28-1, 33D7-77-66-1											
A4.7.40.1.	Theory of operation								-	-	-	-
A4.7.40.2.	Operational check								-	-	-	-
A4.7.40.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.41.	Oil Pressure and Quantity Indicator TR: TOs 5L6-3-97-2, 5L6-3-97-8-1, 33D7-50-817-1											
A4.7.41.1.	Theory of operation								-	-	-	-
A4.7.41.2.	Operational check								-	-	-	-
A4.7.41.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.42.	Radar Data Terminal/Signal Data Converter (RDT/SDC) TR: TOs 11B13-4-11-2, 11B13-4-11-8-1, 33D7-17-75-1											
A4.7.42.1.	Theory of operation								-	-	-	-
A4.7.42.2.	Operational check								-	-	-	-
A4.7.42.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.43.	Radar Target Indicator (RTI) TR: TOs 12P1-4-29-2, 12P1-4-29-8-1, 33D7-44-258-1											
A4.7.43.1.	Theory of operation								-	-	-	-
A4.7.43.2.	Operational check								-	-	-	-
A4.7.43.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.44.	Radar Video-Signal Processor (RVSP) TR: TOs 12P1-4-34-2, 12P1-4-34-8-1, 33D7-44-257-1											
A4.7.44.1.	Theory of operation											
A4.7.44.1.1.	TPS								-	-	-	-
A4.7.44.1.2.	LRU								-	-	-	-
A4.7.44.2.	Operational check								-	-	-	-
A4.7.44.3.	Isolate/repair malfunctions											
A4.7.44.3.1.	TPS								-	-	-	-
A4.7.44.3.2.	LRU								-	-	-	-
A4.7.45.	Rotary Launcher Electronic Control Amplifier TR: 8C3-16-14-2, 8C3-16-14-4											
A4.7.45.1.	Theory of operation								-	-	-	-
A4.7.45.2.	Operational check								-	-	-	-
A4.7.45.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.46.	Stability and Control Augmentation System (SCAS) Controller TR: TOs 5A9-8-10-2, 5A9-8-10-8-1, 33D7-50-804-1											
A4.7.46.1.	Theory of operation								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.46.2.	Operational check	*							-	-	-	-
A4.7.46.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.47.	Sector Power Supply TR: TOs 12P3-2ALQ161-152, 12P3-2ALQ161-158-1, 33D7-50-1314-1											
A4.7.47.1.	Theory of operation											
A4.7.47.1.1.	TPS								-	-	-	-
A4.7.47.1.2.	LRU								-	-	-	-
A4.7.47.2.	Operational check								-	-	-	-
A4.7.47.3.	Isolate/repair malfunctions											
A4.7.47.3.1.	TPS								-	-	-	-
A4.7.47.3.2.	LRU								-	-	-	-
A4.7.48.	Serial Digital Multiplex Assembly (SDMA) TR: TOs 5F27-3-2, 5F27-3-8-1, 33D7-50-891-1											
A4.7.48.1.	Theory of operation								-	-	-	-
A4.7.48.2.	Operational check								-	-	-	-
A4.7.48.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.49.	Side Window Defogger TR: TOs 8D1-12-28-2, 8D1-12-28-8-1, 33D7-50-1208-1											
A4.7.49.1.	Theory of operation								-	-	-	-
A4.7.49.2.	Operational check								-	-	-	-
A4.7.49.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.50.	Spoiler Controller TR: TOs 8C3-18-6-2, 8C3-18-6-8-1, 33D7-50-821-1											
A4.7.50.1.	Theory of operation								-	-	-	-
A4.7.50.2.	Operational check								-	-	-	-
A4.7.50.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.51.	Signal Data Converter/Crash Data Recorder (SDC/CDR) TR: TOs 5F1-7-5-2, 5F1-7-5-8-1, 33D7-50-1167-1											
A4.7.51.1.	Theory of operation								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.7.51.2.	Operational check								-	-	-	-
A4.7.51.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.52.	Thrust Control Unit (TCU), engine TR : TOs 2JA8-28-2, 2JA8-28-8-1, 33D7-50-785-1											
A4.7.52.1.	Theory of operation								-	-	-	-
A4.7.52.2.	Operational check								-	-	-	-
A4.7.52.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.53.	Total Fuel Rate Indicator TR : TOs 5L6-2-66-2, 5L6-2-66-8-1, 33D7-50-814-1											
A4.7.53.1.	Theory of operation								-	-	-	-
A4.7.53.2.	Operational check								-	-	-	-
A4.7.53.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.54.	Vertical Situation Display/Digital Electronics Unit (VSD/DEU) TR : TOs 5N29-17-2, 5N29-17-8-1, 33D7-50-781-1											
A4.7.54.1.	Theory of operation								-	-	-	-
A4.7.54.2.	Operational check								-	-	-	-
A4.7.54.3.	Isolate/repair malfunctions								-	-	-	-
A4.7.55.	Vertical Situation Display Indicator (VSDI) TR : TOs 5N29-16-2, 5N29-16-8-1, 33D7-50-780-1											
A4.7.55.1.	Theory of operation								-	-	-	-
A4.7.55.2.	Operational check		*						-	-	-	-
A4.7.55.3.	Isolate/repair malfunctions								-	-	-	-
A4.8.	B-1B RADAR ELECTRONIC WAR FARE (R/EW) TEST STATION TR : TOs 33A1-7-261-1, 33A1-8-941-1, 33D7-10-129-11-3, 33D7-44-251-1, 33D7-44-251-8-1, 33D7-33-196-1, 33DA52-21-11											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.8.1.	Theory of operation of RF Module											
A4.8.1.1.	LRU DC power generation and Switching								-	B	-	-
A4.8.1.2.	RF Stimulus								-	B	-	-
A4.8.1.3.	RF measurement								-	B	-	-
A4.8.1.4.	Phase Noise Analyzer								-	-	-	-
A4.8.2.	Wire run list and wiring diagrams								-	-	-	-
A4.8.3.	Peculiar ATLAS								-	B	-	-
A4.8.4.	Operate test station and associated equipment to:											
A4.8.4.1.	Perform Daily Turn-on/Shutdown	*							-	-	-	-
A4.8.4.2.	Perform CONF	*							-	-	-	-
A4.8.4.3.	Perform DIAG	*							-	-	-	-
A4.8.4.4.	Perform ALIN	*							-	-	-	-
A4.8.4.5.	Perform adjustments											
A4.8.4.5.1.	Calibration Tests								-	-	-	-
A4.8.4.5.2.	CALS								-	-	-	-
A4.8.4.5.3.	Portable Automatic Test Equipment Calibration (PATEC) ITA/Software								-	-	-	-
A4.8.4.6.	Perform Declass								-	-	-	-
A4.8.5.	Isolate/repair malfunctions											
A4.8.5.1.	LRU DC power generation and switching								-	-	-	-
A4.8.5.2.	RF Stimulus								-	-	-	-
A4.8.5.3.	RF measurement								-	-	-	-
A4.8.5.4.	Phase Noise Analyzer								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.9.	B-1B RADIO FREQUENCY (RF) DEFENSIVE AUTOMATIC TEST EQUIPMENT (ATE) AUGMENTATION EQUIPMENT (DAAE) TR: TOs 33D7-13-99-1, 33D7-13-99-8-1, 33D7-50-1029-1											
A4.9.1.	Theory of operation											
A4.9.1.1.	Power distribution								-	B	-	-
A4.9.1.2.	TMA FTG								-	B	-	-
A4.9.1.3.	Waveform Generator FTG								-	B	-	-
A4.9.1.4.	Band 1-3 Receiver FTG								-	B	-	-
A4.9.1.5.	Radio Frequency (RF) Source FTG								-	B	-	-
A4.9.1.6.	Frequency Encoder FTG								-	B	-	-
A4.9.1.7.	Tail Warning Receiver FTG								-	B	-	-
A4.9.1.8.	Test Adapter Group (TAG)								-	B	-	-
A4.9.1.9.	Cooling system								-	B	-	-
A4.9.2.	Wire run list and wiring diagrams								-	B	-	-
A4.9.3.	Peculiar ATLAS								-	B	-	-
A4.9.4.	Operate test station and associated equipment to:											
A4.9.4.1.	Perform Power-up/Power-down								-	-	-	-
A4.9.4.2.	Perform CONF								-	-	-	-
A4.9.4.3.	Perform DIAG								-	-	-	-
A4.9.4.4.	Perform alignment								-	-	-	-
A4.9.4.5.	Isolate/repair malfunctions								-	-	-	-
A4.10.	B-1B R/EW LRU/TPS MAINTENANCE											
A4.10.1.	Driver, Band 6 TR: TOs 12P3-2ALQ161-72, 12P3-2ALQ161-78-1, 33D7-50-1300-1											
A4.10.1.1.	Theory of operation											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.1.1.1.	TPS								-	-	-	-
A4.10.1.1.2.	LRU								-	-	-	-
A4.10.1.2.	Operational check								-	-	-	-
A4.10.1.3.	Isolate/repair malfunctions											
A4.10.1.3.1.	TPS								-	-	-	-
A4.10.1.3.2.	LRU								-	-	-	-
A4.10.1.4.	TPS Normalization								-	-	-	-
A4.10.2.	Driver, Band 7 TR: TOs 12P3-2ALQ161-82, 12P3-2ALQ161-88-1, 33D7-50-1242-1											
A4.10.2.1.	Theory of operation											
A4.10.2.1.1.	TPS								-	-	-	-
A4.10.2.1.2.	LRU								-	-	-	-
A4.10.2.2.	Operational check	*							-	-	-	-
A4.10.2.3.	Isolate/repair malfunctions											
A4.10.2.3.1.	TPS								-	-	-	-
A4.10.2.3.2.	LRU								-	-	-	-
A4.10.2.4.	TPS Normalization								-	-	-	-
A4.10.3.	Encoder TR: TOs 12P3-2ALQ161-122, 12P3-2ALQ161-128-1, 33D7-50-1228-1											
A4.10.3.1.	Theory of operation											
A4.10.3.1.1.	TPS								-	-	-	-
A4.10.3.1.2.	LRU								-	-	-	-
A4.10.3.2.	Operational check								-	-	-	-
A4.10.3.3.	Isolate/repair malfunctions											
A4.10.3.3.1.	TPS								-	-	-	-
A4.10.3.3.2.	LRU								-	-	-	-
A4.10.3.4.	TPS Normalization								-	-	-	-
A4.10.4.	Frequency Channelizer (FCh) TR: TOs 12P3-2ALQ161-132, 12P3-2ALQ161-138-1, 33D7-50-1311-1											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.4.1.	Theory of operation											
A4.10.4.1.1.	TPS								-	-	-	-
A4.10.4.1.2.	LRU								-	-	-	-
A4.10.4.2.	Operational check	*							-	-	-	-
A4.10.4.3.	Isolate/repair malfunctions											
A4.10.4.3.1.	TPS								-	-	-	-
A4.10.4.3.2.	LRU								-	-	-	-
A4.10.4.4.	TPS Normalization								-	-	-	-
A4.10.5.	Interferometer Antenna TR: TOs 12P3-2ALQ161-352, 12P3-2ALQ161-358-1, 33D7-50-1305-1											
A4.10.5.1.	Theory of operation											
A4.10.5.1.1.	TPS								-	-	-	-
A4.10.5.1.2.	LRU								-	-	-	-
A4.10.5.2.	Operational check								-	-	-	-
A4.10.5.3.	Isolate/repair malfunctions											
A4.10.5.3.1.	TPS								-	-	-	-
A4.10.5.3.2.	LRU								-	-	-	-
A4.10.6.	Interferometer Receiver (IR) TR: TOs 12P3-2ALQ161-112, 12P3-2ALQ161-118-1, 33D7-50-1269-1											
A4.10.6.1.	Theory of operation											
A4.10.6.1.1.	TPS								-	-	-	-
A4.10.6.1.2.	LRU								-	-	-	-
A4.10.6.2.	Operational check								-	-	-	-
A4.10.6.3.	Isolate/repair malfunctions											
A4.10.6.3.1.	TPS								-	-	-	-
A4.10.6.3.2.	LRU								-	-	-	-
A4.10.6.4.	TPS Normalization								-	-	-	-
A4.10.7.	Radar Set Antenna (RSA) TR: TOs 12P1-4-30-2, 12P1-4-30-8-1, 33D7-44-255-1											
A4.10.7.1.	Theory of operation											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.7.1.1.	TPS								-	-	-	-
A4.10.7.1.2.	LRU								-	-	-	-
A4.10.7.2.	Operational check								-	-	-	-
A4.10.7.3.	Isolate/repair malfunctions											
A4.10.7.3.1.	TPS								-	-	-	-
A4.10.7.3.2.	LRU								-	-	-	-
A4.10.8.	Radar Receiver-Transmitter (RRT) TR: TO 12P1-4-32-2, 12P1-4-32-4											
A4.10.8.1.	Theory of operation											
A4.10.8.1.1.	TPS								-	-	-	-
A4.10.8.1.2.	LRU								-	-	-	-
A4.10.8.2.	Operational check								-	-	-	-
A4.10.8.3.	Isolate/repair malfunctions											
A4.10.8.3.1.	TPS								-	-	-	-
A4.10.8.3.2.	LRU								-	-	-	-
A4.10.9.	Radar Transmitter (RT) TR: TO 12P1-4-33-2, 12P1-4-33-4											
A4.10.9.1.	Theory of operation											
A4.10.9.1.1.	TPS								-	-	-	-
A4.10.9.1.2.	LRU								-	-	-	-
A4.10.9.2.	Operational check								-	-	-	-
A4.10.9.3.	Isolate/repair malfunctions											
A4.10.9.3.1.	TPS								-	-	-	-
A4.10.9.3.2.	LRU								-	-	-	-
A4.10.9.4.	RT Path Loss Compensation								-	-	-	-
A4.10.9.5.	RT Harmonization and Alignment								-	-	-	-
A4.10.10.	Radar Signal Processor (RSP) TR: TO 12P1-4-31-2, 12P1-4-31-4											
A4.10.10.1.	Theory of operation											
A4.10.10.1.1.	TPS								-	-	-	-
A4.10.10.1.2.	LRU								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10. 10.2.	Operational check								-	-	-	-
A4.10. 10.3.	Isolate/repair malfunctions											
A4.10. 10.3.1.	TPS								-	-	-	-
A4.10. 10.3.2.	LRU								-	-	-	-
A4.10.10.4.	Load/Verify OFP								-	-	-	-
A4.10.11.	Receiver, Bands 1,2,3 TR: TOs 12P3-2ALQ161-92, 12P3-2ALQ161-98-1, 33D7-50-1227-1											
A4.10.11.1.	Theory of operation											
A4.10.11.1.1.	TPS								-	-	-	-
A4.10.11.1.2.	LRU								-	-	-	-
A4.10.11.2.	Operational check								-	-	-	-
A4.10.11.3.	Isolate/repair malfunctions											
A4.10.11.3.1.	TPS								-	-	-	-
A4.10.11.3.2.	LRU								-	-	-	-
A4.10.11.4.	TPS Normalization								-	-	-	-
A4.10.12.	Receiver, Bands 4-8 TR: TOs 12P3-2ALQ161-102, 12P3-2ALQ161-108-1, 33D7-50-1310-1											
A4.10.12.1.	Theory of operation											
A4.10.12.1.1.	TPS								-	-	-	-
A4.10.12.1.2.	LRU								-	-	-	-
A4.10.12.2.	Operational check								-	-	-	-
A4.10.12.3.	Isolate/repair malfunctions											
A4.10.12.3.1.	TPS								-	-	-	-
A4.10.12.3.2.	LRU								-	-	-	-
A4.10.12.4.	TPS Normalization								-	-	-	-
A4.10.13.	Receiver Antenna, Band 6 (ADR) TR: TOs 12P3-2ALQ161-322, 12P3-2ALQ161-328-1, 33D7-50-1301-1											
A4.10.13.1.	Theory of operation											
A4.10.13.1.1.	TPS								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.13.1.2.	LRU								-	-	-	-
A4.10.13.2.	Operational check								-	-	-	-
A4.10.13.3.	Isolate/repair malfunctions											
A4.10.13.3.1.	TPS								-	-	-	-
A4.10.13.3.2.	LRU								-	-	-	-
A4.10.14.	Receiver Antenna, Band 7 (ADR) TR: TOs 12P3-2ALQ161-332, 12P3-2ALQ161-338-1, 33D7-50-1302-1											
A4.10.14.1.	Theory of operation											
A4.10.14.1.1.	TPS								-	-	-	-
A4.10.14.1.2.	LRU								-	-	-	-
A4.10.14.2.	Operational check								-	-	-	-
A4.10.14.3.	Isolate/repair malfunctions											
A4.10.14.3.1.	TPS								-	-	-	-
A4.10.14.3.2.	LRU								-	-	-	-
A4.10.15.	Receiver Antenna, Band 8 (ADR) TR: TOs 12P3-2ALQ161-342, 12P3-ALQ161-348-1, 33D7-50-1303-1											
A4.10.15.1.	Theory of operation											
A4.10.15.1.1.	TPS								-	-	-	-
A4.10.15.1.2.	LRU								-	-	-	-
A4.10.15.2.	Operational check								-	-	-	-
A4.10.15.3.	Isolate/repair malfunctions											
A4.10.15.3.1.	TPS								-	-	-	-
A4.10.15.3.2.	LRU								-	-	-	-
A4.10.16.	Receiver Antenna, Bands 6,7,8 (ADR) TR: TOs 12P3-2ALQ161-352, 12P3-2ALQ161-358-1, 33D7-50-1304-1											
A4.10.16.1.	Theory of operation											
A4.10.16.1.1.	TPS								-	-	-	-
A4.10.16.1.2.	LRU								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.16.2.	Operational check								-	-	-	-
A4.10.16.3.	Isolate/repair malfunctions											
A4.10.16.3.1.	TPS								-	-	-	-
A4.10.16.3.2.	LRU								-	-	-	-
A4.10.17.	RF Source, Band 4/5 TR: TOs 12P3-2ALQ161-182, 12P3-2ALQ161-188-1, 33D7-50-1229-1											
A4.10.17.1.	Theory of operation											
A4.10.17.1.1.	TPS								-	-	-	-
A4.10.17.1.2.	LRU								-	-	-	-
A4.10.17.2.	Operational check								-	-	-	-
A4.10.17.3.	Isolate/repair malfunctions											
A4.10.17.3.1.	TPS								-	-	-	-
A4.10.17.3.2.	LRU								-	-	-	-
A4.10.17.4.	TPS Normalization								-	-	-	-
A4.10.18.	RF Source, Band 6 TR: TOs 12P3-2ALQ161-192, 12P3-2ALQ161-198-1, 33D7-50-1230-1											
A4.10.18.1.	Theory of operation											
A4.10.18.1.1.	TPS								-	-	-	-
A4.10.18.1.2.	LRU								-	-	-	-
A4.10.18.2.	Operational check								-	-	-	-
A4.10.18.3.	Isolate/repair malfunctions											
A4.10.18.3.1.	TPS								-	-	-	-
A4.10.18.3.2.	LRU								-	-	-	-
A4.10.18.4.	TPS Normalization								-	-	-	-
A4.10.19.	RF Source Repeater, Band 7 TR: TOs 12P3-2ALQ161-202, 12P3-2ALQ161-208-1, 33D7-50-1231-1											
A4.10.19.1.	Theory of operation											
A4.10.19.1.1.	TPS								-	-	-	-
A4.10.19.1.2.	LRU								-	-	-	-
A4.10.19.2.	Operational check	*							-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.19.3.	Isolate/repair malfunctions											
A4.10.19.3.1.	TPS								-	-	-	-
A4.10.19.3.2.	LRU								-	-	-	-
A4.10.19.4.	TPS Normalization								-	-	-	-
A4.10.20.	RF Source Repeater, Band 8 TR: TOs 12P3-2ALQ161-212, 12P3-2ALQ161-218-1, 33D7-50-1232-1											
A4.10.20.1.	Theory of operation											
A4.10.20.1.1.	TPS								-	-	-	-
A4.10.20.1.2.	LRU								-	-	-	-
A4.10.20.2.	Operational check								-	-	-	-
A4.10.20.3.	Isolate/repair malfunctions											
A4.10.20.3.1.	TPS								-	-	-	-
A4.10.20.3.2.	LRU								-	-	-	-
A4.10.20.4.	TPS Normalization								-	-	-	-
A4.10.21.	Transmitter, Band 4 (FWD & AFT) TR: TOs 12P3-2ALQ161-12, 12P3-2ALQ161-2, 12P3-2ALQ161-18-1, 33D7-50-1270-1, 33D7-50-1312-1											
A4.10.21.1.	Theory of operation											
A4.10.21.1.1.	TPS								-	-	-	-
A4.10.21.1.2.	LRU								-	-	-	-
A4.10.21.2.	Operational check								-	-	-	-
A4.10.21.3.	Isolate/repair malfunctions											
A4.10.21.3.1.	TPS								-	-	-	-
A4.10.21.3.2.	LRU								-	-	-	-
A4.10.22.	Transmitter, Band 5 (FWD & AFT) TR: TOs 12P3-2ALQ161-22, 12P3-2ALQ161-28-1, 12P3-2ALQ161-32, 12P3-2ALQ161-38-1, 33D7-50-1313-1											
A4.10.22.1.	Theory of operation											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.22.1.1.	TPS								-	-	-	-
A4.10.22.1.2.	LRU								-	-	-	-
A4.10.22.2.	Operational check	*							-	-	-	-
A4.10.22.3.	Isolate/repair malfunctions											
A4.10.22.3.1.	TPS								-	-	-	-
A4.10.22.3.2.	LRU								-	-	-	-
A4.10.23.	Transmitter, Band 6 TR: TOs 12P3-2ALQ161-42, 12P3-2ALQ161-48-1, 33D7-50-1240-1											
A4.10.23.1.	Theory of operation											
A4.10.23.1.1.	TPS								-	-	-	-
A4.10.23.1.2.	LRU								-	-	-	-
A4.10.23.2.	Operational check								-	-	-	-
A4.10.23.3.	Isolate/repair malfunctions											
A4.10.23.3.1.	TPS								-	-	-	-
A4.10.23.3.2.	LRU								-	-	-	-
A4.10.24.	Transmitter, Band 7 TR: TOs 12P3-2ALQ161-52, 12P3-2ALQ161-58-1, 33D7-50-1241-1											
A4.10.24.1.	Theory of operation											
A4.10.24.1.1.	TPS								-	-	-	-
A4.10.24.1.2.	LRU								-	-	-	-
A4.10.24.2.	Operational check								-	-	-	-
A4.10.24.3.	Isolate/repair malfunctions											
A4.10.24.3.1.	TPS								-	-	-	-
A4.10.24.3.2.	LRU								-	-	-	-
A4.10.25.	Transmitter Antenna, Band 6 TR: TOs 12P3-2ALQ161-282, 12P3-2ALQ161-288-1, 33D7-50-1307-1											
A4.10.25.1.	Theory of operation											
A4.10.25.1.1.	TPS								-	-	-	-
A4.10.25.1.2.	LRU								-	-	-	-
A4.10.25.2.	Operational check								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.25.3.	Isolate/repair malfunctions											
A4.10.25.3.1.	TPS								-	-	-	-
A4.10.25.3.2.	LRU								-	-	-	-
A4.10.26.	Transmitter Antenna, Band 7 (LFWD, RFWD & AFT) TR: TOs 12P3-2ALQ161-292, 12P3-2ALQ161-298-1, 33D7-50-1308-1											
A4.10.26.1.	Theory of operation											
A4.10.26.1.1.	TPS								-	-	-	-
A4.10.26.1.2.	LRU								-	-	-	-
A4.10.26.2.	Operational check								-	-	-	-
A4.10.26.3.	Isolate/repair malfunctions											
A4.10.26.3.1.	TPS								-	-	-	-
A4.10.26.3.2.	LRU								-	-	-	-
A4.10.27.	Transmitter Antenna, Band 8 (FWD & AFT) TR: TOs 12P3-2ALQ161-302, 12P3-2ALQ161-308-1, 33D7-50-1309-1											
A4.10.27.1.	Theory of operation											
A4.10.27.1.1.	TPS								-	-	-	-
A4.10.27.1.2.	LRU								-	-	-	-
A4.10.27.2.	Operational check								-	-	-	-
A4.10.27.3.	Isolate/repair malfunctions											
A4.10.27.3.1.	TPS								-	-	-	-
A4.10.27.3.2.	LRU								-	-	-	-
A4.10.28.	Transmitter/Driver, Band 8 TR: TOs 12P3-2ALQ161-62, 12P3-2ALQ161-68-1, 33D7-50-1243-1											
A4.10.28.1.	Theory of operation											
A4.10.28.1.1.	TPS								-	-	-	-
A4.10.28.1.2.	LRU								-	-	-	-
A4.10.28.2.	Operational check								-	-	-	-
A4.10.28.3.	Isolate/repair malfunctions											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.10.28.3.1.	TPS								-	-	-	-
A4.10.28.3.2.	LRU								-	-	-	-
A4.10.29.	Tail Warning Function (TWF) Receiver/Processor TR: TOs 12P3-2ALQ161-142, 12P3-2ALQ161-148-1, 33D7-50-1820-1											
A4.10.29.1.	Theory of operation											
A4.10.29.1.1.	TPS								-	-	-	-
A4.10.29.1.2.	LRU								-	-	-	-
A4.10.29.2.	Operational check								-	-	-	-
A4.10.29.3.	Isolate/repair malfunctions											
A4.10.29.3.1.	TPS								-	-	-	-
A4.10.29.3.2.	LRU								-	-	-	-
A4.10.30.	Waveform Generator TR: TOs 12P3-2ALQ161-222, 12P3-2ALQ161-228-1, 33D7-50-1233-1											
A4.10.30.1.	Theory of operation											
A4.10.30.1.1.	TPS								-	-	-	-
A4.10.30.1.2.	LRU								-	-	-	-
A4.10.30.2.	Operational check								-	-	-	-
A4.10.30.3.	Isolate/repair malfunctions											
A4.10.30.3.1.	TPS								-	-	-	-
A4.10.30.3.2.	LRU								-	-	-	-
A4.11.	UPGRADED SYSTEMS TEST BENCH (USTB) TR: TO 33D7-44-365-1											
A4.11.1.	Theory of Operation											
A4.11.1.1.	System Console Assembly											
A4.11.1.1.1.	Control System								-	-	-	-
A4.11.1.1.2.	Power Distribution System								-	-	-	-
A4.11.1.1.3.	Cooling System								-	-	-	-
A4.11.2.	LRU System Test Bench											
A4.11.2.1.	Power Distribution System								-	-	-	-
A4.11.2.2.	Cooling System								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.11.2.3.	Waveguide Pressurization								-	-	-	-
A4.11.3.	Wire Run List and Wiring Diagrams								-	-	-	-
A4.11.4.	Perform Confidence								-	-	-	-
A4.11.5.	Perform Self-test								-	-	-	-
A4.11.6.	Preventive Maintenance								-	-	-	-
A4.11.7.	Perform Calibration								-	-	-	-
A4.11.8.	Repair								-	-	-	-
A4.11.9.	USTB LRU Maintenance								-	-	-	-
A4.12.	B-1B IATE SUPPORT EQUIPMENT TR: TOs 35D29-5-6-1, 33DA21-494-1, 33DA43-35-1, 33DA102-18-1, 33D5-8-129-1, 35D3-11-104, 42B5-1-2, 35D3-42-2-1, 36-1-58											
A4.12.1.	Oil Cooling Cart											
A4.12.1.1.	Theory of operation								-	B	-	-
A4.12.1.2.	Operate								2b	-	-	-
A4.12.1.3.	Repair								-	-	-	-
A4.12.1.4.	Inspections								-	-	-	-
A4.12.2.	Anechoic Device											
A4.12.2.1.	Theory of operation								-	B	-	-
A4.12.2.2.	Operate								-	-	-	-
A4.12.2.3.	Repair								-	-	-	-
A4.12.2.4.	Inspections								-	-	-	-
A4.12.3.	LRU Handling Fixture											
A4.12.3.1.	Operate								-	-	-	-
A4.12.3.2.	Inspections								-	-	-	-
A4.12.4.	Air Cooling Cart											
A4.12.4.1.	Theory of operation								-	B	-	-
A4.12.4.2.	Operate								-	-	-	-
A4.12.4.3.	Repair								-	-	-	-
A4.12.4.4.	Inspections								-	-	-	-
A4.12.5.	Calorimeter											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.12.5.1.	Theory of operation								-	-	-	-
A4.12.5.2.	Operate								-	-	-	-
A4.12.5.3.	Repair								-	-	-	-
A4.12.5.4.	Inspections								-	-	-	-
A4.12.6.	Pressure Tester											
A4.12.6.1.	Theory of operation								-	-	-	-
A4.12.6.2.	Operate								-	-	-	-
A4.12.6.3.	Repair								-	-	-	-
A4.12.6.4.	Inspections								-	-	-	-
A4.12.7.	Radiation Monitor											
A4.12.7.1.	Theory of operation								-	A	-	-
A4.12.7.2.	Operate								-	-	-	-
A4.12.7.3.	Inspections								-	-	-	-
A4.12.8.	Nitrogen Cart											
A4.12.8.1.	Theory of operation								-	-	-	-
A4.12.8.2.	Operate								-	-	-	-
A4.12.8.3.	Repair								-	-	-	-
A4.12.8.4.	Inspections								-	-	-	-
A4.12.9.	Lifting Dolly											
A4.12.9.1.	Theory of operation								-	-	-	-
A4.12.9.2.	Operate								-	-	-	-
A4.12.9.3.	Repair								-	-	-	-
A4.12.9.4.	Inspections								-	-	-	-
A4.12.10.	Micro Circuit Programmer											
A4.12.10.1.	Theory of operation								-	-	-	-
A4.12.10.2.	Operate								-	-	-	-
A4.12.11.	Environmental Chamber											
A4.12.11.1.	Theory of operation								-	-	-	-
A4.12.11.2.	Operate								-	-	-	-
A4.12.12.	RF Roll Up Amp TR: 33D7-13-202-1											
A4.12.12.1.	Theory of operation								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.12.12.2.	Operate								-	-	-	-
A4.13.	B-1B ANALOG DIGITAL TEST STATION (ADIT II)											
A4.13.1.	ADIT II Main Console TR: TOs 33D7-38-210-1, 33D7-50-736-1											
A4.13.1.1.	Theory of operation								-	B	-	-
A4.13.1.2.	Operate test station to:											
A4.13.1.2.1.	Perform self test								-	-	-	-
A4.13.1.2.2.	Perform adjustments								-	-	-	-
A4.13.1.2.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.2.	ADIT II Power Control Assembly Adapter Set (APAS) TR: TO 33D7-50-1515-1											
A4.13.2.1.	Theory of operation								-	B	-	-
A4.13.2.2.	Operate adapter set to:											
A4.13.2.2.1.	Perform self test								-	-	-	-
A4.13.2.2.2.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.	Power Control Assemblies (PCA) & associated ITAs assigned to ADIT II:											
A4.13.3.1.	PCA 2453A05 TR: TOs 8C3-16-3-2, 8C3-16-3-8-1											
A4.13.3.1.1.	Theory of operation								-	-	-	-
A4.13.3.1.2.	Perform software tests								-	-	-	-
A4.13.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.2.	PCA 2451A01 TR: TOs 8C3-16-4-2, 8C3-16-4-8-1											
A4.13.3.2.1.	Theory of operation								-	-	-	-
A4.13.3.2.2.	Perform software tests								-	-	-	-
A4.13.3.2.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.3.	PCA 2453A03 TR: TOs 8C3-16-5-2, 8C3-16-5-8-1											
A4.13.3.3.1.	Theory of operation								-	-	-	-
A4.13.3.3.2.	Perform software tests								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.13.3.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.4.	PCA 2451A02 TR: TOs 8C3-16-6-2, 8C3-16-6-8-1											
A4.13.3.4.1.	Theory of operation								-	-	-	-
A4.13.3.4.2.	Perform software tests								-	-	-	-
A4.13.3.4.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.5.	PCA 2451A04 TR: TOs 8C3-16-7-2, 8C3-16-7-8-1											
A4.13.3.5.1.	Theory of operation								-	-	-	-
A4.13.3.5.2.	Perform software tests								-	-	-	-
A4.13.3.5.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.6.	PCA 2455A04 TR: TOs 8C3-16-8-2, 8C3-16-8-8-1											
A4.13.3.6.1.	Theory of operation								-	-	-	-
A4.13.3.6.2.	Perform software tests								-	-	-	-
A4.13.3.6.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.7.	PCA 2454A01 TR: TOs 8C3-16-9-2, 8C3-16-9-8-1											
A4.13.3.7.1.	Theory of operation								-	-	-	-
A4.13.3.7.2.	Perform software tests								-	-	-	-
A4.13.3.7.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.8.	PCA 2453A01 TR: TOs 8C3-16-10-2, 8C3-16-10-8-1											
A4.13.3.8.1.	Theory of operation								-	-	-	-
A4.13.3.8.2.	Perform software tests								-	-	-	-
A4.13.3.8.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.9.	PCA 2455A01 TR: TOs 8C3-16-11-2, 8C3-16-11-8-1											
A4.13.3.9.1.	Theory of operation								-	-	-	-
A4.13.3.9.2.	Perform software tests								-	-	-	-
A4.13.3.9.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.10.	PCA 2451A01 TR: TOs 8C3-16-12-2, 8C3-16-12-8-1											
A4.13.3.10.1.	Theory of operation								-	-	-	-
A4.13.3.10.2.	Perform software tests								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.13.3.10.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.11.	PCA 2453A02 TR: TOs 8C3-16-13-2, 8C3-16-13-8-1											
A4.13.3.11.1.	Theory of operation								-	-	-	-
A4.13.3.11.2.	Perform software tests								-	-	-	-
A4.13.3.11.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.12.	PCA 2431A01 TR: TOs 8C3-16-18-2, 8C3-16-18-8-1											
A4.13.3.12.1.	Theory of operation								-	-	-	-
A4.13.3.12.2.	Perform software tests								-	-	-	-
A4.13.3.12.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.13.	PCA 2452A06 TR: TOs 8C3-18-7-2, 8C3-18-7-8-1											
A4.13.3.13.1.	Theory of operation								-	-	-	-
A4.13.3.13.2.	Perform software tests								-	-	-	-
A4.13.3.13.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.14.	PCA 2453A06 TR: TOs 8C3-18-8-2, 8C3-18-8-8-1											
A4.13.3.14.1.	Theory of operation								-	-	-	-
A4.13.3.14.2.	Perform software tests								-	-	-	-
A4.13.3.14.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.15.	PCA 2453A04 TR: TOs 8C3-18-9-2, 8C3-18-7-9-1											
A4.13.3.15.1.	Theory of operation								-	-	-	-
A4.13.3.15.2.	Perform software tests								-	-	-	-
A4.13.3.15.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.16.	PCA 2455A06 TR: TOs 8C3-18-10-2, 8C3-18-10-8-1											
A4.13.3.16.1.	Theory of operation								-	-	-	-
A4.13.3.16.2.	Perform software tests								-	-	-	-
A4.13.3.16.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.17.	PCA 2455A05 TR: TOs 8C3-18-11-2, 8C3-18-11-8-1											
A4.13.3.17.1.	Theory of operation								-	-	-	-
A4.13.3.17.2.	Perform software tests								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.13.3.17.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.18.	PCA 2454A06 TR: TOs 8C3-18-12-2, 8C3-18-12-8-1											
A4.13.3.18.1.	Theory of operation								-	-	-	-
A4.13.3.18.2.	Perform software tests								-	-	-	-
A4.13.3.18.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.19.	PCA 2454A05 TR: TOs 8C3-18-13-2, 8C3-18-13-8-1											
A4.13.3.19.1.	Theory of operation								-	-	-	-
A4.13.3.19.2.	Perform software tests								-	-	-	-
A4.13.3.19.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.20.	PCA 2454A04 TR: TOs 8C3-18-14-2, 8C3-18-14-8-1											
A4.13.3.20.1.	Theory of operation								-	-	-	-
A4.13.3.20.2.	Perform software tests								-	-	-	-
A4.13.3.20.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.21.	PCA 2452A03 TR: TOs 8C3-18-15-2, 8C3-18-15-8-1											
A4.13.3.21.1.	Theory of operation								-	-	-	-
A4.13.3.21.2.	Perform software tests								-	-	-	-
A4.13.3.21.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.22.	PCA 2452A04 TR: TOs 8C3-18-16-2, 8C3-18-16-8-1											
A4.13.3.22.1.	Theory of operation								-	-	-	-
A4.13.3.22.2.	Perform software tests								-	-	-	-
A4.13.3.22.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.23.	PCA 2452A01 TR: TOs 8C3-18-17-2, 8C3-18-17-8-1											
A4.13.3.23.1.	Theory of operation								-	-	-	-
A4.13.3.23.2.	Perform software tests								-	-	-	-
A4.13.3.23.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.24.	PCA 2454A03 TR: TOs 8C3-18-18-2, 8C3-18-18-8-1											
A4.13.3.24.1.	Theory of operation								-	-	-	-
A4.13.3.24.2.	Perform software tests								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.13.3.24.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.3.25.	PCA 2451A05 TR: TOs 8C3-18-19-2, 8C3-18-19-8-1											
A4.13.3.25.1.	Theory of operation								-	-	-	-
A4.13.3.25.2.	Perform software tests								-	-	-	-
A4.13.3.25.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.4.	Bench Test Unit (BTU) TR: TO 33D7-6-291-1											
A4.13.4.1.	Theory of operation								-	-	-	-
A4.13.4.2.	Isolate/repair malfunctions								-	-	-	-
A4.13.4.3.	PCAs assigned											
A4.13.4.3.1.	Dual Pylon Relay Assembly											
A4.13.4.3.1.1.	Theory of operation								-	-	-	-
A4.13.4.3.1.2.	Perform software tests								-	-	-	-
A4.13.4.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.4.3.2.	Common Rotary Launcher PCA											
A4.13.4.3.2.1.	Theory of operation								-	-	-	-
A4.13.4.3.2.2.	Perform software tests								-	-	-	-
A4.13.4.3.2.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.4.3.3.	Conventional Rotary Launcher PCA											
A4.13.4.3.3.1.	Theory of operation								-	-	-	-
A4.13.4.3.3.2.	Perform software tests								-	-	-	-
A4.13.4.3.3.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.4.3.4.	Forward Annex Bay Air Launch Cruise Missile (ALCM)											
A4.13.4.3.4.1.	Theory of operation								-	-	-	-
A4.13.4.3.4.2.	Perform software tests								-	-	-	-
A4.13.4.3.4.3.	Isolate/repair malfunctions								-	-	-	-
A4.13.4.3.5.	Aft Weapons Bay ALCM PCA											
A4.13.4.3.5.1.	Theory of operation								-	-	-	-
A4.13.4.3.5.2.	Perform software tests								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.13.4.3.5.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.	B-1B PANELS TEST SET											
A4.14.1.	Test Set TR: TO 33A1-3-532-1											
A4.14.1.1.	Theory of operation								-	B	-	-
A4.14.1.2.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.	LRUs assigned:											
A4.14.2.1.	Hydraulic Indicator Panel TR: TO 8D24-11-2											
A4.14.2.1.1.	Theory of operation								-	-	-	-
A4.14.2.1.2.	Perform maintenance test								-	-	-	-
A4.14.2.1.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.2.	Communication and Traffic Control Panel TR: TO 16W-40-2											
A4.14.2.2.1.	Theory of operation								-	-	-	-
A4.14.2.2.2.	Perform maintenance test								-	-	-	-
A4.14.2.2.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.3.	Flight Control Power Panel TR: TO 8D24-16-2											
A4.14.2.3.1.	Theory of operation								-	-	-	-
A4.14.2.3.2.	Perform maintenance test								-	-	-	-
A4.14.2.3.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.4.	Center Gravity (CG) Control Panel TR: TO 8D24-15-2											
A4.14.2.4.1.	Theory of operation								-	-	-	-
A4.14.2.4.2.	Perform maintenance test								-	-	-	-
A4.14.2.4.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.5.	Avionics Power Supply TR: TO 16W7-44-2											
A4.14.2.5.1.	Theory of operation								-	-	-	-
A4.14.2.5.2.	Perform maintenance test								-	-	-	-
A4.14.2.5.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.6.	Auxiliary Caution Panel TR: TO 8D15-9-28-2											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.14.2.6.1.	Theory of operation								-	-	-	-
A4.14.2.6.2.	Perform maintenance test								-	-	-	-
A4.14.2.6.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.7.	Flight Director Control Panel TR: TO 8A4-18-13-2											
A4.14.2.7.1.	Theory of operation								-	-	-	-
A4.14.2.7.2.	Perform maintenance test								-	-	-	-
A4.14.2.7.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.8.	Flight Control Trim Pilots control panel TR: TO 8D24-15-2											
A4.14.2.8.1.	Theory of operation								-	-	-	-
A4.14.2.8.2.	Perform maintenance test								-	-	-	-
A4.14.2.8.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.9.	EMUX Control Panel TR: TO 8D24-21-2											
A4.14.2.9.1.	Theory of operation								-	-	-	-
A4.14.2.9.2.	Perform maintenance test								-	-	-	-
A4.14.2.9.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.10.	Flight Instruments Test and Mode Control Panel TR: TO 8D24-23-2											
A4.14.2.10.1.	Theory of operation								-	-	-	-
A4.14.2.10.2.	Perform maintenance test								-	-	-	-
A4.14.2.10.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.11.	AFCS Lighted Pushbuttons Panel Assembly TR: TO 5A13-5-22-2											
A4.14.2.11.1.	Theory of operation								-	-	-	-
A4.14.2.11.2.	Perform maintenance test								-	-	-	-
A4.14.2.11.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.12.	Fuel Management Control Panel TR: TO 8D24-19-2											
A4.14.2.12.1.	Theory of operation								-	-	-	-
A4.14.2.12.2.	Perform maintenance test								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.14.2.12.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.13.	External Fuel Control Panel TR: TO 8D24-20-2											
A4.14.2.13.1.	Theory of operation								-	-	-	-
A4.14.2.13.2.	Perform maintenance test								-	-	-	-
A4.14.2.13.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.14.	Annunciator Aft Station Panel TR: TO 8A4-18-14-2											
A4.14.2.14.1.	Theory of operation								-	-	-	-
A4.14.2.14.2.	Perform maintenance test								-	-	-	-
A4.14.2.14.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.15.	Alternate Throttle Pilots/Co-Pilots Control Panel TR: TO 8A13-14-20-2											
A4.14.2.15.1.	Theory of operation								-	-	-	-
A4.14.2.15.2.	Perform maintenance test								-	-	-	-
A4.14.2.15.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.16.	Aircraft Navigation Tail Light TR: TO 8A10-8-12-2											
A4.14.2.16.1.	Theory of operation								-	-	-	-
A4.14.2.16.2.	Perform maintenance test								-	-	-	-
A4.14.2.16.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.17.	Aerial Refueling Control Panel TR: TO 8D24-14-2											
A4.14.2.17.1.	Theory of operation								-	-	-	-
A4.14.2.17.2.	Perform maintenance test								-	-	-	-
A4.14.2.17.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.18.	Battery Charger (4-067-02) TR: TOs 33A1-3-532-1, 33A1-3-532-4, 8D2-44-2, 8D2-44-4											
A4.14.2.18.1.	Theory of operation								-	-	-	-
A4.14.2.18.2.	Perform maintenance test								-	-	-	-
A4.14.2.18.3.	Isolate/repair malfunctions								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.14.2.19.	Battery Charger (199BC101-1) TR: TO 8D2-43-2											
A4.14.2.19.1.	Theory of operation								-	-	-	-
A4.14.2.19.2.	Perform maintenance test								-	-	-	-
A4.14.2.19.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.20.	Driver Assembly, Engine Caution and Warning TR: TO 8C3-14-18-2											
A4.14.2.20.1.	Theory of operation								-	-	-	-
A4.14.2.20.2.	Perform maintenance test								-	-	-	-
A4.14.2.20.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.21.	Box Assembly Aisle Light Switch TR: TO 8A10-4-2-2											
A4.14.2.21.1.	Theory of operation								-	-	-	-
A4.14.2.21.2.	Perform maintenance test								-	-	-	-
A4.14.2.21.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.22.	Control Unit Compass TR: TO 5N6-8-5-2											
A4.14.2.22.1.	Theory of operation								-	-	-	-
A4.14.2.22.2.	Perform maintenance test								-	-	-	-
A4.14.2.22.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.23.	Fire Extinguishing Panel TR: TO 13F9-7-2											
A4.14.2.23.1.	Theory of operation								-	-	-	-
A4.14.2.23.2.	Perform maintenance test								-	-	-	-
A4.14.2.23.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.24.	Light Strobe Anti-collision FWD Wing TR: TO 8A10-8-11-2											
A4.14.2.24.1.	Theory of operation								-	-	-	-
A4.14.2.24.2.	Perform maintenance test								-	-	-	-
A4.14.2.24.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.25.	Panel Annunciator Offensive System Operator (OSO) TR: TO 8D10-7-19-2											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.14.2.25.1.	Theory of operation								-	-	-	-
A4.14.2.25.2.	Perform maintenance test								-	-	-	-
A4.14.2.25.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.26.	Panel Annunciator Pilot TR: TO 8D24-30-2											
A4.14.2.26.1.	Theory of operation								-	-	-	-
A4.14.2.26.2.	Perform maintenance test								-	-	-	-
A4.14.2.26.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.27.	Panel Assembly Auxiliary Power Unit TR: TO 8E3-3-3-2											
A4.14.2.27.1.	Theory of operation								-	-	-	-
A4.14.2.27.2.	Perform maintenance test								-	-	-	-
A4.14.2.27.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.28.	Panel Assembly Flight Station Oxygen TR: TO 16W7-43-2											
A4.14.2.28.1.	Theory of operation								-	-	-	-
A4.14.2.28.2.	Perform maintenance test								-	-	-	-
A4.14.2.28.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.29.	Panel Assembly Aft Station Environmental TR: TO 8D24-22-2											
A4.14.2.29.1.	Theory of operation								-	-	-	-
A4.14.2.29.2.	Perform maintenance test								-	-	-	-
A4.14.2.29.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.30.	Panel Assembly Essential C/B Defensive System Operator (DSO) TR: TO 8D24-27-2											
A4.14.2.30.1.	Theory of operation								-	-	-	-
A4.14.2.30.2.	Perform maintenance test								-	-	-	-
A4.14.2.30.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.31.	Panel Assembly Essential C/B OSO TR: TO 8D24-29-2											
A4.14.2.31.1.	Theory of operation								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.14.2.31.2.	Perform maintenance test								-	-	-	-
A4.14.2.31.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.32.	Panel Assembly EXT Fuel Tank Jettison TR: TO 8D24-9-2											
A4.14.2.32.1.	Theory of operation								-	-	-	-
A4.14.2.32.2.	Perform maintenance test								-	-	-	-
A4.14.2.32.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.33.	Panel Assembly Forward Lighting TR: TO 8C10-8-7-2											
A4.14.2.33.1.	Theory of operation								-	-	-	-
A4.14.2.33.2.	Perform maintenance test								-	-	-	-
A4.14.2.33.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.34.	Panel Assembly Left Hand (L/H) TR: TO 5E6-5-7-2											
A4.14.2.34.1.	Theory of operation								-	-	-	-
A4.14.2.34.2.	Perform maintenance test								-	-	-	-
A4.14.2.34.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.35.	Panel Assembly Overhead Driver L/H TR: TO 8C10-7-5-2											
A4.14.2.35.1.	Theory of operation								-	-	-	-
A4.14.2.35.2.	Perform maintenance test								-	-	-	-
A4.14.2.35.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.36.	Panel Assembly Overhead Driver R/H TR: TO 8C10-7-5-12											
A4.14.2.36.1.	Theory of operation								-	-	-	-
A4.14.2.36.2.	Perform maintenance test								-	-	-	-
A4.14.2.36.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.37.	Panel Assembly Takeoff and Landing Gear TR: TO 8D24-28-2											
A4.14.2.37.1.	Theory of operation								-	-	-	-
A4.14.2.37.2.	Perform maintenance test								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.14.2.37.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.38.	Panel Engine Auxiliary TR: TO 8D24-26-2											
A4.14.2.38.1.	Theory of operation								-	-	-	-
A4.14.2.38.2.	Perform maintenance test								-	-	-	-
A4.14.2.38.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.39.	Panel Environmental Flight Station TR: TO 8A25-35-2											
A4.14.2.39.1.	Theory of operation								-	-	-	-
A4.14.2.39.2.	Perform maintenance test								-	-	-	-
A4.14.2.39.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.40.	Panel External Alert Access TR: TO 8D15-9-29-2											
A4.14.2.40.1.	Theory of operation								-	-	-	-
A4.14.2.40.2.	Perform maintenance test								-	-	-	-
A4.14.2.40.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.41.	Panel Fire Detector TR: TO 8D24-13-2											
A4.14.2.41.1.	Theory of operation								-	-	-	-
A4.14.2.41.2.	Perform maintenance test								-	-	-	-
A4.14.2.41.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.42.	Panel Ground Refuel/Defuel TR: TO 8D24-18-12											
A4.14.2.42.1.	Theory of operation								-	-	-	-
A4.14.2.42.2.	Perform maintenance test								-	-	-	-
A4.14.2.42.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.43.	Panel Landing Gear Assembly TR: TO 8D24-17-2											
A4.14.2.43.1.	Theory of operation								-	-	-	-
A4.14.2.43.2.	Perform maintenance test								-	-	-	-
A4.14.2.43.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.44.	Panel Light Control DSO/OSO TR: TO 8D10-7-15-2											

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.14.2.44.1.	Theory of operation								-	-	-	-
A4.14.2.44.2.	Perform maintenance test								-	-	-	-
A4.14.2.44.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.45.	Panel Mode Ejection TR: TO 8D24-10-2											
A4.14.2.45.1.	Theory of operation								-	-	-	-
A4.14.2.45.2.	Perform maintenance test								-	-	-	-
A4.14.2.45.3.	Isolate/repair malfunctions								-	-	-	-
A4.14.2.46.	Panel Power Distribution (engine start) TR: TO 8D24-24-2											
A4.14.2.46.1.	Theory of operation								-	-	-	-
A4.14.2.46.2.	Perform maintenance test								-	-	-	-
A4.14.2.46.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.	MANUAL LRU MAINTENANCE											
A4.15.1.	Power Supply Dimmer TR: TO 8C15-8-26-2											
A4.15.1.1.	Theory of operation								-	-	-	-
A4.15.1.2.	Perform maintenance test								-	-	-	-
A4.15.1.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.2.	Power Supply Tail Strobe Light TR: TO 8D3-54-2											
A4.15.2.1.	Theory of operation								-	-	-	-
A4.15.2.2.	Perform maintenance test								-	-	-	-
A4.15.2.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.3.	Power Supply Wing Strobe Light TR: TO 8D11-3-53-2											
A4.15.3.1.	Theory of operation								-	-	-	-
A4.15.3.2.	Perform maintenance test								-	-	-	-
A4.15.3.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.4.	Control Stick Grip TR: TO 16C1-27-23-2											
A4.15.4.1.	Theory of operation								-	-	-	-
A4.15.4.2.	Perform maintenance test								-	-	-	-

B-1B TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A4.15.4.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.5.	Wing Sweep Command Position Sensor Assembly TR: TO 5F25-21-2											
A4.15.5.1.	Theory of operation								-	-	-	-
A4.15.5.2.	Perform maintenance test								-	-	-	-
A4.15.5.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.5.4.	Perform assembly/disassembly								-	-	-	-
A4.15.6.	Single Position Sensor Assembly TR: TO 5F25-18-2											
A4.15.6.1.	Theory of operation								-	-	-	-
A4.15.6.2.	Perform maintenance test								-	-	-	-
A4.15.6.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.6.4.	Perform assembly/disassembly								-	-	-	-
A4.15.7.	Vertical Stabilizer Assembly TR: TO 5F25-14-2											
A4.15.7.1.	Theory of operation								-	-	-	-
A4.15.7.2.	Perform maintenance test								-	-	-	-
A4.15.7.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.7.4.	Perform assembly/disassembly								-	-	-	-
A4.15.8.	Annunciator Light Dimmer Type II TR: TO 8C15-8-24-2											
A4.15.8.1.	Theory of operation								-	-	-	-
A4.15.8.2.	Perform maintenance test								-	-	-	-
A4.15.8.3.	Isolate/repair malfunctions								-	-	-	-
A4.15.9.	Radar Transponder Beacon Control TR: TO 12P4-2APX105-2											
A4.15.9.1.	Theory of operation								-	-	-	-
A4.15.9.2.	Perform maintenance test								-	-	-	-
A4.15.9.3.	Isolate/repair malfunctions								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References	A 5 Lvl	B 7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A5.	B-2 AVIONICS INTERMEDIATE SHOP (AIS)									
A5.1.	B-2 TEST STATION SOFTWARE SYSTEM TR: TOs 33D7-50-2473-Series, 33D7-44-354-Series									
A5.1.1.	Modular Automatic Test Equipment (MATE) Control and Support Software Theory									
A5.1.1.1.	MATE Operating System (MOS)							-	A	-
A5.1.1.2.	MATE On-Line Editor (MOLE)							-	A	-
A5.1.1.3.	MATE ATLAS Compiler (MAC)							-	-	-
A5.1.1.4.	MATE Test Executive (MTE)							-	A	-
A5.1.1.5.	Applications Software									
A5.1.1.5.1.	Computer Diagnostics							-	-	-
A5.1.1.5.2.	Peripheral Tests							-	A	-
A5.1.1.5.3.	Self-Test							-	A	-
A5.1.1.5.4.	Calibration							-	A	-
A5.1.1.5.5.	Line Replaceable Unit (LRU) Programs							-	-	-
A5.1.2.	Software Procedures									
A5.1.2.1.	MATE Operating System (MOS)									
A5.1.2.1.1.	Interpret Existing Files							-	-	-
A5.1.2.1.2.	Manipulate Existing Files							-	-	-
A5.1.2.1.3.	Perform Files Maintenance							-	-	-
A5.1.2.1.4.	Interpret ATLAS Programs							-	-	-
A5.1.2.2.	MATE On-Line Editor (MOLE)									
A5.1.2.2.1.	Editing Text							-	-	-
A5.1.2.2.2.	Editing Files							-	-	-
A5.1.2.2.3.	Editing ATLAS Test Programs							-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.1.2.3.	MATE ATLAS Compiler (MAC)								-	-	-	-
A5.1.2.4.	MATE Test Executive (MTE)								-	-	-	-
A5.1.3.	Isolate malfunctions Using											
A5.1.3.1.	MTE											
A5.1.3.1.1.	Invoke Options								-	-	-	-
A5.1.3.1.2.	Basic Command Set								-	-	-	-
A5.1.3.1.3.	Extended Command Set								-	-	-	-
A5.1.3.1.4.	Debug Functions								-	A	-	-
A5.1.3.2.	MOLE								-	-	-	-
A5.1.3.3.	ATLAS Program Listings								-	-	-	-
A5.1.3.4.	Self-Test Wraparound								-	-	-	-
A5.1.3.5.	Computer Diagnostics								-	-	-	-
A5.1.3.6.	Peripheral Tests								-	-	-	-
A5.1.3.7.	Maintenance Programs								-	-	-	-
A5.2.	B-2 FLIGHT AVIONICS COMPUTERIZED TEST STATION (FACTS) CORE COMPONENTS											
A5.2.1.	Theory of Operation											
A5.2.1.1.	Computer/Control Subsystem											
A5.2.1.1.1.	Computer TR: TOs 31S5-4-921-Series; 31S5-4-1727-17; 31S5-4-3104-Series; 31S5-4-3273-Series								-	A	-	-
A5.2.1.1.2.	Disk Drive/Tape Drive TR: TOs 31S5-4-1734-Series; 31S5-4-1914-11								-	A	-	-
A5.2.1.1.3.	Printer TR: TO 31S5-4-3003-Series								-	-	-	-
A5.2.1.1.4.	Display Terminal/Keyboard TR: TO 31S5-4-1612-Series								-	-	-	-
A5.2.1.2.	Measurement Subsystem											
A5.2.1.2.1.	Digital Multimeter TR: TOs 33A1-12-1163-1; 33A1-12-1163-2								-	-	-	-
A5.2.1.2.2.	Universal Counter/Timer TR: TO 33A1-10-297-1								-	-	-	-
A5.2.1.3.	Specialized Test and Measurement Subsystem											

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.2.1.3.1.	1553 Bus Analyzer TR: TO 33D7-10-242-1								-	-	-	-
A5.2.1.3.2.	Feed Thru Panel Assembly								-	-	-	-
A5.2.1.4.	LRU Power Subsystem											
A5.2.1.4.1.	AC Programmable Power Supplies TR: TO 35C1-2-1215-1								-	A	-	-
A5.2.1.4.2.	DC Programmable Power Supplies TR: TO 35C1-2-1225-1								-	A	-	-
A5.2.1.5.	Enhanced Interface Connect Assembly (EICA)/Digital Test Module (DTM) Subsystem											
A5.2.1.5.1.	EICA TR: TO 33D7-50-2183-11								-	A	-	-
A5.2.1.5.2.	DTM Power Supplies TR: TOs 35C1-2-1133-1; 35C1-2-1220-1								-	A	-	-
A5.2.1.5.3.	Digital Test and Switching (DTS) Controller TR: TO 33D7-3-353-Series								-	A	-	-
A5.2.1.5.4.	Self-Test ITA TR: TO 33D7-50-2473-Series								-	A	-	-
A5.2.1.6.	Cooling Subsystem TR: TO 33D7-50-2473-Series											
A5.2.1.6.1.	Dual Rack Mounted Blower Assemblies								-	-	-	-
A5.2.1.6.2.	Thermistor Probes								-	-	-	-
A5.2.2.	Isolate/repair malfunctions											
A5.2.2.1.	Computer/Control Subsystem											
A5.2.2.1.1.	Computer TR: TOs 31S5-4-921-Series; 31S5-4-1727-17; 31S5-4-3104-Series; 31S5-4-3273-Series								-	-	-	-
A5.2.2.1.2.	Disk Drive/Tape Drive TR: TOs 31S5-4-1734-Series; 31S5-4-1914-11								-	-	-	-
A5.2.2.1.3.	Printer TR: TO 31S5-4-3005-Series								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.2.2.1.4.	Display Terminal/Keyboard TR: TO 31S5-4-1612-Series								-	-	-	-
A5.2.2.2.	Measurement Subsystem											
A5.2.2.2.1.	Digital Multimeter TR: TO 33A1-12-1163-Series								-	-	-	-
A5.2.2.2.2.	Universal Counter/Timer TR: TO 33A1-10-297-1								-	-	-	-
A5.2.2.3.	Specialized Test and Measurement Subsystem											
A5.2.2.3.1.	1553 Bus Analyzer TR: TO 33D7-10-242-1								-	-	-	-
A5.2.2.3.2.	Feed Thru Panel Assembly								-	-	-	-
A5.2.2.4.	LRU Power Subsystem											
A5.2.2.4.1.	AC Programmable Power Supplies TR: TO 35C1-2-1215-1								-	-	-	-
A5.2.2.4.2.	DC Programmable Power Supplies TR: TO 35C1-2-1225-1								-	-	-	-
A5.2.2.5.	Enhanced Interface Connect Assembly (EICA)/Digital Test Module (DTM) Subsystem											
A5.2.2.5.1.	EICA TR: TO 33D7-50-2183-11								-	-	-	-
A5.2.2.5.2.	DTM Power Supplies TR: TOs 35C1-2-1133-1; 35C1-2-1220-1								-	-	-	-
A5.2.2.5.3.	Digital Test and Switching (DTS) Controller TR: TO 33D7-3-353-Series								-	-	-	-
A5.2.2.5.4.	Self-Test ITA TR: TO 33D7-50-2473-Series								-	-	-	-
A5.2.2.6.	Cooling Subsystem TR: TO 33D7-50-2473-Series											
A5.2.2.6.1.	Dual Rack Mounted Blower Assemblies								-	-	-	-
A5.2.2.6.2.	Thermistor Probes								-	-	-	-
A5.3.	FLIGHT AVIONICS COMPUTERIZED TEST STATION (FACTS) SPECIFIC COMPONENTS											

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.3.1.	Theory of Operation											
A5.3.1.1.	Power Distribution Subsystem TR: TO 33D7-50-2473-Series											
A5.3.1.1.1.	Power Entry Filter Assembly								-	A	-	-
A5.3.1.1.2.	Power Entry Drawer								-	A	-	-
A5.3.1.1.3.	Control On/Off Drawer								-	A	-	-
A5.3.1.1.4.	Control Panel Assembly								-	A	-	-
A5.3.1.2.	LRU Power Subsystem											
A5.3.1.2.1.	Programmable Load Assembly TR: TO 33A1-15-96-Series								-	A	-	-
A5.3.1.2.2.	Programmable Load Cart Assembly TR: TOs 33A1-15-96-1; 33DA22-43-2								-	A	-	-
A5.3.1.3.	Stimulus Subsystem											
A5.3.1.3.1.	Linear Variable Displacement Transducer (LVDT) Simulator TR: TO 33DA97-20-1								-	-	-	-
A5.3.1.3.2.	Function Generator Assembly TR: TO 33A1-8-1094-1								-	A	-	-
A5.3.1.3.3.	Arbitrary/Pulse Waveform Generator Assembly TR: TO 33A1-13-636-Series								-	A	-	-
A5.3.1.3.4.	Precision Power Supply Assembly TR: TO 35C1-2-1216-1								-	A	-	-
A5.3.1.3.5.	LRU Blower Assembly TR: TO 33D7-50-2473-1								-	-	-	-
A5.3.1.3.6.	Synchro/Resolver Simulator Assembly TR: TO 33A1-8-1095-1								-	-	-	-
A5.3.1.3.7.	AC/DC Analog Stimulus Assembly TR: TO 33D7-3-352-1								-	A	-	-
A5.3.1.4.	Measurement Subsystem											
A5.3.1.4.1.	Digital Oscilloscope Assembly TR: TO 33A1-13-643-1								-	-	-	-
A5.3.1.4.2.	Clock Distribution Amplifier Assembly TR: TO 33A1-2-301-1								-	A	-	-
A5.3.1.5.	Specialized Test and Measurement Subsystem											

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.3.1.5.1.	Audio Test System Assembly TR: TO 33A1-8-1096-1								-	-	-	-
A5.3.1.5.2.	Video Display Generator Assembly TR: TO 33D7-59-95-Series								-	-	-	-
A5.3.1.5.3.	Display Monitor Assembly TR: TO 31S5-4-2412-1								-	-	-	-
A5.3.1.6.	Cooling Subsystem TR: TO 33D7-50-2473-1								-	-	-	-
A5.3.1.7.	Self Test ITA TR: TO 33D7-50-2473-1								-	A	-	-
A5.3.2.	Isolate/repair malfunctions											
A5.3.2.1.	Power Distribution Subsystem TR: TO 33D7-50-2473-Series											
A5.3.2.1.1.	Power Entry Filter Assembly								-	-	-	-
A5.3.2.1.2.	Power Entry Drawer								-	-	-	-
A5.3.2.1.3.	Control On/Off Drawer								-	-	-	-
A5.3.2.1.4.	Control Panel Assembly								-	-	-	-
A5.3.2.2.	LRU Power Subsystem											
A5.3.2.2.1.	Programmable Load Assembly TR: TO 33A1-15-96-Series								-	-	-	-
A5.3.2.2.2.	Programmable Load Cart Assembly TR: TOs 33A1-15-96-1; 33DA22-43-2								-	-	-	-
A5.3.2.3.	Stimulus Subsystem											
A5.3.2.3.1.	Linear Variable Displacement Transducer (LVDT) Simulator TR: TO 33DA97-20-1								-	-	-	-
A5.3.2.3.2.	Function Generator Assembly TR: TO 33A1-8-1094-1								-	-	-	-
A5.3.2.3.3.	Arbitrary/Pulse Waveform Generator Assembly TR: TO 33A1-13-636-Series								-	-	-	-
A5.3.2.3.4.	Precision Power Supply Assembly TR: TO 35C1-2-1216-1								-	-	-	-
A5.3.2.3.5.	LRU Blower Assembly TR: TO 33D7-50-2473-1								-	-	-	-
A5.3.2.3.6.	Synchro/Resolver Simulator Assembly TR: TO 33A1-8-1095-1								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.3.2.3.7.	AC/DC Analog Stimulus Assembly TR: TO 33D7-3-352-1								-	-	-	-
A5.3.2.4.	Measurement Subsystem											
A5.3.2.4.1.	Digital Oscilloscope Assembly TR: TO 33A1-13-643-1								-	-	-	-
A5.3.2.4.2.	Clock Distribution Amplifier Assembly TR: TO 33A1-2-301-1								-	-	-	-
A5.3.2.5.	Specialized Test and Measurement Subsystem											
A5.3.2.5.1.	Audio Test System Assembly TR: TO 33A1-8-1096-1								-	-	-	-
A5.3.2.5.2.	Video Display Generator Assembly TR: TO 33D7-59-95-Series								-	-	-	-
A5.3.2.5.3.	Display Monitor Assembly TR: TO 31S5-4-2412-1								-	-	-	-
A5.3.2.6.	Cooling Subsystem TR: TO 33D7-50-2473-1								-	-	-	-
A5.3.2.7.	Self Test ITA TR: TO 33D7-50-2473-1								-	-	-	-
A5.4.	PERFORM REQUIRED INSPECTIONS TR: TO 33D7-50-2473-Series											
A5.4.1.	Daily								-	-	-	-
A5.4.2.	7 Day								-	-	-	-
A5.4.3.	30 Day	*							-	-	-	-
A5.4.4.	180 Day		*						-	-	-	-
A5.4.5.	360 Day								-	-	-	-
A5.5.	FACTS FUNCTIONAL TESTING TR: TO 33D7-50-2473-8-1											
A5.5.1.	Built In Test (BIT)								-	A	-	-
A5.5.2.	Confidence (CONF)	*							-	A	-	-
A5.5.3.	Operational Assurance/Fault Isolation (OA/FI)	*							-	A	-	-
A5.5.4.	Signal Path Loss/Compensation (COMP)								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.5.5.	Calibration (CAL) using PATEC								-	-	-	-
A5.5.6.	Perform Off-Line Analysis TR: TO 33D7-50-2473-1											
A5.5.6.1.	Power and Control Subsystem Circuits								-	-	-	-
A5.5.6.2.	AC Power Distribution Circuits								-	-	-	-
A5.5.6.3.	Over temperature Warning Circuits								-	-	-	-
A5.5.6.4.	Blower Failure Warning Circuits								-	-	-	-
A5.5.6.5.	Emergency Shutdown								-	-	-	-
A5.6.	LINE REPLACEABLE UNIT (LRU) MAINTENANCE											
A5.6.1.	Test Station LRU Interface								-	-	-	-
A5.6.2.	Actuator Remote Terminal (ART) TR: TOs 8D1-64-21-Series, 33D7-50-2164-1											
A5.6.2.1.	Theory of Operation								-	-	-	-
A5.6.2.2.	Test											
A5.6.2.2.1.	ITA								-	-	-	-
A5.6.2.2.2.	LRU	*							-	-	-	-
A5.6.2.3.	Repair											
A5.6.2.3.1.	ITA								-	-	-	-
A5.6.2.3.2.	LRU								-	-	-	-
A5.6.3.	Anti-Skid Control Unit (ASCU) TR: TOs 4BA8-43-Series, 33D7-50-1974-1											
A5.6.3.1.	Theory of Operation								-	-	-	-
A5.6.3.2.	Test											
A5.6.3.2.1.	ITA								-	-	-	-
A5.6.3.2.2.	LRU								-	-	-	-
A5.6.3.3.	Repair											
A5.6.3.3.1.	ITA								-	-	-	-
A5.6.3.3.2.	LRU								-	-	-	-
A5.6.4.	Audio Central Distribution Unit (ACDU) TR: TOs 12R2-4-303-Series, 33D7-50-2029-1											

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.4.1.	Theory of Operation								-	-	-	-
A5.6.4.2.	Test											
A5.6.4.2.1.	ITA								-	-	-	-
A5.6.4.2.2.	LRU								-	-	-	-
A5.6.4.3.	Repair											
A5.6.4.3.1.	ITA								-	-	-	-
A5.6.4.3.2.	LRU								-	-	-	-
A5.6.5.	Audio Control Panel (ACP) TR: TOs 12R2-4-304-Series, 33D7-50-2024-1											
A5.6.5.1.	Theory of Operation								-	-	-	-
A5.6.5.2.	Test											
A5.6.5.2.1.	ITA								-	-	-	-
A5.6.5.2.2.	LRU	*							-	-	-	-
A5.6.5.3.	Repair											
A5.6.5.3.1.	ITA								-	-	-	-
A5.6.5.3.2.	LRU	*							-	-	-	-
A5.6.6.	Avionics Control Computer (ACC) TR: TOs 12P5-4-91-Series, 33D7-50-2017-1											
A5.6.6.1.	Theory of Operation								-	-	-	-
A5.6.6.2.	Test											
A5.6.6.2.1.	ITA								-	-	-	-
A5.6.6.2.2.	LRU								-	-	-	-
A5.6.6.3.	Repair											
A5.6.6.3.1.	ITA								-	-	-	-
A5.6.6.3.2.	LRU								-	-	-	-
A5.6.7.	Bus Control Unit (BCU) TR: TOs 8A3-5-60-Series, 33D7-50-2167-1											
A5.6.7.1.	Theory of Operation								-	-	-	-
A5.6.7.2.	Test											
A5.6.7.2.1.	ITA								-	-	-	-
A5.6.7.2.2.	LRU								-	-	-	-
A5.6.7.3.	Repair											

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.7.3.1.	ITA								-	-	-	-
A5.6.7.3.2.	LRU								-	-	-	-
A5.6.8.	Conditioned Air System Controller (CASC) TR: TOs 15A-2-8-Series, 33D7-50-2015-1											
A5.6.8.1.	Theory of Operation								-	-	-	-
A5.6.8.2.	Test											
A5.6.8.2.1.	ITA								-	-	-	-
A5.6.8.2.2.	LRU								-	-	-	-
A5.6.8.3.	Repair											
A5.6.8.3.1.	ITA								-	-	-	-
A5.6.8.3.2.	LRU								-	-	-	-
A5.6.9.	Disc Drive Unit (DDU) TR: TO 12S2-4-24-Series,											
A5.6.9.1.	Theory of Operation								-	-	-	-
A5.6.9.2.	Test											
A5.6.9.2.1.	ITA								-	-	-	-
A5.6.9.2.2.	LRU								-	-	-	-
A5.6.9.3.	Repair											
A5.6.9.3.1.	ITA								-	-	-	-
A5.6.9.3.2.	LRU								-	-	-	-
A5.6.10.	Electronic Control Unit (ECU-APU) TR: TOs 8D3-6-27-Series, 33D7-50-2018-1											
A5.6.10.1.	Theory of Operation								-	-	-	-
A5.6.10.2.	Test											
A5.6.10.2.1.	ITA								-	-	-	-
A5.6.10.2.2.	LRU								-	-	-	-
A5.6.10.3.	Repair											
A5.6.10.3.1.	ITA								-	-	-	-
A5.6.10.3.2.	LRU								-	-	-	-
A5.6.11.	Engine Performance Monitor (EPM) TR: TOs 51E19-3-2-Series, 33D7-50-1974-1											
A5.6.11.1.	Theory of Operation								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.11.2.	Test											
A5.6.11.2.1.	ITA								-	-	-	-
A5.6.11.2.2.	LRU								-	-	-	-
A5.6.11.3.	Repair											
A5.6.11.3.1.	ITA								-	-	-	-
A5.6.11.3.2.	LRU								-	-	-	-
A5.6.12.	Engine Start Control Unit (ESCU) TR: TOs 2JA3-67-Series, 33D7-50-2041-1											
A5.6.12.1.	Theory of Operation								-	-	-	-
A5.6.12.2.	Test											
A5.6.12.2.1.	ITA								-	-	-	-
A5.6.12.2.2.	LRU								-	-	-	-
A5.6.12.3.	Repair											
A5.6.12.3.1.	ITA								-	-	-	-
A5.6.12.3.2.	LRU								-	-	-	-
A5.6.13.	Engine Thrust Control Unit (ETCU) TR: TOs 8D3-3-4-Series, 33D7-50-2018-1											
A5.6.13.1.	Theory of Operation								-	-	-	-
A5.6.13.2.	Test											
A5.6.13.2.1.	ITA								-	-	-	-
A5.6.13.2.2.	LRU								-	-	-	-
A5.6.13.3.	Repair											
A5.6.13.3.1.	ITA								-	-	-	-
A5.6.13.3.2.	LRU								-	-	-	-
A5.6.14.	Display Processor Unit (DPU) TR: TOs 5N29-35-Series, 33D7-50-2174-1											
A5.6.14.1.	Theory of Operation								-	-	-	-
A5.6.14.2.	Test											
A5.6.14.2.1.	ITA								-	-	-	-
A5.6.14.2.2.	LRU								-	-	-	-
A5.6.14.3.	Repair											
A5.6.14.3.1.	ITA								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.14.3.2.	LRU								-	-	-	-
A5.6.15.	Fire Warning and Leak Detector (FWALD) TR: TOs 8A3-17-7-Series, 33D7-50-2015-1											
A5.6.15.1.	Theory of Operation								-	-	-	-
A5.6.15.2.	Test											
A5.6.15.2.1.	ITA								-	-	-	-
A5.6.15.2.2.	LRU								-	-	-	-
A5.6.15.3.	Repair											
A5.6.15.3.1.	ITA								-	-	-	-
A5.6.15.3.2.	LRU								-	-	-	-
A5.6.16.	Flight Control Computer (FCC) TR: TOs 5F5-13-6-Series, 33D7-50-2165-1											
A5.6.16.1.	Theory of Operation								-	-	-	-
A5.6.16.2.	Test											
A5.6.16.2.1.	ITA								-	-	-	-
A5.6.16.2.2.	LRU								-	-	-	-
A5.6.16.3.	Repair											
A5.6.16.3.1.	ITA								-	-	-	-
A5.6.16.3.2.	LRU								-	-	-	-
A5.6.17.	Flight Data Recorder Processor (FDRP) TR: TOs 5F23-3-22-Series, 33D7-50-2017-1											
A5.6.17.1.	Theory of Operation								-	-	-	-
A5.6.17.2.	Test											
A5.6.17.2.1.	ITA								-	-	-	-
A5.6.17.2.2.	LRU								-	-	-	-
A5.6.17.3.	Repair											
A5.6.17.3.1.	ITA								-	-	-	-
A5.6.17.3.2.	LRU								-	-	-	-
A5.6.18.	Fuel Management Measurement Processor (FMMP) TR: TOs 5L18-4-Series, 33D7-50-2016-1											
A5.6.18.1.	Theory of Operation								-	-	-	-
A5.6.18.2.	Test											

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.18.2.1.	ITA								-	-	-	-
A5.6.18.2.2.	LRU								-	-	-	-
A5.6.18.3.	Repair											
A5.6.18.3.1.	ITA								-	-	-	-
A5.6.18.3.2.	LRU								-	-	-	-
A5.6.19.	Generator Control Unit (GCU) TR: TOs 8A3-5-59-Series, 33D7-50-2167-1											
A5.6.19.1.	Theory of Operation								-	-	-	-
A5.6.19.2.	Test											
A5.6.19.2.1.	ITA								-	-	-	-
A5.6.19.2.2.	LRU								-	-	-	-
A5.6.19.3.	Repair											
A5.6.19.3.1.	ITA								-	-	-	-
A5.6.19.3.2.	LRU								-	-	-	-
A5.6.20.	Manual Fuel Control Panel (MFCP) TR: TOs 8D3-18-19-Series, 33D7-50-2029-1											
A5.6.20.1.	Theory of Operation								-	-	-	-
A5.6.20.2.	Test											
A5.6.20.2.1.	ITA								-	-	-	-
A5.6.20.2.2.	LRU								-	-	-	-
A5.6.20.3.	Repair											
A5.6.20.3.1.	ITA								-	-	-	-
A5.6.20.3.2.	LRU								-	-	-	-
A5.6.21.	Power Control Unit (PCU) TR: TOs 12R5-4-224-Series, 33D7-50-2160-1											
A5.6.21.1.	Theory of Operation								-	-	-	-
A5.6.21.2.	Test											
A5.6.21.2.1.	ITA								-	-	-	-
A5.6.21.2.2.	LRU								-	-	-	-
A5.6.21.3.	Repair											
A5.6.21.3.1.	ITA								-	-	-	-
A5.6.21.3.2.	LRU								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.22.	Power Drive Controller (PDC) TR: TOs 8D3-3-5-Series, 33D7-50-2016-1											
A5.6.22.1.	Theory of Operation								-	-	-	-
A5.6.22.2.	Test											
A5.6.22.2.1.	ITA								-	-	-	-
A5.6.22.2.2.	LRU								-	-	-	-
A5.6.22.3.	Repair											
A5.6.22.3.1.	ITA								-	-	-	-
A5.6.22.3.2.	LRU								-	-	-	-
A5.6.23.	Proximity Switch Logic Unit (PSLU) TR: TOs 12S2-4-18-Series, 33D7-50-2166-1											
A5.6.23.1.	Theory of Operation								-	-	-	-
A5.6.23.2.	Test											
A5.6.23.2.1.	ITA								-	-	-	-
A5.6.23.2.2.	LRU								-	-	-	-
A5.6.23.3.	Repair											
A5.6.23.3.1.	ITA								-	-	-	-
A5.6.23.3.2.	LRU								-	-	-	-
A5.6.24.	Status Monitor Remote Terminal (SMRT) TR: TOs 8A3-17-8-Series, 33D7-50-2024-1											
A5.6.24.1.	Theory of Operation								-	-	-	-
A5.6.24.2.	Test											
A5.6.24.2.1.	ITA								-	-	-	-
A5.6.24.2.2.	LRU								-	-	-	-
A5.6.24.3.	Repair											
A5.6.24.3.1.	ITA								-	-	-	-
A5.6.24.3.2.	LRU								-	-	-	-
A5.6.25.	Astro-Internal Electronic Control Unit (ECU-AT) TR: TO 5N6-9-12-Series											
A5.6.25.1.	Theory of Operation								-	-	-	-
A5.6.25.2.	Test											
A5.6.25.2.1.	ITA								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.25.2.2.	LRU								-	-	-	-
A5.6.25.3.	Repair											
A5.6.25.3.1.	ITA								-	-	-	-
A5.6.25.3.2.	LRU								-	-	-	-
A5.6.26.	HF Receiver-Transmitter (HFFRT) TR: TO 12R4-305-Series											
A5.6.26.1.	Theory of Operation								-	-	-	-
A5.6.26.2.	Test											
A5.6.26.2.1.	ITA								-	-	-	-
A5.6.26.2.2.	LRU								-	-	-	-
A5.6.26.3.	Repair											
A5.6.26.3.1.	ITA								-	-	-	-
A5.6.26.3.2.	LRU								-	-	-	-
A5.6.27.	UHF/VHF Receiver/Transmitter (UVRT) TR: TO 12R2-4-307-Series											
A5.6.27.1.	Theory of Operation								-	-	-	-
A5.6.27.2.	Test											
A5.6.27.2.1.	ITA								-	-	-	-
A5.6.27.2.2.	LRU								-	-	-	-
A5.6.27.3.	Repair											
A5.6.27.3.1.	ITA								-	-	-	-
A5.6.27.3.2.	LRU								-	-	-	-
A5.6.28.	IFF Transponder (IFF) TR: TO 12R5-4-243-Series											
A5.6.28.1.	Theory of Operation								-	-	-	-
A5.6.28.2.	Test											
A5.6.28.2.1.	ITA								-	-	-	-
A5.6.28.2.2.	LRU								-	-	-	-
A5.6.28.3.	Repair											
A5.6.28.3.1.	ITA								-	-	-	-
A5.6.28.3.2.	LRU								-	-	-	-
A5.6.29.	KU-Band Transponder TR: TO 12R5-4-243-Series											

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.29.1.	Theory of Operation								-	-	-	-
A5.6.29.2.	Test											
A5.6.29.2.1.	ITA								-	-	-	-
A5.6.29.2.2.	LRU								-	-	-	-
A5.6.29.3.	Repair											
A5.6.29.3.1.	ITA								-	-	-	-
A5.6.29.3.2.	LRU								-	-	-	-
A5.6.30.	X-BAND Transponder TR: TO 12R5-4-244-Series											
A5.6.30.1.	Theory of Operation								-	-	-	-
A5.6.30.2.	Test											
A5.6.30.2.1.	ITA								-	-	-	-
A5.6.30.2.2.	LRU								-	-	-	-
A5.6.30.3.	Repair											
A5.6.30.3.1.	ITA								-	-	-	-
A5.6.30.3.2.	LRU								-	-	-	-
A5.6.31.	Radar Transmitter TR: TO 12P1-4-41-Series											
A5.6.31.1.	Theory of Operation								-	-	-	-
A5.6.31.2.	Test											
A5.6.31.2.1.	ITA								-	-	-	-
A5.6.31.2.2.	LRU								-	-	-	-
A5.6.31.3.	Repair											
A5.6.31.3.1.	ITA								-	-	-	-
A5.6.31.3.2.	LRU								-	-	-	-
A5.6.32.	Radar Receiver/Exiter (R/E) TR: TO 12P1-4-42-Series											
A5.6.32.1.	Theory of Operation								-	-	-	-
A5.6.32.2.	Test											
A5.6.32.2.1.	ITA								-	-	-	-
A5.6.32.2.2.	LRU								-	-	-	-
A5.6.32.3.	Repair											
A5.6.32.3.1.	ITA								-	-	-	-
A5.6.32.3.2.	LRU								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.6.33.	Radar Signal Processor (RSP) TR: TO 12P1-4-43-Series											
A5.6.33.1.	Theory of Operation								-	-	-	-
A5.6.33.2.	Test											
A5.6.33.2.1.	ITA								-	-	-	-
A5.6.33.2.2.	LRU								-	-	-	-
A5.6.33.3.	Repair											
A5.6.33.3.1.	ITA								-	-	-	-
A5.6.33.3.2.	LRU								-	-	-	-
A5.6.34.	Radar Data Processor TR: TO 12P1-4-44-Series											
A5.6.34.1.	Theory of Operation								-	-	-	-
A5.6.34.2.	Test											
A5.6.34.2.1.	ITA								-	-	-	-
A5.6.34.2.2.	LRU								-	-	-	-
A5.6.34.3.	Repair											
A5.6.34.3.1.	ITA								-	-	-	-
A5.6.34.3.2.	LRU								-	-	-	-
A5.7.	B-2 MANUAL SUPPORT EQUIPMENT/LRU MAINTENANCE											
A5.7.1.	Breakout Adapter Test Set TR: Applicable LRU Technical Orders											
A5.7.1.1.	Operate								-	-	-	-
A5.7.1.2.	Isolate/repair malfunctions								-	-	-	-
A5.7.2.	Motor/Armature Test Set TR: TO 33DA81-21-1											
A5.7.2.1.	Operate								-	-	-	-
A5.7.2.2.	Isolate/repair malfunctions								-	-	-	-
A5.7.3.	LRUs											
A5.7.3.1.	Avionics Processor Control Panel TR: TO 12R5-4-226-2											
A5.7.3.1.1.	Theory of Operation								-	-	-	-
A5.7.3.1.2.	Perform Maintenance Testing								-	-	-	-
A5.7.3.1.3.	Isolate/repair malfunctions								-	-	-	-

B-2 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A5.7.3.2.	Angle-of-Attack Indexers TR: TO 5F24-3-2											
A5.7.3.2.1.	Theory of Operation								-	-	-	-
A5.7.3.2.2.	Perform Maintenance Testing								-	-	-	-
A5.7.3.2.3.	Isolate/repair malfunctions								-	-	-	-
A5.7.3.3.	Alternate Trim Control Panel TR: TO 8C3-14-29-2											
A5.7.3.3.1.	Theory of Operation								-	-	-	-
A5.7.3.3.2.	Perform Maintenance Testing								-	-	-	-
A5.7.3.3.3.	Isolate/repair malfunctions								-	-	-	-
A5.7.3.4.	Flight Control Maint. Panel TR: TO 8C3-14-30-2											
A5.7.3.4.1.	Theory of Operation								-	-	-	-
A5.7.3.4.2.	Perform Maintenance Testing								-	-	-	-
A5.7.3.4.3.	Isolate/repair malfunctions								-	-	-	-
A5.7.3.5.	Ground Refuel Panel TR: TO 16W7-53-2											
A5.7.3.5.1.	Theory of Operation								-	-	-	-
A5.7.3.5.2.	Perform Maintenance Testing								-	-	-	-
A5.7.3.5.3.	Isolate/repair malfunctions								-	-	-	-
A5.7.3.6.	On Board Maintenance Printer (OBMP) TR: TO 12S2-4-21-Series											
A5.7.3.6.1.	Theory of Operation								-	-	-	-
A5.7.3.6.2.	Perform Maintenance Testing								-	-	-	-
A5.7.3.6.3.	Isolate/repair malfunctions								-	-	-	-
A5.7.3.7.	Control Stick Grip Assembly TR: TO 16C1-27-28-2											
A5.7.3.7.1.	Theory of Operation								-	-	-	-
A5.7.3.7.2.	Perform Maintenance Testing	*							-	-	-	-
A5.7.3.7.3.	Isolate/repair malfunctions	*							-	-	-	-

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
1. Tasks, Knowledge And Technical References	5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A6.	C-17										
A6.1.	Automatic Test Equipment										
A6.1.1.	Automatic Test Equipment Digital Analog Video (DAV) Test Station										
A6.1.1.1.	Theory of Operation										
A6.1.1.1.1.	Video/Pneumatic Module										
A6.1.1.1.1.1.	Video Theory							-	B	-	-
A6.1.1.1.1.2.	Pneumatic Theory							-	A	-	-
A6.1.1.1.2.	Display Unit Test Set							-	A	-	-
A6.1.1.2.	Software System TR: TOs: NA-84-1109G, NA-84-1110G										
A6.1.1.2.1.	Execute test executive							-	-	-	-
A6.1.1.2.2.	Execute test editor							-	-	-	-
A6.1.1.2.3.	Execute file manager							-	-	-	-
A6.1.1.2.4.	Execute on-line compiler							-	-	-	-
A6.1.1.3.	Test station operation TR: TOs 33D7-24-23-1, 33D7-24-23-8-1										
A6.1.1.3.1.	Perform initial power-up							-	-	-	-
A6.1.1.3.2.	Perform Daily Turn-On/ Shut Down		*					-	-	-	-
A6.1.1.3.3.	Perform Confidence Test		*					-	-	-	-
A6.1.1.3.4.	Perform Diagnostic Test		*					-	-	-	-
A6.1.1.3.5.	Perform Alignment		*					-	-	-	-
A6.1.1.4.	Load and execute application programs using:										
A6.1.1.4.1.	HP 7906 Disk Drive TR: TO 31S5-4-953-32							-	-	-	-
A6.1.1.4.2.	Bering Disk Drive							-	-	-	-

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.1.5.	Test Station Maintenance TR: TOs: 00-20-14, 33K-1-100, 33D7-33-194-1, 33D3-33-195-1, 33D3-33-197-11											
A6.1.1.5.1.	Perform Periodic Maintenance	*							-	-	-	-
A6.1.1.5.2.	Perform Adjustments								-	-	-	-
A6.1.1.5.3.	Isolate malfunctions using on-line Compiler								-	-	-	-
A6.1.1.5.4.	Isolate malfunctions using Test Executive								-	-	-	-
A6.1.1.5.5.	Calibrate Test Station								-	-	-	-
A6.1.1.5.6.	Repair Test Station								-	-	-	-
A6.1.2.	Modern I-Level Test Station TR: Applicable Technical Data											
A6.1.2.1.	Theory of Operation											
A6.1.2.1.1.	Pneumatic Pressure Stimulus Cart								-	-	-	-
A6.1.2.1.2.	Display Unit Test Set								-	-	-	-
A6.1.2.2.	Software System											
A6.1.2.2.1.	Execute Personal ATLAS Work Station (PAWS)								-	-	-	-
A6.1.2.2.2.	Execute National Instruments Measurement Test Studio								-	-	-	-
A6.1.2.3.	Test Station operation TR: Applicable Technical Data											
A6.1.2.3.1.	Perform initial power-up								-	-	-	-
A6.1.2.3.2.	Perform Daily Turn-On/Shut-Down	*							-	-	-	-
A6.1.2.3.3.	Perform Confidence Test	*							-	-	-	-
A6.1.2.3.4.	Perform Functional Test	*							-	-	-	-
A6.1.2.5.	Test Station Maintenance TR: Applicable Technical Data											
A6.1.2.5.1.	Perform Periodic Maintenance	*							-	-	-	-
A6.1.2.5.2.	Perform Adjustments								-	-	-	-
A6.1.2.5.3.	Isolate malfunctions using Test Studio								-	-	-	-

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.2.5.4.	Calibrate/Verify Test Station								-	-	-	-
A6.1.2.5.5.	Repair Test Station								-	-	-	-
A6.1.3.	Display Unit Test Set TR: TO 33B4-11-17-1											
A6.1.3.1.	Perform Initial/Daily Turn-On	*							-	-	-	-
A6.1.3.2.	Test Set Maintenance											
A6.1.3.2.1.	Perform Periodic Inspections	*							-	-	-	-
A6.1.3.2.2.	Isolate malfunctions								-	-	-	-
A6.1.3.2.3.	Repair Test Set								-	-	-	-
A6.1.3.2.4.	Perform Alignment	*							-	-	-	-
A6.1.3.2.5.	Calibrate Test Set								-	-	-	-
A6.1.4.	Basic Interface Test Adapter											
A6.1.4.1.	Perform Wrap Around Test	*							-	-	-	-
A6.1.4.2.	Isolate and Repair Malfunction								-	-	-	-
A6.1.4.3.	Perform Periodic Inspections								-	-	-	-
A6.1.5.	Aerial Delivery Locks Control Panel TR: TOs 8D3-18-13-2, 8D3-18-13-8-1											
A6.1.5.1.	Theory of Operation								-	-	-	-
A6.1.5.2.	Perform Operational Check								-	-	-	-
A6.1.5.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.6.	Aerial Delivery System Controller TR: TOs 8D3-34-2-2, 8D3-34-2-8-1											
A6.1.6.1.	Theory of Operation								-	-	-	-
A6.1.6.2.	Perform Operational Check								-	-	-	-
A6.1.6.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.7.	Antiskid/Brake Temperature Monitor Control Unit TR: TOs 4B A8-42-2, 4B A8-42-8-1											
A6.1.7.1.	Theory of Operation								-	-	-	-
A6.1.7.2.	Perform Operational Check								-	-	-	-
A6.1.7.3.	Isolate/repair malfunctions								-	-	-	-

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.8.	Air Data Computer TR: TOs 5N5-13-24-2, 5N5-13-24-8-1											
A6.1.8.1.	Theory of Operation								-	-	-	-
A6.1.8.2.	Perform Operational Check	*							-	-	-	-
A6.1.8.3.	Isolate/repair malfunctions		*						-	-	-	-
A6.1.9.	Actuator Flight Control Panel TR: TOs 5A44-12-2, 5A44-12-8-1											
A6.1.9.1.	Theory of Operation								-	-	-	-
A6.1.9.2.	Perform Operational Check								-	-	-	-
A6.1.9.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.10.	Automatic Pilot Control Indicator TR: TOs 5A13-5-24-2, 5A13-5-24-8-1											
A6.1.10.1.	Theory of Operation								-	-	-	-
A6.1.10.2.	Perform Operational Check								-	-	-	-
A6.1.10.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.11.	Central Aural Warning Computer TR: TOs 8C15-11-4-2, 8C15-11-4-8-1											
A6.1.11.1.	Theory of Operation								-	-	-	-
A6.1.11.2.	Perform Operational Check								-	-	-	-
A6.1.11.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.12.	Cargo Delivery System Control Status Panel TR: TOs 8D3-18-12-2, 8D3-18-12-8-1											
A6.1.12.1.	Theory of Operation								-	-	-	-
A6.1.12.2.	Perform Operational Check								-	-	-	-
A6.1.12.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.13.	Communications Equipment Controller TR: TOs 12R2-4-255-2, 12R2-4-255-8-1											
A6.1.13.1.	Theory of Operation								-	-	-	-
A6.1.13.2.	Perform Operational Check								-	-	-	-
A6.1.13.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.14.	Communication-Navigation Equipment Controller TR: TOs 12R2-4-255-2, 12R2-4-255-8-2											

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.14.1.	Theory of Operation								-	-	-	-
A6.1.14.2.	Perform Operational Check								-	-	-	-
A6.1.14.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.15.	Core Integrated Processor TR: TOs 5N5-13-29-2, 5N5-13-29-8-1											
A6.1.15.1.	Theory of Operation								-	-	-	-
A6.1.15.2.	Perform Operational Check	*							-	-	-	-
A6.1.15.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.15.4.	Load/Verify OFP	*							-	-	-	-
A6.1.16.	Data Entry Keyboard TR: TOs 5N5-13-23-2, 5N5-13-23-8-											
A6.1.16.1.	Theory of Operation								-	-	-	-
A6.1.16.2.	Perform Operational Check								-	-	-	-
A6.1.16.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.17.	Mission Computer Display Unit TR: TOs 5N29-23-2, 5N29-13-23-8-1											
A6.1.17.1.	Theory of Operation								-	-	-	-
A6.1.17.2.	Perform Operational Check								-	-	-	-
A6.1.17.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.18.	Multifunction Display Unit TR: TOs 5N29-19-2, 5N29-19-8-1, 5N29-37-2											
A6.1.18.1.	Theory of Operation								-	-	-	-
A6.1.18.2.	Perform Operational Check	*							-	-	-	-
A6.1.18.3.	Isolate/repair malfunctions		*						-	-	-	-
A6.1.18.4.	Perform Guardband Alignment								-	-	-	-
A6.1.19.	Environmental Control System Controller TR: TOs 15 A8-5-88-2, 15A8-5-88-8-1											
A6.1.19.1.	Theory of Operation								-	-	-	-
A6.1.19.2.	Perform Operational Check	*							-	-	-	-
A6.1.19.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.20.	Electronic Engine Control TR: TOs 8A3-5-56-2, 8A3-5-56-8-1											

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.20.1.	Theory of Operation								-	-	-	-
A6.1.20.2.	Perform Operational Check								-	-	-	-
A6.1.20.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.21.	Environmental System-Fire Detection Control Panel TR : TOs 8D24-41-2, 8D24-41-8-1											
A6.1.21.1.	Theory of Operation								-	-	-	-
A6.1.21.2.	Perform Operational Check								-	-	-	-
A6.1.21.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.22.	Engine-Thrust Rating Panel Display TR : TOs 5E6-5-6-2, 5E6-5-6-8-1											
A6.1.22.1.	Theory of Operation								-	-	-	-
A6.1.22.2.	Perform Operational Check								-	-	-	-
A6.1.22.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.23.	Flight Control Computer TR : TOs 5A7-3-45-2, 5A7-3-45-8-1											
A6.1.23.1.	Theory of Operation								-	-	-	-
A6.1.23.2.	Perform Operational Check								-	-	-	-
A6.1.23.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.24.	Fluid Purity Controller TR : TOs 15X23-2-2, 15X23-2-8-1											
A6.1.24.1.	Theory of Operation								-	-	-	-
A6.1.24.2.	Perform Operational Check								-	-	-	-
A6.1.24.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.25.	Fuel Quantity Computer TR : TOs 6J3-4-122-2, 6J3-4-122-8-1											
A6.1.25.1.	Theory of Operation								-	-	-	-
A6.1.25.2.	Perform Operational Check								-	-	-	-
A6.1.25.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.26.	Fuel System-Engine Start Control Panel TR : TOs 8D24-40-2, 8D24-40-8-1											
A6.1.26.1.	Theory of Operation								-	-	-	-
A6.1.26.2.	Perform Operational Check	*							-	-	-	-

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.26.3.	Isolate/repair malfunctions		*						-	-	-	-
A6.1.27.	Ground Refueling Control Panel TR: TOs 8D24-36-2, 8D24-36-8-1											
A6.1.27.1.	Theory of Operation								-	-	-	-
A6.1.27.2.	Perform Operational Check								-	-	-	-
A6.1.27.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.28.	Hydraulic System Controller TR: TOs 8D26-4-2, 8D26-4-8-1											
A6.1.28.1.	Theory of Operation								-	-	-	-
A6.1.28.2.	Perform Operational Check								-	-	-	-
A6.1.28.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.29.	Hydraulic System Control Panel TR: TOs 8D24-39-2, 8D24-39-8-1											
A6.1.29.1.	Theory of Operation								-	-	-	-
A6.1.29.2.	Perform Operational Check								-	-	-	-
A6.1.29.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.30.	Head-Up Display Unit TR: TOs 5N29-22-2, 5N29-22-8-1											
A6.1.30.1.	Theory of Operation								-	-	-	-
A6.1.30.2.	Perform Operational Check	*							-	-	-	-
A6.1.30.3.	Isolate/repair malfunctions		*						-	-	-	-
A6.1.30.4.	Perform CRT Adjustment								-	-	-	-
A6.1.31.	Intercommunications Set Control TR: TOs 12R2-4-255-2, 12R2-4-255-8-3											
A6.1.31.1.	Theory of Operation								-	-	-	-
A6.1.31.2.	Perform Operational Check								-	-	-	-
A6.1.31.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.32.	Liquid Quantity Indicator TR: TOs 8C21-48-2, 8C21-48-8-1											
A6.1.32.1.	Theory of Operation								-	-	-	-
A6.1.32.2.	Perform Operational Check								-	-	-	-
A6.1.32.3.	Isolate/repair malfunctions								-	-	-	-

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.33.	Multifunction Control Panel TR: TOs 5N6-9-10-2, 5N6-9-10-8-1											
A6.1.33.1.	Theory of Operation								-	-	-	-
A6.1.33.2.	Perform Operational Check								-	-	-	-
A6.1.33.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.34.	Manifold Failure Detection Controller TR: TOs 6J28-4-2, 6J28-4-8-1											
A6.1.34.1.	Theory of Operation								-	-	-	-
A6.1.34.2.	Perform Operational Check								-	-	-	-
A6.1.34.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.35.	Propulsion Data Management Computer TR: TOs 5F1-7-6-2, 5F1-7-6-8-1											
A6.1.35.1.	Theory of Operation								-	-	-	-
A6.1.35.2.	Perform Operational Check								-	-	-	-
A6.1.35.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.36.	Spoiler Control-Electronic Flap Computer TR: TOs 5A6-3-46-2, 5A6-3-46-8-1											
A6.1.36.1.	Theory of Operation								-	-	-	-
A6.1.36.2.	Perform Operational Check								-	-	-	-
A6.1.36.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.37.	Signal Data Converter TR: TOs 12P5-4-88-2, 12P5-4-88-8-1											
A6.1.37.1.	Theory of Operation								-	-	-	-
A6.1.37.2.	Perform Operational Check								-	-	-	-
A6.1.37.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.38.	Sensor Signals Interface TR: TOs 5F8-21-5-2, 5F8-21-5-8-1											
A6.1.38.1.	Theory of Operation								-	-	-	-
A6.1.38.2.	Perform Operational Check								-	-	-	-
A6.1.38.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.39.	Warning and Caution Annunciator Panel TR: TOs 8D15-9-30-2, 8D15-9-30-8-1											

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.1.39.1.	Theory of Operation								-	-	-	-
A6.1.39.2.	Perform Operational Check								-	-	-	-
A6.1.39.3.	Isolate/repair malfunctions								-	-	-	-
A6.1.40.	Warning and Caution Computer TR: TOs 8D15-13-11-2, 8D15-13-11-8-1											
A6.1.40.1.	Theory of Operation								-	-	-	-
A6.1.40.2.	Perform Operational Check								-	-	-	-
A6.1.40.3.	Isolate/repair malfunctions								-	-	-	-
A6.2.	General Support Equipment											
A6.2.1.	Operate Theodolite TR: TO 49A8-20-1								-	-	-	-
A6.2.2.	Operate Video Test Pattern Generator TR: Vendor Manual (Model Vii2602A)								-	-	-	-
A6.2.3.	Operate/Maintain Electrical Load Bank TR: TO 35CA1-3-11-1								-	-	-	-
A6.2.4.	Operate Disk Cartridge Cleaner/Verifier TR: Vendor Manual (Model 450)								-	-	-	-
A6.2.5.	HUD Purge Set								-	-	-	-
A6.2.6.	Dessicator Test Set								-	-	-	-
A6.2.7.	Central Integrated Processor Loader/Verifier								-	-	-	-
A6.2.8.	OFPLS TR:											
A6.2.8.1.	Theory of Operation								-	-	-	-
A6.2.8.2.	Perform OFP loading/verifying								-	-	-	-
A6.2.8.3.	Perform administration functions								-	-	-	-
A6.2.8.4.	Isolate/repair malfunctions								-	-	-	-
A6.3	C-17 Specific Manual Systems											
A6.3.1.	Communication Systems											
A6.3.1.1.	HF System TR: TO 12R2-2ARC190-2											
A6.3.2.	Intercommunications Systems											
A6.3.2.1.	Public Address Amplifier TR: TO 12R2-4-301-2											

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.3.2.1.1.	Perform maintenance testing								-	-	-	-
A6.3.2.1.2.	Alignment								-	-	-	-
A6.3.2.1.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.2.2.	Public Address Control TR: TOs 12R2-4-255-2, 12R2-4-255-8-1											
A6.3.2.2.1.	Perform maintenance testing								-	-	-	-
A6.3.2.2.2.	Alignment								-	-	-	-
A6.3.2.2.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.2.3.	Interphone Station Unit TR: TOs 12R2-4-255-2, 12R2-4-255-8-1											
A6.3.2.3.1.	Perform maintenance testing								-	-	-	-
A6.3.2.3.2.	Alignment								-	-	-	-
A6.3.2.3.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.2.4.	Emergency Locator Transmitter (ELT) 7938174-60 TR: TO 12R2-4-256-1											
A6.3.2.4.1.	Perform maintenance testing								-	-	-	-
A6.3.2.4.2.	Alignment								-	-	-	-
A6.3.2.4.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.	Navigation Systems											
A6.3.3.1.	Auto. Direction Finder (ADF) RCV DFR-206A / ARN-149 TR: TO 12R5-4-103-52											
A6.3.3.1.1.	Perform maintenance testing								-	-	-	-
A6.3.3.1.2.	Alignment								-	-	-	-
A6.3.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.2.	Color Weather Radar TR: TOs 12P6-2APS133-12, 12P6- 2APS133-32, 12P6-2APS133-42											
A6.3.3.2.1.	RTA-1FB(M)											
A6.3.3.2.1.1.	Perform maintenance testing	*							-	-	-	-
A6.3.3.2.1.2.	Alignment								-	-	-	-
A6.3.3.2.1.3.	Isolate/Repair malfunctions		*						-	-	-	-
A6.3.3.2.2.	Radar Antenna AS-3440A TR: TO 12P6-2APS133-42											

C-17 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A6.3.3.2.2.1.	Perform maintenance testing	*							-	-	-	-
A6.3.3.2.2.2.	Alignment								-	-	-	-
A6.3.3.2.2.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.2.3.	Video Array ICU-2 TR: TO 12P6-2APS133-32											
A6.3.3.2.3.1.	Perform maintenance testing								-	-	-	-
A6.3.3.2.3.2.	Alignment								-	-	-	-
A6.3.3.2.3.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.2.4.	Radar Control Box C-12034 TR: TO 12P6-2APS133-32											
A6.3.3.2.4.1.	Perform maintenance testing								-	-	-	-
A6.3.3.2.4.2.	Alignment								-	-	-	-
A6.3.3.2.4.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.3.	Distance Measurement Equipment (DME)RT-1596/A TR: TO 12R5-4-238-2											
A6.3.3.3.1.	Perform maintenance testing								-	-	-	-
A6.3.3.3.2.	Alignment								-	-	-	-
A6.3.3.3.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.4.	TACAN ARN-153 RT- 374E-1 TR: TO 12R5-2ARN153-2											
A6.3.3.4.1.	Perform maintenance testing								-	-	-	-
A6.3.3.4.2.	Alignment								-	-	-	-
A6.3.3.4.3.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.5.	Headsets TR: Applicable Technical data											
A6.3.3.5.1.	Perform maintenance testing								-	-	-	-
A6.3.3.5.2.	Isolate/repair malfunctions								-	-	-	-
A6.3.3.6.	Direction Finding Antenna TR: TOs 12R5-4-154-2, 12R5-4-154-3											
A6.3.3.6.1.	Perform maintenance testing								-	-	-	-
A6.3.3.6.2.	Alignment								-	-	-	-
A6.3.3.6.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References										
	5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A7.	F-16 AVIONICS INTERMEDIATE SHOPS (AIS) AND IMPROVED AIS (IAIS)									
A7.1.	SOFTWARE SYSTEM									
A7.1.1.	Theory of system software functions TR: TOs 33D7-38-111-1-series, 33D7-38-111-18-1, 33D7-38-111-81-1, 33D7-38-111-82, 33D7-38-111-88-series, 33D7-38-291-18-series									
A7.1.1.1.	Control & Support (C&S) Software									
A7.1.1.1.1.	Test Operating System (TOS)							A	B	-
A7.1.1.1.2.	Test Executive (TEX)							B	B	-
A7.1.1.1.3.	On-Line Compiler (OLC)							B	B	-
A7.1.1.1.4.	File Manager (FMX)							B	B	-
A7.1.1.1.5.	Change Analysis (CAP)							A	B	-
A7.1.1.2.	Test Software									
A7.1.1.2.1.	Automatic Test Equipment (ATE)									
A7.1.1.2.1.1.	Confidence Tests (CONF)							A	-	-
A7.1.1.2.1.2.	Diagnostic Tests (DIAG)							A	-	-
A7.1.1.2.1.3.	Alignment Tests (ALIN)							A	-	-
A7.1.1.2.1.4.	Calibration Tests (CALS)							A	-	-
A7.1.1.2.2.	Interface Test Adapter (ITA)							-	-	-
A7.1.1.2.3.	Line Replaceable Unit (LRU)							B	B	-
A7.1.1.3.	Utility programs									
A7.1.1.3.1.	Find Align							A	B	-
A7.1.1.3.2.	CALS Mods							A	B	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.1.1.4.	Computer and peripherals diagnostics (HP DIAG) TR: TOs 33D7-38-108-1, 33D7-38-108-8-1, 33D7-38-108-38-1								-	-	-	-
A7.1.2.	Software procedures											
A7.1.2.1.	Execute software commands TR: TOs 33D7-38-111-1-series, 33D7-38-111-78-1, 33D7-38-111-81-1, 33D7-38-111-82, 33D7-38-111-88-1											
A7.1.2.1.1.	Control & Support Software											
A7.1.2.1.1.1.	TOS								-	-	-	-
A7.1.2.1.1.2.	TEX	*							2b	-	-	-
A7.1.2.1.1.3.	OLC	*							2b	-	-	-
A7.1.2.1.1.4.	FMX	*							2b	-	-	-
A7.1.2.1.1.5.	CAP								-	-	-	-
A7.1.2.2.	Test Software											
A7.1.2.2.1.	ATE								2b	-	-	-
A7.1.2.2.2.	ITA								2b	-	-	-
A7.1.2.2.3.	LRU								2b	-	-	-
A7.1.2.3.	Utility programs											
A7.1.2.3.1.	Find Align								2b	-	-	-
A7.1.2.3.2.	CALS Mods								2b	-	-	-
A7.1.2.4.	HP DIAG TR: TOs 33D7-38-108-1, 33D7-38-108-8-1, 33D7-38-108-38-1								-	-	-	-
A7.1.2.5.	Use Software Commands to isolate faults								2b	-	-	-
A7.2.	AIS COMMON TEST STATION COMPONENTS											
A7.2.1.	Theory of operation											
A7.2.1.1.	Computer subsystem and Peripherals TR: TOs 33D7-38-108 series, 33D7-47-115-1, 33DA7-77-1, 33DA104-10-series								-	A	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.2.1.2.	Test station power/cooling TR: TOs 33D7-38-111-1-series, 33D7-38-111-51-series, 33D7-38-111-81-series, applicable test station TOs								-	A	-	-
A7.2.1.3.	Switching Unit Measurement and Stimulus Subsystem (SUMSS) TR: TOs 33D7-38-111-1-series, 33D7-38-111-51-series, 33D7-38-111-81-series, applicable test station TOs											
A7.2.1.3.1.	Switching CCA groups								-	B	-	-
A7.2.1.3.2.	Measurement (MSS) and Analog Interface Unit (AIU) CCA groups								-	B	-	-
A7.2.1.3.3.	Stimulus CCA group								-	B	-	-
A7.2.1.3.4.	Digital Interface Unit (DIU) CCA group								-	B	-	-
A7.2.1.3.5.	Synchro/resolver CCA group								-	B	-	-
A7.2.1.3.6.	Programmable Processor Control (PPC) CCA group								-	B	-	-
A7.2.1.3.7.	Power/cooling CCA groups								-	B	-	-
A7.2.1.4.	LRU power/cooling subsystems TR: applicable test station TOs								-	B	-	-
A7.2.2.	Isolate/repair malfunctions											
A7.2.2.1.	Computer subsystem and peripherals TR: TO 33D7-38-108 series, 33D7-47-115-1, 33DA7-77-1, 33DA104-10-series								-	-	-	-
A7.2.2.2.	Test station power/cooling TR: TOs 33D7-38-111-1-series, 33D7-38-111-51-series, 33D7-38-111-81-series, applicable test station TOs								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.2.2.3.	SUMSS TR : TOs 33D7-38-111-1-series, 33D7-38-111-51-series, 33D7-38-111-81-series, applicable test station TOs											
A7.2.2.3.1.	Switching CCA group								-	-	-	-
A7.2.2.3.2.	MSS and AIU CCA groups								-	-	-	-
A7.2.2.3.3.	Stimulus CCA group								-	-	-	-
A7.2.2.3.4.	DIU CCA group								-	-	-	-
A7.2.2.3.5.	Synchro/resolver CCA group								-	-	-	-
A7.2.2.3.6.	PPC CCA group								-	-	-	-
A7.2.2.3.7.	Power/cooling CCA groups								-	-	-	-
A7.2.2.4.	LRU Power/cooling subsystems TR : applicable test station -2 TOs								-	-	-	-
A7.3.	AIS COMMON TEST STATION PROCEDURES TR : 33D7-38-111-1-series, 33D7-38-111-81-series, applicable test station TOs											
A7.3.1.	Emergency Shutdown								a	-	-	-
A7.3.2.	Classified Pre/Post Processing	*							2b	-	-	-
A7.3.3.	Perform manual alignment and adjustment of:											
A7.3.3.1.	SUMSS Shop Replaceable Units (SRUs)								-	-	-	-
A7.3.3.2.	LRU power/cooling subsystems								-	-	-	-
A7.3.3.3.	Electrical connector receptacle housing receiver pins and contacts (Virginia Patch Panel)								-	-	-	-
A7.3.3.3.1.	Alignment of Virginia Patch Panel								-	-	-	-
A7.3.3.4.	Disc Drive TR : TO 33D7-38-108-series								-	-	-	-
A7.4.	COMPUTER/INERTIAL (C/I) TEST STATION											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.4.1.	Peculiar ATLAS statements TR: TOs 33D7-38-111-8-1, 33D7-38-111-71-1, 33D7-38-111-82, 33D7-38-111-88-1								-	B	-	-
A7.4.2.	Peculiar subsystems TR: TOs 33D7-3-181 series, 33D7-3-192-series, 33D7-3-279 series											
A7.4.2.1.	Theory of operation of:											
A7.4.2.1.1.	Self Test Adapter								-	-	-	-
A7.4.2.1.2.	TRUs											
A7.4.2.1.2.1.	Inertial Navigation Unit (INU) pedestal Subsystem								-	-	-	-
A7.4.2.1.2.2.	Rate Table								-	-	-	-
A7.4.2.1.2.3.	Rate Table Controller								-	-	-	-
A7.4.2.1.2.4.	A/D Converter								-	-	-	-
A7.4.2.1.2.5.	16 Channel Filter								-	-	-	-
A7.4.2.1.2.6.	Digital Multimeter								-	-	-	-
A7.4.2.1.2.7.	Dual Trace Oscilloscope								-	-	-	-
A7.4.2.1.3.	SUMSS SRUs											
A7.4.2.1.3.1.	INU/FCC Interface CCA group								-	B	-	-
A7.4.2.1.3.2.	Processor/Controller Interface CCA group								-	B	-	-
A7.4.2.1.3.3.	DAC CCA group								-	B	-	-
A7.4.2.1.3.4.	Discrete I/O CCA group								-	B	-	-
A7.4.2.1.4.	Power/cooling subsystems								-	-	-	-
A7.4.2.2.	Isolate/repair malfunctions											
A7.4.2.2.1.	Self Test Adapter								-	-	-	-
A7.4.2.2.2.	TRUs											
A7.4.2.2.2.1.	INU pedestal								-	-	-	-
A7.4.2.2.2.2.	Rate Table								-	-	-	-
A7.4.2.2.2.3.	Rate Table Controller								-	-	-	-
A7.4.2.2.2.4.	A/D Converter								-	-	-	-
A7.4.2.2.2.5.	16 Channel Filter								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.4.2.2.2.6.	Digital Multimeter								-	-	-	-
A7.4.2.2.2.7.	Dual Trace Oscilloscope								-	-	-	-
A7.4.2.2.3.	SUMSS SRUs											
A7.4.2.2.3.1.	INU/FCC Interface CCA group								-	-	-	-
A7.4.2.2.3.2.	Processor/Controller Interface CCA group								-	-	-	-
A7.4.2.2.3.3.	DAC CCA group								-	-	-	-
A7.4.2.2.3.4.	Discrete I/O CCA group								-	-	-	-
A7.4.2.2.4.	Power/cooling subsystems								-	-	-	-
A7.4.2.3.	Operating Procedures											
A7.4.2.3.1.	Prepare for Use/Shipment								-	-	-	-
A7.4.2.3.2.	Perform Turn-on Procedures	*							-	-	-	-
A7.4.2.3.3.	Perform Standby Procedure	*							-	-	-	-
A7.4.2.3.4.	Perform Shutdown Procedures	*							-	-	-	-
A7.4.2.3.5.	Perform Operator Inspection	*							-	-	-	-
A7.4.2.3.6.	Perform Cleaning								-	-	-	-
A7.4.2.3.7.	Perform periodic inspections											
A7.4.2.3.7.1.	30 day	*							-	-	-	-
A7.4.2.3.7.2.	180 day		*						-	-	-	-
A7.4.2.3.7.3.	360 day		*						-	-	-	-
A7.4.2.3.8.	Perform semi-automatic tests											
A7.4.2.3.8.1.	CONF	*							-	-	-	-
A7.4.2.3.8.2.	DIAG	*							-	-	-	-
A7.4.2.3.8.3.	ALIN	*							-	-	-	-
A7.4.2.3.8.4.	CALS		*						-	-	-	-
A7.4.2.3.9.	Perform manual alignment and adjustment of:											
A7.4.2.3.9.1.	TRUS											
A7.4.2.3.9.1.1.	INU pedestal								-	-	-	-
A7.4.2.3.9.1.2.	Rate Table								-	-	-	-
A7.4.2.3.9.1.3.	Rate Table Controller								-	-	-	-
A7.4.2.3.9.1.4.	A/D Converter								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.4.2.3.9.1.5.	Digital Multimeter								-	-	-	-
A7.4.2.3.9.2.	SUMSS SRUs											
A7.4.2.3.9.2.1.	INU/FCC Interface CCA group								-	-	-	-
A7.4.2.3.9.2.2.	Processor/Controller Interface CCA group								-	-	-	-
A7.4.2.3.9.2.3.	DAC CCA group								-	-	-	-
A7.4.2.3.9.2.4.	Discrete I/O CCA group								-	-	-	-
A7.4.2.3.9.3.	Power/cooling subsystems								-	-	-	-
A7.4.2.3.10.	Perform CALS and adjustments											
A7.4.2.3.10.1.	DMM								-	-	-	-
A7.4.3.	C/I LRU and ITA maintenance											
A7.4.3.1.	Singer INU TR: TOs 5N1-4-11-series, 33D7-50-278-series, 33D7-50-279-series, 33D7-50-1135-series											
A7.4.3.1.1.	Theory of operation								-	-	-	-
A7.4.3.1.2.	Operational check								-	-	-	-
A7.4.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.2.	Fire Control Navigation Panel (FCNP) TR: TOs 5N14-3-15-series, 33D7-50-279-series, 33D7-50-1135-series											
A7.4.3.2.1.	Theory of operation								-	-	-	-
A7.4.3.2.2.	Operational check								-	-	-	-
A7.4.3.2.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.3.	Fire Control Computer (FCC), Expanded FCC(XFCU), and Enhanced FCC(EEFCC) TR: TOs 11F12-1-series 33D7-50-284-series, 33D7-50-663-series											
A7.4.3.3.1.	Theory of operation								-	-	-	-
A7.4.3.3.2.	Operational check								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.4.3.3.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.4.	Data Transfer Unit (DTU) TR: TOs 12S2-4-13-series, 33D7-24-29-series, 33D7-50-1027-series											
A7.4.3.4.1.	Theory of operation								-	-	-	-
A7.4.3.4.2.	Operational check								-	-	-	-
A7.4.3.4.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.5.	Data Transfer Cartridge (DTC)and Expanded Data Transfer Cartridge (XDTC), and MDTC TR: TOs 12S2-4-11-series, 33D7-24-29-series, 33D7-50-1027-series											
A7.4.3.5.1.	Theory of operation								-	-	-	-
A7.4.3.5.2.	Operational check								-	-	-	-
A7.4.3.5.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.6.	Flight Control Panel (FLCP) TR: TOs 5A13-5-20-series, 33D7-50-358-series											
A7.4.3.6.1.	Theory of operation								-	-	-	-
A7.4.3.6.2.	Operational check								-	-	-	-
A7.4.3.6.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.7.	Rate Gyro Assembly (RGA) TR: TOs 5A11-2-77-series, 33D7-50-358-series											
A7.4.3.7.1.	Theory of operation								-	-	-	-
A7.4.3.7.2.	Operational check								-	-	-	-
A7.4.3.7.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.8.	Accelerometer Assembly TR: TOs 5F2-33-series, 33D7-50-358-series											
A7.4.3.8.1.	Theory of operation								-	-	-	-
A7.4.3.8.2.	Operational check								-	-	-	-
A7.4.3.8.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.9.	Flight Control Computer (FLCC) TR: TOs 5A7-3-38-series, 33D7-50-286-series											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.4.3.9.1.	Theory of operation								-	-	-	-
A7.4.3.9.2.	Operational check	*							-	-	-	-
A7.4.3.9.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.10.	Electronic Component Assembly (ECA) TR: TOs 5F22-16-series, 33D7-50-288-series											
A7.4.3.10.1.	Theory of operation								-	-	-	-
A7.4.3.10.2.	Operational check	*							-	-	-	-
A7.4.3.10.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.11.	Data Entry Electronics Unit (DEEU), Enhanced Memory Extended Capabilities DEEU (EXDEEU) TR: TOs 12S2-4-10-series, 33D7-50-666-series											
A7.4.3.11.1.	Theory of operation								-	-	-	-
A7.4.3.11.2.	Operational check								-	-	-	-
A7.4.3.11.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.12.	Data Entry Display (DED) TR: TOs 12S2-4-9-series, 33D7-50-666-series											
A7.4.3.12.1.	Theory of operation								-	-	-	-
A7.4.3.12.2.	Operational check								-	-	-	-
A7.4.3.12.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.13.	Litton INU TR: TOs 5N1-4-15-series, 33D7-50-278-series, 33D7-50-1135-series											
A7.4.3.13.1.	Theory of operation								-	-	-	-
A7.4.3.13.2.	Operational check								-	-	-	-
A7.4.3.13.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.14.	Digital Flight Control Computer (DFLCC) TR: TOs 5A7-3-44-series, 33D7-50-1663-series											
A7.4.3.14.1.	Theory of operation								-	-	-	-
A7.4.3.14.2.	Operational check	*							-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.4.3.14.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.15.	General Avionics Computer (GAC) TR: TOs 11F13-14-9-series, 33D7-50-1362-series											
A7.4.3.15.1.	Theory of operation								-	-	-	-
A7.4.3.15.2.	Operational check								-	-	-	-
A7.4.3.15.3.	Isolate/repair malfunctions								-	-	-	-
A7.4.3.15.4.	Modular Mission Computer (MMC)											
A7.4.3.15.4.1.	Theory of operation								-	-	-	-
A7.4.3.15.4.2.	Operational check								-	-	-	-
A7.4.3.15.4.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.	DISPLAYS/INDICATORS (D/I) TEST STATION											
A7.5.1.	Peculiar ATLAS statements TR: TOs 33D7-38-111-8-1, 33D7-38-111-71-1, 33D7-38-111-82, 33D7-38-111-88-1								-	B	-	-
A7.5.2.	Peculiar subsystems TR: TOs 33D7-38-183-series, 33D7-77-32-series, 33D7-77-71-series											
A7.5.2.1.	Theory of operation of:											
A7.5.2.1.1.	Self Test Adapter								-	-	-	-
A7.5.2.1.2.	TRUs											
A7.5.2.1.2.1.	Photometric Assembly								-	B	-	-
A7.5.2.1.2.2.	Precision Programmable Current Source (PPCS)								-	-	-	-
A7.5.2.1.2.3.	Raster Display Assembly								-	-	-	-
A7.5.2.1.2.4.	Video Display Monitor								-	-	-	-
A7.5.2.1.3.	SUMSS SRUs											
A7.5.2.1.3.1.	Discrete I/O CCA group								-	B	-	-
A7.5.2.1.3.2.	D/I test CCA group								-	B	-	-
A7.5.2.1.4.	Power/cooling subsystems								-	-	-	-
A7.5.2.2.	Isolate/repair malfunctions											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.5.2.2.1.	Self Test Adapter								-	-	-	-
A7.5.2.2.2.	TRUs											
A7.5.2.2.2.1.	Photometric Assembly								-	-	-	-
A7.5.2.2.2.2.	PPCS								-	-	-	-
A7.5.2.2.2.3.	Raster Display Assembly								-	-	-	-
A7.5.2.2.2.4.	Video Display Monitor								-	-	-	-
A7.5.2.2.3.	SUMSS SRUs											
A7.5.2.2.3.1.	Discrete I/O CCA group								-	-	-	-
A7.5.2.2.3.2.	D/I test CCA group								-	-	-	-
A7.5.2.2.4.	Power/cooling subsystems								-	-	-	-
A7.5.2.3.	Operating Procedures											
A7.5.2.3.1.	Prepare for Use/Shipment								-	-	-	-
A7.5.2.3.2.	Perform Turn-on Procedures	*							-	-	-	-
A7.5.2.3.3.	Perform Standby Procedure	*							-	-	-	-
A7.5.2.3.4.	Perform Shutdown Procedures	*							-	-	-	-
A7.5.2.3.5.	Perform Operator Inspection	*							-	-	-	-
A7.5.2.3.6.	Perform Cleaning								-	-	-	-
A7.5.2.3.7.	Perform periodic inspections											
A7.5.2.3.7.1.	30 day	*							-	-	-	-
A7.5.2.3.7.2.	180 day		*						-	-	-	-
A7.5.2.3.7.3.	360 day		*						-	-	-	-
A7.5.2.3.8.	Perform semi-automatic tests											
A7.5.2.3.8.1.	CONF	*							-	-	-	-
A7.5.2.3.8.2.	DIAG	*							-	-	-	-
A7.5.2.3.8.3.	ALIN	*							-	-	-	-
A7.5.2.3.8.4.	CALS		*						-	-	-	-
A7.5.2.3.9.	Perform manual alignment and adjustment of:											
A7.5.2.3.9.1.	TRUs											
A7.5.2.3.9.1.1.	Photometric Assembly								-	-	-	-
A7.5.2.2.9.1.2.	PPCS								-	-	-	-
A7.5.2.2.9.1.3.	Raster Display Assembly								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.5.2.2.9.1.4.	Video Display Monitor								-	-	-	-
A7.5.2.2.9.2.	SUMSS SRUs											
A7.5.2.2.9.2.1.	Discrete I/O CCA group								-	-	-	-
A7.5.2.2.9.2.2.	D/I test CCA group								-	-	-	-
A7.5.2.3.9.3.	Power/cooling subsystems								-	-	-	-
A7.5.2.3.10.	Calibrate and adjustment of:											
A7.5.2.3.10.1.	Photometric Assembly								-	-	-	-
A7.5.3.	D/I LRU and ITA maintenance											
A7.5.3.1.	Head-Up Display Pilot's Display Unit (HUD PDU) TR: TOs 5N29-11-series, 33D7-50-291-series											
A7.5.3.1.1.	Theory of operation								-	-	-	-
A7.5.3.1.2.	Operational check								-	-	-	-
A7.5.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.2.	Head-Up Display Electronics Unit (HUD EU) TR: TOs 5N29-12-series, 33D7-50-263-series											
A7.5.3.2.1.	Theory of operation								-	-	-	-
A7.5.3.2.2.	Operational check								-	-	-	-
A7.5.3.2.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.3.	Radar Electro Optical Indicator Unit (REO IU) TR: TOs 12P1-4-22-series, 33D7-50-292-series											
A7.5.3.3.1.	Theory of operation								-	-	-	-
A7.5.3.3.2.	Operational check								-	-	-	-
A7.5.3.3.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.4.	Radar Electro Optical Electronic Unit (REO EU) TR: TOs 12P1-4-23-series, 33D7-50-273-series											
A7.5.3.4.1.	Theory of operation								-	-	-	-
A7.5.3.4.2.	Operational check								-	-	-	-
A7.5.3.4.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.5.3.5.	Attitude Director Indicator (ADI) TR: TOs 5F8-3-44-series, 33D7-50-290-series											
A7.5.3.5.1.	Theory of operation								-	-	-	-
A7.5.3.5.2.	Operational check								-	-	-	-
A7.5.3.6.	Horizontal Situation Indicator (HSI) TR: TOs 5F8-16-9-18-1, 33D7-50-290-series											
A7.5.3.6.1.	Theory of operation								-	-	-	-
A7.5.3.6.2.	Operational check								-	-	-	-
A7.5.3.7.	Azimuth Indicator (ALR-69) TR: TOs 12P3-2ALR-8-1, 33D7-50-401-series											
A7.5.3.7.1.	Theory of operation								-	-	-	-
A7.5.3.7.2.	Operational check								-	-	-	-
A7.5.3.7.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.8.	Programmable Display Generator (PDG), Upgraded PDG (UPDG), and XPDG TR: TOs 11F98-7-series, 33D7-50-665-series											
A7.5.3.8.1.	Theory of operation								-	-	-	-
A7.5.3.8.2.	Operational check	*							-	-	-	-
A7.5.3.8.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.9.	Multifunction Display (MFD) TR: TOs 11F98-6-series, 33D7-50-664-series											
A7.5.3.9.1.	Theory of operation								-	-	-	-
A7.5.3.9.2.	Operational check	*							-	-	-	-
A7.5.3.9.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.10.	Wide Angle Conventional Head-Up Display Unit (WAC HUD) TR: TOs 5N29-14-series, 33D7-50-668-series											
A7.5.3.10.1.	Theory of operation								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.5.3.10.2.	Operational check	*R							-	-	-	-
A7.5.3.10.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.11.	WAC Display Electronic Unit (WAC EU) TR: TOs 5N29-15-series, 33D7-50-669-series											
A7.5.3.11.1.	Theory of operation								-	-	-	-
A7.5.3.11.2.	Operational check								-	-	-	-
A7.5.3.11.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.12.	Diffractive Optics Electronic Unit (DO EU) TR: TOs 5N29-15-series, 33D7-50-669-series											
A7.5.3.12.1.	Theory of operation								-	-	-	-
A7.5.3.12.2.	Operational check								-	-	-	-
A7.5.3.12.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.3.13.	Diffractive Optics Head-Up Display Unit (DO HUD DU) TR: TOs 5N29-20-series, 33D7-50-668-series											
A7.5.3.13.1.	Theory of operation								-	-	-	-
A7.5.3.13.2.	Operational check	*R							-	-	-	-
A7.5.3.13.3.	Isolate/repair malfunctions								-	-	-	-
A7.5.4.	Calibrate HUD boresight fixture TR: TO 32A2-17-1	*							-	-	-	-
A7.6.	PROCESSOR/PNEUMATIC (P/P) TEST STATION											
A7.6.1.	Peculiar ATLAS statements TR: TOs 33D7-38-111-8-1, 33D7-38-111-71-1, 33D7-38-111-82, 33D7-38-111-88-1								-	B	-	-
A7.6.2.	Peculiar subsystems TR: TOs 33D7-3-180-series, 33D7-3-191-series, 33D7-3-282-series, 33D7-38-185-series											
A7.6.2.1.	Theory of operation of:											
A7.6.2.1.1.	Self Test Adapter								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.6.2.1.2.	TRUs											
A7.6.2.1.2.1.	Threat Simulator								-	B	-	-
A7.6.2.1.2.2.	Video Display Monitor								-	-	-	-
A7.6.2.1.2.3.	Pneumatic Function Controllers (PFCs) and Pneumatic Load Assembly								-	B	-	-
A7.6.2.1.2.4.	Vacuum Pump and Manifold Assembly								-	-	-	-
A7.6.2.1.3.	SUMSS SRUs											
A7.6.2.1.3.1.	P/P Test CCA group								-	B	-	-
A7.6.2.1.4.	Power/cooling subsystems								-	-	-	-
A7.6.2.2.	Isolate/repair malfunctions											
A7.6.2.2.1.	Self Test Adapter								-	-	-	-
A7.6.2.2.2.	TRUs											
A7.6.2.2.2.1.	Threat Simulator								-	-	-	-
A7.6.2.2.2.2.	Video Display Monitor								-	-	-	-
A7.6.2.2.2.3.	PFCs/Pneumatic Load Assembly								-	-	-	-
A7.6.2.2.2.4.	Vacuum Pump and Manifold Assembly								-	-	-	-
A7.6.2.2.3.	SUMSS SRUs											
A7.6.2.2.3.1.	P/P Test CCA group								-	-	-	-
A7.6.2.2.4.	Power/cooling subsystems								-	-	-	-
A7.6.2.3.	Operating Procedures											
A7.6.2.3.1.	Prepare for Use/Shipment								-	-	-	-
A7.6.2.3.2.	Perform Turn-on Procedures	*							-	-	-	-
A7.6.2.3.3.	Perform Standby Procedure	*							-	-	-	-
A7.6.2.3.4.	Perform Shutdown Procedures	*							-	-	-	-
A7.6.2.3.5.	Perform Operator Inspection	*							-	-	-	-
A7.6.2.3.6.	Perform Cleaning								-	-	-	-
A7.6.2.3.7.	Perform periodic inspections											
A7.6.2.3.7.1.	30 day	*							-	-	-	-
A7.6.2.3.7.2.	90 day								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.6.2.3.7.3.	180 day		*						-	-	-	-
A7.6.2.3.7.4.	360 day		*						-	-	-	-
A7.6.2.3.8.	Perform semi-automatic tests											
A7.6.2.3.8.1.	CONF	*							-	-	-	-
A7.6.2.3.8.2.	DIAG	*							-	-	-	-
A7.6.2.3.8.3.	ALIN	*							-	-	-	-
A7.6.2.3.8.4.	CALS		*						-	-	-	-
A7.6.2.3.9.	Perform manual alignment and adjustment of:											
A7.6.2.3.9.1.	TRUs											
A7.6.2.3.9.1.1.	Threat Simulator								-	-	-	-
A7.6.2.3.9.1.2.	Video Display Monitor								-	-	-	-
A7.6.2.3.9.1.3.	Vacuum Pump and Manifold Assembly								-	-	-	-
A7.6.2.3.9.2.	SUMSS SRUs											
A7.6.2.3.9.2.1.	P/P Test CCA group								-	-	-	-
A7.6.2.3.9.3.	Power/cooling subsystems								-	-	-	-
A7.6.2.3.10.	Calibrate and Adjust											
A7.6.2.3.10.1.	PFCs								-	-	-	-
A7.6.3.	P/P LRU and ITA maintenance											
A7.6.3.1.	Radar Digital Signal Processor (AN/APG-66) TR: TOs 11F101-3-series, 33D7-50-276-series											
A7.6.3.1.1.	Theory of operation								-	-	-	-
A7.6.3.1.2.	Operational check								-	-	-	-
A7.6.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.2.	Expanded Fire Control Radar Computer (XFCRC) (AN/APG-66) TR: TOs 11F12-5-11-series, 33D7-50-274-series											
A7.6.3.2.1.	Theory of operation								-	-	-	-
A7.6.3.2.2.	Operational check								-	-	-	-
A7.6.3.2.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.6.3.3.	Stores Control Panel TR: TOs 11B61-2-12-series, 33D7-50-264-series											
A7.6.3.3.1.	Theory of operation								-	-	-	-
A7.6.3.3.2.	Operational check								-	-	-	-
A7.6.3.3.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.4.	Missile Remote Interface Unit (MRIU) TR: TOs 11B95-5-series, 33D7-50-272-series											
A7.6.3.4.1.	Theory of operation								-	-	-	-
A7.6.3.4.2.	Operational check								-	-	-	-
A7.6.3.4.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.5.	Expanded Central Interface Unit (XCIU) TR: TOs 11B7-7-2-series, 33D7-50-275-series											
A7.6.3.5.1.	Theory of operation								-	-	-	-
A7.6.3.5.2.	Operational check								-	-	-	-
A7.6.3.5.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.6.	Jettison/Release Remote Interface Unit (J/R RIU) TR: TOs 11B95-4-series, 33D7-50-272-series											
A7.6.3.6.1.	Theory of operation								-	-	-	-
A7.6.3.6.2.	Operational check								-	-	-	-
A7.6.3.6.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.7.	Conventional Remote Interface Unit (CRIU) TR: TOs 11B95-6-series, 33D7-50-272-series											
A7.6.3.7.1.	Theory of operation								-	-	-	-
A7.6.3.7.2.	Operational check								-	-	-	-
A7.6.3.7.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.8.	Special Weapons Remote Interface Unit (NRIU) TR: TOs 11N-T5090-series, 11N-T5094-series											
A7.6.3.8.1.	Theory of operation								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.6.3.8.2.	Operational check								-	-	-	-
A7.6.3.8.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.9.	Ruggedized Nuclear Remote Interface Unit (RNRIU) TR: TOs 11N-T5094-series, 11N-T5170-series											
A7.6.3.9.1.	Theory of operation								-	-	-	-
A7.6.3.9.2.	Operational check								-	-	-	-
A7.6.3.9.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.10.	Pneumatic Sensor Assembly (PSA) (Rosemount) TR: TOs 5F25-9-series, -50-293-series											
A7.6.3.10.1.	Theory of operation								-	-	-	-
A7.6.3.10.2.	Operational check								-	-	-	-
A7.6.3.10.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.11.	PSA (Airesearch) TR: TOs 5F25-12-series, 33D7-50-293-series											
A7.6.3.11.1.	Theory of operation								-	-	-	-
A7.6.3.11.2.	Operational check								-	-	-	-
A7.6.3.11.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.12.	Central Air Data Computer (CADC) TR: TOs 5F5-4-28-series, 33D7-50-262-series											
A7.6.3.12.1.	Theory of operation								-	-	-	-
A7.6.3.12.2.	Operational check								-	-	-	-
A7.6.3.12.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.13.	Transmission Line Coupler (TLC) TR: TOs 12P3-2ALR69-42-series, 33D7-50-403-series											
A7.6.3.13.1.	Theory of operation								-	-	-	-
A7.6.3.13.2.	Operational check								-	-	-	-
A7.6.3.13.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.6.3.14.	Signal Processor (SP) (AN/ALR-69) TR: TOs 12P3-2ALR69-series, 33D7-50-403-series											
A7.6.3.14.1.	Theory of operation								-	-	-	-
A7.6.3.14.2.	Operational check								-	-	-	-
A7.6.3.14.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.15.	Advanced Central Interface Unit (ACIU) TR: TOs 11B47-7-4-series, 33D7-50-670-series											
A7.6.3.15.1.	Theory of operation								-	-	-	-
A7.6.3.15.2.	Operational check	*							-	-	-	-
A7.6.3.15.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.16.	Enhanced Central Interface Unit (ECIU) TR: TOs 11B95-12-series, 33D7-50-670-series											
A7.6.3.16.1.	Theory of operation								-	-	-	-
A7.6.3.16.2.	Operational check	*							-	-	-	-
A7.6.3.16.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.17.	Advanced Missile Remote Interface Unit (AMRIU) TR: TOs 11B95-10-series, 33D7-50-697-series											
A7.6.3.17.1.	Theory of operation								-	-	-	-
A7.6.3.17.2.	Operational check	*							-	-	-	-
A7.6.3.17.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.18.	Enhanced Missile Remote Interface Unit (EMRIU) TR: TOs 11B95-11-series, 33D7-50-697-series											
A7.6.3.18.1.	Theory of operation								-	-	-	-
A7.6.3.18.2.	Operational check								-	-	-	-
A7.6.3.18.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.6.3.19.	Advanced Conventional Remote Interface Unit (ACRIU) TR: TOs 11B95-8-series, 33D7-50-697-series											
A7.6.3.19.1.	Theory of operation								-	-	-	-
A7.6.3.19.2.	Operational check								-	-	-	-
A7.6.3.19.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.20.	Programmable Signal Processor (PSP), and MPSP (AN/APG-68) TR: TOs 11F101-5-series, 33D7-50-667-series											
A7.6.3.20.1.	Theory of operation								-	-	-	-
A7.6.3.20.2.	Operational check	*							-	-	-	-
A7.6.3.20.3.	Isolate/repair malfunctions								-	-	-	-
A7.6.3.21.	Advanced Programmable Signal Processor (APSP) (AN/APG-68) TR: TOs 11F101-5-series, 33D7-50-667-series											
A7.6.3.21.1.	Theory of operation								-	-	-	-
A7.6.3.21.2.	Operational check	*							-	-	-	-
A7.6.3.21.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.	RADIO FREQUENCY (RF) TEST STATION											
A7.7.1.	Peculiar ATLAS statements TR: TOs 33D7-38-111-8-1, 33D7-38-111-71-1, 33D7-38-111-82, 33D7-38-111-88-1								-	B	-	-
A7.7.2.	Peculiar subsystems TR: TOs 33D7-38-184-1, 33D7-38-248-1, 33DA57-3-1											
A7.7.2.1.	Theory of operation of:											
A7.7.2.1.1.	Self Test Adapter								-	-	-	-
A7.7.2.1.2.	TRUs											
A7.7.2.1.2.1.	Microwave Stimulus Interface (MSI)								-	B	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.7.2.1.2.2.	Microwave Measurement Unit (MMU)								-	B	-	-
A7.7.2.1.2.3.	Phase Noise Chassis (PNC)								-	B	-	-
A7.7.2.1.2.4.	Synthesized Signal Generators (SSGs)								-	-	-	-
A7.7.2.1.2.5.	RF Switch Panel								-	B	-	-
A7.7.2.1.2.6.	Power Meter Assembly								-	B	-	-
A7.7.2.1.2.7.	Pressure Test Set (PTS)								-	-	-	-
A7.7.2.1.3.	SUMSS SRUs											
A7.7.2.1.3.1.	R/F Test CCA group								-	B	-	-
A7.7.2.1.4.	Power/cooling subsystems								-	-	-	-
A7.7.2.2.	Isolate/repair malfunctions											
A7.7.2.2.1.	Self Test Adapter								-	-	-	-
A7.7.2.2.2.	TRUS											
A7.7.2.2.2.1.	MSI								-	-	-	-
A7.7.2.2.2.2.	MMU								-	-	-	-
A7.7.2.2.2.3.	PNC								-	-	-	-
A7.7.2.2.2.4.	SSGs								-	-	-	-
A7.7.2.2.2.5.	RF Switch Panel								-	-	-	-
A7.7.2.2.2.6.	Power Meter Assembly								-	-	-	-
A7.7.2.2.2.7.	PTS								-	-	-	-
A7.7.2.2.3.	SUMSS SRUs											
A7.7.2.2.3.1.	R/F Test CCA group								-	-	-	-
A7.7.2.2.4.	Power/cooling subsystems								-	-	-	-
A7.7.2.3.	Operating Procedures											
A7.7.2.3.1.	Prepare for Use/Shipment								-	-	-	-
A7.7.2.3.2.	Perform Turn-on Procedures	*							2b	-	-	-
A7.7.2.3.3.	Perform Standby Procedure	*							2b	-	-	-
A7.7.2.3.4.	Perform Shutdown Procedures	*							2b	-	-	-
A7.7.2.3.5.	Perform Operator Inspection	*							2b	-	-	-
A7.7.2.3.6.	Perform Cleaning								-	-	-	-
A7.7.2.3.7.	Perform periodic inspections											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.7.2.3.7.1.	30 day	*							-	-	-	-
A7.7.2.3.7.2.	180 day		*						-	-	-	-
A7.7.2.3.7.3.	360 day		*						-	-	-	-
A7.7.2.3.8.	Perform semi-automatic tests											
A7.7.2.3.8.1.	CONF	*							2b	-	-	-
A7.7.2.3.8.2.	DIAG	*							-	-	-	-
A7.7.2.3.8.3.	ALIN	*							-	-	-	-
A7.7.2.3.8.4.	CALS		*						-	-	-	-
A7.7.2.3.9.	Perform manual alignments and adjustments											
A7.7.2.3.9.1.	SUMSS SRUs											
A7.7.2.3.9.1.1.	R/F Test CCA Group								-	-	-	-
A7.7.2.3.9.2.	Power/cooling subsystems								-	-	-	-
A7.7.2.3.10.	Perform Calibration and Adjustment											
A7.7.2.3.10.1.	Power Meter								-	-	2b	-
A7.7.2.3.10.2.	SSGs								-	-	2b	-
A7.7.3.	RF LRU and ITA Maintenance											
A7.7.3.1.	Radar Transmitter (AN/APG-66) TR: TOs 11F45-2-14-series, 33D7-50-277-series											
A7.7.3.1.1.	Theory of operation								-	-	-	-
A7.7.3.1.2.	Operational check								-	-	-	-
A7.7.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.2.	Radar Low Power RF (LPRF) (AN/APG-66) TR: TOs 11F45-2-15-series, 33D7-50-282-series											
A7.7.3.2.1.	Theory of operation								-	-	-	-
A7.7.3.2.2.	Operational check								-	-	-	-
A7.7.3.2.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.3.	Radar Antenna (AN/APG-66) TR: TOs 11F5-29-series, 33D7-50-283-series											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.7.3.3.1.	Theory of operation								-	-	-	-
A7.7.3.3.2.	Operational check								-	-	-	-
A7.7.3.3.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.4.	E-J Amplifier Detector (AM-6639/ALR-46) TR: TOs 12P3-2ALR46-18-1, 33D7-50-402-series											
A7.7.3.4.1.	Theory of operation								-	-	-	-
A7.7.3.4.2.	Operational check								-	-	-	-
A7.7.3.4.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.5.	C-D Amplifier Detector (AM-6971/ALR-69) TR: TOs 12P3-2ALR69-68-1, 33D7-50-402-series											
A7.7.3.5.1.	Theory of operation								-	-	-	-
A7.7.3.5.2.	Operational check								-	-	-	-
A7.7.3.5.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.6.	Frequency Selective Receiver System (FSRS) Receiver (ALR-69) TR: TOs 12P3-2ALR69-12(C), 12P3-2ALR69-18-2, 33D7-50-402-series											
A7.7.3.6.1.	Theory of operation								-	-	-	-
A7.7.3.6.2.	Operational check								-	-	-	-
A7.7.3.6.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.7.	FSRS Receiver/Controller (ALR-69) TR: TOs 12P3-2ALR69-12(C), 12P3-2ALR69-28-2, 33D7-50-554-series											
A7.7.3.7.1.	Theory of operation								-	-	-	-
A7.7.3.7.2.	Operational check								-	-	-	-
A7.7.3.7.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.8.	Dual Mode Transmitter (DMT) (AN/APG-68) TR: TOs 11F45-2-16-series, 33D7-50-704-series											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.7.3.8.1.	Theory of operation								-	-	-	-
A7.7.3.8.2.	Operational check	*							-	-	-	-
A7.7.3.8.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.9.	Radar Modular Low Power RF (MLPRF) (AN/APG-68) TR: TOs 11F45-2-17-series, 33D7-50-671-series											
A7.7.3.9.1.	Theory of operation								-	-	-	-
A7.7.3.9.2.	Operational check	*							-	-	-	-
A7.7.3.9.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.10.	Radar Antenna (AN/APG-68) TR: TOs 11F5-31-series, 33D7-50-944-series											
A7.7.3.10.1.	Theory of operation								-	-	-	-
A7.7.3.10.2.	Operational check	*							-	-	-	-
A7.7.3.10.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.11.	Advanced IFF (AIFF) R/T TR: TOs 12P4-2APX109-series, 33D7-50-1699-series											
A7.7.3.11.1.	Theory of operation								-	-	-	-
A7.7.3.11.2.	Operational check								-	-	-	-
A7.7.3.11.3.	Isolate/repair malfunctions								-	-	-	-
A7.7.3.12.	IFF R/T (AN/APX-101) TR: 12P4-2APX101 series, 33D7-50-281 series											
A7.7.3.12.1	Theory of operation								-	-	-	-
A7.7.3.12.2.	Operational check								-	-	-	-
A7.7.3.12.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.	IAIS TEST STATION											
A7.8.1.	Emergency Shutdown								a	-	-	-
A7.8.2.	Classified Pre/Post Processing	*							2b	-	-	-
A7.8.3.	Peculiar ATLAS statements TR: TO 33D7-38-291-18-2								B	B	-	-
A7.8.4.	Peculiar subsystems TR: TOs 33D7-38-291 series											
A7.8.4.1.	Theory of operation											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.1.1.	Interface Unit (IU)								B	B	-	-
A7.8.4.1.2.	Control and Display Unit (CDU)								B	B	-	-
A7.8.4.1.3.	Instrument Unit A (IUA)								B	B	-	-
A7.8.4.1.4.	Instrument Unit B (IUB)								B	B	-	-
A7.8.4.1.5.	Microwave Stimulus Unit (MSU)								B	B	-	-
A7.8.4.1.6.	Microwave Measurement Unit (MMU)								B	B	-	-
A7.8.4.1.7.	Power Control Unit (PCU)								B	B	-	-
A7.8.4.1.8.	Power Supply Unit (PSU)								B	B	-	-
A7.8.4.1.9.	Refrigeration Unit								B	B	-	-
A7.8.4.1.10.	Blower Unit								B	B	-	-
A7.8.4.1.11.	Frequency changer unit (FCU)								B	B	-	-
A7.8.4.1.12.	Optical Test Bench (OTB)								B	B	-	-
A7.8.4.2.	Isolate/repair malfunctions											
A7.8.4.2.1.	IU								-	-	-	-
A7.8.4.2.2.	CDU								a	-	-	-
A7.8.4.2.3.	IUA								2b	-	-	-
A7.8.4.2.4.	IUB								2b	-	-	-
A7.8.4.2.5.	MSU								-	-	-	-
A7.8.4.2.6.	MMU								-	-	-	-
A7.8.4.2.7.	PCU								-	-	-	-
A7.8.4.2.8.	PSU								-	-	-	-
A7.8.4.2.9.	Refrigeration unit								-	-	-	-
A7.8.4.2.10.	Blower unit								-	-	-	-
A7.8.4.2.11.	FCU								-	-	-	-
A7.8.4.2.12.	OTB								-	-	-	-
A7.8.4.3.	Operating Procedures											
A7.8.4.3.1.	Prepare for use and shipment								-	-	-	-
A7.8.4.3.2.	Perform Turn-on Procedures	*							2b	-	-	-
A7.8.4.3.3.	Perform Standby Procedure	*							2b	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.3.4.	Perform Shutdown Procedures	*							2b	-	-	-
A7.8.4.3.5.	Perform Operator Inspection	*							2b	-	-	-
A7.8.4.3.6.	Perform Cleaning								-	-	-	-
A7.8.4.4.	Perform periodic inspections											
A7.8.4.4.1.	30 day	*							2b	-	-	-
A7.8.4.4.2.	90 day	*							2b	-	-	-
A7.8.4.4.3.	180 day		*						-	-	-	-
A7.8.4.5.	Perform semi-automatic tests											
A7.8.4.5.1.	CONF	*							2b	-	-	-
A7.8.4.5.2.	DIAG	*							2b	-	-	-
A7.8.4.5.3.	ALIN	*							2b	-	-	-
A7.8.4.5.4.	CALS		*						2b	-	-	-
A7.8.4.6.	Perform manual alignment and adjustment of:											
A7.8.4.6.1.	IU								-	-	-	-
A7.8.4.6.2.	IUA								2b	-	-	-
A7.8.4.6.3.	IUB								2b	-	-	-
A7.8.4.6.4.	PCU								-	-	-	-
A7.8.4.6.5.	PSU								-	-	-	-
A7.8.4.6.6.	Blower unit								2b	-	-	-
A7.8.4.6.7.	FCU								-	-	-	-
A7.8.4.6.8.	OTB	*							2b	-	-	-
A7.8.4.7.	IAIS LRU and ITA maintenance											
A7.8.4.7.1.	Data Transfer Unit (DTU) TR: TOs 12S2-4-13-series, 33D7-50-1897-1											
A7.8.4.7.1.1.	Theory of operation								-	-	-	-
A7.8.4.7.1.2.	Operational check								-	-	-	-
A7.8.4.7.1.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.2.	Expanded Data Transfer Cartridge (XDTC), and MDTC TR: TOs 12S2-4-11-series, 33D7-50-1897-1											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.7.2.1.	Theory of operation								-	-	-	-
A7.8.4.7.2.2.	Operational check								-	-	-	-
A7.8.4.7.2.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.3.	Flight Control Computer (FLCC) TR: TOs 5A7-3-38-series, 33D7-28-35-2, 33D7-50-1898-1											
A7.8.4.7.3.1.	Theory of operation								-	-	-	-
A7.8.4.7.3.2.	Operational check	*							-	-	-	-
A7.8.4.7.3.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.4.	Electronic Component Assembly (ECA) TR: TOs 5F22-16-series, 33D7-28-35-2, 33D7-50-1900-1											
A7.8.4.7.4.1.	Theory of operation								-	-	-	-
A7.8.4.7.4.2.	Operational check	*							-	-	-	-
A7.8.4.7.4.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.5.	Data Entry Electronics Unit (DEEU) and Enhanced Memory Extended Capabilities DEEU (EXDEEU) TR: TOs 12S2-4-10-series, 33D7-50-1907-1											
A7.8.4.7.5.1.	Theory of operation								-	-	-	-
A7.8.4.7.5.2.	Operational check								-	-	-	-
A7.8.4.7.5.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.6.	Fire Control Computer (FCC), Enhanced Fire Control Computer (EFCC), Expanded FCC (XFCC), and EEFCC TR: TOs 11F12-1-series, 33D7-28-35-2, 33D7-50-1911-1											
A7.8.4.7.6.1.	Theory of operation								-	-	-	-
A7.8.4.7.6.2.	Operational check								-	-	-	-
A7.8.4.7.6.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.7.7.	Digital Flight Control Computer (DFLCC) TR: TOs 5A7-3-44-series, 33D7-28-35-2, 33D7-50-1899-1											
A7.8.4.7.1.	Theory of operation								-	-	-	-
A7.8.4.7.7.2.	Operational check	*							-	-	-	-
A7.8.4.7.7.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.8.	General Avionics Computer (GAC) TR: TOs 11F13-14-9-series, 33D7-50-1901-1											
A7.8.4.7.8.1.	Theory of operation								-	-	-	-
A7.8.4.7.8.2.	Operational check								-	-	-	-
A7.8.4.7.8.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.8.4.	Modular Mission Computer (MMC) TR:											
A7.8.4.7.8.4.1.	Theory of operation								-	-	-	-
A7.8.4.7.8.4.2.	Operational check								-	-	-	-
A7.8.4.7.8.4.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.9.	Programmable Display Generator (PDG), upgrade PDG (UPDG), and XPDG TR: TOs 11F98-7-series, 33D7-50-1912-1, 11F98-8-series											
A7.8.4.7.9.1.	Theory of operation								-	-	-	-
A7.8.4.7.9.2.	Operational check	*							-	-	-	-
A7.8.4.7.9.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.10.	Multifunction Display (MFD), and CMFD TR: TOs 11F98-6-series, 33D7-50-1903-1											
A7.8.4.7.10.1.	Theory of operation								-	-	-	-
A7.8.4.7.10.2.	Operational check	*							-	-	-	-
A7.8.4.7.10.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.7.11.	Wide Angle Conventional Head-Up Display Unit (WAC HUD) TR: TOs 5N29-14-series, 33D7-50-1908-1											
A7.8.4.7.11.1.	Theory of operation								-	-	-	-
A7.8.4.7.11.2.	Operational check	*R							2b	-	-	-
A7.8.4.7.11.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.12.	WAC Display Electronic Unit (WAC EU) TR: TOs 5N29-15-series, 33D7-28-35-2, 33D7-50-1909-1											
A7.8.4.7.12.1.	Theory of operation								-	-	-	-
A7.8.4.7.12.2.	Operational check								-	-	-	-
A7.8.4.7.12.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.13.	Diffractive Optics Electronic Unit (DO EU) TR: TOs 5N29-15-series, 33D7-50-1908-1											
A7.8.4.7.13.1.	Theory of operation								-	-	-	-
A7.8.4.7.13.2.	Operational check								-	-	-	-
A7.8.4.7.13.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.14.	Diffractive Optics Head-Up Display Unit (DO HUD DU) TR: TOs 5N29-20-series, 33D7-50-1909-1											
A7.8.4.7.14.1.	Theory of operation								-	-	-	-
A7.8.4.7.14.2.	Operational check	*R							-	-	-	-
A7.8.4.7.14.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.14.4.	Calibrate Hud Boresight Fixture								-	-	-	-
A7.8.4.7.15.	Signal Processor (AN/ALR-69) TR: TOs 12P3-2ALR69-series, 33D7-50-1970-1											
A7.8.4.7.15.1.	Theory of operation								-	-	-	-
A7.8.4.7.15.2.	Operational check								-	-	-	-
A7.8.4.7.15.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.7.16.	Advanced Central Interface Unit (ACIU) TR: TOs 11B47-7-4-series, 33D7-50-1910-1											
A7.8.4.7.16.1.	Theory of operation								-	-	-	-
A7.8.4.7.16.2.	Operational check	*							-	-	-	-
A7.8.4.7.16.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.17.	Enhanced Central Interface Unit (ECIU) TR: TOs 11B95-12-series, 33D7-50-1910-1											
A7.8.4.7.17.1.	Theory of operation								-	-	-	-
A7.8.4.7.17.2.	Operational check	*							-	-	-	-
A7.8.4.7.17.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.18.	Programmable Signal Processor (PSP) (AN/APG-68) TR: TOs 11F101-5-series, 33D7-50-1902-1											
A7.8.4.7.18.1.	Theory of operation								-	-	-	-
A7.8.4.7.18.2.	Operational check	*							-	-	-	-
A7.8.4.7.18.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.19.	Advanced Programmable Signal Processor(APSP), and NPSP (AN/APG-68) TR: TOs 11F101-5-2-series, 33D7-50-1902-1											
A7.8.4.7.19.1.	Theory of operation								-	-	-	-
A7.8.4.7.19.2.	Operational check	*							-	-	-	-
A7.8.4.7.19.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.20.	Radar Modular Low Power RF (MLPRF) (AN/APG-68) TR: TOs 11F45-2-17-series, 33D7-50-1904-1											
A7.8.4.7.20.1.	Theory of operation								-	-	-	-
A7.8.4.7.20.2.	Operational check	*							2b	-	-	-
A7.8.4.7.20.3.	Isolate/repair malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.7.21.	Radar Antenna (AN/APG-68) TR: TOs 11F5-31-series, 33D7-50-1905-1											
A7.8.4.7.21.1.	Theory of operation								-	-	-	-
A7.8.4.7.21.2.	Operational check	*							-	-	-	-
A7.8.4.7.21.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.22.	Dual Mode Transmitter (DMT) (AN/APG-68) TR: TOs 11F45-2-16-series, 33D7-50-1906-1											
A7.8.4.7.22.1.	Theory of operation								-	-	-	-
A7.8.4.7.22.2.	Operational check	*							-	-	-	-
A7.8.4.7.22.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.23.	IFF R/T (AN/APX101) TR: TOs 12P4-2APX101 series, 33D7-50-281 series											
A7.8.4.7.23.1.	Theory of operation								-	-	-	-
A7.8.4.7.23.2.	Operational check								-	-	-	-
A7.8.4.7.23.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.24.	Advanced Conventional Remote Interface Unit (ACRIU) TR: TOs 11B95-8-series, 33D7-50-697-series											
A7.8.4.7.24.1.	Theory of operation								-	-	-	-
A7.8.4.7.24.2.	Operational check								-	-	-	-
A7.8.4.7.24.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.25.	Advanced Missile Remote Interface Unit (AMRIU) TR: TOs 11B95-10-series, 33D7-50-697-series											
A7.8.4.7.25.1	Theory of operation								-	-	-	-
A7.8.4.7.25.2.	Operational check								-	-	-	-
A7.8.4.7.25.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.26.	Jettison/Release Remote Interface Unit (J/R RIU) TR: TOs 11B95-4-series, 33D7-50-272-series											

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.8.4.7.26.1.	Theory of operation								-	-	-	-
A7.8.4.7.26.2	Operational check								-	-	-	-
A7.8.4.7.26.3.	Isolate/repair malfunctions								-	-	-	-
A7.8.4.7.27.	Flight Control Panel (FLCP) TR: TOs 5A13-5-20-series, 33D7-50-358-series											
A7.8.4.7.27.1.	Theory of operation								-	-	-	-
A7.8.4.7.27.2.	Operational check								-	-	-	-
A7.8.4.7.27.3.	Isolate/repair malfunctions								-	-	-	-
A7.9.	PECULIAR SUPPORT EQUIPMENT											
A7.9.1.	Theory of operation											
A7.9.1.1.	Digital Computer System (DCS) (AN/GYQ-59) TR: (G/D AEI) 16AEI-76-4112								-	-	-	-
A7.9.1.2.	EPROM Programmer Verifier ITA TR: TO 33D7-42-55 series								-	B	-	-
A7.9.1.3.	PROM Programmer TR: TO 31S5-4-1000-11								-	-	-	-
A7.9.1.4.	LRU Cooler Assembly TR: TO 33DA102-18-1								-	B	-	-
A7.9.2.	Use:											
A7.9.2.1.	Virginia Patch Panel Alignment Kit TR: Applicable test station - 2 TOs								-	-	-	-
A7.9.2.2.	Pressure Test Set TR: TO 33D7-8-129-1								-	-	-	-
A7.9.2.3.	DCS (AN/GYQ-59)/CAPRE TR: (G/D AEI) 16AEI-76-4112											
A7.9.2.3.1.	EW programming		*						-	-	-	-
A7.9.2.3.2.	AIS software updates	*							2b	-	-	-
A7.9.2.4.	EPROM Programmer Verifier ITA TR: TO 33D7-42-55 series								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.9.2.5.	PROM Programmer TR: TO 31S5-4-1000-11								-	-	-	-
A7.9.2.6.	LRU Cooling Assembly TR: TO 33DA102-18-1											
A7.9.2.6.1.	Operate								-	-	-	-
A7.9.2.6.2.	Perform Periodic Inspections											
A7.9.2.6.2.1.	60 day or 400 hour								-	-	-	-
A7.9.2.6.2.2.	365 day or 2400 hour								-	-	-	-
A7.9.2.6.2.3.	Calibrate								-	-	-	-
A7.9.2.6.3.	Service								-	-	-	-
A7.9.3.	Isolate/repair malfunctions											
A7.9.3.1.	EPROM Programmer Verifier ITA TR: TO 33D7-42-39-11								-	-	-	-
A7.9.3.2.	PROM Programmer TR: TO 31S5-4-1000-11								-	-	-	-
A7.9.3.3.	Pressure Test Set TR: TO 33D7-8-129-1								-	-	-	-
A7.10.	F-16 SPECIFIC MANUAL SYSTEMS											
A7.10.1.	Intercommunications Systems											
A7.10.1.1.	AUDIO 1 PANEL TR: 12R2-4-233-4											
A7.10.1.1.1.	Theory of Operation								-	-	-	-
A7.10.1.1.2.	Bench Check								-	-	-	-
A7.10.1.1.3.	Isolate/repair malfunctions								-	-	-	-
A7.10.1.2.	AUDIO 2 PANEL TR: 12R2-4-240-2											
A7.10.1.2.1.	Theory of Operation								-	-	-	-
A7.10.1.2.2.	Bench Check								-	-	-	-
A7.10.1.2.3.	Isolate/repair malfunctions								-	-	-	-
A7.10.1.3.	AUX COMM PANEL TR: 12R2-4-227-3											
A7.10.1.3.1.	Bench Check								-	-	-	-
A7.10.1.3.2.	Alignment								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.10.1.3.3.	Isolate/repair malfunctions								-	-	-	-
A7.10.2.	Engine Management Systems											
A7.10.2.1.	Engine Analyzer Unit (EAU) TR: 33D4-6-684-2											
A7.10.2.1.1.	Theory of operation								-	-	-	-
A7.10.2.1.2.	Perform maintenance testing								-	-	-	-
A7.10.2.1.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.2.2.	Digital Electronic Engine Controller (DEEC) TR: 6J3-4-117-2											
A7.10.2.2.1.	Theory of operation								-	-	-	-
A7.10.2.2.2.	Perform maintenance testing								-	-	-	-
A7.10.2.2.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.2.3.	Engine Diagnostic Unit (EDU) TR: 5E1-2-15-2											
A7.10.2.3.1.	Theory of operation								-	-	-	-
A7.10.2.3.2.	Perform maintenance testing								-	-	-	-
A7.10.2.3.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.2.4.	Engine Control Throttle Quadrant Assembly TR: TOs 2JA8-24-2, 2JA8-24-12											
A7.10.2.4.1	Theory of operation								-	-	-	-
A7.10.2.4.2.	Perform maintenance testing								-	-	-	-
A7.10.2.4.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.3.	Electronic Warfare Systems											
A7.10.3.1.	Threat Warning Auxiliary Panel TR: 12P3-2ALR22											
A7.10.3.1.1.	Theory of operation								-	-	-	-
A7.10.3.1.2.	Perform maintenance testing								-	-	-	-
A7.10.3.1.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.3.2.	Threat Warning Prime Panel TR: 12P3-2ALR22											
A7.10.3.2.1.	Theory of operation								-	-	-	-
A7.10.3.2.2.	Perform maintenance testing								-	-	-	-
A7.10.3.2.3.	Isolate/repair Malfunctions								-	-	-	-

F-16 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A7.10.4.	Misc. Systems											
A7.10.4.1.	Integrated Control Panel (ICP) TR: 5N29-14-2, 5N29-20-2											
A7.10.4.1.1.	Theory of operation								-	-	-	-
A7.10.4.1.2.	Perform maintenance testing								-	-	-	-
A7.10.4.1.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.4.2.	Aft Station Control Panel (IKP) TR: 11F32-2-40-2											
A7.10.4.2.1.	Theory of operation								-	-	-	-
A7.10.4.2.2.	Perform maintenance testing								-	-	-	-
A7.10.4.2.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.4.3.	Communications Control Panel TR: TO 12R-4-179-2											
A7.10.4.3.1.	Theory of operation								-	-	-	-
A7.10.4.3.2.	Perform maintenance testing								-	-	-	-
A7.10.4.3.3.	Isolate/repair Malfunctions								-	-	-	-
A7.10.4.4.	Pilot's Control Grip Assembly TR: TOs 16C1- 27-20-2, 16C1-27-30-2											
A7.10.4.4.1.	Theory of operation								-	-	-	-
A7.10.4.4.2.	Perform maintenance testing								-	-	-	-
A7.10.4.4.3.	Isolate/repair Malfunctions								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References										
	5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A8.1.	F-117 CONSOLIDATED AUTOMATIC TEST EQUIPMENT (CATE)									
A8.1.1.	CATE peculiar software system TR: TOs 20G5000 and applicable software system manuals									
A8.1.1.1.	Software theory							-	-	-
A8.1.1.1.1.	Configuration software							-	-	-
A8.1.1.1.2.	Advanced Interactive Executive (AIX) Operating System							-	-	-
A8.1.1.1.3.	Licensed program products							-	-	-
A8.1.1.1.4.	Software drivers							-	-	-
A8.1.1.1.5.	MATE ATLAS Compiler (MAC)							-	-	-
A8.1.1.1.6.	MATE On-Line Editor (MOLE)							-	A	-
A8.1.1.1.7.	MATE Test Executive (MTE)							-	A	-
A8.1.1.1.8.	Application software									
A8.1.1.1.8.1.	Computer diagnostics							-	-	-
A8.1.1.1.8.2.	Confidence self test							-	-	-
A8.1.1.1.8.3.	Self test wraparound							-	-	-
A8.1.1.1.8.4.	Calibration							-	A	-
A8.1.1.1.8.5.	LRU programs							-	-	-
A8.1.1.2.	Software procedures									
A8.1.1.2.1.	AIX operating system									
A8.1.1.2.1.1.	Interpret existing files							-	-	-
A8.1.1.2.1.2.	Manipulate existing files							-	-	-
A8.1.1.2.1.3.	Perform files maintenance							-	-	-
A8.1.1.2.1.4.	Interpret ATLAS program							-	-	-
A8.1.1.2.2.	MOLE							-	-	-
A8.1.1.2.3.	MAC							-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.1.1.2.4.	MTE								-	-	-	-
A8.1.1.3.	Isolate malfunctions using:											
A8.1.1.3.1.	MTE											
A8.1.1.3.1.1.	Display Values (DV)								-	-	-	-
A8.1.1.3.1.2.	Monitor (MON)								-	-	-	-
A8.1.1.3.1.3.	Trace (TR)								-	-	-	-
A8.1.1.3.1.4.	Debug function (DB)								-	A	-	-
A8.1.1.3.1.5.	Confidence self test								-	-	-	-
A8.1.1.3.2.	MOLE								-	-	-	-
A8.1.1.3.3.	ATLAS program listings								-	-	-	-
A8.1.1.3.4.	Self test wraparound								-	-	-	-
A8.1.1.3.5.	Computer diagnostics	*							-	-	-	-
A8.1.1.3.6.	Peripheral tests								-	-	-	-
A8.1.2.	CATE theory of operation											
A8.1.2.1.	AC Power Supplies TR: TO 51-1503L-1								-	A	-	-
A8.1.2.2.	DC Power Supplies TR: TO 51-AT8000-1								-	A	-	-
A8.1.2.3.	Digital Word Generator (DWG) TR: TO 51-TS4024-1								-	A	-	-
A8.1.2.4.	Interface Connector Assembly (ICA) TR: TO 51-1272-S-1025-1								-	A	-	-
A8.1.2.5.	ICA Controller TR: TO 51-1275-1								-	A	-	-
A8.1.2.6.	Logic Level Converter TR: TO 31S5-43206-8-1								-	A	-	-
A8.1.2.7.	Power Control Panel TR: TO 20G5000-1								-	A	-	-
A8.1.2.8.	Printer TR: TO 51T14-497682-1								-	A	-	-
A8.1.2.9.	Programmable Load TR: TOs 51-L4000M-1 and 51-L4009M-05-01								-	A	-	-
A8.1.2.10.	PS/2 (R) Computers TR: TOs 51-PS2 series								-	A	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.1.2.11.	Waveform Analyzer TR: TOs 51-6100-1 series								-	A	-	-
A8.1.2.12.	Waveform Synthesizers TR: TOs 51-2020-1 series								-	A	-	-
A8.1.2.13.	Versa Modulo Europa Extension for Instrumentation (VXI) Instrument Chassis No. 2 (A8A1)											
A8.1.2.13.1.	VXI-Multisystem Extension Interface (MXI) Interface Module (A8A1A0) TR: TO 51-VXI-MXI-1								-	A	-	-
A8.1.2.13.2.	Synchro/Resolver Converter (A8A1A8) TR: TO 51-5410C-42-1-1								-	-	-	-
A8.1.2.13.3.	VXI No. 2 Computer (A8A1A5/A8) TR: TO 51-VXIpc-486-1								-	-	-	-
A8.1.2.13.4.	IEEE -488 Card (A8A1A5A1) TR: TO 51-AT-GPIB/TNT-1-1								-	-	-	-
A8.1.2.13.5.	Arbitrary Waveform Synthesizer (A8A1A7) TR: TO 51-1396-1-1								-	-	-	-
A8.1.2.13.6.	Frequency/Time Interval Meter (A8A1A8) TR: TO 51-73A-541								-	-	-	-
A8.1.2.14.	VXI Switching Chassis (A8A2)											
A8.1.2.14.1.	VXI-MXI Interface Module (A8A2A0) TR: TO 51-VXI-MXI-1								-	-	-	-
A8.1.2.14.2.	2 Channel 1x48 Mux (A8A2A1,A2,A8,A4) TR: TO 51-1260-35-1								-	-	-	-
A8.1.2.14.3.	16 Channel 1x6 Mux (A8A2A5,A8) TR: TO 51-1260-35-1								-	-	-	-
A8.1.2.14.4.	80 Channel SPDT Switch Module (A8A2A7,A8,A9) TR: TO 51-1260-17-1								-	-	-	-
A8.1.2.14.5.	6 Channel SPDT 1x4 Mux Module (A8A2A10) TR: TO 51-1260-17-1								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.1.2.14.6.	32 Channel SPDT Power Relay Module (A8A2A12) TR: TO 51-VX4357-2								-	-	-	-
A8.1.2.15.	VXI Instrument Chassis No. 1 (A8A8)											
A8.1.2.15.1.	VXI No.1 Computer (A8A8A0/A1) TR: TO 51-VXIpc-486-1								-	-	-	-
A8.1.2.15.2.	16 Channel DAC Modules No.1 thru No.4 (A8A8A2,A8,A4,A5) TR: TO 51-TVXI/DAC16-1								-	-	-	-
A8.1.2.15.3.	DMM (A8A8A8) TR: TO 51-HP E1410A-1								-	-	-	-
A8.1.2.15.4.	Dual 1553 A/B Bus Simulator (A8A8A7) TR: TO 51-73A-455								-	-	-	-
A8.1.2.15.5.	Digitizing Oscilloscope TR: TO 51-HP E1428A-1								-	-	-	-
A8.1.2.15.6.	32 Channel Analog Input Module (A8A8A9) TR: TO 51-VX4286-1								-	-	-	-
A8.1.2.15.7.	DWG Timing Control Card (A8A8A10) TR: TO 51-SR5000								-	-	-	-
A8.1.2.15.8.	DWG 32 Channel I/O (A8A8A11) TR: TO 51-SR5000								-	-	-	-
A8.1.2.15.9.	VXI-MXI Interface Module (A8A8A12) TR: TO 51-VXI-MXI-1								-	-	-	-
A8.1.3.	Perform required inspections TR: TO 20G5000											
A8.1.3.1.	Daily	*							-	-	-	-
A8.1.3.2.	30 day	*							-	-	-	-
A8.1.3.3.	60 day	*							-	-	-	-
A8.1.3.4.	180 day	*							-	-	-	-
A8.1.3.5.	360 day		*						-	-	-	-
A8.1.4.	CATE functional tests TR: TOs 20CP5152, 20CP5162											
A8.1.4.1.	Perform on line analysis											

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.1.4.1.1.	Confidence Self Test (CST)	*							-	-	-	-
A8.1.4.1.2.	Wraparound Self Test	*							-	-	-	-
A8.1.4.1.3.	Calibration using PATEC		*						-	-	-	-
A8.1.4.1.4.	Computer diagnostics	*							-	-	-	-
A8.1.4.2.	Perform off line analysis											
A8.1.4.2.1.	Power Control Panel								-	-	-	-
A8.1.4.2.2.	AC Distribution System								-	-	-	-
A8.1.4.2.3.	Over temperature warning circuits								-	-	-	-
A8.1.4.2.4.	Blower failure warning circuits								-	-	-	-
A8.1.4.2.5.	Emergency shutdown								-	-	-	-
A8.1.4.2.6.	Printer								-	-	-	-
A8.1.5.	CATE Isolate/repair Malfunctions											
A8.1.5.1.	Self test ITA TR: TO 20G5153											
A8.1.5.1.1.	Analog								-	-	-	-
A8.1.5.1.2.	Digital								-	-	-	-
A8.1.5.2.	Calibration ITA TR: TO 20G5163								-	-	-	-
A8.1.5.3.	VXI self test ITA TR: TO 20G5156								-	-	-	-
A8.1.5.4.	VXI calibration ITA TR: TO 20G5165								-	-	-	-
A8.1.5.5.	LRU ITAs TR: Applicable maintenance manuals								-	-	-	-
A8.1.5.6.	Test replaceable units											
A8.1.5.6.1.	AC Power Supplies TR: TO 51-1503L-1								-	-	-	-
A8.1.5.6.2.	DC Power Supplies TR: TO 51-AT8000-1								-	-	-	-
A8.1.5.6.3.	Digital Word Generator TR: TO 51-TS4024-1								-	-	-	-
A8.1.5.6.4.	Interface Connector Assembly (ICA) TR: TO 51-1272-S-1025-1								-	-	-	-
A8.1.5.6.5.	ICA Controller TR: TO 51-1275-1								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.1.5.6.6.	Logic Level Converter TR: TO 31S5-43206-8-1								-	-	-	-
A8.1.5.6.7.	Power Control Panel TR: TO 20G5000-1								-	-	-	-
A8.1.5.6.8.	Printer TR: TO 51T14-497682-1								-	-	-	-
A8.1.5.6.9.	Programmable Load TR: TOs 51-L4000M-1 and 51-L4009M-05-01								-	-	-	-
A8.1.5.6.10.	PS/2 (R) Computers TR: TOs 51-PS2 series								-	-	-	-
A8.1.5.6.11.	Unit Under Test Cooling Drawer TR: TO 20G5000-1								-	-	-	-
A8.1.5.6.12.	Waveform Analyzer TR: TOs 51-6100-1 series								-	-	-	-
A8.1.5.6.13.	Waveform Synthesizers TR: TOs 51-2020-1 series								-	-	-	-
A8.1.5.6.14.	VXI Instrument Chassis (A8A1) TR: TOs 51-VXI-MXI-1, 51-5410C-42-1-1, 51-VXIpc-486-1, 51-AT-GPIB/TNT-1-1, 51-1396-1-1, and 51-73A-541								-	-	-	-
A8.1.5.6.15.	VXI Switching C chassis (A8A2) TR: TOs 51-VXI-MXI-1, 51-1260-1, 51-1260-35-1, 51-1260-17-1, and 51-VX4357-2								-	-	-	-
A8.1.5.6.16.	VXI Instrument Chassis (A8A8) TR: TOs 51-VXI-MXI-1, 51-VXIpc-486, 51-TVXI/DAC16-1, 51-HP E1410A series, 51-73A-455, 51-HP E1428A series, 51-VX4286-1, and 51-SR5000								-	-	-	-
A8.1.6.	LRU Maintenance											
A8.1.6.1.	Color Multipurpose Display Indicator (CMDI) TR: TOs 20CP5302, 20G5303, and 31-11-4-1											
A8.1.6.1.1.	Theory of operation								-	-	-	-
A8.1.6.1.2.	Operational check	*							-	-	-	-
A8.1.6.1.3.	Isolate/repair Malfunctions								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.1.6.2.	Data Entry Panel (DEP) TR: TOs 20CP5322 and 20G5323											
A8.1.6.2.1.	Theory of operation								-	-	-	-
A8.1.6.2.2.	Operational check								-	-	-	-
A8.1.6.2.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.3.	Display Processor (DP) TR: TOs 20CP5312, 20G5313, and 31-11-4-2											
A8.1.6.3.1.	Theory of operation								-	-	-	-
A8.1.6.3.2.	Operational check	*							-	-	-	-
A8.1.6.3.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.4.	Expanded Data Transfer Module (EDTM) TR: TOs 31-20R2140, 20CP5482, and 20G5483											
A8.1.6.4.1.	Theory of operation								-	-	-	-
A8.1.6.4.2.	Operational check								-	-	-	-
A8.1.6.4.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.5.	Expanded Data Transfer Module Interface Unit (EDTMIU) TR: TOs 31-20R2139, 20CP5492, and 20G5493											
A8.1.6.5.1.	Theory of operation								-	-	-	-
A8.1.6.5.2.	Operational check								-	-	-	-
A8.1.6.5.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.6.	Flight Control System Panel (FCSP) TR: TOs 27-3-1, 20CP5362, and 20G5363											
A8.1.6.6.1.	Theory of operation								-	-	-	-
A8.1.6.6.2.	Operational check								-	-	-	-
A8.1.6.6.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.7.	Flight Control Computer (FLCC) TR: TOs 27-1-2, 20CP5352, and 20G5353											
A8.1.6.7.1.	Theory of operation								-	-	-	-
A8.1.6.7.2.	Operational check								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.1.6.7.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.8.	Map Digital Processor (MDP) TR: TOs 20CP5342, 20G5343, and 31-11-3-1											
A8.1.6.8.1.	Theory of operation								-	-	-	-
A8.1.6.8.2.	Operational check								-	-	-	-
A8.1.6.8.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.9.	Mass Storage Device Electronics Unit (MSDEU) TR: TOs 20CP5332, 20G533, 31-11-3-3											
A8.1.6.9.1.	Theory of operation								-	-	-	-
A8.1.6.9.2.	Operational check								-	-	-	-
A8.1.6.9.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.10.	Navigation Interface / Autopilot Computer (NIAC) TR: TOs 27-2- 4, 20CP5372, and 20G5373											
A8.1.6.10.1.	Theory of operation								-	-	-	-
A8.1.6.10.2.	Operational check								-	-	-	-
A8.1.6.10.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.11.	Projection Display Unit (PDU) TR: TOs 31-11-2-1, 20CP5462, and 20G5463											
A8.1.6.11.1.	Theory of operation								-	-	-	-
A8.1.6.11.2.	Operational check								-	-	-	-
A8.1.6.11.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.12.	Weapons System Computer (WSC) TR: TOs 12-20R1124, 20CP5472, and 20G5473											
A8.1.6.12.1.	Theory of operation								-	-	-	-
A8.1.6.12.2.	Operational check								-	-	-	-
A8.1.6.12.3.	Isolate/repair Malfunctions								-	-	-	-
A8.1.6.13.	Weapons System Computer AP102A (WSC AP102A) TR: TOs 12-20R1124-1, 20CP5382, and 20G5383											
A8.1.6.13.1.	Operational check								-	-	-	-
A8.1.6.13.2.	Isolate/repair Malfunctions								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.2.	F-117 MANUAL SUPPORT EQUIPMENT/LRU MAINTENANCE											
A8.2.1.	Air Transportable Mobile Subsystem Van #1 (Hot Mock -Up) TR: TOs 20G145, 20G336, 20G1001, 31-11-2-1, 31-22-1-2, 12S6-2AXQ-12, 5N16-3-112, and NAVAIR 19-25-172											
A8.2.1.1.	Test equipment theory of operation								-	-	-	-
A8.2.1.2.	Perform:											
A8.2.1.2.1.	Power application								-	-	-	-
A8.2.1.2.2.	Weapons System Computer (WSC) computer initialization								-	-	-	-
A8.2.1.2.3.	WSC Memory zero reset procedures								-	-	-	-
A8.2.1.2.4.	Inertial Navigation System (INS) Built-In-Test (BIT) and Interface Electronics Unit (IEU) Rotor Support Power Adapter (RSPA) test (Vans not modified by SB 3350)								-	-	-	-
A8.2.1.2.5.	INS System Readiness Test (SRT) (Vans modified by SB 3350)								-	-	-	-
A8.2.1.2.6.	Control Display Navigation Unit (CDNU) SRT (Vans modified by SB 3350)								-	-	-	-
A8.2.1.2.7.	NAV Simulator Panel checkout (Vans not modified by SB 3350)								-	-	-	-
A8.2.1.2.8.	NAV Simulator Panel checkout (Vans modified by SB 3350)								-	-	-	-
A8.2.1.2.9.	Navigation Interface Autopilot Computer (NIAC) SRT								-	-	-	-
A8.2.1.2.10.	Air Data Computer BIT								-	-	-	-
A8.2.1.2.11.	Stores Management System (SMS) video checkout								-	-	-	-
A8.2.1.2.12.	Avionics subsystem SRT test displays											
A8.2.1.2.12.1.	WSC Initiated Built In Test (IBIT), Discrete Interface Test (DIT), and AW mode								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
1. Tasks, Knowledge And Technical References											
A8.2.1.2.12.2. Display SRT								-	-	-	-
A8.2.1.2.12.3. Digital Tactical Situation Display (DTSD) SRT								-	-	-	-
A8.2.1.2.13. Map/Video interface verification								-	-	-	-
A8.2.1.2.14. Paper Map (PMAP) verification								-	-	-	-
A8.2.1.2.15. Data Frame (DFRM) verification								-	-	-	-
A8.2.1.2.16. Data Entry Panel (DEP) checkout								-	-	-	-
A8.2.1.2.17. Map video verification								-	-	-	-
A8.2.1.2.18. Display Processor Template EEPROM load procedure (Vans not modified by SB 3350)								-	-	-	-
A8.2.1.2.19. Display Processor Template EEPROM load procedure (Vans modified by SB 3350)								-	-	-	-
A8.2.1.2.20. INS procedures (Vans not modified by SB 3350)											
A8.2.1.2.20.1. Alignment								-	-	-	-
A8.2.1.2.20.2. Drift run								-	-	-	-
A8.2.1.2.20.3. AUX 2 bite history								-	-	-	-
A8.2.1.2.20.4. Despin procedures								-	-	-	-
A8.2.1.2.20.5. INS auxiliary battery test								-	-	-	-
A8.2.1.2.20.6. Dead Reckoning mode test								-	-	-	-
A8.2.1.2.21. INS procedures (Vans modified by SB 3350)											
A8.2.1.2.21.1. Gyro Compass (GC) alignment								-	-	-	-
A8.2.1.2.21.2. Enhanced Interrupt Alignment (EIA)								-	-	-	-
A8.2.1.2.21.3. Drift run								-	-	-	-
A8.2.1.2.21.4. INU DC back up power test								-	-	-	-
A8.2.1.2.21.5. Dead Reckoning mode test								-	-	-	-
A8.2.1.2.22. SMS initiated bit using WSC								-	-	-	-
A8.2.1.2.23. Weapons Loading Panel (WLP) switch test								-	-	-	-
A8.2.1.2.24. Nuclear weapons test								-	-	-	-
A8.2.1.2.25. SMS tests using the Stores Management Processor (SMP) test set								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.2.1.2.26.	Subsystems Van (SSV) shutdown								-	-	-	-
A8.2.1.2.27.	Periodic inspections											
A8.2.1.2.27.1.	7 day								-	-	-	-
A8.2.1.2.27.2.	30 day								-	-	-	-
A8.2.1.2.27.3.	90 day								-	-	-	-
A8.2.1.2.27.4.	180 day								-	-	-	-
A8.2.1.3.	Complex / Decomplex								-	-	-	-
A8.2.1.4.	Pack / Palletize								-	-	-	-
A8.2.2.	Double Wide Avionics Van(DWAV) TR: TOs 20G3103, 20G3103-1, 40A1-VAC-60-V2-2											
A8.2.2.1.	Perform											
A8.2.2.1.1.	Side wall panel removal / installation								-	-	-	-
A8.2.2.1.2.	Power application								-	-	-	-
A8.2.2.1.3.	Periodic inspections											
A8.2.2.1.3.1.	7 day								-	-	-	-
A8.2.2.1.3.2.	30 day								-	-	-	-
A8.2.2.1.3.3.	60 day								-	-	-	-
A8.2.2.1.3.4.	180 day								-	-	-	-
A8.2.2.1.4.	Shutdown (power removal)								-	-	-	-
A8.2.2.2.	Complex / Decomplex								-	-	-	-
A8.2.2.3.	Pack / Palletize								-	-	-	-
A8.2.3.	SMP test set TR: TOs XX-11, XX-11-20G145, and applicable system manuals											
A8.2.3.1.	Theory of operation								-	-	-	-
A8.2.3.2.	Perform required 180 day inspection								-	-	-	-
A8.2.3.3.	Perform minimum performance test								-	-	-	-
A8.2.3.4.	Isolate/repair Malfunctions								-	-	-	-
A8.2.3.5.	SMP											
A8.2.3.5.1.	Theory of operation								-	-	-	-
A8.2.3.5.2.	Perform maintenance test								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.2.3.5.3.	Isolate/repair Malfunctions								-	-	-	-
A8.2.4.	SMS test set (WIT C, D, and V) TR: TO XX-11-20G132											
A8.2.4.1.	Theory of operation								-	-	-	-
A8.2.4.2.	Perform verification test								-	-	-	-
A8.2.4.3.	Isolate/repair Malfunctions								-	-	-	-
A8.2.5.	INS test set TR: TO 34-UG8784D-1, 33DA8-84-1, and LJG 49FW-047											
A8.2.5.1.	Theory of operation											
A8.2.5.1.1.	TRUs								-	-	-	-
A8.2.5.1.2.	CDU Test Station								-	-	-	-
A8.2.5.2.	Perform operational checkout								-	-	-	-
A8.2.5.3.	Perform periodic inspections											
A8.2.5.3.1.	Daily								-	-	-	-
A8.2.5.3.2.	7 day								-	-	-	-
A8.2.5.3.3.	30 day								-	-	-	-
A8.2.5.3.4.	90 day								-	-	-	-
A8.2.5.3.5.	180 day								-	-	-	-
A8.2.5.3.6.	Master Reference Cube (MRC) azimuth determination								-	-	-	-
A8.2.5.3.7.	Azimuth transfer and attitude calibration								-	-	-	-
A8.2.5.4.	Perform alignments								-	-	-	-
A8.2.5.5.	Perform calibration								-	-	-	-
A8.2.5.6.	Isolate/repair Malfunctions								-	-	-	-
A8.2.5.7.	LRUs											
A8.2.5.7.1.	Inertial Measurement Unit (IMU) TR: TO 34-40-1											
A8.2.5.7.1.1.	Theory of operation								-	-	-	-
A8.2.5.7.1.2.	Perform maintenance test and calibration								-	-	-	-
A8.2.5.7.1.3.	Isolate/repair Malfunctions								-	-	-	-
A8.2.5.7.2.	IEU TR: TO 34-40-2											
A8.2.5.7.2.1.	Theory of operation								-	-	-	-

F-117 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A8.2.5.7.2.2.	Perform maintenance test								-	-	-	-
A8.2.5.7.2.3.	Isolate/repair Malfunctions								-	-	-	-
A8.2.5.7.3.	Control Display Unit (CDU) TR: TO 34-40-3											
A8.2.5.7.3.1.	Theory of operation								-	-	-	-
A8.2.5.7.3.2.	Perform maintenance test								-	-	-	-
A8.2.5.7.3.3.	Isolate/repair Malfunctions								-	-	-	-

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References	A 5 Lvl	B 7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A9.1.	INTERPHONE SYSTEMS									
A9.1.1.	AIC-18 Interphone System TR: Applicable Technical Data									
A9.1.1.1.	Theory of operation									
A9.1.1.2.	Perform maintenance testing									
A9.1.1.3.	Isolate/Repair malfunction									
A9.1.2.	AIC-25 Interphone System TR: Applicable Technical Data									
A9.1.2.1.	Theory of operation									
A9.1.2.2.	Perform maintenance testing									
A9.1.2.3.	Isolate/Repair malfunctions									
A9.1.3.	Interphone Test Set									
A9.1.3.1.	Theory of operation									
A9.1.3.2.	Inspect/Operate									
A9.1.3.3.	Isolate/Repair malfunctions									
A9.2.	HF COMMUNICATIONS (ARC-190) TR: Applicable Technical Data									
A9.2.1.	HF Receiver/Transmitter									
A9.2.1.1.	Theory of operation									
A9.2.1.2.	Perform maintenance testing									
A9.2.1.3.	Isolate/Repair malfunctions									
A9.2.2.	HF Coupler									
A9.2.2.1.	Theory of operation									
A9.2.2.2.	Perform maintenance testing									
A9.2.2.3.	Isolate/Repair malfunctions									
A9.2.3.	HF Control Box									
A9.2.3.1.	Theory of operation									

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.2.3.2.	Perform maintenance testing								-	-	-	-
A9.2.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.2.4.	HF Mount											
A9.2.4.1.	Theory of operation								-	-	-	-
A9.2.4.2.	Perform maintenance testing								-	-	-	-
A9.2.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.2.5.	Test Equipment: HF Test Set											
A9.2.5.1.	Theory of operation								-	-	-	-
A9.2.5.2.	Inspect/Operate								-	-	-	-
A9.2.5.3.	Calibrate								-	-	-	-
A9.2.5.4.	Isolate/Repair malfunctions								-	-	-	-
A9.3.	AFSATCOM/SATCOM TR: Applicable Technical Data											
A9.3.1.	Theory of operation								-	-	-	-
A9.3.2.	Perform maintenance testing								-	-	-	-
A9.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.3.4.	Align/Adjust								-	-	-	-
A9.3.5.	Applicable SATCOM Test Set											
A9.3.5.1.	Theory of operation								-	-	-	-
A9.3.5.2.	Inspect/Operate								-	-	-	-
A9.3.5.3.	Isolate/Repair malfunctions								-	-	-	-
A9.4.	IFF TRANSPONDERS TR: Applicable Technical Data											
A9.4.1.	IFF Receiver/Transmitter											
A9.4.1.1.	Theory of operation								-	-	-	-
A9.4.1.2.	Perform maintenance testing								-	-	-	-
A9.4.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.4.1.4.	Align/Adjust								-	-	-	-
A9.4.2.	IFF Control Box											
A9.4.2.1.	Theory of operation								-	-	-	-
A9.4.2.2.	Perform maintenance testing								-	-	-	-
A9.4.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.4.3.	TS-1843/A											

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.4.3.1.	Theory of operation								-	-	-	-
A9.4.3.2.	Perform maintenance testing								-	-	-	-
A9.4.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.4.4.	IFF Interface Box (APM-239/A)											
A9.4.4.1.	Theory of operation								-	-	-	-
A9.4.4.2.	Inspect/Operate								-	-	-	-
A9.5.	IFF INTERROGATORS TR: Applicable Technical Data											
A9.5.1.	Theory of operation								-	B	-	-
A9.5.2.	Receiver/Transmitter											
A9.5.2.1.	Theory of operation								-	-	-	-
A9.5.2.2.	Perform maintenance testing								-	-	-	-
A9.5.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.5.2.4.	Align/Adjust								-	-	-	-
A9.5.3.	Video Decoder											
A9.5.3.1.	Theory of operation								-	-	-	-
A9.5.3.2.	Perform maintenance testing								-	-	-	-
A9.5.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.5.3.4.	Align/Adjust								-	-	-	-
A9.5.4.	Power Supply											
A9.5.4.1.	Theory of operation								-	-	-	-
A9.5.4.2.	Perform maintenance testing								-	-	-	-
A9.5.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.6.	EMERGENCY RADIOS TR: Applicable Technical Data											
A9.6.1.	Theory of operation								-	B	-	-
A9.6.2.	Perform maintenance testing								-	-	-	-
A9.6.3.	Isolate/Repair malfunctions								-	-	-	-
A9.7.	RADAR ALTIMETERS TR: Applicable Technical Data											
A9.7.1.	Receiver/Transmitter											
A9.7.1.1.	Theory of operation								-	-	-	-
A9.7.1.2.	Perform maintenance testing								-	-	-	-

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.7.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.7.2.	Indicator											
A9.7.2.1.	Theory of operation								-	-	-	-
A9.7.2.2.	Perform maintenance testing								-	-	-	-
A9.7.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.7.3.	Radar Altimeter Test Set											
A9.7.3.1.	Theory of operation								-	-	-	-
A9.7.3.2.	Inspect/Operate								-	-	-	-
A9.8.	VHF OMNI RANGE (VOR) and INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable Technical Data											
A9.8.1.	Theory of operation								-	B	-	-
A9.8.2.	Receiver											
A9.8.2.1.	Theory of operation								-	-	-	-
A9.8.2.2.	Perform maintenance testing								2b	-	-	-
A9.8.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.8.2.4.	Align/Adjust								-	-	-	-
A9.8.3.	Control Box											
A9.8.3.1.	Theory of operation								-	-	-	-
A9.8.3.2.	Perform maintenance testing								-	-	-	-
A9.8.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.8.4.	VOR/ILS Test Set											
A9.8.4.1.	Theory of operation								-	-	-	-
A9.8.4.2.	Inspect/Operate								2b	-	-	-
A9.9.	AUTOMATIC DIRECTION FINDERS (ADF) TR: Applicable Technical Data											
A9.9.1.	Theory of operation								-	B	-	-
A9.9.2.	Receiver											
A9.9.2.1.	Theory of operation								-	-	-	-
A9.9.2.2.	Perform maintenance testing								-	-	-	-
A9.9.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.9.2.4.	Align/Adjust								-	-	-	-

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.9.3.	Loop Assembly											
A9.9.3.1.	Theory of operation								-	-	-	-
A9.9.3.2.	Perform maintenance testing								-	-	-	-
A9.9.3.3.	Align/Adjust								-	-	-	-
A9.10.	SEARCH and WEATHER RADAR TR: Applicable Technical Data											
A9.10.1.	Receiver/Transmitter											
A9.10.1.1.	Theory of operation								-	-	-	-
A9.10.1.2.	Perform maintenance testing								-	-	-	-
A9.10.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.1.4.	Align/Adjust								-	-	-	-
A9.10.2.	Electronic Control Amp (ECA)											
A9.10.2.1.	Theory of operation								-	-	-	-
A9.10.2.2.	Perform maintenance testing								-	-	-	-
A9.10.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.2.4.	Align/Adjust								-	-	-	-
A9.10.3.	Synchronizer											
A9.10.3.1.	Theory of operation								-	-	-	-
A9.10.3.2.	Perform maintenance testing								-	-	-	-
A9.10.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.3.4.	Align/Adjust								-	-	-	-
A9.10.4.	Power Supply											
A9.10.4.1.	Theory of operation								-	-	-	-
A9.10.4.2.	Perform maintenance testing								-	-	-	-
A9.10.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.4.4.	Align/Adjust								-	-	-	-
A9.10.5.	Indicator/Scope											
A9.10.5.1.	Theory of operation								-	-	-	-
A9.10.5.2.	Perform maintenance testing								-	-	-	-
A9.10.5.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.5.4.	Align/Adjust								-	-	-	-
A9.10.6.	Antenna											

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.10.6.1.	Theory of operation								-	-	-	-
A9.10.6.2.	Perform maintenance testing								-	-	-	-
A9.10.6.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.6.4.	Align/Adjust								-	-	-	-
A9.10.7.	Radar Set Control											
A9.10.7.1.	Theory of operation								-	-	-	-
A9.10.7.2.	Perform maintenance testing								-	-	-	-
A9.10.7.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.7.4.	Align/Adjust								-	-	-	-
A9.10.8.	Gyro											
A9.10.8.1.	Theory of operation								-	-	-	-
A9.10.8.2.	Perform maintenance testing								-	-	-	-
A9.10.9.	Synchronizer Control											
A9.10.9.1.	Theory of operation								-	-	-	-
A9.10.9.2.	Perform maintenance testing								-	-	-	-
A9.10.9.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.10.	Vanaxial Fan											
A9.10.10.1.	Theory of operation								-	-	-	-
A9.10.10.2.	Perform maintenance testing								-	-	-	-
A9.10.10.3.	Isolate/Repair malfunctions								-	-	-	-
A9.10.11.	Radar Test Set (UPM-145)											
A9.10.11.1.	Theory of operation								-	-	-	-
A9.10.11.2.	Inspect/Operate								-	-	-	-
A9.11.	INERTIAL NAVIGATION SYSTEM (INS) TR: Applicable Technical Data											
A9.11.1.	Inertial Navigation Unit (INU)											
A9.11.1.1.	Theory of operation								-	-	-	-
A9.11.1.2.	Perform maintenance testing								-	-	-	-
A9.11.1.3.	Software load and verify								-	-	-	-
A9.11.2.	Control Display Unit (CDU)											
A9.11.2.1.	Theory of operation								-	-	-	-
A9.11.2.2.	Perform maintenance testing								-	-	-	-

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.11.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.11.3.	Mode Select Unit (MSU)											
A9.11.3.1.	Theory of operation								-	-	-	-
A9.11.3.2.	Perform maintenance testing								-	-	-	-
A9.11.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.11.4.	Program Load Unit (PLU)											
A9.11.4.1.	Theory of operation								-	-	-	-
A9.11.4.2.	Inspect/Operate								-	-	-	-
A9.12.	SELF-CONTAINED NAVIGATION SYS (SCNS) TR: Applicable Technical Data											
A9.12.1.	Theory of operation								-	B	-	-
A9.12.2.	Perform maintenance testing								-	-	-	-
A9.12.3.	Software load and verify								-	-	-	-
A9.12.4.	SCNS Test Set											
A9.12.4.1.	Theory of operation								-	-	-	-
A9.12.4.2.	Inspect/Operate								-	-	-	-
A9.13.	DOPPLER COMPUTER SYSTEM TR: Applicable Technical Data											
A9.13.1.	Doppler Computer											
A9.13.1.1.	Theory of operation								-	-	-	-
A9.13.1.2.	Perform maintenance testing								-	-	-	-
A9.13.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.13.1.4.	Align/Adjust								-	-	-	-
A9.13.2.	Main Control Box											
A9.13.2.1.	Theory of operation								-	-	-	-
A9.13.2.2.	Perform maintenance testing								-	-	-	-
A9.13.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.13.2.4.	Align/Adjust								-	-	-	-
A9.13.3.	Auxiliary Control Box											
A9.13.3.1.	Theory of operation								-	-	-	-
A9.13.3.2.	Perform maintenance testing								-	-	-	-
A9.13.3.3.	Isolate/Repair malfunctions								-	-	-	-

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.13.3.4.	Align/Adjust								-	-	-	-
A9.13.4.	ASN-35 Test Set											
A9.13.4.1.	Theory of operation								-	-	-	-
A9.13.4.2.	Inspect/Operate								-	-	-	-
A9.13.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.14.	DOPPLER RADAR (APN-218) TR: Applicable Technical Data											
A9.14.1.	Doppler Velocity Sensor											
A9.14.1.1.	Theory of operation								-	-	-	-
A9.14.1.2.	Perform maintenance testing								-	-	-	-
A9.14.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.14.2.	Doppler Groundspeed/Drift Indicator											
A9.14.2.1.	Theory of operation								-	-	-	-
A9.14.2.2.	Perform maintenance testing								-	-	-	-
A9.14.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.14.3.	APN-218 Doppler Test Set											
A9.14.3.1.	Theory of operation								-	-	-	-
A9.14.3.2.	Inspect/Operate								-	-	-	-
A9.14.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.15.	DOPPLER RADAR (APN-147) TR: Applicable Technical Data											
A9.15.1.	Frequency Tracker											
A9.15.1.1.	Theory of operation								-	-	-	-
A9.15.1.2.	Perform maintenance testing								-	-	-	-
A9.15.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.15.1.4.	Align/Adjust								-	-	-	-
A9.15.2.	Receiver/Transmitter											
A9.15.2.1.	Theory of operation								-	-	-	-
A9.15.2.2.	Perform maintenance testing								-	-	-	-
A9.15.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.15.2.4.	Align/Adjust								-	-	-	-
A9.15.3.	Antenna											

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.15.3.1.	Theory of operation								-	-	-	-
A9.15.3.2.	Perform maintenance testing								-	-	-	-
A9.15.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.15.3.4.	Align/Adjust								-	-	-	-
A9.15.4.	Control Box											
A9.15.4.1.	Theory of operation								-	-	-	-
A9.15.4.2.	Perform maintenance testing								-	-	-	-
A9.15.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.15.5.	Indicator											
A9.15.5.1.	Theory of operation								-	-	-	-
A9.15.5.2.	Perform maintenance testing								-	-	-	-
A9.15.6.	Doppler Test Set											
A9.15.6.1.	Theory of operation								-	-	-	-
A9.15.6.2.	Inspect/Operate								-	-	-	-
A9.15.6.3.	Isolate/Repair malfunctions								-	-	-	-
A9.15.6.4.	Calibrate								-	-	-	-
A9.16.	SINGLE CHANNEL GROUND and AIRBORNE RADIO SYSTEM (SINGARS) (ARC- 222) TR: Applicable Technical Data											
A9.16.1.	Receiver/Transmitter											
A9.16.1.1.	Theory of operation								-	-	-	-
A9.16.1.2.	Perform maintenance testing								-	-	-	-
A9.16.2.	SINGARS Test Set (ARM-204)											
A9.16.2.1.	Theory of operation								-	-	-	-
A9.16.2.2.	Inspect/Operate								-	-	-	-
A9.17.	COMPASS SYSTEM C-12 TR: Applicable Technical Data											
A9.17.1.	Amplifier											
A9.17.1.1.	Theory of operation								-	-	-	-
A9.17.1.2.	Perform maintenance testing								-	-	-	-
A9.17.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.17.2.	Digital Controller											

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.17.2.1.	Theory of operation								-	-	-	-
A9.17.2.2	Perform maintenance testing								-	-	-	-
A9.17.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.17.3.	Directional Gyro											
A9.17.3.1.	Theory of operation								-	-	-	-
A9.17.3.2.	Perform maintenance testing								-	-	-	-
A9.17.4.	C-12 Compass Test Set											
A9.17.4.1.	Theory of operation								-	-	-	-
A9.17.4.2.	Inspect/Operate								-	-	-	-
A9.17.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.18.	FLIGHT DIRECTOR SYSTEM TR: Applicable Technical Data											
A9.18.1.	Attitude Directional Indicator (ADI)											
A9.18.1.1.	Theory of operation								-	-	-	-
A9.18.1.2.	Perform maintenance testing								-	-	-	-
A9.18.1.3.	Align/Adjust								-	-	-	-
A9.18.2.	ADI Test Set											
A9.18.2.1.	Theory of operation								-	-	-	-
A9.18.2.2.	Inspect/Operate								-	-	-	-
A9.18.3.	Horizontal Situation Indicator (HSI)											
A9.18.3.1.	Theory of operation								-	-	-	-
A9.18.3.2.	Perform maintenance testing								-	-	-	-
A9.18.3.3.	Align/Adjust								-	-	-	-
A9.18.4.	HSI Test Set											
A9.18.4.1.	Theory of operation								-	-	-	-
A9.18.4.2.	Inspect/Operate								-	-	-	-
A9.18.5.	Instrument Switching Unit											
A9.18.5.1.	Theory of operation								-	-	-	-
A9.18.5.2.	Perform maintenance testing								-	-	-	-
A9.18.5.3.	Isolate/Repair malfunctions								-	-	-	-
A9.18.6.	Instrument Switching Unit Test Set											

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.18.6.1.	Theory of operation								-	-	-	-
A9.18.6.2.	Inspect/Operate								-	-	-	-
A9.18.6.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.	AUTOMATIC FLIGHT CONTROL SYSTEM TR: Applicable Technical Data											
A9.19.1.	Amplifier											
A9.19.1.1.	Theory of operation								-	-	-	-
A9.19.1.2.	Perform maintenance testing								-	-	-	-
A9.19.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.1.4.	Align/Adjust								-	-	-	-
A9.19.2.	Engage Panel											
A9.19.2.1.	Theory of operation								-	-	-	-
A9.19.2.2.	Perform maintenance testing								-	-	-	-
A9.19.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.3.	Flight Controller											
A9.19.3.1.	Theory of operation								-	-	-	-
A9.19.3.2.	Perform maintenance testing								-	-	-	-
A9.19.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.4.	Servo Control											
A9.19.4.1.	Theory of operation								-	-	-	-
A9.19.4.2.	Perform maintenance testing								-	-	-	-
A9.19.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.5.	Servo Motor											
A9.19.5.1.	Theory of operation								-	-	-	-
A9.19.5.2.	Perform maintenance testing								-	-	-	-
A9.19.5.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.6.	Beam Coupler											
A9.19.6.1.	Theory of operation								-	-	-	-
A9.19.6.2.	Perform maintenance testing								-	-	-	-
A9.19.6.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.7.	Relay Box											
A9.19.7.1.	Theory of operation								-	-	-	-

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.19.7.2.	Perform maintenance testing								-	-	-	-
A9.19.7.3.	Isolate/Repair malfunctions								-	-	-	-
A9.19.8.	Directional Gyro											
A9.19.8.1.	Theory of operation								-	-	-	-
A9.19.8.2.	Perform maintenance testing								-	-	-	-
A9.19.9.	Trim Tab Adapter											
A9.19.9.1.	Theory of operation								-	-	-	-
A9.19.9.2.	Perform maintenance testing								-	-	-	-
A9.19.10.	E-4 Autopilot Test Set											
A9.19.10.1.	Theory of operation								-	-	-	-
A9.19.10.2.	Inspect/Operate								-	-	-	-
A9.19.10.3.	Isolate/Repair malfunctions								-	-	-	-
A9.20.	ENGINE INDICATING SYSTEMS TR: Applicable Technical Data											
A9.20.1.	Temperature											
A9.20.1.1.	Theory of operation								-	-	-	-
A9.20.1.2.	Perform maintenance testing								-	-	-	-
A9.20.2.	Tachometer											
A9.20.2.1.	Theory of operation								-	-	-	-
A9.20.2.2.	Perform maintenance testing								-	-	-	-
A9.20.3.	Pressure Indicator											
A9.20.3.1.	Theory of operation								-	-	-	-
A9.20.3.2.	Perform maintenance testing								-	-	-	-
A9.20.4.	Engine Pressure Ratio											
A9.20.4.1.	Theory of operation								-	-	-	-
A9.20.4.2.	Perform maintenance testing								-	-	-	-
A9.20.5.	Fuel Flow											
A9.20.5.1.	Theory of operation								-	-	-	-
A9.20.5.2.	Perform maintenance testing								-	-	-	-
A9.20.6.	Fuel Quantity Ind (Capacitance Type)											
A9.20.6.1.	Theory of operation								-	-	-	-

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.20.6.2.	Perform maintenance testing								-	-	-	-
A9.20.7.	Oil Quantity (Resistance Type)											
A9.20.7.1.	Theory of operation								-	-	-	-
A9.20.7.2.	Perform maintenance testing								-	-	-	-
A9.20.7.3.	Isolate/Repair malfunctions								-	-	-	-
A9.20.7.4.	Align/Adjust								-	-	-	-
A9.20.8.	Engine Instrument Test Set											
A9.20.8.1.	Theory of operation								-	-	-	-
A9.20.8.2.	Inspect/Operate								-	-	-	-
A9.20.8.3.	Calibrate								-	-	-	-
A9.21.	PITOT-STATIC FLIGHT INSTRUMENTS TR: Applicable Technical Data											
A9.21.1.	Altimeters											
A9.21.1.1.	Theory of operation								-	-	-	-
A9.21.1.2.	Perform maintenance testing								-	-	-	-
A9.21.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.21.1.4.	Align/Adjust								-	-	-	-
A9.21.2.	Vertical Velocity											
A9.21.2.1.	Theory of operation								-	-	-	-
A9.21.2.2.	Perform maintenance testing								-	-	-	-
A9.21.3.	Airspeed Indicators											
A9.21.3.1.	Theory of operation								-	-	-	-
A9.21.3.2.	Perform maintenance testing								-	-	-	-
A9.21.4.	Altimeter test Set (TTU-229/A)											
A9.21.4.1.	Theory of operation								-	-	-	-
A9.21.4.2.	Inspect/Operate								-	-	-	-
A9.21.5.	TTU-205E/F Pressure Test Set											
A9.21.5.1.	Theory of operation								-	-	-	-
A9.21.5.2.	Inspect/Operate								-	-	-	-
A9.22.	PERIODIC SEXTANT SYSTEM TR: Applicable Technical Data											
A9.22.1.	Sextant											

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.22.1.1.	Theory of operation								-	-	-	-
A9.22.1.2.	Perform maintenance testing								-	-	-	-
A9.22.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.22.2.	Four Point Collimator											
A9.22.2.1.	Theory of operation								-	-	-	-
A9.22.2.2.	Inspect/Operate								-	-	-	-
A9.22.2.3.	Calibrate								-	-	-	-
A9.23.	ACCELEROMETERS TR: Applicable Technical Data											
A9.23.1.	Theory of operation								-	-	-	-
A9.23.2.	Perform maintenance testing								-	-	-	-
A9.23.3.	Rate Table											
A9.23.3.1.	Theory of operation								-	-	-	-
A9.23.3.2.	Inspect/Operate								-	-	-	-
A9.23.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.	AWADS RADAR TR: Applicable Technical Data											
A9.24.1.	Receiver/Transmitter X-Band											
A9.24.1.1.	Theory of operation								-	-	-	-
A9.24.1.2.	Perform maintenance testing								-	-	-	-
A9.24.1.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.1.4.	Align/Adjust								-	-	-	-
A9.24.2.	Receiver/Transmitter K-Band											
A9.24.2.1.	Theory of operation								-	-	-	-
A9.24.2.2.	Perform maintenance testing								-	-	-	-
A9.24.2.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.2.4.	Align/Adjust								-	-	-	-
A9.24.3.	Antenna											
A9.24.3.1.	Theory of operation								-	-	-	-
A9.24.3.2.	Perform maintenance testing								-	-	-	-
A9.24.3.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.3.4.	Align/Adjust								-	-	-	-
A9.24.4.	Power Supply											

C-130 & SAM TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A9.24.4.1.	Theory of operation								-	-	-	-
A9.24.4.2.	Perform maintenance testing								-	-	-	-
A9.24.4.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.4.4.	Align/Adjust								-	-	-	-
A9.24.5.	Radar Control Box											
A9.24.5.1.	Theory of operation								-	-	-	-
A9.24.5.2.	Perform maintenance testing								-	-	-	-
A9.24.5.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.5.4.	Align/Adjust								-	-	-	-
A9.24.6.	Pilot Scope											
A9.24.6.1.	Theory of operation								-	-	-	-
A9.24.6.2.	Perform maintenance testing								-	-	-	-
A9.24.6.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.6.4.	Align/Adjust								-	-	-	-
A9.24.7.	Navigator Scope											
A9.24.7.1.	Theory of operation								-	-	-	-
A9.24.7.2.	Perform maintenance testing								-	-	-	-
A9.24.7.3.	Isolate/Repair malfunctions								-	-	-	-
A9.24.7.4.	Align/Adjust								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References	A 5 Lvl	B 7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A10.1.	HF COMMUNICATIONS (ARC-190) TR: Applicable Technical Data									
A10.1.1.	HF Receiver/Transmitter									
A10.1.1.1.	Theory of operation							B	B	-
A10.1.1.2.	Perform maintenance testing							-	-	-
A10.1.1.3.	Isolate/Repair malfunctions							-	-	-
A10.1.2.	HF Coupler									
A10.1.2.1.	Theory of operation							-	-	-
A10.1.2.2.	Perform maintenance testing							-	-	-
A10.1.2.3.	Isolate/Repair malfunctions							-	-	-
A10.1.3.	HF Control Box									
A10.1.3.1.	Theory of operation							-	-	-
A10.1.3.2.	Perform maintenance testing							-	-	-
A10.1.3.3.	Isolate/Repair malfunctions							-	-	-
A10.1.4.	HF Mount									
A10.1.4.1.	Theory of operation							-	-	-
A10.1.4.2.	Perform maintenance testing							-	-	-
A10.1.4.3.	Isolate/Repair malfunctions							-	-	-
A10.1.5.	Lightning Arrestor									
A10.1.5.1.	Theory of operation							-	-	-
A10.1.5.2.	Perform maintenance testing							-	-	-
A10.1.6.	HF Test Set									
A10.1.6.1.	Theory of operation							-	-	-
A10.1.6.2.	Inspect/Operate							-	-	-
A10.1.6.3.	Calibrate							-	-	-
A10.1.6.4.	Isolate/Repair malfunctions							-	-	-
A10.2.	INTERPHONE SYSTEMS									

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.2.1.	AIC-10 Interphone System TR: Applicable Technical Data											
A10.2.1.1.	Theory of operation								-	-	-	-
A10.2.1.2.	Perform Operational Checks								-	-	-	-
A10.2.1.3.	Isolate/Repair malfunction								-	-	-	-
A10.2.2.	AIC-18 Interphone System TR: Applicable Technical Data											
A10.2.2.1.	Theory of operation								-	-	-	-
A10.2.2.2.	Perform Operational Checks								-	-	-	-
A10.2.2.3.	Isolate/Repair malfunction								-	-	-	-
A10.2.3.	AIC-25 Interphone System TR: Applicable Technical Data											
A10.2.3.1.	Theory of operation								B	B	-	-
A10.2.3.2.	Perform Operational Checks								-	-	-	-
A10.2.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.2.4.	Interphone Test Set											
A10.2.4.1.	Theory of operation								-	-	-	-
A10.2.4.2.	Inspect/Operate								-	-	-	-
A10.2.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.	Search and Weather Radar AN/APN-59 System TR: 12P5-2APN59-62/64											
A10.3.1.	Theory of operation								A	B	-	-
A10.3.2.	Receiver/Transmitter RT-813B											
A10.3.2.1.	Theory of operation								-	-	-	-
A10.3.2.2.	Perform Operational Checks								-	-	-	-
A10.3.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.3.	Receiver/Transmitter RT-289G											
A10.3.3.1	Theory of operation								-	-	-	-
A10.3.3.2.	Perform Operational Checks								-	-	-	-
A10.3.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.4.	Antenna AS-653C											
A10.3.4.1.	Theory of operation								-	-	-	-
A10.3.4.2.	Perform Operational Checks								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.3.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.5.	Antenna AS-1199B											
A10.3.5.1.	Theory of operation								-	-	-	-
A10.3.5.2.	Perform Operational Checks								-	-	-	-
A10.3.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.6.	Indicator IP-239											
A10.3.6.1.	Theory of operation								-	-	-	-
A10.3.6.2.	Perform Operational Checks								-	-	-	-
A10.3.6.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.7.	Indicator IP-268											
A10.3.7.1.	Theory of operation								-	-	-	-
A10.3.7.2.	Perform Operational Checks								-	-	-	-
A10.3.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.8.	Electronic Control Amplifier AM-853											
A10.3.8.1.	Theory of operation								-	-	-	-
A10.3.8.2.	Perform Operational Checks								-	-	-	-
A10.3.8.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.9.	Syncro SN-198											
A10.3.9.1.	Theory of operation								-	-	-	-
A10.3.9.2.	Perform Operational Checks								-	-	-	-
A10.3.9.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.10.	Control Set C-1242											
A10.3.10.1.	Theory of operation								-	-	-	-
A10.3.10.2.	Perform Operational Checks								-	-	-	-
A10.3.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.11.	Power Supply PP-1073											
A10.3.11.1.	Theory of operation								-	-	-	-
A10.3.11.2.	Perform Operational Checks								-	-	-	-
A10.3.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.12.	Fan HD-150											
A10.3.12.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.3.12.2.	Perform Operational Checks								-	-	-	-
A10.3.12.3.	Isolate/Repair malfunctions								-	-	-	-
A10.3.13.	Radar Test Set (UPM-145)											
A10.3.13.1.	Theory of operation								-	-	-	-
A10.3.13.2.	Inspect/Operate								-	-	-	-
A10.4.	Color Weather Radar APS-133 TR: TOs 12P6-2APS133-12, 12P6-2APS133-32, 12P6-2APS133-42											
A10.4.1.	RTA-1FB(M)											
A10.4.1.1.	Theory of operation								-	-	-	-
A10.4.1.2.	Align								-	-	-	-
A10.4.1.3.	Inspect								-	-	-	-
A10.4.1.4.	Isolate/repair malfunctions								-	-	-	-
A10.4.2.	Receiver-Transmitter RT-1338											
A10.4.2.1.	Theory of operation								-	-	-	-
A10.4.2.2.	Perform Operational Checks								-	-	-	-
A10.4.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.4.3.	Set Control C-10814											
A10.4.3.1.	Theory of operation								-	-	-	-
A10.4.3.2.	Perform Operational Checks								-	-	-	-
A10.4.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.4.4.	Set Control C-11565											
A10.4.4.1.	Theory of operation								-	-	-	-
A10.4.4.2.	Perform Operational Checks								-	-	-	-
A10.4.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.4.5.	Antenna AS-3400											
A10.4.5.1.	Theory of operation								-	-	-	-
A10.4.5.2.	Perform Operational Checks								-	-	-	-
A10.4.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.4.6.	Indicator IP-1374											
A10.4.6.1.	Theory of operation								-	-	-	-
A10.4.6.2.	Perform Operational Checks								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.4.6.3.	Isolate/Repair malfunctions								-	-	-	-
A10.5.	Identification Friend-or-Foe (IFF) APX-64 /72 IFF Systems											
A10.5.1.	Receiver-Transmitter RT-728 TR: 12P4-2APX64-2											
A10.5.1.1.	Theory of operation								-	-	-	-
A10.5.1.2.	Perform Operational Checks								2b	-	-	-
A10.5.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.5.2.	Receiver-Transmitter RT-859A TR: 12P4-2APX72-2											
A10.5.2.1.	Theory of operation								-	-	-	-
A10.5.2.2.	Perform Operational Checks								-	-	-	-
A10.5.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.5.3.	Control Set C-6280 TR: 12P4-2APX64-2											
A10.5.3.1.	Theory of operation								-	-	-	-
A10.5.3.2.	Perform Operational Checks								-	-	-	-
A10.5.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.5.4.	Test Set TS-1843 TR: 12P4-2APX64-2											
A10.5.4.1.	Theory of operation								-	-	-	-
A10.5.4.2.	Perform Operational Checks								-	-	-	-
A10.5.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.6.	Electronic Altimeter AL-101 System											
A10.6.1.	Receiver-Transmitter 860F-1 TR: 12R5-4-75-12											
A10.6.1.1.	Theory of operation								-	-	-	-
A10.6.1.2.	Perform Operational Checks								-	-	-	-
A10.6.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.7.	Aircraft Switching Panel Assy G000815 TR: ETM-RC135V/W-22											
A10.7.1.	Theory of operation								-	-	-	-
A10.7.2.	Perform Operational Checks								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.8.	Guard Audio Transmitter G000562-1 TR: ETM-RC135V/W-22											
A10.8.1.	Theory of operation								-	-	-	-
A10.8.2.	Perform Operational Checks								-	-	-	-
A10.8.3.	Isolate/Repair malfunctions								-	-	-	-
A10.9.	Communication Control Panel AN/ASC-21 TR: 12R2-4-198-2											
A10.9.1.	Theory of operation								-	-	-	-
A10.9.2.	Perform Operational Checks								-	-	-	-
A10.9.3.	Isolate/Repair malfunctions								-	-	-	-
A10.10.	Crash Position Indicator (CPI) TR: 12R2-2URT26-2											
A10.10.1.	Theory of operation								-	-	-	-
A10.10.2.	Perform Operational Checks								-	-	-	-
A10.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.	AFSATCOM SYSTEM HPA AM-6727/A TR: 12R2-2A-402											
A10.11.1.	Theory of operation								-	-	-	-
A10.11.2.	Perform Operational Checks								-	-	-	-
A10.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.4.	Logic Power Supply Mount TR: 12R2-2ARA64-2											
A10.11.4.1.	Theory of operation								-	-	-	-
A10.11.4.2.	Perform Operational Checks								-	-	-	-
A10.11.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.5.	RF Amplifier AM-6728 TR: 12R2-2U-264											
A10.11.5.1.	Theory of operation								-	-	-	-
A10.11.5.2.	Perform Operational Checks								-	-	-	-
A10.11.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.6.	RF Amplifier AM-6992/U TR: 12R2-2U-322											
A10.11.6.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.11.6.2.	Perform Operational Checks								-	-	-	-
A10.11.6.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.7.	Control Indicator C-10080 TR: 12R2-2A-422											
A10.11.7.1.	Theory of operation								-	-	-	-
A10.11.7.2.	Perform Operational Checks								-	-	-	-
A10.11.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.8.	Control Sync C-10081 TR: 12R2-2U-182-1											
A10.11.8.1.	Theory of operation								-	-	-	-
A10.11.8.2.	Perform Operational Checks								-	-	-	-
A10.11.8.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.9.	Control Power Supply C-10091 TR: 12R2-2A-422											
A10.11.9.1.	Theory of operation								-	-	-	-
A10.11.9.2.	Perform Operational Checks								-	-	-	-
A10.11.9.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.10.	Control Indicator C-10357 TR: 12R2-2A-492											
A10.11.10.1.	Theory of operation								-	-	-	-
A10.11.10.2.	Perform Operational Checks								-	-	-	-
A10.11.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.11.	Teletype Line Controls C-10415 TR: 12R2-2U-202											
A10.11.11.1.	Theory of operation								-	-	-	-
A10.11.11.2.	Perform Operational Checks								-	-	-	-
A10.11.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.12.	Teletype Line Controls C-10416 TR: 12R2-2U-202											
A10.11.12.1.	Theory of operation								-	-	-	-
A10.11.12.2.	Perform Operational Checks								-	-	-	-
A10.11.12.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.13.	Data Converter C-10460A/U TR: 12R2-2U-172											
A10.11.13.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.11.13.2.	Perform Operational Checks								-	-	-	-
A10.11.13.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.14.	Comm. System Control Indicator C-10615/G TR: 31R5-2G-301											
A10.11.14.1.	Theory of operation								-	-	-	-
A10.11.14.2.	Perform Operational Checks								-	-	-	-
A10.11.14.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.15.	RF Control C-10747/G TR: 31R5-2G-321											
A10.11.15.1.	Theory of operation								-	-	-	-
A10.11.15.2.	Perform Operational Checks								-	-	-	-
A10.11.15.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.16.	Control Indicator C-10748/G TR: 31R5-4-193-1											
A10.11.16.1.	Theory of operation								-	-	-	-
A10.11.16.2.	Perform Operational Checks								-	-	-	-
A10.11.16.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.17.	LOS Radio Control C-11307 TR: 12R2-2ARC171-2											
A10.11.17.1.	Theory of operation								-	-	-	-
A10.11.17.2.	Perform Operational Checks								-	-	-	-
A10.11.17.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.18.	LOS Radio Control C-9665 TR: 12R2-2A--462											
A10.11.18.1.	Theory of operation								-	-	-	-
A10.11.18.2.	Perform Operational Checks								-	-	-	-
A10.11.18.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.19.	Control Sync C-9685 TR: 12R2-2U-1221											
A10.11.19.1.	Theory of operation								-	-	-	-
A10.11.19.2.	Perform Operational Checks								-	-	-	-
A10.11.19.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.20.	1X8 Modem Control C-9688 TR: 12R2-2U-162-1											
A10.11.20.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.11.20.2.	Perform Operational Checks								-	-	-	-
A10.11.20.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.21.	Wide Band Control C-9689 TR: 12R2-2U-362											
A10.11.21.1.	Theory of operation								-	-	-	-
A10.11.21.2.	Perform Operational Checks								-	-	-	-
A10.11.21.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.22.	Control Synchronizer C-9691 TR: 12R2-2U-122											
A10.11.22.1.	Theory of operation								-	-	-	-
A10.11.22.2.	Perform Operational Checks								-	-	-	-
A10.11.22.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.23.	Frequency Select Control C-9693 TR: 31R2-4-479-1											
A10.11.23.1.	Theory of operation								-	-	-	-
A10.11.23.2.	Perform Operational Checks								-	-	-	-
A10.11.23.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.24.	RT Control C-9694 TR: 12R2-2U-292											
A10.11.24.1.	Theory of operation								-	-	-	-
A10.11.24.2.	Perform Operational Checks								-	-	-	-
A10.11.24.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.25.	Teletype Line Control C-9696 TR: 12R2-2U-222											
A10.11.25.1.	Theory of operation								-	-	-	-
A10.11.25.2.	Perform Operational Checks								-	-	-	-
A10.11.25.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.26.	Bandpass Filter F-1554 TR: 12R2-2ARC171-12											
A10.11.26.1.	Theory of operation								-	-	-	-
A10.11.26.2.	Perform Operational Checks								-	-	-	-
A10.11.26.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.27.	Bandpass Filter F-1569 TR: 12R2-2ARC171-12											
A10.11.27.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.11.27.2.	Perform Operational Checks								-	-	-	-
A10.11.27.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.28.	Fault Panel ID-2222/G TR: 31R5-2G-311											
A10.11.28.1.	Theory of operation								-	-	-	-
A10.11.28.2.	Perform Operational Checks								-	-	-	-
A10.11.28.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.29.	EMP Module J-3697 TR: 12R2-4-204-2											
A10.11.29.1.	Theory of operation								-	-	-	-
A10.11.29.2.	Perform Operational Checks								-	-	-	-
A10.11.29.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.30.	Modem MD-1035A/A TR: 12R2-2A-492											
A10.11.30.1.	Theory of operation								-	-	-	-
A10.11.30.2.	Perform Operational Checks								-	-	-	-
A10.11.30.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.31.	1X3 Modem MD-951 TR: 12R2-2U-142											
A10.11.31.1.	Theory of operation								-	-	-	-
A10.11.31.2.	Perform Operational Checks								-	-	-	-
A10.11.31.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.32.	WB Modem MD-952 TR: 12R2-2U-342											
A10.11.32.1.	Theory of operation								-	-	-	-
A10.11.32.2.	Perform Operational Checks								-	-	-	-
A10.11.32.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.33.	1X1 Modem MD-953 TR: 12R2-2U-142											
A10.11.33.1.	Theory of operation								-	-	-	-
A10.11.33.2.	Perform Operational Checks								-	-	-	-
A10.11.33.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.34.	Mounting Base MT-4714 TR: 12R2-2A-402											
A10.11.34.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.11.34.2.	Perform Operational Checks								-	-	-	-
A10.11.34.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.35.	Mounting Base MT-4850 TR: 12R2-2A-422											
A10.11.35.1.	Theory of operation								-	-	-	-
A10.11.35.2.	Perform Operational Checks								-	-	-	-
A10.11.35.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.36.	Mounting Base MT-4854 TR: 12R2-2U-202											
A10.11.36.1.	Theory of operation								-	-	-	-
A10.11.36.2.	Perform Operational Checks								-	-	-	-
A10.11.36.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.37.	Modem Mount MT-4956 TR: 12R2-2A-492											
A10.11.37.1.	Theory of operation								-	-	-	-
A10.11.37.2.	Perform Operational Checks								-	-	-	-
A10.11.37.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.38.	Filter Mount MT-6316 TR: 12R2-2ARC171-12											
A10.11.38.1.	Theory of operation								-	-	-	-
A10.11.38.2.	Perform Operational Checks								-	-	-	-
A10.11.38.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.39.	Mono Filter Mount MT-6414 TR: 12R2-2ARC171-12											
A10.11.39.1.	Theory of operation								-	-	-	-
A10.11.39.2.	Perform Operational Checks								-	-	-	-
A10.11.39.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.40.	Quad Filter Mount MT-6415 TR: 12R2-2ARC171-12											
A10.11.40.1.	Theory of operation								-	-	-	-
A10.11.40.2.	Perform Operational Checks								-	-	-	-
A10.11.40.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.41.	Power Supply PP-7118 TR: 12R2-2A-402											
A10.11.41.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.11.41.2.	Perform Operational Checks								-	-	-	-
A10.11.41.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.42.	Power Supply PP-7120/G TR: 31R2-4-477-1											
A10.11.42.1.	Theory of operation								-	-	-	-
A10.11.42.2.	Perform Operational Checks								-	-	-	-
A10.11.42.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.43.	Power Supply PP-7121 TR: 12R2-2U-132											
A10.11.43.1.	Theory of operation								-	-	-	-
A10.11.43.2.	Perform Operational Checks								-	-	-	-
A10.11.43.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.44.	Receiver-Transmitter RT-1256 TR: 12R2-2A-412											
A10.11.44.1.	Theory of operation								-	-	-	-
A10.11.44.2.	Perform Operational Checks								-	-	-	-
A10.11.44.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.45.	Receiver-Transmitter RT-1258 TR: 12R2-4-196-2											
A10.11.45.1.	Theory of operation								-	-	-	-
A10.11.45.2.	Perform Operational Checks								-	-	-	-
A10.11.45.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.46.	Receiver-Transmitter RT-1263 TR: 12R2-2A-412											
A10.11.46.1.	Theory of operation								-	-	-	-
A10.11.46.2.	Perform Operational Checks								-	-	-	-
A10.11.46.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.47.	Receiver-Transmitter RT-1264 TR: 12R2-2A-412											
A10.11.47.1.	Theory of operation								-	-	-	-
A10.11.47.2.	Perform Operational Checks								-	-	-	-
A10.11.47.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.48.	Receiver-Transmitter RT-1266 TR: 12R2-4-196-2											
A10.11.48.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.11.48.2.	Perform Operational Checks								-	-	-	-
A10.11.48.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.49.	Receiver-Transmitter RT-1270 TR: 12R2-2A-412											
A10.11.49.1.	Theory of operation								-	-	-	-
A10.11.49.2.	Perform Operational Checks								-	-	-	-
A10.11.49.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.50.	Receiver-Transmitter RT-1440 TR: 12R2-4-196-2											
A10.11.50.1.	Theory of operation								-	-	-	-
A10.11.50.2.	Perform Operational Checks								-	-	-	-
A10.11.50.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.51.	Hi-Volts Indicator SA-1678 TR: 12R2-2ARA64-2											
A10.11.51.1.	Theory of operation								-	-	-	-
A10.11.51.2.	Perform Operational Checks								-	-	-	-
A10.11.51.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.52.	RF Switching Unit SA-2106 TR: 12R2-2A-482											
A10.11.52.1.	Theory of operation								-	-	-	-
A10.11.52.2.	Perform Operational Checks								-	-	-	-
A10.11.52.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.53.	Paper Take-up Unit TT-564 TR: 12R2-4-145-1											
A10.11.53.1.	Theory of operation								-	-	-	-
A10.11.53.2.	Perform Operational Checks								-	-	-	-
A10.11.53.3.	Isolate/Repair malfunctions								-	-	-	-
A10.11.54.	Printer TT-712 TR: 12R2-2A-422											
A10.11.54.1.	Theory of operation								-	-	-	-
A10.11.54.2.	Perform Operational Checks								-	-	-	-
A10.11.54.3.	Isolate/Repair malfunctions								-	-	-	-
A10.12.	PACER LINK SYSTEM											
A10.12.1.	UHF Set Control C-11503 TR: 12R2-2ARC171-108-1											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.12.1.1.	Theory of operation								-	-	-	-
A10.12.1.2.	Perform Operational Checks								-	-	-	-
A10.12.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.12.2.	UHF Display C-11504 TR: 12R2-2ARC171-108-1											
A10.12.2.1.	Theory of operation								-	-	-	-
A10.12.2.2.	Perform Operational Checks								-	-	-	-
A10.12.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.12.3.	UHF Modem MD-1172 TR: 12R2-2ARC171-108-1											
A10.12.3.1.	Theory of operation								-	-	-	-
A10.12.3.2.	Perform Operational Checks								-	-	-	-
A10.12.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.	ARC-89 (APM) System											
A10.13.1.	Amplifier Assembly AM-6078 TR: 12R2-2ARC89-252											
A10.13.1.1.	Theory of operation								-	-	-	-
A10.13.1.2.	Perform Operational Checks								-	-	-	-
A10.13.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.2.	Squelch Over Ride Panel C-7744 TR: 12R2-2ARC89-252											
A10.13.2.1.	Theory of operation								-	-	-	-
A10.13.2.2.	Perform Operational Checks								-	-	-	-
A10.13.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.3.	APM Selector Panel C-7745 TR: 12R2-2ARC89-252											
A10.13.3.1.	Theory of operation								-	-	-	-
A10.13.3.2.	Perform Operational Checks								-	-	-	-
A10.13.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.4.	Brain Bucket C-7757 TR: 12R2-2ARC89-252											
A10.13.4.1.	Theory of operation								-	-	-	-
A10.13.4.2.	Perform Operational Checks								-	-	-	-
A10.13.4.3.	Isolate/Repair malfunctions								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.13.5.	Baseband Signal Attenuator CN-1257 TR: 12R2-2ARC89-252											
A10.13.5.1.	Theory of operation								-	-	-	-
A10.13.5.2.	Perform Operational Checks								-	-	-	-
A10.13.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.6.	Amplifier Assembly AM-6867 TR: 12R2-2ARC89-272											
A10.13.6.1.	Theory of operation								-	-	-	-
A10.13.6.2.	Perform Operational Checks								-	-	-	-
A10.13.6.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.7.	Hand Set Control C-10033 TR: 12R2-2ARC89-272											
A10.13.7.1.	Theory of operation								-	-	-	-
A10.13.7.2.	Perform Operational Checks								-	-	-	-
A10.13.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.8.	Hand Set Control H-234 TR: 12R2-2ARC89-272											
A10.13.8.1.	Theory of operation								-	-	-	-
A10.13.8.2.	Perform Operational Checks								-	-	-	-
A10.13.8.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.9.	Keyer Control C-8942 TR: 12R2-2ARC89-262											
A10.13.9.1.	Theory of operation								-	-	-	-
A10.13.9.2.	Perform Operational Checks								-	-	-	-
A10.13.9.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.10.	Antenna Switching Control C-6284 TR: 12R2-2ARC89-73											
A10.13.10.1.	Theory of operation								-	-	-	-
A10.13.10.2.	Perform Operational Checks								-	-	-	-
A10.13.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.11.	Radio Frequency Indicator ID-1222 TR: 12R2-2ARC89-83											
A10.13.11.1.	Theory of operation								-	-	-	-
A10.13.11.2.	Perform Operational Checks								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.13.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.12.	AGC Meter ID-1584 TR: 12R2-2ARC89-252											
A10.13.12.1.	Theory of operation								-	-	-	-
A10.13.12.2.	Perform Operational Checks								-	-	-	-
A10.13.12.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.13.	PT Meter ID-1585 TR: 12R2-2ARC89-252											
A10.13.13.1.	Theory of operation								-	-	-	-
A10.13.13.2.	Perform Operational Checks								-	-	-	-
A10.13.13.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.14.	Noise Meter ID-1586 TR: 12R2-2ARC89-252											
A10.13.14.1.	Theory of operation								-	-	-	-
A10.13.14.2.	Perform Operational Checks								-	-	-	-
A10.13.14.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.15.	Low Power Indicator ID-1587 TR: 12R2-2ARC89-252											
A10.13.15.1.	Theory of operation								-	-	-	-
A10.13.15.2.	Perform Operational Checks								-	-	-	-
A10.13.15.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.16.	Squelch Indicator ID-1588 TR: 12R2-2ARC89-252											
A10.13.16.1.	Theory of operation								-	-	-	-
A10.13.16.2.	Perform Operational Checks								-	-	-	-
A10.13.16.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.17.	Power Meter ID-1597 TR: 12R2-2ARC89-252											
A10.13.17.1.	Theory of operation								-	-	-	-
A10.13.17.2.	Perform Operational Checks								-	-	-	-
A10.13.17.3.	Isolate/Repair malfunctions								-	-	-	-
A10.13.18.	RF Test Panel J-3669 TR: 12R2-2ARC89-252											
A10.13.18.1.	Theory of operation								-	-	-	-
A10.13.18.2.	Perform Operational Checks								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A10.13.18.3.	Isolate/Repair malfunctions								-	-	-
A10.14.	PEACE KEEPER (ALCC)										
A10.14.1.	ALCS Test Set USM-623(V)2 TR: 33D7-38-258-1										
A10.14.1.1.	Theory of operation								-	-	-
A10.14.1.2.	Perform Operational Checks								-	-	-
A10.14.1.3.	Isolate/Repair malfunctions								-	-	-
A10.14.2.	Display Set Control 03-2701165-2 TR: 31X3-10-75-8-7										
A10.14.2.1.	Theory of operation								-	-	-
A10.14.2.2.	Perform Operational Checks								-	-	-
A10.14.2.3.	Isolate/Repair malfunctions								-	-	-
A10.14.3.	Keyboard Input Device 29480-02 TR: 31X3-10-75-8-6										
A10.14.3.1.	Theory of operation								-	-	-
A10.14.3.2.	Perform Operational Checks								-	-	-
A10.14.3.3.	Isolate/Repair malfunctions								-	-	-
A10.14.4.	Mass Storage Device/Loader L200016655 TR: 31X7-24-8-8-3										
A10.14.4.1.	Theory of operation								-	-	-
A10.14.4.2.	Perform Operational Checks								-	-	-
A10.14.4.3.	Isolate/Repair malfunctions								-	-	-
A10.14.5.	Portable Store Unit L200016653 TR: 31X7-24-8-8-4										
A10.14.5.1.	Theory of operation								-	-	-
A10.14.5.2.	Perform Operational Checks								-	-	-
A10.14.5.3.	Isolate/Repair malfunctions								-	-	-
A10.14.6.	Multifunction Selector 03-2701171-3 TR: 31X3-10-75-8-8										
A10.14.6.1.	Theory of operation								-	-	-
A10.14.6.2.	Perform Operational Checks								-	-	-
A10.14.6.3.	Isolate/Repair malfunctions								-	-	-
A10.14.7.	ALCS Power Supply 407-49650-24 TR: 31X3-13-34-1										
A10.14.7.1.	Theory of operation								-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.14.7.2.	Perform Operational Checks								-	-	-	-
A10.14.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.8.	Code Retaining Power Supply TR: 31X3-13-4-1											
A10.14.8.1.	Theory of operation								-	-	-	-
A10.14.8.2.	Perform Operational Checks								-	-	-	-
A10.14.8.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.9.	Visual Display Unit 03-1345186-1 TR: 11G6-5-8-1											
A10.14.9.1.	Theory of operation								-	-	-	-
A10.14.9.2.	Perform Operational Checks								-	-	-	-
A10.14.9.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.10.	Waveform Converter 407-49100-1 TR: 31X3-10-77-8-3											
A10.14.10.1.	Theory of operation								-	-	-	-
A10.14.10.2.	Perform Operational Checks								-	-	-	-
A10.14.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.11.	ALCS Processor 1666B TR: 31S5-4-1772-8-1											
A10.14.11.1.	Theory of operation								-	-	-	-
A10.14.11.2.	Perform Operational Checks								-	-	-	-
A10.14.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.12.	ALCS Expansion Unit 2166B TR: 31S5-4-1773-8-1											
A10.14.12.1.	Theory of operation								-	-	-	-
A10.14.12.2.	Perform Operational Checks								-	-	-	-
A10.14.12.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.13.	Demodulator/Decoder 407-30088-4 TR: 31X3-10-77-8-4											
A10.14.13.1.	Theory of operation								-	-	-	-
A10.14.13.2.	Perform Operational Checks								-	-	-	-
A10.14.13.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.14.	Tempest Isolation Filter 407-49400-3 TR: 31X3-10-73-11											
A10.14.14.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.14.14.2.	Perform Operational Checks								-	-	-	-
A10.14.14.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.15.	Teleprinter Electrograph TT-772(P)/G TR: 31W4-4-317-8-1											
A10.14.15.1.	Theory of operation								-	-	-	-
A10.14.15.2.	Perform Operational Checks								-	-	-	-
A10.14.15.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.16.	Teleprinter Electrograph TT-773(P)/G TR: 31W4-4-317-8-1											
A10.14.16.1.	Theory of operation								-	-	-	-
A10.14.16.2.	Perform Operational Checks								-	-	-	-
A10.14.16.3.	Isolate/Repair malfunctions								-	-	-	-
A10.14.17.	Interconnecting Box 407-49022-5 TR: 31X3-10-77-1											
A10.14.17.1.	Theory of operation								-	-	-	-
A10.14.17.2.	Perform Operational Checks								-	-	-	-
A10.14.17.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.	MILSTAR SYSTEM											
A10.15.1.	MILSTAR Test Station GSM-322 TR: 33D7-38-259-1											
A10.15.1.1.	Theory of operation								-	-	-	-
A10.15.1.2.	Perform Operational Checks								-	-	-	-
A10.15.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.2.	RF Amplifier AM-7361 TR: 12R2-2ARC208-32											
A10.15.2.1.	Theory of operation								-	-	-	-
A10.15.2.2.	Perform Operational Checks								-	-	-	-
A10.15.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.3.	Control Indicator C-11884 TR: 12R2-2ARC208-32											
A10.15.3.1.	Theory of operation								-	-	-	-
A10.15.3.2.	Perform Operational Checks								-	-	-	-
A10.15.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.4.	Control Indicator C-11885/U TR: 12R2-2U-412											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.15.4.1.	Theory of operation								-	-	-	-
A10.15.4.2.	Perform Operational Checks								-	-	-	-
A10.15.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.5.	Tuning Relay Controller C-12227 TR: 12R2-2A-1642											
A10.15.5.1.	Theory of operation								-	-	-	-
A10.15.5.2.	Perform Operational Checks								-	-	-	-
A10.15.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.6.	Power Supply PP-8194 TR: 12R2-2ARC208-208											
A10.15.6.1.	Theory of operation								-	-	-	-
A10.15.6.2.	Perform Operational Checks								-	-	-	-
A10.15.6.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.7.	ARU PT-541 TR: 31R2-4-1015-2											
A10.15.7.1.	Theory of operation								-	-	-	-
A10.15.7.2.	Perform Operational Checks								-	-	-	-
A10.15.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.8.	Receiver Synthesizer R-2364 TR: 12R2-2U-402											
A10.15.8.1.	Theory of operation								-	-	-	-
A10.15.8.2.	Perform Operational Checks								-	-	-	-
A10.15.8.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.9.	HSP RD-593/U TR: 31S5-4-6029-2											
A10.15.9.1.	Theory of operation								-	-	-	-
A10.15.9.2.	Perform Operational Checks								-	-	-	-
A10.15.9.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.10.	Call Box TA-1037/A TR: 31W1-4-265-2											
A10.15.10.1.	Theory of operation								-	-	-	-
A10.15.10.2.	Perform Operational Checks								-	-	-	-
A10.15.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.11.	Antenna Driver TG-264 TR: 31R2-2U-432											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.15.11.1.	Theory of operation								-	-	-	-
A10.15.11.2.	Perform Operational Checks								-	-	-	-
A10.15.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.12.	Antenna Drive TG-268 TR: 31R2-2T-12											
A10.15.12.1.	Theory of operation								-	-	-	-
A10.15.12.2.	Perform Operational Checks								-	-	-	-
A10.15.12.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.13.	Keyboard TT-828 TR: 12R2-2ARC208-82											
A10.15.13.1.	Theory of operation								-	-	-	-
A10.15.13.2.	Perform Operational Checks								-	-	-	-
A10.15.13.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.14.	Digital Computer CP-1837 TR: 12R2-2ARC208-2											
A10.15.14.1.	Theory of operation								-	-	-	-
A10.15.14.2.	Perform Operational Checks								-	-	-	-
A10.15.14.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.15.	Digital Computer CP-1838 TR: 12R2-2ARC208-12											
A10.15.15.1.	Theory of operation								-	-	-	-
A10.15.15.2.	Perform Operational Checks								-	-	-	-
A10.15.15.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.16.	Computer Monitor ID-2425 TR: 12R2-2ARC208-52											
A10.15.16.1.	Theory of operation								-	-	-	-
A10.15.16.2.	Perform Operational Checks								-	-	-	-
A10.15.16.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.17.	Inertial Data Assembly (IDA) TR: 12R2-2ARC208-112											
A10.15.17.1.	Theory of operation								-	-	-	-
A10.15.17.2.	Perform Operational Checks								-	-	-	-
A10.15.17.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.18.	EHF Modem MD-1234 TR: 12R2-2ARC208-22											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.15.18.1.	Theory of operation								-	-	-	-
A10.15.18.2.	Perform Operational Checks								-	-	-	-
A10.15.18.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.19.	Communication Modem MD-1235 TR: 12R2-2U-392											
A10.15.19.1.	Theory of operation								-	-	-	-
A10.15.19.2.	Perform Operational Checks								-	-	-	-
A10.15.19.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.20.	Time Code Generator O-1846 TR: 12R2-2U-422											
A10.15.20.1.	Theory of operation								-	-	-	-
A10.15.20.2.	Perform Operational Checks								-	-	-	-
A10.15.20.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.21.	TDS O-1849 TR: 31R2-2GRC228-11											
A10.15.21.1.	Theory of operation								-	-	-	-
A10.15.21.2.	Perform Operational Checks								-	-	-	-
A10.15.21.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.22.	Time Standard Module TD-1428/U TR: 12R2-2U-432											
A10.15.22.1.	Theory of operation								-	-	-	-
A10.15.22.2.	Perform Operational Checks								-	-	-	-
A10.15.22.3.	Isolate/Repair malfunctions								-	-	-	-
A10.15.23.	EPROM Burner TR: 33D7-38-259-8-6											
A10.15.23.1.	Theory of operation								-	-	-	-
A10.15.23.2.	Perform Operational Checks								-	-	-	-
A10.15.23.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.	616A (LF/VLF) SYSTEM											
A10.16.1.	Receiver R-2083 TR: 12R2-2ARC96-32											
A10.16.1.1.	Theory of operation								-	-	-	-
A10.16.1.2.	Perform Operational Checks								-	-	-	-
A10.16.1.3.	Isolate/Repair malfunctions								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.16.2.	Teleprinter TT-729 TR: 12R2-2ARC96-32											
A10.16.2.1.	Theory of operation								-	-	-	-
A10.16.2.2.	Perform Operational Checks								-	-	-	-
A10.16.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.3.	Program Clock TD-1106 TR: 12R2-2ARC96-32											
A10.16.3.1.	Theory of operation								-	-	-	-
A10.16.3.2.	Perform Operational Checks								-	-	-	-
A10.16.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.4.	Receiver Coupler CU-1566 TR: 12R2-2ARC96-32											
A10.16.4.1.	Theory of operation								-	-	-	-
A10.16.4.2.	Perform Operational Checks								-	-	-	-
A10.16.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.5.	Master Power Panel SB-2812 TR: 12R2-2ARC96-32											
A10.16.5.1.	Theory of operation								-	-	-	-
A10.16.5.2.	Perform Operational Checks								-	-	-	-
A10.16.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.6.	Antenna Coupler CU-2283 TR: 12R2-2ARC96-51											
A10.16.6.1.	Theory of operation								-	-	-	-
A10.16.6.2.	Perform Operational Checks								-	-	-	-
A10.16.6.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.7.	Surge Arrestor MX-10275 TR: 12R2-2ARC96-51											
A10.16.7.1.	Theory of operation								-	-	-	-
A10.16.7.2.	Perform Operational Checks								-	-	-	-
A10.16.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.8.	Distribution Panel SB-4113 TR: 12R2-2ARC96-51											
A10.16.8.1.	Theory of operation								-	-	-	-
A10.16.8.2.	Perform Operational Checks								-	-	-	-
A10.16.8.3.	Isolate/Repair malfunctions								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.16.9.	Transmitter Control C-9424 TR: 12R2-2A-102											
A10.16.9.1.	Theory of operation								-	-	-	-
A10.16.9.2.	Perform Operational Checks								-	-	-	-
A10.16.9.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.10.	Modulator MD-916 TR: 12R2-2A-102											
A10.16.10.1.	Theory of operation								-	-	-	-
A10.16.10.2.	Perform Operational Checks								-	-	-	-
A10.16.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.16.11.	Demodulator MD-917 TR: 12R2-2A-102											
A10.16.11.1.	Theory of operation								-	-	-	-
A10.16.11.2.	Perform Operational Checks								-	-	-	-
A10.16.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.17.	COMPASS SYSTEM											
A10.17.1.	J-4 Amplifier TR: Applicable system TO											
A10.17.1.1.	Theory of operation								-	-	-	-
A10.17.1.2.	Perform Operational Checks								-	-	-	-
A10.17.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.17.2.	J-4 Gyro TR: Applicable system TO											
A10.17.2.1.	Theory of operation								-	-	-	-
A10.17.2.2.	Perform Operational Checks								-	-	-	-
A10.17.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.17.3.	J-4 Compass Test Set TR: Applicable Technical Data											
A10.17.3.1.	Theory of operation								-	-	-	-
A10.17.3.2.	Inspect/Operate								-	-	-	-
A10.17.4.	N-1 Amplifier TR: Applicable system TO											
A10.17.4.1.	Theory of operation								-	-	-	-
A10.17.4.2.	Perform Operational Checks								-	-	-	-
A10.17.4.3.	Isolate/Repair malfunctions								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.17.5.	N-1 Gyro TR: Applicable system TO											
A10.17.5.1.	Theory of operation								-	-	-	-
A10.17.5.2.	Perform Operational Checks								-	-	-	-
A10.17.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.17.6.	N-1 Slaving control TR: Applicable system TO											
A10.17.6.1.	Theory of operation								-	-	-	-
A10.17.6.2.	Perform Operational Checks								-	-	-	-
A10.17.6.3.	Isolate/Repair malfunctions								-	-	-	-
A10.17.7.	N-1 Master Indicator TR: Applicable system TO											
A10.17.7.1.	Theory of operation								-	-	-	-
A10.17.7.2.	Perform Operational Checks								-	-	-	-
A10.17.7.3.	Isolate/Repair malfunctions								-	-	-	-
A10.17.8.	N-1 Compass Test Set TR: Applicable Technical Data											
A10.17.8.1.	Theory of operation								-	-	-	-
A10.17.8.2.	Inspect/Operate								-	-	-	-
A10.18.	FLIGHT DIRECTOR/RGA SYSTEM											
A10.18.1.	Attitude Directional Indicator (ADI) TR: Applicable system TOs											
A10.18.1.1.	Theory of operation								-	-	-	-
A10.18.1.2.	Perform Operational Checks								-	-	-	-
A10.18.1.3.	Align/Adjust								-	-	-	-
A10.18.2.	ADI Test Set TR: Applicable system TOs											
A10.18.2.1.	Theory of operation								-	-	-	-
A10.18.2.2.	Inspect/Operate								-	-	-	-
A10.18.3.	Horizontal Situation Indicator (HSI) TR: Applicable system TOs											
A10.18.3.1.	Theory of operation								-	-	-	-
A10.18.3.2.	Perform Operational Checks								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)		
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS
A10.18.3.3.	Align/Adjust								-	-	-
A10.18.4.	HSI Test Set TR: Applicable system TOs										
A10.18.4.1.	Theory of operation								-	-	-
A10.18.4.2.	Inspect/Operate								-	-	-
A10.18.5.	Pitch Computer TR: Applicable system TO										
A10.18.5.1.	Theory of operation								-	-	-
A10.18.5.2.	Perform Operational Checks								-	-	-
A10.18.5.3.	Isolate/Repair malfunctions								-	-	-
A10.18.6.	Roll Computer TR: Applicable system TO										
A10.18.6.1.	Theory of operation								-	-	-
A10.18.6.2.	Perform Operational Checks								-	-	-
A10.18.6.3.	Isolate/Repair malfunctions								-	-	-
A10.18.7.	Instrument Amplifier TR: Applicable system TO										
A10.18.7.1.	Theory of operation								-	-	-
A10.18.7.2.	Perform Operational Checks								-	-	-
A10.18.7.3.	Isolate/Repair malfunctions								-	-	-
A10.18.8.	MLAC TR: Applicable system TO										
A10.18.8.1.	Theory of operation								-	-	-
A10.18.8.2.	Perform Operational Checks								-	-	-
A10.18.8.3.	Isolate/Repair malfunctions								-	-	-
A10.18.9.	Comparator Warning Monitor (CWM) TR: Applicable system TO										
A10.18.9.1.	Theory of operation								-	-	-
A10.18.9.2.	Perform Operational Checks								-	-	-
A10.18.9.3.	Isolate/Repair malfunctions								-	-	-
A10.18.10.	CWM Display TR: Applicable system TO										
A10.18.10.1.	Theory of operation								-	-	-
A10.18.10.2.	Perform Operational Checks								-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.18.10.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.11.	Remote Slew Coupler TR: Applicable system TO											
A10.18.11.1.	Theory of operation								-	-	-	-
A10.18.11.2.	Perform Operational Checks								-	-	-	-
A10.18.11.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.12.	Flight Director Control Panel TR: Applicable system TO											
A10.18.12.1.	Theory of operation								-	-	-	-
A10.18.12.2.	Perform Operational Checks								-	-	-	-
A10.18.12.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.13.	Flight Director Test Set 980-L TR: Applicable Technical Data											
A10.18.13.1.	Theory of operation								-	-	-	-
A10.18.13.2.	Inspect/Operate								-	-	-	-
A10.18.14.	RGA Computer TR: Applicable system TO											
A10.18.14.1.	Theory of operation								-	-	-	-
A10.18.14.2.	Perform Operational Checks								-	-	-	-
A10.18.14.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.15.	RGA Interface TR: Applicable system TO											
A10.18.15.1.	Theory of operation								-	-	-	-
A10.18.15.2.	Perform Operational Checks								-	-	-	-
A10.18.15.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.16.	RGA Control Panel TR: Applicable system TO											
A10.18.16.1.	Theory of operation								-	-	-	-
A10.18.16.2.	Perform Operational Checks								-	-	-	-
A10.18.16.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.17.	AOA Indicator TR: Applicable system TO											
A10.18.17.1.	Theory of operation								-	-	-	-
A10.18.17.2.	Perform Operational Checks								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.18.18.	Air Data Sensor TR: Applicable system TO											
A10.18.18.1.	Theory of operation								-	-	-	-
A10.18.18.2.	Perform Operational Checks								-	-	-	-
A10.18.18.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.19.	Diode Box TR: Applicable system TO											
A10.18.19.1.	Theory of operation								-	-	-	-
A10.18.19.2.	Perform Operational Checks								-	-	-	-
A10.18.19.3.	Isolate/Repair malfunctions								-	-	-	-
A10.18.20.	Annunciator Dimmer Control TR: Applicable system TO											
A10.18.20.1.	Theory of operation								-	-	-	-
A10.18.20.2.	Perform Operational Checks								-	-	-	-
A10.18.20.3.	Isolate/Repair malfunctions								-	-	-	-
A10.19.	AUTOMATIC FLIGHT CONTROL SYSTEMS											
A10.19.1.	Theory of operation								-	B	-	-
A10.19.2.	AFCS Processor TR: Applicable system TO											
A10.19.2.1.	Theory of operation								2b	-	-	-
A10.19.2.2.	Perform Operational Checks								-	-	-	-
A10.19.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.19.3.	AFCS Control Panel TR: Applicable system TO											
A10.19.3.1.	Theory of operation								-	-	-	-
A10.19.3.2.	Perform Operational Checks								-	-	-	-
A10.19.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.19.4.	AFCS Flight Controller TR: Applicable system TO											
A10.19.4.1.	Theory of operation								-	-	-	-
A10.19.4.2.	Perform Operational Checks								-	-	-	-
A10.19.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.19.5.	AFCS Status Test Panel TR: Applicable system TO											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.19.5.1.	Theory of operation								-	-	-	-
A10.19.5.2.	Perform Operational Checks								-	-	-	-
A10.19.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.19.6.	AFCS Air Control Unit Sensor TR: Applicable system TO											
A10.19.6.1.	Theory of operation								-	-	-	-
A10.19.6.2.	Perform Operational Checks								-	-	-	-
A10.19.7.	AFCS Trim Actuator TR: Applicable system TO											
A10.19.7.1.	Theory of operation								-	-	-	-
A10.19.7.2.	Perform Operational Checks									2b	-	-
A10.19.8.	AFCS Servo Motor TR: Applicable system TO											
A10.19.8.1.	Theory of operation								-	-	-	-
A10.19.8.2.	Perform Operational Checks								-	-	-	-
A10.19.9.	Digital Autopilot Test Stand TR: Applicable Technical Data											
A10.19.9.1.	Theory of operation								-	-	-	-
A10.19.9.2.	Inspect/Operate									2b	-	-
A10.19.9.3.	Calibrate								-	-	-	-
A10.20.	POSITION INDICATING SYSTEM											
A10.20.1.	Flap Indicator TR: Applicable system TO											
A10.20.1.1.	Theory of operation								-	-	-	-
A10.20.1.2.	Perform Operational Checks								-	-	-	-
A10.20.2.	Flap Transmitter TR: Applicable system TO											
A10.20.2.1.	Theory of operation								-	-	-	-
A10.20.2.2.	Perform Operational Checks								-	-	-	-
A10.20.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.21.	ENGINE INDICATING SYSTEMS											
A10.21.1.	Engine Pressure Ratio (EPR) Indicator TR: Applicable system TO											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.21.1.1.	Theory of operation								-	-	-	-
A10.21.1.2.	Perform Operational Checks								-	-	-	-
A10.21.2.	EPR Transducer TR: Applicable system TO											
A10.21.2.1.	Theory of operation								-	-	-	-
A10.21.2.2.	Perform Operational Checks								-	-	-	-
A10.21.3.	Fuel Flow Indicator TR: Applicable system TO											
A10.21.3.1.	Theory of operation								-	-	-	-
A10.21.3.2.	Perform Operational Checks								-	-	-	-
A10.21.4.	Fuel Flow Power Supply TR: Applicable system TO											
A10.21.4.1.	Theory of operation								-	-	-	-
A10.21.4.2.	Perform Operational Checks								-	-	-	-
A10.21.5.	Tachometer/engine RPM Indicating System TR: Applicable system TO											
A10.21.5.1.	Theory of operation								-	-	-	-
A10.21.5.2.	Perform Operational Checks								-	-	-	-
A10.21.6.	Tachometer Test Set (TTU-27E) TR: Applicable Technical Data											
A10.21.6.1.	Theory of operation								-	-	-	-
A10.21.6.2.	Inspect/Operate								-	-	-	-
A10.21.7.	Fuel Flow Test Set (MO-1) TR: Applicable Technical Data											
A10.21.7.1.	Theory of operation								-	-	-	-
A10.21.7.2.	Inspect/Operate								-	-	-	-
A10.22.	PITOT STATIC FLIGHT INSTRUMENTS & AIR DATA SYSTEMS											
A10.22.1.	Airs Altimeter TR: Applicable system TO											
A10.22.1.1.	Theory of operation								-	-	-	-
A10.22.1.2.	Perform Operational Checks								-	-	-	-
A10.22.2.	Airs Computer TR: Applicable system TO											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.22.2.1.	Theory of operation								-	-	-	-
A10.22.2.2.	Perform Operational Checks								-	-	-	-
A10.22.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.22.3.	Altimeter (Barometric) TR: Applicable system TO											
A10.22.3.1.	Theory of operation								-	-	-	-
A10.22.3.2.	Perform Operational Checks								-	-	-	-
A10.22.4.	Machmeter TR: Applicable system TO											
A10.22.4.1.	Theory of operation								-	-	-	-
A10.22.4.2.	Perform Operational Checks								-	-	-	-
A10.22.5.	Vertical Velocity Indicator (VVI) TR: Applicable system TO											
A10.22.5.1.	Theory of operation								-	-	-	-
A10.22.5.2.	Perform Operational Checks								-	-	-	-
A10.22.6.	True Airspeed Indicator TR: Applicable system TO											
A10.22.6.1.	Theory of operation								-	-	-	-
A10.22.6.2.	Perform Operational Checks								-	-	-	-
A10.22.7.	Altimeter Test Set (TTU-229/A)											
A10.22.7.1.	Theory of operation								-	-	-	-
A10.22.7.2.	Inspect/Operate								-	-	-	-
A10.22.8.	TTU-205E/F Pressure Test Set											
A10.22.8.1.	Theory of operation								-	-	-	-
A10.22.8.2.	Inspect/Operate								-	-	-	-
A10.23.	INERTIAL NAVIGATION SYSTEM											
A10.23.1.	Inertial Navigation (INU) TR: Applicable system TO											
A10.23.1.1.	Theory of operation								-	-	-	-
A10.23.1.2.	Perform Operational Checks								-	-	-	-
A10.23.1.3.	Load and verify computer program								-	-	-	-
A10.23.1.4.	Isolate/repair malfunctions								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.23.2.	Control Display Unit (CDU) TR: Applicable system TO											
A10.23.2.1.	Theory of operation								-	-	-	-
A10.23.2.2.	Perform Operational Checks								-	-	-	-
A10.23.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.23.3.	Inertial Junction Box (IJB) Navigation Junction Box (NJB) TR: Applicable system TO											
A10.23.3.1.	Theory of operation								-	-	-	-
A10.23.3.2.	Perform Operational Checks								-	-	-	-
A10.23.3.3.	Isolate/Repair malfunctions								-	-	-	-
A10.23.4.	Mode Select Unit (MSU) TR: Applicable system TO											
A10.23.4.1.	Theory of operation								-	-	-	-
A10.23.4.2.	Perform Operational Checks								-	-	-	-
A10.23.4.3.	Isolate/Repair malfunctions								-	-	-	-
A10.23.5.	Inertial Doppler Status Control Panel (IDS) TR: Applicable system TO											
A10.23.5.1.	Theory of operation								-	-	-	-
A10.23.5.2.	Perform Operational Checks								-	-	-	-
A10.23.5.3.	Isolate/Repair malfunctions								-	-	-	-
A10.23.6.	Inertial Navigation Program Load Unit (PLU)/ Inertial Test Rack (ITR) TR: Applicable Technical Data											
A10.23.6.1.	Theory of operation								-	-	-	-
A10.23.6.2.	Inspect/Operate								-	-	-	-
A10.23.6.3.	Calibrate								-	-	-	-
A10.23.7.	Control Unit Test Set TR: Applicable Technical Data											
A10.23.7.1.	Theory of operation								-	-	-	-
A10.23.7.2.	Inspect/Operate								-	-	-	-
A10.23.7.3.	Calibrate								-	-	-	-
A10.23.8.	IJB/NJB Test Set TR: Applicable Technical Data											

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.23.8.1.	Theory of operation								-	-	-	-
A10.23.8.2.	Inspect/Operate								-	-	-	-
A10.24.	PERIODIC SEXTANT SYSTEM											
A10.24.1.	Sextant TR: Applicable system TO											
A10.24.1.1.	Theory of operation								-	-	-	-
A10.24.1.2.	Perform Operational Checks								-	-	-	-
A10.24.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.24.2.	Sextant Mount/Shutter TR: Applicable system TO											
A10.24.2.1.	Theory of operation								-	-	-	-
A10.24.2.2.	Perform Operational Checks								-	-	-	-
A10.24.2.3.	Isolate/Repair malfunctions								-	-	-	-
A10.24.3.	Sextant Collimator TR: Applicable Technical Data											
A10.24.3.1.	Theory of operation								-	-	-	-
A10.24.3.2.	Inspect/Operate								-	-	-	-
A10.24.3.3.	Calibrate								-	-	-	-
A10.25.	FLIGHT CONTROL AUGMENTATION SYSTEM											
A10.25.1.	Engine Fail Assist Computer TR: Applicable system TO											
A10.25.1.1.	Theory of operation								-	-	-	-
A10.25.1.2.	Perform Operational Checks								-	-	-	-
A10.25.1.3.	Isolate/Repair malfunctions								-	-	-	-
A10.26.	SUPPORT TEST EQUIPMENT											
A10.26.1.	Rotation/Go-around Test Set TR: Applicable Technical Data											
A10.26.1.1.	Theory of operation								-	-	-	-
A10.26.1.2.	Inspect/Operate								-	-	-	-
A10.26.1.3.	Calibrate								-	-	-	-
A10.26.2.	Scorsby Table TR: Applicable Technical Data											
A10.26.2.1.	Theory of operation								-	-	-	-

C-135 & E-4 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A10.26.2.2.	Inspect/Operate								-	-	-	-
A10.26.3.	Frequency Response Analyzer Test Stand (FCAS TTU-405) TR: Applicable Technical Data											
A10.26.3.1.	Theory of operation								-	-	-	-
A10.26.3.2.	Inspect/Operate								-	-	-	-
A10.26.3.3.	Calibrate								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References	A 5 Lvl	B 7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS

NOTE 1: All course requirements are trained in the 3-level resident wartime course. The 7 level in-residence course is not taught in wartime.

NOTE 2: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Address comments and recommended changes through the MAJCOM Functional Managers to the AETC Training Manager, DSN 736-3245.

A11.1.	AUDIO DISTRIBUTION SYSTEM									
A11.1.1.	C-9656/A Mission Audio Panel (MAP) TR: 12R2-2A-342, 12R2-2A-347-1									
A11.1.1.1.	Theory of operation							-	-	-
A11.1.1.2.	Perform Operational Checks							-	-	-
A11.1.1.3.	Isolate/Repair malfunction							-	-	-
A11.1.2.	C-9657/A Special Audio Panel (SAP) TR: 12R2-2A-342, 12R2-2A-347-1									
A11.1.2.1.	Theory of operation							-	-	-
A11.1.2.2.	Perform Operational Checks							-	-	-
A11.1.2.3.	Isolate/Repair malfunction							-	-	-
A11.1.3.	C-9658/A Flight Deck Audio Panel (FDAP) TR: 12R2-2A-342, 12R2-2A-347-1									
A11.1.3.1.	Theory of operation							-	-	-
A11.1.3.2.	Perform Operational Checks							-	-	-
A11.1.3.3.	Isolate/Repair malfunctions							-	-	-
A11.1.4.	C-9659/A Mission Maintenance Audio Panel (MMAP) TR: 12R2-2A-342, 12R2-2A-347-1									
A11.1.4.1.	Theory of operation							-	-	-
A11.1.4.2.	Perform Operational Checks							-	-	-
A11.1.4.3.	Isolate/Repair malfunctions							-	-	-
A11.1.5.	C-9660/A Air Vehicle Maintenance Audio Panel (AVMAP) TR: 12R2-2A-342, 12R2-2A-347-1									
A11.1.5.1.	Theory of operation							-	-	-
A11.1.5.2.	Perform Operational Checks							-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.1.5.3.	Isolate/Repair malfunctions								-	-	-	-
A11.1.6.	OB-76B/A Central Switching Unit (CSU) TR: 12R2-2A-1602, 12R2-2A-1608-1											
A11.1.6.1.	Theory of operation								-	-	-	-
A11.1.6.2.	Perform Operational Checks								-	-	-	-
A11.1.6.3.	Isolate/Repair malfunctions								-	-	-	-
A11.1.7.	C-9655B Program Display and Test Panel (PD&TP) TR: 12R2-2A-1612, 12R2-2A-1618-1, 12R2-2A-312											
A11.1.7.1.	Theory of operation								-	-	-	-
A11.1.7.2.	Perform Operational Checks								-	-	-	-
A11.1.7.3.	Isolate/Repair malfunctions								-	-	-	-
A11.1.8.	SB-4082A/A UHF Baseband Distribution Panel (BDP) TR: 12R2-2A-1532											
A11.1.8.1.	Theory of operation								-	-	-	-
A11.1.8.2.	Perform Operational Checks								-	-	-	-
A11.1.8.3.	Isolate/Repair malfunctions								-	-	-	-
A11.1.9.	SB-4083A/A HF/VHF Baseband Distribution Panel (BDP) TR: 12R2-2A-1532											
A11.1.9.1.	Theory of operation								-	-	-	-
A11.1.9.2.	Perform Operational Checks								-	-	-	-
A11.1.9.3.	Isolate/Repair malfunctions								-	-	-	-
A11.1.10.	TA-934A Keyer TR: 12R2-2A-132											
A11.1.10.1.	Theory of operation								-	-	-	-
A11.1.10.2.	Perform Operational Checks								-	-	-	-
A11.1.10.3.	Isolate/Repair malfunctions								-	-	-	-
A11.1.11.	C-11098/A Audio Switch TR: 12R2-2A-132											
A11.1.11.1.	Theory of operation								-	-	-	-
A11.1.11.2.	Perform Operational Checks								-	-	-	-
A11.1.11.3.	Isolate/Repair malfunctions								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.1.12.	C-12548/A Flight Deck Interface Unit (FDIU) TR: Applicable System TOs											
A11.1.12.1.	Theory of operation								-	-	-	-
A11.1.12.2.	Perform Operational Checks								-	-	-	-
A11.1.12.3.	Isolate/Repair malfunctions								-	-	-	-
A11.1.13.	C-10896/A Flight Deck System Control (FDSC) TR: 12R2-2A-132											
A11.1.13.1.	Theory of operation								-	-	-	-
A11.1.13.2.	Perform Operational Checks								-	-	-	-
A11.1.13.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.	UHF											
A11.2.1.	UHF High Power Amplifier (HPA) TR: Applicable System TOs											
A11.2.1.1.	Theory of operation								-	-	-	-
A11.2.1.2.	Perform Operational Checks								-	-	-	-
A11.2.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.2.	MX-9622/A UHF Low Power Filter (LPF) TR: 12R2-2A-182, 12R2-2A-183											
A11.2.2.1.	Theory of operation								-	-	-	-
A11.2.2.2.	Perform Operational Checks								-	-	-	-
A11.2.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.3.	UHF High Power Amplifier/Power Supply (HPA/PS) TR: Applicable System TOs											
A11.2.3.1.	Theory of operation								-	-	-	-
A11.2.3.2.	Perform Operational Checks								-	-	-	-
A11.2.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.4.	UHF HPA & HPA/PS Mount TR: Applicable System TOs											
A11.2.4.1.	Theory of operation								-	-	-	-
A11.2.4.2.	Perform Operational Checks								-	-	-	-
A11.2.4.3.	Isolate/Repair malfunctions								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.2.5.	RT-1266(V)1 UHF Transceiver TR: 12R2-4-196-2, 12R2-4-196-3											
A11.2.5.1.	Theory of operation								-	-	-	-
A11.2.5.2.	Perform Operational Checks								-	-	-	-
A11.2.5.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.6.	RT-1258(V)1 UHF Transceiver TR: 12R2-2A-196-2, 12R2-2A-196-3											
A11.2.6.1.	Theory of operation								-	-	-	-
A11.2.6.2.	Perform Operational Checks								-	-	-	-
A11.2.6.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.7.	MT-4658/A UHF Transceiver Mount TR: 12R2-2A-472											
A11.2.7.1.	Theory of operation								-	-	-	-
A11.2.7.2.	Perform Operational Checks								-	-	-	-
A11.2.7.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.8.	J-3850A Applique TR: 12R2-4-221-2											
A11.2.8.1.	Theory of operation								-	-	-	-
A11.2.8.2.	Perform Operational Checks								-	-	-	-
A11.2.8.3.	Isolate/Repair malfunctions								-	-	-	-
A11.2.9.	C-9639/A Mission Digital Radio Control Panel (MDRCP) TR: 12R2-2A-152											
A11.2.9.1.	Theory of operation								-	-	-	-
A11.2.9.2.	Perform Operational Checks								-	-	-	-
A11.2.9.3.	Isolate/Repair malfunctions								-	-	-	-
A11.3.	VHF											
A11.3.1.	618M-2B/2D VHF AM Transceiver TR: 12R2-2A-352											
A11.3.1.1.	Theory of operation								-	-	-	-
A11.3.1.2.	Perform Operational Checks								-	-	-	-
A11.3.1.3.	Isolate/repair malfunctions								-	-	-	-
A11.3.2.	C-9620/A VHF Control TR: 12R2-2A-352											

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.3.2.1.	Theory of operation								-	-	-	-
A11.3.2.2.	Perform Operational Checks								-	-	-	-
A11.3.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.3.3.	C-9621/A VHF Control TR: 12R2-2A-352											
A11.3.3.1.	Theory of operation								-	-	-	-
A11.3.3.2.	Perform Operational Checks								-	-	-	-
A11.3.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.4.	SATCOM											
A11.4.1.	MD-1238 Satellite Interface Module (SIM) TR: 12R2-4-267- 2, 12R2-4-267-3											
A11.4.1.1.	Theory of operation								-	-	-	-
A11.4.1.2.	Perform Operational Checks								-	-	-	-
A11.4.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.4.2.	C-11892 SIM Control TR: 12R2- 4-267-2, 12R2-4-267-3											
A11.4.2.1.	Theory of operation								-	-	-	-
A11.4.2.2.	Perform Operational Checks								-	-	-	-
A11.4.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.5.	VOR/ILS											
A11.5.1.	51RV-2B Receiver TR: 12R5- 169-3											
A11.5.1.1.	Theory of operation								-	-	-	-
A11.5.1.2.	Perform Operational Checks								-	-	-	-
A11.5.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.5.2.	RNA-34A Digital Receiver TR: 12R5-4-215-2											
A11.5.2.1.	Theory of operation								-	-	-	-
A11.5.2.2.	Perform Operational Checks								-	-	-	-
A11.5.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.5.3.	313N VOR/ILS Control TR: 12R5-4-92-7, 12R5-4-92-12, 12R5-4-92-14											
A11.5.3.1.	Theory of operation								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.5.3.2.	Perform Operational Checks								-	-	-	-
A11.5.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.6.	COLOR WEATHER RADAR											
A11.6.1.	RT-1338 Transceiver TR: 12P6-2APS133-2, 12P6-2APS133-22											
A11.6.1.1.	Theory of operation								-	-	-	-
A11.6.1.2.	Perform Operational Checks								-	-	-	-
A11.6.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.6.2.	IP-1374 Indicator TR: 12P6-2APS133-2, 12P6-2APS133-22											
A11.6.2.1.	Theory of operation								-	-	-	-
A11.6.2.2.	Perform Operational Checks								-	-	-	-
A11.6.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.6.3.	C-10814A RADAR Control TR: 12P6-2APS133-2, 12P6-2APS133-32											
A11.6.3.1.	Theory of operation								-	-	-	-
A11.6.3.2.	Perform Operational Checks								-	-	-	-
A11.6.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.6.4.	AS-3440 Antenna TR: 12P6-2APS133-2, 12P6-2APS133-42											
A11.6.4.1.	Theory of operation								-	-	-	-
A11.6.4.2.	Perform Operational Checks								-	-	-	-
A11.6.4.3.	Isolate/Repair malfunctions								-	-	-	-
A11.7.	RADIO ALTIMETER											
A11.7.1.	860F-1 Transceiver TR: 12R5-4-75-2, 12R5-4-75-22											
A11.7.1.1.	Theory of operation								-	-	-	-
A11.7.1.2.	Perform Operational Checks								-	-	-	-
A11.7.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.7.2.	860F-4 Digital Transceiver TR: 12R5-4-75-2, 12R5-4-75-22											
A11.7.2.1.	Theory of operation								-	-	-	-
A11.7.2.2.	Perform Operational Checks								-	-	-	-
A11.7.2.3.	Isolate/Repair malfunctions								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.8.	DATALINK											
A11.8.1.	Theory of operation									B	B	-
A11.8.2.	CP-1575A Digital Data Processor (DDP) TR: 1E-3A-2-23-2-1, 1E-3A-2-23-2-2											
A11.8.2.1.	Theory of operation								-	-	-	-
A11.8.2.2.	Perform Operational Checks								-	-	-	-
A11.8.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.8.3.	J-4781 Interface Unit (IU) TR: 1E-3A-2-23-2-1, 1E-3A-2-23-2-2											
A11.8.3.1.	Theory of operation								-	-	-	-
A11.8.3.2.	Perform Operational Checks								-	-	-	-
A11.8.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.8.4.	RT-1641 Receiver/Transmitter (R/T) TR: 1E-3A-2-23-2-1, 1E-3A-2-23-2-3											
A11.8.4.1.	Theory of operation								-	-	-	-
A11.8.4.2.	Perform Operational Checks								-	-	-	-
A11.8.4.3.	Isolate/Repair malfunctions								-	-	-	-
A11.8.5.	SB-4322 Power Distribution Unit (PDU) TR: 1E-3A-2-23-2-1, 1E-3A-2-23-2-4											
A11.8.5.1.	Theory of operation								-	-	-	-
A11.8.5.2.	Perform Operational Checks								-	-	-	-
A11.8.5.3.	Isolate/Repair malfunctions								-	-	-	-
A11.8.6.	AM-7389 High Power Amplifier (HPA) TR: 1E-3A-2-23-2-1, 1E-3A-2-23-2-5											
A11.8.6.1.	Theory of operation								-	-	-	-
A11.8.6.2.	Perform Operational Checks								-	-	-	-
A11.8.6.3.	Isolate/Repair malfunctions								-	-	-	-
A11.8.7.	J-4782 Antenna Interface Unit (AIU) TR: 1E-3A-2-23-2-1, 1E-3A-2-23-2-5											
A11.8.7.1.	Theory of operation								-	-	-	-
A11.8.7.2.	Perform Operational Checks								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.8.7.3.	Isolate/Repair malfunctions								-	-	-	-
A11.8.8.	C-11993 Control Display Unit (CDU) TR: 1E-3A-2-23-2-1, 1E- 3A-2-23-2-6											
A11.8.8.1.	Theory of operation								-	-	-	-
A11.8.8.2.	Perform Operational Checks								-	-	-	-
A11.8.8.3.	Isolate/Repair malfunctions								-	-	-	-
A11.9.	TADIL-A											
A11.9.1.	CV-2830 Digital/Analog Converter TR: 12S2-2AYC-2, 12S2-2AYC-3											
A11.9.1.1.	Theory of operation								-	-	-	-
A11.9.1.2.	Perform Operational Checks								-	-	-	-
A11.9.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.9.2.	C-9529/A Control/Indicator TR: 12S2-2A-13											
A11.9.2.1.	Theory of operation								-	-	-	-
A11.9.2.2.	Perform Operational Checks								-	-	-	-
A11.9.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.10.	HAVE QUICK II											
A11.10.1.	R-2338A/A Receiver Exciter Module (REM) TR: 12R2- 2ARC204-12											
A11.10.1.1.	Theory of operation								-	-	-	-
A11.10.1.2.	Perform Operational Checks								-	-	-	-
A11.10.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.10.2.	OS-286A/A Radio Frequency Oscillator (RFO) TR: 12R2- 2ARC204-12											
A11.10.2.1.	Theory of operation								-	-	-	-
A11.10.2.2.	Perform Operational Checks								-	-	-	-
A11.10.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.10.3.	CI-11641A/A Control Indicator (CI) TR: 12R2-2ARC204-12											
A11.10.3.1.	Theory of operation								-	-	-	-
A11.10.3.2.	Perform Operational Checks								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.10.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.11.	BRAT											
A11.11.1.	Theory of operation								B	B	-	-
A11.11.2.	Model 105/305 TR: 33D7-3-383-1											
A11.11.2.1.	Familiarization/Operating Procedures								-	-	-	-
A11.11.2.2.	Self Test								-	-	-	-
A11.11.2.3.	Troubleshoot								-	-	-	-
A11.11.2.4.	Preventive Maintenance								-	-	-	-
A11.11.3.	Model 405 (TBRAT) TR: 33D7-429-1											
A11.11.3.1.	Setup/Operating Procedures								-	-	-	-
A11.11.3.2.	Self Test								-	-	-	-
A11.11.3.3.	Troubleshoot								-	-	-	-
A11.11.3.4.	Preventive Maintenance								-	-	-	-
A11.12.	ATTITUDE HEADING REFERENCE SYSTEM TR: Applicable system TOs											
A11.12.1.	Theory of operation								B	B	-	-
A11.12.2.	Compass Adapter Compensator											
A11.12.2.1.	Theory of operation								-	-	-	-
A11.12.2.2.	Perform Operational Checks								-	-	-	-
A11.12.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.12.3.	Amplifier Power Supply/ Electronic Control Amplifier											
A11.12.3.1.	Theory of operation								-	-	-	-
A11.12.3.2.	Perform Operational Checks								-	-	-	-
A11.12.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.12.4.	Displacement Gyro											
A11.12.4.1.	Theory of operation								-	-	-	-
A11.12.4.2.	Perform Operational Checks								-	-	-	-
A11.12.4.3.	Isolate/Repair malfunctions								-	-	-	-
A11.12.5.	Rate Gyro											

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.12.5.1.	Theory of operation								-	-	-	-
A11.12.5.2.	Perform Operational Checks								-	-	-	-
A11.12.5.3.	Isolate/Repair malfunctions								-	-	-	-
A11.12.6.	Rate Switching Gyro											
A11.12.6.1.	Theory of operation								-	-	-	-
A11.12.6.2.	Perform Operational Checks								-	-	-	-
A11.12.6.3.	Isolate/Repair malfunctions								-	-	-	-
A11.12.7.	Compass System Controller											
A11.12.7.1.	Theory of operation								-	-	-	-
A11.12.7.2.	Perform Operational Checks								-	-	-	-
A11.12.7.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.	DIGITAL AUTOPILOT TR: Applicable system TOs											
A11.13.1.	Amplifier/Computer											
A11.13.1.1.	Theory of operation								-	-	-	-
A11.13.1.2.	Perform Operational Checks								-	-	-	-
A11.13.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.2.	Autopilot System Control Panel											
A11.13.2.1.	Theory of operation								-	-	-	-
A11.13.2.2.	Perform Operational Checks								-	-	-	-
A11.13.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.3.	Axis Rate Control											
A11.13.3.1.	Theory of operation								-	-	-	-
A11.13.3.2.	Perform Operational Checks								-	-	-	-
A11.13.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.4.	Three Axis Trim Indicator											
A11.13.4.1.	Theory of operation								-	-	-	-
A11.13.4.2.	Perform Operational Checks								-	-	-	-
A11.13.5.	Automatic Flight Control Interface Unit											
A11.13.5.1.	Theory of operation								-	-	-	-
A11.13.5.2.	Perform Operational Checks								-	-	-	-
A11.13.5.3.	Isolate/Repair malfunctions								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.13.6.	Power Junction Box											
A11.13.6.1.	Theory of operation								-	-	-	-
A11.13.6.2.	Perform Operational Checks								-	-	-	-
A11.13.6.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.7.	Elevator Surface Servo											
A11.13.7.1.	Theory of operation								-	-	-	-
A11.13.7.2.	Perform Operational Checks								-	-	-	-
A11.13.7.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.8.	Aileron Servo											
A11.13.8.1.	Theory of operation								-	-	-	-
A11.13.8.2.	Perform Operational Checks								-	-	-	-
A11.13.8.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.9.	Spoiler Position Transmitter											
A11.13.9.1.	Theory of operation								-	-	-	-
A11.13.9.2.	Perform Operational Checks								-	-	-	-
A11.13.9.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.10.	Dual Speed Stab Trim Mechanism											
A11.13.10.1.	Theory of operation								-	-	-	-
A11.13.10.2.	Perform Operational Checks								-	-	-	-
A11.13.10.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.11.	Flight Mode Annunciator											
A11.13.11.1.	Theory of operation								-	-	-	-
A11.13.11.2.	Perform Operational Checks								-	-	-	-
A11.13.11.3.	Isolate/Repair malfunctions								-	-	-	-
A11.13.12.	Elevator Torque Adapter											
A11.13.12.1.	Theory of operation								-	-	-	-
A11.13.12.2.	Perform Operational Checks								-	-	-	-
A11.14.	YAW DAMPER SYSTEM TR: Applicable System TOs											
A11.14.1.	Series Yaw Damper Coupler											
A11.14.1.1.	Theory of operation								-	-	-	-
A11.14.1.2.	Perform Operational Checks								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.14.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.14.2.	Parallel Yaw Damper Coupler											
A11.14.2.1.	Theory of operation								-	-	-	-
A11.14.2.2.	Perform Operational Checks								-	-	-	-
A11.14.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.14.3.	Yaw Damper Control Panel											
A11.14.3.1.	Theory of operation								-	-	-	-
A11.14.3.2.	Perform Operational Checks								-	-	-	-
A11.14.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.15.	CENTRAL AIR DATA SYSTEM TR: Applicable System TOs											
A11.15.1.	Standard Centralized Air Data Computer											
A11.15.1.1.	Theory of operation								-	-	-	-
A11.15.1.2.	Perform Operational Checks								-	-	-	-
A11.15.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.15.2.	Static Air Temperature Indicator											
A11.15.2.1.	Theory of operation								-	-	-	-
A11.15.2.2.	Perform Operational Checks								-	-	-	-
A11.15.3.	True Airspeed Indicator											
A11.15.3.1.	Theory of operation								-	-	-	-
A11.15.3.2.	Perform Operational Checks								-	-	-	-
A11.15.4.	Transformer Synchro Assembly											
A11.15.4.1.	Theory of operation								-	-	-	-
A11.15.4.2.	Perform Operational Checks								-	-	-	-
A11.15.4.3.	Isolate/Repair malfunctions								-	-	-	-
A11.16.	FLIGHT DIRECTOR SYSTEM TR: Applicable System TOs											
A11.16.1.	Flight Director Computer											
A11.16.1.1.	Theory of operation								-	-	-	-
A11.16.1.2.	Perform Operational Checks								-	-	-	-
A11.16.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.16.2.	Flight Director Control											

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.16.2.1.	Theory of operation								-	-	-	-
A11.16.2.2.	Perform Operational Checks								-	-	-	-
A11.16.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.16.3.	Flight Instrument Augmentation Unit											
A11.16.3.1.	Theory of operation								-	-	-	-
A11.16.3.2.	Inspect/Operate								-	-	-	-
A11.16.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.16.4.	Attitude Director Indicator											
A11.16.4.1.	Theory of operation								-	-	-	-
A11.16.4.2.	Perform Operational Checks								-	-	-	-
A11.16.4.3.	Isolate/Repair malfunctions								-	-	-	-
A11.16.5.	Horizontal Situation Indicator											
A11.16.5.1.	Theory of operation								-	-	-	-
A11.16.5.2.	Perform Operational Checks								-	-	-	-
A11.16.5.3.	Isolate/Repair malfunctions								-	-	-	-
A11.16.6.	Rate Gyro											
A11.16.6.1.	Theory of operation								-	-	-	-
A11.16.6.2.	Perform Operational Checks								-	-	-	-
A11.16.7.	Nav Mode Select Panel											
A11.16.7.1.	Theory of operation								-	-	-	-
A11.16.7.2.	Perform Operational Checks								-	-	-	-
A11.16.7.3.	Isolate/Repair malfunctions								-	-	-	-
A11.16.8.	Switch Light Assembly											
A11.16.8.1.	Theory of operation								-	-	-	-
A11.16.8.2.	Inspect/Operate								-	-	-	-
A11.16.8.3.	Isolate/Repair malfunctions								-	-	-	-
A11.17.	ENGINE PRESSURE RATION (EPR) SYSTEM TR: Applicable System TOs											
A11.17.1.	EPR Transducer											
A11.17.1.1.	Theory of operation								-	-	-	-
A11.17.1.2.	Perform Operational Checks								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.17.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.17.2.	EPR Indicator											
A11.17.2.1.	Theory of operation								-	-	-	-
A11.17.2.2.	Inspect/Operate								-	-	-	-
A11.17.2.3.	Adjust Indicator								-	-	-	-
A11.18.	PITOT STATIC SYSTEM TR: Applicable System TOs											
A11.18.1.	Aims Computer											
A11.18.1.1.	Theory of operation								-	-	-	-
A11.18.1.2.	Perform Operational Checks								-	-	-	-
A11.18.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.18.2.	AAU-19/A Altimeter											
A11.18.2.1.	Theory of operation								-	-	-	-
A11.18.2.2.	Perform Operational Checks								-	-	-	-
A11.18.3.	AAU-27 Altimeter											
A11.18.3.1.	Theory of operation								-	-	-	-
A11.18.3.2.	Perform Operational Checks								-	-	-	-
A11.18.4.	Airspeed Indicator											
A11.18.4.1.	Theory of operation								-	-	-	-
A11.18.4.2.	Perform Operational Checks								-	-	-	-
A11.18.5.	Mach-Airspeed Indicator											
A11.18.5.1.	Theory of operation								-	-	-	-
A11.18.5.2.	Perform Operational Checks								-	-	-	-
A11.18.6.	Vertical Velocity Indicator											
A11.18.6.1.	Theory of operation								-	-	-	-
A11.18.6.2.	Perform Operational Checks								-	-	-	-
A11.19.	GLOBAL POSITIONING/ INERTIAL NAVIGATION SYSTEMS (INS) TR: Applicable System TOs											
A11.19.1.	Embedded Global Positioning INS (EGI)											
A11.19.1.1.	Theory of operation								-	-	-	-
A11.19.1.2.	Perform Operational Checks								-	-	-	-

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.19.1.3.	Isolate/Repair malfunctions								-	-	-	-
A11.19.1.4.	Perform Operational Flight Plan Load								-	-	-	-
A11.19.2.	Integrated Control/Display Unit (ICDU)											
A11.19.2.1.	Theory of operation								-	-	-	-
A11.19.2.2.	Perform Operational Checks								-	-	-	-
A11.19.2.3.	Isolate/Repair malfunctions								-	-	-	-
A11.19.2.4.	Perform Operational Flight Plan Load								-	-	-	-
A11.19.3.	Bus Subsystem Interface Unit (BSIU)											
A11.19.3.1.	Theory of operation								-	-	-	-
A11.19.3.2.	Perform Operational Checks								-	-	-	-
A11.19.3.3.	Isolate/Repair malfunctions								-	-	-	-
A11.19.4.	GINS Control Panel											
A11.19.4.1.	Theory of operation								-	-	-	-
A11.19.4.2.	Perform Operational Checks								-	-	-	-
A11.19.4.3.	Isolate/Repair malfunctions								-	-	-	-
A11.19.5.	Data Loader											
A11.19.5.1.	Theory of operation								-	-	-	-
A11.19.5.2.	Perform Operational Checks								-	-	-	-
A11.19.5.3.	Isolate/Repair malfunctions								-	-	-	-
A11.19.6.	Power Supply and Conditioning Unit/AMPS 2000											
A11.19.6.1.	Perform Voltage/Capacitance Checks								-	-	-	-
A11.19.6.2.	Charge/Recondition Batteries								-	-	-	-
A11.20.	TEST EQUIPMENT											
A11.20.1.	AHRS Test Bench											
A11.20.1.1.	Operate								-	-	-	-
A11.20.1.2.	Calibrate								-	-	-	-
A11.20.1.3.	Inspect/Repair								-	-	-	-
A11.20.2.	Three Axis Tilt Table											

E-3 & E-8 TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A11.20.2.1.	Inspect/Lubricate								-	-	-	-
A11.20.3.	Scorsby Table											
A11.20.3.1.	Inspect/Lubricate								-	-	-	-

ELECTRONIC PRINCIPLES TRAINING REQUIREMENTS

STS 2A0X1B

	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
1. Tasks, Knowledge And Technical References										
	5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS

ATTACHMENT 12

NOTE 1: This attachment identifies the Air Force standardized STS electronic fundamentals and applications STS entries.

NOTE 2: All course requirements are trained in the 3-level resident wartime course.

NOTE 3: Users are responsible for annotating training references to identify current references pending STS revision.

NOTE 4: Core Tasks are identified by an asterisk (*) in the appropriate column. Items marked in columns 2a or 2b marked with a “*R” are optional core tasks for ANG and AFRC.

NOTE 5: Proficiency codes with parentheses indicate that training is provided within the specialty course, not the Electronic Principles course

A12.1.	ELECTRONICS SUPPORT SUBJECTS									
A12.1.1.	Safety TR: TO 31-1-141-1								B	-
A12.1.2.	First Aid TR: AFPAM 36-2241, Vol. 1								B	-
A12.1.3.	Electrostatic Discharge (ESD) Control TR: TO 00-25-234								B	B
A12.1.4.	Electromagnetic Effects (EMP/EMI) TR: TOs 31-4-141-12, -13								B	-
A12.1.5.	Metric Notation TR: TO 31-1-141-5									
A12.1.5.1.	Powers of Ten								B	-
A12.1.5.2.	Electrical Prefixes								B	-
A12.2.	USE TEST EQUIPMENT TR: Applicable equipment TO(s)/manual(s)									
A12.2.1.	Analog Multimeter								2b	-
A12.2.2.	Digital Multimeter		*						2b	-
A12.2.3.	Oscilloscope		*						2b	-
A12.2.4.	Signal generator								2b	-
A12.2.5.	Frequency counter								(2b)	-
A12.2.6.	Field strength tester								-	-
A12.2.7.	Capacitor tester								-	-
A12.2.8.	Capacitor substitution box								-	A
A12.2.9.	Logic analyzer								-	-
A12.2.10.	Signature analyzer								-	-
A12.2.11.	Spectrum analyzer								(2b)	-
A12.2.12.	Power measurement devices								(2b)	-

ELECTRONIC PRINCIPLES TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A12.2.13.	Clinometer								-	-	2b	-
A12.2.14.	Use Time Domain Reflectometer								-	-	2b	-
A12.2.15.	Modulation Meter								-	-	2b	-
A12.2.16.	Distortion Analyzer								-	-	2b	-
A12.2.17.	Bus Analyzer								-	-	-	-
A12.2.18.	Decade Resistor								-	-	-	-
A12.2.19.	Spotmeter								-	-	-	-
A12.2.20.	Watt Meter								-	-	2b	-
A12.2.21.	Milliohm Meter, Digital								-	-	2b	-
A12.2.22.	Synchro Tester								-	-	-	-
A12.2.23.	Tube Tester								-	-	-	-
A12.2.24.	Power Supply								-	-	-	-
A12.2.25.	Digital Logic Probe								-	-	-	-
A12.2.26.	DC Restorer								-	-	-	-
A12.2.27.	Logic Current Tracer								-	-	-	-
A12.2.28.	Logic Pulser								-	-	-	-
A12.2.29.	Logic Analyzer								-	-	-	-
A12.2.30.	Audio Oscillator								-	-	-	-
A12.3.	BASIC CIRCUITS TR: TOs 31-1-141-2, 31-1-141-9											
A12.3.1.	Direct Current (DC)											
A12.3.1.1.	Terms								B	-	-	-
A12.3.1.2.	Theory								B	-	-	-
A12.3.1.3.	Calculations								B	-	-	-
A12.3.2.	Alternation Current (AC)											
A12.3.2.1.	Terms								B	-	-	-
A12.3.2.2.	Calculations								B	-	-	-
A12.4.	BASIC CIRCUIT COMPONENTS											
A12.4.1.	Resistors TR: TOs 31-141-2, -15											
A12.4.1.1.	Theory								B	-	-	-
A12.4.1.2.	Color Code								B	-	-	-
A12.4.1.3.	Troubleshoot								2b	-	-	-

ELECTRONIC PRINCIPLES TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A12.4.2.	Inductors TR: TOs 31-1-141-2, -8, -15											
A12.4.2.1.	Theory								B	-	-	-
A12.4.2.2.	Troubleshoot								2b	-	-	-
A12.4.3.	Capacitors TR: TOs 31-1-141-2, 31-1-141-5, 31-1-141-15											
A12.4.3.1.	Theory								B	-	-	-
A12.4.3.2.	Troubleshoot								2b	-	-	-
A12.4.4.	Resistive/Capacitive/Inductive (RCL) Circuits Theory TR: TO 31-1-141-2											
A12.4.4.1.	Basic								B	-	-	-
A12.4.4.2.	Resonant								B	-	-	-
A12.4.4.3.	Frequency-Sensitive Filter								B	-	-	-
A12.5.	ELECTROMAGNETIC DEVICES											
A12.5.1.	Transformers TR: TOs 31-1-141-2, -3, -13, -15											
A12.5.1.1.	Theory								B	-	-	-
A12.5.1.2.	Troubleshoot								2b	-	-	-
A12.5.2.	Relays and Solenoids TR: TO 31-1-141-3											
A12.5.2.1.	Theory								B	B	-	-
A12.5.2.2.	Troubleshoot Relays								2b	-	-	-
A12.5.3.	Motor Theory TR: TO 31-1-141-9											
A12.5.3.1.	Direct Current (DC)								B	-	-	-
A12.5.3.2.	Alternating Current (AC)								B	-	-	-
A12.5.4.	Generator Theory TR: TO 31-1-141-9, -13											
A12.5.4.1.	Direct Current (DC)								B	-	-	-
A12.5.4.2.	Alternating Current (AC)								B	-	-	-
A12.5.5.	Synchro/Servo TR: TO 31-1-141-9											
A12.5.5.1.	Theory								B	B	-	-
A12.5.5.2.	Fault Isolate								b	-	-	-

ELECTRONIC PRINCIPLES TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A12.5.6.	Transducer Theory								B	-	-	-
A12.6.	SOLID STATE DEVICES											
A12.6.1.	Diodes TR: TO 31-1-141-4											
A12.6.1.1.	Theory								B	B	-	-
A12.6.1.2.	Troubleshoot								2b	-	-	-
A12.6.2.	Bipolar Junction Transistors TR: TO 31-1-141-4											
A12.6.2.1.	Theory								B	-	-	-
A12.6.2.2.	Troubleshoot								2b	-	-	-
A12.6.3.	Special Purpose Device Theory											
A12.6.3.1.	Zener Diode TR: TO 31-1-141-4								B	-	-	-
A12.6.3.2.	Light Emitting Diode (LED)								B	-	-	-
A12.6.3.3.	Liquid Crystal Display (LCD)								B	-	-	-
A12.6.3.4.	Integrated Circuits (IC)								B	B	-	-
A12.6.3.5.	Metal Oxide Semiconductor Field Effect Transistor (MOSFET)								B	-	-	-
A12.6.3.6.	Operational Amplifiers								B	B	-	-
A12.7.	TRANSISTOR AMPLIFIER CIRCUITS TR: TOS 31-1-141- 1, -4											
A12.7.1.	Theory								B	B	-	-
A12.7.2.	Stabilization								B	-	-	-
A12.7.3.	Coupling								B	-	-	-
A12.7.4.	Troubleshooting								2b	-	-	-
A12.8.	POWER SUPPLY CIRCUITS TR: TO 31-1-141-3											
A12.8.1.	Theory											
A12.8.1.1.	Rectifiers								B	B	-	-
A12.8.1.2.	Filters								B	B	-	-
A12.8.1.3.	Voltage Regulators								B	B	-	-
A12.8.2.	Troubleshoot								2b	-	-	-
A12.9.	WAVE GENERATING CIRCUITS TR: TO 31-1-141-3											
A12.9.1.	Theory											

ELECTRONIC PRINCIPLES TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/ Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A12.9.1.1.	Oscillators								B	-	-	-
A12.9.1.2.	Multivibrators								B	-	-	-
A12.9.1.3.	Waveshaping Circuits								B	-	-	-
A12.9.2.	Fault Isolate								2b	-	-	-
A12.10.	DIGITAL NUMBERING SYSTEMS TR: TO 31-1-141-5											
A12.10.1.	Conversions											
A12.10.1.1.	Binary								B	B	-	-
A12.10.1.2.	Octal								B	B	-	-
A12.10.1.3.	Hexadecimal								B	B	-	-
A12.10.1.4.	Binary Coded Decimal								B	-	-	-
A12.10.2.	Binary Math Operations								B	B	-	-
A12.10.3.	Octal Math Operations								-	B	-	-
A12.10.4.	Hexidecimal Math Operations								-	B	-	-
A12.10.5.	Binary Coded Systems Math Operations								-	B	-	-
A12.11.	DIGITAL LOGIC CIRCUITS TR: TOs 31-1-141-3, -4, -9											
A12.11.1.	Theory											
A12.11.1.1.	Gates								B	B	-	-
A12.11.1.2.	Flip-flops								B	B	-	-
A12.11.1.3.	Counters								B	B	-	-
A12.11.1.4.	Registers								B	B	-	-
A12.11.1.5.	Combinational Logic Circuits								B	B	-	-
A12.11.2.	Troubleshoot								2b	-	-	-
A12.11.3.	Digital to Analog (DA) and Analog to Digital (AD) Converters Theory								B	B	-	-
A12.11.4.	Transistor to Transistor (TTL) Logic								-	B	-	-
A12.11.5.	Complementary Metal Oxide Semi-Conductor (CMOS)								-	B	-	-
A12.12.	BASIC COMPUTER FUNDAMENTALS TR: TO 31- 1-141-6, USAF CBT System (http://214.3.105.136/default.asp)											

ELECTRONIC PRINCIPLES TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A12.12.1.	Computer Theory											
A12.12.1.1.	Hardware								B	-	-	-
A12.12.1.1.1.	Operation Principles								-	B	-	-
A12.12.1.1.2.	Types of Memories								-	B	-	-
A12.12.1.2.	Software											
A12.12.1.2.1.	Operating Systems								B	-	-	-
A12.12.1.2.2.	Virus Protection								B	-	-	-
A12.12.1.2.3.	Diagnostics								B	-	-	-
A12.12.1.2.4.	Applications								B	-	-	-
A12.12.1.3.	Peripherals								B	-	-	-
A12.12.2.	Network Theory											
A12.12.2.1.	Components								B	-	-	-
A12.12.2.2.	Types								B	-	-	-
A12.12.2.3.	Topologies								B	-	-	-
A12.12.2.4.	Communication Mediums								B	-	-	-
A12.13.	BASIC COMMUNICATIONS THEORY											
A12.13.1.	Antenna TR: TO 31-1-141-12								B	B	-	-
A12.13.2.	Transmission Lines TR: TO 31-1-141-11								B	-	-	-
A12.13.3.	Waveguides TR: TO 31-1-141-11								B	B	-	-
A12.13.4.	Transmitters TR: TO 31-1-141-3, -9											
A12.13.4.1.	Amplitude Modulation (AM)								B	-	-	-
A12.13.4.2.	Frequency Modulation (FM)								B	-	-	-
A12.13.4.3.	Single Side Band								-	B	-	-
A12.13.4.4.	Pulse Modulation								-	B	-	-
A12.13.5.	Receivers TR: TO 31-1-141-3, -9											
A12.13.5.1.	Amplitude Modulation (AM)								B	-	-	-
A12.13.5.2.	Frequency Modulation (FM)								B	-	-	-
A12.13.5.3.	Single Side Band								-	B	-	-
A12.13.5.4.	Pulse Modulation								-	B	-	-

ELECTRONIC PRINCIPLES TRAINING REQUIREMENTS

STS 2A0X1B

		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training/Information Provided (See Note)			
1. Tasks, Knowledge And Technical References		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Lvl	7 Lvl	Training Start	Training Complete	Trainee Initials	Trainer Initials	Certifier Initials	CRS	CDC	CRS	CDC
A12.14.	SOLDER AND DESOLDER TR: TO 00-25-234											
A12.14.1.	Terminal Connection	*							2b	-	-	-
A12.14.2.	Printed Circuit Board (PCB)								2b	-	-	-
A12.14.3.	Multipin Connector	*							2b	-	-	-
A12.14.4.	Coaxial Connector	*							2b	-	-	-
A12.15.	ASSEMBLE SOLDERLESS CONNECTORS TR: TO 1-1A-14											
A12.15.1.	Crimped Connection	*							2b	-	-	-
A12.15.2.	Coaxial Connector	*							2b	-	-	-
A12.15.3.	Multipin Connector	*							2b	-	-	-
A12.16.	BOOLEAN EQUATIONS TR: TO 31-1-141-5											
A12.16.1.	Diagram to Equation								-	B	-	-
A12.16.2.	Equation to Diagram								-	B	-	-

SECTION B - COURSE OBJECTIVE LIST

4. Measurement: Each proficiency coded CFETP task or knowledge item taught at the technical school is measured through the use of an objective. An objective is a written instruction for the student so that he or she knows what is expected of him/her to successfully complete training on each task. Each objective is composed of a condition, behavior, and standard; which states what is expected of the student for each task. The condition is the setting in which the training takes place (e.g., TOs, type of equipment, etc). The behavior is the observable portion of the objective (e.g., perform an operational check). The standard is the level of performance that is measured to ensure the STS proficiency code level is attained. Each objective uses letter code(s) to identify how it is measured. All objectives use the PC code(s) which indicates a progress check is used to measure subject or task knowledge. W indicates a comprehensive written test and is used to measure the subject or task knowledge at the end of a block of instruction. PC/W indicates a subject or task knowledge progress check and a separate measurement of both knowledge and performance elements using a written test.

5. Standard: The standard of written examinations is 70% to 80%, depending on the number of questions on the test. Standards of performance are indicated in the objective and are also indicated on the individual progress check checklist. The checklist is used by the instructor to document each student's progress on each task. Instructor assistance is provided as needed during the progress check, and students may be required to repeat all or part of the behavior until satisfactory performance is attained. Students must satisfactorily complete all PCs prior to taking the written test.

6. Proficiency Level: Review column 4A or 4C(1) of the STS to determine the proficiency level of a particular task or knowledge item. Review the course objective list to determine which STS item the objective supports. Review the proficiency code key in Part II, Section A of this CFETP for an explanation of the proficiency codes. Most task performance is taught to the '2b' proficiency level which means the students can do most parts of the task, but does need assistance on the hardest parts of the task (partially proficient). The student can also determine step by step procedures for doing the task. For tasks that are taught to the '3c' proficiency level, students can do all parts of the task and only require a spot check on completed work (competent). The student can also identify why and when a task must be done and why each step is needed.

7. Course Objectives: A detailed listing of initial skills or craftsman course objectives may be obtained by submitting a written request to the AETC Training Manager (2A0X1B), 365 TRS/TRR, 609 9th Ave., Sheppard AFB TX, 76311-2335 or by e-mail (richard.greenwell@sheppard.af.mil).

SECTION C - OJT SUPPORT MATERIAL

8. This section provides a list of OJT support packages. NOTE: AFIND 8 lists all qualification training packages (QTP). Though the following list of QTPs is not inclusive, it covers the subject areas most applicable to AFSC 2A0X1B. Courses can be downloaded from 81 TRSS

home page at the following URL: <https://www.keesler.af.mil/81trss/qflight/welcome.html>. For further information on the following courses, contact the OPR at:

81 TRSS/TSQS
601 D Street
Keesler AFB MS 39534-2229
DSN 597-3343

Course Number	Course Title	Developer
AFJQSXXXX-200A	Intro to Command, Control, and Comm Protection	81 TRSS
AFQTP2EXXX-201L	Communications-Electronics (C-E) Work Center Manager's Handbook	81 TRSS
AFQTP2EXXX-201LB	Communications-Electronic (C-E) Manager's Handbook	81 TRSS
AFQTP2EXXX-202A	Electrostatic Discharge Handbook	81 TRSS
AFQTP3C0X1-211RA	Computer Security Manager's Handbook	81 TRSS
AFQTP2EXXX-201G	Maintenance Support	81 TRSS
AFQTP2EXXX-207C	Advanced Radar Principles	81 TRSS
AFQTP2EXXX-201P	Work Center Test Equipment Management	81 TRSS
AFQTP2EXXX-201J	Maintenance Training Program	81 TRSS
AFQTP542X2-214B	Electronic and Logic Circuitry	81 TRSS

SECTION D - TRAINING COURSE INDEX

9. Purpose. This section identifies training (mandatory/optional) courses available to the Avionic Test Station and Aircraft Component specialty, and it shows how the courses are used by each MAJCOM in their career field training programs. For further information on the following courses, contact the 2A0X1B Training Manager at:

365 TRS/TRR
609 9th Avenue
Sheppard AFB TX 76311-2335
DSN 736-3245

10. Air Force In-Resident Courses:

Refer to the *Air Force Education and Training Course Announcements (ETCA)* located at the following URL: <https://hq2af.keesler.af.mil/etca.htm>, for information on all courses listed in this index.

COURSE NO.	COURSE TITLE	OPR	USER
J3ABR2A031B 006	Heavy Aircraft Avionics Test Station and Aircraft Component Apprentice Training	365 TRS	AF, ANG, AFRC, FMS

COURSE NO.	COURSE TITLE	OPR	USER
J3ABR2A031B 007	Fighter Aircraft Avionics Test Station and Aircraft Component Apprentice Training	365 TRS	AF, ANG, AFRC, FMS
J3ACR2A071B 001	Avionic Test Station and Aircraft Component Craftsman Training	365 TRS	AF, ANG, AFRC

11. Air Force Institute for Advanced Distributed Learning (AFIADL) Courses:

For further information on the following career development courses (CDC), contact the course manager at the address below or refer to the AFIADL URL:

<http://www.maxwell.af.mil/au/afiadl/>.

365 TRS/TTAD
609 9th Avenue
Sheppard AFB TX 76311-2335
DSN 736-6489

COURSE NO.	COURSE TITLE	USER
CDC 2A051	Avionic Test Station and Aircraft Component Journeyman	AF
CDC 2A051B	Avionic Test Station and Aircraft Component Journeyman	AF
CDC 2AX7X	Aerospace Maintenance Craftsman	AF

12. Exportable Courses:

For further information on the following exportable courses, contact the OPRs at:

367 TRSS/TSIMD 6058 Aspen Avenue Hill AFB UT 84056-5805 DSN 777-2555	362 TRS/TRR 613 10th Avenue Sheppard AFB TX 76311-2352 DSN 736-5206
---	--

The 367 TRS course catalog can be ordered by phone, DSN 777-0160/7830, or viewed on-line at <http://www.hill.af.mil/367TRSS/findex.htm>. The 82 TRSS course catalog (including 362 TRS courses) can be viewed on-line at <https://webi.sheppard.af.mil/82trg/82trss/ttc/default.htm>.

COURSE NO.	COURSE TITLE	OPR	USER
C5AKM 00TIV0001	Troubleshooting Techniques (CD-ROM IMI)	367 TRS	AF
C5AKM 00TVT0000	FOD Prevention (VHS tape or CD-ROM IMI)	367 TRS	AF
C5AKM 00TVT0001	Safety and Radio Frequency Radiation (VHS tape)	367 TRS	AF
C5AKM 00TVT0011	Cold Weather Safety (VHS tape)	367 TRS	AF
Z6AGM 00TCB0002	Multimeter Familiarization (CD-ROM IMI)	367 TRS	AF
Z6AKM 00QIV0009	Torque Wrench Familiarization	367 TRS	AF
J6ANU00066-038	Air Force Technical Order System (General)	362 TRS	AF
J6ANU00066-039	Air Force Technical Order System (Advanced)	362 TRS	AF
J6AZU00066-058	Air Force Maintenance Data Collection System	362 TRS	AF
J6AZU00066-043	CAMS for Flightline/Backshop	362 TRS	AF

13. The United States Air Force Computer Based Training System

The purpose of the USAF CBT System is to provide information technology training to Air Force military personnel and to Department of the Air Force civilian employees. CBT is primarily an on-the-job training (OJT) resource, and it should be used by the workcenter supervisor to enhance the scope/quality of training already available, to reduce training costs, and to provide training options not otherwise available. The number of available courses are too numerous to list here. Course catalogs may be viewed on the following URLs:

LivePlay courses (Nov 99): http://www.afca.scott.af.mil/cbt/nov99courselist_lp.htm

Downloadable courses (Nov 99): http://www.afca.scott.af.mil/cbt/nov99courselist_dl.htm

•USAF CBT System AFCA Home Page (<https://afcbt.den.disa.mil/USAFCBT/>)

This site serves as a forum for CBT users. It contains information related to the USAF CBT System, including their authorized user and course library distribution policies. Their goal for this site is to provide current information about the USAF CBT System to AF users. They plan to create AF newsletters for posting to this site. Please keep checking this page for future developments!

•USAF CBT System Management

The AFCA Training Management Branch (AFCA/XPFT) is the Program Management Office for the USAF CBT System. AFCA/XPFT stands ready to provide assistance with USAF CBT System questions. They may be contacted at HQ AFCA/XPFT, afca-xpft@scott.af.mil, (618) 256-2570, DSN 576-2570 .

14. Training Detachment (TD) Courses:

There are no 2A0X1B TD courses available at this time. For further information on the TD courses, contact the OPRs at:

372 TRS/TXFI
912 I Ave. Suite 4

373 TRS/TXFI
912 I Ave. Suite 4

Sheppard AFB, TX 76311-2362
DSN 736-4424

Sheppard AFB, TX 76311-2362
DSN 736-4424

15. Course Under Development/Revision:

Currently, both resident and non-resident training courses are in development. The new apprentice training courses, J3ABR2A031B 006/007, Heavy/Fighter Aircraft Avionics Test Station and Aircraft Component Apprentice Training, is scheduled to be complete and operational by January, 2003. The new CDCs 2A051B, Avionic Test Station and Aircraft Component Journeyman Training, is in production and shall be complete and fielded in May, 2003.

SECTION E – MAJCOM UNIQUE REQUIREMENTS

16. Currently, only Air Combat Command has a MAJCOM mandatory course list (MMCL). MAJCOMs change mandatory course requirements occasionally. Up-to-date ACC requirements can be obtained at URL <https://lg.acc.af.mil/lgq/lqqt/NEWLGQTHOME.htm>. Refer to the HQ ACC MMCL for additional information. As of the most recent ACC MMCL, dated 19 Mar 01, there are no mandatory course requirements for this AFSC.

17. Additional courses available from ACC.

Contact the ACC Logistics Readiness Training Center (LTRC) course OPRs at URL <http://www.hill.af.mil/acc/contents.ssi> or the following address and phone numbers:

ACC PMS/OL-CA
6058 Aspen Avenue
Hill AFB UT 84056-5805
DSN 777-5108 Fax (DSN) 777-4278

COURSE NO.	COURSE TITLE
Y140009	ACC Production Superintendent Course
Y140015	ACC Maintenance Instructor Course
Y140020	ACC Maintenance Training Management Course
Y140021	ACC Instructional System Design Course