

CBM+ SUCCESS STORIES

USMC LAV Methodology

The S&R Foundation is the Smart Platform

LAV-25 Component Locator

CBM Candidate Master Parts List

53 Parts

Currently lists -2410 tracked

parts

And additional life limited parts ---mainly rotating components

Main rotor head

M/R Hub **Trunion damper** Upper bearing

PC link rod ends

PC link

Air Data Processor bearing (A-model)

Lower bearing

Swashplate bearing

Derotation Unit (D-model) M/R Swashplate

Straps Pitch housing

Lead-lag link Feathering bearing Lead-lag damper

Main rotor blade

Tip cap Rod end (damper)

M/R blade attach pin

Tail rotor head

T/R fork T/R hub

T/R

swashplate

& bearing PC links Intermediate GB T/R strap T/R GB Hanger Bearingve Flange

T/R blade

Main Transmission Clutch (left/right)

APU APU clutch

ACC clutch (primary/seconda shaft

M/R drive plate

M/R drive shaft (Gearshaft-spur)

Hydraulic Pump

(Primary & Utility) **Lube Pumps** Generator

Shaft Driven Compressor

(A-model only)

Engine (No. 1 & 2)

Nose GB (No. 1 & 2)

Quill Shaft Engine Starter

Diagnostics

Exist

Prognostics

Status 19 April 05

Implementing CBM Today

Aviation Engineering Directorate Developing Al

SYSTEM	ITEM	ACTION / BENEFIT
AH-64	M/R Swashplate	AWR eliminates 50 Hr bearing inspection (between 1750 and 2250 hrs)
AH-64	APU Clutch	AWR eliminates Vibration Checks at installation and Phase
AH-64	Aft Hanger Bearing	Safety Improvement w/ continuous diagnostic monitoring
AH-64	Fwd Hanger Bearing	Safety Improvement w/ continuous diagnostic monitoring
UH-60	Oil Cooler Axial Fan Bearing	AWR authorizes continuous CBM monitoring to eliminate 120 hr check
UH-60	Engine Output Drive Shaft	AWR authorizes continuous CBM monitoring to eliminate 120 hr check

[•] AWRs are under development

AH-64 AWR releases will enable CBM process on instrumented A/C

[•] UH-60 AWR releases will enable CBM process on instrumented A/C

Bottom Line: Savings equate to one additional battalion of combat power per year in the fleet!

Condition Based Maintenance (CBM)

AED

PMs

MG JAMES H. PILLSBURY

COMMANDER

US Army Aviation & Missile Command

CLOE Benefits To The Warfighter

Platform/Soldier

- At-platform digital data
- Reduced reporting burden
- Rapid, flexible log commo
- Multi-platform CPME

Tactical CDR

- Enhanced SA
- Improved mission turnaround
- Improved combat readiness

FMT

- One trip with the right parts & tools to complete the job the first time
- Supervisors have info to move resources to meet needs

Logistician

- Near real-time platform/fleet status
- Tailor log requirements parts, ammo & fuel
- Improved logistics SA

Life Cycle Manager

- Improved safety management
- Enhanced fleet management
- PM/OEM can focus product improvements on reliability drivers
- Accurate forecasting

Enterprise

- 2-way CBM data flow
- Accurate demand forecasting
- Fill pipeline based on actual consumption
- Suppliers get more lead time to meet demand
- Increased component surveillance

Joint Strike Fighter

Prognostics and Health Management

Performance Monitoring / Trending

PTMS (IPP, Filters, Reservoirs, Coalescer, etc.)

Fuel System (Pumps, Valves, Heat Exchanger) Weapon Bay Door Drive (Pump Speed & Swashplate Angle)

Rotary Actuators, EHAs

Weapon Racks

OBIGGS Filter

Auto Calibration / Gain Trending

Radar **Displays**

Fuel Probes

Stick & Throttle

Cross-Comparison (Redundancy Manageme

Flight Controls (VMC, Inceptors, EHAs, Sens

Hydraulic System (Pumps, Filter, Reservoirs, Accumulaters) (Degraded modes, Emergency Power)

Fuel Probes

Capacity Trending

28 & 270 volt Batteries **Cryo Cooling Capacity**

ESA (loss of Elements)

OBIGGS / OBOGS

HIPPAG Recharge Rate

Information Management

Model-Based

Reasoning, Trending, Pattern

Recognition (Enhanced

Operational Loads/Usage Monitoring agnostics, Fault Isolation) **Enhanced Sensor Technologies**

Engine - FOD Detection, Oil Debris, Structures, Landing / Arresting Gear

Oil Condition, Blade Tip MonitoringGun, EPS Starter/Generator **CSMU (Write Cycles) Vibration Monitoring**

SDLF - FOD Detection, Oil Debris,

Oil Condition, Shaft Alignment / Torque, Off-Board Technologies

Clutch Wear / Vibration Diagnostic Tools

Brake Temperature Intelligent Help

Landing Gear (Strut Servicing, 'Smart Tire') Prognosis Models

Automated Testing

WBDD Actuator Backlash

External Fuel Tanks

RIOs, VSP Software

Nose Wheel Steering Friction Co

CSMU (Periodic Read/Write Test

Aircraft Wiring

M Is an Integral Part of Every Facet and Subsystem of the Weapon Sys

Air Force Initiative: AIRCRAFT MAINTENANCE INTUITIVE TROUBLESHOOTING (AMIT) _

AMIT Tool

- Tech Data presentation that includes
 - Electronic Tech Data
 - Discrepancy, repair, and parts history
 - Shop-level hints, notes, guidance as Log Book Entries
 - Collaborative Tools
- All at the point of Maintenance (POM)
- Supporting technologies
- UID, Part number tracking, automated discrepancy reporting (POM-X, AC dowload, etc.), on-board sensors, diagnostics, prognostics, supply interface, POM AFTO-22, POM depot collaboration, EDCL
- •FY 06 Field Tests

CG-47 Class Cost Savings Summary (99-03)

- ICAS vs. Non-ICAS (1999 2003)
 - 14 ICAS; 13 Non-ICAS Ships (2002 & 2003)
 - 13 ICAS; 14 Non ICAS Ships (1999 -2001)
- Thirteen monitored systems:
 - GTM, GTG, HP Air, LP Air, Distilling, AC, Refer, Fire & SWS, Lube Oil, Fuel Oil, CPP, Steering, MRG
 - -Fuel flow meters
- Costs
 - -OARS data (1999 2003)
 - -No Sailor labor included in money saved
 Annual Savings (Existing
 Installs)
 - \$6.6M
 - 165.2 man-years

Class Wide for 15 Life Yr Span

- \$192M
- 4779 man-years

Savings & Manpower Reduction

- Maintenance Savings: \$347K / ship / year
- Fuel Usage: \$126K / ship /

\$473K Savings / ship / yr

11.8 Man-yr savings / ship / yr

Complete Package Figures

- Installation: \$329K
- Tech Refresh: \$187K
- Support: \$25K/yr
- FYDP ROI: 3.55

Pay Back: 11 months /

ROI: 3.55

System Expansion, Advanced Diagnostics, Prognostics, D5 will impr

Condition Based Maintenance Plus (CBM+)

Description

CBM+ is an umbrella initiative designed to integrate "best-of-breed" maintenance strategies and concepts (including, but not limited to Condition Based **Maintenance and Reliability Centered Maintenance**) with emerging diagnostics and prognostics technology to increase maintenance efficiency and productivity and decrease weapon system sustainment costs. CBM+ capitalizes on advances in technology and commercial information processing capabilities to support maintenance and logistics operations. CBM+ is not a single-event solution, but a maintenance improvement approach that repeatedly challenges weapons platform and equipment managers to collect meaningful information, analyze system performance, assess new technologies and processes, and implement effective solutions that enable improved capabilities.

Expected Outcomes

Continuous Process Improvement identifies processes within the sustainment value chain which are constraining the delivery of required materiel readiness, and provides the opportunity to substitute better processes. By employing the more efficient processes identified under the CBM+ initiative, the cost of readiness can be reduced up to 20% without reducing materiel availability.

Tier 2 FL Capability: Agile Sustainment

Enables the following Agile Sustainment Capabilities:

- Industrial base meets routine and surge requirements
- Sustaining organizations meet routine and surge requirements
- Collaborate with the civilian sector to take advantage of advanced business practices, commercial economies, and global non-military networks
- Remotely monitor and diagnose system health and to sense, predict, anticipate, and report failures and consumption, and thus anticipate demand associated with current, modernized, and transformed forces and weapons systems
- Upgrade current systems and field future weapons systems with designed-in deployability, reliability, maintainability, availability, sustainability, and interoperability to increase readiness and reduce logistics requirements and costs

Milestones

Sep 05 RCM across DoD assessment

Oct 05 Metrics for CBM+

Jan 06 Annual assessment for Service CBM+Plans

Jul 06 Education and Training Elements for CBM+

Mar 07 Policy Guidance for CBM+