

KAMAN

Rotor Tips

KAMAN AIRCRAFT CORPORATION

JANUARY-FEBRUARY
1967

President—General Manager
CHARLES H. KAMAN

Vice President—Test Operations/ Customer Service
WILLIAM R. MURRAY

Director of Customer Service
WILLIAM E. ZINS

Customer Service Manager
ROBERT J. MYER

Editor
EVERETT F. HOFFMAN

THE COVER

Shown are KAC-designed rescue devices—The Net, Forest Penetrator, Fishpole Boom, Fire Suppression Kit, and Loud Hailer. Cover by Donald Tisdale, Service Publications.

ADDRESS ALL INQUIRIES TO:

Kaman Rotor Tips
Customer Service Dept.
Kaman Aircraft Corp.
Old Windsor Road
Bloomfield, Conn. 06002

Kaman Rotor Tips is published by the Customer Service Department of the Kaman Aircraft Corporation for informational purposes only and is not to be construed as authority for making changes in aircraft or equipment. This publication DOES NOT in any way supersede operational or maintenance directives set by the Armed Services. Written permission must be obtained from Kaman Aircraft before any material in Rotor Tips can be published.

In This Issue

UH-2 Modification Begins	3
HH-43 Auxiliary Fuel Tank	5
Timely Tips	7
SEASPRITE Activities	8
Q's and A's	10
Southeast Asia	12
Design For Rescue (Part I)	14
SAR NAS Cecil Field	18
UH-2 Flapping Bearing Tool	21
HUSKIE Happenings	22

KAMAN SERVICE REPRESENTATIVES

DONALD P. ALEXANDER
JERARD A. BOUTIN
DONALD G. BEASLEY
DONALD R. TANCREDI
NAS Lakehurst, N. J.

FRANK J. HEFFERNAN
NAS Alameda, Calif.
NAS Lemoore, Calif.
NAS Whidbey, Wash.
NAF Crows Landing, Calif.

WILLIAM C. MORRIS
NAS Norfolk, Va.
NAS Oceana, Va.
MCAS Cherry Pt., N. C.

DAVID M. RUSH
NAF Naples, Italy

HOMER C. HELM
GORDON R. FICKES
DONALD R. DELANEY
NORMAN M. MYERS
NAS Atsugi, Japan
NAS Cubi Point, P. I.

WILLIAM C. WELLS
NATC Patuxent River, Md.

DONALD T. LOCKRIDGE
RICHARD J. FAIN
WALTER I. CHASE
PAUL D. WALLBANK
WAYNE H. ZARLING
NAAS Ream Field, Calif.
NAS Miramar, Calif.
NAS Adak, Alaska

JOHN R. LaCOUTURE
O&R North Island, Calif.

RICHARD A. REYNOLDS
MICHAEL T. FIASCHETTI
USS Wright

CLINTON G. HARGROVE
DONALD F. ASHEY
WILLIAM C. BARR
HORACE F. FIELD
EDWARD F. NOE
Iran

PAUL F. WHITTEN
NAS Jacksonville, Fla.
NAS Cecil Field, Fla.
NAS Key West, Fla.
NAS Pensacola, Fla.
MCAS Beaufort, S. C.

THOMAS C. LEONARD
NAS Corpus Christi, Tex.
NAAS Kingsville, Tex.
NAAS Chase Field, Tex.

LOGISTIC REPRESENTATIVES

JOHN W. HENDRICKSON
NAS Lakehurst, N. J.

BILL L. MAGNAN
O&R NAS Jacksonville, Fla.

LLOYD R. GARDNER
NAAS Ream Field, Calif.

What's With The Twin?

UH-2 MODIFICATION TO TWIN-ENGINE BEGINS

INDUCTION - UH-2's from the Fleet are now being modified at Kaman Aircraft to the twin-engine configuration. Conversion work on the aircraft began more than a month ago and marks an important step in the program which calls for a three-month modification rework time for each aircraft inducted. While the aircraft are at KAC, all significant UH-2 improvement changes will be incorporated and the aircraft will also undergo a complete Progressive Aircraft Rework (PAR). As each UH-2 in the Fleet completes its current service tour, it will become a candidate for modification at Kaman Aircraft. Selection will be made from these helicopters every month.

BIS - Meanwhile a comprehensive two-month Navy evaluation of the UH-2C has begun by the Board of Inspection and Survey (BIS) at the Naval Air Test Center, NAS Patuxent River, Md. The schedule calls for one of the two UH-2C's being tested to undergo two weeks of instrumentation calibration and checkout while the second UH-2C will be subjected to a thorough electrical systems inspection and check-out. Afterward both helicopters will be evaluated for flight performance and mission supportability. The BIS program will provide a basis for Navy acceptance of the UH-2C for Fleet operations. Several weeks ago at the Kaman facility in Bloomfield, Conn., flight crews from the Test Center completed a preliminary evaluation of the twin-engine SEASPRITE. The flying qualities and general acceptability of the helicopter for Navy operations were evaluated to provide advance information and data for the BIS test program.

FIRST FROM FLEET—Cdr Glenn E. Skinner, Jr., middle, commanding officer of HC-2, NAS Lakehurst, N.J., delivered the first UH-2 from the Fleet to Kaman Aircraft for conversion to the twin-engine UH-2C configuration. Greeting Commander Skinner is Owen F. Polleys, right, KAC UH-2C program manager, and Lt Richard E. Klein, from the DCASO office at the plant.

TRAINING - While the preliminary evaluation of the UH-2C was nearing an end at KAC, maintenance personnel from NATC at Patuxent River were also at the Kaman plant receiving instruction on the aircraft.

NATOPS FLIGHT MANUAL - Another important step in the change-over from the single to the twin-engine helicopter, was the four-day Navy-KAC conference held several weeks ago to discuss the material to be included in the UH-2C NATOPS Flight Manual.

UH-2C TRAINING CLASS—Maintenance personnel from NATC, NAS Patuxent River, Md., receiving instruction on the twin-engined SEASPRITE at Kaman Aircraft. The mechanics and electricians who attended were scheduled for later participation in the BIS evaluation of the aircraft at Patuxent River. Left to right are Steven D. Cornelson, AE2, Leo A. Ginchereau, ADJ1, flight test division; Paul S. Roth, AMHAN, James D. Carnley, AE2, service test division; Francis O. Huegel, ADJ2, flight test division; Raymond S. Trembley, ADJAN, service test division; Alton R. Anderson, AEC, Ronald E. Hall, AE2, flight test division. Standing are John J. McMahon, KAC instructor; Jack L. King, training supervisor; and Michael T. Fiaschetti, instructor.

PRELIMINARY EVALUATION—NATC pilots Lt Gary W. Mowery, Flight Test, in pilot's seat, and Lt Fred B. Hover, Service Test, check cockpit of UH-2C during Navy evaluation at Kaman Aircraft. Watching are, left to right, Anthony D. Rita, KAC flight test engineer; GySgt Samuel G. Teel, USMC, and George A. White, AECS, from the Maintenance Engineering Analysis Branch (MEAB) at the naval air station. In second photo, the inspection — one of many — is completed with a discussion of the landing gear. Left

to right are Lieutenant Hover; Herbert W. Gewehr, KAC project flight test engineer; Herman G. Kolwey, NATC flight test engineer; Rita; and Lieutenant Mowery. Others who participated in the evaluation at KAC were Lt Harry H. Wolfe, MEAB; William Anderson and John Foster, NATC instrumentation engineers; Lt Troy Beatty, Flight Test; and SFC Ronald V. King, USA, MEAB. Harold Craig and Robert Messick from the Naval Air Test Center conducted the electrical inspection.

UH-2C FLIGHT MANUAL—Participants in the four-day NATOPS Flight Manual conference were, left to right, Jack C. Goodwin, KAC assistant chief test pilot; George L. Wood, conference coordinator and KAC technical author; Lt L. L. Stoker, HC-1; Cdr Robert C. Olive, NAVAIRSYSCOM; William E. Zins, KAC director, customer service; Lt Charles D. Craft, HC-4; LCdr Raymond K. McCullough, HC-2; C. Ray McMillan, KAC test pilot; LCdr Richard B. Dawson, HC-4; Daniel Cardono, DCASO; Conference Chairman Cdr William F. Quarg, and LCdr Wade J. Pharis, HC-1; Maj Thomas E. Raines, NAVAVNSAFECEN; Cdr Otto E. Gercken and LCdr William E. Aylward, HC-2; LCdr Howard Ziermer, NTDA; Arved Plaks, KAC aerodynamicist; and Aubrey H. Hancock, KAC project engineer.

HUSKIE Logs 3000th Hour

An HH-43 HUSKIE at Sheppard AFB, Texas, recently flew its 3000th hour to become the first HH-43 in the Air Force to log that many flying hours. The helicopter, number 58-1854, was flown on the historic flight by Capt John R. Oberst, test pilot, shown being greeted afterward by Maj Wilbur Huff, maintenance officer for the 3630th Consolidated Maintenance Sqdn. At left is SSgt Calvin Page, crew chief; MSgt Kenneth O. Fautschi, flight chief of the 43 flight, is at the right. The HUSKIE came into service in 1960 and was utilized first at Stead AFB, Nev., before moving with the helicopter pilot training school to Sheppard in January, 1966. The helicopter is used for fire suppression instruction in the second phase of the undergraduate pilot course. (USAF photo)

HH-43 AUXILIARY FUEL TANK

by Cliff Packard
Project Engineer

As part of the continuing effort to increase the utility of the HH-43, Kaman Aircraft Corporation has developed an internal auxiliary fuel tank which, by utilizing the space under the troop seats, does not reduce the effective cabin utilization. This tank, with 50-gallon capacity, requires no pumps or feed line connections, can be installed or removed in five minutes and will provide 30 minutes additional flight time. Two tanks, one under each troop seat, can be installed simultaneously thereby providing a full hour of additional range. For missions which dictate that the right-hand doorway remain unobstructed, the following method may be used to obtain the hour of additional range: One tank is installed under the troop seats on the left side and two standard, 25-gallon torso fuel tanks are secured on the seats in any desired location.

The Kaman-developed auxiliary fuel system is a lightweight, economical answer to the problem of carrying additional fuel without penalizing performance as with external tanks. Each tank — complete with ventlines, filler cap, access panels and tiedown straps — weighs 39 pounds. The auxiliary fuel system shown has two identical welded aluminum tanks. The tanks, constructed of aluminum alloy, are manufactured in four pieces. End caps are welded to integrally-stiffened upper and lower halves. Internal baffling restricts the amount of surge experienced during a change in attitude from hover to nose-down forward speed. Access holes in the upper half provide for internal inspection. A filler neck, with vent, is located at the forward end of the tank and easily accessible for filling.

The tank assembly and installation have been designed to fully qualify for the extensive component and system

testing required by the U. S. Air Force. The testing includes a slosh and vibration test in accordance with MIL-T-6396, and functional testing in accordance with Kaman engineering specifications. Stress analysis confirms structural adequacy for 8g-crash loads.

Each tank of the auxiliary fuel system is located beneath a troop seat and feeds independently directly to the main tank. This feed is via a fume-proof plug-in connection in the top of the main tank. When the auxiliary tank is removed the connector is closed by a flush fume-proof plug. The tank requires no control or attention from the pilot. Automatic flow into the main tank will keep this tank full until the auxiliary tank or tanks are expended.

Installation is accomplished by removing the floor plugs and placing the tanks in position with the seats folded. Integral straps, picking up floor fittings, are tightened and the seats may then be lowered. Connection of the vent completes the installation and the tanks are ready for filling. This installation procedure can be accomplished in less than five minutes per tank.

The gross weight of the installation with 50 gallons of fuel is 364 pounds per tank; two tanks providing 100 gallons will gross 728 pounds. This weight is located sufficiently near to the aircraft c. g. so as not to require any compensating ballast, provided passengers are advantageously located (with 10 seats occupied, the heaviest personnel should be located forward).

The installation can be readily retrofitted into existing HH-43B/F aircraft with only minor rework to the structure. These modifications consist of vent lines and floor rework to provide the plug-in interconnect. Rework of the aircraft requires 10 man hours per tank.

SEA DET RECORDS YEAR OF HUMANITARIAN SERVICE

Pleiku (7AF) - Although its first permanently assigned personnel reported for duty only a year ago; in January 1966, Det 9 of the 38th ARRSq (MAC), has already established one of Southeast Asia's most outstanding records. By the end of October the detachment had made 92 combat pickups, of which 60 were logged as combat saves. This total represents one fifth of all combat saves logged in SEA during the first 10 months of 1966. It is even more remarkable when it is noted that Det 9 operated with only two HH-43F helicopters and an average of six pilots, four crew chiefs, and four pararescue specialists during this period.

Operations Hawthorne, Paul Revere II, and Paul Revere IV, all waged in Vietnam's central highlands, presented the busiest operational challenges to the unit. During Hawthorne, 25 members of the 101st Airborne Division and one North Vietnamese were retrieved from the battlefield. This required seven night sorties, five of which were flown by Capt Lawrence F. Marcum. Two day sorties were flown during the operation by Capt Darrell A. Lowery. Two other sorties were flown into the area in an effort to extract wounded, but heavy 50-caliber fire prevented the hovering that was necessary.

During Paul Revere II, the detachment was called on to assist the 1st Air Cavalry Division in the evacuation of wounded. With the aid of ground radar, Capt Fredrik M. Bergold led a flight of two helicopters into the hostile and fog-shrouded Chu Pong Mountain area to evacuate two wounded soldiers. In August, Capt Richard L. Cardwell led two helicopters into the same area to evacuate five wounded soldiers. This was another minimum weather rescue that required instrument flying. In late October, the 4th and 25th Infantry Divisions made heavy contact near the Cambodian border west of Plei Djereng, and Paul Revere IV was underway with Det 9 again called upon to make battlefield pickups. During this operation two rescue crew members died as the result of enemy action while evacuating wounded soldiers at night. The copilot of the HH-43, 2ndLt George H. Bonnell, III, was fatally injured and the crew chief, A2c Francis D. Rice, was killed when enemy fire struck the rescue helicopter as it hovered over the canopied jungle. Three wounded soldiers who had been hoisted to the helicopter also perished.

When first arriving at the site, Capt Carlton P. Vermeys, pilot of the downed helicopter, had been advised that the area was secure since no contact had been made with the enemy for 45 minutes. A flare had been lighted by the ground party to mark their exact position. At the time of the tragedy, A2c Allen R. Stanek, the pararescueman, was helping load wounded into litters preparatory to hoisting them aboard the HUSKIE. Disregarding their

own safety, the pararescueman and several soldiers dashed toward the downed helicopter and extracted Captain Vermeys, who was slightly injured, and Lieutenant Bonnell from the flaming wreckage.

Due to the renewed fighting, the cover helicopter was unable to evacuate the two pilots that night. The next morning an HH-43 crew from Det 9 made an attempt to pick up their downed comrades but were waved off due to the intense ground fire. Undeterred by the obvious hazard, 1stLt Michael E. Davis and his crew made a second attempt, and were able to carry out the rescue successfully. To make the pickup, Lieutenant Davis held the chopper in a 150-foot hover over the tops of the trees while SSgt Charles Jenkins, pararescueman, dropped into the hostile area and prepared the survivors for hoisting. Ground fire intensified as the helicopter headed for the medical evacuation station. Soon afterward, the same HH-43 crew evacuated a critically wounded soldier from a nearby area. Sharing in the hazardous missions were Captain Lowery, the copilot, and A2c Harry J. Hull, crew chief. Lieutenant Bonnell died later at Clark AB, P.I., from his injuries.

That afternoon the detachment's second helicopter, flown by Capt Dale R. Tyree, detachment commander, evacuated six personnel from the jungle. On the last sortie of the day this helicopter was hit by 50-caliber fire, but made it to a forwarding operating area for a forced landing. This helicopter was returned to Pleiku in November by Chinook helicopter, and detachment maintenance personnel replaced components and patched damage done by eight 50-caliber hits and the forced landing.

This was the third time a helicopter had been rebuilt during the year by the maintenance men under the supervision of SMSgt Elton L. Tisdale. In praising Det 9 maintenance personnel, Captain Tyree said, "Our missions usually come in big bunches, and these men always had our two choppers available when most needed."

The detachment had flown 329 missions through the end of October. Of these 252 were local base rescue, 22 aircrew recovery, 13 medical evacuations, and 42 base support. The two helicopters logged 608 hours, of which 205 were in combat, and the in-commission rate averaged 91 percent.

To date, the small unit's members have collectively received: 14 Distinguished Flying Crosses, two Airmen's Medals, 21 Air Medals, two Air Force Commendation Medals, and five Purple Hearts. Several other awards, including four Silver Stars, are pending. Additionally, in the four past months that the new, fast-growing Pleiku Air Base has conducted an Airman of the Month program, members of Det 9 have twice been selected for this honor.

"It is my duty, as a member of the Air Rescue Service, to save life and to aid the injured.

"I will be prepared at all times to perform my assigned duties quickly and efficiently, placing these duties before personal desires and comforts.

"These things I do that others may live."—Code of the Aircueman

Timely Tips

AN/ARC-34 Receiver-Transmitter (HH-43)

Two points to remember when using the AN/ARC-34 receiver-transmitter are: (1) Make sure the AN/ARC-73 Control Set is turned "off" before switching on the AN/ARC-34 set — although the two sets use the same antenna they cannot be operated simultaneously; (2) When selecting a new frequency on the AN/ARC-34 set, wait until sound (sidetone) can be heard in the headphones before attempting to transmit. If the transmit button is squeezed at the same time a new frequency is being selected, severe electrical damage to the AN/ARC-34 receiver-transmitter will render the unit inoperable.

M. Whitmore, Jr., Service Engineer

Resolver—Rotor Blade Phasing (UH-2A/B)

The cockpit blade tracking system resolver can be phased using any rotor blade, provided the blade which is being phased is in the 45° forward port indexed position. When the blades are in the folded position, they are automatically indexed for phasing. However, when unfolded, place any rotor blade in the 45° forward port position and compare the Flight Line Calibration Test Set, P/N K604616-3, meter readings to the following meter position chart. If the resolver requires phasing, the procedures are contained in HMI, Electrical System, NAVWEPS 01-260HCA-2-9.

'A' Blade 45° FWD Port

'B' Blade 45° FWD Port

'C' Blade 45° FWD Port

'D' Blade 45° FWD Port

J. J. McMahon, Service Engineer

Microphone Use (UH-2)

When a pilot's or crewmember's station cannot be heard on the AN/AIC-14 interphone system, check the microphone type. The interphone and loud hailer are wired to accept carbon mikes, therefore, if a dynamic mike is used in the system it will be inoperable unless a jumper change is made in that one control box. Changing the jumpers will allow that station to use the interphone system but not the loud hailer. Because of this interconnected relationship between the interphone and the loud hailer, it is strongly recommended that only carbon microphones be used in the system.

M. Whitmore, Jr., Service Engineer

Rodend Play Measuring Device (HH-43, UH-2)

A simple tool for measuring radial play in rodend or retention link assembly (dogbone) bearings can be easily fabricated by using the illustrations and the following procedures: (1) List of materials — one "C" clamp, one 1 x 1-inch angle iron and a 1/4-inch plate. (2) Drill one 1/4-inch diameter hole approximately 3/8-inch from one end of the plate. (3) Bolt a rodend to the plate with a washer between the bearing ball and the plate. (4) Clamp the plate and the angle iron to a table or workbench, allowing approximately 0.060-inch (gap "A") between the face of the angle iron and the outside edge of the rodend. (5) Push the rodend toward the angle iron and, while maintaining pressure, measure and record gap "A". Pull the rodend away from the angle iron and, while maintaining tension, again measure and record gap "A". (6) The difference between the two recorded dimensions is the bearing radial play. (7) A maximum play of 0.006-inch is acceptable.

W. J. Wagemaker, Service Engineer

SEASPRITE ACTIVITIES

... UH-2 crew from SAR unit at NAS Chase Field, Texas, makes night pickup of pilot who ejected from his crippled aircraft four miles from station. LCdr Richard L. Gray, SEASPRITE pilot, hovers at 50 feet to avoid trees and tall brush in area and downed pilot is hoisted to helo. Crewmen are Roger L. Harrison, AE2, and Roy L. Voneida, HM3.

... Injured hunter rescued from swamp and transported to hospital by UH-2 SEASPRITE crew from SAR unit at NAS Oceana, Va. To make pickup, Lt S. J. Wass, helo pilot, hovers 10 feet above tall trees while litter is hoisted up through small opening in forest by L. O. Klemetson, ADJ3, rescue crewman. W. L. Ruddick, AMS2, observer and copilot, aids in bringing litter aboard. ... In another mission, UH-2 crew from SAR unit at NAS Oceana airlifts leg amputee to Portsmouth Naval Hospital. Flight hampered by heavy air traffic and smog layer around Norfolk area. Lt B. J. Patterson, UH-2 pilot; H. G. Crumbly, ADJ2, copilot; A. J. Lutz, ADR2, crewman. ... In third mission, SAR crew makes night landing on ball field to deliver body of fisherman to Portsmouth Naval Hospital. Lieutenant Patterson is UH-2 pilot; Crumbly and J. F. Santana, AMH3, crewmen; and Lt D. H. Day (MC), flight surgeon.

... Ill workman evacuated from oil rig 10 miles off coast by SEASPRITE crew from SAR unit at NAS Corpus Christi, Texas. Landing made at dusk on small helo platform and patient placed aboard UH-2. LCdr Clay S. Sayers is helo pilot; G. G. Karnei, ADJ3, and A. C. Bettis, HN, crewmen; Lt J. T. Comerford, (MC), doctor.

... UH-2 crew from NAS Cubi Point, R. P., flies 42 nautical miles to sea to evacuate seriously-ill seaman from Royal Australian Navy minesweeper. Lt Russell K. Fromholz, SEASPRITE pilot, has high praise for proficient manner in which Earl Schwartz, ADJ1, brings seaman aboard helo. Lt Theodore E. Dupuy (MC), flight surgeon, treats patient on flight to hospital.

... UH-2 crew from SAR unit at Sherman Field, NAS Pensacola, Fla., picks up two pilots after aircraft is downed 30 miles from station. Lt H. E. Hoehn is helo pilot and crewmen are Carl Terrell, ADR2, and Elrie Hazelwood, HM3. ... In other missions carried out by unit, crewman requiring immediate medical assistance airlifted from ship in Gulf of Mexico by UH-2 crew consisting of Don C. Barnes, ACC(AP), pilot; LCdr James T. Denny, copilot; and William W. Reece, AMH1, crewman. ... Two pilots from downed T-28 picked up by SEASPRITE crew consisting of George W. Shockey, ADRC(AP), pilot; Lt R. L. Dempsey (MC), doctor; and Larry E. Skrine, ADJ2, crewman. ... Two pilots taken to hospital in UH-2 after mid-air collision. Lt Bruce Miller is SEASPRITE pilot, and Lt R. A. Bielinski, (MC), doctor. Crewmen are James F. Kistner, AT2, and T. E. Smith, HM3. ... UH-2 with Chief Barnes as pilot flies to crash scene and Lieutenant Dempsey is lowered to check on condition of two survivors. Doctor and one survivor hoisted aboard then, after flight to hospital, helo picks up other pilot and returns him to his unit. ... Unconscious military passenger aboard civilian airliner examined by Lieutenant Dempsey, who was taken to Pensacola Municipal Airport in UH-2, and then airlifted to waiting ambulance at Sherman Field. Lieutenant Miller is SEASPRITE pilot and A. E. Hagan, AE1, crewman. ... Crewman suffering from lockjaw airlifted from fishing boat by UH-2 crew consisting of Lieutenant Miller, pilot; and Petty Officers Reece and Terrell, crewmen.

AWARD—E. D. Wilhite, AMH3, from the SAR unit at NAS Jacksonville, Fla., is presented with a Kaman Mission Award by Paul Whitten, KAC service representative. Wilhite was crewman and W. A. Wilkinson, ADRC(AP), not shown, was pilot on a UH-2 which rescued two fishermen after their boat went aground in choppy seas. Watching the presentation are, left to right, Lewis Todd, ADR3; Gerald Grimes, ADJ1, SAR crewleader; Sam Baker, AFCM; Francis Comps, AMS1; Fred McDaniel, ADJ2; Cdr R. E. Edwards, NAS operations officer; Lt Steve Venters, SAR pilot; Lt John Beddard, SAR division officer. (USN photo)

SAR UNITS AID MEXICAN FLOOD VICTIMS

UH-2 SEASPRITE crews from SAR units at NAS Corpus Christi and NAAS Chase Field, Texas, were among the participants in a gigantic rescue and relief mission to Mexico after hurricane Inez caused flooding in a wide-spread area around Tampico. The hurricane caused at least 65 deaths and great damage due to the winds and subsequent flooding. Also aiding the Mexican government in the rescue work and distribution of food and medical supplies were other US Navy, Air Force, Marine and Army aircraft.

A medical team was dispatched in the UH-2's to handle anticipated emergency cases and to advise on precautions necessary in flooded areas. The two helos also either air dropped, or landed, to deliver 25,875 pounds of food to people stranded by the flood waters. Twenty-one persons were evacuated by the UH-2 crews and some 200 more treated for injuries. Many others could have been evacuated but they were unwilling to leave their homes.

During the two-day mission, almost all landings were made in deep mud or small clearings surrounded by trees and debris left by winds from Inez. There were no navigational aids or ground radio at the temporary base until several sorties had been flown. The SEASPRITES, refueled from a Marine KC-130, flew 94 hours, 31 missions and 167 sorties. Most of the flights were made over mountains, jungles and flooded areas strewn with debris from the hurricane.

The UH-2 from NAS Corpus Christi was piloted by LCdr Clay S. Sayers and Lt Thomas P. Driver; Lt J. P. Tyson, (MC), was flight surgeon. Others flying on the mercy mission were Paul C. Hagerty, AE2; W. L. Vetra, HM1; L. J. Jaynes, ADJ1; C. A. Oglesby, PH3; and G. G. Karnei, ADJ3. The crew of the UH-2 from NAAS Chase consisted of LCdr Roy W. Smith, Jr., and Lt G. R. Webb, pilots; T. L. Kemple, ATR2; R. Harrison, AE2; N. Crawford, HMC; and D. A. Crawford, HM2.

WELL DONE—Capt W. C. Blattmann congratulates LCdr R. W. Smith, Jr., NAAS Chase Field, and his crew for part they played in mercy mission to Mexico. Others, left to right, are D. A. Crawford, HM2; T. L. Kemple, ATR2; and Lt G. R. Webb. Other crewmen, not shown, were R. Harrison, AE2; and N. Crawford, HMC. (USN photo)

New HC-2 Record

Helicopter Combat Support Squadron Two (HC-2) set a squadron record for flight hours in the UH-2A SEASPRITE helicopter during the month of October, flying 526.8 hours. The new record comprises more than 400 training hours, and betters the previous high by nearly ten hours.

TIME OUT—Weary crewman Lonnie J. Jaynes, ADJ1, rests after helping unload cargo from NAS Corpus Christi UH-2. LCdr Clay S. Sayers is in the cockpit. Typical activity is shown below as interpreter-guide G. Kurczyn passes food from helicopter while Commander Sayers waits at the controls. (USN photos)

UH-2 Crew In Mountain Rescue

An elderly man who suffered a heart attack while hunting high in the rugged country above Stehekin, Wash., was evacuated by a UH-2 crew from NAS Whidbey Island. Lt Herschel Z. McDaris, pilot of the SEASPRITE, described the 6500-foot pickup site as being in the worst possible location — up a heavily-forested draw beneath a pass, and surrounded by steep mountains which were also covered with tall trees.

After dropping off the copilot, W. L. Burkenbine, ADR2, and considerable equipment to lighten the helo, Lieutenant McDaris made a flat, gently-sliding approach to the tree tops and hovered over a rock slide to drop the litter; he then made a second approach to hover once again while the ill hunter was hoisted aboard by J. S. Haynes, ADJ1. On both approaches the crewman also "worked both sides of the helicopter" to help the pilot keep clear of the trees. With the man aboard, the UH-2 flew through the pass and dropped down for a landing at Stehekin to pick up the copilot and gear for the 50-mile trip to the hospital. After unloading the patient, the SEASPRITE headed for Whidbey, flying the last 20 miles in rain and low visibility and with the fuel warning light on part of the way. Lieutenant McDaris said afterward that Petty Officer Haynes' performance and attitude during the rescue were "outstanding."

Q's AND A's

If you have a question regarding Kaman Aircraft maintenance, send it along to Rotor Tips. The Service Department's engineers will be glad to answer it.

Q. (Applies UH-2) WHEN THE FUEL PRECHECK PANEL DOOR IS CLOSED, WHAT MUST OCCUR IF THE PHENOLIC BLOCK ON THE DOOR IS TO PROPERLY PERFORM ITS FUNCTION? WHY IS THIS IMPORTANT?

A. To properly perform its function, the phenolic block, P/N K683049-25, located on the fuel precheck panel door, P/N K683049-5, must make positive contact with the actuator, P/N K683135-5. The actuator is located just inside the precheck panel opening; it actuates the microswitch, which energizes the fuel precheck panel and vents the aux tanks when the precheck door is opened (see illustration). If, when the precheck door is closed, a distinct "click" is not heard, the phenolic block is not forcing the actuator inboard enough to de-energize the fuel precheck panel and close the aux tank vents. When the tanks cannot be pressurized, fuel will not transfer from the aux tanks into the helicopter's fuel system and, with the panel energized, there will be a constant battery drain. To correct this malfunction, it is suggested that the phenolic block be lowered on the door, 0.25 inch. This can be accomplished by removing the block, trimming the rubber seal down to the door doubler strip and reinstalling the block. A 0.025 shim will be required under the block because the lower edge of the block will overlap the door doubler strip. Refer to the illustration for shim position. Fill the original rivet holes with a sealer or install rivets. To check switch actuation, open and close the door while listening for the distinct "click." For further information concerning the fuel system, refer to HMI NAVAIR 01-260HCA-2-3 and HMI NAVWEPS 01-260HCA-2-9.

H. Zubkoff, Service Engineer

Q. (Applies HH-43) ARE THE INTERNAL FUEL CAPACITIES FOR THE HH-43B AND HH-43F IDENTICAL?

A. No. The HH-43B will hold three gallons more than the HH-43F. The "B" has bladder-type fuel cells while the "F", because of its role in a combat zone, has self-sealing cells. Self-sealing fuel cells have a thicker wall which reduces fuel quantity. The internal capacities of the HH-43B and HH-43F are: HH-43B — 133 gallons forward, 65 gallons aft; total gallons — 198. HH-43F — 131 gallons forward, 64 gallons aft; total gallons — 195.

H. Zubkoff, Service Engineer

Q. (Applies UH-2) WHAT SHOULD BE CHECKED IF A REPLACEMENT RETENTION ASSEMBLY CANNOT BE PROPERLY INSTALLED ONTO THE ROTOR HUB?

A. The replacement retention assembly should be checked to ensure that lag pin bearing P/N K618396-11 is correctly installed into the cross assembly. If the bearing is installed incorrectly, it will be impossible to install the retention assembly properly. To check the replacement retention assembly: Take one of the four lead-lag thrust bearing races, P/N K610069-11, and attempt to slip it onto the machined step on the protruding lag pin bearing. (See drawing.) If the bearing is installed properly, the thrust race will slip on easily and seat flush against the cross assembly. Check both top and bottom bearings in the cross assembly. If it is found that the thrust race will not seat properly on either bearing, it indicates that the lag pin bearing is incorrectly installed and the retention assembly should be returned to overhaul. In this case, maintenance personnel should procure another retention assembly and install it after a satisfactory check has been made.

W. J. Wagemaker, Service Engineer

Q. (Applies UH-2) THOROUGH CLEANING OF THE MAIN ROTOR BLADE FLAP BEARING IS A "MUST" FOR PRECISE MAIN ROTOR BLADE TRACKING. CAN THE FLAP BEARINGS BE CLEANED PROPERLY WITHOUT REMOVING THE BLADE FLAP?

A. No! The main rotor blade flap bearings cannot be cleaned thoroughly unless the flap is removed. Attempting to remove all of the contaminants from the bearings while the flap is installed is not effective, although outwardly the bearing may appear to be clean. With the flap removed, the bearing can also be checked for freedom of movement after cleaning; this is not possible with the flap installed. Refer to HMI NAVWEPS 01-260HCA-2-5 for blade flap removal procedures. When removing the flap support rod, carefully note the location of the spacing of the outboard bearing for re-installation. When the rod is removed, the outboard bearing will fall free while the inboard bearing will be retained by the flap support bracket. Use a pressure bomb or an oil can filled with inhibisol and, while turning the inboard bearing with the fingers, flush out all contaminants. Continue flushing until the bearing turns freely and no drag is evident. Clean the outboard bearing in the same manner while holding the bearing in the hand. When the bearings are completely free of all contaminants, spray inhibisol into the bearing recess in the outboard flap bracket. Be careful not to scratch or, in any way, damage, the carbon liner. Flush out the bearing recess in the inboard end of the blade flap. Refer to HMI NAVWEPS 01-260HCA-2-5 for blade flap installation procedures. When reinstalling the flap support rod and outboard bearing, be sure the bearing spacing is exactly the same as when removed. Cleanliness cannot be over-emphasized, particularly in the areas of flight controls. Clean flap bearings will reduce down time for repair or replacement of bearings and related parts.

R. N. Hammond, Jr., KAC Flight Test

Q. (Applies HH-43, UH-2) WILL THE FREE AIR THERMOMETER GIVE AN ACCURATE TEMPERATURE READING WHEN THE HELICOPTER IS IN A STATIC POSITION?

A. Yes. The temperature probe, which is protected by a sunshield to prevent sunlight from affecting ambient temperature readings, will give an accurate reading with or without an airflow. For further information refer to the illustration and MS28028.

M. Whitmore, Jr., Service Engineer

Q. (Applies UH-2) WHAT PRECAUTION SHOULD BE TAKEN PRIOR TO DISCONNECTING THE HYDRAULIC LINES LOCATED IN THE PORT WHEEL WELL?

A. Make certain that the identification markings on the landing gear actuator lines and brake lines are legible. If the markings have been obliterated, the lines and fittings should be re-identified, preferably with painted color coding stripes, BEFORE being disconnected. This precaution minimizes the chances of switching or mismatching the lines when they are re-connected. Refer to the illustration and, in particular, the fittings indicated by the arrows.

P. M. Cummings, Service Engineer

Q. (Applies UH-2) IS A WEEKLY OPEN-CIRCUIT CHECK OF BATTERY VOLTAGE DESIRABLE?

A. Yes, since a weekly check would ensure peak efficiency. To test the open circuit battery voltage, use battery tester P/N RAC777AS or an equivalent. Place the positive lead on the positive terminal and the negative lead on the negative terminal. The reading should not be below 25.6 volts. Remove the battery if the reading is below the acceptable minimum. For battery servicing and charging procedures, refer to NAVWEPS 17-15BAD-1, Technical Manual, Operation and Service Instructions, Naval Aircraft Storage Batteries.

J. J. McMahon, Service Engineer

Q. (Applies HH-43) WHAT IS THE MAXIMUM WEIGHT CAPACITY OF THE CARGO HOOK?

A. Any cargo hook capacity figure must be used with a "g factor," as can be seen by the following: A normal take-off with a 1000-pound weight on the hook results in slightly over a 1000-pound load; however, if a pilot inadvertently "grasshops" into the air with a 1000-pound weight on the hook, the g factor multiplies the load. A 2g factor would cause the 1000-pound weight to exert a 3000-pound load. Therefore, to determine the allowable "do not exceed" weight, the probable g factor must be assumed; for example, if 1.9 g's will not be exceeded during the flight, allowable weight is 3000-pounds. If up to 3g's are anticipated, the allowable weight is reduced to 1900 pounds. As you can see the moment ($g \times wt$) is a constant 5700.

P. M. Cummings, Service Engineer

JOB WELL DONE—1st Lt William C. Wirstrom of Det 12, 38th ARRSq, Nha Trang AB, RVN, alights from his HH-43 HUSKIE after the rescue of two Army fliers from their downed O-1 Bird Dog spotter plane. While Lieutenant Wirstrom hovered the helicopter 75 feet above the ground, his rescue crewman lowered the cable and hoisted the two to safety. Enemy snipers were constantly firing at the helicopter during the entire operation. With Lieutenant Wirstrom were Capt Joseph P. McMonigle, copilot; SSgt Lawrence F. Brown, rescue specialist; and A1c Henry V. Dunlow, helicopter mechanic. (USAF photo)

MISSION OF MERCY—Preparing to bring a wounded 1st Air Cavalryman aboard, an unidentified HH-43 crew from the 38th ARRSq hovers over the dense jungle near the Cambodian border in South Vietnam's central highlands. Daily the men of the 38th risk their lives in such evacuations. (Wide World photos)

Third ARRGp IO— At 1912L hours on the evening of 12 Sept 66, Det 8, 38th ARRSq, Cam Ranh Bay AB, received word from the 12th Fighter Wing Command Post that an RMK dredge had exploded in the bay and a Det 8 helicopter with firefighters was requested. Three minutes later, Capt John B. Riederich, pilot, and his crew, 2nd Lt Ronald W. Murray, copilot, SSgt James M. Brennan and A1c Thomas A. Paschal, rescue firefighting specialists, were airborne.

Although a heavy rain was falling and the night haze was thick, Captain Riederich easily sighted the glow from the blazing dredge. A brief evaluation of the situation showed the dredge to be located approximately 200 yards offshore. There being no space aboard the vessel to accommodate the fire suppression kit, Captain Riederich attempted to extinguish flames on the deck by using the helicopter's downwash. This effort was quickly abandoned when he realized that the fire was originating in the ship's hold and engine compartments.

Lieutenant Murray caught sight of a small sand bar about 200 feet from the dredge and the two firemen with

the fire suppression kit were landed there. Captain Riederich then brought the helicopter to a hover and illuminated the area with flood and landing lights. Sergeant Brennan and Airman Paschal quickly armed the fire suppression kit and ran out all the hose they had — 150 feet. Sergeant Brennan tried to carry the hose to the dredge, but fell into deep water about 40 feet out from the sand bar and was unable to continue. An RMK employee dived from the dredge and swam to assist Brennan, but the heavy hose and nozzle were too much for the two of them. Other RMK employees rowed a small boat from the dredge to the sand bar, where they took aboard the two firemen and the hose nozzle, but upon beginning the return trip to the dredge, they realized that the hose was not long enough to reach from the sand bar to the burning boat.

At this point, Captain Riederich, who had continued lighting the area, brought his HH-43 back into action. He landed on the sand bar where Lieutenant Murray hooked up the fire suppression kit. This accomplished,

continued on page 20

Men Of Rescue Units Praised

Col Albert P. Lovelady, who took command of all Air Rescue activities in Vietnam November 1, recently visited Det 6, 38th ARRSq, Bien Hoa AB, while on tour of rescue facilities in Vietnam. After arriving in an HH-43 HUSKIE, Colonel Lovelady was introduced to detachment personnel and then given a briefing on the unit's overall activities by the commander, Maj David N. Randall.

"This is the ninth detachment that I've visited," Colonel Lovelady said, "and with each new one I visit, I become more and more convinced that the rescue units in Vietnam are the finest in the world." The Colonel added that he was "proud to be the commander of such a dedicated and devoted group of men who unhesitatingly risk their own lives so that other lives may be saved."

HH-43 crews from Det 6 have been credited with rescuing more than 14 airmen and evacuating more than 135 wounded soldiers.

RESCUE CHIEF VISITS—Col Albert P. Lovelady is greeted by Maj David N. Randall, commander of Det 6, during a tour of all Aerospace Rescue and Recovery Service units in Vietnam. (USAF photo)

USS HALSEY—After almost being hit by anti-aircraft fire, Lt Robert L. Cooper and his crew from HC-1's Det 9 deployed aboard this ship, flew their UH-2 through a heavy overcast over mountainous terrain and dense jungle to rescue a downed Air Force pilot. The rescue was made after several low-altitude sweeps through valleys partially obscured by falling darkness. Finally, with fuel dangerously low, the survivor's general position was located and Paul J. Meyer, ADJAR, directed the forest penetrator through the dense foliage. Almost 190 feet of cable were let out before the unseen survivor seated himself on the rescue device and he was "fished" out of the entangling trees and brush. The SEASPRITE landed aboard the ship with only 40 pounds of fuel remaining. Sharing in the hazardous mission were Lt(jg) William J. Ruhe, Jr., copilot, and Robert J. Wall, ADR2.

In another mission, a UH-2 crew from Det 9 rescued two survivors from a helicopter which ditched in rough seas after losing an engine. Eight other survivors were rescued by a surface vessel. In a third mission, two pilots who ejected over water from their crippled aircraft were hoisted to safety. In both of these rescues, Lieutenant Cooper flew as pilot and Lieutenant Ruhe as copilot. Curtis F. Venable, AMH1 (AC), and Jay L. Driscoll, AMH3, were crewmen.

USS ROOSEVELT—J. R. Donohue, AMSAN, a UH-2 crewman from HC-2's Det 42, has received high praise for his "outstanding work" after an E-1B ditched about seven miles from the carrier. The plane guard SEASPRITE, with Ens P. J. Burtch as pilot and Lt J. H. Long as copilot, hovered over the two survivors and Donohue was lowered into the water to assist one man, who was injured, onto the rescue seat. The aircrewman then made an underwater examination of the aircraft in an unsuccessful attempt to locate three missing E-1B crew members. To conduct his search, Donohue swam ten feet below the surface and around the fuselage of the E-1B which was supported by the radome and floating nose down with three feet of the tail sticking out of the water. Afterward, the aircrewman and the other survivor, who was not injured, were hoisted to the SEASPRITE by R. J. Cote, AE3.

USS HANCOCK—Two survivors from an EA-1 who ditched after a cold catapult launch at night in the South China Sea were rescued by HC-1's Det Lima deployed aboard the USS Hancock. Pilot of the rescue UH-2 was Lt Ralph J. Nohr; copilot, Lt(jg) David L. Fenner; crewmen, Wreny Colvin, Jr., ADJ1; and Charles A. Schaaf, AMS3. The rescues were made despite the blackness of the night and an inoperative radar altimeter. Lieutenant Nohr said Petty Officer Colvin did an "outstanding job" as first crewman during the mission.

USS CORAL SEA—Four survivors from an A3CB which somersaulted over the bow of this carrier were rescued minutes later by the UH-2 plane guard crew from HC-1's Det Alpha. Lt(jg) Timothy S. Melecovsky, pilot of the rescue helo, credited the prompt action of Daniel R. Wegmann, ADJ2, with saving the life of one of the survivors who was semiconscious and submerged beneath the surface when the crewman jumped into the water to his aid. To prevent further injury to the helpless man, Lieutenant Melecovsky momentarily set the helicopter in the water so the rescuee and crewman could be taken aboard. The pilot then hovered five feet above the surface and Wegmann again entered the water to aid another injured survivor to the helo. The remaining two were then hoisted to the SEASPRITE. Ens E. K. Weigel was copilot of the UH-2 and Gary L. Fleck, AMH3, the other crewman.

In another Det Alpha rescue, a UH-2 crew picked up a sailor who had fallen overboard from a destroyer. To aid the survivor, George V. Alenza, ATN3, dropped into the water from the hovering helicopter. Lieutenant Melecovsky was pilot of the SEASPRITE; Lt(jg) Gary L. French, copilot; and Charles L. Miller, AZ2, the other crewman.

USS CONSTELLATION—Four minutes after a "man overboard" call on the giant Constellation, a sailor had been plucked from the sea by the plane guard UH-2 crew from HC-1's Det Delta and returned to the flight deck. Phillip T. Poisson, ATN3, dropped from the hovering SEASPRITE into the turbulent water in the wake of the ship to aid the survivor. Other members of the rescue crew were Lt John A. Glutting and Ens John H. Fraser, pilots; and Gary L. Dofelmire, AMS3, crewman.

USS ENTERPRISE—Two pilots who ejected from their crippled aircraft at night over the sea were rescued by a UH-2 crew from HC-1's Det Mike deployed aboard this carrier. Lt(jg) Roger L. Johnson was pilot of the rescue helo; Ens Joseph M. Lebrou, copilot; James A. Heatherington, AMS1, and Dennis D. Richmond, PRAN, crewmen.

DETACHMENT 23—While deployed aboard a vessel operating in the South China Sea several downed airmen were rescued by HC-1's Det 23. Details have not been released for publication. In three of the missions Lt LaRon L. Stoker flew as pilot and Ens Harry E. Jansen as copilot; in a fourth mission Lt Jaque L. Meiling was pilot and Lt(jg) Gordon M. Williamson, copilot. Crewmen flying with Lieutenant Stoker on two missions were John M. Powell, AEC and Johnny E. Hale, ADJ2; on the third mission with Lieutenant Stoker were Clarence E. Hennings, AT2, and William C. Wood, AN. With Lieutenant Meiling were Ivan E. Ireland, AMS2, and Michael J. Rigby, ATN3.

Design For **RESCUE—**

PART I

Part I of this article is concerned with the Kaman Forest Penetrator while Part II will describe three other devices — The Fishpole Boom, The Loud Hailer, and The Net — also designed by KAC to aid helicopter crews in their life-saving missions.

The Forest Penetrator

Among the foremost pieces of equipment now in the inventory of many helicopter rescue crews is the "Forest Penetrator Seat." Designed by Kaman Aircraft to make its way through the interlacing tree branches and dense jungle growth of Southeast Asia, this rescue device is now being used with great effectiveness by Air Force, Navy, and Army personnel in carrying out their daily missions. During a five-month period, the Aerospace Rescue and Recovery Service alone made 148 combat "saves" in Southeast Asia and utilized the penetrator during the majority of them; many additional rescues were made by the other Services during the same period. Before the introduction of the forest penetrator, the rescue sling was used during the majority of the rescues. When operating over heavily-forested areas, however, there was always the possibility that the sling dangling on the end of the 200-foot cable might become entangled in the tree tops. If this occurred, valuable time would be consumed in making the rescue and both the rescuee and his rescuers might be placed in greater jeopardy from enemy action.

To add to the versatility of the forest penetrator, the flotation collar, shown below, has been designed for

overwater use. Details are given on page 17 in the section headed Forest Penetrator With Flotation Collar.

DESCRIPTION - The Kaman K26-1000-1 forest penetrator weighs approximately 21-1/2 pounds, is 34 inches long, 8-1/8 inches in diameter with the three seats (technically called blade assemblies) folded, and 26 inches in diameter with the seats extended. Each seat is 4-3/4 inches wide and 11-1/2 inches long; the upper surface is covered with a non-slip coating. The seats are spring-loaded to keep them flush against the sides of the body of the penetrator when in the folded position. A fabric cover protects the stowed safety straps and helps maintain the cylindrical profile. Three 17-inch zippers are installed on the cover to allow easy access to the folded safety straps which extend to a maximum of 4-feet, 9-1/4 inches. The penetrator is rated for three men at 3g's (3 men x 200 pounds x 3g = 1800 pounds) and has a 300% safety factor beyond its rating. With the 1-1/2 pound flotation collar in place, the folded diameter of the penetrator is 9 inches and the penetrator will float with about six inches of the body exposed above the surface of the water. The collar is 20-1/4 inches long with a 7-3/4 inch diameter at the top and a 4-inch diameter at the bottom.

FOREST PENETRATOR CONFIGURATIONS — First photo, with seats folded and safety straps enclosed within the protective cover. It is lowered to the ground in this configuration. Second photo, safety straps are exposed and seats extended. Third photo, penetrator is in stowed position with flotation collar installed, safety straps within the protective cover and seats folded. Fourth photo, rigged for rescue with straps exposed and seats extended. It is lowered to the water in this configuration.

1 APPROACHING PENETRATOR

2 REMOVING SAFETY STRAPS

3 STRAP EXTENDED—UNFOLDING SEAT

4 SIGNALING HOIST OPERATOR

5 HOISTING—ONE SEAT EXTENDED

6 HOISTING—TWO SEATS EXTENDED

UTILIZATION - When the penetrator is lowered to the rescue site, sufficient cable should be let out by the hoist operator to ensure ground contact so that static electricity will be discharged. To prevent a possible shock, the rescuer should not touch the penetrator until this has been done. (See figure 1) The rescuer unzips the protective cover (figure 2) to expose the safety straps, unsnaps one strap from the bolt on the forest penetrator

and passes it under one arm, around his back, under the other arm and then snaps it onto the bolt from which it was removed. He should make certain that the SAFETY STRAP IS NOT FOULED IN THE HOIST CABLE before resnapping. After the strap is in place, the rescuer pulls the seat down sharply (figure 3) to engage the hook which holds it in the extended position. (In photo, strap end has not been secured so that strap length may be seen.) While one seat can be used, ARRS units operating in Southeast Asia recommend that the rescuer pull down two seats and sit with a seat under each leg.

Once seated on the penetrator, the rescuer pulls the safety strap as tightly as possible and AFTER MAKING CERTAIN HE IS NOT ENTANGLED IN THE HOIST CABLE, he gives the "thumbs up" signal and the hoist operator begins reeling in the cable (figure 4). The seat should always be held tightly against the crotch to prevent possible injury when the slack in the cable is taken up (figure 5, one seat; figure 6, two seats). Hands should be kept below and away from the swivel. This

SAFETY BELT SNAP HOOKS—In top photo is shown the parachute quick-fit snap hook now in use on many safety belts. It is squeezed to remove from the bolt on the penetrator. Later models are equipped with the parachute harness ejector snap hook appearing in the bottom photo. Thumb and forefinger are used to lift up and out on the lever as shown. Lever actuation forces hook off penetrator bolt. Both type hooks are pushed onto the bolt to resnap.

7 UNCONSCIOUS RESCUEE

8 HOISTING TWO RESCUEES

9 HOISTING THREE RESCUEES

will prevent possible injury to the hands from the up-limit switch on the helicopter hoist when the rescuee reaches the aircraft. The rescuee, or rescuees, should also keep their heads close to the body of the penetrator so that tree branches or other obstructions will be unable to come between them and the hoist cable. When the rescuee reaches a position level with the helicopter door, the hoist operator will turn him so that he faces away from the helicopter and then pull him inside. No attempt should be made by the rescuee to help the crewman unless so instructed. The crewman will disconnect the rescuee from the penetrator once the device is safely inside the helicopter.

Circumstances such as the time available to the rescuee, his clothing and equipment, physical condition, state of mind, etc., will undoubtedly dictate variations in this procedure. In many cases a helicopter crewman will drop down to assist or instructions may be given over the helicopter's public address system or loud hailer if the aircraft is so equipped. (A description of these Kaman-designed systems appears in Part II of this article.) No matter what sequence is used by the rescuee in extracting the safety straps and pulling the seat or seats down, the procedure only takes a few seconds to perform. One of the most important things to be remembered is that the SAFETY STRAPS SHOULD BE UTILIZED AS QUICKLY AS POSSIBLE. Once the rescuee is secured to the penetrator, he can be lifted by the strap alone if the helicopter is suddenly forced to leave the area or if he is in imminent danger from the enemy.

FOLDING SEAT—Insert thumb into recess on seat retaining hook. Push down on seat to relieve pressure. Pull down on seat hook; allow seat to retract. Release hook and allow to retract.

The strap will also hold him on the seat if he loses consciousness (figure 7). Being hoisted to the helicopter without the strap in place is obviously hazardous and especially so if the rescuee is under enemy fire, wounded, injured, or when the penetrator must be hoisted through heavy foliage.

For picking up two men (figure 8): (1) The first man sits on one seat and the safety strap is secured. (2) The second man sits on the other two seats with his legs over the first man's legs and the safety strap is secured. (3) Rescues hold onto each other, tuck their heads in, and signal the hoist operator after **MAKING SURE THE HOIST CABLE IS FREE**. (4) The hoist operator brings the second man into the aircraft first, then turns the number one man away from the aircraft and brings him in. (5) No attempt should be made on the part of the rescues to assist the hoist operator unless instructed to do so.

When three rescues are picked up (figure 9), heads should be kept tucked in and each individual's safety strap drawn as tightly as possible. During testing at KAC it was found easiest for three men to stand, attach the straps, and then mount the penetrator. Prior to being hoisted, hold as snugly against the crotch as the conditions permit. The penetrator can also be used to lower a paramedic or crewman to assist injured personnel and both can be hoisted to the helicopter together. If for any reason the seat is to be retracted unloaded, ground personnel should be instructed to return the seat blades to the folded position.

The foregoing procedures are aimed primarily at those not familiar with the forest penetrator seat or who have not had the benefit of military survival school instruction in its use. Rescues who have received such instruction should, of course, use the procedure recommended by his military organization. The following rules apply in any event — it is most important that the rescuee: (1) Does not touch the penetrator until it has been grounded to discharge static electricity. (2) Passes the safety strap around his body and refastens it to the penetrator as quickly as possible since he will then be assured, as far as circumstances permit, that he can be safely hoisted to the helicopter. (3) Makes certain that both he and the penetrator are not fouled in the hoist cable at any time. (4) Keeps his hands below the swivel to avoid possible injury from the up-limit switch. (5) Keeps his head close to the penetrator body to avoid entrapping branches. (6)

10 FOLDING STRAPS—FLOAT COLLAR

11 INSTALLING FLOAT COLLAR

Makes no attempt to aid the crewman when being taken into the helicopter unless instructed by the crewman to do so.

Kaman Rotor Tips would appreciate receiving information regarding the procedures used by helicopter crews when they encountered unusual rescue situations while using the penetrator. This information should be cleared through official channels and then sent to KRT for presentation as an aid to others who may encounter similar situations.

INSPECTION AND MAINTENANCE - (1) The protective fabric cover enclosing the safety straps and the zipper on the cover should be inspected for deterioration, wear, and proper closure. Lubricate with petroleum jelly if the zipper does not function smoothly. (Ease of zipper operation is quite important since the rescuee may be injured or in a situation where every second counts.)

(2) Inspect the safety straps for deterioration, fraying or obvious wear. To prevent twisting, normal precaution should be exercised in folding the straps for storage inside the cover. (3) The seat should be checked for freedom of movement and proper return to the folded position. Lubricate the pivot points with a light weight oil if required. Check the springs for proper function and evidence of wear. The bolt which retains the seat in the open position should also be checked for wear. (4) Check the flotation collar for signs of wear and deterioration; lubricate the zipper with petroleum jelly if necessary. (5) All metal parts should be inspected for corrosion; normal corrosion removal and preventive measures should be taken. After use in salt water, detach the float and flush it and the penetrator with fresh water. Dry the penetrator and straps thoroughly and repack, leaving the safety straps inside the safety strap cover.

— FOREST PENETRATOR WITH FLOTATION COLLAR —

INSTALLATION - Before installing the Kaman flotation collar assembly, K26-1017-1, on the forest penetrator, stow the penetrator safety straps in the upper six inches of their protective cover (figure 10) and close the zipper. Extend all three seats on the penetrator and open the zipper on the flotation collar to its full length. With the narrow end toward the seats, spread the float open while pushing it onto the penetrator and over the safety strap cover (figure 11). When in place, the wide end of the float should be about 4 inches below the top of the cover containing the safety straps. Using the zipper tabs to align the float, engage the end of the zipper, and zip it

closed. Fold the seats against the float for the stowed profile. Prior to using the penetrator for water rescue, unzip the fabric cover to the top of the float and pull out all the safety straps, allowing them to hang free with the snap hooks still engaged to the bolts on the penetrator. Pull down and lock all three seats and attach the penetrator to the hoist. Lower to the water when in vicinity of rescuee. The forest penetrator will float with about six inches of the body exposed above the surface. With the penetrator thus prepared, it is not necessary for the rescuee to "fish" in the water for the straps or to lower the seats. The rescuee's procedure will then depend largely on the sea state and his condition. If possible, he should unsnap the safety belt and pass it under one arm, around his back, under the other arm and then snap the end back on the penetrator before attempting to sit on the seat or seats. It is recommended that a safety strap be used whenever possible. When resnapping the strap to the penetrator and before signaling the hoist operator **MAKE CERTAIN THAT THE STRAP AND PENETRATOR ARE NOT FOULED IN THE HOIST CABLE.** In the case of a rescuee who is injured or otherwise incapacitated, a helicopter crewman will undoubtedly go into the water to assist him and both can be hoisted to the helicopter together. The flotation collar may then be left attached to the penetrator or stowed separately. Inspection and maintenance of the flotation collar is included in the above section.

S A R

NAS CECIL FIELD

Story by P. F. Whitten, KAC
Service Representative. Photos
by J. C. Woody, PHAN, VFP-62,
NAS Cecil Field

The Search and Rescue Unit at NAS Cecil Field, Fla., is comparatively small when compared to other organizations on the station—the naval master jet facility for the Jacksonville area—but like SAR units everywhere, its presence is not only important to morale but, at times, vital to a downed airman.

A division of the Station Operations Department, the unit is completely self-sufficient as related to line-level maintenance. The members of the crew are a highly-trained, professional group who not only work at their respective rates but fly as UH-2 helicopter crewmen as well. While several aircraft maintenance rates are represented, the limited number of personnel does away with the emphasis placed on "specialization" often found in larger activities—in this unit each man must be willing and able to assist another in keeping their helos "ready for rescue."

Because of the large number of jet aircraft located at this base, the SAR crew stays in a ready-alert status during all working hours and, in addition, assumes the area SAR duty every sixth day. This extends coverage from Cecil Field to include the Naval Air Stations at Mayport and Jacksonville. With a constant awareness that "seconds often count in rescue," personnel practice

their rescue techniques whenever possible so as to maintain their high standards of preparedness.

Cdr "Dixie" Mays is the operations officer at Cecil Field and LCdr Irvin Egerton the operations maintenance officer. Jack Hassinger, AZC, and Alfred "Tex" Beauchamp, ADJ1, head up the Search and Rescue maintenance crew. The four UH-2 pilots who share the SAR duty on a rotational basis are LCdr Paul Kirchner, assistant aircraft maintenance department officer; LCdr Richard Bryon and Lt Fred Lakeway, Operations Flight Department; and Lt Algirdas Bacanskas, NAS Personnel Office.

PRACTICE—Ronald Spooone, ADR3, is hoisted aboard UH-2 piloted by Lt Fred Lakeway during practice pickup. Hoist operator is John Reardon, ADJ3. **PREPARING TO LAUNCH**—Lieutenant Lakeway waits for signal from Reardon. In cabin is medical team of Lt R. Bowman (MC), and William F. Warren, HM2. **PRE-FLIGHT**—Edward Coffey, ADR3, makes routine check of tail rotor during daily inspection. **CALENDAR INSPECTION**—Jack Hassinger, AZC, supervises work being done in cockpit by Reardon and Spooone. Atop the helo are, left to right, Alfred Beauchamp, ADJ1; Bernard Merck, ADJ3; Edward Coffey, ADR3; and James Zils, AMH3.

SAR UNIT—Taking time out from their busy schedule to pose for an informal group photograph are, front row, left to right, Lt Algirdas Bacanskas, Lt R. Bowman (MC), Lt Fred Lakeway and LCdr Paul Kirchner. Rear row, William F. Warren, HM2; Alfred Beauchamp, ADJ1; John Reardon, ADJ3, James Zils, AMH3, Bernard Merck, ADJ3, Ronald Spooone, ADR3, and Edward Coffey, ADR3. Missing are LCdr Richard Byron, Jack Hassinger, AZC, and Gerald Burns, AE2. In second photo, KAC Service Representative Paul F. Whitten, stands proudly with maintenance personnel whose professional attitude and pride are behind each rescue mission flown. Front row, Petty Officers Merck, Spooone and Reardon. Rear row, Petty Officers Burns, Zils, Coffey, Beauchamp and Chief Petty Officer Hassinger.

PRESENTATION—Whitten presents KAC Mission Awards to a UH-2 crew from the SAR unit which picked up a pilot after he ejected from his aircraft at night. Left to right are Lieutenant Bowman, Petty Officer Warren, Lieutenant Bacanskas, and Petty Officer Spooone. Petty Officer Zils received a similar award for the same mission.

Use Of Plastilube On UH-2 Fuel Control

Do not use Plastilube #3 on the fuel control splined shaft and coupling (see photo). MEAB, NAS Patuxent River, Md., has initiated action to revise Maintenance Requirements, NAVWEPS 01-260HCA-6-4, Work Card T-37.3, to delete the use of any lubricant in this area of the fuel control assembly. The use of Plastilube #3 on the fuel pump FORWARD splined shaft is still required,

however. The corrective action was taken after a recent case of fuel control malfunction was traced to fuel contamination. Residue found on the fuel control filter was identified as the lubricant (Plastilube #3) used on the splined shaft and coupling located in the fuel flow path between the fuel pump and the fuel control assembly.

CURRENT CHANGES

	Issue Date
H-2 Airframe Change 93 - Flight Controls; INCREASED LATERAL CYCLIC AND DIRECTIONAL CONTROL	2 November 1966
NAVAIR 01-260HCA-1B - NATOPS PILOT'S POCKET CHECKLIST, UH-2A/UH-2B HELICOPTER	15 October 1966
NAVAIR 01-260HCA-3 - Handbook, STRUCTURAL REPAIR, UH-2A/UH-2B HELICOPTER	15 October 1962
	changed 15 July 1966
NAVAIR 17-15BAD-4 - Technical Manual, Operation and Service Instructions; SILVER-ZINC BATTERY CHARGER, P/N RA403KA-3	1 November 1966
NAVAIR 17-15KL-19 - Technical Manual, Operation and Service Instructions with Illustrated Parts Breakdown; ROTOR BLADE BONDING TEMPERATURE AND PRESSURE MONITOR	1 August 1966

F. G. Weber, Supervisor, Service Publications

No Lubrication Required On These Splines And The Spline Coupling

H. Zubkoff, Service Engineer

1000-Hour

Pilot Awards

Capt James A. Darden, Jr., after logging his 1000th hour in the HH-43B, is welcomed to the "1000-Hour Club" by Capt Jack D. Peak as other members of Det 10, AARRC(MAC), Aviano AB, Italy, stand by to offer their congratulations. All pilots in Det 10 have now qualified for the plaques awarded by Kaman Aircraft to those logging 1000 hours in helicopters produced by the company.

Other pilots who have recently received or qualified for similar plaques are: UH-2 SEASPRITE—Lt(jg) James W. Strickler, HC-2, NAS Lakehurst, N.J. HH-43 HUSKIE—LtCol Chester

R. Ratcliffe, Jr., detachment commander, and Capt Marvin A. Cleveland, Det 8, PARRC, Yokota AB, Japan; Maj Ronald L. Ingraham, detachment commander, and Capt Leonard L. Hills, Det 15, EARRC, Patrick AFB, Fla.; Capt Larry D. Salmans, Capt Thomas D. Precious, Capt Billy J. Johnson, Det 1, AARRC, Spangdahlem AB, Germany; Capt Peter J. Kerrigan, Det 17, WARRC, Davis-Monthan AFB, Ariz.; Capt Joseph V. Leech, Det 4, AARRC, Ramstein AB, Germany; Capt Carl G. Layman, Det 15, WARRC, Luke AFB, Ariz.; Capt Guy S. Hahn, Capt Andrew J. M. Archer, Capt Laurence W. Conover, 67th ARRSq, Moron AB, Spain. (USAF photo)

continued from page 12

the firemen with the hose nozzle in the rowboat and the helicopter carrying the fire suppression kit, moved out to the dredge. With the helicopter hovering overhead, and Airman Paschal feeding out hose, Sergeant Brennan proceeded to the engine room and began to fight the fire. However, as he edged past a retaining wall, he slipped and fell into a hold filled with diesel fuel. He motioned for Airman Paschal to take the nozzle and continue fighting the fire. Paschal extinguished the blaze in the forward area of the retaining wall and then moved back through the engine room, where, having removed some of the diesel fuel from his clothes, Sergeant Brennan relieved him and finished extinguishing the fire.

Both Brennan and Paschal agreed that this was the hottest fire they had ever encountered. An RMK official later said, "The efforts of these firefighters and this helicopter crew resulted in the saving of a piece of equipment valued at more than three million dollars and of vital need to the war effort."

MISSION AWARD—Capt Lawrence F. Marcum, center, and A2c Roy E. Kelsey, pararescueman, from Det 9, 38th ARRSq, Pleiku Airport, RVN, are presented Kaman Mission Awards by Col Arthur W. Beall, commander of the 3rd Aerospace Rescue and Recovery Group at the time. The awards were given in recognition of the successful rescue of two crew members from a downed C-130 Hercules aircraft. The third member of the HH-43 rescue crew, A1c Lester Long, firefighter, received a similar award. (USAF photo)

DUAL GUARDIAN—Carrying a fire suppression kit, this HH-43 from Det 2, 38th ARRSq, flies a precautionary orbit near the runway as bombers take off. The maneuver would give the rescue crew in the chopper several critical minutes advantage in reaching a crash scene with the FSK and rescue equipment should such an emergency arise. On numerous occasions HUSKIE crews like this have quickly switched to their other capability by lowering the FSK to the ground and then speeding to the assistance of an airman downed in the jungle and awaiting rescue. Det 2 has flown 1500 operational and support sorties since Oct 1, 1965, and accumulated well over 1,100 hours without accident or incident. Det 2 personnel have been awarded four Distinguished Flying Crosses, 11 Air Medals and an Air Force Commendation Medal. But according to Capt Edwin J. Christy, commander of the unit, the best awards they receive are the comments of the fighter pilots who take off for the North with the comforting sight of the HH-43 flying nearby. (USAF photo)

UH-2 TAIL ROTOR FLAPPING BEARING TOOL

This special tool was designed by L. W. Schindler, ADRC, of HC-2, NAS Lakehurst, N.J.

While an arbor press is usually utilized to remove the tail rotor flapping bearings, P/N K101095-11, from the grip assembly, an alternate method may be employed during field replacement when such a press is not available. This entails fabrication of the bearing and removal tool shown in the accompanying drawings and photographs. Steel stock should be used and all tolerances are ± 0.015 -inch unless otherwise specified. Figure 1 shows the finished tool which consists of a bolt, in-

FIGURE 1

FIGURE 2

FIGURE 3

stalled in the back-up housing, and a bearing follower. Figure 2 shows the tool in position on the tail rotor blade grip during bearing removal. The bearing follower, in the inboard position, has eased the bearing out of the grip assembly and into the recess in the back-up housing. When using the tool, carefully align the bearing follower and the back-up housing while slowly turning the bolt clockwise until it is finger tight. Check the alignment and then use a wrench to slowly turn the bolt. As the bolt is turned clockwise, the bearing follower pushes the bearing out of the blade grip and into the recess in the back-up housing. When the follower butts against the grip the bearing has been removed (see figure 2). Remove the bolt from the follower and remove the old bearing from the recess in the back-up housing. Figure 3 shows the position of the tool at bearing installation. Note that the bearing follower is positioned outboard. Place the back-up housing inboard, against the grip. Push the bolt through the back-up housing and insert a new bearing in the chamfer on the blade grip. Thread the bearing follower onto the bolt. Before using a wrench on the bolthead, check to see that the back-up housing, new bearing and bearing follower are all in line. When the tool and the bearing are lined up with the grip, slowly turn the bolt clockwise. If the new bearing is lined up properly, it will slide into the grip. If the bearing does not enter the grip, recheck the alignment. When the bearing follower butts against the grip as shown in figure 3, the new bearing is installed. Remove the tool from the grip.

DIMENSIONS *

A 2.750	K 1.500 $\left\{ \begin{array}{l} +.000 \\ -.002 \end{array} \right.$
B 1.375	L 0.375
C 1.000	M 2.250
D 2.125	N 0.500
E 0.578	P 1.000
F 0.312	Q 0.375
G 3.250	R 1.500 $\left\{ \begin{array}{l} +.000 \\ -.002 \end{array} \right.$
H 2.500	S 1.623 $\pm .002$
I 0.750	
J 2.060	

*All tolerances ± 0.015 inch unless specified.

Huskie Happenings

...HH-43B crew from Det 5, EARRC(MAC), Suffolk

County AFB, N. Y., rescues three men from 20-foot surf off Westhampton Beach. Rescue basket pickups made despite sea state and spray which obscures visibility. SSgt David A. Bidwell, rescue specialist, and SSgt Roy F. Taulbee, crew chief, manually hold basket at door during first pickup while Capt Harold Pickering makes sideways flight to beach. Second rescuee hampers operation by attempting to climb out of basket despite instructions given over HUSKIE public address system. Basket hand-held again. Third pickup is routine. First rescuee taken to hospital and revives just as landing is made. Other member of HH-43 crew is A2c James L. Shipman, rescue specialist. Captain Pickering says success of mission due to excellent coordination by all crewmen and "the exceptional initiative and capabilities displayed by Sergeant Bidwell, the hoist operator."

...HH-43B from 67th ARRSq, Moron AB, Spain, takes part in search for survivors after mid-air collision of three SAF F-86's 100 miles from the base. Another helicopter, also from Moron, goes to reported crash site but does not make contact and lands at Cordoba where HH-43 has deposited three drums of fuel. HUSKIE crew takes off and spots large forest fire which has since broken out at crash site. Despite heat and rough terrain, Capt Andrew J. M. Archer and his crew make four landings to search for survivors. Bodies of deceased pilots are evacuated by crew and HUSKIE heads for home base. On way, refueling stop made at night in confined area. Other members of HH-43 crew are SSgt Stanton R. Nelson, helicopter mechanic; and TSgt Kenneth W. Vails, medical technician. Commandante Jose M. Cabeza, SAF doctor, also aboard, provides "invaluable aid" to helicopter crew by interpreting and helping spot crash. Spanish authorities express appreciation afterward for evacuation of deceased as crash area is inaccessible by vehicle.

...HH-43B crew from Det 153, TUSLOG, Cigli AB, Turkey, scrambles after Turkish T-33 crashes on runway approach. Capt Charles W. Burridge, HUSKIE pilot, sets FSK on ground as crash vehicles arrive so helicopter crew goes to help survivors 30 yards from wreckage. SSgt Richard C. Hudson, medical technician, administers first aid to pilot with serious cut and then both survivors flown to hospital. Others aboard HH-43 are A1c James R. Jones and A2c Ronald K. Smith, firefighters; A2c John M. Adrian, helicopter mechanic...HH-43B crew from Det 153 makes night flight over mountains to evacuate Turkish soldier seriously wounded in gunnery range accident. Landing made in small field marked by three vehicles flashing headlights to create strobe effect. Patient taken to hospital. Maj Robert T. Rosvold is HUSKIE pilot; Capt B. L. Meadows, copilot; TSgt Joseph R. Johnson, helicopter mechanic; 1stLt Zeki Derelli, Turkish Air Force interpreter...Six Turkish nationals, stranded by storms and without provisions on tiny off-shore castle, evacuated by HUSKIE crew from Det 153. To reach rescue site, Capt Ernest L. Neville and his crew fly through rain and gusty winds preceding large storm moving toward castle. Instructions given survivors over HH-43 public address system by Major Alper of the Turkish Air Force and evacuation made without incident. Others in HUSKIE crew are A1c Bruce A. Smith, crew chief; and MSgt William L. Lain, medical technician...Airman who fell from radar antenna evacuated by HH-43B crew from Det 153. Seventy-five-mile flight to site is over rugged mountains and at altitudes up to 3500 feet. Additional fuel is carried externally in barrel slung beneath helicopter. Capt J. R. MacDougall, flight surgeon, examines airman and patient is taken to Cigli. HUSKIE pilot is Captain Meadows; copilot, Captain Burridge; medical technician, A1c F. P. Pecotte; helicopter mechanic, Airman Adrian.

SCROLL OF HONOR—An HH-43B crew from Det 4, WARRC (MAC), Paine Field, Wash., received Kaman Scrolls of Honor recently for the hazardous rescue of an injured man from a narrow 300-foot-deep canyon. Left to right are Capt Richard K. Wallingford, Snohomish County Sheriff's Dept., who aided the Air Force crew in making the rescue, Col Philip E. Joyal, 57th Fighter Group commander, who presented the awards; Capt Bruce C. Hepp, pilot; A1c Edward R. Andrews and A1c William Walczak, crewmen. Colonel Joyal also presented Capt Erling R. Dranstveit, helicopter pilot, the second through seventh Oak Leaf Clusters to the Air Medal for hazardous missions in Southeast Asia. A1c Philip D. Carlson, HH-43 crewman, received an Air Medal for the rescue of an airman downed in North Vietnam. Capt Lucius Hallett and Capt David E. Mullen were presented KAC plaques for logging 1000 hours each in the HH-43. (USAF photo)

DET 7 IN ACTION—Two minutes after he bailed out of his crippled F-100, the pilot was delivered safely back to his base by an HH-43 from Det 7, PARRC(MAC), Misawa AB, Japan. The HUSKIE crew then picked up a fire suppression kit, flew to the crash scene and deployed the FSK. Since one airborne fireman had been left behind to secure the downed pilot's gear MSgt Calvin Wilkins, the medical technician aboard the chopper, assisted the remaining fireman in bringing the blaze in the crashed aircraft under control. Sergeant Wilkins had no previous fire-fighting experience. The HH-43 then returned to base, picked up another FSK, and delivered it to the crash site in time to save the remainder of the aircraft. Afterward the area was secured until the crash convoy arrived. Maj Robert D. McDougal was pilot of the HH-43, Capt Glen P. Walther, copilot; and SSgt James C. Travis and A1c Jerry L. Ball, rescue specialists. (USAF photos)

SPECIAL AWARD—Capt Bert E. Cowden, left, commander of Det 4, AARRC(MAC), Ramstein AB, Germany, is presented the KAC 2000-hour "special award plaque" by Col Donald E. Matthews, commander, HQ AARRC. Captain Cowden is the first USAF pilot to log 2000 hours in Kaman helicopters. He has flown more than 5000 accident-free hours, 4100 in helicopters. Over 2500 of these hours have been accumulated in KAC aircraft — 725 in the HH-43A, 1400 in the HH-43B, and 415 in the HH-43F. Two similar "special awards" will be made in the future, one to the first Navy pilot to accumulate 2000 hours, the other to the first Marine pilot to hit the magic number. (USAF photo)

DET 6 AND "CELEBRITY"—ARRS Det 6, CARRC(MAC), at Kincheloe AFB, Mich., believes it has a "celebrity" in its midst — HH-43B 59-1557. On November 17, 1966, the HUSKIE logged its 2000th flight hour while on a search mission for a lost hunter and, as far as the detachment has been able to determine, this makes it the high-time HH-43B in the Aerospace Rescue and Recovery Service. Members of the Det 6 rescue team are, front row, left to right, A2c William E. Havens, Jr., A1c Ronald B. Wohlens, A2c Darwin L. Beckett, 1stLt Kenneth G. Griffis, Capt William J. Deming, A1c Gary McRae, and Capt Richard A. Smith, detachment commander. Middle row, SSgt Joe Adams, SMSgt Robert C. Trahan, Sr., SSgt Lenard L. Dockter, A2c David H. Aiken, SSgt Rudolph S. Pye, A3c Frank J. Bligh, A2c Harold L. Williams, and A1c Daniel J. Stuczynski. Back row, SSgt Clayton E. Groff, Jr., A1c Lawrence G. Frappier, A2c Robert T. Anderson, and SSgt Gary L. Lambert. (USAF photo)

SCROLL OF HONOR

1963

Saffell, Charles A., Capt, USAF
Salmans, Larry D., 1stLt, USAF
Sells, John V., A1c, USAF
Severino, Richard, A3c, USAF
Shook, William A., A2c, USAF
Simmons, John A., 1stLt, USAF
Smith, Ted L., Capt, USAF
Stender, Gohaunes, Dr., Civilian
Sternad, Thomas J., SMSgt, USAF
Stonack, G. A., TSgt, USAF
Stupka, Otto J., Lt, USAF
Suszczewicz, Romuald, SSgt, USAF
Tenney, Norman B., A1c, USAF

Thayer, David E., A2c, USAF
Thom, Herbert A., Civilian
Thompson, Albert W., A1c, USAF
Thompson, William J., TSgt, USAF
Thomsen, Daniel M., Capt, USAF
Vipperman, Roger L., A2c, USAF
Wege, David J., 1stLt, USAF
Weston, Donald D., AE2, USN
Whitesides, Richard L., Lt, USAF
Williams, Alma L., Capt, USAF
Williams, George, SSgt, USAF
Wilson, William H., Lt(jg), USN
Wyatt, James A., SSgt, USAF
York, Ronald B., A2c, USAF

1964

Aldridge, Karl, SSgt, USAF
Allen, David E., TSgt, USAF
Allen, Troy L., Capt, USAF
Alvey, Robert E., SSgt, USAF
Anatrella, L. P., Capt, USAF
Anderson, Claude E., A3c, USAF
Andrews, Kenneth, M., SSgt, USAF
Angle, Theodore E., 1stLt, USAF
Archer, Andrew J. M., Capt, USAF
Arketa, Philip, SSgt, USAF
Atkins, John G., A1c, USAF
Baker, C. E., SSgt, USAF
Baliles, Roy K., Capt, USAF
Barber, Harril E., A1c, USAF
Barrett, J. G., ADR3, USN
Barrington, T., Sgt, USMC
Basnight, Walter R., SSgt, USAF
Bazor, M. E., AM2, USN
Beasley, Charles R., AMH1, USN
Beck, Woodrow W., Lt(jg), USNR
Bennett, Robert E., SSgt, USAF
Benoit, George E., Lt(jg), USN
Benson, Enoch, SSgt, USAF
Benton, Robert D., SSgt, USAF
Berryhill, James V., Capt, USAF
Blouin, David H., SSgt, USAF
Boothby, Cecil A., A1c, USAF
Bove, R., PFC, USMC
Bowman, Lawrence F., LCdr, USN

Boyles, John A., Capt, USAF
Brady, James C., Lt(jg), USNR
Brandon, Herman T., Lt(jg), USN
Brannon, Kent W., MSgt, USAF
Bridge, Jason K., 1stLt, USAF
Britt, C. J., AN, USN
Bruner, Leroy, A1c, USAF
Bunting, Lonnie W., A2c, USAF
Cail, Bobby G., SSgt, USAF
Cantey, James L., Capt, USAF
Chappell, Harve R., 1stLt, USAF
Chase, Dennis M., 1stLt, USAF
Chester, James B., Lt(jg), USN
Chifcoat, John D., Lt, USN
Ciccio, John S., TSgt, USAF
Clark, Don A., AMH2, USN
Clifford, C. V., SSgt, USAF
Clyde, Ronald A., Capt, USAF
Cochran, Howard J., Maj, USAF
Cocuzzi, D. J., TSgt, USAF
Collins, John W., TSgt, USAF
Compagno, F. J., AA, USN
Connell, Joseph T., 1stLt, USAF
Conley, Edward, Capt, USAF
Crabbe, James M., Capt, USAF
Crupper, Jerry A., Capt, USAF
Currie, Ronald, A3c, USAF
Cutsforth, Thomas, Sgt, USAF
Curtis, Dale C., SSgt, USAF

THE PERSONNEL ABOVE WERE HONORED FOR THEIR SKILL, COURAGE AND JUDGEMENT DISPLAYED WHILE PARTICIPATING IN RESCUE OR MERCY MISSIONS PERFORMED UNDER ADVERSE OR HAZARDOUS CONDITIONS WHILE FLYING IN KAMAN HELICOPTERS.