

INCH-POUND

MIL-DTL-24050E
25 JANUARY 1999
 SUPERSEDING
 MIL-R-24050D
 31 July 1991

DETAIL SPECIFICATION

ROPE, FIBROUS - DOUBLE-BRAIDED (NYLON)

This specification is approved for use by all Departments and Agencies of the Department of Defense.

1. SCOPE

1.1 Scope. This specification covers one type of double-braided nylon fibrous rope for general purpose use.

2. APPLICABLE DOCUMENTS

2.1 General. The documents listed in this section are specified in sections 4 and 5 of this specification. This section does not include documents cited in other sections of this specification or recommended for additional information or as examples. While every effort has been made to insure the completeness of this list, document users are cautioned that they must meet all specified requirements documents cited in sections 4 and 5 of this specification, whether or not they are listed.

2.2 Government Documents.

2.2.1 Specifications, standards and handbooks. The following specifications, standards and handbooks form a part of this document to the extent specified herein. Unless otherwise specified the issues of these documents are those listed in the issue of the Department of Defense Index of Specifications and Standards (DODISS) and supplement thereto, cited in the solicitation (see 6.2).

SPECIFICATIONS

FEDERAL

UU-T-81 - Tags, Shipping and Stock

DEPARTMENT OF DEFENSE

MIL-L-17331 - Lubricating Oil, Steam Turbine and Gear, Moderate Service.

Beneficial comments (recommendations, additions, deletions) and any pertinent data which may be of use in improving this document should be addressed to: Defense Industrial Supply Center, ATTN: DISC-BBEE, 700 Robbins Avenue, Philadelphia, PA 19111-5096 by using the Standardization Document Improvement Proposal (DD Form 1426) appearing at the end of this document or by letter.

AMSC N/A

FSC 4020

DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited.

MIL-DTL-24050E

STANDARDS

FEDERAL

FED-STD-191 - Textile Test Methods.

(Unless otherwise indicated, copies of the above specifications, standards and handbooks are available from the Standardization Document Order Desk, 700 Robbins Avenue, Building 4D, Philadelphia, PA 19111-5094.)

2.3 Non-Government publications. The following document(s) form a part of this document to the extent specified herein. Unless otherwise specified the issues of the documents which are DOD adopted are those listed in the issue of the DoDISS cited in the solicitation. Unless otherwise specified, the issues of documents not listed in the DoDISS are the issues of the documents cited in the solicitation. (see 6.2)

AMERICAN SOCIETY FOR TESTING AND MATERIALS (ASTM)

- D 885 - Standard Methods of Testing Tire Cords, Tire Cord Fabrics, and Industrial Filament Yarns Made from Man-Made Organic-Base Fibers.
- D 1141 - Standard Specification for Substitute Ocean Water. (DoD Adopted)
- D 1577 - Standard Test Methods for Linear Density of Textile Fibers
- D 2257 - Standard Test Method for Extractable Matter in Yarns.
- D 2258 - Standard Practice for Sampling Yarn for Testing.

(Application for copies should be addressed to American Society for Testing and Materials, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959).

2.4 Order of precedence. In the event of a conflict between the text of this document and the references cited herein, the text of this document takes precedence. Nothing in this document, however, supersedes applicable laws and regulations unless a specific exemption has been obtained.

3 REQUIREMENTS

3.1 First article. When specified (see 6.2), a sample shall be subjected to first article inspection (see 6.4) in accordance with 4.2.

3.2 Other identification and put-up. Unless otherwise specified, the requirements specified herein apply to double-braided nylon ropes purchased as a component for an end item by a contractor and to double braided nylon ropes purchased directly by the government, except that the requirements specified in 3.9 and 3.10 apply only to double braided nylon ropes purchased directly by the government.

3.3 Materials. The inner and outer braids shall be fabricated from bright, white, virgin, continuous filament, heat and light resistant nylon fiber. The nylon shall be a long chain polymer made of hexamethylene diamine and adipic acid, or a long chain polymer of epsilon amino caproic acid. The average fiber linear density per filament shall not be less than 5.0 denier per filament or more than 20 denier per filament. The fiber tenacity shall not be less than 8.0 grams per denier (see 4.3.1).

3.3.1 Fiber Finish. Unless otherwise specified (see 6.2), the manufacturer shall use nylon fibers with a marine overlay finish that will ensure in the marine environment that the rope will give improved performance that is better than that of rope made of fibers without a overlay finish. The overlay finish must be highly water insoluble, must resist wash off due to contact with water, and have long term durability with respect to evaporation and reaction with ordinary outdoor marine environments. The finish shall improve the ability to resist internal fiber-to-fiber abrasion and external abrasion (see 4.3.1). The overlay finish provided shall not violate any other requirement of this specification.

MIL-DTL-24050E

3.4 **Construction.** The rope shall conform to the requirements specified herein. The rope shall be a double braided construction wherein an inner braid of hollow structure manufactured in a separate operation shall serve as the core, while a cover (outer braid) is braided over it in a second operation. The weight of either the inner braid or the outer braid shall not exceed 55 percent of the total weight of the rope. Heat setting of the yarns or finished rope shall not be acceptable. Mixing of nylon fiber types, grades, or fibers of different manufacturers within the core or within the cover shall not be permitted. Nylon fibers used in the core may, however, differ in type, grade or manufacturing source from those used in the cover, provided that all the fiber components meet the requirements of 3.3. If the breaking elongation of the fibers used in the core and in the cover braids are different, the higher elongation fiber shall be used in the core.

3.4.1 **Yarns.** The fiber producer shall provide type of yarn that has been designated for cordage and tested for its suitability for this application (see 6.3) Core yarns shall be one size and cover yarns shall be one size. In the manufacture of each braid, one half of the yarns shall have an "S" twist, while the remaining yarns shall have a "Z" twist. All yarns shall have sufficient twist such that the filaments on the outer surface of the inner and outer braids are parallel to the axis of the rope. The type of braid, number of strands, yarns per strand, and multipliers for the respective inner and outer braids shall be in accordance with tables I and II.

TABLE I. Structural requirements for inner braid or core.

Rope size, nominal, circumference, (inches)	Type of braid	Number of strands	Yarns per strand		Multiplier for determination of pick count	
			Min	Max	Min	Max
3/4 to 2 - 1/4	Plain	8	2	6	1.5	1.9
3/4 to 2 - 1/4	Twill	12	1	4	2.5	3.2
2 - 1/2 to 7 - 1/2	Plain	8	2	6	1.5	1.9
2 - 1/2 to 7 - 1/2	Twill	12	1	4	2.5	3.2
2 - 1/2 to 7 - 1/2	Twill	16	1	3	3.0	3.8
8 to 16	Twill	12	1	4	2.5	3.2
8 to 16	Twill	16	1	3	3.0	3.8

TABLE II. Structural requirements for outer braid or cover.

Rope size nominal, circumference (inches)	Type of Braid	Number of strands	Yarns per Strand		Multiplier for determination of pick count	
			Min	Max	Min	Max
3/4 to 1 - 1/2	Twill	16	2	3	6.0	7.0
1 - 1/2 to 2 - 1/4	Twill	20	2	2	6.8	7.8
2 - 1/4 to 5 - 1/2	Twill	24	2	2	7.6	9.6
5 to 16	Twill	32	1	2	9.5	11.0

3.4.2 **Multipliers.** Multipliers specified in tables I and II overcome the complexity of listing a range of pick counts for every size. Pick count and circumference for either the inner or outer braid shall be measured at the appropriate load P (see table III) for the nominal rope size and shall be used in all calculations for the inner and outer braids as appropriate. The calculation shall be as follows:

$$\text{Multiplier} = \text{pick count times circumference.}$$

MIL-DTL-24050E

TABLE III. Physical Properties.

Circumference at load P (nominal inches)	Diameter (nominal inches)	Load P (pounds)	Linear density plus or minus 5 percent (pounds/100 feet)	Breaking strength (minimum pounds)
3/4	1/4	13	1.52	1785
1	5/16	20	2.38	2835
1 - 1/8	3/8	28	3.42	4095
1 - 5/16	7/16	38	4.65	5355
1 - 1/2	1/2	50	6.06	7245
1 - 3/4	9/16	63	8.26	9450
2	5/8	78	10.8	12600
2 - 1/4	3/4	113	13.9	15750
2 - 1/2	13/16	132	16.7	19320
2 - 3/4	7/8	153	20.4	23625
3	1	200	24.3	27825
3 - 1/2	1 - 1/8	253	33.1	37800
3 - 3/4	1 - 1/4	313	38.0	44100
4	1 - 5/16	345	43.3	50400
4 - 1/2	1 - 1/2	450	54.6	64200
5	1 - 5/8	528	67.6	78110
5 - 1/2	1 - 3/4	613	82.0	96300
6	2	800	97.1	109675
6 - 1/2	2 - 1/8	903	114.0	131610
7	2 - 1/4	1013	132.0	149800
7 - 1/2	2 - 1/2	1250	152.0	171200
8	2 - 5/8	1378	173.0	192600
9	3	1800	219.0	243000
10	3 - 1/4	2113	270.0	284840
11	3 - 1/2	2450	327.0	351000
12	4	3200	389.0	415800
13	4 - 1/4	3613	450.0	475200
14	4 - 1/2	4050	524.0	548640
15	5	5000	600.0	622080
16	5 - 1/4	5513	685.0	702000

3.4.3 Texture. The texture of the finished rope shall be firm without sleaziness, and the cover (outer braid) shall fit closely around the core (inner braid) when inspected with the rope in a relaxed state.

3.5 Physical requirements. The finished rope shall conform to the physical properties specified in table III when tested as specified in 4.5. The circumference in accordance with table III shall be as specified (see 6.2).

3.5.1 Elongation. The elongation of the ropes shall not exceed 40 percent at the minimum breaking strength when determined as specified in 4.5.5. The load elongation curve, drawn autographically, shall not exhibit evidence of sudden changes in load applications greater than 5 percent of the load weighted at the instant of change. Changes due to splice slippage shall not be considered in this determination.

MIL-DTL-24050E

3.6 Extraneous material. No extraneous material shall be added for the purpose of weighting the rope. The extractable matter of the finished rope shall not exceed 4.0 percent when tested as specified in 4.5.6.

3.7 Moisture content. The moisture content of the rope shall not exceed 5.0 percent when tested as specified in 4.5.8.

3.8 Identification marker. The double braided nylon rope shall be identified by a water-resistant marker inserted between the braids in all ropes larger than 1 - 1/8 inch circumference. Unless otherwise specified (see 6.2), the manufacturer's name, the year of manufacture, and type of fiber (nylon) shall be printed on the marker in bold, easy-to-read type which shall be clearly printed on the marker. Italic or script type shall not be used. The printing shall not be affected by exposure to saltwater or mineral oil, when tested as specified in 4.5.7.

3.9 Identification tag. In addition to the requirements specified in 3.8, a ticket (identification tag) shall be attached to each package unit. The ticket shall be in accordance with type B, class 1, size 4 or 5, 15 CSU grade designator of UU-T-81. The ticket shall be legibly printed, stamped, or typed with water insoluble ink. The ticket shall contain the following information:

- (a) Stock Number
- (b) Nomenclature
- (c) Specification Number
- (d) Length
- (e) Contract Number and Date
- (f) Date of Manufacture and Year
- (g) Contractor's Name

3.10 Put-up. Unless otherwise specified (see 6.2), the rope shall be furnished without knots or splices on non returnable reels not larger than 7 feet in diameter. Unless otherwise specified (see 6.2), multiple lengths shall be permitted in the same put-up. When specified (see 6.2), continuous lengths, other than a standard length, may be used. The rope shall be ordered by weight, as specified (see 6.2). Delivered weight per reel shall be within plus 10 percent minus 0 percent of the weight specified in table IV. The weight for lengths other than standard shall be determined in accordance with table IV with the proper length ratio applied. However, the actual length shall be not less than the standard length, when measured in a relaxed condition.

3.10.1 Braider splices. Braider splices shall be the overlapping continuation of a single interrupted strand (or multiple strand) with another identical strand which follows the identical path in the braid. Although it is desirable that no braider splices be present in the core or the cover of any size and length of rope, some methods of manufacture impose limitations. To compensate for these limitations, braider splices shall be in accordance with 3.10.1.1 through 3.10.1.3.

3.10.1.1 Standard length or less. To allow for a braider malfunction, one braider splice shall be permitted in the core and in the cover for standard length or less as specified in table IV.

MIL-DTL-24050E

TABLE IV. Put-Up.

Circumference (inches)	Diameter (inches)	Standard length (feet)	Net weight per standard length (pounds)
3/4	1/4	600	9.6
1	5/16	600	15
1 - 1/8	3/8	600	21.5
1 - 5/16	7/16	600	29.3
1 - 1/2	1/2	600	38.2
1 - 3/4	9/16	600	52.1
2	5/8	600	68
2 - 1/4	3/4	600	86.3
2 - 1/2	13/16	600	106
2 - 3/4	7/8	600	128
3	1	600	153
3 - 1/2	1 - 1/8	600	209
3 - 3/4	1 - 1/4	600	239
4	1 - 5/16	600	273
4 - 1/2	1 - 1/2	600	344
5	1 - 5/8	600	426
5 - 1/2	1 - 3/4	600	517
6	2	600	612
6 - 1/2	2 - 1/8	600	718
7	2 - 1/4	600	832
7 - 1/2	2 - 1/2	600	958
8	2 - 5/8	600	1090
9	3	600	1380
10	3 - 1/4	600	1700
11	3 - 1/2	600	2060
12	4	600	2450
13	4 - 1/4	600	2840
14	4 - 1/2	600	3300
15	5	600	3780
16	5 - 1/4	600	4320

3.10.1.2 Continuous lengths greater than standard lengths. To compensate for random strand failures when continuous lengths are greater than standard lengths and up to 1200 feet maximum, an additional braider splice shall be permitted in the core and in the cover. In producing the splices the distance of the overlapping shall be equivalent to 8 times the circumference in inches but not less than 24 inches for ropes whose sizes are 3 inches in circumference and less. If more than one of these splices are in the same strand they shall be at least 20 feet apart measured from splice center to splice center.

3.10.1.3 Splice acceptance. Because splices within the core are difficult to detect after application of the cover, a record of verifiable information attesting to the number of braider splices shall be available to the inspector.

MIL-DTL-24050E

3.11 Workmanship. The ends of all rope shall be cut off squarely and be securely whipped, tape, or heat sealed. The reels shall be wound so that each turn and layer is free from entanglement. The component braid and the finished braided rope shall conform to quality and grade of product established by the requirements of this specification.

4. QUALITY ASSURANCE PROVISIONS

4.1 Classification of inspections. The inspection requirements specified herein are as follows:

- (a) First article inspection (see 4.2)
- (b) Quality conformance inspection (see 4.3)

4.2 First article inspection. First article inspection shall consist of the examinations specified in 4.4.1 and 4.4.2 and tests specified in 4.5.

4.2.1 First article sample. The first article sample for ropes shall be a continuous finished length of 70 feet.

4.3 Quality conformance inspection. Quality conformance inspection shall consist of the examinations specified 4.4.1 and 4.4.2 and the tests specified in 4.3.1 and 4.5 (see 6.3). Unless otherwise specified herein, sampling for inspection shall be performed in accordance with tables V and VI.

TABLE V. Sampling for visual examination and testing of the end item.

Lot size	Sample size
2 - 15	2
16 - 25	3
26 - 90	5
91 - 150	8
151 - 280	13
281 - 500	20
501 - 1200	32
1201 - 3200	50
3201 - 10000	80

TABLE VI Sampling for examination for length and winding.

Lot size	Sample size
1 - 10	All
11 - 500	10
501 - 3200	13
3201 - 10000	20

4.3.1 Material and component inspection. Determination shall be made for all characteristics of components specified in table VII, except material (see 6.3) and appendix). The linear density per filament and the tenacity of the fiber shall be determined in accordance with ASTM D885, D 1577 and D 2258. Results shall be determined as pass or fail.

MIL-DTL-24050E

TABLE VII. Component testing.

Characteristics	Requirement	Test method	Number of determinations per individual sample unit
Fiber:			
Type	3.3	4.3.1	1
Linear density	3.3	4.3.1	1
Tenacity	3.3	4.3.1	1
Outer braid:			
Yarn size	3.4.1	Visual	1
Yarns per strand	Table II	Visual	1
Number of strands	Table II	Visual	1
Braid type	Table II	Visual	1
Multiplier	Table II	4.5.2.2	3
Heat setting	3.4	4.3.1	1
Braider splices	3.10.1	4.3.1	
Marine finish	3.3.1	4.3.1	
Inner braid:			
Yarn size	3.4.1	Visual	1
Yarns per strand	Table I	Visual	1
Number of strands	Table I	Visual	1
Braid type	Table I	Visual	1
Multiplier	Table I	4.5.2.1	3
Heat setting	3.4	4.3.1	1
Braider splices	3.10.1	4.3.1	1
Marine finish	3.3.1	4.3.1	

4.4 Examinations.

4.4.1 End item for visual defects. The unit of product for this examination shall be one reel. Ten percent of the gross length contained on each sample unit, but not less than 100 feet, shall be subjected to the visual examination. The lot size for this examination shall be expressed in units of reels each. The sample units will be randomly selected, and the sample size shall be as specified in table V. Any sample unit having one or more defects specified in table VIII shall be rejected. If any defects are noted in the original sample units, additional units shall be randomly selected and if any defects specified in table VIII are noted the entire lot shall be rejected.

4.4.1.1 Defects In cover material. If a fold of cover material can be formed when grasping the rope by hand along the axis, the rope shall be considered sleazy or lacking firmness.

4.4.2 Length and winding. The sample unit for this examination shall be one reel. The sample size shall be as specified in table VI and the presence of any defect shall be cause for rejection of the entire lot. The lot size shall be the number of units in the inspected lot. Defects shall be as specified in 4.4.2.1 and 4.4.2.2.

MIL-DTL-24050E

TABLE VIII. Classification of defects.

Defects
<u>Appearance and workmanship</u> Loose fit of cover on the core. Cut, any. Chafed or damaged. Kinks or uneven braiding resulting in open places, breaks in continuity of braid, or soft spots. Broken, loose, or projecting ends in the core or cover. Excessive loose fiber ends on surface, gaps between strands. End not cut off squarely. End not securely whipped, taped, or heat sealed.
<u>Identification marker.</u> 1/ Omitted, incorrect, illegible. Italic or script type used, not as specified. Not completely covered by the outer braid.
<u>Identification ticked.</u> Omitted, incorrect, illegible. Insecurely attached. Handwritten entries.
<u>Cleanliness.</u> Spot or stain clearly visible. 2/

1/ Identification marker for braids larger than 1 - 1/8 inch circumference.

2/ At normal inspection distance (approximately 3 feet).

4.4.2.1 Defects in length. Defects with regard to length shall exist if any of the following are determined during inspection:

- (a) Length of unit less than or more than length specified (including permitted tolerances).
- (b) Length of unit less than marked on ticket.
- (c) Reels not in continuous length.
- (d) Any piece on reels less than 600 feet in length for ropes with a circumference of 3/4 inch up to 16 inches.

4.4.2.2 Defects in winding. Defects with regard to winding shall exist if the following are determined during inspection:

- (a) Improperly or not firmly wound resulting in slippage during unwinding or otherwise affecting free unhampered unwinding of rope.
- (b) Knot or splice joining ends to make a continuous length.

MIL-DTL-24050E

4.5 Testing of the end item. Testing of the end item shall be as specified in table IX and 4.5.2 through 4.5.9. The physical and chemical values specified in section 3 apply to the average of the determination made on a sample unit for test purposes as specified in the applicable test methods. The sample size shall be as specified in table V and the presence of any defect shall be cause for rejection of the entire lot. The lot size shall be expressed in units of reels. The sample unit for test purposes shall be 70 feet.

TABLE IX. End item testing.

Characteristics	Requirement	Test method	Number of determinations per individual sample unit
Circumference	3.5	4.5.2.1	3
Linear density	3.5	4.5.3	1
Breaking strength	3.5	4.5.4	2 (up to 9 - inch circumference) 1 (10 - inch circumference and above)
Elongation	3.5.1	4.5.5	2 (up to 9 - inch circumference) 1 (10 - inch circumference and above)
Extractable matter	3.6	4.5.6	2
Identification marker	3.8	4.5.7	1
Moisture content	3.7	4.5.8	2
Cover to core ratio	3.4	4.5.9	2

4.5.1 Specimen preparation. The designated length and number of test specimens shall be removed from the selected test reels in accordance with the specified test method.

4.5.1.1 Splicing. For each specimen; each end shall have a buried eye splice as recommended by the manufacturer.

4.5.2 Circumference and picks per inch.

4.5.2.1 Circumference. The circumference shall be measured in accordance with method 6003 of FED-STD-191. Results to be reported shall be the average of 3 determinations to the nearest 1/16 inch.

4.5.2.2 Pick count. While under load P, 10 complete picks shall be counted and marked off. The distance between marks shall be measured to the nearest 1/16 inch. This procedure shall be repeated at least 3 times in different positions (not less than 1 foot of rope apart). The multiplier value specified in table II shall be calculated for the respective sizes by dividing 10 by the observed dimension and multiplying the result by the circumference.

4.5.3 Linear density. The liner density shall be determined in accordance with method 6004 of FED-STD-191. Tests to determine compliance with the requirements (including quantity of delivery) specified herein may be conducted under prevailing atmospheric conditions. In case of dispute, the tests shall be conducted on material which has reached equilibrium under standard conditions specified in method 6015 of FED-STD-191.

4.5.3.1 Accuracy. Linear density results determined shall be as specified in Table X.

MIL-DTL-24050E

TABLE X

Circumference (inches)	Degree of accuracy (pounds per 100 feet)
Less than 1 - 3/4	Nearest 0.01
2 to 6	Nearest 0.1
6 - 1/2 to 12	Nearest 1.0
More than 12	Nearest 10.0

4.5.3.2 Load. The load applied need not cause a rope failure provided all individual test values exceed the specified minimum breaking strength.

4.5.4 Breaking strength. Breaking strength determinations shall be conducted in accordance with method 6015 of FED-STD-191. Results shall be the average determination to an accuracy of 1 percent, but no single breaking strength test below the minimum values listed in table III shall be considered acceptable.

4.5.5 Elongation. The elongation at minimum breaking strength shall be determined in accordance with the initial single loading procedure of method 6015 of FED-STD-191. The results shall be the average of determination to the nearest 0.1 percent.

4.5.6 Extractable matter. The extractable content shall be determined in accordance with ASTM D 2257, using a Soxhlet apparatus in the procedure. Results shall be the average of 2 determinations to the nearest 0.1 percent.

4.5.7 Identification marker. Three lengths of the identification marker shall be used to determine the fastness of printed matter of the identification marker to salt water or mineral oil. Each length shall be approximately 1 - 1/2 feet. One length shall be retained as a control, 1 length shall be immersed for 2 hours in synthetic seawater conforming to ASTM D 1141, stock solution no. 1, 2, or 3, and 1 length shall be soaked for 2 hours in mineral oil conforming to symbol 2170-TEP of MIL-L-17331. Following removal from the respective environments, the 2 exposed specimens shall be visually compared with the control specimen. The fastness of the printed matter shall be considered satisfactory when no perceptible change in color or legibility is observed.

4.5.8 Moisture content. The moisture content shall be determined in accordance with method 2600 of FED-STD-191. Results shall be the average of two determinations to the nearest 0.1 percent.

4.5.9 Determination of cover to core ratio. A 2 foot specimen shall be cut off, after which cover shall be separated from the core. The cover and core shall be weighted separately and the percentage of each by weights shall be determined for compliance with 3.4. Results shall be the average of two determinations to the nearest 0.1 percent.

5. PACKAGING

5.1 Packaging. For acquisition purposes, the packaging requirements shall be as specified in the contract or order (see 6.2). When actual packaging of material is to be performed by DoD personnel, these personnel need to contact the responsible packaging activity to ascertain requisite packaging requirements. Packaging requirements are maintained by the Inventory Control Point's packaging activity within the Military Department or Defense Agency, or within the Military Department's System Command. Packaging data retrieval is available from the managing Military Department's or Defense Agency's automated packaging files, CD-ROM products, or by contacting the responsible packaging activity

MIL-DTL-24050E

6.1 Intended use. The rope covered by this specification is intended for general purpose use where lower elongation than required by three-strand nylon rope is required.

6.2 Acquisition requirements. Acquisition documents must specify the following:

- (a) Title, number and date of this specification.
- (b) Issue of DODISS to be cited in the solicitation, and if required, the specific issue of individual documents referenced (see 2.1.1) and 2.2).
- (c) When first article inspection is required (see 3.1)
- (d) Circumference (size) required (see 3.5).
- (e) Information on identification marker, if other than specified (see 3.8)
- (f) Put up and length when other than specified (see 3.10)
- (g) When multiple lengths per unit are not allowed (see 3.10)
- (h) When splicing tools are required (see 3.10.1).
- (i) Levels of preservation, packing, marking, and other acquisition option(s) required (see 5.1)
- (j) That purchaser will accept at original weight, any unit which has been shortened or cut for test specimens, if in complete compliance with this specification. Reel should be marked as to actual length.
- (k) That nylon rope will be acquired on a price-per-pound basis - net weight.
- (l) Nominal continuous length of each unit.
- (m) When marine finish is not required (see 3.3.1)

6.3 Consideration of data requirements. The following data requirements should be considered when the specification is applied on the contract. The applicable Data Item Descriptions (DID's) should be reviewed in conjunction with the specific acquisition to ensure that only essential data are requested/provided and that the DID's are tailored to reflect the requirements of the specific acquisition. To ensure correct contractual application of the data requirements, a Contract Data Requirements List (DD Form 1423) must be prepared to obtain the data, except where DOD FAR Supplement 27.475-1 exempts the requirement for a DD Form 1423.

<u>Reference Paragraph</u>	<u>DID Number</u>	<u>DID Title</u>	<u>Suggested Tailoring</u>
4.3	ID - T- 2072	Reports, Test	-----
3.4.1, 4.3.1, table VII, and appendix	DI - MISC - 80678	Certification / data report	-----

The above DID's were those cleared as of the date of this specification. The current issue of DOD 5010.12-L, Acquisition Management Systems and Data Requirements Control List (AMSDL), must be researched to ensure that only current, cleared DID's are cited on the DD Form 1423.

6.3 First article. When first article inspection is required, the contracting officer should provide specific guidance to offerors whether the item(s) should be a preproduction sample, a first article sample, a first production item, a sample selected from the first production items, a standard production item from the contractor's current inventory (see 3.1), and the number of items to be tested as specified in 4.2. The contracting officer should also include specific instructions in acquisition documents regarding arrangements for examinations, approval of first article test results, and disposition of first articles. Invitations for bids should provide that the Government reserves the right to waive the requirement for samples for first article inspection to those bidders offering a product which has been previously acquired or tested by the Government, and that bidders offering such products, who wish to rely on such production or test, must furnish evidence with the bid that prior Government approval is presently appropriate for the pending contract. Bidders should not submit alternate bids unless specifically requested to do so in the solicitation.

MIL-DTL-24050E

6.5 Adjustment for high moisture content. Material furnished containing an excess of moisture will be accepted by an adjustment in weight to the 5 percent moisture basis.

6.6 Subject term (key word) listing.

Braider splices
Breaking strength, braided rope
Linear density, rope
Nylon fiber, light resistant
Picks, rope
Yarn, braided

Custodians:
Army - GL
Navy - SH
Air Force - 99

Preparing Activity:
DLA - IS

(Project 4020-0402)

Review activities:
Navy - AS
Air Force - 82

MIL-DTL-24050E

APPENDIX

CERTIFICATION / DATA REPORT TECHNICAL CONTENT REQUIREMENTS

A. SCOPE

A.1 Scope. This appendix covers information that shall be included in the certification / data report when specified in the contract or order. This appendix is mandatory only when data item description DI-MISC-80978 is cited on the DD Form 1423.

A.2 APPLICABLE DOCUMENTS

This section is not applicable to this appendix

A.3 CERTIFICATION

A.3.1 Certification content. The certificate of compliance shall include the following information:

- (a) Conformance of material characteristics to the requirements specified herein (see 3.3).
- (b) Conformance to the requirement for heat setting of yarns or finished rope (see 3.4)
- (c) Conformance to the requirement for the mixing of fiber types, fiber grades, or fiber of different manufacturers within the core or within the cover (see 3.4)
- (d) Number of braider splices used (see 3.10.1.3).

STANDARDIZATION DOCUMENT IMPROVEMENT PROPOSAL

INSTRUCTIONS

1. The preparing activity must complete blocks 1, 2, 3, and 8. In block 1, both the document number and revision letter should be given.
2. The submitter of this form must complete blocks 4, 5, 6, and 7.
3. The preparing activity must provide a reply within 30 days from receipt of the form.

NOTE: This form may not be used to request copies of documents, nor to request waivers, or clarification of requirements on current contracts. Comments submitted on this form do not constitute or imply authorization to waive any portion of the referenced document(s) or to amend contractual requirements.

I RECOMMEND A CHANGE:

1. DOCUMENT NUMBER
MIL-DTL-24050E

2. DOCUMENT DATE (YYMMDD)
990125

ROPE, FIBROUS - DOUBLE-BRAIDED (NYLON)

4. NATURE OF CHANGE *(Identify paragraph number and include proposed rewrite, if possible. Attach extra sheets as needed.)*

5. REASON FOR RECOMMENDATION

6. SUBMITTER

a. NAME *(Last, First, Middle Initial)*

b. ORGANIZATION

c. ADDRESS *(Include Zip Code)*

d. TELEPHONE *(Include Area Code)*
(1) Commercial
(2) AUTOVON
(if applicable)

7. DATE SUBMITTED
(YYMMDD)

8. PREPARING ACTIVITY

a. NAME

b. TELEPHONE *Include Area Code)*
(1) Commercial (2) AUTOVON

DEFENSE INDUSTRIAL SUPPLY CENTER
ATTN: DISC-BBEE
700 ROBBINS AVENUE
PHILADELPHIA, PA 19111-5096

Defense Quality and Standardization Office
5203 Leesburg Pike, Suite 1403
Falls Church, VA 22041-3466
(703) 756-2340 DSN: 289-2340