

Supplier	Location	Change Date	Additions of Specs	Removal of Specs
As of May 1, 2026				
14-14-01		Mar-10	Added new specification to ASPL	
22-40-00		Jul-09	Added new specification to ASPL	
29259-10		Oct-11	Added new specifications to ASPL	
29259-18		Apr-08	Added note to specification	
2ZZP00002		Aug-08	Added new specifications to ASPL	
2ZZP00004		Aug-08	Added new specifications to ASPL	
2ZZP00013		Feb-06	Added new specification to ASPL	
2ZZP00039		Aug-08	Added new specifications to ASPL	
2ZZP00042		Aug-08	Added new specifications to ASPL	
208-17-22		4/1/2024	Added new specification to ASPL	
367-1200-350		Mar-10	Added new specification to ASPL	
3D Aerostructures	Oklahoma City, OK	1/21/2026	Periodic: ACS-PRS-5053, ACS-PRS-5065	
3D Aerostructures	Yukon, OK	7/11/2024	Withheld ACS-PRS-5053, ACS-PRS-5065	
3D Aerostructures	Yukon, OK	03/15/2022	Periodic: ACS-PRS-5053, ACS-PRS-5065	
3D Aerostructures	Yukon, OK	12/19/2020	Initial: ACS-PRS-5053, ACS-PRS-5065	
3D1000		3/19/2019	Added new specification to ASPL	
3P Processing	Wichita, KS	8/28/2024	Facility re-qualification was conducted 8/27-28/2024. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed requalification demonstration: Derek Rey.....stamp # 4 Shane Velasquez.....stamp # 3 This task was accomplished using procedure PI-26, Revision 12/30/2021, and PI-26M Lockheed Addendum, Revision 1/27/2022. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 8/2027. Next Requalification: 8/2027 Jeremy Price..... stamp # 10. The technician is withdrawn. Leo Lopez..... Stamp # 6. The technician is withdrawn.	
3P Processing	Wichita, KS	7/13/2023	Facility re-qualification was conducted July 13-14, 2023. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed requalification demonstration: Derek Rey.....stamp # 4 Jeremy Price.....stamp # 10 Shane Velasquez.....stamp # 3 Leo Lopez.....stamp # 6 This task was accomplished using procedure PI-26, Revision 12/30/2021, and PI-26M Lockheed Addendum, Revision 1/27/2022. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 06/2026. Next Requalification: 06/30/2026	
3P Processing	Wichita, KS	1/26/2023	Periodic: 2ZZP00001, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2430, AMS 2700, AMS-S-13165, ASTM B117, ASTM B600, ASTM E1417, ASTM E1444, FP-153, FP-28, GP 17G, GSS 10200, GSS 4310, GSS 4510, GSS 5310, GT 23 A, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541, NGT23K	Withdrew: GSS 4407
3P Processing	Wichita, KS	8/3/2021	Initial: GSS 10200	
3P Processing	Wichita, KS	12/22/2020	Periodic: 2ZZP00001, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, AMS 2430, AMS 2700, AMS-S-13165, ASTM B117, ASTM B600, ASTM E1417, ASTM E1444, FP-153, FP-28, GP 17G, GSS 4310, GSS 4407, GSS 4510, GSS 5310, GT 23 A, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, NGT23K	
3P Processing	Wichita, KS	7/20/2020	Facility re-qualification was conducted the week of July 13, 2020. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed requalification demonstration: Derek Rey.....stamp # 4 Jeremy Price.....stamp # 10 Shane Velasquez.....stamp # 3 Leo Lopez.....stamp # 6 This task was accomplished using procedure PI-26, Revision 2/7/2019, and PI-26M Lockheed Addendum, Revision 2/18/2020. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 06/2023	
3P Processing	Wichita, KS	7/20/2020	Initial: 2ZZP00001	
3P Processing	Wichita, KS	4/1/2020	Initial: ASTM E1444, NGT23K	
3P Processing	Wichita, KS	7/19/2019	Initial: ASTM B600	
3P Processing	Wichita, KS	4/19/2019	Initial: ACS-PRS-2204, ACS-PRS-1053	
3P Processing	Wichita, KS	5/18/2018	Periodic: ACS-PRS-2203, ACS-PRS-7005, AMS 2430, AMS 2700, AMS-S-13165, ASTM B117, ASTM E 1417, FP-153, FP-28, GP 17 G, GSS 4310, GSS 4407, GSS 4510, GSS 5310, GT 23 A, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-DTL-5541.	
3P Processing	Wichita, KS	3/18/2018	Initial: ACS-PRS-2203	

3P Processing	Wichita, KS	6/17/2017	Requalification for processing critical parts as defined by LMA-PC201	
3P Processing	Wichita, KS	4/16/2016	Periodic:ACS-PRS-7005,AMS 2430, AMS 2700,AMS-S-13165,ASTM B117,ASTM E1417, FP-153, FP-28, GP 17 G,GSS 4310,GSS 4407,GSS 4510, GSS 5310,GT 23 A, LMA-PC201, LMA-PG001,MIL-A-8625,MIL-DTL-5541 Added: LMA-PJ264	Removed:C-17, FP-79, FP-87, IT-60
3P Processing	Wichita, KS	4/14/2014	Periodic:ACS-PRS-3251,AMS 2700,C-17,FP-153,FP-28,FP-79,FP-87,GP 17 G,GSS 4310,GSS 4407,GSS 4510,MIL-A-8625,MIL-DTL-5541,LMA-PC201, LMA-PG001, AMS 2430,AMS S-13165,GSS 5310,ACS-PRS-7005,ASTM B117,ASTM E1417,GT 23 A,IT-60	Removed: FP-31, FP-80
A & A Aerospace	Santa Fe Springs, CA	2/6/2025		Withdrew: GSS 5300
A & A Aerospace	Santa Fe Springs, CA	1/30/2025	Initial: MA-123	
A & A Aerospace	Santa Fe Springs, CA	10/5/2023	Periodic: GSS 5300	
A & A Aerospace	Santa Fe Springs, CA	9/2/2021	Periodic: GSS 5300	
A & A Aerospace	Santa Fe Springs, CA	8/20/2020	Periodic: GSS 5300	
A & A Aerospace	Long Beach, CA	4/19/2019		Withdrawn from ASPL(GSS 5300, MA123)
A & A Aerospace	Long Beach, CA	9/14/2014	Periodic: GSS 5300, MA123	
A & A Aerospace	Long Beach, CA	7/14/2014	Periodic: Conditional GSS 5300, MA123	
A & A Aerospace	Long Beach, CA	Oct-13	Initial :Limited MA-123	
A & A Aerospace	Long Beach, CA	Aug-12	Periodic GSS 5300	
A & A Aerospace	Long Beach, CA	Jul-11		Removed limitation on GSS 5300
A & A Aerospace	Long Beach, CA	Jun-11	Added GSS 5300	
A & A Aerospace	Long Beach, CA	May-11		Removal from ASPL, on Withheld status
A & A Aerospace	Long Beach, CA	May-11	Added GSS 5300	
A A D F W, Inc. (New supplier)	Eules, TX	Sep-08	Updated limitation on IT-34	
A A D F W, Inc. (New supplier)	Eules, TX	Aug-08	Added IT-34	
A E Company	Corona, CA	1/19/2019		Withdrawn from ASPL (GSS 22650)
A E Company	Corona, CA	1/18/2018	Initial: GSS 22650	
A T I Allvac - Division of Allegheny Tec	Monroe, NC	Sep-06	Added ACS-PRS-6002	Removal of all specs
A T I Allvac - Division of Allegheny Tec	Monroe, NC	Aug-06		
A T K Space Systems, Inc.	San Diego, CA	10/22/2020	Initial: PR2-12, PR2-22, PR2-27, PR4-66, PR10-30, PR10-42, PR10-77, MIL-DTL-5541, D23952	
A T K Space Systems, Inc.	San Diego, CA	8/17/2017	Initial: ACS-PRS-2004, ACS-PRS-2001	
A T K Space Systems, Inc.	San Diego, CA	1/16/2016	Periodic : 367-1200-1796, ACS-PRS-5001, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002, ACS-PRS-8005	
A T K Space Systems, Inc.	San Diego, CA	12/14/2015	Periodic Approved: 367-1200-1796, ACS-PRS-5001, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002, ACS-PRS-8005	
A T K Space Systems, Inc.	San Diego, CA	11/14/2014	Periodic Approved: ACS-PRS-5001, ACS-PRS-6002, ACS-PRS-8005 ACS- PRS-5062, ACS-PRS-8002	Withheld 367-1200-1796,ACS-PRS-7008,
A T K Space Systems, Inc.	San Diego, CA	Aug-13	Periodic Conditional 367-1200-1796, ACS- PRS-5062, ACS-PRS-7008, ACS-PRS-8002 Approved: ACS-PRS-5001, ACS-PRS-6002, ACS-PRS-8005	
A T K Space Systems, Inc.	San Diego, CA	Aug-11	Added ACS-PRS-5062	
A T K Space Systems, Inc. (New supplier)	San Diego, CA	Feb-08		
A&A AEROSPACE	Santa Fe, CA	9/18/2025	Initial: Limited GSS5300	
A&S Finishing LLC	Chatsworth, CA	4/11/2025	Initial: ASTM B633, MIL-PRF-8625	
A&S Finishing LLC	Chatsworth, CA	8/14/2020	Periodic: MIL-A-8625, MIL-DTL-5541	
A&S Finishing LLC	Chatsworth, CA	4/18/2018	Periodic: MIL-A-8625, MIL-DTL-5541	
AAA Plating & Inspection, Inc.	Compton, CA	8/27/2025	Periodic: 29259-18, 29259-24 ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010 AMS 2700, AMS-C-8837, AMS-QQ-P-416 ASTM B117, ASTM E1417, ASTM E1444 C-17, FP-153, FP-28, FP-59, FP-79, FP-87, FP-92, GP 17 G, GP17R, GSS 4310, GSS 4407, GSS 4510,GSS 5100, GSS 7015,GSS 7021, GSS 8056, GSS 8060, GT 23 A IT-60, IT-61, LMA-PC201, LMA-PH016, MIL-DTL-5541, MIL-DTL-83488, MIL-DTL-18264, MIL-PRF-46010, MIL-PRF-8625, MIL-STD-865 MPD 1074, MPD 1183, NGT23K, F-103, R-229, 272900001, LMA-PG001, LMA-PJ264	
AAA Plating & Inspection, Inc.	Compton, CA	9/24/2024	Initial: F-103	
AAA Plating & Inspection, Inc.	Compton, CA	7/13/2023	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, AMS 2700, AMS-C-8837, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, FP-153, FP-28, FP-59, FP-79, FP-87, FP-92, GP 17 G, GP17R, GSS 4310, GSS 4407, GSS 4510,GSS 5100, GSS 7015,GSS 7021, GSS 8056, GSS 8060, GT 23 A, IT-60, IT-61, LMA-PC201, LMA-PH016, MIL-PRF-8625, MIL-DTL-5541, MIL-DTL-83488, MIL-F-18264, MIL-PRF-46010, MIL-STD-865, MPD 1074, MPD 1183, NGT23K, R-229	Withdrew: F-104, F-105
AAA Plating & Inspection, Inc.	Compton, CA	5/23/2022	Requalification: LMA-PC-201 Fracture Critical Parts approval per LMA QCS-001. Expires 02/28/2025. Inspectors Qualified for Fracture Critical Components F-35 Program are:1.Pedro Mora Level 3 Stamp # P72,Jose Tristan Level 2 Stamp #P11	
AAA Plating & Inspection, Inc.	Compton, CA	9/16/2020	Initial: ACS-PRS-2204	

AAA Plating & Inspection, Inc.	Compton, CA	5/20/2020	Changed limitations on AMS 2700 and C-17	
AAA Plating & Inspection, Inc.	Compton, CA	10/18/2018	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005, ACS-PRS-7010, AMS 2427, AMS 2700, AMS-C-8837, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, C-38, F-104, F-105, FP-153, FP-28, FP-59, FP-79, FP-87, FP-92, GP 17 G, GP17R, GSS 4310, GSS 4407, GSS 4510, GSS 7015, GSS 7021, GSS 8056, GSS 8060, GT 23 A, IT-60, IT-61, LMA-PC201, LMA-PH016, MIL-A-8625, MIL-DTL-5541, MIL-DTL-83488, MIL-F-18264, MIL-PRF-46010, MIL-STD-865, MPD 1074, MPD 1183, NGT23K, R-229	
AAA Plating & Inspection, Inc.	Compton, CA	3/18/2018	Initial: ACS-PRS-1053	
AAA Plating & Inspection, Inc.	Compton, CA	2/18/2018	Initial: ACS-PRS-2203	
AAA Plating & Inspection, Inc.	Compton, CA	4/17/2017	Initial: AMS 2427	
AAA Plating & Inspection, Inc.	Compton, CA	10/16/2016	Periodic 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2700, AMS-C-8837, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, C-38, F-104, F-105, FP-153, FP-28, FP-59, FP-79, FP-87, FP-92, GP 17 G, GP17R, GSS 4310, GSS 4407, GSS4510, GSS 7015, GSS 7021, GSS 8056, GSS 8060, GT 23 A, IT-60, IT-61, LMA-PC201, LMA- PH016, MIL-A-8625, MIL-DTL-5541, MIL-DTL-83488, MIL-F-18264, MIL-PRF-46010, MIL-STD-865, MPD 1074, MPD 1183, NGT23K, R-229.	
AAA Plating & Inspection, Inc.	Compton, CA	9/15/2015		Withheld: C-32, FP-61, AMS-C-27725
AAA Plating & Inspection, Inc.	Compton, CA	4/16/2016	Requalification: LMA-PC-201	
AAA Plating & Inspection, Inc.	Compton, CA	2/16/2016	Added: AMS-C-8837	
AAA Plating & Inspection, Inc.	Compton, CA	8/15/2015	Periodic AMS 2700, AMS-QQ-P-416, ASTM B117, C-17, C-32, C-38, F-104, F-105, FP-153, FP-28, FP-59, FP-61, FP-79, FP-87, FP-92, GP 17 G, GSS 4310, GSS 4407, GSS4510, GSS 7015, GSS 7021, GSS 8056, GSS 8060, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MIL-STD-865, MPD 1074, R-229, LMA-PC201, LMA- PH016, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, GT 23 A, IT-60, IT-61, NGT23K, MIL-DTL-83488, GP17R, MPD 1183	Removed: ACS-PRS-8002
AAA Plating & Inspection, Inc.	Compton, CA	2/15/2015	Added: MIL-DTL-83488, GP17R	
AAA Plating & Inspection, Inc.	Compton, CA	Sep-13	Periodic AMS 2700, AMS-QQ-P-416, ASTM B117, C-17, C-32, C-38, F-104, F-105, FP-153, FP-28, FP-59, FP-61, FP-79, FP-87, FP-92, GP 17 G, GSS 4310, GSS 4407, GSS 4510, GSS 7015, GSS 7021, GSS 8056, GSS 8060, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MIL-STD-865, MPD 1074, R-229, LMA-PC201, LMA- PH016, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, GT 23 A, IT-60, IT-61, NGT23K	
AAA Plating & Inspection, Inc.	Compton, CA	Aug-12	Periodic AMS 2700, AMS-QQ-P-416, ASTM B117, C-17, C-32, C-38, F-104, F-105, FP-153, FP-28, FP-59, FP-61, FP-79, FP-87, FP-92, GP 17 G, GSS 4310, GSS 4407, GSS 4510, GSS 7015, GSS 7021, GSS 8056, GSS 8060, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MIL-STD-865, MPD 1074, R-229, LMA-PC201, LMA- PH016, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, GT 23 A, IT-60, IT-61, NGT23K	
AAA Plating & Inspection, Inc.	Compton, CA	Nov-11	Added F-105	
AAA Plating & Inspection, Inc.	Compton, CA	Jun-11	Added FP-79, R-229	
AAA Plating & Inspection, Inc.	Compton, CA	Sep-10	Added LMA-PC201, NGT23K	
AAA Plating & Inspection, Inc.	Compton, CA	Feb-10	Reinstated FP-28, FP-87	
AAA Plating & Inspection, Inc.	Compton, CA	Dec-09	Reinstated GSS 8056	
AAA Plating & Inspection, Inc.	Compton, CA	Nov-09		Removed GSS 8056
AAA Plating & Inspection, Inc.	Compton, CA	Oct-09	Added MPD 1074, reinstated 29259-18	
AAA Plating & Inspection, Inc.	Compton, CA	Oct-09		Removed 29259-18
AAA Plating & Inspection, Inc.	Compton, CA	May-09	Added FP-59 and limitation to F-104, GSS 4407	
AAA Plating & Inspection, Inc.	Compton, CA	May-09		Removed C-47, FP-28, FP-31, FP-87, GSS 4306, GSS 7030, MPD 1074, T-103
AAA Plating & Inspection, Inc.	Compton, CA	Sep-08	Added limitation to C-38	
AAA Plating & Inspection, Inc.	Compton, CA	Apr-08	Added MPD 1074	
AAA Plating & Inspection, Inc.	Compton, CA	Mar-08	Added F-104	
AAA Plating & Inspection, Inc.	Compton, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010	
AAA Plating & Inspection, Inc.	Compton, CA	May-07	Added T-103	
AAA Plating & Inspection, Inc.	Compton, CA	Jul-06	Added MIL-L-46010, 29259-24	
AAA Plating & Inspection, Inc.	Compton, CA	Jul-06		Removed LMA-PC009
AAA Plating & Inspection, Inc.	Compton, CA	Mar-05	Added MIL-DTL-83488	
AAA Plating & Inspection, Inc.	Compton, CA	Mar-05	Added C-32	
AAA Plating & Inspection, Inc.	Compton, CA	Mar-05		Removed FP-49, FP-59, FP-79, FP-93, GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507
AAA Plating & Inspection, Inc.	Compton, CA	Aug-04	Added LMA PH-016	
AAA Plating & Inspection, Inc.	Compton, CA	Jun-04	Added GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
AAA Plating & Inspection, Inc.	Compton, CA	May-04	Added LMA-PC009	
AADFW Inc.	Eules, TX	6/26/2024	Periodic: ASTM E1417, ASTM E1447, ASTM E3, ASTM E8, ASTM E407, T-103	
AADFW Inc.	Eules, TX	8/15/2023	Initial: ASTM E1417, T-103	
AADFW Inc.	Eules, TX	3/24/2021	Periodic: ASTM E8, ASTM E3, ASTM E1447	
AADFW Inc.	Eules, TX	3/19/2019	Initial: ASTM E8, ASTM E3, ASTM E1447	

AADFW Inc.	Euleess, TX	4/18/2018		Removed from ASPL (IT-34, ASTM E8)
AADFW Inc.	Euleess, TX	4/15/2015	Periodic: IT-34, ASTM E8	Removed: AMS 2579/11, ASTM E 340, ASTM E 407
90069062	Euleess, TX	4/11/2015	Added ASTM E340, ASTM E407	
AAR Aerostructures and Interiors	Huntsville, AL	4/16/2016		Removed from ASPL
AAR Aircraft Services Lake Charles	Lake Charles, LA	2/20/2020		Removed from ASPL (GP 17 AH, MIL-DTL-5541) AAR Aircraft Services in Lake Charles LA is permanently closed
AAR Aircraft Services Lake Charles	Lake Charles, LA	7/17/2017	Periodic: GP 17 AH, MIL-DTL-5541	Removed: FSER12-0158
AAR Aircraft Services Lake Charles	Lake Charles, LA	2/15/2015	Initial: GP 17 AH Added FSER12-0158	Removed: MIL-DTL-5541
AAR Aircraft Services Lake Charles	Lake Charles, LA	12/14/2015	Initial: Conditional MIL-DTL-5541, GP 17AH	
AAR Composites	Clearwater, FL	Jun-09		Removal of all specs
AAR Composites (New supplier)	Clearwater, FL	May-08	Added ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-6002, ACS-PRS-8002	
AAVID THERMACORE INC	Lancaster, Pa.	7/18/2018	Periodic: D61677, AWS D:17.1, MIL-B-7883	
AAVID THERMACORE INC	Lancaster, Pa.	5/17/2017	Initial: D61677, AWS D:17.1, MIL-B-7883	
ABC Certified Welding	Bellflower, CA	Jul-06		Removal of all specs
ABI Engineering (SSD supplier)	Whittier, CA	Dec-11		Removal of all specs
Accra Manufacturing, Inc. d/b/a Primus International	Bothell, WA	7/1/2021		Withdrawn from ASPL (LMA-PC-009)
Accra Manufacturing, Inc. d/b/a Primus International	Bothell, WA	7/19/2019	Periodic: LMA-PC009	
Accra Manufacturing, Inc. d/b/a Primus International	Bothell, WA	2/15/2015	Periodic: LMA-PC009	
Accra Manufacturing, Inc. d/b/a Primus International	Bothell, WA	Jul-13	LMA-PC009 Conditional with limitations	
Accra Manufacturing, Inc. d/b/a Primus International	Bothell, WA	Nov-10	Reinstated LMA-PC009 with limitations (11/29)	
Accra Manufacturing, Inc. d/b/a Primus International	Bothell, WA	Nov-10		Removed LMA-PC009
Accra Manufacturing, Inc. d/b/a Primus International (New supplier)	Bothell, WA	Sep-10	Added LMA-PC009	
Accurate Welding Service, Inc.	Westbury, NY	Restricted	Janicki Industries Inc.	Withdrawn from ASPL (AWS D17.1, GSS 6202, GSS 6203, MIL-STD-2219, MIL-W-8604)
Accurate Welding Service, Inc.	Westbury, NY	12/15/2015	Periodic AWS D17.1, GSS 6202, GSS 6203, MIL-STD-2219, MIL-W-8604	Removed: AMS 2685
Accurate Welding Service, Inc.	Westbury, NY	Dec-12	Periodic AMS 2685, AWS D17.1, GSS 6202, GSS 6203, MIL-STD-2219, MIL-W-8604	
Accurate Welding Service, Inc.	Westbury, NY	Nov-09	Added AWS D:17.1	
Accurate Welding Service, Inc.	Westbury, NY	Oct-07	Added MIL-STD-2219	
Accurate Welding Service, Inc.	Westbury, NY	Sep-07	Added MIL-W-8604	
Accurate Welding Service, Inc.	Westbury, NY	Sep-07		Removed MIL-STD-2219
Accurate Welding Service, Inc.	Westbury, NY	Oct-04	Added GSS 6202, GSS 6203, SAE AMS2685	
Accurate Welding Service, Inc.	Westbury, NY	Oct-04		Removed GSS 6203, SAE-AMS-2685
Accurate Welding Service, Inc.	Westbury, NY	Apr-04		Removed FI, FII, FIV
Accurate Welding Service, Inc.	Westbury, NY	Apr-04		Removed FIII, F17
Accurate Welding Service, Inc.	Westbury, NY	Apr-04	Added FIII, F17	
Accurate Welding Service, Inc.	Westbury, NY	Apr-04	Added FI, FII, FIV	
Accurate Steel Treating Inc.	South Gate, CA	5/19/2025		Withdrawn from ASPL (HT-21, C-47, C-52)
Accurate Steel Treating Inc.	South Gate, CA	6/27/2024	Initial: AMS-H-6875	
Accurate Steel Treating Inc.	South Gate, CA	5/31/2024	Initial: C-47, C52, HT-21	
Accurus Aerospace Athens, LLC	Athens, GA	12/2/2025	Periodic: LMA-PJ013 Reinstated: LMA-PC009	
Accurus Aerospace Athens, LLC	Athens, GA	10/29/2025	Periodic: LMA-PJ013	Withheld: LMA-PC009
Accurus Aerospace Athens, LLC	Athens, GA	7/13/2023	Periodic: LMA-PC009, LMA-PJ013	
Accurus Aerospace Athens, LLC	Athens, GA	5/10/2021	Periodic: LMA-PC009, LMA-PJ013	
Accurus Aerospace Athens, LLC	Athens, GA	4/19/2019	Periodic: LMA-PC009, LMA-PJ013	
Accurus Aerospace Athens, LLC	Athens, GA	7/17/2017	Periodic: LMA-PC009, LMA-PJ013	
ACE Clearwater Enterprises	Paramount, CA	5/29/2024	Periodic: GSS 5300	
ACE Clearwater Enterprises	Paramount, CA	5/12/2021	Periodic: GSS 5300	
ACE Clearwater Enterprises	Paramount, CA	2/20/2020	Initial: GSS 5300	
ACE Clearwater Enterprises Torrance	Torrance, CA	3/20/2025	Periodic: ASTM E1417, AWS D17.1, GSS 6203, GT 23 A	Removed: AWS D:17.2, MIL-STD-2219
ACE Clearwater Enterprises Torrance	Torrance, CA	5/3/2022	Periodic: ASTM E1417, AWS D17.1, AWS D17.2, GSS 6203, GT 23 A, MIL-STD-2219	Removed: ASTM E1444, MIL-B-7883, MIL-W-8604
ACE Clearwater Enterprises Torrance	Torrance, CA	5/11/2021	Initial: ,ASTM E1417,ASTM E1444,AWS D17.1,AWS D17.2,GSS 6203,GT 23 A,MIL-B-7883,MIL-STD-2219, MIL-W-8604	
Ace Tube Bending	Aliso Viejo, CA	Jun-07		Removal of all specs
Ace Tube Bending	Aliso Viejo, CA	Jun-04	Added J-303	
Acme Industries, Inc.	Ronkonkoma, NY	May-12		Removed 2ZZP00006
Acme Industries, Inc.	Ronkonkoma, NY	Aug-10	Added 2ZZP00006	
ACS-PRS-1002		Sep-07	Added new specification to ASPL	
ACS-PRS-1053		10/17/2017	Added new specification to ASPL	
ACS-PRS-1056		5/19/2019	Added new specification to ASPL	
ACS-PRS-1151		Mar-07	Added new specification to ASPL	
ACS-PRS-1060		5/20/2022	Added new specification to ASPL	
ACS-PRS-2001		Jan-07	Added new specifications to ASPL	
ACS-PRS-2101		1/18/2018		Removed Jan. 24, 2018 after review showed it should not be considered a Special Process.
ACS-PRS-2101		10/17/2017	Added new specification to ASPL	
ACS-PRS-2102		2/18/2018		Removed from ASPL: The M&P team is in complete agreement. ACS-PRS-2102 does not need to be on the ASPL. Please remove it from the list as soon as possible. Meghan Gerrish
ACS-PRS-2102		10/17/2017	Added new specification to ASPL	
ACS-PRS-2151		Sep-05		At request of M & P, all suppliers currently approved for this specification
ACS-PRS-2151		Aug-05	Added new specifications to ASPL	
ACS-PRS-2201		Aug-09	Added new specification to ASPL	
ACS-PRS-2201.01		3/1/2021	Added new specification to ASPL	
ACS-PRS-2203		3/1/2021		ACS-PRS-2203 does not require ASPL approval
ACS-PRS-2203		11/17/2017		Reinstated as a Special Process
ACS-PRS-2203		11/16/2016		Removed from ASPL
ACS-PRS-2203		1/14/2014		Removed from ASPL

ACS-PRS-2203		Dec-10		Removal from ASPL at request of M & P, not required, a finishing spec
ACS-PRS-2203		Nov-10	Added new specification to ASPL	
ACS-PRS-2204		Oct-11	Added new specifications to ASPL	
ACS-PRS-2206		10/17/2017	Added new specification to ASPL	
ACS-PRS-3214		10/17/2017	Added new specification to ASPL	
ACS-PRS-3215		Aug-06	Added new specification to ASPL	
ACS-PRS-3251		7/15/2015		Removed from ASPL no longer classified as a special process by M&P Engineering. Change Notice A104 (dated 7/23/15) removed the requirement from the spec.
ACS-PRS-3353		10/17/2017	Added new specification to ASPL	
ACS-PRS-5001		Dec-05	Added new specifications to ASPL	
ACS-PRS-5002		Dec-05	Added new specifications to ASPL	
ACS-PRS-5005		Feb-06	Added new specifications to ASPL	
ACS-PRS-5006		Feb-06	Added new specifications to ASPL	
ACS-PRS-5007		Jan-07	Added new specifications to ASPL	
ACS-PRS-5007		Sep-10	Added new specification to ASPL	
ACS-PRS-5013		Dec-09	Added new specification to ASPL	
ACS-PRS-5018.02		5/19/2019	Added new specification to ASPL	
ACS-PRS-5020		10/17/2017	Added new specification to ASPL	
ACS-PRS-5051		Sep-05	Added new specification to ASPL	
ACS-PRS-5052		Dec-05	Added new specification to ASPL	
ACS-PRS-5055		Feb-10	Added new specification to ASPL	
ACS-PRS-5057		10/17/2017	Added new specification to ASPL	
ACS-PRS-5061		Feb-10	Added new specification to ASPL	
ACS-PRS-5062		Mar-10	Added new specification to ASPL	
ACS-PRS-5063		Jan-10	Added new specification to ASPL	
ACS-PRS-5064		Jan-10	Added new specification to ASPL	
ACS-PRS-5065.2		10/17/2017	Added new specification to ASPL	
ACS-PRS-5067		10/17/2017	Added new specification to ASPL	
ACS-PRS5101		Dec-05	Added new specifications to ASPL	
ACS-PRS-5102		Aug-06	Added new specification to ASPL	
ACS-PRS-5105		6/19/2019	Added new specifications to ASPL	
ACS-PRS-6002		Jan-07	Added new specification to ASPL	
ACS-PRS-6002.01		10/17/2017	Added new specification to ASPL	
ACS-PRS-6012		1/18/2018		Removed: The M&P Specifications Library does not list ACS-PRS-6012 as an M&P Eng. Special Process. You can contact Mercy Herstad (310) 813-4688 with questions or comments pertaining to Common Specifications if you need further clarification.
ACS-PRS-6012		10/17/2017	Added new specification to ASPL	
ACS-PRS-7001		Sep-04	Added new specification to ASPL	
ACS-PRS-7002		Aug-05	Added new specifications to ASPL	
ACS-PRS-7004		Aug-05	Added new specifications to ASPL	
ACS-PRS-7005		Aug-05	Added new specification to ASPL	
ACS-PRS-7006		Aug-05	Added new specifications to ASPL	
ACS-PRS-7007		Aug-05	Added new specifications to ASPL	
90051101		Aug-05	Added new specifications to ASPL	
ACS-PRS-7010		Aug-05	Added new specifications to ASPL	
ACS-PRS-7012		Nov-06	Added new specification to ASPL	
ACS-PRS-7017		4/1/2020	Added new specification to ASPL	
ACS-PRS-8002		Dec-06	Added new specification to ASPL	
ACS-PRS-8002.01		11/17/2017	Added new specification to ASPL	
ACS-PRS-8005		3/18/2018		Removed from ASPL, M&P Direction
ACS-SFC-1050	N/A	11/17/2017	N/A	Removed: ACS-SFC-1050, It was removed with concurrence with M&P Engineering since it is a Surface Finish Specification (SFC) and is not (considered) a Special Process.
ACT / Advanced Coatings Technologies	Valencia, CA	11/16/2016		Withdrawn from ASPL
ACT / Advanced Coatings Technologies	Valencia, CA	1/16/2016	Initial: PR6-53	
ACT (SSD supplier)	Valencia, CA	Nov-13	Reinstate:PR6-21	
ACT (SSD supplier)	Valencia, CA	Aug-13	Reinstate:PR6-21	
ACT (SSD supplier)	Valencia, CA	Jan-12		Removal from ASPL
Active Magnetic Inspection, Inc.	Sun Valley, CA	Oct-07		Removal of all specs (Fire)
Active Magnetic Inspection, Inc.	Sun Valley, CA	Jan-05	Added MIL-A-8625, AMS-QQ-P-35, AMSQQ- P-416, AMS-C-5541, ASTM E1417, ASTM E1444	
Acton Technologies	Pittston, PA	03/10/2021		Withdrawn from ASPL (PR2-22, PR2-37)
Acton Technologies	Pittston, PA	1/20/2020	Initial: PR2-22, PR2-37	
Acton Technologies	Pittston, PA	Jan-13		Removed PR2-37
Acton Technologies	Pittston, PA	Jan-13	Periodic PR2-22, PR2-37	
Acfast Aircraft Products	Sylmar, CA	10/20/2023	Periodic: GT 16A	
Acfast Aircraft Products	Sylmar, CA	11/17/2022	Reinstated: GT 16A	
Acfast Aircraft Products	Sylmar, CA	11/9/2020		Withheld: GT16A
Acfast Aircraft Products	Sylmar, CA	6/19/2019	Initial : GT 16A	
ACUREN INSPECTION INC	Santa Ana, CA	4/17/2026	Initial: T-102, ASTM E1742	
Acuren Inspection	Cincinnati, OH	10/18/2018		Withdrawn : ASTM E1417, ASTM E1742
Acuren Inspection	Cincinnati, OH	8/15/2015	Reinstated: ASTM E1417, ASTM E1742	
Acuren Inspection	Cincinnati, OH	4/15/2015		Withdrawn : ASTM E1417, ASTM E1742
Acuren Inspection	Cincinnati, OH	Apr-12	ASTM E1417, ASTM E1742	
Advanced Aero Coatings	Forth Worth, TX	2/15/2024	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2700, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23 A, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF-46010	

Advanced Aero Coatings	Forth Worth, TX	1/6/2021	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2700, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23 A, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF-46010	Removed ACS-PRS-2203,no longer requires ASPL Approval
Advanced Aero Coatings	Forth Worth, TX	2/1/2020	Initial: ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005,MIL-PRF-46010	
Advanced Aero Coatings	Forth Worth, TX	11/18/2018	Periodic: AMS 2700, ASTM E1417, GP17G, GSS4310, GSS4510, GT23A, MIL-A-8625, MIL-DTL-5541	Removed: MIL-P-18264
Advanced Aero Coatings	Forth Worth, TX	10/18/2018	Initial: AMS 2700	
Advanced Aero Coatings	Forth Worth, TX	11/15/2015	Periodic: ASTM E1417, GP17G, GSS4310, GSS4510, MIL-A-8625, GT23A, MIL-DTL-5541, MIL-P-18264	
Advanced Aero Coatings (New Supplier)	Forth Worth, TX	8/14/2014	Initial: MIL-DTL-5541, MIL-F-18264, ASTM E1417, GT23A, GP17G, GSS4310, GSS4510	
Advanced Coating Techniques, Inc.	N. Babylon, NY	2/19/2026	Periodic: AMS-QQ-P-416, ASTM B117 ASTM E1417, ASTM E1444 GP 17G, GSS 10300, GSS 4306, GSS 4310 GSS 4407, GSS 4510, GSS 7021, GSS 8052, GSS 8060, GT 23 A, MIL-DTL-5541 MIL-PRF-8625, NGT23K	
Advanced Coating Techniques, Inc.	N. Babylon, NY	1/28/2025	Periodic: AMS-QQ-P-416, ASTM B117 ASTM E1417, ASTM E1444 GP 17G, GSS 10300, GSS 4306, GSS 4310 GSS 4407, GSS 4510, GSS 7021, GSS 8052, GSS 8060, GT 23 A, MIL-DTL-5541 MIL-PRF-8625, NGT23K	
Advanced Coating Techniques, Inc.	N. Babylon, NY	1/28/2025	Initial: MIL-L-23398	
Advanced Coating Techniques, Inc.	N. Babylon, NY	9/23/2024	Reinstated: GT23A, NGT23K, ASTM E1417, ASTM E1444	
Advanced Coating Techniques, Inc.	N. Babylon, NY	7/24/2024		Withheld: GT23A, NGT23K, ASTM E1417, ASTM E1444
Advanced Coating Techniques, Inc.	N. Babylon, NY	2/9/2022	Periodic: AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, GP 17 G, GSS 10300, GSS4306, GSS 4310, GSS 4407, GSS 4510,GSS 7021, GSS 8052, GSS 8060, GT 23 A,MIL-PRF-8625, MIL-DTL-5541, NGT23K	Removed: GSS 10200
Advanced Coating Techniques, Inc.	N. Babylon, NY	12/19/2020	Periodic: AMS-QQ-P-416, ASTM E1417, ASTM E1444, GP 17 G, GSS 10200, GSS 10300, GSS4306, GSS 4310, GSS 4407, GSS 4510,GSS 7021, GSS 8052, GSS 8060, GT 23 A,MIL-A-8625, MIL-DTL-5541, NGT23K, ASTM B117	Withdrew(C-17, FP-153,FP-87, IT-60)
Advanced Coating Techniques, Inc.	N. Babylon, NY	6/18/2018		Supplier Survey Request to approve GSS7030 to support P/N 123BM10272-1 is WITHDRAWN. GSS7030, par. 4.2, requires approved Special Processors only when GSS7030 is specified in GSS7022 or a GSS20xxx series specification. GSS7030 is being called out in GSS8052 (Cadmium Plating) for P/N 123BM10272-1.
Advanced Coating Techniques, Inc.	N. Babylon, NY	2/18/2018		Withdrawn: FP-28
Advanced Coating Techniques, Inc.	N. Babylon, NY	1/18/2018	Reinstated: GSS 10200	
Advanced Coating Techniques, Inc.	N. Babylon, NY	12/17/2017	Periodic AMS-QQ-P-416, ASTM E1417, ASTM E1444, C-17, FP-153, FP-87, GP 17 G, GSS4306, GSS 4310, GSS 4407, GSS 4510,GSS 7021, GSS 8052, GSS 8060, GSS 10300,GT 23 A, IT-60, MIL-A-8625, MIL-DTL-5541,NGT23K	Removed: GSS 10200
Advanced Coating Techniques, Inc.	N. Babylon, NY	12/15/2015	Added: GSS 10200	
Advanced Coating Techniques, Inc.		10/15/2015	Periodic AMS-QQ-P-416, ASTM E1417, ASTM E1444, C-17, FP-153, FP-87, GP 17 G, GSS 10300, GSS4306, GSS 4310, GSS 4407, GSS 4510,GSS 7021, GSS 8052, MIL-A-8625, MIL-DTL-5541,GT 23 A, IT-60, NGT23K Added: GSS 8060	Removed: GSS 10200
Advanced Coating Techniques, Inc.	N. Babylon, NY	2/15/2015	Added: GP 17G, changed limitation	
Advanced Coating Techniques, Inc.	N. Babylon, NY	6/14/2014	Added:NDT 007, Issue 9, 5-16-14 Limited	
Advanced Coating Techniques, Inc.	N. Babylon, NY	May-13	Periodic AMS-QQ-P-416, C-17, FP-153, FP-87, GP 17 G, GSS 10200, GSS 10300, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8052, MIL-A-8625, MIL-DTL-5541, ASTM E1417, ASTM E1444, GT 23 A, IT-60, NGT23K	
Advanced Coating Techniques, Inc.	N. Babylon, NY	Apr-12		Removed GSS 14600
Advanced Coating Technology,Inc.	N. Babylon, NY	Jun-10	Added NGT23K	
Advanced Coating Technology,Inc.	N. Babylon, NY	Feb-09	Updated limitation on MIL-A-8625	
Advanced Coating Technology,Inc.	N. Babylon, NY	Apr-08	Added limitation to GSS 4407	
Advanced Coating Technology,Inc.	N. Babylon, NY	Mar-08	Added limitation to GP 17 G	
Advanced Coating Technology,Inc.	N. Babylon, NY	Mar-08		Removed GSS 4301, GSS 4406, GSS 4501, GSS 4507, GSS 7030
Advanced Coating Technology,Inc.	N. Babylon, NY	Oct-07	Changed limitation on MIL-A-8625	
Advanced Coating Technology,Inc.	N. Babylon, NY	Feb-06	Added GSS 7030, GSS 14600	
Advanced Coating Technology,Inc.	N. Babylon, NY	Jun-04		Removed Mil-F-18264
Advanced Coating Technology,Inc.	N. Babylon, NY	Jun-04	Added GP 17 G, GSS 8052	
Advanced Coating Technology,Inc.	N. Babylon, NY	Jun-04	Added FP-162, GSS 4306, GSS 10200	
Advanced Coating Technology,Inc.	N. Babylon, NY	Jun-04	Added GSS 4301, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
ADVANCED COMPOSITE PRODUCTS	Santa Ana, CA	3/24/2026	Initial: R-203, R-204, R-210	
ADVANCED COMPOSITE PRODUCTS	Santa Ana, CA	2/10/2026	Initial: R-201, SC-203	
Advanced Composites Technology (SSD supplier)	Sparks, NV	Nov-11		Removal from SSD ASPL
Advanced Composites Technology (SSD supplier)	Sparks, NV	Jan-11	Added limitation to PR5-37	
Advanced Integration Technologies now SPIRIT AEROSYSTEMS INC dba SPIRIT AEROSYSTEMS	San Antonio, TX	1/6/2020	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-7005, AMS 2700, AMS 2770, ASTM B117, ASTM E1417, GSS 4310, GSS 4407, GSS 4510, GSS 5300,MIL-A-8625MIL-DTL-5541, MPD 1074,GT23A,GP17G	Removed: LMA-PJ264 ,MIL-F-18264
Advanced Integration Technologies	San Antonio, TX	7/19/2019	Initial: ACS-PRS-2203	
Advanced Integration Technologies	San Antonio, TX	8/18/2018	Initial:ACS-PRS-7005, ASTM E1417, 29259-18, MPD 1074, ACS-PRS-1053	
Advanced Integration Technologies	San Antonio, TX	3/16/2016	Periodic: AMS 2700,AMS 2770,ASTM B117,GSS 4310,GSS 4407,GSS 4510,GSS 5300, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, LMA-PJ264	Removed:ASTM E1417,GP17G,GT23A, LMA-PC201, LMA-PG001
Advanced Machine & Stretchform	Gardena, CA	Oct-11	Added limitation to GSS 5300	

Advanced Machine & Stretchform (Now PCA Aerostructures)	Gardena, CA	Sep-12	Periodic AMS 2700, GSS 5300	
Advanced Processing, Inc.	Ontario, Canada	Jan-10		Removal of all specs
Advanced Processing, Inc.	Ontario, Canada	Mar-07	Added LMA-PC201, LMA-PG001, MIL- A8625, MIL-DTL-5541	
Advanced Technology Company	Pasadena, CA	11/17/2017		Removed from ASPL (PR 3-13-1, AWS D17.1)
Advanced Technology Company	Pasadena, CA	10/14/2014	Periodic: PR 3-13-1, added AWS D17.1	
Advanced Technology Company	Pasadena, CA	Nov-13	Initial: Added PR3-13	
AEM Holdings, Inc.	San Diego, CA	3/22/2021		Periodic TS19-03, TS19-03/10 NGSS Supplier Quality will be performing this periodic audit. AEM Holdings is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
AEM Holdings, Inc.	San Diego, CA	9/18/2018	Periodic TS19-03, TS19-03/10	
AEM Holdings, Inc.	San Diego, CA	Nov-10		Removed ASTM E1742
AEM Holdings, Inc. (New SSD supplier/facility move)	San Diego, CA	Nov-10	Added TS19-03, TS19-03/10	
AEM Holdings, Inc. (SSD Supplier)	San Diego, CA	9/16/2016	Periodic TS19-03, TS19-03/10	
AEM Holdings, Inc. (SSD Supplier)	San Diego, CA	9/14/2014	Periodic TS19-03, TS19-03/10	
AEM Holdings, Inc. (SSD Supplier)	San Diego, CA	Oct-12	Periodic TS19-03, TS19-03/10	
Aero Arc, Inc.	Gardena, CA	6/5/2025	Periodic: AWS D:17.1	
Aero Arc, Inc.	Gardena, CA	6/17/2022	Periodic: AWS D:17.1	Removed: J-304
Aero Arc, Inc.	Gardena, CA	6/19/2019	Periodic: AWS D:17.1, J-304	
Aero Arc, Inc.	Gardena, CA	3/16/2016	Periodic: AWS D:17.1, J-304	Removed: PR3-1
Aero Arc, Inc.	Gardena, CA	Jun-13	Initial J-304 Limited	
Aero Arc, Inc.	Gardena, CA	Jan-13	Periodic AWS D17.1, PR3-1 Added J-304	Removed MIL-STD-2219, AMS-STD-2219
Aero Arc, Inc.	Gardena, CA	Oct-12	Periodic AWS D:17.1	
Aero Arc, Inc.	Gardena, CA	Nov-11	Added AWS D:17.1	
Aero Arc, Inc.	Torrance, CA	Mar-08		Removal of all specs
Aero Bending Company	Palmdale, CA	2/23/2026	Periodic: ACS-PRS-1053, ACS-PRS-7005, ACS-PRS-2151, AWS D17.1	Withdrew: 29259-18, G-107, J-301, LMA-PC201, LMA-PG001, MPD 1074, T-126
Aero Bending Company	Palmdale, CA	4/4/2024	Initial: ACS-PRS-7005, ACS-PRS-1053, 29259-18, MPD1074, LMA-PC201, LMA-PG001.	
Aero Bending Company	Palmdale, CA	1/14/2021	Initial: ACS-PRS-2151	
Aero Bending Company	Palmdale, CA	9/10/2020	Initial: G-107	
Aero Bending Company	Palmdale, CA	9/19/2019	Periodic: AWS D17.1, T-126, J-301	
Aero Bending Company	Palmdale, CA	1/19/2019	Initial : T-126, J-301	
Aero Bending Company	Palmdale, CA	4/16/2016	Periodic: AWS D17.1	Removed: 2ZZP00013
Aero Bending Company	Lancaster, CA	Feb-13	Periodic 2ZZP00013 Added AWS D17.1	
Aero Bending Company	Lancaster, CA	May-12		Removed 2ZZP00006
Aero Bending Company	Lancaster, CA	May-12	Added 2ZZP00006, 2ZZP00013	
Aero Chip	Gardena, CA	May-12		Removed 2ZZP00006
Aero Coatings, Inc.	Breckenridge, TX	Feb-07		Removal of all specs
Aero Coatings, Inc.	Breckenridge, TX	Feb-05	Added GSS 4310, GSS 4510	
Aero Components LLC	Fort Worth, TX	7/30/2024	Periodic: C-11, C-59, FP-153, IT-34, MA-108, QC-14, QC-9	Withdrew:GSS 11100, GSS 11101, GSS 22650
Aero Components LLC	Fort Worth, TX	8/31/2023	Initial: GSS 11100, GSS 11101, GSS 22650	
Aero Components LLC	Fort Worth, TX	5/11/2022	Periodic: C-11, C-59, FP-153, MA-108, QC-14, QC-9 Added IT-34	
Aero Components LLC	Fort Worth, TX	4/1/2020	Initial: C-11, C-59, FP-153, MA-108, QC-14, QC-9	
Aero Components LLC	Fort Worth, TX	3/1/2020		Initial: Withheld (C-11, C-59, FP-153, MA-108, QC-14, QC-9)
Aero Dynamics, Inc.	Seabrook, NH	3/19/2022		Space Supplier
Aero Dynamics, Inc.	Seabrook, NH	3/19/2019	Periodic: AMS 2700, MIL-DTL-5541, AMS-Q-PP-35	
Aero Dynamics, Inc.	Seabrook, NH	12/16/2017	Periodic: AMS 2700, MIL-DTL-5541, AMS-Q-PP-35	
Aero Dynamics, Inc.	Seabrook, NH	10/16/2016	Initial: AMS 2700, MIL-DTL-5541, AMS-Q-PP-35	
Aero Dynamics, Inc.	Seabrook, NH	10/15/2015		Removed from ASPL
Aero Dynamics, Inc.	Seabrook, NH	Jul-12	Periodic ASTM B600 Limited	
Aero Dynamics, Inc.	Seabrook, NH	Aug-09	Added ASTM B600	
Aero Metal Finishing	Fenton, MO	6/19/2025	Periodic: AMS 2700, ASTM B117, MIL-DTL-5541 Added MIL-PRF-8625	
Aero Metal Finishing	Fenton, MO	6/1/2020	Periodic: AMS 2700, ASTM B117, MIL-DTL-5541	Removed: AMS 2482, AMS-QQ-P-416, GSS 4310, GSS 4510
Aero Metal Finishing	Fenton, MO	4/17/2017	Periodic: AMS 2482, AMS 2700, AMS-QQ-P-416, ASTM B117, GSS 4310, GSS 4510, MIL-DTL-5541	
Aero Metal Finishing	Fenton, MO	Jun-11	Added AMS 2700, ASTM A967	
Aero Metal Finishing	Fenton, MO	Jul-08	Added AMS 2482	
Aero Metal Finishing	Fenton, MO	Oct-05	Added F-102	
AERO PLATING INC	Lancaster, CA	10/28/2024	Periodic: AMS 2700, Mil-DTL-5541	
AERO PLATING INC	Lancaster, CA	1/17/2024	Initial: AMS 2700, Mil-DTL-5541	
Aero Trades, Inc.	Mineola, NY	7/17/2023	Periodic: AMS 2770	
Aero Trades, Inc.	Mineola, NY	6/9/2021	Periodic: AMS 2770	
Aero Trades, Inc.	Mineola, NY	7/18/2018	Periodic: AMS 2770	
Aero Trades, Inc.	Mineola, NY	4/15/2015	Periodic: AMS 2770	
Aero Trades, Inc.	Mineola, NY	Jan-13	Periodic AMS 2770	
Aero Trades, Inc.	Mineola, NY	Jan-10		Removed GSS 5300
Aero Trades, Inc.	Mineola, NY	Jan-08	Added GSS 5300	
Aero Trades, Inc.	Mineola, NY	Aug-04	Added AMS 2770	
Aero Trades, Inc.	Mineola, NY	Aug-04		Removed SAE-AMS-2770, SAE-AMS-2771, SAE-AMS-2772, GSS 4407
Aerochem, Inc.	Adelanto, CA	Jun-04	Added MPD 1103	
Aerochem, Inc.	El Mirage, CA	Jan-07	Added GSS 26100	

Aerochem, Inc.	EI Mirage, CA	Dec-06		Removed GSS 26100
Aircraft Heat Treating	Paramount, CA	2/5/2024		Withdrawn from ASPL (AMS-H-6875, AMS-H-81200)
Aircraft Heat Treating	Paramount, CA	12/13/2022	Periodic: AMS-H-6875, AMS-H-81200	Withdrew: AMS 2801
Aircraft Heat Treating	Paramount, CA	1/1/2020	Periodic: AMS 2801, AMS-H-6875, AMS-H-81200	
Aircraft Heat Treating	Paramount, CA	12/16/2016	Periodic: AMS 2801, AMS-H-6875, AMS-H-81200	
Aircraft Heat Treating	Paramount, CA	Sep-13	Periodic: AMS 2801, AMS-H-6875, AMS-H-81200	
Aircraft Heat Treating	Paramount, CA	Dec-10	Added limitations to AMS 2801, AMS-H6875, AMS-H-81200	
Aircraft Heat Treating	Paramount, CA	Oct-08	Added AMS 2801	
Aircraft Heat Treating	Paramount, CA	Dec-06	Added AMS-H-81200	
Aircraft Heat Treating	Paramount, CA	Dec-06		Removed GSS 5150
Aerofab Co.	Nicktown, PA	Mar-10	Added AMS-C-27725	
Aerofab Co.	Nicktown, PA	Mar-10		Removed ASTM A380
Aerofab Co.	Nicktown, PA	Sep-09	Added LMA-PC009	
Aerofab Co.	Nicktown, PA	Mar-08	Added GSS 5300	
Aerofab Co.	Nicktown, PA	Mar-08		Removed GSS 7021
Aerofab Co.	Nicktown, PA	Aug-05		Removed GSS 5300
Aerofab Co.	Nicktown, PA	Apr-05	Added GSS 4600	
Aerofab Co.	Nicktown, PA	Apr-05		Removed MA-123
Aerofab Co.	Nicktown, PA	Jun-04	Added GSS 4306, GSS 4407, GSS 4510, GSS 5300, GSS 14600, SAE-AMS-QQ-P35	
Aerofab, Inc.	Nicktown, PA	9/16/2016	Added: LMA-PJ013	
AEROFLEX PLAINVIEW INC.IS now COBHAM-Long Island	Plainview, NY	7/14/2021		
AEROFLEX PLAINVIEW INC. dba COBHAM	Plainview, NY	1/19/2019	Periodic: D11048, MIL-STD-883, TS19-03, TS19-03/5	
AEROFLEX PLAINVIEW INC. dba COBHAM	Plainview, NY	8/15/2015	Periodic: D11048, MIL-STD-883, TS19-03, TS19-03/5	
Aeroflex - Plainview	Plainview, NY	4/12/2015	TS19-03 Film Method Only, TS19-03/05, MIL-STD-883 LIMIT to 2012.8 , Radiography, Film Only, D11048	
Aeronautical Service	Bohemia, NY	7/5/2006	Added: AMS-S-13165	
Aeronautical Service	Bohemia, NY	2/1/2006		Removed AMS 2700, GSS 7021, GSS 7030
Aeronautical Service	Bohemia, NY	5/1/2004		Removed GSS 5310, SAE-AMS-S-13165
Aeronautical Service	Bohemia, NY	5/1/2004	Added GT 23 A, GP 17 G, GSS 7030, SAE-AMS-QQ-P-35	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	2/9/2026	Periodic AMS 2700, AMS 2770, GSS 4306,GSS 4310, GSS 4407, GSS 4510, GSS 5300, LMA-PC009, LMA-PJ013,LMA-PJ264, MIL-DTL-5541	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	1/30/2024	Periodic AMS 2700, AMS 2770, GSS 4306,GSS 4310, GSS 4407, GSS 4510, GSS 5300, LMA-PC009, LMA-PJ013,LMA-PJ264, MIL-DTL-5541	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	1/5/2022	Periodic AMS 2700, AMS 2770, GSS 4306,GSS 4310, GSS 4407, GSS 4510, GSS 5300, LMA-PC009, LMA-PJ013,LMA-PJ264, MIL-DTL-5541	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	1/1/2020	Initial: LMA-PJ264	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	7/19/2019	Periodic AMS 2700, AMS 2770, GSS 4306,GSS 4310, GSS 4407, GSS 4510, GSS 5300, LMA-PC009, LMA-PJ013, MIL-DTL-5541	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	4/18/2018	Periodic AMS 2700, AMS 2770, GSS 4306,GSS 4310, GSS 4407, GSS 4510, GSS 5300, LMA-PC009, LMA-PJ013, MIL-DTL-5541	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	10/15/2015	Periodic AMS 2700, AMS 2770, GSS 4306,GSS 4310, GSS 4407, GSS 4510, GSS 5300, LMA-PC009, MIL-DTL-5541	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	Aug-12	Periodic AMS 2700, AMS 2770, GSS 4306,GSS 4310, GSS 4407, GSS 4510, GSS 5300, LMA-PC009, MIL-DTL-5541	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	4/11/2015	Name change, formerly Aerofab, Inc.	
Aeroparts Fabricating & Machining d/b/a Aerofab, Inc.	Nicktown, PA	4/11/2015		Removed AMS-C-27725, GSS 14600
AMK Technical Services	South Windsor, CT	12/12/2024	Periodic: AWS D:17.1, GSS 6203, ASTM E1417	Removed: GSS 6202, GT23A
AMK Technical Services	South Windsor, CT	11/19/2021	Periodic: AWS D:17.1, GSS 6202, GSS 6203, Added ASTM E1417, GT 23A	
AMK Technical Services	South Windsor, CT	12/18/2019	Periodic: AWS D:17.1, GSS 6202, GSS 6203, Added ASTM E1417, GT 23A	
AMK Technical Services	South Windsor, CT	11/16/2016	Periodic: AWS D:17.1, GSS 6202, GSS 6203, Added ASTM E1417, GT 23A	
AMK Technical Services	South Windsor, CT	11/15/2015	Initial: AWS D:17.1, GSS 6202, GSS 6203	
Aerospace Defense Coatings of GA	Macon, GA	1/17/2022		Supplier Withdrawn (AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM B633, ASTM E1417, ASTM E1444, ASTM E1444, GP 17G, GSS 4310, GSS 4510, GT 23 A,MIL-PRF-8625, MIL-DTL-16232, T-C-490)
Aerospace Defense Coatings of GA	Macon, GA	3/18/2018	Periodic AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM B633, ASTM E1417, ASTM E1444, GP17G, GSS 4310, GSS 4510, GT 23 A,MIL-A-8625, MIL-DTL-16232, MIL-DTL-5541, TT-C-490	
Aerospace Defense Coatings of GA	Macon, GA	12/14/2015	Periodic AMS-QQ-P-416, ASTM B633, GP17G, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM E1417, ASTM E1444, GT 23 A, TT-C-490, MIL-DTL-16232, Added ASTM B117	
Aerospace Defense Coatings of GA	Macon, GA	11/12/2015	Periodic AMS-QQ-P-416, ASTM B633, GP17G, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM E1417, ASTM E1444, GT 23 A	Removed NGT23K
Aerospace Defense Coatings of GA	Macon, GA	11/11/2015	Updated limitations on MIL-DTL 16232, TTC-490	
Aerospace Defense Coatings of GA	Macon, GA	10/11/2015	Added TT-C-490	
Aerospace Defense Coatings of GA	Macon, GA	9/11/2015	Added MIL-DTL-16232	
Aerospace Defense Coatings of GA	Macon, GA	1/11/2015	Added ASTM B633	
Aerospace Defense Coatings of GA	Macon, GA	8/10/2015	Added NGT23K	Removed GSS 8052

Aerospace Defense Coatings of GA	Macon, GA	9/8/2015	Added limitation to GP 17 G	Removed ASTM A867, GSS 7021, GSS 7030
Aerospace Defense Coatings of GA	Macon, GA	5/8/2015		Removed AMS-A-8625
Aerospace Defense Coatings of GA	Macon, GA	11/7/2015	Added limitation to MIL-A-8625	R
Aerospace Defense Coatings of GA	Macon, GA	9/6/2015	Added ASTM E1417	
Aerospace Defense Coatings of GA	Macon, GA	12/4/2015	Added GSS 4510	
Aerospace Defense Coatings of GA	Macon, GA	Oct-04	Reinstated GSS 4310, MIL-A-8625, MIL-C5541	
Aerospace Defense Coatings of GA	Macon, GA	Sep-04	Added ASTM B117	
Aerospace Defense Coatings of GA	Macon, GA	Jul-04	Added GP 17 G, GSS 7030	
Aerospace Defense Coatings of GA	Macon, GA	Jul-04		Removed GSS 4310, MIL-C-5541, SAEAMS-A-8625
Aerospace Dynamics International, Inc.	Valencia, CA	5/13/2025	Periodic: GSS 5300	
Aerospace Dynamics International, Inc.	Valencia, CA	5/31/2023	Periodic: GSS 5300	
Aerospace Dynamics International, Inc.	Valencia, CA	7/20/2022	Initial: GSS 5300	
Aerospace Dynamics International, Inc.	Valencia, CA	5/12/2022		Initial GSS 5300 Withheld
Aerospace Dynamics International, Inc.	Valencia, CA	Jan-10		Withdrawn from ASPL
Aerospace Dynamics International, Inc.	Valencia, CA	Jan-10	Added MA-84	
Aerospace Dynamics International, Inc. (New supplier)	Valencia, CA	Nov-09	Added MA-116	
Aerosystems Engineering	Orange, CA	5/2/2023		Withdrawn from ASPL (GSS 5300)
Aerosystems Engineering	Orange, CA	7/1/2020	Periodic: GSS 5300	
Aerosystems Engineering	Orange, CA	2/18/2018	Periodic: GSS 5300	
Aerosystems Engineering	Orange, CA	1/16/2016	Periodic: GSS 5300	
Aerosystems Engineering (New Supplier)	Orange, CA	1/15/2015	Initial: Limited GSS 5300	
Aerospace Engineering and Support Inc.	Ogden, UT	2/1/2022		Withdrew from ASPL(AMS 2770, MIL-A-8625)
Aerospace Engineering and Support Inc.	Ogden, UT	12/17/2021	Added: AMS 2770	
Aerospace Engineering and Support Inc.	Ogden, UT	5/21/2021	Initial: MIL-PRF-8625	Withheld: AMS 2770
Aerospace Engineering and Support Inc.	Ogden, UT	5/20/2020	Initial: AMS 2770, MIL-A-8625	
AEROSPACE MANUFACTURING INC	Eagan, MN	10/30/2024		Withdrawn from ASPL (ACS-PRS-2252, AWS D17.1)
AEROSPACE MANUFACTURING INC	Eagan, MN	11/2/2021	Periodic:ACS-PRS-2252, AWS D17.1	
AEROSPACE MANUFACTURING INC	Eagan, MN	8/20/2020	Initial: AWS D17.1	
Aerospace Technologies, Inc.	Fort Worth, TX	Sep-08		Removal of specs
Aerospace Technologies, Inc.	Fort Worth, TX	Aug-05	Added ASTM D3933	
Aerospace Testing Lab, Inc.	South Windsor, CT	4/15/2021	Periodic: ACS-PRS-7001, ACS-PRS-7101, AMS-STD-2154, ASTM B594	
Aerospace Testing Lab, Inc.	South Windsor, CT	1/16/2020	Initial: AMS-STD-2154, ASTM B594	
Aerospace Testing Lab, Inc.	South Windsor, CT	2/1/2020	Periodic: ACS-PRS-7001, ACS-PRS-7101	
Aerospace Testing Lab, Inc.	South Windsor, CT	3/19/2019	Initial: ACS-PRS-7001, ACS-PRS-7101	
Aerospace Testing Lab, Inc.	South Windsor, CT	1/14/2014		Withdrawn from ASPL
Aerospace Testing Lab, Inc.(Reinstated)	South Windsor, CT	Sep-10	Added AMS-STD-2154, LMA-PC201	
Aerospace Testing Lab, Inc.	South Windsor, CT	Mar-09		Removal of all specs
Aerospace Testing Lab, Inc.	South Windsor, CT	Jun-06	Added ASTM E1417	
Aerospace Testing Lab, Inc.	South Windsor, CT	Jun-06		Removed MIL-I-6866
Aerospace Testing Lab, Inc.	South Windsor, CT	Mar-06	Added MIL-I-6866	
Aerospace Welding, Inc.	Chatsworth, CA	10/6/2023		Withdrawn from ASPL (MIL-W-6873, 208-17-23, AWS D17.2)
Aerospace Welding, Inc.	Chatsworth, CA	3/9/2023	Periodic: MIL-W-6873, 208-17-23, AWS D17.2	
Aerospace Welding, Inc.	Chatsworth, CA	1/19/2022	Periodic: MIL-W-6873, 208-17-23, AWS D17.2	
Aerospace Welding, Inc.	Chatsworth, CA	9/20/2021	Updated MIL-W-6873	
Aerospace Welding, Inc.	Chatsworth, CA	8/1/2020	Reinstate: MIL-W-6873, 208-17-23, AWS D17.2	
Aerospace Welding, Inc.	Los Angeles, CA	3/1/2020		Withdrawn from ASPL (208-17-23A, AMS-W-6858, AWS D:17, MIL-W-6873, W-17)
Aerospace Welding, Inc.	Los Angeles, CA	6/16/2016	Periodic: 208-17-23A, AMS-W-6858, MIL-W-6873, W-17, AWS D17.2	
Aerospace Welding, Inc.	Los Angeles, CA	Jul-13	Periodic: 208-17-23A,AMS-W-6858,MIL-W-6873,W-17,AWS D17.2 New Approval	
Aerospace Welding, Inc.	Los Angeles, CA	Oct-04	Added 208-17-23A	
AERO-TECH ENGINEERING INC.	Maize, KS	2/28/2024	Periodic: ACS-PRS-2151	
AERO-TECH ENGINEERING INC.	Maize, KS	1/16/2023	Initial: ACS-PRS-2151	
Aerotech Processing Solutions LLC	Paterson, NJ	1/23/2024	Periodic: ASTM B117, ASTM E1417, GSS4310, GSS4510, GT23A, MIL-PRF-8625, MIL-DTL-5541	Withdrew: AMS2700, GP17G
Aerotech Processing Solutions LLC	Paterson, NJ	12/10/2020	Periodic: AMS2700, ASTM B117, ASTM E1417, GP17G, GSS4310, GSS4510, GT23A, MIL-A-8625, MIL-DTL-5541	Removed: GSS4407, GSS7021
Aerotech Processing Solutions LLC	Paterson, NJ	5/18/2018	Periodic: AMS2700, ASTM B117, ASTM E1417/E1417M, GP17G, GSS4310, GSS4407, GSS4510, GSS7021, GT23A, MIL-A-8625, MIL-DTL-5541	
Aerotech Processing Solutions LLC	Paterson, NJ	4/17/2017	Initial: AMS2700, ASTM B117, ASTM E1417/E1417M, GP17G, GSS4310, GSS4407, GSS4510, GSS7021, GT23A, MIL-A-8625, MIL-DTL-5541	
Aerotech Processing Solutions LLC	Paterson, NJ	1/17/2017	Initial: AMS2700, ASTM B117, ASTM E1417, GSS4310, GSS4407, GSS4510, GSS7021	
A-F201, T-F201		Feb-07	Added new specifications to ASPL	
AGC, Inc.	Meriden, CT.	10/16/2016		Withdrawn from ASPL
AGC, Inc.	Meriden, CT.	Jul-13	Periodic: GSS 22650, Limited to Group D, Urethane Base Adhesive.	
AGC, Inc.	Meriden, CT.	Apr-11	Reinstated GSS 22650	
AGC, Inc.	Meriden, CT.	Sep-09		Removed from ASPL
AGC, Inc.	Meriden, CT.	Dec-04	Added GSS 22650	
Air Capitol Plating, Inc.	Wichita, KS	Nov-06	Added T-103	
Air Capitol Plating, Inc.	Wichita, KS	Nov-06		Removed GSS 7021
Air Capitol Plating, Inc.	Wichita, KS	Dec-05		Removed GSS 4308, T-103, T-104
Air Capitol Plating, Inc.	Wichita, KS	Aug-05	Added ACS-PRS-7005, ACS-PRS-7010	
Air Capitol Plating, Inc.	Wichita, KS	Jun-05		Removed GSS 4306

Air Capitol Plating, Inc.	Wichita, KS	Jul-04		Removed C-47, GSS 7015
Aircraft Finishing Corporation	N. Babylon, NY	7/19/2023	Periodic: AMS 2700, AMS-QQ-P-416, ASTM E1417, ASTM E1444, FP-153, FP-28, FP-87, GP17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 5100, GSS 7021, GT 23A, IT-60, Mil-PRF-8625, Mil-DTL-5541, NGT23K	Removed: LMA-PC201, LMA-PG001, 2ZZP00001, LMA-PJ264
Aircraft Finishing Corporation	N. Babylon, NY	7/12/2022		Removed: GSS 8052
Aircraft Finishing Corporation	N. Babylon, NY	1/5/2022	Initial: IT-60, FP-28, FP-87	
Aircraft Finishing Corporation	N. Babylon, NY	10/11/2021	Initial: FP-153	
Aircraft Finishing Corporation	N. Babylon, NY	6/14/2021	Periodic: AMS 2700, AMS-QQ-P-416, ASTM E1417, ASTM E1444, GP17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8052, GT 23A, Mil-PRF-8625, Mil-DTL-5541, NGT23K, GSS5100	
Aircraft Finishing Corporation	N. Babylon, NY	6/3/2021	Initial LMA-PC201, LMA-PG001, 2ZZP00001, LMA-PJ264	
Aircraft Finishing Corporation	N. Babylon, NY	5/7/2021	Initial: GSS 5100	
Aircraft Finishing Corporation	N. Babylon, NY	2/1/2020	Initial: AMS 2700	
Aircraft Finishing Corporation	N. Babylon, NY	6/19/2019	Periodic: AMS-QQ-P-416, ASTM E1417, ASTM E1444, MIL-A-8625, MIL-DTL-5541, GP 17 G, GT 23 A, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8052, NGT23K	Removed: C-32
Aircraft Finishing Corporation	N. Babylon, NY	2/17/2019	Periodic: AMS-QQ-P-416, ASTM E1417, ASTM E1444, C-32, MIL-A-8625, MIL-DTL-5541, GP 17 G, GT 23 A, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8052, NGT23K	
Aircraft Finishing Corporation	N. Babylon, NY	2/15/2015	Periodic: AMS-QQ-P-416, ASTM E1417, ASTM E1444, C-32, MIL-A-8625, MIL-DTL-5541, GP 17 G, GT 23 A, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8052, NGT23K	
Aircraft Finishing Corporation	N. Babylon, NY	Oct-11	Reinstated GSS 8060	
Aircraft Finishing Corporation	N. Babylon, NY	Jun-11	Added C-32	
Aircraft Finishing Corporation	N. Babylon, NY	Jul-10		Removed GSS 10300
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Aircraft Finishing Corporation	N. Babylon, NY	Jun-10	Added NGT23K	
Aircraft Finishing Corporation	N. Babylon, NY	Jul-09	Updated limitation on GSS 10300	
Aircraft Finishing Corporation	N. Babylon, NY	Aug-08	Reinstated AMS-QQ-P-416, ASTM E1417, ASTM E1444, MIL-A-8625, MIL-DTL-5541, GP 17 G, GT 23 A, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8052, GSS 10300 (8/12)	
Aircraft Finishing Corporation	N. Babylon, NY	Aug-08		Removal of all specs (Disclosure) 08/04/08
Aircraft Finishing Corporation	N. Babylon, NY	Jul-08		Removed GSS 10300
Aircraft Finishing Corporation	N. Babylon, NY	May-08	Added limitation to GP 17 G, GSS 10300	
Aircraft Finishing Corporation	N. Babylon, NY	May-08		Removed GSS 8060
Aircraft Finishing Corporation	N. Babylon, NY	Oct-07	Changed limitation on MIL-A-8625	
Aircraft Finishing Corporation	N. Babylon, NY	Nov-06	Added GSS 10300	
Aircraft Finishing Corporation	N. Babylon, NY	Sep-06		Removed GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507
Aircraft Finishing Corporation	N. Babylon, NY	Sep-05		Removed ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010
Aircraft Finishing Corporation	N. Babylon, NY	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010	
Aircraft Finishing Corporation	N. Babylon, NY	Jul-04	Added GT23A, GP17G, ASTM E1417	
Aircraft Finishing Corporation	N. Babylon, NY	Jun-04	Added GSS 4306	
Aircraft Finishing Corporation	N. Babylon, NY	Jun-04	Added GSS 4407, GSS 4510	
Aircraft Finishing Corporation	N. Babylon, NY	Jun-04	Added GSS 4301, GSS 4401, GSS 4406, GSS 4501 GSS 4507	
Aircraft Finishing Corporation	N. Babylon, NY	Jun-04		0
Aircraft Protective Systems	Westbury NY	3/3/2023		
Aircraft Protective Systems	Westbury NY	3/17/2022		Withheld: ASTM E1417, ASTM E1444, GP 17G, GSS 4310, GSS 4510, GT 23A, MIL-DTL-5541, NGT23K, Added: ASTM B117, Withdrew: GSS 4306
Aircraft Protective Systems	Westbury NY	5/24/2021	Initial: GSS 4306	
Aircraft Protective Systems	Westbury NY	11/4/2020	Initial: ASTM E1417, ASTM E1444, GP 17 G, GSS 4310, GSS 4510, GT 23 A, MIL-DTL-5541, NGT23	
Aircraft Tubular Components	Melbourne, FL	12/15/2025	Periodic: 29259-18, 2ZZP00013, ACS-PRS-1053, ACS-PRS-2252, ACS-PRS-7005, ASTM E1417, AWS D17.1, G-102, G-105, G-107, GP 17G, GSS 22650, GSS 4306, GSS 4310, GSS 4510, GSS 6203, GT 23A, J-301, J-303, MIL-B-7883, MPD 1074, R-323, SAE ARP 1176, T-103, T-126	
Aircraft Tubular Components	Melbourne, FL	6/30/2025	Removed limitation on ASW D17.1	
Aircraft Tubular Components	Melbourne, FL	1/31/2024	Initial: G-105, J-303	
Aircraft Tubular Components	Melbourne, FL	12/18/2023	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-2252, ACS-PRS-7005, ASTM E1417, AWS D17.1, GP 17 G, GSS 22650, GSS 4306, GSS 4310, GSS 4510, GSS 6203, GT 23A, J-301, MIL-B-7883, MPD 1074, R-323, SAE ARP 1176, T-103, T-126	Withdrawn: G-F401, G-R301
Aircraft Tubular Components	Melbourne, FL	11/20/2023	Initial: T-103	
Aircraft Tubular Components	Melbourne, FL	11/6/2023	Initial: J-301, T-126	
Aircraft Tubular Components	Melbourne, FL	11/2/2023	Initial: G-102	
Aircraft Tubular Components	Melbourne, FL	7/24/2023	ACS-PRS-2252 Removed Limits	
Aircraft Tubular Components	Melbourne, FL	5/24/2023	Initial: R-323, G-107	
Aircraft Tubular Components	Melbourne, FL	12/6/2022	Initial: 2ZZP00013	
Aircraft Tubular Components	Melbourne, FL	11/5/2021	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-2252, ACS-PRS-7005, ASTM E1417, AWS D:17.1, G-F401, GP 17 G, G-R301, GSS 4306, GSS 4310, GSS 4510, GSS 22650, GSS 6203, GT 23 A, MIL-B-7883, MPD 1074, SAE ARP 1176	ACS-PRS-2203 does not require ASPL approval

Aircraft Tubular Components	Melbourne, FL	11/19/2020	Periodic: 29259-18,ACS-PRS-1053,ACS-PRS-2203,ACS-PRS-2252, ACS-PRS-7005,ASTM E1417,AWS D:17.1,G-F401,GP 17 G,G-R301,GSS 4306,GSS 4310,GSS 4510,GSS 22650,GSS 6203,GT 23 A,MIL-B-7883, MPD 1074, SAE ARP 1176	
Aircraft Tubular Components	Melbourne, FL	6/19/2019	Initial: G-R301	
Aircraft Tubular Components	Melbourne, FL	5/19/2019	Initial: ACS-PRS-2252	
Aircraft Tubular Components	Melbourne, FL	9/18/2018	Periodic: 29259-18,ACS-PRS-1053,ACS-PRS-2203,ACS-PRS-7005,ASTM E1417,AWS D:17.1,G-F401,GP 17 G,G-R301,GSS 4306,GSS 4310,GSS 4510,GSS 22650,GSS 6203,GT 23 A,MIL-B-7883, MPD 1074, SAE ARP 1176, W-3.4	Removed: LMA-PC009
Aircraft Tubular Components	Melbourne, FL	9/18/2018	Initial: GSS 22650	
Aircraft Tubular Components	Melbourne, FL	4/18/2018	Initial: ACS-PRS-1053	
Aircraft Tubular Components	Melbourne, FL	12/17/2017	Initial: MIL-B-7883	
Aircraft Tubular Components	Melbourne, FL	3/17/2018	Initial: ACS-PRS-2203	
Aircraft Tubular Components	Melbourne, FL	10/16/2016	Corrective action ASTM E1417, GP17G, GT23A. Note that in light of SCAR 400116393, a discussion was held between the auditor, the NDT/PT inspector, and the supplier's quality manager that centered on indication verification (ASTM E1417, paragraph 7.6.3.1). It was decided that after indications were evaluated by solvent wiping, they should also be evaluated by microscopic evaluation for the presence of a defect. Toward this end, a microscope has been ordered and will be available in the supplier's NDT room by Nov. 11, 2016.	
Aircraft Tubular Components	Melbourne, FL	6/16/2016	Periodic: ACS-PRS-3251,G-R301,GSS 4306,GSS 4310,GSS 4510,LMA-PC009,SAE ARP 1176,AWS D:17.1,G-F401,GSS6203,ASTM E1417,GT23A,GP17G,ACS-PRS-7005,29259-18, W-3.4 MPD 1074	Removed: MIL-STD-2219
Aircraft Tubular Components	Melbourne, FL	6/14/2014	Periodic: ACS-PRS-3251,G-R301,GSS 4306,GSS 4310,GSS 4510,LMA-PC009,SAE ARP 1176,AWS D:17.1,G-F401,GSS6203,MIL-STD-2219,ASTM E1417,GT23A,GP17G,ACS-PRS-7005,29259-18, W-3.4 Added: MPD 1074	
Aircraft Tubular Components	Melbourne, FL	Sep-13	Periodic: ACS-PRS-3251,G-R301,GSS 4306,GSS 4310,GSS 4510,LMA-PC009,SAE ARP 1176,AWS D:17.1,G-F401,GSS 6203,MIL-STD-2219,ASTM E1417,GT23A,GP17G,ACS-PRS-7005,29259-18, W-3.4	
Aircraft Tubular Components	Melbourne, FL	Aug-13	Initial Added W-3.4	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Aircraft Tubular Components	Melbourne, FL	Jun-13	Periodic AWS D:17.1, MIL-STD-2219, G- F401, GSS 6203,Conditional approval, ACS- PRS-3251, G-R301,GSS 4306 Conditional Approval, GSS 4310 Conditional Approval, GSS 4510 Conditional Approval, SAE ARP 1176,LMA-PC009, ADDED ASTM E1417, GT23A, GP17G, ACS-PRS-7005, 29259-18. Added G-F401, G-R301, ACS-PRS-3251	
Aircraft Tubular Components	Melbourne, FL	Sep-12	Periodic AWS D:17.1, MIL-STD-2219, GSS 4306, GSS 4310, GSS 4510, SAE ARP 1176, GSS 6203, LLMA-PC009 Added G-F401, G-R301, ACS-PRS-3251	
Aircraft Tubular Components	Melbourne, FL	Sep-10	Added AWS D:17.1, GSS 6203, MIL- STD2219	
Aircraft Tubular Components	Melbourne, FL	Oct-08	Added SAE-ARP-1176	
Aircraft Tubular Components	Melbourne, FL	Jun-08	Added LMA-PC009	
Aircraft Tubular Components	Melbourne, FL	Jan-05		Removed GSS 4301, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507
Aircraft Tubular Components	Melbourne, FL	Jun-04	Added GSS 4301, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	2/16/2026	Periodic: ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, ASTM E1742, GP 17 G, GSS 4310, GT 23 A, MIL-DTL-5541	Withdrawn: 29259-26, 34-07-00, ASTM E1444, GSS 4407, MIL-A-8625
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	5/29/2024	Changed limitation on AMS 2700	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	11/30/2023	Periodic: 29259-26, 34-07-00, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, GP 17 G, GSS 4310, GSS 4407, GT 23 A, MIL-A-8625, MIL-DTL-5541	Removed:14-14-01
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	11/18/2020	Periodic: 14-14-01, 29259-26, 34-07-00, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, GP 17 G, GSS 4310, GT 23 A, MIL-A-8625, MIL-DTL-5541 Added GSS 4407	Removed:29259-18
Aircraft X-Ray Laboratories, Inc.		11/17/2017	Periodic: 14-14-01, 29259-18, 29259-26, 34-07-00, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, GP 17 G, GSS 4310, GT 23 A, MIL-A-8625, MIL-DTL-5541	Removed: ACS-PRS-7010
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	8/14/2014	Periodic: AMS 2700, GP 17 G, GSS 4310, MIL-A-8625, MIL-DTL-5541, 29259-18, 29259-26, 34-07-00, ACS-PRS-7005, ACS-PRS-7010, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, GT 23 A	Removed: 14-14-01, ACS-PRS-3251
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Apr-12	Added limitation to AMS 2700	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Apr-12		Removed 34-20-00
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Oct-10	Added 14-14-01	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Feb-10	Reinstated ASTM B117	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Jun-09	Added ACS-PRS-3251	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	May-09		Removed GSS 4510, ASTM B117, T-103
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	May-08		Removed C-17, FP-153, GSS 4301, GSS 4306, GSS 4406, GSS 4407, GSS 4501, GSS 4507, GSS 7021, IT-60, IT-61, T-104
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	May-06	Added AMS 2700	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Apr-06	Added 29259-26	

Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Nov-04	Added 34-07-00	
Aircraft X-Ray Laboratories, Inc.	Huntington Park, CA	Jun-04	Added GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507, GSS 4510	
Airtech Supply, Inc	Hot Springs, AR	9/22/2021	Periodic: ACS-PRS-1008, ACS-PRS-2151, ACS-PRS-2203, AMS 2770, AMS-H-81200	
Airtech Supply, Inc	Hot Springs, AR	10/19/2019	Added: AMS 2801	
Airtech Supply, Inc	Hot Springs, AR	9/19/2019	Periodic: ACS-PRS-1008, ACS-PRS-2151, AMS 2770, AMS 2801, AMS-H-81200	
Airtech Supply, Inc	Hot Springs, AR	8/18/2018	Initial: ACS-PRS-1002, ACS-PRS-1008, ACS-PRS-2151, ACS-PRS-2203, AMS-H-81200, AMS 2770	
Alabama Aircraft Industries, Inc. (AAII)	Birmingham, AL	Jan-08	Name change, formerly PEMCO Aeroplex, Inc.	
ALBERS FINISHING & SOLUTIONS	CHENEY, KS	1/23/2023		Withdrawn from ASPL (2ZZP00001 ,ACS-PRS-2203,ACS-PRS-2204, LMA-PG001, LMA-PC201, LMA-PJ264, MIL-A-8625, MIL-DTL-5541)
ALBERS FINISHING & SOLUTIONS	CHENEY, KS	11/6/2020	Periodic: 2ZZP00001 ,ACS-PRS-2203,ACS-PRS-2204, LMA-PG001, LMA-PC201, LMA-PJ264, MIL-A-8625, MIL-DTL-5541	
ALBERS FINISHING & SOLUTIONS	CHENEY, KS	6/1/2020	Initial: ACS-PRS-2204	
ALBERS FINISHING & SOLUTIONS	CHENEY, KS	5/1/2020	Initial: ACS-PRS-2203	
ALBERS FINISHING & SOLUTIONS	CHENEY, KS	5/1/2020	Initial: LMA-PG001, LMA-PC201, LMA-PJ264, 2ZZP00001	
ALBERS FINISHING & SOLUTIONS	CHENEY, KS	7/19/2019	Initial: 2ZZP00001, MIL-A-8625, MIL-DTL-5541	
ALBERT INDUSTRIES LTD dba Superior Handforge	Santa Fe Springs, CA	4/30/2025	Periodic: AMS 2772, ASTM E8, ASTM E10, ASTM E18	
ALBERT INDUSTRIES LTD dba Superior Handforge	Santa Fe Springs, CA	5/10/2022	Periodic: AMS 2772, ASTM E8, ASTM E10, ASTM E18	
ALBERT INDUSTRIES LTD dba Superior Handforge	Santa Fe Springs, CA	2/21/2021	Initial: AMS 2772, ASTM E8, ASTM E10, ASTM E18	
Alcan Rolled Products	Ravenswood, WV	Jan-08		Removed GSS 16100
Alcoa Aluminum	Bettendorf, IA	4/12/2018	Added AMS-STD-2154; ASTM B594	
Alcoa Aluminum	Bettendorf, IA	1/5/2018	Added ASTM B594	
ALCOA FASTENING SYSTEMS	Carson, Ca	2/5/2021	Space Supplier Quality will be performing this periodic audit. Alcoa is to remain approved to the listed specifications on the NGSS ASPL until a parallel NGSS ASPL is created.	Periodic: AMS 2700,AMS QQ-P-35, QQ-P-35,MIL-A-8625 Added: ASTM E1417, AMS 2770, AMS 2801
ALCOA FASTENING SYSTEMS	Carson, Ca	2/18/2018	Periodic: AMS 2700,AMS QQ-P-35, QQ-P-35,MIL-A-8625 Added: ASTM E1417, AMS 2770, AMS 2801	
ALCOA FASTENING SYSTEMS (SSD Supplier)	Carson, Ca	12/14/2014	Periodic: AMS 2700,ASTM B117, QQ-P-35,MIL-DTL 5541	
ALCOA FASTENING SYSTEMS (HUCK)	Tucson, AZ	4/20/2020	Periodic: AMS 2700, ASTM B117, MIL-DTL-5541	
ALCOA FASTENING SYSTEMS (HUCK)	Tucson, AZ	2/18/2018	Periodic: MIL-DTL-5541, QQ-P-35, AMS 2700, ASTM B117	
ALCOA FASTENING SYSTEMS (SSD Supplier)	Tucson, AZ	2/15/2015	Periodic: AMS 2700, ASTM B117, MIL-DTL-5541, QQ-P-35	
Alcoa Fastening (Huck) (SSD supplier)	Tucson, AZ	1/12/2018	Added limitation to QQ-P-35	
Alcoa Fastening Systems (SSD supplier)	City of Industry, CA	1/11/2018		Removal of all specs
Alcoa Investment Castings & Forged now ARCONIC FORGINGS AND EXTRUSIONS	Cleveland, OH			
Alcoa Investment Castings & Forged	Cleveland, OH	11/16/2016	Periodic: AMS 2772, AMS-H-81200, STD-2154, ASTM B594, ASTM E1417, GT23 A	
Alcoa Investment Castings & Forged	Cleveland, OH	10/13/2016	Periodic: AMS 2772, AMS-H-81200, STD-2154, ASTM B594, ASTM E1417, GT23 A	
Alcoa Forged Products	Cleveland, OH	12/1/2009	Reinstated AMS-STD-2154	
Alcoa Forged Products	Cleveland, OH	7/1/2008		Removed AMS-STD-2154
Alcoa Investment Castings & Forged	Cleveland, OH	7/7/2016		Removed GSS 16100
Alcoa Investment Castings & Forged	Cleveland, OH	12/6/2016	Added AMS-STD-2154, GT 23 A	
Alcore, Inc.	Edgewood, MD	6/18/2018	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002, MIL-C-7438	
Alcore, Inc.	Edgewood, MD	2/17/2017	Added: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002	
ALCORE (SSD Supplier)	Edgewood, MD	12/14/2014	Periodic: MIL-C-7438	
Alcore	Edgewood, MD	9/12/2014	Periodic: MIL-C-7438	
Align Precision 597 North 1500 West	Cedar City, UT	1/29/2025	Initial: ACS-PRS-2151	
Align Precision 597 North 1500 West	Cedar City, UT	1/29/2025	Periodic:29259-18 ,367-1200-1479, ACS-PRS-1053 ACS-PRS-2204, ACS-PRS-7005, AMS 2700 ASTM B117, ASTM E1417, C-22, C-23 C-38, C-40, FP-153, FP-28, GP 17G, GSS 22650, GSS 4306 GSS 4310, GSS 4510, GSS 7015 GT 23A, IT-60, MIL-DTL-5541 MIL-PRF-8625, MPD 1074	Withdrawn: FP-87
Align Precision 597 North 1500 West	Cedar City, UT	12/5/2023	Periodic:29259-18 ,367-1200-1479, ACS-PRS-1053 ACS-PRS-2204, ACS-PRS-7005, AMS 2700 ASTM B117, ASTM E1417, C-22, C-23 C-38, C-40, FP-153, FP-28, FP-87 GP 17G, GSS 22650, GSS 4306 GSS 4310, GSS 4510, GSS 7015 GT 23A, IT-60, MIL-DTL-5541 MIL-PRF-8625, MPD 1074	
Align Precision 597 North 1500 West	Cedar City, UT	10/5/2023	Initial: IT-60	
Align Precision 526 North Aviation Way	Cedar City, UT	3/6/2026	Periodic: ACS-PRS-1008, AMS 2770, AMS 2801,GSS 5150, GSS 5300, GSS 5360, HT-1, MA-122, MA-84, MA-56	
Align Precision 526 North Aviation Way	Cedar City, UT	12/4/2023	Periodic: ACS-PRS-1008, AMS 2770, AMS 2801,GSS 5150, GSS 5300, GSS 5360, HT-1, MA-122, MA-84, MA-56	Removed: 29259-18, 367-1200-1479, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2700,ASTM B117, ASTM E1417, GP 17G GSS 22650, ,GSS 4306, GSS 4310, GSS 4510,GSS 7015, GT 23 A MIL-PRF-8625, MIL-DTL-5541, MPD 1074, C-22, C-23,FP-153,FP-28, FP-87

Align Precision 526 North Aviation Way	Cedar City, UT	5/5/2023	Periodic: 29259-18, 367-1200-1479, ACS-PRS-1008, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2700, AMS 2770, AMS 2801,ASTM B117, ASTM E1417, GP 17G GSS 22650, GSS 4306, GSS 4310, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT 23 A MIL-PRF-8625, MIL-DTL-5541, MPD 1074, C-22, C-23,FP-153,FP-28, FP-87 HT-1,MA-122, MA-84	
Align Precision 526 North Aviation Way	Cedar City, UT	11/17/2022	Periodic: 367-1200-1479,ACS-PRS-1008, ACS-PRS-1053, ACS-PRS-2204, AMS 2700, AMS 2770, AMS 2801,ASTM B117, GP 17G GSS 22650, GSS 4310, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015 MIL-PRF-8625, MIL-DTL-5541, MPD 1074, C-22, C-23,FP-153,FP-28, FP-87 HT-1,MA-122, MA-84	Withheld: 29259-18, ACS-PRS-7005, ASTM E1417,GSS 4306,GT 23 A
Align Precision was Metalcraft	Cedar City, UT	8/25/2022		
Alion Science and Technology	Chicago, IL	9/16/2016		Withdrawn from ASPL
Alion Science and Technology (SSD supplier)	Chicago, IL	12/14/2014	Added: 546-WI-8072.1.71A	
Alion Science and Technology (SSD supplier)	Chicago, IL	5/14/2014	Periodic: PR5-25, PR2-22	
Alion Science and Technology (SSD supplier)	Chicago, IL	4/12/2016	Added PR2-22, PR5-25	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	6/19/2019	Added another welder: Limited to Welders Andre Fecteau, Mike Woodard and Mike Farmer.	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	5/19/2019	Initial AWS D1.1 Added another approved welder. Limited to Welders Andre Fecteau and Mike Woodard.	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	5/19/2019	Initial: AWS D1.1	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	5/19/2019		WITHDRAWN (AWS D1.2, AWS D1.6, J-STD-001)
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	12/16/2017	Periodic: AWS D1.2, AWS D1.6, J-STD-001	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	11/14/2014	Periodic: AWS D1.2, AWS D1.6, J-STD-001	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	10/13/2017	Periodic: AWS D1.2, AWS D1.6, J-STD-001	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	9/12/2017	Periodic: AWS D1.2, AWS D1.6, J-STD-001	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing	Manchester, NH	3/12/2017	Added: J-STD-001	
Allard Nazarian Group, Inc. d/b/a Granite State Manufacturing (New Supplier)	Manchester, NH	11/11/2017	Initial AWS D1.2, AWS D1.6	
ALLEN AIRCRAFT PRODUCTS INC	RAVENNA, OH	4/9/2025		Removed: MIL-PRF-46010
ALLEN AIRCRAFT PRODUCTS INC	RAVENNA, OH	4/3/2025	Added: MIL-PRF-46010	
ALLEN AIRCRAFT PRODUCTS INC	RAVENNA, OH	2/12/2025	Initial: MIL-DTL-5541, MIL-PRF-8625	
Alliance Spacesystems LLC	Los Alamitos, CA	4/21/2021		NGSS Supplier Quality will be performing the periodic audit. ALLIANCE SPACE SYSTEMS LLC is to remain approved to the listed specifications on the NGAS ASPL until the NGSS ASPL is established. AMS-QQ-N-290, D23952, MIL-DTL-5541, MIL-STD-865, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR2-27, PR4-12, PR4-18, PR4-66, PR9-18, QQ-N-290
Alliance Spacesystems LLC	Los Alamitos, CA	10/19/2019	Initial: D23952, AMS-QQ-N-290, QQ-N-290, MIL-STD-865	
Alliance Spacesystems LLC	Los Alamitos, CA	3/19/2019	Periodic: MIL-DTL-5541, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR2-27, PR4-12, PR4-18, PR9-18	
Alliance Spacesystems LLC	Los Alamitos, CA	3/19/2019	Initial: D23952	
Alliance Spacesystems LLC	Los Alamitos, CA	11/18/2018	Initial: PR4-66	
Alliance Spacesystems LLC	Los Alamitos, CA	4/18/2018	Periodic: MIL-DTL-5541, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR2-27, PR4-12, PR4-18, PR9-18	
Alliance Spacesystems LLC	Los Alamitos, CA	5/17/2017	Periodic: MIL-DTL-5541, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR2-27, PR4-12, PR4-18, PR9-18	
Alliance Spacesystems LLC	Los Alamitos, CA	6/15/2015	Periodic: PR9-18, PR4-18, PR10-77, PR2-22, PR10-30, MIL-DTL-5541, PR10-42, PR2-12, PR2-27, PR10-71, PR4-12, PR10-12	
Alliance Spacesystems	Los Alamitos, CA	4/14/2014	Periodic: PR9-18,PR4-18,PR10-77,PR2-22,PR10-30,MIL-DTL-5541,PR10-42,PR2-12,PR2-27,PR10-71,PR4-12,PR10-12	Removed:PR4-66, PR4-21
Alliance Spacesystems	Los Alamitos, CA	Apr-13	Initial PR2-12, PR9-18	
Alliance Spacesystems	Los Alamitos, CA	Mar-13	Added PR4-12 Periodic PR2-22, PR-18, PR4-21, PR4-66, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77	Removed PR10-31, MIL-DTL-865, AMS-QQ-N-290, MIL- G-45204
All Metals Processing	Orange, CA	4/4/2017	Added ASTM B545	
All Metals Processing of Orange County	Stanton, CA	10/16/2024	Periodic: 2ZZP00001, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, ASTM E18, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541 Added AMS 2700, MIL-PRF-46010	Withdrew: LMA-PC007
All Metals Processing of Orange County	Stanton, CA	10/24/2022	Periodic: 2ZZP00001, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, ASTM E18, LMA-PC007, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541	
All Metals Processing of Orange County	Stanton, CA	12/20/2020	Periodic: 2ZZP00001, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, ASTM E18, LMA-PC007, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-DTL-5541	
All Metals Processing of Orange County	Stanton, CA	8/19/2019	Changed limitation on 2ZZP00001	

All Metals Processing of Orange County	Stanton, CA	8/17/2020	Updates LMA-PC-201	
All Metals Processing of Orange County	Stanton, CA	8/17/2017	Initial: AMS-C-27725	
All Metals Processing of Orange County	Stanton, CA	8/17/2017	Periodic: AMS-QQ-P-416, ASTM B117, MIL-A-8625, MIL-DTL-5541, ASTM E1417, ASTM E1444	
All Metals Processing of Orange County	Stanton, CA	4/17/2017	Initial: 2ZZP00001, LMA-PC009, ASTM E18, LMA-PC201, LMA-PC007, LMA-PG001, LMA-PJ264	
All Metals Processing of Orange County	Stanton, CA	8/14/2014	Periodic MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E 1417, ASTM E 1444, AMS-QQ-P-416	Removed: F102, F116 GSS 4310, GSS 4510, ACS-PRS-7005
All Metals Processing of Orange Co.	Stanton, CA	8/12/2017	Periodic: F102, F116 GSS 4310, GSS 4510 MIL-A-8625, MIL-DTL-5541, ACS-PRS-7005, ASTM B117, ASTM E 1417, ASTM E 1444, AMS-QQ-P-416	
All Metals Processing of Orange Co.	Stanton, CA	2/12/2017	Added ASTM E1444, AMS-QQ-P-416	
All Metals Processing of Orange Co.	Stanton, CA	9/11/2017		Removed MIL-STD-865
All Metals Processing of Orange Co.	Stanton, CA	10/9/2017		Removed T-103
All Metals Processing of Orange Co.	Stanton, CA	8/8/2017	Name change, formerly Drilube, All Metals	
All Metals Processing of Orange Co.	Stanton, CA	8/8/2017	Added F-102	
All Metals Processing of Orange Co.	Stanton, CA	8/8/2017		Removed C-17, FP-153, FP-87
All Metals Processing of Orange Co.	Stanton, CA	12/5/2017	Added FP-87, FP-153	
All Metals Processing of Orange Co.	Stanton, CA			
All Metals Processing of Orange Co.	Stanton, CA			
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Al-Tech Associates Inc.	Fruitland, MD	2/6/2024	Initial: ACS-PRS-4101	
ALU-FORGE, Inc. dba AMERICAN HANDFORGE	Rialto, CA	5/16/2024		Withdrawn from ASPL (AMS 2772)
ALU-FORGE, Inc. dba AMERICAN HANDFORGE	Rialto, CA	2/1/2021	Periodic: AMS 2772	
ALU-FORGE, Inc. dba AMERICAN HANDFORGE	Rialto, CA	1/20/2020	Initial: AMS 2772	
Aluminum Precision Products	Santa Ana, CA	3/3/2026	Periodic: AMS 2772, ASTM E1417 AMS-STD-2154	
Aluminum Precision Products	Santa Ana, CA	2/20/2024	Periodic: AMS 2772, ASTM E1417 AMS-STD-2154	Withdrew: ASTM B594
Aluminum Precision Products	Santa Ana, CA	2/21/2021	Initial: AMS 2772, ASTM B594	
AME SYSTEMS VIC	Ararat, Australia	4/3/2023	Periodic: ACS-PRS-4101	
AME SYSTEMS VIC	Ararat, Australia	1/21/2021	Initial: ACS-PRS-4101	
AMERICAN DESIGN, INCORPORATED.	Chula Vista, CA	5/11/2023		Disapproved: GSS 11800, GSS 11804
AMERICAN DESIGN, INCORPORATED.	Chula Vista, CA	3/14/2023	Periodic: GSS 11800, GSS 11804	Removed: AS9003
AMERICAN DESIGN, INCORPORATED.	Chula Vista, CA	2/21/2021	Periodic: AS9003, GSS 11800, GSS 11804	
AMERICAN DESIGN, INCORPORATED.	Chula Vista, CA	1/20/2020	Periodic: AS9003, GSS 11800, GSS 11804	
AMERICAN DESIGN, INCORPORATED.	Chula Vista, CA	11/18/2018	Periodic: GSS 11800, GSS 11804	
AMERICAN DESIGN, INCORPORATED.	Chula Vista, CA	8/17/2017	Initial: GSS 11800, GSS 11804	
AMETEK (HCC Aegis)	New Bedford, MA	10/4/2021		Withdrawn from ASPL (AMS-QQ-N-290, ASTM B488, MIL-B-7883, MIL-DTL-45204. This Supplier Survey Request is being Withdrawn/Cancelled due to HCC Aegis (Ametek) only does business with the Strategic Space Systems program (e.g. AMP) which now performs their own special process audits.
AMETEK (HCC Aegis)	New Bedford, MA	5/17/2017	Periodic: ASTM B488, MIL-DTL-45204, AMS-QQ-N-290, MIL-B-7883	
AMG Huntington Beach LLC	Huntington Beach, CA	7/7/2021		Removed from ASPL LMA-PJ013 supplier approval is withdrawn as supplier is directly approved by Lockheed Martin.
AMG Huntington Beach LLC	Huntington Beach, CA	8/20/2020	90 day follow-up LMA-PJ013	
AMG Huntington Beach LLC	Huntington Beach, CA	6/20/2020	Initial: LMA-PJ013	
ArcTech Fabricating, Inc.	Springfield, OH	9/16/2025		Withdrawn from ASPL (AWS D1.1, AWS D1.2, AWS D17.1)
ArcTech Fabricating, Inc.	Springfield, OH	8/7/2025	Initial: AWS D1.1, AWS D1.2, AWS D17.1	
ATK SPACE SYSTEMS INC DBA AEROSPACE STRUCTURES DIVISION NGIS	Clearfield, UT	2/5/2024		Withdrawn from ASPL (ACS-PRS-2001, ACS-PRS-2004 ACS-PRS-2201, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-3353, ACS-PRS-5001, ACS-PRS-5010, ACS-PRS-5012, ACS-PRS-5013, ACS-PRS-5017, ACS-PRS-5018 ACS-PRS-5018.02, ACS-PRS-5021, ACS-PRS-5053, ACS-PRS-5055, ACS-PRS-5057, ACS-PRS-5065, ACS, PRS-5065.01, ACS-PRS-5065.02, ACS-PRS-5067, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001 ACS-PRS-7008, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01) due to they are officially part of Northrop Grumman and will be removed from the NGAS ASPL per the NGAS quality directors instructions.
ATK SPACE SYSTEMS INC DBA AEROSPACE STRUCTURES DIVISION NGIS	Clearfield, UT	8/4/2021	Initial: ACS-PRS-5018.02	
ATK SPACE SYSTEMS INC DBA AEROSPACE STRUCTURES DIVISION NGIS	Clearfield, UT	4/20/2020	Initial: ACS-PRS-5001, ACS-PRS-5010, ACS-PRS-5013, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5053, ACS-PRS-5055, ACS-PRS-5057, ACS-PRS-5065, ACS-PRS-5065.01, ACS-PRS-5067, ACS-PRS-7001, ACS-PRS-7008, ACS-PRS-7101, ACS-PRS-8002	
ATK SPACE SYSTEMS INC see Northrop Grumman Systems Corp.	Bevercreek, OH	7/22/2021	Initial: R-202, R-210, SC-203	
ATK Space Systems INC. Orbital	Bevercreek, OH	8/19/2019		Withdrawn from ASPL (R-202, SC-203, SC-301)
ATK Space Systems INC. Orbital	Bevercreek, OH	4/18/2018	Initial: R-202, SC-203, SC-301	
ATK Space Systems	San Diego, CA	12/5/2022	Periodic: 367-1200-179, ACS-PRS-2001, ACS-PRS-2004, ACS-PRS-5001, ACS-PRS-5005 ACS-PRS-5052, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002 added ACS-PRS-2201	Withdrawn: ACS-PRS-5061, ACS-PRS-8005, D 23952, MIL-DTL-5541, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77 PR2-12, PR2-22, PR2-27, PR4-18, PR4-34, PR4-66, PR4-73, PR9-18
ATK Space Systems	San Diego, CA	6/18/2021	Initial: PR10-12	
ATK Space Systems	San Diego, CA	6/18/2021	Initial: PR10-71	
ATK Space Systems	San Diego, CA	4/21/2021	Initial: PR2-12, PR2-22, PR4-18, PR4-34, PR9-18, PR10-30	
ATK Space Systems	San Diego, CA	4/21/2021	Initial: PR4-18, PR4-73, PR9-18	
ATK Space Systems Inc., a wholly owned subsidiary of Northrop Grumman Innovation Systems, Inc.	San Diego, CA	1/20/2020	Periodic: 367-1200-179, ACS-PRS-200, ACS-PRS-200, ACS-PRS-500, ACS-PRS-506, ACS-PRS-600, ACS-PRS-7008, ACS-PRS-8002	

ATK Space Systems Inc., a wholly owned subsidiary of Northrop Grumman Innovation Systems, Inc.	San Diego, CA	1/20/2020	Initial: ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-5061	WITHHELD: ACS-PRS-7001(Pending supplier providing internal procedure for compliance to ACS-PRS-7001)
ATK Space Systems	San Diego, CA	1/18/2018	Periodic: 367-1200-1796, ACS-PRS-2001, ACS-PRS-2004, ACS-PRS-5001, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002, ACS-PRS-8005	Note: ACS-PRS-3251 is withdrawn from current approval as it is no longer deemed a Special Process and is not on the NGAS ASPL
ATK Space Systems	San Diego, CA	Oct-13	Periodic: 367-1200-1796 ACS-PRS-5001, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8005, Adding: ACS-PRS-8002	
ATK Space Systems	San Diego, CA	Aug-13	Pending	
ATK Space Systems	San Diego, CA	Oct-12	Periodic 367-1200-1796, ACS-PRS-5001, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8005	
Alliant Techsystems, Inc. ATK see ATK Space Systems (ATK)	Beltsville, MD	10/17/2017		
Alliant Techsystems, Inc. ATK	Beltsville, MD	5/15/2015	Periodic AMS 2770, AMS-QQ-N-290, AWS D:17.1, D35793, DOD-STD-1866, MIL-DTL-45204, MIL-STD-865, PR4-18, PR2-12, PR2-22, PR2-27, PR3-9, PR4-12, PR4-70, PR5-33, PR5-37, PR5-44, PR9-18, PR10-12, PR10-42, PR10-77	Removed: PR4-41, PR10-31
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	9/14/2014	Initial : Added PR4-70	
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	Apr-13	Periodic AMS 2770, AMS-QQ-N-290, AWS D:17.1, D35793, DOD-STD-1866, MIL-DTL-45204, MIL-STD-865, PR4-18, PR2-12, PR2-22, PR2-27, PR3-9, PR4-12, PR4-41, PR5-33, PR5-37, PR9-18, PR10-12, PR10-31, PR10-42, PR10-77	Removed PR4-21, PR4-34, PR4-66, PR10-30, PR10-71
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	Feb-12		Removed PR10-7
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	Feb-12	Added PR5-33-13 with limitation	
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	Jan-12	Added MIL-STD-865, MIL-DTL-45204, AMS-QQ-N-290	
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	Mar-11	Added PR2-27 with limitation	
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	Jan-11	Added limitation to PR5-37	
Alliant Techsystems, Inc. ATK (SSD supplier)	Beltsville, MD	Oct-10	Name change, formerly Swales & Associates, added PR3-9-1, PR3-9-2	
ATK Space Systems - Magna	Magna, UT	6/16/2016		Withdrawn from ASPL
ATK Space Systems - Magna	Magna, UT	10/15/2015	Added PR10-42	
ATK Space Systems - Magna (SSD Supplier)	Magna, UT	6/14/2014	Periodic MIL-DTL-5541, PR10-30, PR10-71, PR2-12, PR2-22, PR2-27, PR2-46, PR-12, PR4-18, PR4-23, PR4-34, PR5-37, PR9-18	
ATK Space Systems - Magna (SSD Supplier)	Magna, UT	Mar-13	Periodic MIL-DTL-5541, PR2-12, PR2-12, PR2-27, PR2-46, PR-12, PR4-18, PR4-23, PR4-34, PR5-37, PR10-30, PR10-71, PR9-18	Removed PR4-2, PR4-66, PR10-12, PR10-31, PR10-42, PR10-77
ATK Space Systems - Magna (SSD Supplier)	Magna, UT	Mar-12	Added MIL-DTL-5541, PR2-27, PR2-46, PR4-34, PR4-23. Updated limitation to PR5-37	
ATK Space Systems - Magna (SSD Supplier)	Magna, UT	Jan-11	Added limitation to PR5-37	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
ATK Space Systems - Magna (SSD Supplier)	Magna, UT	Jul-10	Added PR10-12, PR10-30, PR10-31, PR10-42, PR10-7, PR10-71, PR10-77, PR2-12, PR2-22, PR4-18, PR4-21, PR466, PR5-37	
ATK SPACE SYSTEMS INC. IUKA Now Northrop Grumman Systems Corporation	Iuka, MS	2/5/2024		Withdrawn from ASPL (ACS-PRS-2001, ACS-PRS-2004 ACS-PRS-2151, ACS-PRS-2201, ACS-PRS-2201.01 ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5018 ACS-PRS-5018.02, ACS-PRS-5053, ACS-PRS-5065 ACS-PRS-5065.01, ACS-PRS-5065.02, ACS-PRS-5067 ACS-PRS-6002 ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01 LMA-PC001, LMA-PJ013, LMA-PC002) due to they are officially part of Northrop Grumman and will be removed from the NGAS ASPL per the NGAS quality directors instructions.
ATK SPACE SYSTEMS INC. IUKA Now Northrop Grumman Systems Corporation	Iuka, MS	5/20/2022		
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	1/20/2022	Periodic: ACS-PRS-2001, ACS-PRS-2004, ACS-PRS-2151, ACS-PRS-2201, ACS-PRS-2201.01, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.01, ACS-PRS-5065.02, ACS-PRS-5067, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	12/15/2021	Initial: LMA-PC001	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	11/14/2021	Initial: LMA-PJ013	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	12/2/2021	Periodic: ACS-PRS-2001, ACS-PRS-2004, ACS-PRS-2151, ACS-PRS-2201, ACS-PRS-2201.01, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.01, ACS-PRS-5065.02, ACS-PRS-5067, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	8/10/2021	Initial: ACS-PRS-2001, CS-PRS-2201, ACS-PRS-2201.01	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	12/4/2020	Initial: ACS-PRS-5065.01	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	12/3/2020	Initial: ACS-PRS-2151	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	10/28/2020	Initial: ACS-PRS-8002.01	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	8/1/2020	Initial: ACS-PRS-5018.02, ACS-PRS-2004	
ATK SPACE SYSTEMS INC. IUKA	Iuka, MS	6/1/2020	Initial: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5067, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002	
ATK Space Systems Inc (Northrop Grumman Military Aircraft Structures (NGMAS).	Iuka, MS	6/1/2020		Withheld (ACS-PRS-2151)
Alliant Techsystems, Inc. - Tactical Propulsion & Controls Division	Keyser, WV	Dec-12		Removed from ASPL
Alliant Techsystems, Inc. - Tactical Propulsion & Controls Division	Keyser, WV	May-12		Removed 2ZZP00006
Alliant Techsystems, Inc. - Tactical Propulsion & Controls Division	Keyser, WV	Oct-10	Added 2ZZP00004, 2ZZP00006, LMPC001	
Alliant Techsystems, Inc.	Rocket Center, WV	Mar-05		Removal of all specs

Alliant Techsystems, Inc.	Rocket Center, WV	Sep-04	Added ACS-PRS-7001	
Alliant Techsystems, Inc. (ATK)	Clearfield, UT	May-06		Removal of all specs
Alliant Techsystems, Inc. (ATK)	Clearfield, UT	Sep-04	Added ACS-PRS-7001	
Alliant Techsystems, Inc. (ATK)	Clearfield, UT	Jun-04	Added R-210, T-101	
Alliant Techsystems, Inc. (ATK)	Luka, MS	Jan-07		Removal of all specs
Alliant Techsystems, Inc. (ATK)	Luka, MS	Sep-04	Added ACS-PRS-7001	
Alloy Processing	Compton, CA	4/21/2025	Periodic: 2ZZP00001,ACS-PRS-1053,ACS-PRS-7005,ASTM B117,ASTM E1417, GP 17, GSS 14600, GSS 4306, GSS 4310, GSS 4510, GSS 5310, GSS 5314, GT 23 A , MIL-DTL-5541, MIL-PRF-8625,MPD 1074	
Alloy Processing	Compton, CA	3/15/2024	Periodic: 2ZZP00001,ACS-PRS-1053,ACS-PRS-7005,ASTM B117,ASTM E1417, GP 17, GSS 14600, GSS 4306, GSS 4310, GSS 4510, GSS 5310, GSS 5314, GT 23 A , MIL-DTL-5541, MIL-PRF-8625,MPD 1074	
Alloy Processing	Compton, CA	11/17/2023	Delta Audit: NADCAP advisories: GSS 14600, GSS 4306, GSS 4310, GSS 4510, GSS 5310, GSS 5314	
Alloy Processing	Compton, CA	9/8/2023	Reinstated GSS 14600	Withdrew: LMA-PC201
Alloy Processing	Compton, CA	5/24/2023	Periodic: 2ZZP00001,ACS-PRS-1053,ACS-PRS-7005,ASTM B117,ASTM E1417, GP 17, GSS 4306, GSS 4310, GSS 4510, GSS 5310, GSS 5314, GT 23 A , MIL-DTL-5541, MIL-PRF-8625,MPD 1074	Withheld: GSS 14600
Alloy Processing	Compton, CA	8/10/2022		Withheld LMA-PC201
Alloy Processing	Compton, CA	5/24/2022	Periodic: 2ZZP00001,ACS-PRS-1053,ACS-PRS-7005,ASTM B117,ASTM E1417, GP 17, GSS 14600, GSS 4306, GSS 4310, GSS 4510, GSS 5310, GSS 5314, GT 23 A , LMA-PC201, MIL-DTL-5541, MIL-PRF-8625,MPD 1074	
Alloy Processing	Compton, CA	6/14/2021	Periodic: 2ZZP00001,ACS-PRS-1053,ACS-PRS-7005,ASTM B117,ASTM E1417, GP 17, GSS 14600, GSS 4306, GSS 4310, GSS 4510, GSS 5310, GSS 5314, GT 23A , LMA-PC201, MIL-DTL-5541, MIL-PRF-8625,MPD 1074	
Alloy Processing	Compton, CA	8/1/2020	LMA-PC201, The following personnel successfully completed the qualification/requalification portion: Carlos Garcia..stamp # 7, Jesus Carillo-Gonzales..stamp # 4, Ruben Salas..stamp # 2 This task was accomplished using procedure # AP-004P, Revision P, dated 08/20/2020 Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 08/2023.	
Alloy Processing	Compton, CA	7/1/2020	Initial: GSS 4306	
Alloy Processing	Compton, CA	6/1/2020	Initial: GSS 5310	
Alloy Processing	Compton, CA	8/19/2019	Periodic: Added ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005, ASTM B117,ASTM E1417, GP 17 G , GSS 14600, GSS 4306, GSS 4310, GSS 4510, GSS 5314, GT 23A , MIL-A-8625, MIL-DTL-5541, MPD 1074	Removed : AMS-C-27725, GSS 4306
Alloy Processing	Compton, CA	11/2/2018	Initial: GSS 5314	
Alloy Processing	Compton, CA	10/18/2018	Periodic: Reinstated: ACS-PRS-2203, ACS-PRS-7005,AMS-C-27725, ASTM B117,ASTM E1417, GP 17 G , GSS 14600, GSS 4306, GSS 4310, GSS 4510, GT 23A , MIL-A-8625, MIL-DTL-5541, MPD 1074	
Alloy Processing	Compton, CA	8/18/2018		Periodic: Rejected all specs: ACS-PRS-2203, ACS-PRS-7005,AMS-C-27725, ASTM B117,ASTM E1417, GP 17 G , GSS 14600, GSS 4306, GSS 4310, GSS 4510, GT 23A , MIL-A-8625, MIL-DTL-5541, MPD 1074
Alloy Processing	Compton, CA	2/18/2018	Initial: ACS-PRS-2203	
Alloy Processing	Compton, CA	7/17/2017	Periodic: ACS-PRS-7005, AMS-C-27725, ASTM B117, ASTM E1417, GP 17 G, GSS 14600, GSS 4306, GSS 4310, GSS 4510, GT 23 A, MIL-A-8625, MIL- DTL- 5541, MPD 1074	
Alloy Processing	Compton, CA	8/15/2015	Periodic: GP 17 G, GSS 4306, GSS 4310, GSS 4510, MIL-A-8625, MIL- DTL- 5541, MPD 1074, ACS-PRS-7005, ASTM B117, ASTM E1417, GT 23 A, GSS 14600, AMS-C-27725	Removed:ACS-PRS-3251, MIL-PRF-46010
Alloy Processing	Compton, CA	Aug-13	Periodic: ACS-PRS-3251, GP 17 G, GSS 4306, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, MPD 1074, ACS-PRS-7005, ASTM B117, ASTM E1417, GT 23 A, GSS 14600, AMS-C-27725 Added: MIL-PRF-46010	
Alloy Processing	Compton, CA	May-12	Added ACS-PRS-7005 Limited to aluminum and aluminum alloys only for BAMS program, GT23A Limited to aluminum and aluminum alloys only	
Alloy Processing	Compton, CA	Feb-12	Added limitation to ACS-PRS-7005	
Alloy Processing	Compton, CA	Nov-11	Added MPD 1074	
Alloy Processing	Compton, CA	Sep-10	Added AMS-C-27725	
Alloy Processing	Compton, CA	Mar-10	Added ASTM B117, GSS 4306	
Alloy Processing	Compton, CA	Dec-09		Removed GSS 4306, GSS 4407
Alloy Processing	Compton, CA	Aug-08	Added ACS-PRS-3251	
Alloy Processing	Compton, CA	Mar-08	Updated limitation on MIL-A-8625	
Alloy Processing	Compton, CA	Jan-08	Added GT 23 A	
Alloy Processing	Compton, CA	Mar-06	Added ACS-PRS-7005	
Alloy Processing	Compton, CA	Feb-06		Removed GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507, LMA-PC201, LMAPG001
Alloy Processing	Compton, CA	Oct-04	Added MIL-C-5541	

Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Alloy Processing	Compton, CA	Jun-04	Added GSS 4301, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
Alloy Processing	Compton, CA	May-04	Added LMA-PC201, LMA-PG001	
ALMAG PLATING CORPORATION	Baltimore, MD	5/5/2022		Withdrawn from ASPL (MIL-PRF-8625, ASTM B117)
ALMAG PLATING CORPORATION	Baltimore, MD	10/23/2020	Periodic: MIL-A-8625, ASTM B117	
ALMAG PLATING CORPORATION	Baltimore, MD	7/18/2018	Periodic: MIL-A-8625, ASTM B117	
ALMAG PLATING CORPORATION	Baltimore, MD	4/15/2015	Periodic: MIL-A-8625, ASTM B117	
ALMAG PLATING CORPORATION	Baltimore, MD	12/13/2014	Initial: ASTM B117, MIL-A-8625	
Aluminum Co. of America (Alcoa)	Bettendorf, IA	6/20/2020		Withdrawn from ASPL (AMS-STD-2154, ASTM B594)
Aluminum Co. of America (Alcoa)	Bettendorf, IA	6/16/2016	Periodic: AMS-STD-2154, ASTM B594	
Aluminum Co. of America (Alcoa)	Bettendorf, IA	4/14/2014	Periodic: AMS-STD-2154, ASTM B594	
Aluminum Co. of America (Alcoa)	Bettendorf, IA	Jan-08	Added AMS-STD-2154	
Aluminum Co. of America (Alcoa)	Bettendorf, IA	Jan-08		Removed GSS 16100
Aluminum Co. of America (Alcoa)	Bettendorf, IA	Feb-06	Added GSS 16100	
Aluminum Precision Products - Oxnard	Oxnard, CA	10/1/2020		Withdrawn from ASPL: AMS 2772, ASTM E8, MA--84 ASTM E8 MA-84
Aluminum Precision Products - Oxnard	Oxnard, CA	10/17/2017	Periodic: AMS 2772, MA-84, ASTM E8	
Aluminum Precision Products - Oxnard	Oxnard, CA	8/14/2014	Periodic: AMS 2772, MA-84 Added ASTM E8	
Aluminum Precision Products - Oxnard	Oxnard, CA	Jul-12	Periodic AMS 2772, MA-84	
Aluminum Precision Products - Oxnard	Oxnard, CA	Jun-10	Added AMS 2772, MA-84	
Aluminum Precision Products	Santa Ana, CA	2/2/2023	Periodic: AMS 2772, ASTM B594 Added ASTM E1417, AMS-STD-2154	
Aluminum Precision Products	Santa Ana, CA	2/17/2021	Initial: AMS 2772, ASTM B594	
Aluminum Precision Products	Santa Ana, CA	Oct-09		Removal of all specs
Aluminum Precision Products	Santa Ana, CA	Nov-06	Added C-17, HT-1, IT-60	
American Galvano	Redlands, CA	7/1/2020	Reinstated: PR10-44	
American Galvano	Redlands, CA	7/14/2014		Removed all specs
American Galvano	Redlands, CA	Jun-13	Periodic Audit ISO 9001:2008, MIL-DTL-45204, PR10-44	
American Galvano	Redlands, CA	Feb-13	Added MIL-DTL-45204D	
American Galvano	Redlands, CA	Aug-12	Corrective Action PR10-44 FULL APPROVAL	
American Galvano	Redlands, CA	Jun-12	Initial PR10-44 Conditional	
American Magnesium & Aluminum	Hoboken, NJ	Nov-05		Removal of all specs
American Precision Hydraulics	Huntington Beach, CA	9/15/2015		Withdrawn from ASPL
American Precision Hydraulics	Huntington Beach, CA	Nov-13	Periodic: Limited GSS 22650	
American Precision Hydraulics	Huntington Beach, CA	Nov-06	Added GSS 22650	
AMETEK HCC Aegis	New Bedford, MA	8/18/2018	Periodic: MIL-DTL-45204, AMS-QQ-N-290, MIL-B-7883, ASTM B488	
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	10/3/2025	Periodic: AMS 2770, ASTM E1417, MIL-B-7883	Withheld:MIL-DTL-5541
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	11/1/2023	Reinstated: MIL-DTL-5541	
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	8/9/2023	Periodic: AMS 2770, ASTM E1417, MIL-B-7883,	Withheld:MIL-DTL-5541 Withdrew: GT23A
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	12/1/2022	Reinstated: GT23A, ASTM E1417	
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	7/20/2022		ASPL approval for Mil-DTL-5541 is Withheld pending acceptable resolution of the 2022 failed Salt Spray (Fog) Test results (i.e. months of January, March, April, June). Plus, failed test results for Wet Tape Adhesion. (i.e month of June)
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	7/19/2022	Periodic: AMS 2770, MIL-B-7883	An on-site periodic special process audit was conducted at Ametek Thermal Systems dba Ametek Hughes-Treitler in Garden City NY on 07/19/2022 less the penetrant inspection specifications withheld pending acceptable resolution of the issued advisories above. There were three (3) findings as a result of this audit. Reference CAR 40015923 & 40015924
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	10/25/2021		Based on review of Nadcap Auditee Advisories 5128, 5153 and 5154, Ametek Thermal Systems NGAS ASPL approvals for GT23A and ASTM E1417 are Withheld pending acceptable resolution of the issued advisories and reinstatement of Nadcap accreditation for Nondestructive Testing.
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	7/17/2018	Periodic: AMS 2770, ASTM E1417, GT23A, MIL-B-7883, MIL-DTL-5541	
Ametek Thermal Systems dba Ametek Hughes-Treitler	Garden City, NY	1/16/2016	Periodic: AMS 2770, ASTM E1417, MIL-B-7883, MIL-DTL-5541 Added: GT23A	
Ametek Thermal Systems d/b/a	Garden City, NY	12/13/2014	Periodic: MIL-DTL-5541, AMS 2770, ASTM E1417, MIL-B-7883	
Ametek Thermal Systems d/b/a	Garden City, NY	Dec-08	Changed limitation on MIL-DTL-5541	
Ametek Thermal Systems d/b/a	Garden City, NY	Dec-08		Removed AMS 2771, AMS-H-6088
Ametek Thermal Systems d/b/a	Garden City, NY	Nov-08	Updated limitation on MIL-DTL-5541, added limitation to ASTM E1417	
Ametek Thermal Systems d/b/a	Garden City, NY	Nov-05	Added MIL-B-7883	
Ametek Thermal Systems d/b/a	Garden City, NY	Sep-05	Added ASTM E1417, MIL-C-5541, AMS-H-6088, AMS 2770, AMS 2771	
AMS 2175		Feb-05		Removed (not a special process)
AMS 2403, AMS 2423		May-07	Added new specifications to ASPL	
AMS 2404		Aug-06	Added new specification to ASPL	
AMS 2427		Nov-09	Added new specification to ASPL	
AMS 2430		May-09	Added new specification to ASPL	
AMS 2438		2/16/2016	Added new specification to ASPL	
AMS 2460		Apr-11	Added new specification to ASPL	
AMS 2486		Apr-07	Added new specification to ASPL	
AMS 2488		Jun-09	Added new specification to ASPL	
AMS 2630		Aug-06	Added new specification to ASPL	
AMS 2759		Jul-08		Removed per request of Team Leader
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal

AMS 2759/9		Dec-09		Removed per request of Manager, no longer considered a special process
AMS 2759/11		Feb-11	Added new specification to ASPL	
AMS 2768		11/5/2024	Added back to ASPL	
AMS 2774		Mar-07	Added new specification to ASPL	
AMS-C-26074		Jan-10	Added new specification to ASPL	
AMS-C-27725		8/19/2019		"Special Process for F-35 Only" 08/12/19 Based on concurrence with Lockheed Martin, AMS-C-27725 is hereby withdrawn as a special process from the ASPL and for the suppliers listed below. Suppliers previously approved for AMS-C-27725 are now required to meet the fuel tank coating cure requirements of LMA-PJ264.
AMS-C-27725		Aug-08	Changed from Finishes/Coatings category to F35 program spec, which lists them as a special process	
AMS-C-27725		Aug-08		Removed note from specification, Industry Standard
AMS-C-27725		May-08	Added note to specification	
AMS-H-6875		1/29/2024	AMS-H-6875 has been superdeded by AMS-2761. Suppliers previously approved for AMS-H-6875 are now approved for AMS 2761.	
AMSI, Inc. (Advanced Stretchforming Int'l)	Gardena, CA	Dec-04	Added AMS 2770, AMS-H-6088, GSS 5300	
AMS-M-3171, MIL-M-3171		Jun-07		Removed specs per the request of AEW
AMS-STD-2154		Dec-09	Updated limitation	
AMS-STD-2154		May-08	Added limitation to spec	
AMZ Manufacturing Corporation	York, PA	5/21/2021	AMS-C-26074, MIL-DTL-45204, ASTM B117	NGSS Supplier Quality will be performing this periodic audit. AMZ Manufacturing is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
AMZ Manufacturing Corporation	York, PA	7/18/2018	Periodic: AMS-C-26074, MIL-DTL-45204, Added: ASTM B117	
AMZ Manufacturing Corporation	York, PA	9/17/2017	Initial: AMS-C-26074, MIL-DTL-45204	
ANACHEM LABORATORIES	EL SEGUNDO, CA	9/11/2024		Withdrawn from ASPL (MIL-DTL-5541)
ANACHEM LABORATORIES	EL SEGUNDO, CA	8/9/2022	Periodic: MIL-DTL-5541	
ANACHEM LABORATORIES	EL SEGUNDO, CA	8/20/2020	Periodic: MIL-DTL-5541	
ANACHEM LABORATORIES	EL SEGUNDO, CA	12/17/2017	Periodic: MIL-DTL-5541	
ANACHEM LABORATORIES(SSD Supplier)	EL SEGUNDO, CA	12/14/2014	Periodic: MIL-DTL-5541	
ANADITE CA RESTORATION TRUST was Garfield Metal Finishing	South Gate, CA	11/8/2024	All withheld approvals (ACS-PRS-1053, ACS-PRS-7005 & 29259-18) have been updated to be approved now.	
ANADITE CA RESTORATION TRUST was Garfield Metal Finishing	South Gate, CA	9/10/2024	Periodic: AMS 2700, ASTM B600, ASTM E1417, MIL-DTL-5541, MPD 1103	Withdrew: ACS-PRS-2201, ACS-PRS-2204,ACS-PRS-8002. Withheld: 29259-18, ACS-PRS-7005, ACS-PRS-1053
ANDREWS POWDER COATING	Chatsworth, CA	3/21/2021		Withdrawn: MIL-DTL-5541, MIL-PRF-24712, PR2-27
ANDREWS POWDER COATING	Chatsworth, CA	11/18/2019	Initial: MIL-DTL-5541, MIL-PRF-24712, PR2-27	
Anillo Industries, Inc.	Orange, CA	1/18/2024		Withdrawn from ASPL (AMS 2416,AMS 2700,AMS-QQ-P-416,ASTM A380,ASTM A967,MIL-DTL-5541 ,AMS 2759/3, AMS-H-6875, ASTM B117) due to inactivity.
Anillo Industries, Inc.	Orange, CA	1/21/2021	Periodic:AMS 2416,AMS 2700,AMS-QQ-P-416,ASTM A380,ASTM A967,MIL-DTL-5541 Added AMS 2759/3, AMS-H-6875, ASTM B117	
Anillo Industries, Inc.	Orange, CA	3/18/2018	Periodic AMS 2416, AMS 2700, AMS-QQ-P-416, ASTM A380, ASTM A967, MIL-DTL-5541	
Anillo Industries, Inc.	Orange, CA	2/15/2015	Periodic AMS 2416, AMS 2700, AMS-QQ-P-416, ASTM A380, ASTM A967, MIL-DTL-5541	
Anillo Industries, Inc.	Orange, CA	Feb-13	Periodic AMS 2416, AMS 2700, AMS-QQ-P-416, ASTM A380, ASTM A967, MIL-DTL-5541	
Anillo Industries, Inc.	Orange, CA	Oct-10	Added AMS 2416, AMS 2700, ASTM A380, ASTM A967, MIL-DTL-5541	
Anillo Industries, Inc. (New supplier)	Orange, CA	Apr-07	Added AMS-QQ-P-416	
Analytical Solutions, Inc.	Albuquerque, NM	4/18/2018		Removed from ASPL (M273876)
Analytical Solutions, Inc.	Albuquerque, NM	4/15/2015	Periodic: M273876	
Analytical Solutions, Inc. (New SSD supplier)	Albuquerque, NM	Apr-12	Added M273876	
Anodic Inc.	Stevenson, CT	2/13/2023		Withdrawn from ASPL (MIL-PRF-8625, MIL-DTL-5541)
Anodic Inc.	Stevenson, CT	7/28/2020	Periodic: MIL-PRF-8625, MIL-DTL-5541	
Anodic Inc.	Stevenson, CT	7/17/2017	Periodic: MIL-A-8625, MIL-DTL-5541	
Anodic Inc.	Stevenson, CT	5/14/2014	Periodic: MIL-A-8625, MIL-DTL-5541	
Anodic Inc.	Stevenson, CT	Jul-12	Periodic MIL-A-8625 LIMITED, MIL-DTL-5541 LIMITED	
Anodyne Inc.	Santa Ana, CA	3/14/2014	Initial: AMS 2404, ES 22901	
Anodyne Finishing, Inc.	Santa Ana, CA	5/16/2016		Withdrawn from ASPL
Anodyne Finishing, Inc.	Santa Ana, CA	4/15/2015		Withdrawn from ASPL
Anodyne Finishing, Inc.	Santa Ana, CA	4/15/2015	Periodic: AMS 2404	Removed ES 22901
Anodyne Finishing, Inc.	Santa Ana, CA	Apr-12		Removed ASTM 2404
Anodyne Finishing, Inc.	Santa Ana, CA	May-10	Added limitation to AMS 2404	
Anodyne Finishing, Inc.	Santa Ana, CA	Jan-10	Added AMS 2404	
Anoplate Corporation	Syracuse, NY	2/5/2025	Periodic: AMS 2700, MIL-PRF-8625, MIL-DTL-5541, ASTM B117	
Anoplate Corporation	Syracuse, NY	12/16/2022	Periodic: AMS 2700, MIL-PRF-8625, MIL-DTL-5541, ASTM B117	
Anoplate Corporation	Syracuse, NY	10/29/2020	Periodic: AMS 2700, MIL-A-8625, MIL-DTL-5541, ASTM B117	
Anoplate Corporation	Syracuse, NY	4/17/2017	Periodic: AMS 2700, MIL-A-8625, MIL-DTL-5541, ASTM B117	
Anoplate Corporation	Syracuse, NY	4/14/2014	Periodic: Limited approval, AMS 2700,MIL-A-8625, MIL-DTL-5541,ASTM B117	
Anoplate Corporation	Syracuse, NY	Nov-13	Periodic: Limited approval, AMS 2700,MIL-A-8625, MIL-DTL-5541,ASTM B117	
Anoplate Corporation	Syracuse, NY	Jun-13		Withdrawn: Suppliers activity was reviewed and no NGAS jobs could be found since the last audit in 2011. AS result their approvals have been withdrawn due to lack of activity/work for all Specs:AMS 2700, MIL-A-8625, MIL-DTL-5541, ASTM B117
Anoplate Corporation	Syracuse, NY	Mar-11	Added limitation to ASTM B117	
Anoplate Corporation	Syracuse, NY	Jun-09	Updated limitation on MIL-DTL-5541	
Anoplate Corporation	Syracuse, NY	Mar-09	Added limitation to AMS 2700	
Anoplate Corporation	Syracuse, NY	Mar-09		Removed ASTM A967, MIL-C-13924

Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Anoplate Corporation	Syracuse, NY	Oct-07	Changed limitation on MIL-A-8625	
Anoplate Corporation	Syracuse, NY	Nov-04	Added MIL-L-46010	
Anoplate Corporation	Syracuse, NY	Nov-04	Added MIL- C-13924	
Apex Engineering International	Ada, OK	Jan-13		Withdrawn from ASPL
Apex Engineering International	Ada, OK	Feb-07	Added GSS 11100, GSS 11103	
Apex Engineering International	Ada, OK	Jun-08	Added limitation to GSS 11100	
Apex Engineering International	Ada, OK	May-05	Added GSS 26100	
Apex Engineering International LLC	Wichita, KS	2/8/2021		Withdrawn from ASPL (AMS 2770))
Apex Engineering International LLC	Wichita, KS	1/19/2019	Reinstated: AMS 2770	
Apex Engineering International LLC	Wichita, KS	4/18/2018		Withdrawn from ASPL (AMS 2770, MIL-W-6858, AMS-W-6858)
Apex Engineering International LLC	Wichita, KS	3/17/2017	Initial: AMS 2770, MIL-W-6858, AMS-W-6858	
Apex Engineering International	Wichita, KS	2/14/2014		Withdrawn from ASPL
Apex Engineering International	Wichita, KS	Sep-12	Periodic AMS 2770, AMS-W-6858, AWS D17.2, AWS D17.1, GSS 4310, MIL-DTL-5541, ASTM B117, IT-60, LMA-PC201, LMA-PG001	
Apex Engineering International	Wichita, KS	Apr-11	Added limitations to IT-60, LMA-PC201	
Apex Engineering International	Wichita, KS	Mar-10	Reinstated supplier, added AMS 2770, AWS D:17.1, AWS D:17.2, AMS-W-6858, MIL-DTL-5541, GSS 4310, ASTM B117, LMA-PC201, LMA-PG001, IT-60	
Apex Engineering International	Wichita, KS	Jun-09		Removal of all specs
Apex Engineering International	Wichita, KS	Jan-09		Removed AMS-W-6858, AWS D:17.1, GSS 6203, MIL- W-8604, MIL-DTL-5541, ASTM E1417
Apex Engineering International	Wichita, KS	Nov-05	Added AMS 2770, ASTM E1417, MIL-C5541, GSS 4310	
Apex Engineering International	Wichita, KS	Dec-06	Added AMS-W-6858, AWS D17.1, GSS 6203, MIL-W-8604	
Apex Inspections, Inc.	Farmers Branch, Texas	1/19/2026	Periodic: ASTM E1417, ASTM E1444	
Apex Inspections, Inc.	Farmers Branch, Texas	10/1/2024	Initial: ASTM E1417, ASTM E1444	
Applied Aerospace Structures Corp.	Stockton, CA	12/3/2024	Periodic:ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, ASTM B117 C-11, C-59, FP-153, FP-28 GSS 11100, GSS 11101, GSS 11102, GSS 11120, GSS 11300, GSS 11400, GSS 20000 GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4510, GSS 7022, GSS 7030, GT 23G IT-103, IT-34, IT-89, MA-108, MIL-DTL-5541, QC 14, QC-9	Withdrew: GSS 4407
Applied Aerospace Structures Corp.	Stockton, CA	12/21/2022	Reinstated: C-11, C-59, FP-153, FP-28, IT-103, IT-34, IT-89, MA-108, QC-14, QC-9	
Applied Aerospace Structures Corp.	Stockton, CA	10/21/2022	Periodic: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002 , ASTM B117, GSS 11100, GSS 11101, GSS 11102, GSS 11120, GSS 11300, GSS 11400, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23 G, MIL-DTL-5541	
Applied Aerospace Structures Corp.	Stockton, CA	9/16/2021	Initial: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002 , ASTM B117, GSS 11100, GSS 11101, GSS 11102, GSS 11120, GSS 11300, GSS 11400, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, , GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23 G, MIL-DTL-5541	Withdrew: AMS 2422, AMS-QQ-N-290, C-11, C-59, FP-153, FP-28, IT-103, D23952, IT-34, IT-89, MA-108, MIL-DTL-45204, MIL-G-45204, MIL-STD-865, QC-14, QC-9, As well as these as they are now under Space:PR10-12, PR10-30, PR10-31, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR4-18, PR4-66, PR5-37
Applied Aerospace Structures Corp.	Stockton, CA	9/1/2020	Periodic: PR2-12, PR2-22, PR4-18, PR4-66, PR5-37, PR10-12, PR10-30, PR10-31, PR10-42, PR10-71, PR10-77, D23952	
Applied Aerospace Structures Corp.	Stockton, CA	2/1/2021	Reinstated ACS-PRS-5017	
Applied Aerospace Structures Corp.	Stockton, CA	9/1/2020	Initial: ACS-PRS-5001, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002	Withheld: ACS-PRS-5017
Applied Aerospace Structures Corp.	Stockton, CA	2/20/2020	Periodic: GSS 20000	
Applied Aerospace Structures Corp.	Stockton, CA	4/19/2019	Initial: D23952	
Applied Aerospace Structures Corp.	Stockton, CA	4/19/2019	Periodic: AMS 2422, AMS-QQ-N-290, ASTM B117, C-11, C-59, FP-153, FP-28, GSS 11100, GSS 11101, GSS 11102, GSS 11120, GSS 11300, GSS 11400, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23 G, IT-103, IT-34, IT-89, MA-108, MIL-DTL-5541, MIL-G-45204, MIL-STD-865, PR10-12, PR10-30, PR10-31, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR4-18, PR4-66, PR5-37, QC-9, QC 14	Removed: PR4-21
Applied Aerospace Structures Corp.	Stockton, CA	4/18/2018	Initial: GSS 11120	
Applied Aerospace Structures Corp.	Stockton, CA	3/17/2017	Periodic: AMS 2422, AMS-QQ-N-290, ASTM B117, C-11, C-59, FP-153, FP-28, GSS 11100, GSS 11101, GSS 11102, GSS 11300, GSS 11400, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23 G, IT-103, IT-34, IT-89, MA-108, MIL-DTL-5541, MIL-G-45204, MIL-STD-865, PR10-12, PR10-30, PR10-31, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR4-18, PR5-37, QC-9, QC 14	

Applied Aerospace Structures Corp.	Stockton, CA	2/15/2015	Periodic ASTM B117, C-11, C-59, FP-153, FP-28, GSS 11100, GSS 11101, GSS 11102, GSS 11300, GSS 11400, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23 G, IT-103, IT-34, IT-89, MA-108, MIL-DTL-5541, QC-9, QC-14	
Applied Aerospace Structures Corp.	Stockton, CA	Feb-13	Periodic ASTM B117, C-11, C-59, FP-153, FP-28, GSS 11100, GSS 11101, GSS 11102, GSS 11300, GSS 11400, GSS 20000, GSS 20350, GSS 20360, GSS22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23 G, IT-103, IT-34, IT-89, MA-108, MIL-DTL-5541, QC-9, QC-14	
Applied Aerospace Structures Corp.	Stockton, CA	Apr-12	Updated limitation GSS 4407	
Applied Aerospace Structures Corp.	Stockton, CA	May-11	Added limitation to C-11	
Applied Aerospace Structures Corp.	Stockton, CA	May-11		Removed S-F501
Applied Aerospace Structures Corp. (SSD supplier)	Stockton, CA	Jan-11	Added limitation to PRS-37	
Applied Aerospace Structures Corp. (New SSD supplier)	Stockton, CA	Jun-10	Added AMS-QQ-N-290, MIL-G-45204, MIL-STD-865, PR2-12, PR2-22, PR 4-18, PR4-21, PR4-66, PR5-37, PR10-7, PR1012, PR1030, PR10-31, PR10-42, PR1071, PR10-77	
Applied Aerospace Structures Corp.	Stockton, CA	Apr-10	Updated limitation on S-F501	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Applied Aerospace Structures Corp.	Stockton, CA	Apr-10		Removed IT-60
Applied Aerospace Structures Corp.	Stockton, CA	Nov-09	Updated limitation on GSS 20000	
Applied Aerospace Structures Corp.	Stockton, CA	Nov-09		Removed GSS 20300, removed limitations on C-11, IT-34 and MA-108
Applied Aerospace Structures Corp.	Stockton, CA	Oct-08	Added limitation to MA-108	
Applied Aerospace Structures Corp.	Stockton, CA	Oct-08	Added IT-60, IT-89, IT-103	
Applied Aerospace Structures Corp.	Stockton, CA	Sep-08	Added IT-34	
Applied Aerospace Structures Corp.	Stockton, CA	Sep-08	Added limitations to C-11, S-F501	
Applied Aerospace Structures Corp.	Stockton, CA	Jun-06		Removed IT-103
Applied Aerospace Structures Corp.	Stockton, CA	Dec-05	Added C-11, C-59, FP-28, FP-153, QC-9, MA-108, IT-103	
Applied Aerospace Structures Corp.	Stockton, CA	Jan-07	Added S-F501	
Applied Aerospace Structures Corp.	Stockton, CA	Mar-05	Added GSS 11300, GSS 20360	
Applied Aerospace Structures Corp.	Stockton, CA	Feb-05	Added GSS 4407	
Applied Aerospace Structures Corp.	Stockton, CA	Oct-04	Added GSS 20300	
Applied Aerospace Structures Corp.	Stockton, CA	Aug-04	Added GSS 4407	
Applied Aerospace Structures Corp.	Stockton, CA	May-04	Added GSS 20000, GSS 20350, GSS 22500, GSS 7022, GSS 7030, GSS 4310, GSS 4510, GSS 11000, GSS 11101, GSS 11102, MIL-C-5541, GT 23 A, ASTM B117, GSS 14100, GSS 14105, GSS 14500	
Applied Aerospace Structures Corp.	Stockton, CA	Apr-04		Removal of all specs
Applied Composites Engineering	Indianapolis, IN	8/22/2024		Withdrawn from ASPI (ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002)
Applied Composites Engineering	Indianapolis, IN	06/02/2021	Periodic: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
Applied Composites Engineering	Indianapolis, IN	12/17/2020	Initial: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-6002.01, ACS-PRS-8002	
Applied Composites Engineering	Indianapolis, IN	6/19/2019	Initial: ACS-PRS-6002	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	7/23/2025	Periodic: ACS-PRS-2151, ACS-PRS-2201, ACS-PRS-2201.01, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.01, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	4/2/2024	Periodic: ACS-PRS-2151, ACS-PRS-2201, ACS-PRS-2201.01, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.01, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	4/25/2022	Initial: ACS-PRS-5065.01, ACS-PRS-5065.02, ACS-PRS-2201, ACS-PRS-2201.01	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	12/20/2020	Periodic: ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	8/20/2020	Initial: ACS-PRS-2151	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	4/20/2020	Initial: ACS-PRS-5065, removed limitation to ACS-PRS-5053	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	11/19/2019	Periodic: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	9/19/2019	Initial: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	11/18/2018	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	11/18/2018	Initial: ACS-PRS-5017, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001	
APPLIED COMPOSITE TECHNOLOGY AEROSPACE DBA ACT AEROSPACE	Gunnison, UT	9/17/2017	Initial: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002	
Applied Fusion	W. Babylon, NY	Apr-06		Removal of all specs
Applied Technical Services	Marietta, GA	4/18/2023	Periodic: T-103, ASTM E1417	
Applied Technical Services	Marietta, GA	6/17/2022	Initial: T-103, ASTM E1417	
ARAL HAVACILIK SANAYI TICARET LTD. ŞTİ.	Ankara, Turkey	2/21/2022		Withdrawn from ASPL (ASTM B117, LMA-PC201, LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-C-5541, MIL-PRF-8625)
ARAL HAVACILIK SANAYI TICARET LTD. ŞTİ.	Ankara, Turkey	6/16/2016	Initial: LMA-PC201, LMA-PG001, MIL-C-5541, MIL-A-8625, LMA-PJ264, ASTM B117	
ARC Technologies	Amesbury, MA	2/16/2016		Withdrawn from ASPL

ARC Technologies	Amesbury, MA	2/14/2014	Periodic: GSS 11900C-2	
ARC Technologies	Amesbury, MA	Nov-12	Initial GSS 11900C-2	
Arcadia Aerospace Industries, LLC	Bensalem, PA	4/14/2024		Withdrawn from ASPL (IT-89)
Arcadia Aerospace Industries, LLC	Bensalem, PA	2/9/2021	Periodic: IT-89	Removed: IT-103
Arcadia Aerospace Industries, LLC	Bensalem, PA	5/19/2019	Periodic: IT-89, IT-103	
Arcadia Aerospace Industries, LLC	Bensalem, PA	4/18/2018	Initial: IT-89, IT-103	
ARCONIC FORGINGS AND EXTRUSIONS now Howmet Aerospace Inc. was Alcoa Investment Castings & Forged	Newburgh Heights, OH	4/20/2020	Periodic: AMS 2772, AMS-H-81200, AMS-STD-2154, ASTM B594, ASTM E1417, GT23 A	
Arden Engineering, Inc.	Anaheim, CA	1/24/2022		Withdrawn from ASPL (LMA-PJ013)
Arden Engineering, Inc.	Anaheim, CA	7/16/2016	Initial: LMA-PJ013	
Arden Engineering, Inc.	Orange, CA	Aug-07		Removal of all specs
Arden Engineering, Inc.	Orange, CA	Sep-05	Added 2ZZP00006	
Aremac Heat Treating, Inc.	Eastman, GA	6/5/2024	Periodic: HT-105, HT-106, SC-301	
Aremac Heat Treating, Inc.	Eastman, GA	8/22/2023	Initial: H-105	
Aremac Heat Treating, Inc.	Eastman, GA	2/8/2023	Initial: HT-106, SC-301. Aremac's previous California location closed and had been relocated to this Georgia location.	
Aremac Heat Treating, Inc.	City of Industry, CA	10/18/2018		Withdrawn from ASPL The supplier on the ASPL that is no longer accepting PO or jobs and are closing their doors, via correspondence with Scott C. Armstead, Supplier Quality Analyst, Technology Services, Northrop Grumman Corporation.
Aremac Heat Treating, Inc.	City of Industry, CA	8/17/2017	Periodic AMS 2759/1, AMS 2759/11, AMS2759/2, AMS 2759/3, AMS 2770, AMS-H-6875, C-52, GSS 5100, GSS 5102, H-101, H102, H-105, H-106, H-110, H-111, HT-15, HT-19, HT-21, HT-22, MA-86, MP-225, R-302, R-306	
Aremac Heat Treating, Inc.	City of Industry, CA	8/15/2015	Periodic AMS 2759/1, AMS 2759/11, AMS2759/2, AMS 2759/3, AMS 2770, AMS-H-6875, GSS 5100, GSS 5102, H-101, H102, H-105, H-106, H-110, H-111, HT-15, HT-19, HT-21, C-52, MA-86, MP-225, R-302, R-306	
Aremac Heat Treating, Inc.		Oct-13	Periodic AMS 2759/1, AMS 2759/11, AMS 2759/2, AMS 2759/3, AMS 2770, AMS-H-6875, GSS 5100, GSS 5102, H-101, H102, H-105, H-106, H-110, H-111, HT-15, HT-19, HT-21, C-52, MA-86, MP-225, R-302, R-306	
Aremac Heat Treating, Inc.	City of Industry, CA	Sep-12	Periodic AMS 2759/1, AMS 2759/11, AMS 2759/2, AMS 2759/3, AMS 2770, AMS-H-6875, GSS 5100, GSS 5102, H-101, H102, H-105, H-106, H-110, H-111, HT-4, HT-15, HT-19, HT-21, C-52, MA-86, MP-225, R-302, R-306 Reinstate HT-22	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Aremac Heat Treating, Inc.	City of Industry, CA	Mar-12	Added AMS 2759/11	
Aremac Heat Treating, Inc.	City of Industry, CA	Feb-12	Added HT-4	
Aremac Heat Treating, Inc.	City of Industry, CA	Feb-12		Removed H-103, HT-22; removed limitation from GSS 5102
Aremac Heat Treating, Inc.	City of Industry, CA	Sep-11		Removed H-103, HT-22
Aremac Heat Treating, Inc.	City of Industry, CA	Apr-11	Updated limitation on GSS 5100	
Aremac Heat Treating, Inc.	City of Industry, CA	Nov-10	Updated limitation on GSS 5100	
Aremac Heat Treating, Inc.	City of Industry, CA	Oct-10	Added AMS 2759/2, updated limitation on GSS 5100	
Aremac Heat Treating, Inc.	City of Industry, CA	May-10	Added H-106	
Aremac Heat Treating, Inc.	City of Industry, CA	Mar-10	Reinstated GSS 5100 (3/10)	
Aremac Heat Treating, Inc.	City of Industry, CA	Feb-10		Removed GSS 5100
Aremac Heat Treating, Inc.	City of Industry, CA	Nov-09	Reinstated GSS 5100	
Aremac Heat Treating, Inc.	City of Industry, CA	Oct-09	Reinstated H-101, H-102, H-103, H-105, H-110, H-111 (10/29)	
Aremac Heat Treating, Inc.	City of Industry, CA	Oct-09		Removed ACS-PRS-1002, EPFS-319, GSS 5100, H-101, H-102, H-103, H-105, H-106, H110, H-111 (10/07)
Aremac Heat Treating, Inc.	City of Industry, CA	Nov-08		Removed AMS 2771
Aremac Heat Treating, Inc.	City of Industry, CA	Apr-08	Added limitations to GSS 5100, GSS 5102	
Aremac Heat Treating, Inc.	City of Industry, CA	Dec-07	Added H-105	
Aremac Heat Treating, Inc.	City of Industry, CA	Nov-07	Added H-102	
Aremac Heat Treating, Inc.	City of Industry, CA	Oct-07	Added ACS-PRS-1002, EPFS-319, HT-15	
Aremac Heat Treating, Inc.	City of Industry, CA	Apr-07	Added H-103	
Aremac Heat Treating, Inc.	City of Industry, CA	Feb-07	Added HT-22	
Aremac Heat Treating, Inc.	City of Industry, CA	Jan-07	Added H-111	
Aremac Heat Treating, Inc.	City of Industry, CA	Nov-06	Added MP-225	
Aremac Heat Treating, Inc.	City of Industry, CA	Nov-06		Removed H-105, H-111, HT-23, MA-56
Aremac Heat Treating, Inc.	City of Industry, CA	Mar-10	Added H-105, T-115	
Aremac Heat Treating, Inc.	City of Industry, CA	Jun-05	Added AMS 2770, AMS 2771	
Aremac Heat Treating, Inc.	City of Industry, CA	Apr-05	Added H-101, H-111, HT-21, R-302, C52, MA-86	
Aremac Heat Treating, Inc.	City of Industry, CA	Dec-04	Added H-110, HT-23, R-306, GSS 5102, AMS2759/1, AMS2759/3	
Aremac Heat Treating, Inc.	City of Industry, CA	Dec-04		Removed HT-10
Arrowhead Products	Los Alamitos, CA	5/6/2024	Periodic: AMS 2801, AMS-W-6858, ASTM E1417, ASTM E1742, AWS D:17.1, AWS D17.2 GSS 6203, LMA-PC201, LMA-PG001	
Arrowhead Products	Los Alamitos, CA	4/19/2022	Periodic: AMS 2801, AMS-W-6858, ASTM E1417, ASTM E1742, AWS D:17.1, AWS D17.2 GSS 6203, LMA-PC201, LMA-PG001	Withdrawn: ACS-PRS-6002, GP 17 G, GT 23 A
Arrowhead Products	Los Alamitos, CA	11/1/2021	Initial: LMA-PC201, LMA-PG001	
Arrowhead Products	Los Alamitos, CA	9/19/2019	Initial: ACS-PRS-6002	
Arrowhead Products	Los Alamitos, CA	5/19/2019	Periodic: AMS 2801, AMS-W-6858, ASTM E1417, ASTM E1742, AWS D:17.1, AWS D17.2 GP 17 G, GSS 6203, , GT 23 A	
Arrowhead Products	Los Alamitos, CA	2/19/2019	Initial: AMS 2801	
Arrowhead Products	Los Alamitos, CA	5/17/2017	Periodic: AMS-W-6858, ASTM E1417, ASTM E1742, AWS D:17.1, AWS D17.2, GP 17 G, GSS 6203, , GT 23 A	
Arrowhead Products	Los Alamitos, CA	4/15/2015	Periodic: AWS D17.2, AMS-W-6858, AWS D:17.1, GSS 6203, GP 17 G, ASTM E1417, ASTM E1742, GT 23 A	Removed: 2ZZP00013

Arrowhead Products	Los Alamitos, CA	4/14/2014	Updated limitation on 2ZZP00013	
Arrowhead Products	Los Alamitos, CA	8/13/2014	Initial: GT23A, GP17G, GSS 6203, 2ZZP00013	
Arrowhead Products	Los Alamitos, CA	Apr-13	Periodic ASTM E1417, ASTM E1742, AMS- W-6858, AWS D:17.1	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Arrowhead Products	Los Alamitos, CA	Feb-11	Reinstated ASTM E1742	
Arrowhead Products	Los Alamitos, CA	Mar-08		Removed GT 23 A
AS 8879		Jul-05		All suppliers approved for this specification
ASTM A380		May-09	Added new specification to ASPL	
ASTM B600		May-09	Added new specification to ASPL	
ASTM B700		Dec-08		Removed superseded notice
ASTM B733		Nov-11	Added new specification	
ASTM D3922		Jul-05	Added new specification to ASPL	
ASTM E8 (B-2 unique)		Apr-10	Added new specification to ASPL	
ASTM E1282		Aug-09		Removed specification, not required (J.Park)
ASTM E2033		11/17/2017	Added new specification to ASPL	
Ashley Machine Tool	W. Wyoming, PA	4/4/2024	Periodic: GSS 5300	
Ashley Machine Tool	W. Wyoming, PA	3/30/2022	Periodic: GSS 5300	
Ashley Machine Tool	W. Wyoming, PA	4/18/2018	Periodic: GSS 5300	
Ashley Machine Tool	W. Wyoming, PA	1/15/2015	Periodic: GSS 5300	
Ashley Machine Tool	W. Wyoming, PA	Sep-08	Removed limitation on GSS 5300	
Asko Processing, Inc.	Seattle, WA	6/14/2023	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2700, AMS-QQ-P-416, ASTM E1417, ASTM E1444, MIL-DTL-5541, MIL-PRF-8625	
Asko Processing, Inc.	Seattle, WA	6/1/2021	Initial: AMS 2700, ACS-PRS-7005, ACS-PRS-1053, MIL-PRF-8625	
Asko Processing, Inc.	Seattle, WA	4/1/2020	Periodic AMS-QQ-P-416, ASTM E1417, ASTM E1444, MIL-DTL-5541	
Asko Processing, Inc.	Seattle, WA	6/18/2018	Periodic AMS-QQ-P-416, ASTM E1417, ASTM E1444, added MIL-DTL-5541	
Asko Processing, Inc.	Seattle, WA	5/16/2016	Periodic AMS-QQ-P-416, ASTM E1417, ASTM E1444	Removed: GSS 4310
Asko Processing, Inc.	Seattle, WA	May-13	Periodic AMS-QQ-P-416, ASTM E1417, ASTM E1444	
Asko Processing, Inc.	Seattle, WA	Jul-08	Added AMS-QQ-P-416, GSS 4310	
Asko Processing, Inc. (New supplier)	Seattle, WA	Jun-08	Added ASTM E1417, ASTM E1444	
Associated Plating	Santa Fe Springs, CA	9/13/2021		Withdrawn: AMS 2404, AMS 2418, AMS-C-26074, AMS-P-81728, ASTM B253, ASTM B488, ASTM B568, ASTM B571, ASTM B700, ASTM B733, D39521, MIL-C-14550, MIL-C-26074, MIL-G-45204, MIL-P-81728, PR6-33, PR6-5, QQ-N-290, QQ-S-365, NGAS Special Process audit for Associated Plating in Santa Fe Springs, CA, is cancelled per request from Northrop Grumman Space Systems (NGSS) Supplier Quality. Associated Plating maintains a Nadcap AC7004 accredited Quality Management System as well as Nadcap accreditation with merit for Chemical Processing. Space Supplier Quality will be performing this periodic audit.
Associated Plating	Santa Fe Springs, CA	3/19/2019	Initial: D39521, PR6-33, PR6-5, ASTM B568, ASTM B571	
Associated Plating	Santa Fe Springs, CA	4/18/2018	Initial: AMS 2404, ASTM B253	
Associated Plating	Santa Fe Springs, CA	4/18/2018	Periodic AMS 2418, AMS-C-26074, AMS-P-81728, ASTM B488, ASTM B700, ASTM B733, MIL-C-14550, MIL-C-26074, MIL-G-45204, MIL-P-81728, QQ-N-290, QQ-S-365	Removed: AMS 2410, AMS 2411, AMS 2412, AMS 2424,
Associated Plating	Santa Fe Springs, CA	8/16/2016	Periodic AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2424, AMS-C-26074, AMS-P-81728, ASTM B488, ASTM B700, ASTM B733, MIL-C-14550, MIL-C-26074, MIL-G-45204, MIL-P-81728, QQ-N-290, QQ-S-365	Removed: PR6-33, PR6-5
Associated Plating	Santa Fe Springs, CA	4/15/2015	Periodic AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2424, AMS-C-26074, AMS-P-81728, ASTM B488, ASTM B700, ASTM B733, MIL-C-14550, MIL-C-26074, MIL-G-45204, MIL-P-81728, PR6-33, PR6-5, QQ-N-290, QQ-S-365	
Associated Plating (SSD supplier)	Santa Fe Springs, CA	Jun-13	Periodic AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2424, AMS-C-26074, ASTM B488, ASTM B700, ASTM B733, MIL-C-14550, MIL-C-26074, MIL-G-45204, MIL-P-81728, PR6-33, PR6-5, QQ-N-290, QQ-S-365	
Associated Plating (SSD supplier)	Santa Fe Springs, CA	Oct-10	Added AMS-C-26074, QQ-N-290, ASTM B488, ASTM B700, MIL-C-14550, MIL-C-26074, ASTM B733, MIL-G-45204, MIL-P-81728, QQ-S-365, PR6-33-1, PR6-33-2, PR6-33-3, PR6-5-4, PR6-5-5	
Associated Spot Welders, INC.	City of Industry, CA	4/29/2025	Initial: AWS-D17.2, J-306, J-307, J-311, MIL-W-6858	
ASTRO PAK CORPORATION	CHESAPEAKE, VA	5/16/2016	Initial AS9003A	Withheld: PS12020
Astro Pak	Downey, CA	7/31/2025		
Astro Pak	Downey, CA	3/8/2022		Withdrawn: K-143
Astro Pak	Downey, CA	6/17/2021	Periodic: ACS-PRS-2252, K-143, PR2-2, PR2-22	
Astro Pak	Downey, CA	2/20/2020	Initial: Changed limitation on ACS-PRS-2252	
Astro Pak	Downey, CA	12/19/2019	Periodic: ACS-PRS-2252, K-143, PR2-2, PR2-22	
Astro Pak	Downey, CA	5/19/2019	Initial: ACS-PRS-2252	
Astro Pak	Downey, CA	9/17/2017	Periodic: K-143, PR2-2, PR2-22	
Astro Pak	Downey, CA	9/15/2015	Periodic: K-143, PR2-2, PR2-22	
Astro Pak	Downey, CA	Apr-13	Periodic K-143	
Astro Pak	Downey, CA	Nov-05	Added K-143	
Astro Pak (SSD supplier)	Downey, CA	Apr-13	Periodic PR2-2, PR2-22	
Astro Pak (SSD supplier)	Downey, CA	Mar-11	Updated limitation on PR-2-22	
Astro Aluminum Treating Co, Inc.	South Gate, CA	3/31/2026	Periodic: AMS 2770, AMS 2772, C-23, H-101, HT-1, MA-84, LMA-PC009, ASTM E18, SC-301	Withdrawn: AMS-H-6088

Astro Aluminum Treating Co, Inc.	South Gate, CA	2/27/2024	Periodic: AMS 2770, AMS 2772, AMS-H-6088, C 23, H-101, HT-1, MA-84, LMA-PC009, ASTM E18	
Astro Aluminum Treating Co, Inc.	South Gate, CA	2/18/2021	Periodic: AMS 2770, AMS 2772, AMS-H-6088, C 23, H-101, HT-1, MA-84	Withdraw: PR11-4, PR11-9
Astro Aluminum Treating Co, Inc.	South Gate, CA	3/18/2018	Periodic: AMS 2770, AMS 2772, AMS-H-6088, C 23, H-101, HT-1, MA-84, PR11-4, PR11-9	
Astro Aluminum Treating Co, Inc.	South Gate, CA	3/16/2016	Periodic: AMS 2770, AMS 2772, PR11-9, PR11-4, AMS-H-6088, H-101, HT-1, MA-84, C-23	
Astro Aluminum Treating Co, Inc. (SSD supplier)	South Gate, CA	1/14/2014	Periodic PR11-4, PR11-9, AMS 2770, AMS 2772, AMS-H-6088	
Astro Aluminum Treating Co, Inc.	South Gate, CA	1/14/2014	Periodic AMS 2770, AMS 2772, H-101, HT-1 Limited, C-23 Limited, MA-84	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Sep-13	Initial: Added PR11-9	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Jul-12	Update AMS 2770, AMS 2772, H-101, HT-1 Limited, C-23 Limited, MA-84, PR11-4	
Astro Aluminum Treating Co, Inc.	South Gate, CA	May-12	Periodic AMS 2770, AMS 2772, H-101, HT-1 Limited, C-23 Limited, MA-84	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Mar-12	Added MA-84	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Jan-12	Added H-101	
Astro Aluminum Treating Co, Inc. (SSD supplier)	South Gate, CA	May-12	Periodic PR11-4, AMS 2770, AMS 2772	Removed MIL-H-6088
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Astro Aluminum Treating Co, Inc. (SSD supplier)	South Gate, CA	Jun-10	Added MIL-H-6088	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Apr-10	Added limitation to C-23	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Feb-09	Reinstated HT-1 with limitation	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Jul-08		Removed HT-1
Astro Aluminum Treating Co, Inc.	South Gate, CA	Jun-06	Added AMS 2772	
Astro Aluminum Treating Co, Inc.	South Gate, CA	Jun-04	Added C-23	
A-T101		Jan-07	Added new specification to ASPL	
ATK LAUNCH SYSTEMS INC/ Northrop Grumman-SP: Propulsion Systems	Corinne, UT	10/28/2021	Initial: R-202, T-139, T-152	
ATK Space Systems (ATK)	Beltsville, MD	6/19/2019	Initial: D23952	
ATK Space Systems (ATK)	Beltsville, MD	10/18/2018	Initial:ASTM E2033	
ATK Space Systems (ATK)	Beltsville, MD	10/17/2017	Periodic: AMS 2770, AMS-QQ-N-290, AWS D:17.1, D35793, DOD-STD-1866, MIL-DTL-45204, MIL-STD-865, PR2 12, PR2 22, PR2 27, PR3 9, PR4-12, PR4 18, PR4-70, PR5-33, PR5 37, PR5-44, PR9-18, PR10 12, PR10 42, PR10 77	
ATK Space Systems, Inc. (SSD supplier)	Corona, CA	Feb-12		Removed from ASPL: facility closed
Atlantic Casting and Engineering	Clifton, NJ	5/10/2022		Withdrawn from ASPL (AMS 2694, AMS 2771, LMA-PA090, LMA-PC009, LMA-PC201, LMA-PC301) Withdrawn to due lack of work since the initial audit of February 2021. They have received several quotes but no PO from the F-35 Program.
Atlantic Casting and Engineering	Clifton, NJ	2/12/2021	Initial: AMS 2694, AMS 2771, LMA-PA090, LMA-PC009, LMA-PC201, LMA-PC301	
Atlantic Spring Co.	Ringoes, NJ	Apr-06		Removal of all specs
Atlas Aerospace LLC	Park City, KS	8/27/2025	Initial: AWS D17.1	
ATLAS AEROSPACE LLC DBA WICHITA AEROSPACE SPARES INC	Wichita, KS	8/22/2025	Initial: Limited: ACS-PRS-2151	
ATLAS AEROSPACE LLC DBA WICHITA AEROSPACE SPARES INC	Wichita, KS	3/8/2023	Periodic: 2ZZP00013, AWS D:17.1	
ATLAS AEROSPACE LLC DBA WICHITA AEROSPACE SPARES INC	Wichita, KS	5/3/2021	Periodic: 2ZZP00013, AWS D:17.1	
ATLAS AEROSPACE LLC DBA WICHITA AEROSPACE SPARES INC	Wichita, KS	3/1/2020	Initial: 2ZZP00013	
ATLAS AEROSPACE LLC DBA WICHITA AEROSPACE SPARES INC	Wichita, KS	10/19/2019	Initial: AWS D17.1	
Atlas Aerospace, LLC	Wichita, KS	10/15/2025	Reinstate: LMA-PJ013 Initial: ASTM E18	
Atlas Aerospace, LLC	Wichita, KS	10/15/2025	Periodic: LMA-PC009	Withheld: LMA-PJ013
Atlas Aerospace, LLC	Wichita, KS	8/17/2023	Periodic: LMA-PC009, LMA-PJ013	
Atlas Aerospace, LLC dba Product Manufacturing Company	Wichita, KS	9/7/2021	Periodic: LMA-PC009, LMA-PJ013	
Atlas Aerospace, LLC	Wichita, KS	8/19/2019	Periodic: LMA-PC009, LMA-PJ013	
Atlas Aerospace, LLC	Wichita, KS	9/17/2017	Periodic: LMA-PC009, LMA-PJ013	
Atlas Aerospace, LLC	Wichita, KS	9/16/2016	Added: LMA-PJ013	
Atlas Aerospace, LLC	Wichita, KS	7/16/2016	Periodic: LMA-PC009	
Atlas Aerospace, LLC	Wichita, KS	Jul-13	Periodic: LMA-PC009	
Atlas Aerospace, LLC	Wichita, KS	May-12		Removed 2ZZP00006
Atlas Aerospace, LLC	Wichita, KS	Jun-11	Added 2ZZP00006	
Atlas Aerospace, LLC (New supplier)	Wichita, KS	May-10	Added LMA-PC009	
Atlas Testing Laboratories	Rancho Cucamonga, CA	10/6/2025	Periodic: ASTM E10, ASTM E1447, ASTM E3, ASTM E384, ASTM E 399, ASTM E8	Withdrawn: ASTM E112, ASTM E1251, ASTM E1409, ASTM G47
Atlas Testing Laboratories	Rancho Cucamonga, CA	1/7/2025	Reinstated: ASTM E1409, ASTM E1447	
Atlas Testing Laboratories	Rancho Cucamonga, CA	12/18/2024		Withheld: ASTM E1409, ASTM E1447
Atlas Testing Laboratories	Rancho Cucamonga, CA	8/24/2023	Periodic: ASTM E10, ASTM E112,ASTM E1251, ASTM E1409, ASTM E1447,ASTM E3,ASTM E384,ASTM E 399,ASTM E8,ASTM G47	Withdrew:ASTM B117,ASTM B487,ASTM E1019,ASTM E139,ASTM E18,ASTM E21,ASTM E23,ASTM 340,ASTM E45,ASTM E9
Atlas Testing Laboratories	Rancho Cucamonga, CA	8/25/2021	Periodic: ASTM B117,ASTM B487,ASTM E 399,ASTM E10,ASTM E112,ASTM E1251,ASTM E1447,ASTM E18,ASTM E23,ASTM E3,ASTM E384,ASTM E8,ASTM E9,ASTM G47,Added ,ASTM E45,ASTM E407,ASTM 340,ASTM E21,ASTM E1409,ASTM E139, ASTM E1019	
Atlas Testing Laboratories	Rancho Cucamonga, CA	10/18/2018	Periodic: ASTM B117, ASTM B487, ASTM E10, ASTM E112, ASTM E1251, ASTM E1447, ASTM E18, ASTM E23, ASTM E3, ASTM E384, ASTM E8, ASTM E399, ASTM E9, ASTM G47	

Atlas Testing Laboratories	Rancho Cucamonga, CA	10/15/2015	Periodic: ASTM B117,ASTM B487, ASTM B557, ASTM B578, ASTM E10, ASTM E112, ASTM E1251, ASTM E1447, ASTM E18, ASTM E190, ASTM E23, ASTM E3, ASTM E34, ASTM E370, ASTM E384, ASTM E604, ASTM E8, ASTM E9, ASTM F606, ASTM G47, NASM 1312-11, NASM 1312-13, NASM 1312-18, NASM 1312-8,	
Atlas Testing Laboratories (Airborne supplier)	Rancho Cucamonga, CA	Dec-12	Periodic ASTM G47 Added ASTM B117	
Atlas Testing Laboratories (SSD supplier)	Rancho Cucamonga, CA	Jan-13	Added ASTM B117, ASTM B557, ASTM B578	
Atlas Testing Laboratories (SSD supplier)	Rancho Cucamonga, CA	Dec-12	Periodic ASTM B487, ASTM B117, ASTM B557, ASTM B578, ASTM E10, ASTM E112, ASTM E1251, ASTM E18, ASTM E190, ASTM E23, ASTM E3, ASTM E34, ASTM E384, ASTM E604, ASTM E8, ASTM E9, ASTM F606, ASTM G47, NASM 1312-11, NASM 1312-8, NASM 1312-3, NASM 1312-18	Removed 32656, ASTM E21, BASN 1312-18
Atlas Testing Laboratories (SSD supplier)	Rancho Cucamonga, CA	Apr-11	Added 32656, ASTM B487, ASTM E3, ASTM E8, ASTM E9, ASTM E10, ASTM E18, ASTM E21, ASTM E23, ASTM E34, ASTM E112, ASTM E190, ASTM E604, ASTM E1251, ASTM F606, NASM 13128, NASM 1312-11, NASM 1312-13, NASM 1312-18	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	11/20/2024	Periodic :AMS 2771	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	10/25/2021	Periodic :AMS 2771	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	6/18/2018	Periodic :AMS 2771	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	6/16/2016	Periodic :AMS 2771	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	May-13	Periodic AMS 2771	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	Dec-05	Added AMS 2771	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	May-07	Reinstated AMS 2771	
Aurora Casting & Engineering, Inc.	Santa Paula, CA	May-06		Removal of all specs
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Aurora Flight Sciences Corporation	Columbus, MS	6/28/2021		Removed from ASPL (ACS-PRS-6002)
Aurora Flight Sciences Corporation	Columbus, MS	5/18/2018	Periodic: ACS-PRS-6002	
Aurora Flight Sciences Corporation	Columbus, MS	4/15/2015	Periodic: ACS-PRS-6002	
Aurora Flight Sciences Corporation (New Supplier)	Columbus, MS	4/12/2015	Approved ACS-PRS-6002	
Aurora Flight Sciences Corporation (New Supplier)	Columbus, MS			Withdrawn: 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACSPRS-5051, ACS-PRS-8002, ACS-PRS7001, ACS-PRS-7008, ACS-PRS-5052, ACS-PRS-5061, ACS- PRS-6002
Aurora Flight Sciences Corporation (New Supplier)	Columbus, MS	5/11/2015	Added 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACSPRS-5051, ACS-PRS-8002, ACS-PRS7001, ACS-PRS-7008, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-6002	
Aurora Flight Sciences	Bridgeport, WV	1/15/2025	Initial: ACS-PRS-5053	
Aurora Flight Sciences	Bridgeport, WV	7/18/2024	Periodic: 29259-18, 367-1200-1479, 367-1200-350, ACS-PRS-2204,ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, AMS 2770, ASTM E1417, MPD 1074, MPD 1103	
Aurora Flight Sciences	Bridgeport, WV	6/23/2021	Periodic: 29259-18, 367-1200-1479, 367-1200-350, ACS-PRS-2204,ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, AMS 2770, ASTM E1417, , MPD 1074, MPD 1103	Withdrew: GSS 20000, GSS 22650, GSS 4310, GSS 4510, GSS 7022, T- 101
Aurora Flight Sciences	Bridgeport, WV	10/19/2019	Initial: 367-1200-1479 Updated limitation, ACS-PRS-6002	
Aurora Flight Sciences	Bridgeport, WV	1/19/2019	Initial: ACS-PRS-2203, ACS-PRS-2204	
Aurora Flight Sciences	Bridgeport, WV	7/17/2017	Periodic: 29259-18, 367-1200-1479, 367-1200-350, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-8002, AMS 2770, ASTM E1417, GSS 20000, GSS 22650, GSS 4310, GSS 4510, GSS 7022, MPD 1074, MPD 1103, T 101	Removed: GSS 4407, MIL-DTL-5541
Aurora Flight Sciences	Bridgeport, WV	2/16/2016	Initial: ACS-PRS-7003	
Aurora Flight Sciences	Bridgeport, WV	2/16/2016	Initial: 367-1200-350	
Aurora Flight Sciences	Bridgeport, WV	7/15/2015	Periodic: ACS-PRS-3251, GSS 4310, GSS 4407, GSS 4510, GSS 7022, MIL-DTL-5541, MPD 1074, MPD 1103, 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-8002, GSS 20000, GSS 22650, AMS 2770, 29259-18, ACS-PRS-7001, ACS-PRS-7005, ASTM E1417, T- 101	Removed: MIL-PRF-46010, ACS-PRS-5006, ACS-PRS-5051
Aurora Flight Sciences	Bridgeport, WV	6/14/2014	Added: UT-NGC-022	
Aurora Flight Sciences	Bridgeport, WV	6/14/2014	Added: Liquid Penetrant inspection procedure SLP-QAM-26, Revision C, dated 06/03/2014	
Aurora Flight Sciences	Bridgeport, WV	6/12/2014	Update to 367-1200-1479 Limited	
Aurora Flight Sciences	Bridgeport, WV	5/12/2024	Periodic AMS 2770, HT-1 Limited, ACS-PRS-3251, FP-153, GSS 4310, GSS 4407, GSS4510, GSS 7022 Limited, MIL-DTL-554 1Limited, MIL-PRF-46010, MPD 1074, MPD 1103, 364-1200-1479 Limited, ACS-PRS-5001 Limited, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5051, ACS-PRS-5052,ACRS-PRS-5063, ACS-PRS5064, ACS-PRS-6002, ACS-PRS-8002 Limited, GSS 20000 Limited, GSS 22650 Limited, 29259-18, ACS- PRS-7001, ACS-PRS-7005, ASTM E1417, T-101, MA-122 Limited, QC-14	
Aurora Flight Sciences	Bridgeport, WV	3/11/2011	Added ACS-PRS-5063, ACS-PRS-5064	
Aurora Flight Sciences	Bridgeport, WV	1/11/2011	Updated limitation on 367-1200-1479	
Aurora Flight Sciences	Bridgeport, WV			Removed IT-60, removed linitation on MPD 1074
Aurora Flight Sciences	Bridgeport, WV	1/11/2011	Added ACS-PRS-3251, ACS-PRS-7005	

Aurora Flight Sciences	Bridgeport, WV	11/9/2009	endicott	
Aurora Flight Sciences	Bridgeport, WV	11/11/2009		Removed ACS-PRS-7005
Aurora Flight Sciences	Bridgeport, WV	7/1/2009	Added FP-153, HT-1, MA-122, QC-14	
Aurora Flight Sciences	Bridgeport, WV	4/1/2009	Added MPD 1074	
Aurora Flight Sciences	Bridgeport, WV	12/1/2008	Added ACS-PRS-5006	
Aurora Flight Sciences	Bridgeport, WV	11/1/2008	Added Limitation to GSS 22650	
Aurora Flight Sciences	Bridgeport, WV	11/1/2008		Removed AWS D:17.1, GSS 4406, GSS 6202
Aurora Flight Sciences	Bridgeport, WV	7/1/2008		Removed limitation from ACS-PRS-6002
Aurora Flight Sciences	Bridgeport, WV	7/1/2008	Added MPD-1103	
Aurora Flight Sciences	Bridgeport, WV	7/1/2008	Added ACS-PRS-6002	
Aurora Flight Sciences	Bridgeport, WV	6/1/2008	Added ACS-PRS-8002	
Aurora Flight Sciences	Bridgeport, WV	11/1/2007		Removed GSS 4306
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Aurora Flight Sciences	Bridgeport, WV	Jan-07	Added 367-1200-1479	
Aurora Flight Sciences	Bridgeport, WV	Jan-07	Added MIL-PRF-46010	
Aurora Flight Sciences	Bridgeport, WV	Jan-07		Removed ACS-PRS-5006, GSS 4301
Aurora Flight Sciences	Bridgeport, WV	Mar-06	Added ACS-PRS-5001	
Aurora Flight Sciences	Bridgeport, WV	Feb-06	Added GSS 7022, GSS 20000, GSS 22650	
Aurora Flight Sciences	Bridgeport, WV	Jan-06	Added ACS-PRS-7005	
Aurora Flight Sciences	Bridgeport, WV	Jan-06	Added ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5051, ACS-PRS-5052	
Automatic Welding	Gardena, CA	8/16/2016		Withdrawn from ASPL
Automatic Welding	Gardena, CA	Apr-13	Periodic AWS D:17.1	
Automatic Welding	Gardena, CA	Nov-05	Added AWS D:17.1	
Avia Peintures	Bridgeport, WV	Nov-05		Removed GSS 6203, GSS 4401, GSS 4501, GSS 4507
Avia Peintures	Bridgeport, WV	Sep-04	Added ACS-PRS-7001	
Aviation Equipment (SSD Supplier)	Bridgeport, WV	Jun-04	Added GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
Aviation Equipment (SSD Supplier)	Gardena, CA	Apr-13	Periodic AWS D:17.1	
Aviation Equipment	Pau, France	Jul-07		Removal of all specs
Aviation Equipment	Pau, France	May-05	Added GSS 4310	
Aviation Equipment	Costa Mesa, CA	3/18/2025	Periodic:29259-18, ACS-PRS-7005, ASTM D3933, ASTM E1417, MIL-DTL-5541, MPD 1074	
Aviation Equipment	Costa Mesa, CA	3/30/2022	Periodic:29259-18, ACS-PRS-7005, ASTM D3933, ASTM E1417, MIL-DTL-5541, MPD 1074	Removed: LMA-PC009, LMA-PC201, LMA-PG001,MIL-PRF-8625
Aviation Equipment	Costa Mesa, CA	12/17/2017	Periodic: ASTM D 3933, MIL-A-8625, MIL-DTL-5541, ASTM E 1417, 29259-18, ACS-PRS-7005, MPD-1074, ACS-PRS-8002, LMA PC009, LMA PC201, LMA PG001, MIL-DTL-5541, PR2-12, PR5-37, PR2-27-3	Removed: ACS-PRS-8002
Aviation Equipment	Costa Mesa, CA	9/16/2016	Periodic: ASTM D3933, MIL-A-8625, MIL-DTL-5541, MPD 1074, ACS-PRS-8002, ACS-PRS-7005, 29259-18, ASTM E 1417, LMA- PC009, LMA-PC201, LMA-PG001, PR2-12, PR5-37, Added PR2-27-3	Removed: AMS 2700, ASTM A967
Aviation Equipment (Airborne and Space)	Costa Mesa, CA	9/14/2014	Periodic: Airborne ACS-PRS-3251, AMS 2700, ASTM A967, ASTM D3933, MIL-A-8625, MIL-DTL-5541, MPD 1074, ACS-PRS-8002, ACS-PRS-7005, 29256-18, ASTM E 1417, LMA-PC009, LMA-PC201, LMA-PG001 SPACE, MIL-DTL-5541, PR2-12, PR5-37	Removed: ASTM A380, MIL-PRF-46010, MPD 1103, 29259-24, ACS-PRS-7010,ASTM E1444,LMA-PC007
Aviation Equipment	Costa Mesa, CA	6/14/2014	Periodic MIL-DTL-5541, PR2-12, PR5-37	Removed: PR2-22, PR2-27,
Aviation Exteriors Louisiana, Inc.	Orange, CA	May-13	Periodic MIL-DTL-5541, PR2-12, PR2-22, PR2-27, PR5-37	
Aviation Exteriors Louisiana, Inc.	Orange, CA	Jun-13	Initial 29259-18, ACS-PRS-7005, LMA- PC201, ASTM E1417, LMA-PG001, MPD 1103, MPD 1074, MIL-DTL-5541, LMA- PC009, ACS-PRS-2203, ASTM D3933, MIL- A-8625, ACS-PRS-3251, ACS-PRS-8002, MIL-PRF-46010	
Aviation Exteriors Louisiana, Inc.	Orange, CA	Sep-12	Initial 29259-24, ACS-PRS-7010, ASTM E1444, LMA-PC007	
Aviation Exteriors Louisiana, Inc.	Orange, CA	Apr-11	Added PR2-27-XX, MIL-DTL-5541	
Aviation Exteriors Louisiana, Inc.	Lake Charles, LA	Apr-09	Added limitations to specs (4/23)	
Aviation Exteriors Louisiana, Inc.	Lake Charles, LA	Apr-09	Reinstated supplier, added MIL-DTL5541, GP 17 AH (4/21)	
Aviation Exteriors Louisiana, Inc.	Lake Charles, LA	Apr-09		Removal of all specs (4/14)
Aviation Exteriors Louisiana, Inc.	Lake Charles, LA	Dec-06	Added GP 17 AH, MIL-DTL-5541	
Aviation Technical Testing (New Supplier)	West Saint Paul, MN	12/14/2015	Initial: Scribe Inspection	
Avior Integrated Products	New Iberia, LA	Feb-12		Removal of all specs (2/6/12)
Avior Integrated Products	New Iberia, LA	Feb-10	Added limitations to GP 17 AH, MIL- DTL5541	
Avior Integrated Products	New Iberia, LA	Jul-09	Reinstated MIL-DTL-5541	
Avior Integrated Products	New Iberia, LA	Jun-09		Removed MIL-DTL-5541 and limitation on GP 17 AH
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Avior Integrated Products	Quebec, Canada	3/10/2022	Periodic AMS 2770, ASTM B117, ASTM E1417, GP 17 G, GSS 4310, GSS 4510, MIL-DTL-5541,GT23 A	
Avior Integrated Products	Quebec, Canada	10/18/2018	Periodic AMS 2770, ASTM B117, GP 17 G, GSS 4310, GSS 4510, MIL-DTL-5541, ASTM E1417, GT23 A	
Avior Integrated Products	Quebec, Canada	7/16/2016	Periodic AMS 2770, GP 17 G, GSS 4310, GSS 4510, MIL-DTL-5541, ASTM E1417, GT23 A	
Avior Integrated Products	Quebec, Canada	Feb-13	Periodic AMS 2770, GP 17 G, GSS 4310, GSS 4510, MIL-DTL-5541, ASTM E1417, GT 23 A	
Avior Integrated Products	Quebec, Canada	Jun-12	Periodic AMMS 2770, GP17G, GSS 4310, GSS 4510, MIL-DTL-5541 Limited, ASTM E1417, GT23A	
Avior Integrated Products	Quebec, Canada	Jan-12		Removed GSS 7030
Avior Integrated Products	Quebec, Canada	Jun-08	Added AMS-C-27725	
Avior Integrated Products (4/13)	Quebec, Canada	Jun-08		Removed GSS 4407

Avior Integrated Products (4/13)	Quebec, Canada	Jun-05		Removed AWS W 6858, GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4501, GSS 4507
AvtechTye, Inc	Everett, WA	5/28/2024		Withdrawn from ASPL (AMS 2770, AMS 2579/3)
AvtechTye, Inc	Everett, WA	7/20/2022	Periodic: AMS 2770, AMS 2579/3	
AvtechTye, Inc	Everett, WA	6/17/2021	Initial: AMS 2770, AMS 2579/3	
AW Bell Pty Ltd	Dandenong South, Australia	5/4/2022		Withdrawn (LMA-PA090, LMA-PC009, AMS-2694, AMS-2771)
AW Bell Pty Ltd	Dandenong South, Australia	1/24/2020	Initial: LMA-PA090, LMA-PC009, AMS-2694, AMS-2771	
AWS D1.2, AWS D1.6, AWS D9.1.1, AWS D1.1, AWS D1.3, DOD-P-15328, MIL-C24712, MIL-STD-278, MIL-W-22248, NAVSEA S9074-AR-GIB-010/278, TTC-490	Quebec, Canada	Jul-04	Added GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
AWS D9.1	Quebec, Canada	Apr-04		Removed P
AWS D:17.2	Quebec, Canada	Apr-04	Added P	
AVX FILTERS CORP/US MICROTEK	Sun Valley, CA	9/18/2018	Periodic TS 19-03, TS 19-03/7, ASTM E1742	
AVX FILTERS CORP/US MICROTEK	Sun Valley, CA	5/16/2016	Periodic TS 19-03, TS 19-03/7, ASTM E1742	
AVX FILTERS CORP/US MICROTEK	Sun Valley, CA	1/15/2015	Periodic TS 19-03, TS 19-03/7, ASTM E1742	
AVX Filters	Sun Valley, CA	Feb-13	Periodic TS 19-03, TS 19-03/7, ASTM E1742	
B&B Airparts, Inc.	Wichita, KS	5/17/2024	Periodic: ACS-PRS-2151	
B&B Airparts, Inc.	Wichita, KS	4/7/2021	Periodic: ACS-PRS-2151	
B&B Airparts, Inc.	Wichita, KS	3/19/2019	Initial: ACS-PRS-2151	
B G Detection Service		Jan-11	Added new Chemical Processing & Welding specifications to ASPL per request of M & P (01/13/11)	
B G Detection Service		Feb-11	Added new specification to ASPL, per direction of M & P	
B G Detection Service		Mar-09	Added new specification to ASPL	
B G Detection Service	CERRITOS, CA	1/14/2014	Periodic: AMS 2579/11, AMS 2579/3, AMS-H-6875, MIL-H-6875	
B G Detection Service	Sun Valley, CA	5/29/2024	Reinstated: 14-14-01	
B G Detection Service	Sun Valley, CA	3/18/2024	Periodic: AMS 2700, ASTM B117	Withdraw: 14-14-01
B G Detection Service	Sun Valley, CA	4/18/2022	Periodic: 14-14-01, AMS 2700, ASTM B117	ACS-PRS-2203 does not need ASPL approval
B G Detection Service	Sun Valley, CA	12/7/2020	Initial: AMS 2700	
B G Detection Service	Sun Valley, CA	9/20/2020	Initial: ACS-PRS-2203	
B G Detection Service	Sun Valley, CA	2/19/2019	Periodic 14-14-01, AMS 2700, Added ASTM B117	
B G Detection Service	Sun Valley, CA	3/16/2016	Periodic 14-14-01, AMS 2700	
B G Detection Service	Sun Valley, CA	1/13/2016	Periodic 14-14-01, AMS 2700	
B H Aircraft Company, Inc.	Sun Valley, CA	Dec-11	Added 14-14-01	
B H Aircraft Company, Inc.	Sun Valley, CA	Dec-10	Added limitation to AMS 2700	
B-K Manufacturing Co., Inc.	Sun Valley, CA	Dec-06		Removed AMS-QQ-P-35
B-K Manufacturing Co., Inc.	Sun Valley, CA	Sep-05	Added AMS 2700, AMS-QQ-P-35	
BAE Systems Australia	Ronkonkoma, NY	Sep-04	Added GSS 6203, SAE-AMS-W-6858	
BAE Systems Australia	Ronkonkoma, NY	Sep-04	Added GSS 5102, ASW D:17.1	
Banner Metalcraft, Inc.	Arab, AL	Aug-12		Withdrawn from ASPL
Banner Metalcraft, Inc.	Arab, AL	Sep-09	Added LMA-PC009	
Banner Metalcraft, Inc.	Adelaide, Australia	May-07		Removal of all specs
Banner Metalcraft, Inc.	Adelaide, Australia	May-05	Added MIL-A-8625, MIL-C-5541	
Banner Metalcraft, Inc.	Ronkonkoma, NY	12/9/2024	Periodic: AWS D17.1, GSS 5300, GSS 5360, GSS 6202, GSS 6203, GSS 22650.	
Banner Metalcraft, Inc.	Ronkonkoma, NY	11/18/2021	Periodic: GSS 5300, GSS 5360, GSS 6202, GSS 6203, GSS 22650, , AWS D17.1	Removed; MIL-STD-2219, MA-122
Banner Metalcraft, Inc.	Ronkonkoma, NY	9/18/2018	Periodic: GSS 5300, GSS 5360, GSS 6202, GSS 6203, GSS 22650, MIL-STD-2219, AWS D17.1, MA-122	
Banner Metalcraft, Inc.	Ronkonkoma, NY	5/16/2016	Periodic AWS D:17.1, GSS 6202, GSS 6203, GSS 22650, GSS 5300, GSS5360, MA-122	Removed: MIL-STD-2219
Banner Metalcraft, Inc.	Ronkonkoma, NY	1/15/2015	Initial: Changed limitation to GSS 5300	
Banner Metalcraft, Inc.	Bohemia, NY	May-13	Periodic AWS D:17.1, GSS 6202, GSS 6203, MIL-STD-2219, GSS 22650, GSS 5300, GSS5360, MA-122	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Banner Metalcraft, Inc.	Bohemia, NY	May-12	Periodic AWS d:17.1, GSS 6202, GSS 6202, MIL-STD-2219, GSS 22650, GSS5300 Limited to alternate methods of forming or straightening, GSS 5300, Para. 3.7.2, GSS 5360 Limited to Cold Forming only (-950 F or below), MA-122 Limited to aluminum alloy parts	
Banner Metalcraft, Inc.	Bohemia, NY	Jan-09	Reinstated MIL-STD-2219	
Barkens Hard Chrome	Compton, CA	4/22/2026	Periodic: AMS 2460, AMS-QQ-P-416	
Barkens Hard Chrome	Compton, CA	4/23/2025	Initial: AMS 2460, AMS-QQ-P-416	
Barkens Hard Chrome	Compton, CA	3/13/2025	Initial: AMS 2460, AMS-QQ-P-416	
Barnes Aerospace	Bohemia, NY	Aug-08		Removed MIL-STD-2219
Barnes Aerospace – Lansing Division	Lansing, MI	2/19/2019		Withdrawn from ASPL (ACS-PRS-1008, ACS-PRS-2203, AMS-H-81200)
Barnes Aerospace – Lansing Division	Lansing, MI	9/17/2017	Initial: ACS-PRS-1008, ACS-PRS-2203, AMS-H-81200	
Barnes Aerospace Ogden Division	Ogden, UT	4/6/2026	Periodic: GSS 4310, GSS 4510	
Barnes Aerospace Ogden Division	Ogden, UT	2/20/2026	Periodic: 2ZZP00013, AMS-2801, AMS-H-81200, AMS-W-6858, ASTM B600, ASTM E1417, ASTM E1742, AWS D17.1, AWS D17.2, EPFS-322, GP-17G, GSS 5360, GSS 5361, GSS 7015, GT23A, LMA-PC201, LMA-PC301, LMA-PG001	Withheld: GSS 4310, GSS 4510

Barnes Aerospace Ogden Division	Ogden, UT	1/21/2025	Facility re-qualification was conducted 1/21/2025. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed requalification demonstration: Joe Danielstamp # 12 Cindy Glissonstamp # 4	
Barnes Aerospace Ogden Division	Ogden, UT	11/7/2023	Periodic: 2ZZP00013, AMS-2801, AMS-H-81200, AMS-W-6858, ASTM B600, ASTM E1417, ASTM E1742, AWS D17.1, AWS D17.2, EPFS-322, GP-17G, GSS 4310, GSS 4510, GSS 5360, GSS 5361, GSS 7015, GT23A, LMA-PC201, LMA-PC301, LMA-PG001	
Barnes Aerospace Ogden Division	Ogden, UT	1/27/2022	The following personnel met the requirements for initial and requalification: Cindy Glisson.....Employee # 900830stamp #4 Joe Daniels.....Employee # 667025.....stamp # 12 This task was accomplished using procedure # FPS 51.11, Addendum N, Revision 5, released 02/04/2016 and PT General Procedure FPS 51.11, Revision 51, released 02/17/2020 Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 01/2025.	
Barnes Aerospace Ogden Division	Ogden, UT	5/21/2021	Periodic: 2ZZP00013, AMS-2801, AMS-H-81200, AMS-W-6858, ASTM B600, ASTM E1417, ASTM E1742, AWS D17.1, AWS D17.2, EPFS-322, GP-17G, GSS 4310, GSS 4510, GSS 5360, GSS 5361, GSS 7015, GT23A, LMA-PC201, LMA-PC301, LMA-PG001	Withdrew (MPD 1103, LMA-PA051, ACS-PRS-2203, ACS-PRS-7005, ACS-PRS-1053, ACS-PRS-1008, 29259-18)
Barnes Aerospace Ogden Division	Ogden, UT	5/19/2019	Periodic: 29259-18, 2ZZP00013, ACS-PRS-1008, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005, AMS 2801, AMS-H-81200, AMS-W-6858, ASTM E1417, ASTM E1742, AWS D17.1, AWS D17.2, EPFS-322, GP 17 G, GSS 4310, GSS 4510, GSS 5360, GSS 5361, GSS 7015, GT 23 A, LMA-PA051, LMA-PC201, LMA-PC301, LMA-PG001 Adding: ASTM B600, MPD-1103	Removed: QOS-0045
Barnes Aerospace Ogden Division	Ogden, UT	1/19/2019	The facility re-qualification was conducted on 01/08/19. Based on the requirements called out in LMA-PC201 for inspection of Critical parts, the following personnel met the requirements for requalification: Doug Fowers.....Employee # 004427.....stamp # 1 Joe Daniels.....Employee # 667025.....stamp # 12 This task was accomplished using procedure # FPS 51.11, Addendum N, Revision 5. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 01/2022.	
Barnes Aerospace Ogden Division	Ogden, UT	12/18/2018	Initial: ACS-PRS-1053	
Barnes Aerospace Ogden Division	Ogden, UT	10/17/2017	Periodic AMS 2801, AMS-H-81200, AMS-W-6858, AWS D17.1, AWS D17.2, ASTM E1417, ASTM E1742, GT 23A, GP 17G, GSS 5360, GSS 5361, EPFS-322, GSS 4310, GSS 4510, GSS 7015, 2ZZP00013, LMA-PA051, LMA-PC201, LMA-PC301, LMA-PG001, ACS-PRS-1008, ACS-PRS-7015, ACS-PRS-2203, QOS-0045	Removed: GSS 5150
Barnes Aerospace Ogden Division	Ogden, UT	9/17/2017	Initial: ACS-PRS-1008	
Barnes Aerospace Ogden Division	Ogden, UT	9/17/2017	Initial: QOS-0045	
Barnes Aerospace Ogden Division	Ogden, UT	11/15/2015	Periodic AMS 2801, AMS-H-81200, GSS 5150, GSS 5360, GSS 5361, EPFS-322, AMS-W-6858, AWS D17.2, AWS D17.1, GSS 4310, GSS 4510, GSS 7015, GP 17G, GT 23A, ASTM E1417, ASTM E1742, 2ZZP00013, LMA-PA051, LMA-PC201, LMA-PC301, LMA-PG001	
Barnes Aerospace Ogden Division	Ogden, UT	Nov-12	Periodic AMS 2801, AMS-H-81200, GSS 5150, GSS 530, GSS 5361, EPFS-322, AMS-W-6858, AWS D17.2, AWS D17.1, GSS 4310, GSS 4510, GSS 7015, GP 17G, GT 23A, ASTM E1417, ASTM E1742, 2ZZP00013, LMA-PA051, LMA-PC201, LMA-PC301, LMA-PG001	
Barnes Aerospace Ogden Division	Ogden, UT	May-12		Removed 2ZZP00006
Barnes Aerospace Ogden Division	Ogden, UT	Aug-11	Added AMS-H-81200, ASTM E1742, EPFS-322, 2 add'l personnel for FC demos	
Barnes Aerospace Ogden Division	Ogden, UT	Mar-09	Updated limitation on LMA-PC201, added GSS 4510, GSS 5361	
Barnes Aerospace Ogden Division	Ogden, UT	Aug-05	Added GT 23 A, GP 17 G	
Barnes Aerospace Ogden Division	Ogden, UT	Mar-07	Added 2ZZP00006, LMA-PC301	
Barnes Aerospace Ogden Division	Ogden, UT	Mar-07		Removed GSS 4510
Barnes Aerospace Ogden Division	Ogden, UT	Jun-06		Removed GSS 4407, GSS 4501
Barnes Aerospace Ogden Division	Ogden, UT	Feb-06	Added LMA-PG001, LMA-PA051, 2ZZP00013	
Barnes Aerospace Ogden Division	Ogden, UT	Jan-06	Reinstated GSS 4501, GSS 4510	
Barry Control Aerospace	Ogden, UT	Jan-06	Added LMA-PC201, AMS 2801, AWS D:17.1	
Barry Avenue Plating Co., Inc. (SSD supplier)	Ogden, UT	Jun-05		Removed GSS 4306, GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507, GSS 4510
Barry Avenue Plating Co., Inc. (SSD supplier)	Ogden, UT	Jul-04	Added GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
Barry Avenue Plating Co., Inc. (SSD supplier)	Ogden, UT	Jul-05	Added GSS 5150	
Barry Avenue Plating Co., Inc. (SSD supplier)	Burbank, CA	Apr-12		Withdrawn
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	4/6/2026	Initial: FP-2	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	12/17/2025	Initial: FP-94	Withheld: FP-2

Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	7/22/2025	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-7005, AMS-2404, AMS 2700, AMS-C-26074, AMS-QQ-N-290, , AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B700, ASTM B733, ASTM E1417, ASTM E1444, C-17, FP-153, FP-28, FP-31, FP-59, FP-87, FP-92, , FP-98, GP-17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, IT-60, IT-61, L-6, L-7, MIL-PRF-8625, MIL-DTL-5541, MIL L-23398, , MIL-PRF-46010, MPD 1074.	Withdrawn: AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2469, AMS 2470, AMS 2471AMS-QQ-P-35, ASTM B545, ASTM B633,FP-94,GSS 4510,MIL-C-26074,
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	6/27/2024	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-7005, AMS-2404.AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2469, AMS 2470, AMS 2471, AMS 2700, AMS-C-26074, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B545, ASTM B633, ASTM B700, ASTM B733, ASTM E1417, ASTM E1444, C-17, FP-153, FP-28, FP-31, FP-59, FP-87, FP-92, FP-94, FP-98, GP-17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, IT-60, IT-61, L-6, L-7, MIL-PRF-8625, MIL-C-26074, MIL-DTL-5541, MIL-L-23398, , MIL-PRF-46010, MPD 1074	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	6/27/2024	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-7005, AMS-2404.AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2469, AMS 2470, AMS 2471, AMS 2700, AMS-C-26074, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B545, ASTM B633, ASTM B700, ASTM B733, ASTM E1417, ASTM E1444, C-17, FP-153, FP-28, FP-31, FP-59, FP-87, FP-92, FP-94, FP-98, GP-17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, IT-60, IT-61, L-6, L-7, MIL-PRF-8625, MIL-C-26074, MIL-DTL-5541, MIL-L-23398, , MIL-PRF-46010, MPD 1074.	Removed: MIL-C-14550, MIL-L-8937
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	3/8/2022		Removed MIL-F-495 from AS side Space Only Greg Hall
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	6/10/2021	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-7005, AMS-2404.AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2469, AMS 2470, AMS 2471, AMS 2700, AMS-C-26074, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B545, ASTM B633, ASTM B700, ASTM B733, ASTM E1417, ASTM E1444, C-17, FP-153, FP-28, FP-31, FP-59, FP-87, FP-92, FP-94, FP-98, GP-17G, GSS 4306, GSS 4510, GT 23A, IT-60, IT-61, L-6, L-7, MIL-PRF-8625, MIL-C-14550, MIL-C-26074, MIL-DTL-5541, MIL-F-495, MIL-L-23398, MIL-L-8937, MIL-PRF-46010, MPD 1074, , PR2-9, PR5-33	Removed: 34-07-00,ACS-PRS-2203, ACS-PRS-5003, PR2-15, PR2-22,
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	12/18/2018	Initial: ACS-PRS-2203	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	7/18/2018	Periodic: 29259-18, 34-07-00,ACS-PRS-1053, ACS-PRS-5003, ACS-PRS-7005, AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2469, AMS 2470, AMS 2471, AMS 2700, AMS-C-26074, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B545, ASTM B633, ASTM B700, ASTM B733, ASTM E1417, ASTM E1444, C-17, FP-153, FP-28, FP-31, FP-59, FP-87, FP-92, FP-94, FP-98, IT-60, IT-61, L-6, L-7, MIL-A-8625, MIL-C-14550, MIL-C-26074, MIL-DTL-5541, MIL-F-495, MIL-L-23398, MIL-L-8937, MIL-PRF-46010, MPD 1074, PR2-15, PR2-22, PR2-9, PR5-33	Removed: AMS-M-3171, ASTM D1732, FP-5.2, FP-60, PR2-27
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	7/18/2018	Initial: GP 17G, GSS 4306, GSS 4310, GSS 4510, GT 23A	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	2/18/2018	Initial: FP-94, ACS-PRS-1053	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	2/17/2017	Added: MIL-L8937, MIL-PRF-46010, ASTM B633	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	4/15/2015	Periodic: 29259-18, 34-07-00, ACS-PRS-7005, AMS 2411, AMS 2410, AMS 2412, AMS 2418, AMS 2469, AMS 2470, AMS 2471, AMS 2700, AMS-C-2607, AMS-M-317, AMS-QQ-N-29, AMS-QQ-P-3, AMS-QQ-P-416, ASTM D1732, ASTM A967, ASTM B117, ASTM B545, ASTM B700, ASTM B733, ASTM D1732, ASTM E1417, ASTM E1444, C-17,FP-153, FP-28, FP-31, FP-5.2, FP-59, FP-60, FP-87, FP-92, FP-98, IT-60, IT-61, L-6, L-7, MIL-A-8625, MIL-C-1455, MIL-C-26074, MIL-DTL-5541, MIL-F-49, MPD 1074	
Barry Avenue Plating Co., Inc. (SSD supplier)	W. Los Angeles, CA	3/14/2014	Periodic:AMS 2700, AMS-QQ-P-416, ASTM B545, C-17, FP-153, FP-28, FP-31, FP-5.2, FP-59, FP-60, FP-87, FP-92, FP-98, L-6, L-7, MIL-A-8625, MIL-C 26074, MIL-DTL-5541, MPD 1074, ASTM D1732, 29259-18, 34-07-00, ACS-PRS-7005, ASTM B117, ASTM E1417, ASTM E1444, IT-60, IT61	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Mar-13	Periodic AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2469, AMS 2470, AMS 2471, AMS-C-26074, MIL-C-26074, AMS-M-3171, AMS-QQ-N-290, QQ-N-290, AMS-QQ-P-35, ASTM A967, ASTM B117, ASTM B545, ASTM B700, ASTM B733, ASTM D1732, ASTM E1417, ASTM E 1444, MIL-A-8625, MIL-C-14550, MIL-C-5541, MIL-F-495, PR2-15, PR2-22, PR2-27, PR2-9, PR5-33 Added AMS 2700, AMS-QQ-P-416, MIL-DTL-5541	

Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Jul-12	Updated limitations PR2-22, PR2-15	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	May-11	Added PR2-22	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	May-11		Removed AMS-C-26074, QQ-N-290, PR215, PR2-27
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Jul-12	Updated from periodic survey AMS 2700, AMS-QQ-P-416, ASTM B545, C-17 Limited, FP-153, FP-28, FP-31, FP-5.2, FP59, FP-60, FP-87, FP-92, FP-98, L-6, L-7, MIL-A-8625 Limited, MIL-C 26074, MIL-DTL-5541 Limited, MPD 1074 Limited, 29259-18, 34-07-00, ACS-PRS-7005 Limited, ASTM B117, ASTM E1417, ASTM E14444, IT-60, IT-1, ASTM D1732	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	May-12	Periodic AMS 2700, AMS-QQ-P-416, ASTM B545, C-17 Limited, FP-153, FP-28, FP-31, FP-5.2, FP59, FP-60, FP-87, FP-92, FP-98, L-6, L-7, MIL-A-8625 Limited, MIL-C 26074, MIL-DTL-5541 Limited, MPD 1074 Limited, 29259-18, 34-07-00, ACS-PRS-7005 Limited, ASTM B117, ASTM E1417, ASTM E14444, IT-60, IT-1, ASTM D1732	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Apr-11		Removed GSS 4310, ACS-PRS-7010
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Apr-10		Removed GSS 4407
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Sep-09	Added 34-00-07	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Jan-09	Added ASTM B117, GSS 4407	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Jan-09		Removed AMS-QQ-C-320, GSS 4510
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Mar-08	Added MPD 1074	
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Dec-07		Removed C-32, GSS 4507, T-104
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Dec-05		Removed F-110
Barry Avenue Plating Co., Inc.	W. Los Angeles, CA	Sep-07	Added ASTM B545	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Bartlett Plastics & Precision Machining	W. Los Angeles, CA	Aug-05	Added ACS-PRS-7005, ACS-PRS-7010	
Basic Technologies	W. Los Angeles, CA	Apr-05	Reinstated GSS 4510	
Basic Technologies	W. Los Angeles, CA	Sep-04	Added 29259-18, SAE-AMS-QQ-P-35	
Basic Technologies	Nova Scotia, Canada	May-10		Removal from ASPL
BayTech Industries, Inc.	Odessa, FL	5/20/2025	Initial: PS 22250, AWS D17.1	
Bennett Heat Treating & Brazing Co	Newark, NJ	9/10/2024	Initial: AMS-H-6875	
Bennett Heat Treating & Brazing Co	Newark, NJ	12/2/2020		Withdrawn from ASPL (AMS 2771)
Bennett Heat Treating & Brazing Co	Newark, NJ	3/1/2020	Initial: AMS 2771	
Black Oxide Ind. Inc.	Anaheim, CA	2/24/2022	Periodic: AMS 2700, MIL-DTL-13924	
Black Oxide Ind. Inc.	Anaheim, CA	2/19/2019	Periodic: AMS 2700, MIL-DTL-13924	
Black Oxide Ind. Inc.	Anaheim, CA	11/18/2018	Initial: AMS 2700	
Black Oxide Ind. Inc.	Anaheim, CA	3/18/2018	Periodic: MIL-DTL-13924	
Black Oxide Ind. Inc.	Anaheim, CA	2/15/2015	Periodic: MIL-DTL-13924	
Black Oxide	Nova Scotia, Canada	Jun-04	Added GSS 11900	
Black Oxide	Chino, CA	Nov-09		Removal from ASPL
Bodycote Thermal Processing	Chino, CA	Nov-08	Added AWS D.17.1, 367-1200-1479	
Blanchard Metals Processing	Salt Lake City, Utah	4/20/2023	Periodic: AMS 2430, AMS 2460, AMS 2700, AMS 2759/1, AMS 2759/2, AMS 2770, AMS 2772, AMS-H-6875, AMS-QQ-P-416, ASTM E1417, ASTM E1444, MIL-PRF-8625, MIL-DTL-5541, MIL-STD-887	
Blanchard Metals Processing	Salt Lake City, Utah	1/1/2020	Periodic: AMS 2430, AMS 2460, AMS 2700, AMS 2759/1, AMS 2759/2, AMS 2770, AMS 2772, AMS-H-6875, AMS-QQ-P-416, ASTM E 1417, ASTM-E-1444, MIL-A-8625, MIL-STD-867 Added MIL-DTL-5541	Removed: GSS 5104, GSS 7021, GSS 7030
Blanchard Metals Processing	Salt Lake City, Utah	7/17/2017		Removed: GSS7012
Blanchard Metals Processing	Salt Lake City, Utah	6/17/2017	Initial: GSS 5104, GSS 7012, GSS 7021, GSS 7030	
Blanchard Metals Processing	Salt Lake City, Utah	1/17/2017	Periodic: AMS 2430, AMS 2460, AMS 2700, AMS 2759/1, AMS 2759/2, AMS 2770, AMS 2772, AMS-H-6875, AMS-QQ-P-416, ASTM E 1417, ASTM-E-1444, MIL-A-8625, MIL-STD-867	
Blanchard Metals Processing	Salt Lake City, Utah	1/15/2015	Added: AMS 2430, AMS 2700, AMS 2770, MIL-A-8625, MIL-STD-867, AMS 2460, ASTM E 1417	
Blanchard Metals Processing	Salt Lake City, Utah	11/14/2014	Initial: AMS-H-6875, AMS 2759/1, AMS 2759/2, AMS-QQ-P-416, ASTM-E-1444	
Bluewater Thermal Solutions	Chino, CA	Dec-05	Added 2ZZP00006	
Bluewater Thermal Solutions	Anaheim, CA	Mar-12		Removed limitation on MIL-DTL-13924
BODYCOTE Serres-Castet	Serres-Castet	12/2/2025	Periodic: GSS 5100, GSS 5102, AMS 2761	
BODYCOTE Serres-Castet	Serres-Castet	9/14/2022	Initial: GSS 5100, GSS 5102, MIL-H-6875	
Bodycote Thermal Processing Wichita	Anaheim, CA	Jan-05	Added MIL-DTL-13924, Class II	
Bodycote Thermal Processing	Athens, AL	2/10/2022		Withdrawn from ASPL (AMS 2759, AMS 2759/1, AMS2759/3, AMS-H-6875)
Bodycote Thermal Processing	Athens, AL	1/18/2018	Reinstate: AMS 2759, AMS-H-6875 Added: AMS-2759/1, AMS-H-2759/3	
Bodycote Thermal Processing	Athens, AL	10/17/2017		Withdrawn from ASPL (AMS 2759, AMS-H-6875)
Bodycote Thermal Processing	Athens, AL	10/15/2015	Periodic: AMS 2759, AMS-H-6875	Withheld: AMS 2759/1, AMS 2759/3
Bodycote Thermal Processing Wichita Ida St.	Athens, AL	Oct-13	Periodic: AMS 2759, AMS-H-6875, AMS 2759/1, AMS 2759/3	
Bodycote Thermal Processing Wichita Mclean	Athens, AL	May-13	Name change to Bodycote Thermal Processing - Athens, AL	
Bodycote Thermal Processing Wichita Mclean	Athens, AL	Sep-12	Initial AMS 2759, AMS-H-6875, AMS 2759/1, AMS 2759/3	
Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	12/19/2024	Periodic: AMS 2759, AMS 2759/3, AMS 2759/5, AMS 2759/11, AMS 2761, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103	Withdrew: AMS 2759/7
Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	9/8/2023	Initial: AMS 2759/11	
Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	11/2/2022	Periodic: AMS 2759, AMS 2759/3, AMS 2759/5, AMS 2759/7, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103	
Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	10/15/2020	Periodic: AMS 2759/3, AMS 2759/5, AMS 2759/7, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103	
Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	6/18/2019	Initial: AMS 2759/3	

Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	10/17/2017	Periodic AMS 2759/5, AMS 2759/7, AMS-H-6875, GSS 5100, GSS 5102, Added: GSS 5103	
Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	10/16/2016	Periodic AMS 2759/5, AMS 2759/7, AMS-H-6875, GSS 5100, GSS 5102	Withheld: GSS 5103
Bodycote Thermal Processing Wichita Mclean St.	Wichita, KS	9/14/2014	Periodic AMS-H-6875, GSS 5100, , AMS 2759/7 Added AMS 2759/5, GSS 5102	Removed:HT-15, HT, 21, C-52, QC-14
Bodycote Thermal Processing West Street	Wichita, KS	3/9/2023	Periodic: AMS 2770, HT-1, QC-14	
Bodycote Thermal Processing West Street	Wichita, KS	1/28/2021	Periodic: AMS 2770, HT-1, QC-14	
Bodycote Thermal Processing West Street	Wichita, KS	2/18/2018	Periodic: AMS 2770, HT-1, QC-14	
Bodycote Thermal Processing	Wichita, KS	2/16/2016	Periodic: AMS 2770, HT-1, QC-14	
Bodycote Thermal Processing	Wichita, KS	2/14/2014	Periodic: AMS 2770, HT-1, QC-14	Removed: A-T101, MIL-STD-1537
Bodycote Thermal Processing	Wichita, KS	2/14/2014		Removed from ASPL Ida street facility is closing and consolidating operations with their McLean facility
Bodycote Thermal Processing	Wichita, KS	Nov-12	Periodic AMS-H-6875, GSS 5100, HT-15, HT-21, C-52, QC-14, AMS 2759/7	
Bodycote Thermal Processing	Wichita, KS	Sep-12	Added AMS 2759/7	
Bodycote Thermal Processing	Gardena, CA	Jan-11		Removal of all specs
Bodycote Thermal Processing	Gardena, CA	May-09		Removed limitation on GSS 5300
Bodycote Thermal Processing	Gardena, CA	Dec-08	Added 367-1200-1728	
Bodycote Thermal Processing	Gardena, CA	Jul-07	Added AMS 2801, AMS-H-81200, GSS 5150	
Bodycote Thermal Processing	Gardena, CA	Jan-06	Added GSS 5300	
Bodycote Thermal Processing	Haltom City, CA	8/11/2023	Initial:AMS 2759 ,AMS 2759/ 1, AMS 2759/11, AMS 2759/2,AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2801, AMS-H-6875, AMS-H-81200	
Bodycote Thermal Processing	Huntington Park, CA	4/28/2025	Periodic: AMS 2759/ 1, AMS 2759/11, AMS 2759/2,AMS 2759/3,AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 2761,AMS 2774,C-18, C-20, C-47, C-52,GSS 5100,GSS 5102,H-105, HT-19, HT-21, HT-22	
Bodycote Thermal Processing	Huntington Park, CA	9/21/2023	Reinstated: H-105	
Bodycote Thermal Processing	Huntington Park, CA	4/19/2023	Periodic: AMS 2759/ 1, AMS 2759/11, AMS 2759/2,AMS 2759/3,AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 2774, AMS-H-6875, C-18, C-20, C-47, C-52,GSS 5100,GSS 5102, HT-19, HT-21, HT-22	Withdrew: H-105
Bodycote Thermal Processing	Huntington Park, CA	8/8/2022	Reinstated: C-18, C-47, C-52, HT-19	Withdrew: AMS 2418
Bodycote Thermal Processing	Huntington Park, CA	6/23/2022	Reinstated: C-52, HT-21, AMS2759/5	
Bodycote Thermal Processing	Huntington Park, CA	6/23/2021	Reinstated, C-20, HT-22	
Bodycote Thermal Processing	Huntington Park, CA	3/18/2021	Periodic: AMS 2418,AMS 2759/ 1, AMS 2759/11, AMS 2759/2,AMS 2759/3,AMS 2759/6, AMS 2759/7, AMS-H-6875, GSS 5100,GSS 5102, H-105	Withdrew: C-18, C-20, C-47, C-52, HT-19,HT-21,HT-22,HT-23, MA-86, QC-14
Bodycote Thermal Processing	Huntington Park, CA	6/1/2020	Initial: H-105	
Bodycote Thermal Processing	Huntington Park, CA	4/1/2020	Initial: AMS 2774	
Bodycote Thermal Processing	Huntington Park, CA	3/19/2019	Periodic: AMS 2418,AMS 2759/ 1, AMS 2759/11, AMS 2759/2,AMS 2759/3,AMS 2759/6, AMS 2759/7, AMS-H-6875, C-18, C-20, C-47, C-52, GSS 5100,GSS 5102, HT-19,HT-21,HT-22,HT-23, MA-86, QC-14	
Bodycote Thermal Processing	Huntington Park, CA	8/17/2017	Initial: AMS 2759/11	
Bodycote Thermal Processing	Huntington Park, CA	6/17/2017	Reinstated: MA-86	
Bodycote Thermal Processing	Huntington Park, CA	3/20/2017	Periodic:AMS 2418, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/6, AMS 2759/7, AMS-H-6875, C-18, C-20, C-47, C-52,GSS 5100, GSS 5102, HT-19, HT-21, HT-22, HT-23, QC-14	Removed: AMS 2759/5, C-17, GSS 5103, IT-69 MA-86, (AMS 2700,ASTM E1444,IT-61,Remove Fire in this area)
Bodycote Thermal Processing	Huntington Park, CA	3/7/2017		Removed: AMS 2418, AMS 2700 AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS-H-6875 ASTM E1444, C-17, C-18, C-20, C-47, C-52 GSS 5100, GSS 5102, GSS 5103,HT-19,HT-21,HT-22,HT-23,IT-6, IT-69,MA-86, QC-14
Bodycote Thermal Processing	Huntington Park, CA	2/16/2016	Periodic: AMS 2418,AMS 2700,AMS 2759/ 1,AMS 2759/2,AMS 2759/3,AMS 2759/5,AMS 2759/6, AMS 2759/7, AMS-H-6875,ASTM E1444, C-17, C-18, C-20, C-47, C-52, GSS 5100,GSS 5102,GSS 5103,HT-19,HT-21,HT-22,HT-23, IT-61,IT-69, QC-14	Removed: MA-86
Bodycote Thermal Processing	Huntington Park, CA	3/14/2014	Periodic: AMS 2418,AMS 2700,AMS 2759/ 1,AMS 2759/2,AMS 2759/3,AMS 2759/5,AMS 2759/6, AMS 2759/7, AMS-H-6875,ASTM E1444, C-17, C-18, C-20, C-47, C-52, GSS 5100,GSS 5102,GSS 5103,HT-19,HT-21,HT-22,HT-23, IT-61,IT-69, MA-86, QC-14	
Bodycote Thermal Processing	Huntington Park, CA	3/14/2014	Added: GSS 5102	
Bodycote Thermal Processing	Huntington Park, CA	Jun-13	Updated GS 5100 limitation	
Bodycote Thermal Processing	Huntington Park, CA	Apr-13	Added GSS 5103	
Bodycote Thermal Processing	Huntington Park, CA	Mar-13	Added GSS 5100	
Bodycote Thermal Processing	Huntington Park, CA	Jan-13	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2759/7, AMS-H-6875, HT-19, HT-21, AMS 2418, AMS 2700, C-17, C-18, C-20, C-47, C-52, ASTM E1444, IT-61, IT-69, Added HT-22, MA-86, QC-14	
Bodycote Thermal Processing	Huntington Park, CA	Sep-12		Removed limitation on GSS 5103
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Bodycote Thermal Processing	Huntington Park, CA	Jul-12	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2759/7, AMS-H-6875, GSS 5100, GSS 5102, HT-19, HT-21, AMS 2418, AMS 2700, C-17, C-18, C-20, C-47, C-52, ASTM E1444, IT-61, IT-69 Added GSS 5103 Limited	Removed GSS 5100, GSS 5102, GSS 5103
Bodycote Thermal Processing	Huntington Park, CA	May-11	Added AMS 2759/1	
Bodycote Thermal Processing	Huntington Park, CA	May-11		Removed H-109
Bodycote Thermal Processing	Huntington Park, CA	Aug-10	Updated limitation on GSS 5100, added AMS 2700, ASTM E1444	
Bodycote Thermal Processing	Huntington Park, CA	Jul-10		Removed AMS 2759/6, GSS 5103, HT-23
Bodycote Thermal Processing	Huntington Park, CA	Mar-10	Added H-109	

Bodycote Thermal Processing	Huntington Park, CA	Jan-10	Added C-18	
Bodycote Thermal Processing	Huntington Park, CA	Jan-10	Added C-20, IT-61	
Bodycote Thermal Processing	Huntington Park, CA	Dec-09	Added C-17, C-47, C-52, IT-69	
Bodycote Thermal Processing	Huntington Park, CA	Jun-09	Added AMS-H-6875, updated limitation on GSS 5100	
Bodycote Thermal Processing	Huntington Park, CA	Jun-09		Removed C-32, H-109, removed limitations on GSS 5102, GSS 5103
Bodycote Thermal Processing	Huntington Park, CA	Nov-08	Added C-32, H-109	
Bodycote Thermal Processing	Huntington Park, CA	Aug-08		Removed AMS 2759/1, AMS 2759/4, AMS-H6875, H-110, HT-22, & D6AC limitation on GSS 5100
Bodycote Thermal Processing	Huntington Park, CA	Apr-08	Updated limitations on GSS 5100, GSS 5102, GSS 5103	
Bodycote Thermal Processing	Huntington Park, CA	Nov-07	Updated limitation on GSS 5100	
Bodycote Thermal Processing	Huntington Park, CA	Oct-06		Removed GSS 7030
Bodycote Thermal Processing	Huntington Park, CA	Apr-06	Added AMS 2418	
Bodycote Thermal Processing (SSD supplier)	Huntington Park, CA	Jan-05	Added HT-23	
Bodycote Thermal Processing (SSD supplier)	Huntington Park, CA	Nov-04	Added HT-19, HT-21, HT-22, GSS 5102, GSS 7012, GSS 7030	
Bodycote Thermal Processing	Huntington Park, CA	Oct-04	Added SAE AMS-1759/1, 2759/3, 2759/4, 2759/5, 2759/6, SAE-AMS-H-6875	
Bodycote Thermal Processing	Los Angeles, CA	Apr-07	Added AMS-H-81200	
Bodycote Thermal Processing	Compton, Rancho Dominguez, CA	12/2/2025	Periodic:AMS 2759/ 1, AMS 2579/11, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2801, AMS 2761, AMS-H-81200, AWS C3.4, AWS C3.5, AWS C3.6, GSS 5104, MIL-B-7883, AMS 2759	Withdrew: GSS 5102
Bodycote Thermal Processing	Compton, Rancho Dominguez, CA	12/18/2023	Periodic:AMS 2759/ 1, AMS 2579/11, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2801, AMS-H-6875, AMS-H-81200, AWS C3.4, AWS C3.5, AWS C3.6, GSS 5102, GSS 5104, MIL-B-7883 Added: AMS 2759	Withdrew: ACS-PRS-1008,
Bodycote Thermal Processing	Compton, Rancho Dominguez, CA	12/17/2021	Periodic: ACS-PRS-1008, AMS 2759/ 1, AMS 2579/11, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2801, AMS-H-6875, AMS-H-81200, AWS C3.4, AWS C3.5, AWS C3.6, GSS 5102, GSS 5104, MIL-B-7883	Removed: PR11-1 (Space)
Bodycote Thermal Processing	Compton, Rancho Dominguez, CA	3/1/2020	Initial: AMS 2579/11	
Bodycote Thermal Processing	Compton, Rancho Dominguez, CA	2/1/2020	Periodic: ACS-PRS-1008, AMS 2759/ 1, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2801, AMS-H-6875, AMS-H-81200, AWS C3.4, AWS C3.5, AWS C3.6, GSS 5102, GSS 5104, MIL-B-7883, PR11-1	
Bodycote Thermal Processing	Rancho Dominguez, CA	12/19/2019	Initial: ACS-PRS-1008	
Bodycote Thermal Processing	Rancho Dominguez, CA	3/17/2017	Periodic: AMS 2759/ 1,AMS 2759/3,AMS 2759/4,AMS 2759/5,AMS 2801,AMS-H-6875,AMS-H-81200,AWS C3.4,AWS C3.5,AWS C3.6,GSS 5102,GSS 5104,PR11-1,MIL-B-7883	
Bodycote Thermal Processing	Rancho Dominguez, CA	9/15/2015	Periodic: AMS 2759/ 1,AMS 2759/3,AMS 2759/4,AMS 2759/5,AMS 2801,AMS-H-6875,AMS-H-81200,AWS C3.4,AWS C3.5,AWS C3.6,GSS 5102,GSS 5104,PR11-1,MIL-B-7883	
Bodycote Thermal Processing	Rancho Dominguez, CA	Mar-13	Added AMS 2759/4	
Bodycote Thermal Processing	Rancho Dominguez, CA	Oct-12	Added PR 11-1, AMS-H-6875, AMS-H-81200	
Bodycote Thermal Processing	Rancho Dominguez, CA	Jan-12	Added AMS 2759/1	
Bodycote Thermal Processing	Rancho Dominguez, CA	Nov-11		Removed AMS-H-81200, 367-1200-1728
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Bodycote Thermal Processing	Rancho Dominguez, CA	Jul-12	Added AWS C3.5, AWS C3.5, AWS C3.6	
Bodycote Thermal Processing	Rancho Dominguez, CA	Jan-10	Added limitation to AMS 2801	
Bodycote Thermal Processing	Rancho Dominguez, CA	Dec-08	Added 367-1200-1728	
Bodycote Thermal Processing	Rancho Dominguez, CA	May-08	Reinstated GSS 5102	
Bodycote Thermal Processing	Rancho Dominguez, CA	Feb-08	Added AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2801, AMS-H-6875	
Bodycote Thermal Processing	Rancho Dominguez, CA	Feb-08		Removed GSS 5102
Bodycote Thermal Processing (SSD supplier)	Rancho Dominguez, CA	Apr-06		Removed H-102, HT-10
Bodycote Thermal Processing (SSD supplier)	Rancho Dominguez, CA	Apr-04	Added HTS3, HTS5	
Bodycote Thermal Processing (SSD supplier)	Rancho Dominguez, CA	Apr-04		Removed HTTI
Bodycote Thermal Processing (SSD supplier)	Santa Ana, CA	Jul-04		Removal of all specs
Bodycote Thermal Processing	Santa Fe Springs, CA	7/26/2024	Periodic:AMS 2759/3 AMS 2761, AMS 2772, AMS-H-81200 H-102, Added: AMS 2759, HT-21 LMA-PC-009	Removed; AMS-H-6088
Bodycote Thermal Processing	Santa Fe Springs, CA	7/25/2024	Initial: R-301, R-303, H-110	
Bodycote Thermal Processing	Santa Fe Springs, CA	8/11/2021	Periodic: AMS 2772, AMS-H-6088, AMS-H-6875, AMS-H-81200, H-102, R-304 Added: AMS 2579/3	
Bodycote Thermal Processing	Santa Fe Springs, CA	2/18/2018	Periodic: AMS 2772, AMS-H-6088, AMS-H-6875, AMS-H-81200, H-102, R-304	
Bodycote Thermal Processing	Santa Fe Springs, CA	6/16/2016	Periodic: AMS 2772, AMS-H-6088, AMS-H-6875, AMS-H-81200, H-102, R-304	
Bodycote Thermal Processing	Santa Fe Springs, CA	7/15/2015	Periodic: H-102, R-304, AMS 2772, AMS-H-6088, AMS-H-6875, AMS-H-81200	
Bodycote Thermal Processing	Santa Fe Springs, CA	7/14/2014	Added on Airborne side: H-102, R-304	
Bodycote Thermal Processing (SSD supplier)	Santa Fe Springs, CA	3/14/2014	Periodic update: AMS-H-81200,AMS-H-6088,AMS 2772,AMS-H-6875	Removed PR11-1
Bodycote Thermal Processing	Santa Fe Springs, CA	12/13/2014	Periodic: AMS-H-81200,AMS-H-6088,AMS 2772,AMS-H-6875, PR11-1	Withdrawn: MIL-B-7883, PR11-4
Bodycote Thermal Processing	Santa Fe Springs, CA	Jun-12		Withdrawn from the SSD ASPL
Bodycote Thermal Processing	Santa Fe Springs, CA	Dec-10	Removed limitation on MIL-B-7883	
Bodycote Thermal Processing	Tarzana, CA	Feb-11		Removal from ASPL, supplier no longer in business
Bodycote Thermal Processing	Tarzana, CA	Jun-08		Removal of all specs
Bodycote Thermal Processing	Tarzana, CA	May-08		Removed AMS 2759

Bodycote Thermal Processing	Tarzana, CA	Jan-08	Added limitation to GSS 5100	
Bodycote Thermal Processing	Tarzana, CA	Oct-06		Removed AMS 2759/6, AMS 2759/7, AMS-S6090, GSS 7030, HT-22
Bodycote Thermal Processing (SSD supplier)	Tarzana, CA	Sep-06	Added GSS 7030	
Bodycote Thermal Processing (SSD supplier)	Tarzana, CA	Sep-06		Removed HT-22, AMS 2759/6, AMS 2759/7, AMS-S-6090
Bodycote Thermal Processing (SSD supplier)	Tarzana, CA	Oct-04	Added GSS 5102, HT-3.1, JT-19, HT-21, HT-22, AMS 2759/1, AMS 2759/1, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 5662	
Bodycote Thermal Processing (SSD supplier)	Tarzana, CA	Oct-04		
Bodycote Thermal Processing	Westminister, CA	10/27/2024		Withdrawn from ASPL (ACS-PRS-1002,AMS 2770, AMS 2771, AMS 2772, GSS 5300, HT-1, MA-122, MA-123, MA-84)
Bodycote Thermal Processing	Westminister, CA	4/19/2022	Periodic: ACS-PRS-1002,AMS 2770, AMS 2771, AMS 2772, GSS 5300, HT-1, MA-122, MA-123, MA-84	
Bodycote Thermal Processing	Westminister, CA	3/14/2014	Periodic:AMS 2770, AMS 2771, AMS 2772, PR11-4, PR11-9	
Bodycote Thermal Processing	Westminister, CA	Sep-13	Initial: Added PR11-9	
Bodycote Thermal Processing	Westminister, CA	Apr-13	Periodic AMS 2770, AMS 2772, PR11-4	
Bodycote Thermal Processing	Westminister, CA	May-11		Removed AMS 2771, MIL-H-6088, PR11-1
Bodycote Thermal Processing	Westminister, CA	3/14/2014	Periodic: AMS 2770, AMS 2771, AMS 2772, HT-1, ACS-PRS-1002, GSS 5300, MA-122, MA-123, MA-84	
Bodycote Thermal Processing	Westminister, CA	Apr-13	Periodic AMS 2770, AMS 2771, AMS 2772, HT-1, ACS-PRS-1102, GSS 5300, MA-122,	
Bodycote Thermal Processing	Westminister, CA	Feb-13	Added MA-122, MA-123	
Bodycote Thermal Processing	Westminister, CA	May-12	Periodic AMS 2770 AMS 2771, AMS 2772, HT-1, ACS-PRS-1002 Limited, GSS 5300	
Bodycote Thermal Processing	Westminister, CA	Mar-11	Updated limitation on GSS 5300	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Bodycote Thermal Processing	Westminister, CA	Nov-10	Updated limitations on GSS 5300 and ACS- PRS 1002	
Bodycote Thermal Processing	Westminister, CA	Sep-10	Updated limitations on GSS 5300, added ACS-PRS-1002, HT-1	
Bodycote Thermal Processing	Westminister, CA	May-10	Updated limitations on ACS-PRS-1002, EPFS-319	
Bodycote Thermal Processing	Westminister, CA	May-10		Removed ACS-PRS-1002, EPFS-319
Bodycote Thermal Processing	Westminister, CA	Jan-10	Added MA-84	
Bodycote Thermal Processing	Westminister, CA	Jun-09	Added GSS 5300	
Bodycote Thermal Processing	Westminister, CA	May-08		Removed limitation from ACS-PRS-1002, EPFS 319
Bodycote Thermal Processing	Westminister, CA	May-08		Removed H-101, HT-1, MA-84, R-302
Bodycote Thermal Processing	Westminister, CA	Sep-07	Added ACS-PRS-1002, EPFS-319	
Bodycote Thermal Processing	Westminister, CA	Jun-06		Removed GSS 5150
Bodycote Thermal Processing	Westminister, CA	Jul-04	Added SAE-AMS-2771, SAE-AMS-2772, HT-1, R-302	
Bodycote Thermal Processing	Los Angeles, CA	Mar-06		Removal of all specs
Bodycote Thermal Processing	Los Angeles, CA	Sep-05	Added AMS 2759/6, GSS 5100	
Bodycote Thermal Processing	Los Angeles, CA	Sep-05		Removed AMS 2759, AMS 2759/5
Bodycote Thermal Processing	Los Angeles, CA	Feb-05	Added GSS 5150	
Bodycote Thermal Processing	Los Angeles, CA	Sep-04	Added MA-86, GSS 5360, SAE-AMS2759/1, SAE-AMS-AMS-2759/2, SAEAMS-2759/3, SAE-AMS-2759/4, SAEAMS-2759/5, SAE- AMS-H-81200, SAEAMS-2774, SAE-AMS-H-6875	
Bodycote Thermal Processing (New Supplier)	Los Angeles, CA	Sep-04		Removed GSS 5100, HT-21
Bodycote/Lindberg Corporation	Los Angeles, Ca.	Feb-05		Removed GSS 5360
Bodycote/Lindberg Corporation	Los Angeles, Ca.	Oct-04		Removed HT-4, HT-15
Bodycote Thermal Processing	Camas, WA	Dec-10		Removal from ASPL
Bodycote Thermal Processing	Camas, WA	Nov-07	Added AMS-H-81200	
Bodycote Thermal Processing	Los Angeles, CA	May-04	Added SAE-AMS-2759, GSS 5100	
Bodycote Thermal Processing	Los Angeles, CA	May-04		Removed HT-21, HT-22, MIL-H-81200
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Bodycote Thermal Processing	Vernon, CA	12/9/2025	Initial: HT-22, C-52	
Bodycote Thermal Processing	Vernon, CA	9/19/2024	Periodic: AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2761, AMS 2774, AMS 2801, AMS-H-81200, GSS 5100, LMA-PC-009 Added AMS 2759, ASTM E18	Removed: PR11-1 (Space) AMS-H-6875 replaced by AMS 2761
Bodycote Thermal Processing	Vernon, CA	7/26/2021	Periodic: AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2774, AMS 2801, AMS-H-6875, AMS-H-81200, GSS 5100, LMA-PC-009, PR11-1	Removed: C-47, C-52,HT-22,MA-86
Bodycote Thermal Processing	Vernon, CA	7/18/2018	Periodic: AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2774, AMS 2801, AMS-H-6875, AMS-H-81200, C-47, C-52, GSS 5100, HT-22, LMA-PC-009, MA-86, PR11-1	
Bodycote Thermal Processing	Vernon, CA	5/17/2017	Initial: LMA-PC 009	
Bodycote Thermal Processing	Vernon, CA	5/15/2015	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2744, AMS 2801, AMS-H-6875, AMS-H-81200, GSS 5100, AMS 2801, HT-22, C-47, MA-86, C-52, PR11-1	Removed: AMS-S-6090
Bodycote Thermal Processing	Vernon, CA	Jun-13	Periodic (AIRBORNE) - AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS-H-6875, AMS-H-81200, GSS 5100, AMS 2801, HT-22, C-47, MA-86, C-52 Periodic (SPACE) - AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2774, AMS- H-6875, AMS-H-81200, AMS-S-6090, PR11-1	Remove C-15, LMA-PC009

Bodycote Thermal Processing	Vernon, CA	Jul-12	Periodic (SPACE) - PR11-1, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759, AMS- S-6090, AMS 2774, AMS-H-81200, AMS-H-6875 Periodic (Airborne) - AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS-H-6875, AMS-H-81200, GSS 5100, HT-22, C-15, C-47, MA-86, LMA-PC009	Removed Space & Airborne AMS 2759/4, AMS 2759/7
Bodycote Thermal Processing	Vernon, CA	May-10	Added LMA-PC009, updated limitation on GSS 5100	
Bodycote Thermal Processing	Vernon, CA	May-10		Removed AMS 2759/5, AMS 2759/6
Bodycote Thermal Processing	South Windsor, CT	11/18/2018		Withdrawn from ASPL (MIL-B-7883) lack of procurement activity
Bodycote Thermal Processing	South Windsor, CT	8/15/2015	Periodic: MIL-B-7883	
Bodycote Thermal Processing (SSD Supplier)	South Windsor, CT	4/14/2014	Initial: MIL-B-7883	
Bodycote/Lindberg Corporation	Vernon, CA	Jan-10	Added C-15,C-47 with limitations	
Bodycote/Lindberg Corporation	Vernon, CA	Jan-10	Added MA-86	
Bodycote Vernon (SSD supplier)	Vernon, CA	May-08		Removed AMS 2759, LMA-PC009
Boeing Australia Limited	Vernon, CA	Apr-08	Added limitation to GSS 5100	
Boeing Australia Limited	Vernon, CA	May-06	Added AMS-2759/6, AMS-AMS-2759/7, LMA-PC009	
Bowman Plating Company, Inc	Vernon, CA	May-06		Removed HT-21
Bowman Plating Company, Inc	Los Angeles, CA	Nov-10		Removed PR11-2
Bowman Plating Company, Inc	Amberley, Australia	Dec-05	Added LMA-PC201, LMA-PC009	
Bowman Plating Company, Inc	Amberley, Australia	May-07		Removal of all specs
Bowman Plating Company, Inc	Compton, CA	9/18/2025	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, AMS 2486, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, IT-60, MIL-DTL-16232, MIL-DTL-5541, MIL-DTL-18264, MIL-PRF-8625, MPD 1074, NGT23K	Withdrew: GSS 4407
Bowman Plating Company, Inc	Compton, CA	5/14/2024	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, AMS 2486, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23A, IT-60, MIL-DTL-16232, MIL-DTL-5541, MIL-DTL-18264, MIL-PRF-8625, MPD 1074, NGT23K	
Bowman Plating Company, Inc	Compton, CA	11/1/2022	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23A, IT-60, MIL-DTL-16232, MIL-DTL-5541, MIL-F-18264, MIL-PRF-8625, MPD 1074, NGT23K	Withdrew: ASTM B633, ACS-PRS-8002, ACS-PRS-2203
Bowman Plating Company, Inc	Compton, CA	12/19/2019	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, ACS-PRS-8002, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM B633, ASTM E1417, ASTM E1444, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23A, IT-60, MIL-A-8625, MIL-DTL-16232, MIL-DTL-5541, MIL-F-18264, MPD 1074, NGT23K	
Bowman Plating Company, Inc	Compton, CA	9/19/2019	Initial: MIL-DTL-16232	
Bowman Plating Company, Inc	Compton, CA	8/18/2018	Initial: AMS-C-27725	
Bowman Plating Company, Inc	Compton, CA	3/18/2018	Initial: ACS-PRS-1053	
Bowman Plating Company, Inc	Compton, CA	2/18/2018	Initial: ACS-PRS-2203, ACS-PRS-2204	
Bowman Plating Company, Inc	Compton, CA	1/17/2017	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ACS-PRS-8002, AMS 2700, AMS-QQ-P-416, ASTM B117,ASTM B633, ASTM E1417, ASTM E1444,, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS4407, GSS 4510, GT 23 A, IT-60, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 074, NGT23K.	
Bowman Plating Company, Inc	Compton, CA	11/14/2014	Periodic AMS 2700, AMS-QQ-P-416, ASTM B633, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS4407, GSS 4510, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 074, 29259-18, ACS-PRS-7005, ACS-PRS-7010, ASTM B117, ASTM E1417, ASTM E1444, GT 23 A, IT-60, NGT23K, 29259-24, ACS-PRS-3251	
Bowman Plating Company, Inc	Compton, CA	Jan-13	Periodic AMS 2700, AMS-QQ-P-416, ASTM B633, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074, 29259-18, ACS-PRS-7005, ACS-PRS-7010, ASTM B117, ASTM E1417, ASTM E1444, GT 23 A, IT-60, NGT23K, 29259-24, ACS-PRS-3251	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Bowman Plating Company, Inc	Compton, CA	Jul-12	Specification AMS 2700, AMS-QQ-P-416, ASTM B633, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS 4510, MIL- A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074, 29259-18, ACS-PRS-7005, ACS-PRS-7010, ASTM B117, ASTM E1417, ASTM E1444, GSS 4407, GT 23 A, IT-60, NGT23K	
Bowman Plating Company, Inc	Compton, CA	Jan-12	Added NGT23K, AMS 2700, ASTM B117, GSS 4407	

Bowman Plating Company, Inc	Compton, CA	Nov-10		Removed FP-92, GSS 4407
Bowman Plating Company, Inc	Compton, CA	Mar-10	Reinstated GSS 4306, GSS 4310	
Bowman Plating Company, Inc	Compton, CA	Jan-10	Reinstated C-17, FP-2, FP-59, FP-92	
Bowman Plating Company, Inc	Compton, CA	Dec-09	Reinstated GSS 4407	
Bowman Plating Company, Inc	Compton, CA	Nov-09		Removed C-17, FP-2, FP-59, FP-92, GSS 4306, GSS 4310, GSS 4407
Bowman Plating Company, Inc	Compton, CA	Dec-08	Updated limitation on C-17	
Bowman Plating Company, Inc	Compton, CA	May-08	Added MPD 1074	
Bowman Plating Company, Inc	Compton, CA	Mar-08	Added C-17	
Bowman Plating Company, Inc.	Compton, CA	Feb-08		Removed C-17
Bowman Plating Company, Inc.	Compton, CA	Jan-08	Added limitations to FP-2	
Bowman Plating Company, Inc	Compton, CA	Jan-08		Removed GSS 4401, GSS 4501
Bowman Plating Company, Inc	Compton, CA	Jun-07	Added ASTM B633	
Bowman Plating Company, Inc	Compton, CA	Apr-06	Reinstated AMS-QQ-P-416, C-17, FP-2, FP-153, FP-28, FP-59, FP-87, FP-92, GSS 4306, GSS 4310, GSS 4401, GSS 4407, GSS 4501, GSS 4510, GSS 4609, MIL-A-8625, MIL-F-18264, GT 23 A, GP 17 G, MIL-C-5541	
Bowman Plating Company, Inc	Compton, CA	Mar-06		Removed AMS-QQ-P-416, C-17, FP-2, FP153, FP-28, FP-59, FP-87, FP-92, GP 17 G, GSS 4306, GSS 4310, GSS 4401, GSS 4407, GSS 4501, GSS 4510, GSS 4609, MIL-A-8625, MIL-C-5541, MIL-F-18264, GT 23 A
Braddock Heat Treat	Compton, CA	Jan-06	Added GT 23 A, GP 17 G	
Braddock Heat Treat	Compton, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010	
Braddock Heat Treat	Compton, CA	Mar-05	Added GSS 4609	
Braddock Metallurgical, Inc.	Compton, CA	Oct-04	Added ASTM E1444, GSS 4306, GSS 4407, GSS 4510, C-17, MIL-F-18264	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Braddock Metallurgical, Inc.	Jacksonville, FL	5/15/2024	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2761, AMS 2770, AMS 2801, AMS-H-6875, GSS 5100, GSS 5102, HT-10, HT-19	
Braddock Metallurgical, Inc.	Jacksonville, FL	1/26/2023	Reinstated: HT-10, HT-19	
Braddock Metallurgical, Inc.	Jacksonville, FL	3/23/2022	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2801, AMS-H-6875, GSS 5100, GSS 5102	Withdrew: HT10, HT-19
Braddock Metallurgical, Inc.	Jacksonville, FL	5/28/2020	Update: AMS-H-6875 Removed limitation	
Braddock Metallurgical, Inc.	Jacksonville, FL	10/18/2018	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2801, AMS-H-6875, HT-10, HT-19 GSS 5100, GSS 5102	Removed: AMS 2771, AMS-H-7199 (Due to inactivity)
Braddock Metallurgical, Inc.	Jacksonville, FL	5/18/2018	Initial:HT-19	Withheld: GSS 5103 (Approval is withheld pending RC/I disposition)
Braddock Metallurgical, Inc.	Jacksonville, FL	7/16/2016	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2771, AMS 2801, HT-10, AMS-H-6875, AMS-H-7199, GSS 5100, GSS 5102, GSS 5103	Removed: AMS-2759/6, AMS 2759/7, MIL-H-81200
Braddock Metallurgical, Inc.	Jacksonville, FL	1/16/2016	Added limitation to HT-10	
Braddock Metallurgical, Inc.	Jacksonville, FL	12/15/2015	Added: HT-10	
Braddock Metallurgical, Inc.	Jacksonville, FL	7/14/2014	Periodic: GSS 5100, GSS 5102, GSS 5103, AMS-H-6875, AMS 2759, AMS 2759 /1, AMS 2759 /2, AMS 2759 /3, AMS 2759 /4, AMS 2759 /5, AMS 2759 /6, AMS 2759 /7, MIL-H-81200, AMS 2801, AMS-H-7199, AMS 2770, AMS 2771	
Braddock Metallurgical, Inc.	Jacksonville, FL	Jun-04	Added SAE-AMS-H-6875	
Braddock Metallurgical, Inc.	Jacksonville, FL	Jun-04		Removed MIL-S-6090
Braddock Metallurgical, Inc.	Jacksonville, FL	Nov-10		Removed AMS-H-6875, GSS 5100, GSS 5102, GSS 5103
Braddock Metallurgical, Inc.	Jacksonville, FL	Nov-09	Updated limitations on AMS 2770, AMS- H6875, GSS 5100, GSS 5102, GSS 5103	
Braddock Metallurgical, Inc.	Jacksonville, FL	Nov-09		Removed HT-10, H-T101, A-T101
Braddock Metallurgical, Inc.	Jacksonville, FL	Mar-09	Reinstated AMS 2770	
Braddock Metallurgical, Inc.	Jacksonville, FL	Feb-09		Removed AMS 2770
Braddock Metallurgical, Inc.	Jacksonville, FL	Sep-08	Reinstated AMS 2770, A-T101, GSS 5102, GSS 5103, H-T101, HT-10 (9/3)	
Braddock Metallurgical, Inc.	Jacksonville, FL	Jul-08	Reinstated AMS-H-6875, GSS 5100 (7/14)	
Braddock Metallurgical, Inc.	Jacksonville, FL	Mar-08		Removal of all specs (3/14)
Braddock Metallurgical, Inc.	Jacksonville, FL	Mar-08	Updated limitation on AMS-H-6875 (3/11)	
Braddock Metallurgical, Inc.	Jacksonville, FL	Mar-08		Removed GSS 5102, GSS 5103 (3/11)
Braddock Metallurgical, Inc.	Jacksonville, FL	Mar-08		Removed GSS 5100 (3/5) corrective action rejected
Braddock Metallurgical, Inc.	Jacksonville, FL	Feb-08	Reinstated GSS 5100 (2/21) as conditional pending VCA closure	
Brandt Fijnmechanische	Jacksonville, FL	Feb-08		Removed GSS 5100 (2/19) Withheld pending an acceptable corrective action
Brandt Fijnmechanische	Jacksonville, FL	Jan-08	Added HT-10	
Brek Manufacturing	Jacksonville, FL	Mar-07	Added A-T101, H-T101	
Brek Manufacturing	Jacksonville, FL	Apr-06	Added GSS 5103	
Brek Manufacturing	Almere, Netherlands	May-12		Removed 2ZZP00006
BRENNER AEROSTRUCTURES LLC	BENSALEM, PA	7/13/2021		Withdrawn (C-59, MA-63, MA-108, MIL-DTL-5541, QC-9, QC-14)
BRENNER AEROSTRUCTURES LLC	BENSALEM, PA	3/19/2019	Periodic: C-59, MA-63, MA-108, MIL-DTL-5541, QC-9, QC-14	
BRENNER AEROSTRUCTURES LLC	BENSALEM, PA	6/18/2018	Initial: QC-9	
BRENNER AEROSTRUCTURES LLC	BENSALEM, PA	10/17/2017	Initial: C-59, MA-63, MA-108, QC-14, MIL-DTL-5541	
Bristol Aerospace, LTD	Almere, Netherlands	May-07	Added 2ZZP00006	
Bristol Aerospace, LTD	Gardena, CA	May-12		Removed 2ZZP00006
Bristol Aerospace, LTD	Gardena, CA	Jul-08	Added limitation to 2ZZP00006	

Bristol Aerospace, LTD	Gardena, CA	Nov-04	Added 2ZZP00006	
Bristol Aerospace, LTD	Winnipeg, Canada	Jun-10		Removal of all specs
Bristol Aerospace, LTD	Winnipeg, Canada	Jun-08		Reinstated HT-1, C-17, C-22, C-23, C-24, C59, FP-153, F-28, FP-59, MA-108, QC-9, IT103, IT-60, IT-89
Bristol Aerospace, LTD	Winnipeg, Canada	Oct-07		Removal of all specs
Bristol Aerospace, LTD	Manitoba, Canada	Oct-06	Added IT-90	
Brittain Machine, Inc.	Manitoba, Canada	Oct-06		Removed L-6, L-9
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Brooktronics Engineering Corp.	Winnipeg, Canada	Sep-04		Removed MA-122
Brooktronics Engineering Corp.	Winnipeg, Canada	Sep-04	Added FP-153, HT-1, IT-34, IT-89, L-6, L9, MA-108, QC-9, IT-103	
Brooktronics Engineering Corp.	Wichita, KS	May-12		Removed 2ZZP00006
Brooktronics Engineering Corp. (New SSD supplier)	Wichita, KS	Apr-07	Added 2ZZP00006	
Brooktronics Engineering Corp.	Valencia, CA	3/15/2015		Withdrawn from ASPL
Brooktronics Engineering Corp.	Valencia, CA	Apr-13	Periodic AMS-QQ-N-290, ASTM B488, MIL-STD 865 Added MIL-G-45204	
Brooktronics Engineering Corp.	Valencia, CA	Feb-11	Added MIL-STD-45204	
Brooktronics Engineering Corp.	Valencia, CA	Feb-11		Removed MIL-G-45204
Brooktronics Engineering Corp.	Valencia, CA	Nov-10	Added MIL-STD-865, AMS-QQ-N-290, MIL-G-45204, ASTM B488	
Burbank Steel Treating Inc.	Burbank, CA	7/18/2024	Periodic: AMS 2759/1, AMS 2759/2, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 2759/11. Added: AMS 2759, AMS 2761, LMA-PC009	Removed: AMS-H-6875
Burbank Steel Treating Inc.	Burbank, CA	5/26/2022	Periodic: AMS 2759/1, AMS 2759/2, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 2759/11, AMS-H-6875	
Burbank Steel Treating Inc.	Burbank, CA	5/19/2021	Initial: AMS 2759/1, AMS 2759/2, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 2759/11, AMS-H-6875	
Burton Industries, Inc.	N. Babylon, NY	10/29/2024	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/5, AMS 2770, AMS-2761, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, GSS 5300	
Burton Industries, Inc.	N. Babylon, NY	7/28/2021	Periodic AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/5, AMS 2770, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, GSS 5300	Withdrew: GSS 5150
Burton Industries, Inc.	N. Babylon, NY	3/18/2018	Periodic AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/5, AMS 2770, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, GSS 5150, GSS 5300	
Burton Industries, Inc.	N. Babylon, NY	3/16/2016	Periodic AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/5, AMS 2770, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, GSS 5150, GSS 5300	
Burton Industries, Inc.	N. Babylon, NY	3/16/2016	Initial: GSS 5300	
Burton Industries, Inc.	N. Babylon, NY	4/14/2014	Periodic AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/5, AMS 2770, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, Limited GSS 5150	
Burton Industries, Inc.	N. Babylon, NY	3/14/2014	Periodic AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/5, AMS 2770, AMS-H-6875, Conditional GSS 5102, GSS 5103, Limited GSS 5150, GSS 5100	
Burton Industries, Inc.	N. Babylon, NY	Oct-12	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2770, AMS-H-6875, GSS 5102, GSS 5103, GSS 5150 Added GSS 5100	
Burton Industries, Inc.	N. Babylon, NY	Sep-12		Removed GSS 5100
Burton Industries, Inc.	N. Babylon, NY	Aug-11		Removed limitation on GSS 5103
Burton Industries, Inc.	N. Babylon, NY	May-09	Updated limitation on GSS 5100, added limitation to GSS 5103	
Burton Industries, Inc.	N. Babylon, NY	Apr-08	Updated limitation on GSS 5100	
Burton Industries, Inc.	N. Babylon, NY	Apr-08		Removed GSS 7030
Burton Industries, Inc.	N. Babylon, NY	Oct-07	Added limitations to GSS 5100 (10/31/07)	
Burton Industries, Inc.	N. Babylon, NY	Aug-06	Added GSS 7030	
C-15	N. Babylon, NY	Mar-06		Removed AMS 2759/4, AMS 2771, AMS 2772
C-26	N. Babylon, NY	Apr-05	Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5	
CCS Composites dba Tencate Advanced Composites see TENCATE ADVANCED COMPOSITES	Fairfield, CA	11/16/2016		
CCS Composites dba Tencate Advanced Composites (SSD Supplier)	Fairfield, CA	6/14/2014	Periodic: PR10-53	
CCS Composites dba Tencate Advanced Composites	N. Babylon, NY	Apr-04		Removed HTBE
C & D Zodiac, Inc.	Marysville, WA	1/18/2018	Periodic: 2ZZP00004, LMA-PC001	
C & D Zodiac, Inc.	Marysville, WA	10/14/2014	Periodic: 2ZZP00004, LMA-PC001	
C & D Zodiac, Inc.	W. Babylon, NY	Jun-04	Added SAE-AMS-H-6875	
C & D Zodiac, Inc.		Jan-10	Added new specification to ASPL	
C & D Zodiac, Inc.		May-10		Removed from ASPL
C.E. Machine Co, Inc.	Wichita, KS	4/9/2024	Periodic: ACS-PRS-2151	
C.E. Machine Co, Inc.	Wichita, KS	4/12/2021	Periodic: ACS-PRS-2151	
C.E. Machine Co, Inc.	Wichita, KS	4/19/2019	Initial: ACS-PRS-2151	
C A D Mfg.	Fairfield, CA	Dec-12	Periodic PR 10-53	
C A D Mfg.	Marysville, WA	Jul-12	Periodic 2ZZP00004, LMA-PC001	
C A D Mfg.	Marysville, WA	Jul-10	Updated limitations on 2ZZP00004	
C P I Aerostructures	Marysville, WA	Jun-10	Added 2ZZP00004	
C P I Aerostructures	Paramount, CA	Oct-05		Removed 2ZZP00006
C P I Aerostructures	Paramount, CA	Oct-05	Added 2ZZP00006	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
C P I Aerostructures	Edgewood, NY	5/30/2024	Periodic: GSS 4306, GSS 4310, GSS 4510, MIL-DTL-5541, MIL-F-18264	
C P I Aerostructures	Edgewood, NY	4/26/2022	Periodic: GSS 4306, GSS 4310, GSS 4510, MIL-DTL-5541, MIL-F-18264	
C P I Aerostructures	Edgewood, NY	2/19/2019	Periodic: GSS 4306, GSS 4310, GSS 4510, MIL-DTL-5541, MIL-F-18264	

C P I Aerostructures	Edgewood, NY	5/17/2017	Removed limitation GSS 4306	
C P I Aerostructures	Edgewood, NY	1/17/2017	Update limitation to GSS 4306	
C P I Aerostructures	Edgewood, NY	11/16/2016	Initial: GSS 4306	
C P I Aerostructures	Edgewood, NY	12/15/2015	Periodic: GSS 4310, GSS 4510, MIL-DTL-5541, MIL-F-18264	
C P I Aerostructures	Edgewood, NY	9/14/2014	Periodic: GSS 4310, GSS 4510, MIL-DTL-5541, MIL-F-18264	
C P I Aerostructures	Edgewood, NY	Aug-13	Corrective Action: QADRR 067949 Closed, GSS 4310, GSS 4510, MIL-DTL-5541, MIL-F-18264 ALL LIMITED APPROVED	
C P I Aerostructures	Edgewood, NY	Jul-12	QADRR Closed, GSS 410, GSS 4510, MIL-DTL-5541, MIL-F-18264 ALL LIMITED APPROVED	
C P P Consolidated Precision Products	Edgewood, NY	Jun-12	Initial GSS 4310 & GSS 4510 CONDITIONALLY APPROVED pending QADRR Q067059	
C P P Consolidated Precision Products	Edgewood, NY	May-12	Periodic MIL-DTL-5541 Limited to touch up, MIL-F-18264 Approved, but Procedural Findings require Corrective Action. CONDITIONAL	
C P P Consolidated Precision Products (Name change, formerly P A C Foundries)	Edgewood, NY	Oct-10	Updated limitation on MIL-DTL-5541	
C T L Aerospace	Edgewood, NY	Dec-05	Added MIL-F-18264, MIL-C-5541	
C P P Consolidated Precision Products (Name change, formerly P A C Foundries) still PAC Foundries in SAP	Port Hueneme, CA	2/18/2026	Initial: IT-55, ASTM E1417, AMS 2771	
C P P Consolidated Precision Products (Name change, formerly P A C Foundries) still PAC Foundries in SAP	Port Hueneme, CA	7/1/2020	Periodic: AMS 2694, AMS 2759/3, AMS 2759/4, AMS 2771, AMS-H-6875, ASTM E1417, ASTM E1444, ASTM E1742, AWS D:17.1	
C P P Consolidated Precision Products (Name change, formerly P A C Foundries) still PAC Foundries in SAP	Port Hueneme, CA	1/18/2018	Periodic: AMS 2694, AMS 2759/3, AMS 2759/4, AMS 2771, AMS-H-6875, ASTM E1417, ASTM E1444, ASTM E1742, AWS D:17.1	
C P P Consolidated Precision Products (Name change, formerly P A C Foundries) still PAC Foundries in SAP	Port Hueneme, CA	7/14/2014	Periodic: AMS 2759/3, AMS 2759/4, AMS 2771, AMS-H-6875, AMS 2694, AWS D:17.1, ASTM E1417, ASTM E1444, ASTM E1742	
C T L Aerospace	Port Hueneme, CA	Jun-10	Added AMS 2759/3, AMS 2759/4, AWS D:17.1	
C T L Aerospace	Port Hueneme, CA	Jun-10		Removed MIL-STD-2219
C T L Aerospace	Port Hueneme, CA	May-08	Added AMS 2771	
C T L Aerospace	Cincinnati, OH	11/10/2020		Withdrawn from ASPL(GSS 11100, GSS 11101, GSS 11102, GSS 20000, GSS 22650, GSS 4310, GSS 4510, GSS 7022
C T L Aerospace	Cincinnati, OH	4/18/2018	Periodic: GSS 11100, GSS 11101, GSS 11102, GSS 20000, GSS 22650, GSS 4310, GSS 4510, GSS 7022	Removed: GSS 20100, GSS 4407, PR10-30
C T L Aerospace	Cincinnati, OH	1/16/2016	Periodic: GSS 11100, GSS 11101, GSS 11102, GSS 20000, GSS 20100, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, PR10-30	
C T L Aerospace	Cincinnati, OH	Feb-12	Added GSS 22650, GSS 4407, GSS 4510	
C T L Aerospace	Cincinnati, OH	Jun-10	Added GSS 4310, GSS 7022, GSS 20000, GSS 20100	
C T L Aerospace	Cincinnati, OH	Jun-10		Removed GSS 11103, GSS 11104
C T L Aerospace	Cincinnati, OH	Feb-10	Added GSS 4310	
C T L Aerospace	Cincinnati, OH	Jul-08	Added GSS 11104	
CAL AURUM INDUSTRIES	Huntington Beach, CA	4/21/2021		Cancelled herein per request from Northrop Grumman Space Systems (NGSS) Supplier Quality. NGSS Supplier Quality will be performing the periodic audit. CAL AURUM INDUSTRIES is to remain approved to the listed specifications on the NGAS ASPL until the NGSS ASPL is established. (AMS 2404, AMS 2410, AMS 2418, AMS 2422, AMS-C-26074, AMS-QQ-N-290, ASTM B253, ASTM B488, ASTM B700, MIL-C-14550, MIL-C-26074, MIL-DTL-45204, MIL-G-45204, MIL-STD-865, PR6-33, PR6-5, QQ-N-290, QQ-S-365)
CAL AURUM INDUSTRIES	Huntington Beach, CA	8/1/2020	Initial: AMS 2404, AMS 2410, AMS 2418, AMS 2422, ASTM B253, ASTM B488, AMS-C-26074, QQ-N-290, AMS-QQ-N-290, ASTM B700, MIL-C-14550, MIL-C-26074, MIL-DTL-45204, MIL-G-45204, MIL-STD-865, PR6-33, PR6-5, QQ-S-365	
Cal Tech Precision, Inc.	Cincinnati, OH	Jul-08	Added GSS 11103 & limitation to GSS 11100	
Cal Tech Precision, Inc.	Cincinnati, OH	May-06		Removed GSS 20000, GSS 22650
Cal Tech Precision, Inc.	Cincinnati, OH	Jan-05	Added GSS 11100, GSS 11101, GSS 11102, GSS 20000, GSS 22650	
California Metal Processing	Lawrence, MA	Apr-12		Removed limitation from ASTM A967
California Metal Processing	Anaheim, CA	Jun-12		Removed supplier from ASPL
California Metal Processing	Anaheim, CA	Dec-09	Added MA-116	
California Metal Processing	Anaheim, CA	Jan-06	Added 2ZZP00006	
California Metal Processing	Los Angeles, CA	6/13/2024	Periodic:29259-18, 29259-24 ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7002, ACS-PRS-7005, ACS-PRS-7010 AMS 2404, AMS 2418, AMS 2700, AMS 2759/11, AMS-C-26074, AMS-QQ-P-416 AS5272, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, C-17, C-47 FP-153, FP-28, FP-32, FP-79, FP-92, FP-93 GSS 19200, GSS 5100, GSS 8052 IT-60, IT-61, IT-69, L-6, L-7, LMA-PC201 MIL-C 26074, MIL-DTL-18264, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-46147, MIL-STD-867, NGT23K T- 104, Added: 2ZZP00001	As of 11/13/24, MA-116 does not require special process approval anymore. Therefore, MA-116 is withdrawn.
California Metal Processing	Los Angeles, CA	0/11/2024	Reinstated F-127	

California Metal Processing	Los Angeles, CA	6/9/2022	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7002, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2418, AMS 2700, AMS 2759/11, AMS-C-26074, AMS-QQ-P-416, ASTM A967, ASTM E1417, ASTM E1444, C-17, C-47, FP-153, FP-28, FP-32, FP-79, FP-92, FP-93, GSS 19200, GSS 8052, IT-60, IT-61, IT-69, L-6, L-7, LMA-PC201, MA-116, MIL-C-26074, MIL-DTL-5541, MIL-DTL-18264, MIL-PRF-46010, MIL-STD-867, NGT23K, T-104. Added AS5272, ASTM B117, GSS5100, MIL-PRF-46147	Withdrew: LMA-PC007, LMA-PC010, GT 23 A, HT-22, FP-49, F-127, LMA-PG001, MPD 1074, T-123
California Metal Processing	Los Angeles, CA	2/3/2022	This facility re-qualification was conducted the week of 02/03/2022. Based on the requirements called out in LMA-PC201 for inspection of "Critical Parts", the following personnel met the requirements: Gabriel Garcia.....Stamp # 26 Kyle Andersen.....Stamp # 22 Rich Stromer.....Stamp # 23 This task was accomplished using procedure and materials called out in CMP-1, Revision Z, dated 12/12/2018 Processing of "Critical Parts" as defined by LMA-PC201 is limited to those individuals named above. Next requalification due 02/28/2025	
California Metal Processing	Los Angeles, CA	4/19/2019	Initial: GSS 8052	
California Metal Processing	Los Angeles, CA	3/19/2019	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7002, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2418, AMS 2700, AMS 2759/11, AMS-C-26074, AMS-QQ-P-416, ASTM A967, ASTM E1417, ASTM E1444, C-17, C-47, F-127, FP-153, FP-28, FP-32, FP-49, FP-79, FP-92, FP-93, GSS 19200, GT 23 A, HT-22, IT-60, IT-61, IT-69, L-6, L-7, LMA-PC007, LMA-PC010, LMA-PC201, LMA-PG001, MIL-C-26074, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MIL-STD-867, MPD 1074, NGT23K, T-104, T-123, MA-116	
California Metal Processing	Los Angeles, CA	2/19/2019	Periodic: This facility re-qualification was conducted the week of 02/25/2019. Based on the requirements called out in LMA-PC201 for inspection of "Critical Parts", the following personnel met the requirements: John Organ.....Stamp # 21 Gabriel Garcia.....Stamp # 26 Terry Andersen.....Stamp # 20 Rich Stromer.....Stamp # 23 This task was accomplished using procedure and materials called out in CMP-1, Revision Z, dated 12/12/2018 Processing of "Critical Parts" as defined by LMA-PC201 is limited to those individuals named above. Expires 02/2022.	
California Metal Processing	Los Angeles, CA	3/18/2018	Initial ACS-PRS-1053	
California Metal Processing	Los Angeles, CA	2/18/2018	Initial: NGT23K	
California Metal Processing	Los Angeles, CA	1/18/2018	Initial: ACS-PRS-2203	
California Metal Processing	Los Angeles, CA	3/16/2016	Periodic: 29259-18, 29259-24, ACS-PRS-2204, ACS-PRS-7002, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2418, AMS 2700, AMS 2759/11, AMS-C-26074, AMS-QQ-P-416, ASTM A967, ASTM E1417, ASTM E1444, C-17, C-47, F-127, FP-153, FP-28, FP-32, FP-49, FP-79, FP-92, FP-93, GSS 19200, GT 23 A, HT-22, IT-60, IT-61, IT-69, L-6, L-7, LMA-PC007, LMA-PC010, LMA-PC201, LMA-PG001, MIL-C-26074, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MIL-STD-867, MPD 1074, T-104, T-123	
California Metal Processing	Los Angeles, CA	5/15/2015	Added: L-7	
California Metal Processing	Los Angeles, CA	Sep-13	CMP 6844, Revision N/C, dated 09/09/2013 is approved for inspection of P/N R02L0935-17	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
California Metal Processing	Los Angeles, CA	Sep-13	CMP 6844, Revision N/C, dated 09/09/2013 is approved for inspection of P/N R02L0935-17 and -18.	
California Metal Processing	Los Angeles, CA	Apr-13	Periodic AMS 2759/11, HT-22, ACS-PRS-2204, ACS-PRS-3251, AMS 2404, AMS 2418, AMS 2700, AMS-C-26074, AMS-QQ-P-416, ASTM A967, C-17, C-47, F-127, FP-153, FP-28, FP-32, FP-49, FP-79, FP-92, FP-93, L-6, MIL-C-26074, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MPD 1074, 29259-18, 29259-24, ACS-PRS-7002, ACS-PRS-7005, ACS-PRS07010, ASTM E1417, ASTM E1444, GSS 19200, GT 23 A, IT-60, IT-61, IT-69, MIL-STD-867, T-104, T-123, LMA-PC007, LMA-PC010, LMA-PC201, LMA-PG001	
California Metal Processing	Los Angeles, CA	Feb-13	Periodic LMA-PC201	
California Metal Processing	Los Angeles, CA	Jul-12	Added ACS-PRS-2204, F-127	

California Metal Processing	Los Angeles, CA	Jun-12	Periodic AMS 2759/11, HT-22, ACS-PRS-3251, AMS 2404, AMS 2418, AMS 2700, AMS-C 26074, AMS-QQ-P-416, ASTM A967, C-17, C-47, FP-153, FP-28, FP-32, FP-49, FP-79, FP-92, FP-93, L-6, MIL-C 26074, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MPD 1074, 29259-18, 29259-24, ACS-PRS-7002, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, GSS 19200, GT 23 A, IT-60, IT-61, IT-69, MIL-STD-867, T- 104, T-123, LMA-PC007, LMA-PC010, LMA-PC201, LMA-PG001	
California Metal Processing	Los Angeles, CA	Mar-11	Added ASTM A967, AMS-C-26074, ACSPRS-3251, AMS 2759/11	
California Metal Processing	Los Angeles, CA	Apr-10	Added MPD 1074, LMA-PG001	
California Metal Processing	Los Angeles, CA	Mar-10	Updated limitation on LMA-PC201	
California Metal Processing	Los Angeles, CA	Jan-10	Added MIL-PRF-46010	
California Metal Processing	Los Angeles, CA	Jan-10		Removed GSS 8052, L-7, T-103
California Metal Processing	Los Angeles, CA	Oct-08		Removed L-9
California Metal Processing	Los Angeles, CA	Oct-07	Added GSS 8052	
California Metal Processing	Los Angeles, CA	Sep-07		Removed F-106, F-112, FP-2, GP 17 G, GSS 7021, R-229.
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
California Metal Processing	Los Angeles, CA	Apr-07	Added AMS 2404	
California Metal Processing	Los Angeles, CA	Oct-06	Added LMA-PC201	
CalRam LLC	CAMARILLO CA	11/16/2020		Withdrawn from ASPL(ACS-PRS-1054, PR2-22, PR3-57)
CalRam LLC	CAMARILLO CA	11/19/2019	Initial: ACS-PRS-1054	
Cametoid Technologies INC Manchester CT Division	Los Angeles, CA	Dec-05		Removed FP-80, FP-81, GSS 8052
Canyon Composites	Anaheim, CA	10/19/2019		Withdrawn from ASPL (D23952, PR10-12, PR10-30, PR10-31, PR10-42, PR10-77, PR2-12, PR2-22, PR2-27, PR4-12, PR4-18, PR9-18)
Canyon Composites	Anaheim, CA	11/18/2018	Changed limitation to PR10-30	
Canyon Composites	Anaheim, CA	6/18/2018	Initial: PR10-42	
Canyon Composites	Anaheim, CA	5/18/2018	Initial: D23952, PR2-12, PR2-22, PR4-18, PR2-27, PR10-12, PR5-33, PR5-37	
Canyon Composites	Anaheim, CA	3/16/2016	Periodic: PR4-18, PR10-30, PR2-22, PR10-12, PR10-31, PR10-77, PR4-12, PR9-18	Removed: PR5-33,
Canyon Composites	Anaheim, CA	2/15/2015	Periodic: PR4-18, PR10-30, PR2-22 Added: PR10-12, PR10-31, PR10-77, PR5-33, PR4-12, PR9-18	Withheld: PR10-42, PR5-37
Canyon Composites (SSD supplier)	Los Angeles, CA	Aug-05	Added: D46186	
Canyon Composites (SSD supplier)	Los Angeles, CA	Oct-04	Added HT-22	
Canyon Composites (SSD supplier)	Los Angeles, CA	Jul-04	Added LMA-PC007, LMA-PC010	
Cametoid Technologies Inc	South Windsor, CT	8/28/2024	Periodic: MIL-DTL-83488, GP17R, MIL-DTL-5541, ASTM B117	
Cametoid Technologies Inc. (Moved to South Windsor from Manchester)	South Windsor, CT	8/26/2021	Initial: MIL-DTL-83488, GP17R, MIL-DTL-5541, ASTM B117	
Cametoid Technologies Inc	Manchester, CT	2/19/2021	Periodic: MIL-DTL-83488, GP17R, MIL-DTL-5541, ASTM B117	
Cametoid Technologies Inc	Manchester, CT	9/18/2018	Periodic: MIL-DTL-83488, GP17R, ADDED MIL-DTL-5541, ASTM B117	
Cametoid Technologies Inc	Manchester, CT	8/16/2016	Periodic: MIL-DTL-83488, GP17R.	
Cametoid Technologies Inc	Manchester, CT	Aug-13	Periodic: MIL-DTL-83488, GP17R.	
Capps Manufacturing, Inc.	Anaheim, CA	4/14/2014	Periodic: Limited PR4-18, PR10-30, PR2-22	
Capps Manufacturing, Inc.	Anaheim, CA	1/14/2014	Periodic: Limited PR4-18, PR10-30, PR2-22	Removed: PR10-25, PR10-54
Capps Manufacturing, Inc.	Anaheim, CA	Feb-13	Periodic PR10-25, PR10-30, PR10-54, PR2-22, PR4-18	
Capps Manufacturing, Inc. (New supplier)	Anaheim, CA	Apr-12	Added PR4-18, PR10-54	
Capps Manufacturing, Inc.	Wichita, KS	4/16/2024	Periodic: AMS 2770, GSS 4310, GSS 4510, MIL-DTL-5541, ASTM B117, GSS 5300	Withdrew: GSS 4407
Capps Manufacturing, Inc.	Wichita, KS	2/9/2022	Periodic: AMS 2770, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, ASTM B117, GSS 5300	
Capps Manufacturing, Inc.	Wichita, KS	11/14/2018	Periodic: AMS 2770, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, ASTM B117, GSS 5300	Removed: ASTM E1417, GP 17G, GT 23A
Capps Manufacturing, Inc.	Wichita, KS	9/16/2016	Periodic: AMS 2770, GP 17 G, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, GSS 5300	
Capps Manufacturing, Inc.	Wichita, KS	8/14/2014	Periodic: AMS 2770, GP 17 G, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, GSS 5300	
CARLISLE INTERCONNECT TECHNOLOGIES	SAINT AUGUSTINE, FL	11/26/2024	Initial: ACS-PRS-4101	
Cassavant Assembly and Processing, LLC	Phoenix, AZ	5/28/2024	Periodic: AMS 2649, ASTM E 1444	
Cassavant Assembly and Processing, LLC	Phoenix, AZ	4/12/2023	Initial: AMS 2649, ASTM E 1444	
Cedtech Testing Laboratories (SSD Supplier)	Wichita, KS	Oct-13	Initial: AMS 2770, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, ASTM B117, GP17G, GSS 5300, GT23A, ASTM E1417	
Cedtech Testing Laboratories (SSD Supplier)	Wichita, KS	Dec-10	Reinstated AMS 2770 (12/3)	
Cedtech Testing Laboratories (SSD Supplier)	Wichita, KS	Nov-10		Removal from ASPL
Cedtech Testing Laboratories	Wichita, KS	Oct-10	Added AMS 2770	
Capy Machine	Melville, NY	5/12/2022		Withdrawn from ASPL (GSS 22650)
Capy Machine	Melville, NY	7/19/2020	Periodic GSS 22650	
Capy Machine	W. Babylon, NY	5/16/2016	Periodic GSS 22650	
Capy Machine	W. Babylon, NY	Apr-13	Periodic GSS 22650	
Capy Machine	W. Babylon, NY	Mar-05	Added GSS 22650	
Cedtech Testing Laboratories	South Gate, CA	9/25/2024		Withdrawn from ASPL (ASTM E1417, ASTM E1444, ASTM E1742, IT-60, T-103, T-106)
Cedtech Testing Laboratories	South Gate, CA	10/19/2019	Periodic: ASTM E1417, ASTM E1444, ASTM E1742, IT-60, T-103, T-106	Withdrew: D46186
Cedtech Testing Laboratories	South Gate, CA	11/16/2016	Periodic: ASTM E 1417, ASTM E 1444, ASTM E 1742, IT-60, T-103, T-106, D46186	
Cedtech Testing Laboratories	South Gate, CA	1/14/2014	Added: D46186	

Cedtech Testing Laboratories	South Gate, CA	Oct-13	Periodic: (Airborne & Space) IT-60, T-103,T-106, ASTM E 1417, ASTM E 1444, ASTM E 1742	
Cedtech Testing Laboratories	South Gate, CA	Jan-13	Added T-106	
Cedtech Testing Laboratories	South Gate, CA	May-12		Removed ACS-PRS-7007
Centra Industries, Inc.	South Gate, CA	Sep-09	Added ACS-PRS-7007	
Centra Industries, Inc.	South Gate, CA	Apr-09		Removed ACS-PRS-7005, T-106
Centra Industries, Inc.	South Gate, CA	Aug-05	Added ACS-PRS-7005	
Central Metal Finishing LLC	Holdenville, OK	9/15/2025	Periodic: ACS-PRS-1053, ACS-PRS-7005, ASTM E1417, MIL-DTL-5541 MIL-PRF-8625, Initial: ASTM B117	Withdrawn: AMS 2700
Central Metal Finishing LLC	Holdenville, OK	6/19/2025	Initial: ACS-PRS-1053 added Titanium	
Central Metal Finishing LLC	Holdenville, OK	5/19/2023	Periodic: ACS-PRS-1053, ACS-PRS-7005 AMS 2700, ASTM E1417, MIL-DTL-5541 MIL-PRF-8625	
Central Metal Finishing LLC	Holdenville, OK	6/3/2021	Initial added: ACS-PRS-1053, ACS-PRS-7005	
Central Metal Finishing LLC	Holdenville, OK	4/28/2021	Initial: ASTM E1417, AMS 2700, MIL-DTL-5541, MIL-PRF-8625	
CENTRAL TEXAS HEAT TREAT	Haltom City, TX	10/23/2025	Initial: AMS 2768	
CENTRAL TEXAS HEAT TREAT	Haltom City, TX	10/13/2025		Withheld: AMS 2768
CENTRAL TEXAS HEAT TREAT	Haltom City, TX	9/9/2025	Initial: Conditional AMS 2768	
Cera-Met LLC	South Gate, CA	Jun-04		Removed T-103, T-106
Certified Metal Craft	Cambridge, Ontario	Apr-08		Removal of all specs
Certified Metal Craft	Cambridge, Ontario	Mar-07	Added LMA-PC009	
Certified Metal Craft	Cambridge, Ontario	Mar-06	Added 2ZZP00006	
Certified Metal Craft	Bethlehem, PA	Oct-10		Removal from ASPL
Certified Metal Craft	Bethlehem, PA	Mar-08	Name change, formerly Howmet Castings	
Solar Atmospheres Formerly Certified Metal Craft	EI Cajon, CA	1/19/2026	Periodic: AMS 2801	Withdrawn: AMS 2759, AMS 2759/ 1, AMS 2759/3, AMS 2770
Certified Metal Craft	EI Cajon, CA	10/16/2023	Periodic: AMS 2759/ 1, AMS 2759/3,AMS 2770, AMS 2801, Added AMS 2759	Withdrawn: AMS 2675,AMS 2759/2, AMS 2759/4, AMS 2759/5, AMS 2759/11, AMS 2771, AMS 2774,AMS-H-6875, AMS-H-81200, AWS C3.6, MIL-H-6875, MIL-H-81200 Space PR11-1, PR11-10, PR11-4
Certified Metal Craft	EI Cajon, CA	9/30/2020	Periodic: AMS 2675, AMS 2759/ 1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/11, AMS 2770, AMS 2771, AMS 2774, AMS2801, AMS-H-6875, AMS-H-81200, AWS C3.6, MIL-H-6875, MIL-H-81200, PR11-1, PR11-10, PR11-4	
Certified Metal Craft	EI Cajon, CA	2/20/2020	Removed limitations on AMS-H-81200 and MIL-H-81200	
Certified Metal Craft	EI Cajon, CA	3/17/2020	Periodic:AMS 2675,AMS 2759/1,AMS 2759/2,AMS 2759/3,AMS 2759/4,AMS 2759/5,AMS 2759/11,AMS 2770,AMS 2771,AMS 2801,AMS-H-6875,AMS-H-7199,AMS H-81200,MIL-H-6875, MIL-H-81200,AWS C3.6,PR11-1,PR11-10,PR11-4	Removed: MIL-H-7199, PR11-2
Certified Metal Craft	EI Cajon, CA	2/14/2014	Periodic: Airborne & Space ASPL:AMS 2675,AMS 2759/1,AMS 2759/2,AMS 2759/3,AMS 2759/4,AMS 2759/5,AMS 2759/11,AMS 2770,AMS 2771,AMS 2801,AMS-H-6875,AMS-H-7199,AMS-H-81200,MIL-H-6875,MIL-H-7199,MIL-H-81200,AWS C3.6,PR11-1,PR11-2,PR11-4	
Certified Metal Craft	EI Cajon, CA	Aug-12	Updated limitation on GSS 5100	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Certified Metal Craft	EI Cajon, CA	Apr-12	Reinstated AMS 2675, AMS 2759/1, AMS 2759/11, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2771, AMS 2801, AMS-H-6875, AMS-H-7199, AWS C3.6, MIL-H-6875, MIL-H-7199, MIL-H-81200, PR11-1, PR11-2, PR11-4	Removed AMS-H-81200, PR3-51, AMS 2759/9
Certified Metal Craft	EI Cajon, CA	Aug-08		Removed AMS 2759/2, AMS 2759/4, AMS 2759/5, AMS 2771, AMS 2772, AMS-H6875, AMS-H-81200
Certified Metal Craft	EI Cajon, CA	Nov-05	Added AMS-H-81200	
Certified Metal Craft	EI Cajon, CA	Aug-04	Added SAE-AMS-2759/1, SAE-AMS2759/2, SAE AMS-2759/4, SAE-AMS2759/5, SAE- AMS-2770, SAE-AMS-2771, SAE-AMS-2772	
Certified Steel Treating Corp.	Los Angeles, CA	7/2/2024	Initial: AMS-H-6875	
Certified Steel Treating Corp.	Los Angeles, CA	4/10/2024	Periodic: AMS 2728, AMS 2759, AMS 2759/ 1, AMS 2759/11, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/7, AMS 2761, AMS 2774, AMS 5659, AMS-H-7199, ASTM E18, C-52, GSS 5100, GSS 5102, H-110, HT-15, HT-21	Withdrew AMS-H-6875, AMS-H-6875 has been superdeded by AMS-2761. Suppliers previously approved for AMS-H-6875 are now approved for AMS 2761.
Certified Steel Treating Corp.	Los Angeles, CA	6/3/2022	Periodic: AMS 2728, AMS 2759, AMS 2759/ 1, AMS 2759/11, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/7, AMS 2774, AMS 5659, AMS-H-6875, AMS-H-7199, ASTM E18, C-52, GSS 5100, GSS 5102, H-110, HT-15, HT-21	
Certified Steel Treating Corp.	Los Angeles, CA	2/19/2019	Periodic: AMS 2728, AMS 2759, AMS 2759/ 1, AMS 2759/11, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/7, AMS 2774, AMS 5659, AMS-H-6875, AMS-H-7199, ASTM E18, C-52, GSS 5100, GSS 5102, H-110, HT-15, HT-21	Removed: LMA-PC009, MA-86
Certified Steel Treating Corp.	Los Angeles, CA	5/17/2017	Initial: ASTM E18, AMS 2759/7, AMS 2759, C52, HT-15, HT-21	
Certified Steel Treating Corp.	Los Angeles, CA	2/16/2016	Periodic: AMS 2728, AMS 2759/ 1, AMS 2759/11, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS2774, AMS 5659, AMS-H-6875,AMS-H-7199, C-52, GSS 5100, GSS 5102, H-110, HT-15, HT-21,LMA-PC009, MA-86	Removed: AMS 2759/5, AMS 2759/7

Certified Steel Treating Corp.	Los Angeles, CA	1/14/2014	Periodic: AMS 2759/ 1,AMS 2759/11,AMS 2759/2,AMS 2759/3,AMS 2759/4,AMS 2759/5,AMS 2759/7,AMS-H-6875,AMS-H-7199,C-52,GSS 5100,GSS 5102,H-110,HT-15,HT-21,MA-86 Added : LMA-PC009,AMS2774,AMS 2728, AMS 5659	
Certified Steel Treating Corp.	Los Angeles, CA	May-11	Updated limitation on GSS 5100	
Certified Steel Treating Corp.	Los Angeles, CA	Feb-11	Added AMS 2759/11, HT-15, updated limitation on GSS 5100, added limitation to HT-15, HT-21	
Certified Steel Treating Corp.	Los Angeles, CA	Feb-09	Added AMS-H-6875, Added limitation to GSS 5100	
Certified Steel Treating Corp.	Los Angeles, CA	Feb-09		Removed H-102, H-108
Certified Steel Treating Corp.	Los Angeles, CA	Jan-09	Added H-108	
Certified Steel Treating Corp.	Los Angeles, CA	May-08	Added H-102	
Certified Steel Treating Corp.	Los Angeles, CA	Apr-07		Removed GSS 7030
Chem-Fab Corporation	Los Angeles, CA	Jul-06	Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/05, AMS 2759/7, T-115	
Chem-Fab Corporation	Los Angeles, CA	Sep-04	Added SAE-AMS-H-7199	
Chem-Fab Corporation	Los Angeles, CA	Apr-04	Added ABSCL	
Chem-Fab Corporation	Los Angeles, Ca.	May-04	Added C-52, HT-21, MA-86	
Chem Fab Corporation	Hot Springs, AR	Apr-06	Added GSS 5360	
Chem Fab Corporation	Hot Springs, AR	Apr-06		Removed GSS 5150
ChemResearch CO., Inc.	Phoenix, AZ	12/10/2024	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2404, AMS 2460, AMS 2700, AMS-QQ-N-290, ASTM A380, ASTM B117, ASTM E1417, ASTM E1444, MIL-DTL-5541, MIL-DTL-18264, MIL-PRF-46010, MIL-PRF-8625	
ChemResearch CO., Inc.	Phoenix, AZ	5/2/2024	Reinstated: ACS-PRS-1053, ACS-PRS-7005	
ChemResearch CO., Inc.	Phoenix, AZ	5/17/2023		Withdrew: ACS-PRS-1053,ACS-PRS-7005, LMA-PC201
ChemResearch CO., Inc.	Phoenix, AZ	11/29/2022	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2404, AMS 2460, AMS 2700, AMS-QQ-N-290, ASTM A380, ASTM B117, ASTM E1417, ASTM E1444, LMA-PC201, MIL-DTL-5541, MIL-DTL-18264, MIL-PRF-46010, MIL-PRF-8625	Withdrew:2ZZP00001, LMA-PG001, LMA-PJ013, LMA-PJ264
ChemResearch CO., Inc.	Phoenix, AZ	2/24/2021	Initial: ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005	
ChemResearch CO., Inc.	Phoenix, AZ	02/10/2021	Reinstated: ASTM E1444	
ChemResearch CO., Inc.	Phoenix, AZ	11/3/2020	Initial: AMS 2460, AMS QQ-N-290	
ChemResearch CO., Inc.	Phoenix, AZ	9/24/2020	Periodic: 2ZZP00001, AMS 2700, ASTM A380, ASTM B117, LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, LMA-PC201, ASTM E1417	Removed: LMA-PC007, ASTM E1444
ChemResearch CO., Inc.	Phoenix, AZ	9/24/2020	Initial: AMS 2404	
ChemResearch CO., Inc.	Phoenix, AZ	8/19/2019	Changed limitation to 2ZZP00001	
ChemResearch CO., Inc.	Phoenix, AZ	5/18/2018	Periodic: 2ZZP00001, AMS 2700, ASTM A380, ASTM B117, LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010 Added: LMA-PC007, LMA-PC201, ASTM E1417, ASTM E1444	
ChemResearch CO., Inc.	Phoenix, AZ	4/17/2017	Initial: 2ZZP00001, AMS 2700, ASTM A380, ASTM B117, LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010	
Chemring Energetic Devices Inc.	Downers Grove, IL	2/10/2023		Withdrawn from ASPL (ASTM E2033) Space Only
Chemring Energetic Devices Inc.	Downers Grove, IL	2/20/2020	Periodic: ASTM E2033	Removed ASTM E 1742
Chemring Energetic Devices Inc.	Downers Grove, IL	1/18/2018	Periodic: ASTM E 1742	
Chemring Energetic Devices Inc.	Downers Grove, IL	2/16/2016	Periodic: ASTM E 1742	
Chemring Energetic Devices Inc. (New Supplier)	Downers Grove, IL	2/15/2015	Initial: ASTM E1742	
Chem-Tek Metal Finishing	Melbourne, FL	4/3/2024	Periodic: AMS 2700, MIL-PRF-8625, MIL-DTL-5541, F-101	
Chem-Tek Metal Finishing	Melbourne, FL	6/15/2023	Initial: F-101	
Chem-Tek Metal Finishing	Melbourne, FL	3/8/2022	Periodic: AMS 2700, MIL-PRF-8625, MIL-DTL-5541	
Chem-Tek Metal Finishing	Melbourne, FL	4/20/2020	Periodic: AMS 2700, MIL-A-8625, MIL-DTL-5541	
Chem-Tek Metal Finishing	Melbourne, FL	5/17/2017	Periodic: AMS 2700, MIL-A-8625, MIL-DTL-5541	Removed: ASTM A380, ASTM A967
Chem-Tek Metal Finishing	Melbourne, FL	5/16/2016	Periodic: AMS 2700, ASTM A380, ASTM A967, MIL-A-8625, MIL DTL-5541	
Chem-Tek Metal Finishing	Melbourne, FL	Jun-13	Periodic AMS 2700, MIL-A-8625, MIL-DTL-5541 Added ASTM A967, ASTM A380	
Chromal Plating Co.	Hot Springs, AR	Feb-06	Added GSS 5300	
Chromal Plating Co.	Hot Springs, AR	Feb-06	Added GSS 5360, GSS 5150, GSS 7015	
Chromal Plating Co.	Hot Springs, AR	Sep-05	Added GP 17 G, GT 23 A	
Chromal Plating Co.	Hot Springs, AR	Sep-05		Removed AMS 2771, AMS 2772, GSS 5300
CHROME PLUS INTERNATIONAL LLC	Wichita, KS	8/22/2024	Periodic: ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, AMS 2404,AMS 2430, AMS 2460, AMS 2700,AMS-C-26074,AMS QQ-P-416,ASTM B117,ASTM B733,ASTM E1417,ASTM E1444,MIL-DTL-5541,MIL-PRF-46010,MIL-PRF-8625	
CHROME PLUS INTERNATIONAL LLC	Wichita, KS	7/14/2022	Periodic: ACS-PRS-1053,ACS-PRS-7005, ACS-PRS-7010, , AMS 2404,AMS 2430,AMS 2700,AMS-C-26074,AMS-QQ-P-416,ASTM B117,ASTM B733,ASTM E1417,ASTM E1444,MIL-DTL-5541,MIL-PRF-46010,MIL-PRF-8625. Added: ACS-PRS-2204, AMS 2460	
CHROME PLUS INTERNATIONAL LLC	Wichita, KS	7/6/2021	Initial: ACS-PRS-7005, ACS-PRS-7010	
CHROME PLUS INTERNATIONAL LLC	Wichita, KS	7/7/2021	Initial: ACS-PRS-1053,AMS 2404,AMS 2430,AMS 2700,AMS-C-26074,AMS-QQ-P-416,ASTM B117,ASTM B733,ASTM E1417,ASTM E1444,MIL-DTL-5541,MIL-PRF-46010,MIL-PRF-8625	
Cicon Engineering, Inc. (Space Supplier)	Melbourne, FL	Jun-07		Removed GSS 7021
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal

Cicon Engineering, Inc.	Van Nuys, CA	6/3/2022		Removed from AS Side. Space supplier Only
Cicon Engineering, Inc.	Van Nuys, CA	11/18/2018	Periodic: D55538,NASA-STD-8739.3, NASA-STD-8739.4, PR2-22, PR3- 46,PR4-34, PR7-29, PR9-120, PR9-129, PR9- 138, PR9-178, PR9-217, PR9-253, PR9-257, PR9-261	Removed: PR9-131
Cicon Engineering, Inc.	Van Nuys, CA	10/16/2016	Periodic: D55538,NASA-STD-8739.3, NASA-STD-8739.4, PR2-22, PR3- 46,PR4-34, PR7-29, PR9-120, PR9-129, PR9-131, PR9- 138, PR9-178, PR9-217, PR9-253, PR9-257, PR9-261	
Cicon Engineering, Inc.	Van Nuys, CA	5/14/2014	Periodic: Limited D55538,NASA-STD-8739.3,NASA-STD-8739.4,PR2-22,PR3- 46,PR7-29,PR9-120,PR9-129,PR9-131,PR9- 138,PR9-178,PR9-217,PR9-253,PR9-257,PR9-261, Added PR4-34	
Cicon Engineering, Inc.	Van Nuys, CA	May-13	Periodic: Limited D55538,NASA-STD-8739.3,NASA-STD-8739.4,PR2-22,PR3- 46,PR7-29,PR9-120,PR9-129,PR9-131,PR9- 138,PR9-178,PR9-217,PR9-253,PR9-257, PR9-26	
Cicon Engineering, Inc.	Canoga Park, CA	Jun-12	Added PR9-261, D55538, PR9-120, PR9-129, PR9-131, PR9-138, PR9-257, PR3-46, PR2-22	
Cicon Engineering, Inc.	Canoga Park, CA	Jun-12		PR9-277, PR12-6
Circuit Services LLC dba Career Technologies (SSD Supplier)	Canoga Park, CA	Jun-11	Added PR9-277, PR9-261, PR9-253, PR9217, PR9-178, PR7-29, PR12-6, NASASTD-8739.3, NASA-STD-8739.4	
Circuit Services LLC dba Career Technologies (SSD Supplier)	Canoga Park, CA	Apr-08		Removal of all specs
CIL, Inc.	Canoga Park, CA	Mar-08	Added MIL-STD-2000	
CIL, Inc.	Van Nuys, CA	Apr-08		Removal of all specs
Circuit Services LLC dba Career Technologies	Northridge, CA	2/20/2020		Withdrawn from ASPL (PR6-5, PR7-7)
Circuit Services LLC dba Career Technologies	Northridge, CA	8/17/2017	Periodic: PR6-5, PR7-7	
Circuit Services LLC dba Career Technologies	Northridge, CA	8/15/2015	Periodic: PR6-5, PR7-7	
CIL, Inc.	Northridge, CA	Aug-13	Periodic: Limited PR6-5, PR7-7	
CIL, Inc. (New supplier)	Northridge, CA	Dec-12	Initial PR 7-7, PR 6-5-5	
CIL, Inc.	Lawrence, MA	5/21/2025	Periodic: AMS2700, ASTM B117, LMA-PG001 , MIL-PRF-8625, MIL-DTL-5541	
CIL, Inc.	Lawrence, MA	6/20/2023	Periodic: AMS2700, ASTM B117, LMA-PG001 , MIL-PRF-8625, MIL-DTL-5541	Withdrew: ASTM A967
CIL, Inc.	Lawrence, MA	5/18/2022	Periodic: ASTM A967, MIL-A-8625, MIL-DTL-5541, LMA-PG001 Added: AMS2700, ASTM B117	
CIL, Inc.	Lawrence, MA	5/19/2019	Periodic: ASTM A967, MIL-A-8625, MIL-DTL-5541, LMA-PG001	
CIL, Inc.	Lawrence, MA	6/16/2016	Periodic: ASTM A967, MIL-A-8625, MIL-DTL-5541, LMA-PG001	
CIL, Inc.	Lawrence, MA	3/15/2015	Added: LMA PG001	
CIL, Inc.	Lawrence, MA	9/14/2014	Periodic: ASTM A967, MIL-A-8625, MIL-DTL-5541	
CIL, Inc.	Lawrence, MA	Dec-11	Added ASTM A967	
CIRTECH DBA A P C T INC.	Orange, CA	10/4/2023		Withdrawn from ASPL (D31121, PR2-37, PR7-7)
CIRTECH DBA A P C T INC.	Orange, CA	10/10/2020	Periodic: D31121, PR2-37, PR7-7	
Circlech Inc.	Orange, CA	3/18/2018	Initial: PR7-7	
Circlech Inc.	Orange, CA	11/16/2016	Periodic: D31121, Limited PR2-37	
Circlech Inc. (SSD Supplier)	Orange, CA	Nov-13	Periodic: D31121, Limited PR2-37	
Clark Precision Machining and Tooling	Azle, TX	7/31/2024	Initial: AWS D17.1, AWS D1.1 AWS D1.2, AWS D1.6	
Clark Precision Machining and Tooling	Azle, TX	8/26/2021		Withdrawn from ASPL (AWS D17.1)
Clark Precision Machining and Tooling	Azle, TX	11/1/2019	Periodic: AWS D17.1	
Clark Precision Machining and Tooling	Azle, TX	11/18/2018	Initial: AWS D17.1	
CLIO INC BB HEMPHILL SPRINGS	CERRITOS, CA	4/13/2026		Withdrawn: AMS 2759, AMS 2759/11, AMS 2759/3, AMS-H-6875
CLIO INC BB HEMPHILL SPRINGS	CERRITOS, CA	3/14/2023	Periodic: AMS 2759, AMS 2759/11, AMS 2759/3, AMS-H-6875	
CLIO INC BB HEMPHILL SPRINGS	CERRITOS, CA	6/20/2020	Periodic: AMS 2759, AMS 2759/11, AMS 2759/3, AMS-H-6875	
CLIO INC BB HEMPHILL SPRINGS	CERRITOS, CA	4/17/2017	Periodic: AMS 2759/11, AMS 2759/3, AMS-H-6875, AMS 2759	
Coast Plating, Inc. Valence Los Angeles 417 W. 164th St	Gardena, CA	7/18/2022		Withdrawn from ASPL (ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, LMA-PC201, MIL-PRF-8625, MIL-DTL-5541, MIL-F-18264)
Coast Plating, Inc. Valence Los Angeles 417 W. 164th St	Gardena, CA	9/20/2020	Periodic: ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GT 23 A, MIL-A-8625, MIL-DTL-5541, MIL-F-18264 Added LMA-PC201	
Coast Plating, Inc.	Carson, CA	12/17/2017	Added LMA-PC-201 The facility requalification for processing "critical parts" as defined by LMA-PC201 was conducted the week of Nov. 27, 2017. This demo was conducted using Liquid Penetrant inspection procedure CPP-6, revision AO dated 11/28/2017. Copy attached. The following personnel were tested, passed and are approved to inspect "Critical Parts": Rico Cruz Stamp # 2 Manuel Guerrero Stamp # 6 Roberto Benitez Stamp # 9 Jose Larios Stamp # 4 Rafael Guerrero Stamp # 6 Facility qualification is good for 3 years. Expires 11/2020. Qualification Record attached. The ASPL "limitation" for LMA-PC201 can be updated to include the above information. NOTE: These personnel are also approved to process "critical parts" at the Coast Plating – Carson facility located at 417 W. 164th St., Carson, CA. 90248. This has been coordinated with the LM Level III, Charles Leter.	
Coast Plating, Inc.	Carson, CA	12/17/2017	Periodic: ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GT 23 A, MIL-A-8625, MIL-DTL-5541, MIL-F-18264	Removed: ASTM B117, GSS 7021

Coast Plating, Inc.	Carson, CA	11/16/2016	Initial: ASTM B117, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, MIL-A-8625, MIL-DTL-5541, MIL-F-18264	Removed: AMS 2700
Coast Plating, Inc.	Carson, CA	11/15/2015	Initial: AMS 2700	
Coast Plating, Inc.	Lawrence, MA	Nov-11	Update limitation on MIL-A-8625	
Coast Plating, Inc.	Lawrence, MA	Aug-11	Update limitations on MIL-A-8625, MILDTL-5541	
Coast Plating, Inc.	Lawrence, MA	Jul-11	Added MIL-A-8625, MIL-DTL-5541	
Coast Plating, Inc. DBA Valence Los Angeles 128 W 154th St	Gardena, CA	1/14/2021		Withdrawn (29259-18, ACS-PRS-2203, ACS-PRS-7005, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MPD 1074, MIL-DTL-18264)
Coast Plating, Inc. DBA Valence Los Angeles 128 W 154th St	Gardena, CA	3/1/2020	Periodic: 29259-18, ACS-PRS-2203, ACS-PRS-7005, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MPD 1074. Added: MIL-DTL-18264	Removed: AMS-C-27725, MIL-F-18264 (Cancelled and superseded by MIL-DTL-18264)
Coast Plating, Inc.	Gardena, CA	1/19/2019	Periodic: 29259-18, ACS-PRS-2203, ACS-PRS-7005, AMS 2700, AMS-C-27725, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074	
Coast Plating, Inc.	Gardena, CA	2/18/2018	Initial: ACS-PRS-2203	
Coast Plating, Inc.	Gardena, CA	1/18/2018	Periodic: 29259-18, ACS-PRS-7005, AMS 2700, AMS-C-27725, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074	
Coast Plating, Inc.	Gardena, CA	12/17/2017	Periodic: LMA-PC-201. The facility requalification for processing "critical parts" as defined by LMA-PC201 was conducted the week of Nov. 27, 2017. This demo was conducted using Liquid Penetrant inspection procedure CPP-6, revision AO dated 11/28/2017. Copy attached. The following personnel were tested, passed and are approved to inspect "Critical Parts": Rico Cruz Stamp # 2 Manuel Guerrero Stamp # 6 Roberto Benitez Stamp # 9 Jose Larios Stamp # 4 Rafael Guerrero Stamp # 6 Facility qualification is good for 3 years. Expires 11/2020. Qualification Record attached. The ASPL "limitation" for LMA-PC201 can be updated to include the above information. NOTE: These personnel are also approved to process "critical parts" at the Coast Plating - Carson facility located at 417 W. 164th St., Carson, CA. 90248. This has been coordinated with the LM Level III, Charles Leteer.	
Coast Plating, Inc.	Gardena, CA	11/17/2017	Periodic 29259-18, ACS- PRS-7005, AMS 2700, AMS-C-27725, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074	
Coast Plating, Inc.	Gardena, CA	1/17/2017		Withheld: GSS 4306, GSS 4310, GSS 4510, LMA-PJ264
Coast Plating, Inc.	Gardena, CA	9/16/2016	Periodic 29259-18, ACS- PRS-7005, AMS 2700, AMS-C-27725, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074	
Coast Plating, Inc.	Gardena, CA	8/15/2015	Periodic 29259-18, ACS- PRS-7005, AMS 2700, AMS-C-27725, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074	Removed: ACS-PRS-8002
Coast Plating, Inc.	Gardena, CA	12/14/2015	Changed limitation to LMA-PC201	
Coast Plating, Inc.	Gardena, CA	9/1/2014	Periodic 29259-18, ACS-PRS-3251, ACS- PRS-7005, AMS 2700, AMS-C-27725, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA- PG001, LMA-PH016, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074. Added: ACS-PRS-8002	
Coast Plating, Inc.	Gardena, CA	Oct-12	Periodic 29259-18, ACS-PRS-3251, ACS- PRS-7005, AMS 2700, AMS-C-27725, ASTM A967, ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, IT-60, LMA-PC009, LMA-PC201, LMA- PG001, LMA-PH016, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD 1074	
Coast Plating, Inc.	Gardena, CA	Sep-11	Added GSS 7021, updated limitation on MIL- A-8625	

Coast Plating, Inc.	Gardena, CA	Aug-11	Added ASTM B117, add limitations to AMS 2700, GP 17 G, updated limitation on LMA-PC201	
Coast Plating, Inc.	Gardena, CA	Sep-10	Reinstated LMA-PC009, LMA-PC201, LMA-PG001	
Coast Plating, Inc.	Gardena, CA	Aug-10		Removed LMA-PC009, LMA-PC201, LMAPG001
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Coast Plating, Inc.	Gardena, CA	Aug-09	Added ACS-PRS-3251	
Coast Plating, Inc.	Gardena, CA	Aug-09	Updated limitations on LMA-PC201, MPD1074, Added limitation to AMS-C-27725	
Coast Plating, Inc.	Gardena, CA	Jun-09	Added AMS-C-27725	
Coast Plating, Inc.	Gardena, CA	Jan-09	Updated limitation on LMA-PC201	
Coast Plating, Inc.	Gardena, CA	Nov-09	Added LMA-PG001	
Coast Plating, Inc.	Gardena, CA	Oct-08	Updated limitation on LMA-PH016 (10/10)	
Coast Plating, Inc.	Gardena, CA	Oct-08	Added LMA-PC201	
Coast Plating, Inc.	Gardena, CA	Oct-08	Added LMA-PH016, LMA-PC009	
Coast Plating, Inc.	Gardena, CA	Oct-08		Removed FP-87
Coast Plating, Inc.	Gardena, CA	Sep-08	Added MPD 1074	
Coast Plating, Inc.	Gardena, CA	Sep-08		Removed FP-79
Coast Plating, Inc.	Gardena, CA	Feb-08	Added C-17, GP 17 G	
Coast Plating, Inc.	Gardena, CA	Jan-08		Removed C-17, GP 17 G
Coast Plating, Inc.	Gardena, CA	Dec-06		Removed GSS 4407, GSS 7015, GSS 7021
Coast Plating, Inc.	Gardena, CA	Mar-06	Added GSS 4510	
Coast Plating, Inc.	Gardena, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005	
COAST PRECISION ENTERPRISES INC	San Diego, CA	6/17/2025	Periodic: ACS-PRS-2151, 367-1200-1479	
COAST PRECISION ENTERPRISES INC	San Diego, CA	2/19/2025	Changed limitation on 367-1200-1479	
COAST PRECISION ENTERPRISES INC	San Diego, CA	4/24/2024	Reinstatement: ACS-PRS-2151	
COAST PRECISION ENTERPRISES INC	San Diego, CA	4/24/2024	Periodic: 367-1200-1479	
COAST PRECISION ENTERPRISES INC	San Diego, CA	5/17/2023		Withdrew: ACS-PRS-2151
COAST PRECISION ENTERPRISES INC	San Diego, CA	6/15/2022	Periodic: ACS-PRS-2151, 367-1200-1479	
COAST PRECISION ENTERPRISES INC	San Diego, CA	1/27/2022	Initial: ACS-PRS-2151	
COAST PRECISION ENTERPRISES INC	San Diego, CA	4/12/2021		Withdrew GSS 11300
COAST PRECISION ENTERPRISES INC	San Diego, CA	4/12/2021	Initial: 367-1200-1479	
COAST PRECISION ENTERPRISES INC	San Diego, CA	9/18/2018	Periodic: GSS 11300	
COAST PRECISION ENTERPRISES INC	San Diego, CA	9/17/2017	Initial: GSS 11300	
Coastline Metal Finishing Corporation (SSD Supplier)	Gardena, CA	May-05	Added GT 23 A	
Coastline Metal Finishing Corporation (SSD Supplier)	Gardena, CA	Jan-05	Added 29259-18	
Coastline Metal Finishing Corporation (SSD Supplier)	Gardena, CA	Jan-05		Removed C-38, C-40, GT 23 A, MIL-STD1537, ASTM E1444
Coastline Metal Finishing Corporation (SSD Supplier)	Gardena, CA	Dec-04	Added GSS 4306	
Coastline High Performance	Garden Grove, CA	2/7/2022		Removed from AS ASPL (Space Supplier)
Coastline High Performance	Garden Grove, CA	2/20/2020	Initial: PR2-46	
Coastline High Performance	Garden Grove, CA	2/1/2020	Periodic: PR2-22, PR5-16, PR5-3, PR5-33, PR5-34, PR5-37, PR5-44	
Coastline High Performance	Garden Grove, CA	2/19/2019	Periodic: PR2-22, PR5-16, PR5-3, PR5-33, PR5-34, PR5-37, PR5-44	
Coastline High Performance	Garden Grove, CA	3/18/2018	Periodic: PR2-22, PR5-16, PR5-3, PR5-33, PR5-34, PR5-37, PR5-44	Removed: PR2-12
Coastline High Performance	Garden Grove, CA	3/16/2016	Periodic: PR2-22, PR5-16, PR5-3, PR5-33, PR5-34, PR2-12, PR5-37, PR5-44	
Coastline High Performance	Garden Grove, CA	2/16/2016	Added: PR5-44	
Coastline High Performance	Garden Grove, CA	12/15/2015	Updated PR5-37	
Coastline High Performance (SSD Supplier)	Garden Grove, CA	12/14/2015	Periodic: PR2-22, PR5-16, PR5-3, PR5-33, PR5-34, PR2-12, PR5-37	
Coastline High Performance (SSD Supplier)	Garden Grove, CA	11/14/2014	Initial: PR5-37	
Coastline Metal Finishing Corporation	Garden Grove, CA	6/26/2025	Periodic: , AMS 2404, AMS 2700 AMS-P-81728, AMS-QQ-N-290 ASTM B545, ASTM B733 MIL-DTL-5541, MIL-PRF-8625 NGP17BW	
Coastline Metal Finishing Corporation	Garden Grove, CA	10/13/2023	Periodic: AMS 2404, AMS-P-81728, ASTM B545, MIL-DTL-5541, NGP17BW, Added: ASTM B733, AMS-QQ-N-290, AMS 2700, & MIL-PRF-8625	
Coastline Metal Finishing Corporation	Garden Grove, CA	10/10/2022	Initial: ASTM B545	
Coastline Metal Finishing Corporation	Garden Grove, CA	3/8/2022	AS only: AMS 2404,NGP17BW,AMS-P-81728, MIL-DTL-5541	Withdrew from AS side Space Only: AMS 2410,AMS 2418,AMS 2422,AMS 2700,AMS-C-26074,AMS-QQ-N-290,ASTM B253,ASTM B733,MIL-A-8625,MIL-C-14450,MIL-C-26074, MIL-DTL-45204,MIL-G-45204,MIL-STD-865,PR2-12,PR2-15,PR2-17,PR2-22,PR2-27,PR5-37,PR6-24,PR6-33,PR6-5,QQ-N-290,QQ-S-365 Greg Hall
Coastline Metal Finishing Corporation	Garden Grove, CA	10/20/2020	Periodic:AMS 2404, AMS 2410,AMS 2418,AMS 2422,AMS 2700,AMS-C-26074,AMS-P-81728,AMS-QQ-N-290,ASTM B253,ASTM B733,MIL-A-8625,MIL-C-14450,MIL-C-26074, MIL-DTL-45204, MIL-DTL-5541,MIL-G-45204,MIL-STD-865,NGP17BW,PR2-12,PR2-15,PR2-17,PR2-22,PR2-27,PR5-37,PR6-24,PR6-33,PR6-5,QQ-N-290,QQ-S-365	Withdrew: PR6-48
Coastline Metal Finishing Corporation	Garden Grove, CA	8/20/2020	Initial: AMS-C-26074	
Coastline Metal Finishing Corporation	Garden Grove, CA	8/19/2019	Initial: MIL-G-45204	
Coastline Metal Finishing Corporation	Garden Grove, CA	5/19/2019	Periodic: AMS 2404,AMS 2410,AMS 2418, AMS 2422, AMS 2700,AMS-P-81728, ASTM B733, MIL-A-8625, MIL-C-14550, MIL-C-26074, MIL-DTL-45204, MIL-DTL-5541, MIL-STD-865, NGP17BW, PR2-12, PR2-15, PR2-17, PR2-22, PR2-27, PR6-24, PR6-33, PR6-48, PR6-5, QQ-N-290, QQ-S-365	
Coastline Metal Finishing Corporation	Garden Grove, CA	3/19/2019	Initial: NGP17BW, ASTM B253	
Coastline Metal Finishing Corporation	Garden Grove, CA	7/18/2018	Reinstate: MIL-C-14550	

Coastline Metal Finishing Corporation	Garden Grove, CA	5/16/2016	Periodic: AMS 2404,AMS 2410,AMS 2418, AMS 2422, AMS 2700,AMS-P-81728 , ASTM B733, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, MIL-DTL-45204, MIL-STD-865, PR2-12, PR2-15, PR2-17, PR2-22, PR2-27, PR6-24, PR6-33, PR6-48, PR6-5, QQ-N-290, QQ-S-365	
Coastline Metal Finishing Corporation	Garden Grove, CA	5/15/2015	Periodic: AMS 2404,AMS 2410,AMS 2418, AMS 2422, AMS 2700, ASTM B733, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, MIL-DTL-45204, AMS-P-81728, MIL-STD-865, PR2-12, PR2-15, PR2-17, PR2-22, PR2-27, PR6-24, PR6-33, PR6-48, PR6-5, QQ-N-290, QQ-S-365	Removed: AMS-QQ-P-35, ASTM B571, MIL-C-5541, MIL-C-14550, MIL-G-45204, MIL-P-81728
Coastline Metal Finishing Corporation (SSD Supplier)	Garden Grove, CA	11/14/2014	Initial: PR-2-12	
Coastline Metal Finishing Corporation (SSD Supplier)	Garden Grove, CA	12/13/2014	Periodic: PR2-22, PR5-16, PR5-3, PR5-33, PR5-34	
Coastline Metal Finishing Corporation (SSD Supplier)	Garden Grove, CA	Aug-13	Initial added AMS 2418	
Coastline Metal Finishing Corporation	Garden Grove, CA	6/14/2014	Initial: Added MIL-A-8625	
Coastline Metal Finishing Corporation	Garden Grove, CA	Jul-13	Initial Added MIL-DTL-45204	
Coastline Metal Finishing Corporation	Garden Grove, CA	Jun-13	Corrective action had been accepted for QADRR 067881 Closure	
Coastline Metal Finishing Corporation	Garden Grove, CA	May-13	Initial PR2-15 Periodic AMS 2410, AMS-QQ-P-35, ASTM B571, ASTM B733, MIL-A-8625, MIL-C-14550, MIL-C-26074, MIL-C-5541, MIL-G-45204, MIL-P-81728, MIL-STD-865, PR2-17, PR2-22, PR2-27, PR6-24, PR6-33, PR6-48, PR6-5, QQ-N-290, QQ-S-365	
Coating Services Group	Lakeside, CA	4/19/2019		Withdrawn from ASPL (AMS 2444)
Coating Services Group	Lakeside, CA	11/14/2014	Periodic: AMS 2444	
Coating Services Group	Garden Grove, CA	Jun-12	Periodic PR5-3, PR2-22 Limited, PR5-16, PR5-33 and PR5-34	
Cobham Defense Electronics Systems - Nurad Division	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Cobham Defense Electronic System	Garden Grove, CA	May-13	Periodic AMS 2410	
Cobham Defense Electronic System	Garden Grove, CA	Oct-07	Added AMS 2410	
Cobham Defense Electronic System	Lakeside, CA	Nov-13	Initial: AMS 2444A	
Cobham Defense Electronic System	Baltimore, MD	Aug-12		Withdrawn from ASPL
Cobham Integrated Electronics Solutions	Exeter, NH	3/8/2022		Removed from AS ASPL Space Only DOD-STD-1866, MIL-B-7883, MIL-STD-865, MIL-DTL-5541 Greg Hall
Cobham Integrated Electronics Solutions	Exeter, NH	3/17/2017	Initial: 2B095	
Cobham Defense Electronic System (SSD supplier)	Exeter, NH	9/14/2014	Periodic DOD-STD-1866, MIL-DTL-5541, PR5-3, MIL-B-7883 B, PR2-22, MIL-STD-865	
Cobham Defense Electronic System (SSD supplier)	Exeter, NH	Apr-13	Periodic DOD-STD-1866, MIL-DTL-5541, PR5-3, MIL-B-7883 B, PR2-22	
Cobham Long Island was AEROFLEX PLAINVIEW	Plainview, NY	3/8/2022		Removed from AS ASPL Space Only: MIL-STD-883,TS19-03 TS19-03/05 Greg Hall
Cobham Long Island was AEROFLEX PLAINVIEW	Plainview, NY	7/14/2021	Periodic: MIL-STD-883,TS19-03 TS19-03/05	Removed: D11048
Composite Horizons, Inc.	Exeter, NH	Aug-12	Periodic DOD-STD-1866, MIL-DTL-5541, PR2-22	On Hold PR5-3, MIL-B-7883 B; Withdrawn D24180
Composites Atlantic LTD	Exeter, NH	Sep-11		Removed limitation on ACS-PRS-5062
Composites Atlantic LTD	Exeter, NH	Jul-11	Added ACS-PRS-5062, ACS-PRS-6002	
Composites Atlantic LTD	Exeter, NH	Nov-10	Name change, formerly Continental Microwave & Tool	
Composites Atlantic LTD	Covina, CA	Mar-05		Removal of all specs
Composites Atlantic LTD/See Stelia Aerospace North America Inc.				
Composites Atlantic LTD	Nova Scotia, Canada	12/13/2014	Periodic:GSS 4310,GSS 4407, GSS 4507,GSS 4510, GSS 7022,GSS11802,MIL-F-18264,GSS 11100,GSS 11101,GSS 11102, GSS 11103,GSS 20000,GSS 22650,2ZZP00004,AMS-C-27725, LMA-PC001,GSS 11800,GSS 11804	Removed; GSS 4406
Composites Atlantic LTD	Nova Scotia, Canada	May-12	Added GSS11802	
Composites Atlantic LTD	Nova Scotia, Canada	May-12	Withheld GSS11802 pending the Approval of RC/I R143426 and RC/I R141039	
Composites Atlantic LTD	Nova Scotia, Canada	May-11		Removed limitation on 2ZZP00004
Composites Atlantic LTD	Nova Scotia, Canada	Apr-11	Added AMS-C-27725, MIL-F-18264	
Composites Atlantic LTD	Nova Scotia, Canada	Aug-09	Added 2ZZP00004, LMA-PC001	
Composites Atlantic LTD	Nova Scotia, Canada	Dec-08	Reinstated GSS 4406, GSS 4510	
Composites Atlantic LTD	Nova Scotia, Canada	Nov-08	Added limitation to GSS 11100	
Composites Atlantic LTD (7/19)	Nova Scotia, Canada	Nov-08		Removed GSS 11104, GSS 114000, GSS 11600, GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4501, GSS 4510
Composites Atlantic LTD (7/19)	Nova Scotia, Canada	Mar-06	Added GSS 11600	
Composites Atlantic LTD (7/20)	Nova Scotia, Canada	Feb-05	Added GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4501, GSS 4507	
Composites Atlantic LTD (7/20)	Nova Scotia, Canada	Jul-04	Added GSS 4301, GSS 4306, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507	
Composites Atlantic LTD (7/20)	Nova Scotia, Canada	Jul-04	Added GSS 7022, GSS 14100, GSS 14105, GSS 14500, GSS 11101, GSS 11102, GSS 11103, GSS 11104, GSS 11804	
Composites Atlantic LTD (7/20)	Nova Scotia, Canada	Jul-04		Removed GSS 4301, GSS 4306, GSS 4310, GSS 4401, GSS 4406, GSS 4407, GSS 4501, GSS 4507, GSS 4510, GSS 20000
Composites Atlantic LTD (7/20)	Nova Scotia, Canada	Jul-04	Added GSS 4310, GSS 4510, GSS 20000, GSS 22650	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Compucraft Industries, Inc.	Santee, CA	4/27/2026	Initial: GT 23 A, ASTM E1417	
Compucraft Industries, Inc.	Santee, CA	2/6/2026	Periodic: 29259-18, AWS D17.1, GSS 5360	
Compucraft Industries, Inc.	Santee, CA	1/19/2026	Initial: GSS 5360	
Compucraft Industries, Inc.	Santee, CA	1/28/2025	Initial: 29259-18, AWS D17.1	
Compucraft Industries, Inc.	Santee, CA	2/18/2018		Withdrawn from ASPL
Compucraft Industries, Inc.	Santee, CA	3/16/2016	Periodic: AWS D17.1	Removed: AMS 2770, MIL-STD-2219
Compucraft Industries, Inc.	Santee, CA	4/14/2014	Update Periodic: AMS 2770, AWS D17.1, MIL-STD-2219	
Compucraft Industries, Inc.	Santee, CA	3/14/2014	Periodic AMS 2770	Hold: AWS D17.1, MIL-STD-2219
Compucraft Industries, Inc. (New supplier)	Santee, CA	Jun-12	Periodic AMS 2770, AWS D:17.1, MIL-STD-2219	

Compulink Corporation	Saint Petersburg, FL	1/20/2021		Initial : ACS-PRS-4101 Production not authorized until all actions on PO-F005 are complete
Computer Integrated Machining, Inc.	Santee, CA	2/7/2024		Withdrawn from ASPL (ACS-PRS-6002, ACS-PRS-6002.01)
Computer Integrated Machining, Inc.	Santee, CA	2/1/2020	Initial: ACS-PRS-6002, ACS-PRS-6002.01	
Conam Inspection	Santee, CA	Apr-10	Name changed back from Techniform San Diego	
Connell Processing Inc. 90049630 3094 N Avon St.	Burbank, CA	10/3/2025	Periodic: ASTM B117, ASTM E1417, FP- 153, GSS4310, GSS 4407, GSS 4510,GT23A, IT-60, L-6, MIL-DTL-18264.	Withdrawn: AMS 2700, ASTM A967, C-17, C38, FP-28, FP-59, FP-79, FP-87, GP17G, MIL-PRF-8625, MIL-DTL-5541
Connell Processing Inc. 90217589 3080 N. Avon St.	Burbank, CA	10/3/2025	Periodic: AMS 2700, ASTM A967, C-17, C38, FP- 153, FP-28, FP-59, FP-79, FP-87, GP17G, GSS4310, GSS 4407, GSS 4510, MIL-PRF-8625, MIL-DTL-5541, MIL-DTL-18264.	Withdrawn: ASTM B117, ASTM E1417, GT23A, IT-60, L-6
Connell Processing Inc.	Burbank, CA	5/1/2025	Periodic: AMS 2700, ASTM A967, ASTM B117, ASTM E1417, C-17, C38, FP- 153, FP-28, FP-59, FP-79, FP-87, GP17G, GSS4310, GSS 4407, GSS 4510,GT23A, IT-60, L-6, MIL-PRF-8625, MIL-DTL-5541, MIL-DTL-18264.	
Connell Processing Inc.	Burbank, CA	2/14/2023	Periodic: AMS 2700, ASTM A967, ASTM B117, ASTM E1417, C-17, C38, FP- 153, FP-28, FP-59, FP-79, FP-87, GP17G, GSS4310, GSS 4407, GSS 4510,GT23A, IT-60, L-6, MIL-PRF-8625, MIL-DTL-5541, MIL-DTL-18264.	
Connell Processing Inc.	Burbank, CA	12/2/2020	Periodic: ACS-PRS-2203, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, C-17, C38, FP- 153, FP-28, FP-59, FP-79, FP-87, GP17G, GSS4310, GSS 4407, GSS 4510,GT23A, IT-60, L-6, MIL-A-8625, MIL-DTL-5541, MIL-F-18264.	
Connell Processing Inc.	Burbank, CA	1/20/2020	Periodic: ACS-PRS-2203, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, C-17, C38, FP- 153, FP-28, FP-59, FP-79, FP-87, GP17G, GSS4310, GSS 4407, GSS 4510,GT23A, IT-60, L-6, MIL-DTL-5541, MIL-F-18264. Reinstated MIL-A-8625	
Connell Processing Inc.	Burbank, CA	11/19/2019	Periodic: ACS-PRS-2203, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, C-17, C38, FP- 153, FP-28, FP-59, FP-79, FP-87, GP17G, GSS4310, GSS 4407, GSS 4510,GT23A, IT-60, L-6, MIL-DTL-5541, MIL-F-18264.	Disapproved: MIL-A-8625
Connell Processing Inc.	Burbank, CA	1/19/2019	Initial: ACS-PRS-2203	
Connell Processing Inc.	Burbank, CA	11/16/2016	Periodic AMS 2700, ASTM A967, ASTM B117, ASTM E1417,C-17, C38, FP- 153, FP-28, FP-59, FP-79, FP-87, GP17G, GSS4310, GSS 4407, GSS 4510,GT23A, IT-60, L-6, MIL-A-8625, MIL-DTL-5541, MIL-F-18264.	
Connell Processing Inc.	Burbank, CA	12/14/2015	Periodic AMS 2700, ASTM A967, C-17, FP- 153, FP-28, FP-59, FP-79, FP-87, GSS4310, GSS 4407, GSS 4510, L-6, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, ASTM B117, ASTM E1417, IT-60, GT23A, GP17G, C38	
Connell Processing Inc.	Santee, CA	Aug-08	Added MIL-STD-2219	
Connell Processing Inc.	Santee, CA	Jul-08	Added AMS 2770	
Connell Plating Co.	Santee, CA	Sep-07	Added AWS D.17.1	
Connell Plating Co.	Springfield, MA	Jun-06		Removal of all specs
Connell Plating Co.	Burbank, CA	Jun-13	Initial Survey: Added GSS 4407, GSS4510, Conditionally Approved	
Connell Plating Co.	Burbank, CA	Feb-13	Name change to Connell Processing Inc.	
Connell Plating Co.	Burbank, CA	Oct-12	Periodic AMS 2700, ASTM A967, C-17, FP- 153, FP-28, FP-59, FP-79, FP-87, GSS 4310, L-6, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, ASTM B117, ASTM E1417, IT-60 Added GT23A, GP17G	Removed GSS 4407, GSS 4510
Connell Plating Co.	Burbank, CA	Jun-10		Removed AMS-QQ-P-35
Connell Plating Co.	Burbank, CA	Jun-09	Added GSS 4510	
Connell Plating Co.	Burbank, CA	Jun-09		Removed C-38
Connell Plating Co.	Burbank, CA	Jun-08		Removed GSS 4301, GSS 4510, GSS 7015
Consolidated Industries, Inc.	Burbank, CA	Jun-07		Removed GSS 4501
Consolidated Industries, Inc.	Burbank, CA	Sep-05	Added AMS-QQ-P-416	
Consolidated Industries, Inc.	Burbank, CA	Sep-05		Removed C-40, FP-80, GP 17 G, GSS 4306, GSS 4401, GSS 4406, GSS 4507, GSS 7021, GT 23 A
Consolidated Industries, Inc.	Burbank, CA	Jul-04	Added GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507	
Consolidated Industries	Cheshire, CT	12/11/2024	Periodic: AMS 2772, ASTM E1417, ASTM E1444	
Consolidated Industries	Cheshire, CT	11/4/2022	Periodic: AMS 2772, ASTM E1417, ASTM E1444	
Consolidated Industries	Cheshire, CT	12/19/2020	Periodic: AMS 2772, ASTM E1417, ASTM E1444	Removed: AMS-H-6875, GSS 5100
Consolidated Industries	Cheshire, CT	12/16/2017	Periodic AMS 2772, AMS-H-6875, ASTM E1417, ASTM E1444, GSS 5100	
Consolidated Industrial, Inc.	Cheshire, CT	5/14/2014	Periodic AMS 2772, AMS-H-6875, ASTM E1417, ASTM E1444, GSS 5100	
Consolidated Precision Products	Cheshire, CT	Apr-13	Initial GSS 5100 Periodic AMS 2772, AMS-H-6875, ASTM E1417, ASTM E1444	
Consolidated Precision Products	Cheshire, CT	Feb-09	Added limitation to AMS-H-6875	
Consolidated Precision Products (New supplier)	Cheshire, CT	Apr-05		Removed AMS 2770, AMS-H-81200
Consolidated Precision Products (New supplier)	Cheshire, CT	Nov-04	Added ASTM E1444, ASTM E1417, AMSH-6875, AMS-H-6088, AMS 2772, MIL-H81200	
Consolidated Precision Products, Inc.	Cudahy, CA	1/15/2025	Periodic AMS 2771, ASTM E1417, ASTM E1742	
Consolidated Precision Products, Inc.	Cudahy, CA	3/16/2022	Periodic AMS 2771, ASTM E1417, ASTM E1742	
Consolidated Precision Products, Inc.	Cudahy, CA	8/16/2016	Periodic AMS 2771, 24-20-00, ASTM E1417, ASTM E1742	Removed: 34-20-00
Consolidated Precision Products, Inc.	Cudahy, CA	May-13	Periodic AMS 2771, 24-20-00, ASTM E1417, ASTM E1742	Removed 34-07-00
Consolidated Precision Products, Inc.	Cudahy, CA	Dec-11	Added 34-20-00, 34-07-00	
Consolidated Precision Products, Inc.	Cudahy, CA	Oct-10	Added AMS 2771, ASTM E1417, ASTM E1742	
CONSOLIDATED PRECISION PRODUCTS- RANCHO DBA PAC Foundries-Rancho	RANCHO CUCAMONGA , CA	8/7/2024		Withdrawn from ASPL (AMS 2759/3, AMS 2771, AMS-H-6875, ASTM E1417, ASTM E1742, AWS D17.1, GT 23A)

CONSOLIDATED PRECISION PRODUCTS- RANCHO DBA PAC Foundries-Rancho	RANCHO CUCAMONGA, CA	5/25/2022	Periodic: AMS-H-6875, AMS 2759/3, GT23A, AWS D17.1, ASTM E1417, ASTM E1742 Added AMS 2771, AMS 2694	
CONSOLIDATED PRECISION PRODUCTS- RANCHO DBA PAC Foundries-Rancho	RANCHO CUCAMONGA, CA	7/7/2021	Initial: AMS 2759/3, AMS-H-6875, ASTM E1417, ASTM E1742, AWS D17.1, GT 23A	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Constellium Rolled Products Ravenswood, LLC	Ravenswood, WV	11/4/2024		Withdrawn from ASPI (AMS-STD-2154, ASTM B594)
Constellium Rolled Products Ravenswood, LLC	Ravenswood, WV	9/14/2022	Periodic: AMS-STD-2154, ASTM B594	
Constellium Rolled Products Ravenswood, LLC	Ravenswood, WV	6/17/2017	Periodic: AMS-STD-2154, ASTM B594	
Constellium Rolled Products Ravenswood, LLC	Ravenswood, WV	1/17/2017	Reinstated: AMS-STD-2154, ASTM B594	
Constellium Rolled Products Ravenswood, LLC	Ravenswood, WV	6/13/2017	Periodic: AMS-STD-2154, ASTM B594	
Consolidated Precision Products dba CPP Industry	City of Industry, CA	1/19/2019		Withdrawn from ASPI (LMA-PA090, LMA-PC301)
Consolidated Precision Products dba CPP Industry	City of Industry, CA	11/15/2015	Periodic LMA-PC301, LMA PA090	
Consolidated Precision Products dba CPP Industry	City of Industry, CA	Nov-12	Periodic LMA-PC301, LMA PA090	
Continental Forge Co.	Ravenswood, WV	Jun-13	Periodic AMS-STD-2154, ASTM B594	
Continental Forge Co.	Ravenswood, WV	May-12	Periodic AMS-STD-2154: Approved based on Nadcap Accreditation. Limited to Aluminum Alloy Products, ASTM B594: Approved based on Nadcap Accreditation	
Continental Forge Co.	Ravenswood, WV	Jan-12	Name change, formerly Alcan Rolled Products - Ravenswood, LLC	
Continental Forge Co.	Glen Riddle, PA	May-04		Removal of all specs
Continental Forge Co.	Compton, CA	8/13/2025	Periodic: Limited: ASTM E 1417 Conditional: C-17, IT-60	
Continental Forge Co.	Compton, CA	9/18/2018	Periodic: ASTM E 1417 , C-17, IT-60	
Continental Forge Co.	Compton, CA	10/16/2016	Reinstated: C-17	
Continental Forge Co.	Compton, CA	7/16/2016	Periodic: IT-60 , ASTM E 1417	Withheld: C-17
Continental Forge Co.	Compton, CA	6/14/2014	Periodic C-17, IT-60 & ASTM E 1417 All Limited	
Continental Forge Co.	Compton, CA	Jun-12	Periodic C-17, IT-60 & ASTM E 1417 All Limited	
Continental Forge Co.	Compton, CA	Dec-09	Added limitation to ASTM E1417	
Continental Forge Co.	Compton, CA	Oct-09	Added ASTM E1417	
Continental Heat Treating	Santa Fe Springs, CA	4/3/2025	Periodic: AMS 2774 ,ASTM E18 AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5	
Continental Heat Treating	Santa Fe Springs, CA	4/21/2023	Periodic: AMS 2774 Added: ASTM E18 AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5	
Continental Heat Treating	Santa Fe Springs, CA	6/14/2021	Periodic: AMS 2774	
Continental Heat Treating	Santa Fe Springs, CA	2/1/2021	Reinstated: AMS 2774	
Continental Heat Treating	Santa Fe Springs, CA	2/1/2021		Withdrawn from ASPL (AMS 2774)
Continental Heat Treating	Santa Fe Springs, CA	3/18/2018	Periodic: AMS 2774	
Continental Heat Treating	Santa Fe Springs, CA	11/14/2014		Withdrawn from ASPL
Continental Heat Treating	Compton, CA	Jul-08		Removed limitation from IT-60
Continental Heat Treating	Compton, CA	Jun-08	Updated limitation on IT-60	
Continental Heat Treating (New supplier)	Compton, CA	Jun-06	Added IT-60	
Continental Microwave (SSD supplier)	Compton, CA	May-06	Added C-17	
Continental Microwave and Tool Company	Exeter, NH	7/18/2018		Withdrew: PR-5-3
Continental Microwave and Tool Company	Exeter, NH	5/18/2018	Periodic: DOD-STD-1866, MIL-B-7883, MIL-DTL-5541, MIL-STD-865, PR2-22, PR5-3	Removed:2B095
Contour Aerospace	Santa Fe Springs, CA	Jun-11	Added AMS 2774	
Contour Aerospace	Santa Fe Springs, CA	Dec-09	Added AMS-H-6875	
Contour Aerospace	Santa Fe Springs, CA	Sep-08	Added AMS 2759/3, AMS 2759/6	
Contour Aerospace	Exeter, NH	Jul-10	Added PR 2-22, PR 5-3	
CONVERT-A-TAPE INC	Signal Hill, CA	6/19/2019	Periodic:PR2-22	Removed: PR2-12, PR4-34
Convert A Tape	Signal Hill, CA	2/14/2014	Periodic PR2-22 , PR2-12 , PR4-34 All Limited	
Convert A Tape	Brea, CA	3/16/2016	Periodic PR2-22 , PR2-12 , PR4-34	
Convert A Tape (SSD Supplier)	Brea, CA	Nov-12	Periodic PR2-22 , PR2-12 , PR4-34 All Limited	
Convert A Tape	Brea, CA	Feb-10	Periodic PR2-22 , PR2-12 , PR4-34 All Limited	
Co-Operative Industries Defense, LLC	Fort Worth, TX	1/25/2024	Periodic: ACS-PRS-4101	
Co-Operative Industries Defense, LLC	Fort Worth, TX	10/4/2022	Initial: ACS-PRS-4101	
COOK INDUCTION HEATING COMPANY, INC	Maywood, CA	8/14/2023		Withdrawn from ASPL
COOK INDUCTION HEATING COMPANY, INC	Maywood, CA	5/1/2020	Periodic: AMS 2745, ASTM E18, ASTM E384	
COOK INDUCTION HEATING COMPANY, INC	Maywood, CA	4/18/2018	Periodic: AMS 2745, ASTM E18, ASTM E384	
CORFIN INDUSTRIES, INC. DBA MICROSS COMPONENTS, LLC	Manchester, NH	3/21/2021	Initial: D11048 Space Only	
Corfin Industries	Salem, NH	6/20/2020		Withdrawn from ASPL (D11048, D11238)
Corfin Industries	Salem, NH	1/18/2018	Periodic: D11048, D11238	
Corfin Industries (SSD Supplier)	Salem, NH	10/14/2014	Periodic: D 11048, D 11238	
Corfin Tinning Services, Inc DBA Tintronics Industries	Huntsville, AL	11/20/2020	Periodic: D11048	
Corfin Tinning Services, Inc DBA Tintronics Industries	Huntsville, AL	1/19/2019	Initial: D11048	
Corus Aluminum Walzprodukte GmbH	Brea, CA	Feb-08		Removal of all specs
Corus Aluminum Walzprodukte GmbH	Signal Hill, CA	2/14/2014	Periodic PR2-22 , PR2-12 , PR4-34 All Limited	
COTEC CORPORATION	Changwon, South Korea	6/21/2021		Withdrawn from ASPL(AMS 2700,AMS-QQ-P-416)
COTEC CORPORATION	Changwon, South Korea	3/19/2019	Periodic: AMS 2700, AMS-QQ-P-416	
COTEC CORPORATION	Changwon, South Korea	10/18/2018	Initial: AMS 2700, AMS-QQ-P-416	
COTEC CORPORATION	Sacheon-si, Gyeongsangnam-do	1/26/2022		Withdrawn from ASPL (ACS-PRS-7010, ASTM E1444)
COTEC CORPORATION	Sacheon-si, Gyeongsangnam-do	7/19/2019	Initial: ACS-PRS-2203	
COTEC CORPORATION	Sacheon-si, Gyeongsangnam-do	3/19/2019	Periodic: ACS-PRS-7010, ASTM E1444	
COTEC CORPORATION	Sacheon-si, Gyeongsangnam-do	2/19/2019	Initial: ACS-PRS-7010	Removed: 29259-24
COTEC CORPORATION	Sacheon-si, Gyeongsangnam-do	1/19/2019	Initial: 29259-24	

COTEC CORPORATION	SANAM-MYEON, SACHEON-SI South Korea	6/21/2021		Withdrawn from ASPL (29259-18,ACS-PRS-7005,AMS 2700,AMS-QQ-P-416,GSS 4310,GSS 4510,MIL-C-5541, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-8625, MPD 1074, MPD 1103
COTEC CORPORATION	SANAM-MYEON, SACHEON-SI South Korea	3/19/2019	Periodic: 29259-18, ACS-PRS-7005, GSS 4310, GSS 4510, MIL-A-8625, MIL-C-5541, MIL-DTL-5541, MPD 1074, AMS 2700	Removed: AMS-C-27725
COTEC CORPORATION	SANAM-MYEON, SACHEON-SI South Korea	8/18/2018	Periodic: 29259-18, ACS-PRS-7005, AMS-C-27725, GSS 4310, GSS 4510, MIL-A-8625, MIL-C-5541, MIL-DTL-5541, MPD 1074, AMS 2700	Removed: AMS-QQ-P-416
COTEC CORPORATION	SANAM-MYEON, SACHEON-SI South Korea	7/18/2018	Initial: AMS-QQ-P-416	
COTEC CORPORATION	SANAM-MYEON, SACHEON-SI South Korea	4/18/2018	Extended AMS-C-27725	
COTEC CORPORATION	SANAM-MYEON, SACHEON-SI South Korea	12/17/2017	Initial: AMS-C-27725	
COTEC CORPORATION	SANAM-MYEON, SACHEON-SI South Korea	10/17/2017	Initial: 29259-18, ACS-PRS-7005, GSS 4310, GSS 4510, MIL-A-8625, MIL-C-5541, MIL-DTL-5541, MPD 1074	
Coursen Coating Labs	Signal Hill, CA	May-12	Periodic PR2-22 Limited, PR2-12-1 Limited, PR4 34 Limited	
Coursen Coating Labs	Salem, NH	Sep-12	Periodic D11048, D11238	
Coursen Coating Labs	Koblenz, Germany	Mar-10		Removal from ASPL
Coursen Coating Labs	Koblenz, Germany	Jan-07	Added GSS 16100	
Coursen Coating Labs Inc.	Costa Mesa, CA	8/26/2024	Periodic: PP2804	
Coursen Coating Labs Inc.	Costa Mesa, CA	7/27/2023	Reinstate: PP2804	
Coursen Coating Labs Inc.	Costa Mesa, CA	5/18/2018		Removed from ASPL (PP2804)
Coursen Coating Labs Inc.	Costa Mesa, CA	4/18/2018	Periodic: PP2804	
Coursen Coating Labs Inc.	Costa Mesa, CA	1/16/2016	Periodic: PP2804	
Coursen Coating Labs (New supplier)	Costa Mesa, CA	1/15/2015	Periodic: PP2804	
Coursen Coating Labs (New supplier)	Costa Mesa, CA	1/14/2014	Periodic: PP2804	
Coursen Coating Labs (New supplier)	Costa Mesa, CA	Apr-13	Changed address PP2804	
Craft Manufacturing and Tool Inc.	Hot Springs, AK	4/21/2026	Periodic: MIL-DTL-5541, GSS 4310, GSS 4510, AMS 2770, AMS 2700	Withheld: MIL-PRF-8625
Craft Manufacturing and Tool Inc.	Hot Springs, AK	2/7/2024	Periodic: MIL-DTL-5541, MIL-PRF-8625, GSS 4310, GSS 4510, AMS 2770, AMS 2700	
Craft Manufacturing and Tool Inc.	Hot Springs, AK	11/10/2020	Periodic: MIL-DTL-5541, MIL-A-8625, GSS 4310, GSS 4510, AMS 2770, AMS 2700	
Craft Manufacturing and Tool Inc.	Hot Springs, AK	4/19/2019	Initial: MIL-DTL-5541, MIL-A-8625, GSS 4310, GSS 4510, AMS 2770, AMS 2700	
Craftech Metal Forming, Inc.	Newport Beach, CA	Jan-13	Added PP2804	
Craftech Metal Forming, Inc.	Newport Beach, CA	Aug-12		Withdrawn from ASPL
Craftech Metal Forming, Inc.	Newport Beach, CA	Aug-09	Added PP2804	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Craftech Metal Forming, Inc.	Perris, CA	7/16/2021		Withdrawn from ASPL (AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2801, AMS-H-6875, AMS-H-81200, AWS D:17.1, HT-1, MA-122)
Craftech Metal Forming, Inc.	Perris, CA	2/18/2018	Periodic: AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2801, AMS-H-6875, AMS-H-81200, AWS D:17.1, HT-1, MA-122	
Craftech Metal Forming, Inc.	Perris, CA	3/15/2015	Periodic: AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2770, AMS 2801, AMS-H-6875, AMS-H-81200, AWS D:17.1, HT-1, MA-122	
Craftech Metal Forming, Inc.	Perris, CA	11/13/2014	Periodic: AMS 2770, HT-1, MA-122, Added AWS D17.1	
Creative Pathways, Inc. (New SSD supplier)	Perris, CA	Jan-09	Added limitations to AMS 2770, HT-1	
Creative Pathways, Inc. (New supplier)	Perris, CA	Jun-06		Removed HT-10, W-3.4, W-3.6, C-41, MA56
Creative Pathways Inc.	Torrance, CA	5/2/2023		Withdrawn from ASPL (ACS-PRS-7005, AWS D17.1)
Creative Pathways Inc.	Torrance, CA	3/1/2021	Periodic: ACS-PRS-7005, AWS D17.1	
Creative Pathways Inc.	Torrance, CA	6/1/2020	Initial: ACS-PRS-7005	
Creative Pathways Inc.	Torrance, CA	2/18/2018	Periodic: AWS D17.1	
Creative Pathways Inc.	Torrance, CA	2/15/2015	Periodic: AWS D17.1	Withdrawn: PR3-32
Crestview Aerospace Corporation	Perris, CA	Jun-05		Removed AMS 2770,AS 2771
Crestview Aerospace Corporation	Perris, CA	Jun-04	Added MA-122, MIL-STD-1537, MIL-S5002, SAE-AMS-2770, SAE-AMS-2771, SAE-AMS-2772, EPFS-319	
Crestview Aerospace Corporation	Torrance, CA	Jun-10	Added PR3-32	
Crestview Aerospace Corporation	Torrance, CA	Feb-09	Added AWS D:17.1	
Crestview Aerospace Corporation	Crestview, FL	5/15/2025	Reinstated GSS 4306	
Crestview Aerospace Corporation	Crestview, FL	4/16/2025	Periodic: AMS 2770, ASTM B117, ASTM E1417, AWS D17.1, AWS D17.2, GP 17G, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-PRF-8625, MIL-DTL-5541	Withheld: GSS 4306
Crestview Aerospace Corporation	Crestview, FL	6/19/2023	Reinstated AWS D17.1	
Crestview Aerospace Corporation	Crestview, FL	2/15/2023	Periodic: AMS 2770, ASTM B117, ASTM E1417, AWS D17.2, GP 17G, GSS 4306, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-PRF-8625, MIL-DTL-5541	Withheld: AWS D17.1
Crestview Aerospace Corporation	Crestview, FL	1/26/2022		Withdrawn: (ACS-PRS-2203), Disapproved: (ACS-PRS-7005, ACS-PRS-1053)
Crestview Aerospace Corporation	Crestview, FL	11/1/2020	Initial: ACS-PRS-2203	Withheld: ACS-PRS-7005, ACS-PRS-1053
Crestview Aerospace Corporation	Crestview, FL	Feb-06	Added GSS 7021	
Crestview Aerospace Corporation	Crestview, FL	May-05	Added GSS 4306, GSS 4407, GSS 7020, GSS 7030	
CUMBERLAND ADDITIVE, INC.	PFLUGERVILLE, TX	6/18/2024	Periodic: ACS-PRS-5102	Removed: 367-1200-1479
CUMBERLAND ADDITIVE, INC.	PFLUGERVILLE, TX	1/23/2023	Initial: ACS-PRS-5102	
CUMBERLAND ADDITIVE, INC.	PFLUGERVILLE, TX	1/12/2023	Initial: 367-1200-1479	
RE:BUILD CDI, LLC Cutting Dynamics	Avon, OH	3/17/2026		Withdrawn from the ASPL
RE:BUILD CDI, LLC Cutting Dynamics	Avon, OH	2/19/2026		Withheld: ACS-PRS-1008

Cutting Dynamics	Avon, OH	11/20/2024	Periodic: ACS-PRS-1008	
Cutting Dynamics	Avon, OH	10/20/2021	Periodic: ACS-PRS-1008	Removed ACS-PRS-2203, no longer a Special Process
Cutting Dynamics	Avon, OH	9/1/2020	Initial: ACS-PRS-2203 ,ACS-PRS-1008	
CVI Optical Components (SSD supplier)	Crestview, FL	May-05		Removed AMS-2771, AMS-2772, GSS 4308, GSS 7021
Cygnus, Inc.	Crestview, FL	Feb-05	Added AWS D17:1	
Cygnus, Inc.	Crestview, FL	Sep-04	Added ASTM B117, GSS 4306, GT 23 A, GP 17 G	
Cygnus, Inc.	Crestview, FL	Jun-04	Added SAE-AMS-A-8625	
Cygnus, Inc.	Covina, CA	Apr-12		Removed from ASPL; supplier relocated to Albuquerque, NM
Cygnus, Inc.	Ponderay, ID	3/6/2026	Added: GSS 4306	
Cygnus, Inc.	Ponderay, ID	8/7/2024	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-6002, ACS-PRS-7005, AMS 2700, AMS 2770, ASTM B117, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23A, MIL-PRF-8625, MIL-DTL-5541, MPD-1074	Withdrew: MIL-F-18264
Cygnus, Inc.	Ponderay, ID	5/18/2022	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-6002, ACS-PRS-7005, AMS 2700, AMS 2770, ASTM B117, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23A, MIL-PRF-8625, MIL-DTL-5541, MIL-F-18264, MPD-1074	Withdrew: LMA-PC201, LMA-PG001
Cygnus, Inc.	Ponderay, ID	6/3/2021	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-6002, ACS-PRS-7005, AMS 2700, AMS 2770, ASTM B117, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23A, LMA-PC201, LMA-PG001, MIL-PRF-8625, MIL-DTL-5541, MIL-F-18264, MPD-1074	
Cygnus, Inc.	Ponderay, ID	6/19/2019	Periodic: 29259-18, ACS-PRS-7005, ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-2203, ACS-PRS-6002, AMS 2700, AMS 2770, AMS-C-27725, ASTM B117, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23A, LMA-PC201, LMA-PG001, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MPD-1074	
Cygnus, Inc.	Ponderay, ID	3/19/2019		Withdrew: ACS-PRS-1008
Cygnus, Inc.	Ponderay, ID	6/18/2018	Initial: ACS-PRS-2203, AMS 2700, ACS-PRS-2151	
Cygnus, Inc.	Ponderay, ID	6/18/2018	Initial: AMS 2700	
Cygnus, Inc.	Ponderay, ID	6/18/2018	Initial: GT-23A	
Cygnus, Inc.	Ponderay, ID	3/18/2018	Initial: ACS-PRS-1053, GP17G	
Cygnus, Inc.	Ponderay, ID	3/18/2018	Initial: ACS-PRS-1008, ACS-PRS-2203	
Cygnus, Inc.	Ponderay, ID	6/16/2016	Periodic: 29259-18, ACS-PRS-7005, AMS 2770, AMS-C-27725, ASTM B117, ASTM E1417, GSS 4310, GSS 4510, LMA-PC201, LMA-PG001, MIL A-8625, MIL-DTL-5541, MIL-F-18264, MPD-1074, ACS-PRS-6002	Removed: GP 17 G, GT 23 A
Cygnus, Inc.	Ponderay, ID	6/16/2016	Added: ACS-PRS-6002	
Cygnus, Inc.	Ponderay, ID	6/15/2015	Added: GSS 4310, GSS 4510	
Cygnus, Inc.	Ponderay, ID	May-13	Periodic LMA-PG001	
Cygnus, Inc.	Ponderay, ID	May-13	Periodic AMS 2770, ACS-PRS-3251, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, ASTM B117, AMS-C-27725 Initial 29259-18, ACS-PRS-7005, MPD 1074, LMA-PC201, GP 17G, GT 23A, ASTM E1417	
Cygnus, Inc.	Ponderay, ID	Jul-12	ACS-PRS-3251, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, AMS-C-27725, AMS 2770, ASTM B117	Removed MA-56
Cygnus, Inc.	Ponderay, ID	Jul-11	Reinstated ACS-PRS-3251	
Cygnus, Inc.	Ponderay, ID	Jun-11		Removed ACS-PRS-3251, LMA-PC009
Cygnus, Inc.	Ponderay, ID	May-10		Removed H-101, MA-122
Cygnus, Inc.	Ponderay, ID	Aug-09	Reinstated H-101	
Cygnus, Inc.	Ponderay, ID	Apr-09	Added limitation to ACS-PRS-3251	
Cygnus, Inc.	Ponderay, ID	Nov-08	Added MA-56	
Cygnus, Inc.	Ponderay, ID	Sep-08	Added MA-122	
Cygnus, Inc.	Ponderay, ID	May-08	Added limitation to MIL-A-8625	
Cygnus, Inc.	Ponderay, ID	May-08	Added MIL-F-18264, MIL-A-8625	
Cygnus, Inc.	Ponderay, ID	May-08		Removed AMS-A-8625
Cytec Engineered Materials Inc	Greenville, TX	10/15/2024	Periodic : R-202, SC-203, SC-301, T-202	Withdrew:T-139,T-152
Cytec Engineered Materials Inc	Greenville, TX	5/17/2023	Initial: R-202, SC-203, SC-301, T-139,T-152, T-202	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
D11048				
D39521		3/19/2019	Added Spec	
D&S MAG AND PEEN LLC DBA VALENCE PARAMOUNT	Paramount, CA	3/17/2026	Periodic: AMS 2430, C-53, GSS 5310, MA-106, MA-57, R-317	
D&S MAG AND PEEN LLC DBA VALENCE PARAMOUNT	Paramount, CA	3/11/2025	Periodic: AMS 2430, C-53, GSS 5310, MA-106, MA-57, R-317	Removed: AMS-S-13165, GSS 5314
D&S MAG AND PEEN LLC DBA VALENCE PARAMOUNT was Tri-Process	Paramount, CA	3/1/2022	Periodic: AMS 2430, AMS-S-13165, C-53, GSS 5310, GSS 5314, MA-106, MA-57, R-317	
D J Engineering	Augusta, KS	4/25/2024	Periodic: ACS-PRS-1008, GSS 5300	
D J Engineering	Augusta, KS	4/26/2022	Periodic: ACS-PRS-1008, GSS 5300	
D J Engineering	Augusta, KS	8/6/2019	Periodic: ACS-PRS-1008, GSS 5300	
D J Engineering	Augusta, KS	3/18/2018	Initial: ACS-PRS-1008	
D J Engineering	Augusta, KS	8/17/2017	Periodic: GSS 5300	
D J Engineering	Augusta, KS	7/15/2015	Periodic: GSS 5300	
D J Engineering	Ponderay, ID	Sep-07		Removed F-101, F-102, H-101, R-302, R309, T-112, T-115
D J Engineering	Ponderay, ID	Sep-06	Added ACS-PRS-3251	
D J Engineering	Ponderay, ID	Oct-04	Added MIL-F-18264 F-101, MIL-C-5541, LMA-PC009, AMS 2770, H-101, T-112, T115, F-102, AMS-A-8625, R-309	
D J Engineering		Nov-09	Added new SSD specification to ASPL	
D-J Extruding, Div. Of D-J Engineering	Conway Springs, KS	3/16/2023	Periodic: AMS 2770	
D-J Extruding, Div. Of D-J Engineering	Conway Springs, KS	3/1/2020	Periodic: AMS 2770	Removed: GSS 5300

D-J Extruding, Div. Of D-J Engineering	Conway Springs, KS	2/17/2017	Periodic: AMS 2770, GSS 5300	Removed: HT-1
D-J Extruding, Div. Of D-J Engineering	Conway Springs, KS	2/16/2016	Added: HT-1	
D-J Extruding, Div. Of D-J Engineering	Conway Springs, KS	9/15/2015	Periodic: AMS 2770, GSS 5300	
DPA Components Int'l	Simi Valley, CA	5/9/2022		Removed from ASPL: Space Supplier
DPA Components Int'l	Simi Valley, CA	1/18/2018	Periodic: MIL-STD-883	Removed: M273876
DPA Components Int'l (SSD Supplier)	Simi Valley, CA	11/14/2014	Periodic: M273876, MIL-STD-883	
DPA Components Int'l	Augusta, KS	Aug-12	Periodic GSS 5300	
DPA Components Int'l (New SSD supplier)	Augusta, KS	Nov-09	Reinstated GSS 5300	
D V Industries, Inc.	Augusta, KS	Oct-09		Removed from ASPL, pending resolution of RCI
D V Industries, Inc.	Augusta, KS	Feb-05	Added GSS 5300	
D V Industries, Inc.	Simi Valley, CA	Sep-11	Added MIL-STD-883	
D V Industries, Inc.	Simi Valley, CA	Aug-11	Added M273876	
Damar Aerosystems	Lynwood, CA	Feb-06		Removed ACS-PRS-7010, ASTM E1444
Damar Aerosystems	Lynwood, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010	
Damar Machine (New supplier)	Lynwood, CA	Feb-05	Added ASTM E1444, FP-79	
Danko Arlington, Inc.	Monroe, WA	May-12		Removed 2ZZP00006
Danko Arlington, Inc.	Monroe, WA	Jan-12	Name change, formerly Damar Machine	
Danko Arlington, Inc.	Monroe, WA	Apr-10	Added 2ZZP00006	
Dan's Certified Welding	Downey, CA	9/12/2024	Reinstate: AWS D17.1	
Dan's Certified Welding	Downey, CA	6/14/2021	Initial: AWS D17.1, ACS-PRS-1151	Removed: ACS-PRS-4504
Darvo Machining Co.	Karup, Denmark	Feb-12	Added MIL-F-18264, LMA-PC009, LMA-PC201, AMS-2770	
Darvo Machining Co.	Baltimore, MD	Apr-08		Removal of all specs
Data Device Corp	Bohemia, NY	8/19/2019	Periodic D11048, MIL-STD-883, TS-19-03, TS19-03/05	
Data Device Corp	Bohemia, NY	5/18/2018	Periodic D11048, MIL-STD-883, TS-19-03, TS19-03/05	
Data Device Corp	Bohemia, NY	8/16/2016	Periodic D11048, MIL-STD-883, TS19-03/05	
Data Device Corp	Bohemia, NY	3/16/2016	Periodic D11048, MIL-STD-883, TS19-03/05	
Data Device Corp (SSD Supplier)	Bohemia, NY	Jan-13	Periodic D11048, MIL-STD-883, TS19-03/05	
DDI Global (SSD Supplier)	Baltimore, MD	Mar-07	Reinstated AMS 2771, ASTM E1417, ASTM E1742, GT 23 A	
Debert Plastic Components	Baltimore, MD	May-05		Removal of all specs
Debert Plastic Components	Santa Ana, CA	May-12		Removed 2ZZP00006
Derendinger & CIE SA	Santa Ana, CA	Feb-11	Added 2ZZP00006	
Delisle Inc dba Metals Testing Company	Sterling, VA	Jun-12	Initial 593H, D31121, D57667 ALL LIMITED	
Design/OI, Inc.	Nova Scotia, Canada	Jan-11	Name change, formerly Bartlett Plastics, reinstate GSS 11900	
Design/OI, Inc.	Geneva, Switzerland	Aug-05	Added MA-106	
Element Materials Technology Hartford Inc., formerly Delisle Inc. dba Metals Testing Company	South Windsor, CT	1/5/2026	Periodic: LMA-PC201, LMA-PG001	Added: ASTM E1417
Delisle Inc dba Metals Testing Company is now Element Materials Technology Hartford Inc., formerly Delisle Inc. dba Metals Testing Company	South Windsor, CT	7/18/2018		
Delisle Inc dba Metals Testing Company	South Windsor, CT	5/17/2017	Periodic: LMA-PC201, LMA-PG001	
Delisle Inc dba Metals Testing Company	South Windsor, CT	4/14/2014	Periodic: LMA-PC201, LMA-PG001	
Delisle Inc dba Metals Testing Company	South Windsor, CT	Feb-13	Initial LMA-PC201, LMA-PG001	
Design/OI, Inc.	Port Jefferson, NY	1/16/2016		Withdrawn from ASPL
Design/OI, Inc.	Port Jefferson, NY	Jan-13	Periodic GSS 5300	Removed GSS 22650
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Design/OI, Inc.	Port Jefferson, NY	Aug-08	Added GSS 5300	
DEVAL LIFE CYCLE SUPPORT LLC	Philadelphia, PA	11/14/2024	Periodic: ASTM E1417, ASTM E1444, AWS D:17.1	Withheld: MIL-L-23398
DEVAL LIFE CYCLE SUPPORT LLC	Philadelphia, PA	7/25/2023	Periodic: ASTM E1417, ASTM E1444, AWS D:17.1, MIL-L-23398	
DEVAL LIFE CYCLE SUPPORT LLC	Philadelphia, PA	10/10/2022	Reinstated ASTM E1417	
DEVAL LIFE CYCLE SUPPORT LLC	Philadelphia, PA	8/3/2022	Periodic: ASTM E1444, AWS D:17.1, MIL-L-23398	Withheld: ASTM E 1417
DEVAL LIFE CYCLE SUPPORT LLC	Philadelphia, PA	9/15/2021	Periodic: ASTM E 1417, ASTM E1444, AWS D:17.1, MIL-L-23398	
DEVAL LIFE CYCLE SUPPORT LLC	Philadelphia, PA	9/18/2018	Initial: ASTM E1444, ASTM E1417	
DEVAL LIFE CYCLE SUPPORT LLC	Philadelphia, PA	5/18/2018	Initial: AWS D17.1, MIL-L-23398	
Diamond Antenna and Microwave Corp.	Littleton, MA	6/20/2020	Periodic: 2B095	
Diamond Antenna and Microwave Corp.	Littleton, MA	3/17/2017	Initial: 2B095	
Diamond Chrome Plating, Inc.	Howell, MI	12/3/2025		Withdrawn from ASPL: ASTM B117
Diamond Chrome Plating, Inc.	Howell, MI	10/16/2024	Initial: ASTM B117	
Design/OI, Inc.	Port Jefferson, NY	Jan-07	Added GSS 22650	
Dickson Testing Co., Inc.	South Gate, CA	8/5/2024	Periodic: ASTM E1019, ASTM E1085, ASTM E1251, ASTM E139, ASTM E1447, ASTM E18, ASTM E290, ASTM E3, ASTM E399, ASTM E407, ASTM E572, ASTM E8, ASTM G47	
Dickson Testing Co., Inc.	South Gate, CA	5/10/2022	Periodic: ASTM E1019, ASTM E1085, ASTM E1251, ASTM E139, ASTM E1447, ASTM E18, ASTM E290, ASTM E3, ASTM E399, ASTM E407, ASTM E572, ASTM E8, ASTM G47	Removed: ASTM B117, PR11-4 (Space)
Dickson Testing Co., Inc.	South Gate, CA	8/17/2017	Initial: ASTM E399	
Dickson Testing Co., Inc.	South Gate, CA	10/15/2015	Periodic: ASTM G47, PR11-4, Added: ASTM B117, ASTM E1019, ASTM E1085, ASTM E1251, ASTM E139, ASTM E290, ASTM E3, ASTM E407, ASTM E45, ASTM E466, ASTM E572, ASTM E606, ASTM E8, ASTM E18, ASTM E1447	
Dickson Testing Co., Inc.	South Gate, CA	Feb-13	Added PR 11-4, ASTM G47 to SSD ASPL	
Dickson Testing Co., Inc.	South Gate, CA	Jan-13	Periodic ASTM G47	
Dicronite Drylube Northeast (SSD supplier)	South Gate, CA	Oct-09	Added ASTM G47	
Dicronite Drylube Northeast (New SSD supplier)	South Gate, CA	Jul-07		Removal of all specs
Dicronite Drylube	Upland, CA	4/20/2021		SPACE ONLY: PR6-20, AMS 2700
Dicronite Drylube	Upland, CA	4/18/2018	Periodic PR6-20, added AMS 2700	
Dicronite Drylube	Upland, CA	5/16/2016	Periodic PR6-20	

Dicronite Drylube (SSD supplier)	Upland, CA	5/14/2014	Periodic PR6-20	
Dicronite Drylube (SSD supplier)	South Gate, CA	Jun-04	Added T-119	
Dicronite Drylube (SSD supplier)	South Gate, CA	Jun-04		Removed T-120
Dicronite Drylube North East	Westfield, MA	10/15/2015		Removed from ASPL
Dicronite Drylube (SSD supplier)	Westfield, MA	Jan-13	Periodic PR6-20	
Dicronite Drylube (SSD supplier)	Westfield, MA	Jun-11	Added PR6-20	
Dip Braze, Inc.	Sun Valley, CA	2/19/2019		Withdrawn from ASPL (AMS 2770, MIL-B-7883, AWS C3.7)
Dip Braze, Inc.	Sun Valley, CA	2/17/2017	Periodic: AMS 2770, MIL-B-7883, AWS C3.7	
Dip Braze, Inc. (Airborne and SSD Supplier)	Sun Valley, CA	11/14/2014	Periodic: AMS 2770, MIL-B-7883, AWS C3.7	
Dip Braze, Inc.	Sun Valley, CA	5/14/2014	Periodic PR6-20	
Dip Braze, Inc.	Sun Valley, CA	May-13	Periodic PR6-20	
Directed Manufacturing, Inc.	Upland, CA	Jun-11	Added PR6-20	
Directed Manufacturing, Inc.	Covina, CA	Mar-11		Removal from ASPL, supplier relocated to Upland, CA
Directed Manufacturing, Inc.	Sun Valley, CA	Jun-12	Periodic AMS 2770, MIL-B7883 Limited, AWS C3.7 Limited	
Directed Manufacturing, Inc.	Sun Valley, CA	Aug-11	Added AMS 2770, AWS C3.7	
Directed Manufacturing, Inc.	Pflugerville, TX	Aug-10	Updated limitation on 367-1200-1479	
Dixon Hard Chrome, Inc.	Pflugerville, TX	Nov-09	Added 367-1200-1479	
Dixon Hard Chrome, Inc.	Pflugerville, TX	Aug-09	Added ACS-PRS-5102	
Dixon Hard Chrome, Inc. (New SSD supplier)	Carlsbad, CA	Jan-11		Removal of all specs
Dixon Hard Chrome, Inc.	Carlsbad, CA	Oct-06	Added ACS-PRS-5102	
Dixon Hard Chrome, Inc.	Sun Valley, CA	8/22/2025	Periodic: AMS 2460, F-109	Withdrawn: ACS-PRS-7005, ACS-PRS 7010, AMS 2404, AMS 2418, AMS 2700,AMS-QQ-P-416, ASTM E1417, ASTM E1444, F-106, MIL-C-26074, MIL-STD-867
Dixon Hard Chrome, Inc.	Sun Valley, CA	8/26/2022	Periodic ACS-PRS-7005, ACS-PRS 7010, AMS 2404, AMS 2418, AMS 2460,AMS 2700,AMS-QQ-P-416, ASTM E1417, ASTM E1444, F-106, F-109,MIL-C-26074, MIL-STD-867	Removed: IT-61, MIL-DTL-5541, NGT23K, AMS-QQ-C320
Dixon Hard Chrome, Inc.	Sun Valley, CA	9/17/2017	Initial: NGT23K	
Dixon Hard Chrome, Inc.	Sun Valley, CA	12/16/2016	Periodic ACS-PRS-7005, ACS-PRS 7010, AMS 2404, AMS 2418, AMS 2460,AMS 2700 AMS-QQ-C320, AMS-QQ-P-416, ASTM E1417, ASTM E1444, F-106, F-109, IT-61, MIL-C-26074, MIL-DTL-5541,MIL-STD-867	
Dixon Hard Chrome, Inc.	Sun Valley, CA	8/14/2014	Periodic AMS 2404, AMS 2418, AMS 2460, AMS-QQ-C320, AMS-QQ-P-416, F-106, F-109, MIL-C-26074, MIL-DTL-5541,ACS-PRS 7010, ASTM E1417, ASTM E1444, IT-61, MIL-STD-867. Added: AMS 2700	Removed: ACS-PRS-7005
Dixon Hard Chrome, Inc.	Sun Valley, CA	Jul-12	Periodic AMS 2404, AMS 2418, AMS-QQ-C-320, AMS-QQ-P-416, F-106, F-109, MIL-C 26074, MIL-DTL-5541, ASTM E1417, ASTM E1444, IT-61, MIL-STD-867	
Dixon Hard Chrome, Inc.	Sun Valley, CA	Mar-12	Added AMS 2460, ACS-PRS-7005, ACS- PRS-7010	
Dixon Hard Chrome, Inc.	Sun Valley, CA	Jul-10	Added AMS-QQ-C-320	
Dixon Hard Chrome, Inc.	Sun Valley, CA	Apr-10	Reinstated F-106, F-109	
Dixon Hard Chrome, Inc.	Sun Valley, CA	Feb-10		Removed AMS-QQ-N-290, ACS-PRS-7005, ACS-PRS-7010, IT-69
Dixon Hard Chrome, Inc.	Sun Valley, CA	Mar-08		Removed AMS 2700, ASTM A967, ACSPRS-7002, GSS 19200
Dixon Hard Chrome, Inc.	Sun Valley, CA	May-07	Added AMS 2404	
Dixon Hard Chrome, Inc.	Sun Valley, CA	Dec-06	Added AMS-QQ-N-290	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Dixon Hard Chrome, Inc.	Los Angeles, CA	Oct-06	Added IT-69	
DAD-P-15328	Sun Valley, CA	Jun-06	Added ACS-PRS-7002, ACS-PRS-7005, GSS 19200	
DOD-P-16232	Sun Valley, CA	Mar-10		Removed C-17, C-32, F-106, F-109, FP-61, FP-92, GP 17 G, GSS 7021, GSS 8250, ACS-PRS-7002, ACS- PRS-7005, GSS 19200, GT 23 A, IT-60
Dow Chemical Corporation (SSD Supplier)	Sun Valley, CA	Aug-05	Added ACS-PRS-7002, ACS-PRS-7005, ACS-PRS-7010	
D-J Extruding, Div. Of D-J Engineering	Sun Valley, CA	Sep-04	Added FP-6.1, F-106, F-109	
D-J Extruding, Div. Of D-J Engineering		May-13		Remove DOD-P-15328
Drewwoong Precision, Inc	Kaohsiung City 814, Renwu District, TAIWAN	5/18/2018		Withdrawn from ASPL (AMS 2430, AMS 2432, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417)
Drewwoong Precision, Inc	Kaohsiung City 814, Renwu District, TAIWAN	6/15/2015	Initial: AMS 2430, AMS 2432, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417	
Drilube/All Metals Processing		Mar-08		Removed spec from ASPL, canceled 1999
Drilube/All Metals Processing	Midland, MI	Jan-13		Withdrawn from ASPL
Ducommun Aerostructures, Inc.	Adelanto, CA	4/18/2018		Withdrawn from ASPL (GSS26100)
Ducommun Aerostructures, Inc.	Adelanto, CA	1/15/2015	Reinstated Periodic: GSS 26100	
Ducommun Aerostructures, Inc.	Adelanto, CA	12/14/2015		Withdrawn from ASPL
Ducommun Aerostructures, Inc.	Conway Springs, KS	Nov-12	Periodic AMS 2770, GSS 5300	
Ducommun Aerostructures, Inc.	Conway Springs, KS	Apr-05	Added AMS 2770, GSS 5300	
Ducommun Aerostructures, Inc.	Coxsackie, NY	10/8/2024	Periodic: GP17G, GSS4310, GSS 5360, GSS 7015, GT23A Added ASTM E1417	
Ducommun Aerostructures, Inc.	Coxsackie, NY	7/29/2021	Periodic: GP17G, GSS4310, GSS 5360, GSS 7015, GT23A	
Ducommun Aerostructures, Inc.	Coxsackie, NY	7/8/2020	Initial: GP17G, GSS4310, GSS 5360, GSS 7015, GT23A	
Ducommun Aerostructures, Inc.	Stanton, CA	Aug-07	Added F-116	
Ducommun Aerostructures, Inc.	Stanton, CA	Jul-07	Added GSS 4510, T-103	
Ducommun Aerostructures, Inc.	Orange, CA	1/27/2025		Withdrawn from ASPL (LMA-PA051)
Ducommun Aerostructures, Inc.	Orange, CA	2/8/2022	Periodic: LMA-PA051	Removed: GSS 26100
Ducommun Aerostructures, Inc.	Orange, CA	6/14/2014	Periodic: GSS 26100, LMA-PA051	
Ducommun Aerostructures, Inc.	Orange, CA	Sep-13	Added: LMA-PA051	
Ducommun Aerostructures, Inc.	Gardena, CA	5/28/2025		Withdrawn from ASPL (AMS 2770, LMA PC009)
Ducommun Aerostructures, Inc.	Gardena, CA	6/21/2023	Periodic AMS 2770, LMA PC009	
Ducommun Aerostructures, Inc.	Gardena, CA	5/4/2021	Periodic AMS 2770, LMA PC009	
Ducommun Aerostructures, Inc.	Gardena, CA	3/18/2018	Periodic AMS 2770, LMA PC009	
Ducommun Aerostructures, Inc.	Gardena, CA	2/15/2015	Periodic AMS 2770, LMA PC009	

Ducommun Aerostructures, Inc.	Gardena, CA	Jan-13	Periodic AMS 2770, LMA PC009	
Ducommun Aerostructures, Inc.	Gardena, CA	May-12		Removed 2ZZP00006
Ducommun Aerostructures, Inc.	Gardena, CA	Feb-11	Reinstated AMS 2770	
Ducommun Aerostructures, Inc. (Reinstated)	Gardena, CA	Apr-11		Removed AMS 2770 (4/28)
Ducommun Aerostructures -Division	Gardena, CA	Apr-11	Added limitation to 2ZZP00006	
Ducommun Aerostructures -Division	Gardena, CA	Jan-11	Added AMS 2770, LMA-PC009	
Ducommun Aerostructures -Division	Gardena, CA	Jan-11		Removed limitation on 2ZZP00006
Ducommun Aerostructures -Division	Gardena, CA	Aug-10	Added 2ZZP00006	
Ducommun Aerostructures -Division	Parsons,KS	2/1/2024		Withdrawn from ASPL (ASTM E1417,GP17G, GSS 4310, GSS 5360, GSS 7015, GT23A)
Ducommun Aerostructures -Division	Parsons,KS	2/3/2021	Periodic: ASTM E1417,GP17G, GSS 4310, GSS 5360, GSS 7015, GT23A.	
Ducommun Aerostructures -Division	Parsons,KS	7/17/2017	Periodic: ASTM E1417,GP17G, GSS 4310, GSS 5360, GSS 7015, GT23A.	
Ducommun Aerostructures -Division	Parsons,KS	6/15/2015	Periodic: GSS 4310, GSS 7015, ASTM E1417, GSS 5360, GP17G, GT23A	Removed: HT-10, AWS D:17.1, C-17, MA-112, ACS-PRS-7005, IT-60, MA-56, QC-14
Ducommun Aerostructures -Division	Parsons	Jan-13	Periodic HT-10, AWS D:17.1, C-17, GSS 4310, GSS 7015, MA-112, ACS-PRS-7005, ASTM E1417, IT-60, GSS 5360, MA-56, QC-14	
Ducommun Aerostructures -Division	Parsons	Aug-11		Removed AMS 2801, AMS-H-81200, C-38, C-40, LMA- PC201, LMA-PG001, LMAPH016
Ducommun Aerostructures -Division	Parsons	Sep-10	Updated limitations on AMS 2801, AMS-H81200, HT-10	
Ducommun Aerostructures -Division	Parsons	Jun-10	Added C-17, LMA-PC201, LMA-PG001, LMA-PH016	
Ducommun Aerostructures -Division	Parsons	Mar-10	Added MA-112, ACS-PRS-7005, IT-60, QC-14	
Ducommun Aerostructures -Division	Parsons	Mar-10		Removed limitation on MA-56
Ducommun Aerostructures -Division	Parsons	Aug-09	Updated limitations on C-38, C-40	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Ducommun Aerostructures -Division	Parsons	Aug-09		Removed GSS 5150
Ducommun Aerostructures -Division	Parsons	May-08	Added C-38, C-40	
Ducommun Aerostructures -Division	Parsons	May-08	Added limitation to LMA-PG001, LMAPH016, MA-56	
Ducommun Aerostructures -Division	Parsons	May-08	Updated limitation on GSS 5150, HT-10	
Ducommun Aerostructures -Division	Parsons	May-08		Removed ACS-PRS-7005
Ducommun Aerostructures -Division	Parsons	May-07	Added GSS 5150	
Ducommun Aerostructures -Division	Parsons	Aug-06	Added AWS D:17.1	
Ducommun Aerostructures -Division	Parsons	Dec-05	Added HT-10, MA-56, ACS-PRS-7005	
Ducommun Aerostructures - Adelanto	Parsons	Mar-05	Added AMS 2801	
Ducommun Aerostructures - Gardena (N	Parsons	Feb-05	Added LMA-PA052	
Ducommun Aerostructures - Gardena (New Supplier)	Parsons	Dec-04	Added GSS 4310, GSS 5360, GSS 7015	
Ducommun LaBarge Technologies, Inc	Joplin, MO	7/11/2024	Periodic: ACS-PRS-4101	
Ducommun LaBarge Technologies, Inc	Joplin, MO	3/28/2024	Initial: ACS-PRS-4101	
Ducommun LaBarge Technologies, Inc	Berryville, AR	4/4/2024		Ducommun La barge in Berryville, AR has closed. All orders have been completed and work transferred to Ducommun Joplin MO site.
Ducommun LaBarge Technologies, Inc	Berryville, AR	7/27/2022	Periodic: ACS-PRS-4101	
Ducommun LaBarge Technologies, Inc	Berryville, AR	7/1/2020	Periodic: ACS-PRS-4101	
Ducommun LaBarge Technologies, Inc	Berryville, AR	7/19/2019	Periodic: ACS-PRS-4101	
Ducommun LaBarge Technologies, Inc	Berryville, AR	7/18/2018	Initial: ACS-PRS-4101	
Durkee Testing Laboratories, Inc.	Paramount, CA	6/18/2018		Withdrawn (ASTM E8)
Durkee Testing Laboratories, Inc.	Paramount, CA	5/15/2015	Initial: ASTM E8	
Durkee Testing Laboratories, Inc.	Paramount, CA	Jul-10		Removal of all specs
DV Industries, Inc.	Paramount, CA	Apr-10	Added ASTM E8	
Dynabil Industries	Paramount, CA	Sep-09	Added IT-49	
Dynamic Fabrication Inc	Brea, CA	4/24/2025	Periodic: 2ZZP00013, AWS D17.1, AWS D1.1, AWS D1.2	
Dynamic Fabrication Inc	Brea, CA	12/2/2024	Initial: 2ZZP00013	
Dynamic Fabrication Inc	Brea, CA	5/9/2023	Periodic: AWS D17.1, AWS D1.1, AWS D1.2	
Dynamic Fabrication Inc	Brea, CA	6/1/2022	Periodic: AWS D17.1, AWS D1.1, AWS D1.2	
Dynamic Fabrication Inc. (Moved to Brea)	Santa Ana, CA	5/20/2022		Withheld all approvals until facility address is updated in SAP.(AWS D17.1, AWS D1.1, AWS D1.2)
Dynamic Fabrication Inc.	Santa Ana, CA	4/1/2020	Periodic: AWS D17.1, AWS D1.1, AWS D1.2	
Dynamic Fabrication Inc.	Santa Ana, CA	2/18/2018	Periodic: AWS D17.1, AWS D1.1, AWS D1.2	
Dynamic Fabrication Inc.		2/16/2016	Periodic: AWS D17.1, AWS D1.1, AWS D1.2	
Dynamic Fabrication Inc.	Santa Ana, CA	2/15/2015	Initial: AWS D17.1, AWS D1.1, AWS D1.2	
Dynamic Machine, Inc.	Paramount, CA	Jan-09		Removed T-119
Dynamic Machine, Inc.	Paramount, CA	Sep-07	Added T-119	
Dynomax Inc.	Wheeling, IL	1/23/2026	Reinstated: AMS 2700	
Dynomax Inc.	Wheeling, IL	9/16/2025		Withdrawn from ASPL (AMS 2700)
Dynomax Inc.	Wheeling, IL	7/12/2024	Reinstated: AMS 2700	
Dynomax Inc.	Wheeling, IL	2/26/2024		Withdrawn from ASPL (AMS 2700)
Dynomax Inc.	Wheeling, IL	3/8/2022	Periodic: AMS 2700	
Dynomax Inc.	Wheeling, IL	10/13/2020	Periodic: AMS 2700	
Dynomax Inc.	Wheeling, IL	2/1/2020	Initial: AMS 2700	
E.A. Patten Co.	Lynwood, CA	Dec-04	Added 29259-18	
EM Coating Services	North Hollywood, CA	1/16/2016	Periodic: AMS2488, MIL-A-8625, PR2-17, PR2-22, PR2-9, PR6-19	
EM Coating Services (SSD Supplier)	North Hollywood, CA	1/14/2014	Periodic: PR6-19,AMS2488,MIL-A-8625,PR2-9	Hold: PR2-22,PR2-17,PR6-21,MIL-DTL-5541
EM Coating Services (SSD Supplier)	Coxsackie, NY	Nov-04	Added LMA-PC201, LMA-PG001	
EDAC Composites (formerly Parkway Products) SSD Supplier	Grove, OK	May-12		Removed 2ZZP00006
EDAC Composites (formerly Parkway Products) SSD Supplier	Grove, OK	Jul-09	Added 2ZZP00006	
E.A. Patten Co.	Manchester, CT	8/16/2016		Withdrawn from ASPL
E.A. Patten Co.	Manchester, CT	10/15/2015	Periodic: AMS 2664	

Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
E.A. Patten Co.	Manchester, CT	May-12	Periodic AMS 2664	
EFT FAST QUALITY SERVICE INC dba EFT Plating Services	Santa Ana, CA	3/8/2022		Removed from AS ASPL Space Only (AS9003, MIL-DTL-45204) Greg Hall
EFT FAST QUALITY SERVICE INC dba EFT Plating Services	Santa Ana, CA	9/19/2019	Periodic: AS9003, MIL-DTL-45204	
EFT FAST QUALITY SERVICE INC dba EFT Plating Services	Santa Ana, CA	3/18/2018	Initial: AS9003, MIL-DTL-45204	
E M E, Inc.	Erlanger, KY	2/14/2014	Periodic Limited PR10-60,PR2-22,PR4-18	
E M E, Inc.	North Hollywood, CA	1/14/2014	Periodic: PR6-19,AMS2488,MIL-A-8625,PR2-9	Hold: PR2-22,PR2-17,PR6-21,MIL-DTL-5541
E M E, Inc.	Compton, CA	12/4/2025	Periodic: 29259-18, 29259-24, 2ZZP00001, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, AMS 2488, AMS 2700, ASTM B117, ASTM E1417, ASTM E1444, F-101, F-102, F-116, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 7021, GT 23 A, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-46147, MIL-PRF-8625, MPD 1074, MPD 1103, MPD 1183, NGT23K, T-103, T-104	Withdrew: ACS-PRS-8002, ASTM A380, ASTM B600, ASTM B912, GSS 4407, MIL-DTL-18264
E M E, Inc.	Compton, CA	7/8/2025	Initial: FP-153, FP28	
E M E, Inc.	Compton, CA	7/22/2024	Initial: F-152	
E M E, Inc.	Compton, CA	7/18/2024	Facility requalification for Supplier to inspect F-35 Critical Parts as defined in LMA-PC201, was done on 07/09/2024. Two (2) inspectors were tested and passed: Joe Lipsey – Employee # 133, Stamp # 06 Desmond Handley – Employee # 165, Stamp # 13.	
E M E, Inc.	Compton, CA	10/27/2022	Initial: AMS 2486	
E M E, Inc.	Compton, CA	6/9/2022	Periodic: 29259-18, 29259-24, 2ZZP00001, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, ACS-PRS-8002, AMS 2488, AMS 2700, ASTM A380, ASTM B117, ASTM B600, ASTM B912, ASTM E1417, ASTM E1444, F-101, F-102, F-116, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GT 23 A, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, MIL-DTL-5541, MIL-DTL-18264, MIL-PRF-46010, MIL-PRF-46147, MIL-PRF-8625, MPD 1074, MPD 1103, MPD 1183, NGT23K, T-103, T-104	
E M E, Inc.	Compton, CA	7/29/2021	The facility re-qualification, was conducted, July 29, 2021. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed the requalification portion: Joe Lipsey.....stamp # 6 Desmond Handley.....stamp # 13 This task was accomplished using procedure # SMPP # 74, LMA-PC201 Revision E, dated 07/02/2021 Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 07/2024. Based on this, the ASPL listing for LMA-PC201, can be updated to show these 2 individual are approved to inspect Critical Parts. The status of all the other specifications, stay the same.	
E M E, Inc.	Compton, CA	4/7/2021	Periodic: 29259-18, 29259-24, 2ZZP00001, ACS-PRS-7005, ACS-PRS-7010, ACS-PRS-8002, AMS 2488, AMS 2700, ASTM A380, ASTM B117, ASTM B600, F-101 F-102,F-116,GP 17G, GSS 4306, GSS 4310, GSS 4407,GSS4510, GSS7021, GT 23 A, LMA-PC009, LMA-PC201, LMA-PG001, LMA- PH016, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, MIL-PRF-46147, MPD- 1074, MPD 1103, MPD 1183, NGT23K, T-103, T-104	Withdrew: ACS-PRS-2203, ACS-PRS-2204,AMS-C-27725, C-17, C-32, FP-153, FP-28, FP-32, FP-59,FP-87,IT-60, IT-61
E M E, Inc.	Compton, CA	8/20/2020	The following personnel successfully completed the requalification portion: Joe Lipsey.....stamp # 6 Desmond Handley.....stamp # 13 This task was accomplished using procedure # SMPP # 74, Revision D, dated 08/18/2020 Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 08/2023.	
E M E, Inc.	Compton, CA	6/20/2020	Updated limitation on MPD 1103	
E M E, Inc.	Compton, CA	4/20/2020	Initial: F-116	
E M E, Inc.	Compton, CA	10/19/2019	Added: 2ZZP00001	
E M E, Inc.	Compton, CA	9/19/2019	Initial ASTM B600, changed limitation to ACS-PRS-2203	
E M E, Inc.	Compton, CA	9/18/2018	Initial: ACS-PRS-2204	
E M E, Inc.	Compton, CA	3/18/2018	Reinstated: F-101, F-102, F-152, T-103, T-104	

E M E, Inc.	Compton, CA	2/18/2018	Periodic: 29259-18, 29259-24, AS-PRS-2203, ACS-PRS-7005, ACS- PRS-7010, ACS-PRS-8002, AMS 2488, AMS 2700, AMS-C-27725, ASTM A380, ASTM B117, ASTM B912, ASTM E1417, ASTM E1444, C-17, C-32, FP-153, FP-28, FP-32, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS7021, GT 23 A, IT-60, IT-61,LMA-PC009, LMA-PC201, LMA-PG001, LMA- PH016, LMA-PJ264, MIL-A-8625, MIL-DTL-5541, MIL-F-18624, MIL-PRF-46010, MIL-PRF-46147, MPD-1074, MPD 1103, MPD 1183, NGT23K	Removed: T-103, T-104, F-101, F-102, F-152
E M E, Inc.	Compton, CA	3/18/2018	Initial: ACS-PRS-1053	
E M E, Inc.	Compton, CA	1/18/2018	Initial: ACS-PRS-2203	
E M E, Inc.	Compton, CA	6/17/2017	The facility re-qualification was conducted June 27, 2017. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed the requalification portion: Joe Lipsey...stamp # 6 Desmond Handley...stamp # 13 This task was accomplished using procedure # SMPP # 74, Revision C, dated 11/30/16 and SMPP # 75-2, revision B, dated 01/23/13.Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 06/20/20	
E M E, Inc.	Compton, CA	9/15/2015	Added: C-32, MPD 1103	
E M E, Inc.	Compton, CA	4/15/2015	Removed limitations to ACS-PRS-7005, T-103, T-104	
E M E, Inc.	Compton, CA	4/15/2015	Added: ASTM B912	
E M E, Inc.	Compton, CA	10/14/2015	Added: ACS-PRS-8002, F-152	
E M E, Inc.	Compton, CA	9/14/2014	Periodic: 29259-18, 29259-24, ACS-PRS-2204, ACS-PRS-3251, ACS-PRS-7005, ACS- PRS-7010, AMS 2488, AMS 2700, AMS-C-27725, ASTM A380, ASTM B117, ASTM E1417, ASTM E1444, C-17, F-101, F-102, FP-153, FP-28, FP-32, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS4510, GSS7021, GT 23 A, IT-60, IT-61 LMA- PC009, LMA-PC201, LMA-PG001, LMA- PH016, MIL-A-8625, MIL-DTL-5541, MIL-F-18624, MIL-PRF-46010, MIL-PRF-46147, MPD- 1074, MPD 1183, NGT23K, T-103, T-104	
E M E, Inc.	Compton, CA	6/14/2014	Updated LMA-PC201	
E M E, Inc.	Compton, CA	3/14/2014	Added:Magnetic Particle Inspection technique (log # 1111) 3671200U08010-23, Revision N/C, dated 03/10/2014 is approved for inspection of P/N 3671200U08010-23	
E M E, Inc.	Compton, CA	2/14/2014	Added: 3671200U08010-13	
E M E, Inc.	Compton, CA	Oct-13	Periodic: 29259-18, 29259-24, ACS-PRS-2204, ACS-PRS-3251, ACS-PRS-7005, ACS- PRS-7010, AMS 2488, AMS 2700, AMS-C-27725, ASTM A380, ASTM B117, ASTM E1417, ASTM E1444, C-17, F-101, F-102, FP-153, FP-28, FP-32, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS7021, GT 23 A, IT-60, IT-61,LMA-PC009, LMA-PC201, LMA-PG001, LMA- PH016, MIL-A-8625, MIL-DTL-5541, MIL-F-18624, MIL-PRF-46010, MIL-PRF-46147, MPD-1074, MPD 1183, NGT23K, T-103, T-104	
E M E, Inc.	Compton, CA	Jul-13	Added Magnetic particle inspection technique # 1077, dated 07/24/2013 is approved for inspection of P/N 3671211 V05028-11. Validation is waived due to similarity to previously validated parts.	
E M E, Inc.	Compton, CA	Feb-13	Added MPD 1183	
E M E, Inc.	Compton, CA	Jan-13	Added LMA-PC009 Periodic 29259-18, 29259-24, ACS-PRS-2204, ACS-PRS-3251, ACS-PRS-7005, ACS- PRS-7010, AMS 2700, AMS-C-27725, ASTM A380, ASTM B117, ASTM E1417, ASTM E1444, C-17, F-101, F-102, FP-153, FP-28, FP-32, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GT 23 A, IT-60, IT-61, LMA-PC201, LMA-PG001, LMA-PH016, MIL-A-8625, MIL- DTL-5541, MIL-F-18624, MIL-PRF-46010, MIL-PRF-46147, MPD- 1074, MPD 1183, NGT23K, T-103, T-104	
E M E, Inc.	Compton, CA	Oct-11	Updated limitation on LMA-PG001, added NGT23K	
E M E, Inc.	Compton, CA	Aug-11	Updated limitation on LMA-PG001	
E M E, Inc.	Compton, CA	Jul-11	Updated limitation on LMA-PG001	
E M E, Inc.	Compton, CA	Jun-11	Added limitation to LMA-PG001	
Supplier	Compton, CA	Feb-11	Added ASTM B117	
E M E, Inc.	Compton, CA	Feb-11		Removed FP-91, GSS 7015, L-6
E M E, Inc.	Compton, CA	May-10	Reinstated FP-59 (05/19/10), Added limitation to FP-28	
E M E, Inc.	Compton, CA	May-10		Removed FP-59
E M E, Inc.	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
E M E, Inc.	Compton, CA	Sep-09	Added ASTM A380	
E M E, Inc.	Compton, CA	Jan-09	Added F-101, F-102	
E M E, Inc.	Compton, CA	May-09		Removed C-32, F-101, F-102
E M E, Inc.	Compton, CA	Apr-09	Added AMS-C-27725, updated limitation on LMA-PH016 (04/24/09)	
E M E, Inc.	Compton, CA	Apr-09	Added L-6, updated limitations on GSS 4407, LMA-PH016 (04/07/09)	
E M E, Inc.	Compton, CA	Apr-09		Removed C-34, C-38, C-47, F-116, FP-59, FP-85
E M E, Inc.	Compton, CA	Sep-08		Removed FP-28, FP-79
E M E, Inc.	Compton, CA	Jul-08	Updated limitations on LMA-PC201, LMAPG001	

E M E, Inc.	Compton, CA	Mar-08	Added MIL-PRF-46147	
E M E, Inc.	Compton, CA	Feb-08	Added MPD 1074	
E M E, Inc.	Compton, CA	May-07	Added MIL-PRF-46010	
E M E, Inc.	Compton, CA	May-07		Removed C-40, FP-5.2, L-6
E M E, Inc.	Compton, CA	Apr-07	Added LMA-PH016	
E M E, Inc.	Compton, CA	Jan-07	Added ACS-PRS-3251	
E M E, Inc.	Compton, CA	May-06	Added 29259-24	
E M E, Inc.	Compton, CA	May-06		Removed L-7, L-9, FP-2, AMS-QQ-P-416, FP-92, C-30
E M E, Inc.	Compton, CA	Feb-06	Added GSS 4407	
E M F, Inc.	Compton, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7002, ACS-PRS-7005, ACS-PRS-7010	
E M F, Inc.	Compton, CA	Jul-05	Added F-101, F-102	
E M F, Inc.	Compton, CA	Jun-04	Added LMA-PG001, LMA-PC201	
E M F, Inc.	Compton, CA	Jun-04	Added 29259-18	
E M F, Inc.	Merritt Island, FL	5/19/2019		Withdrawn from ASPL: AWS D17.1
E M F, Inc.	Merritt Island, FL	11/18/2018	Periodic: AWS D17.1	
E M F, Inc.	Merritt Island, FL	9/16/2016	Initial AWS D17.1	
E M F, Inc.	Merritt Island, FL	5/15/2015		Removed all specs G-R301,AWS D:17.1,G-F401,GSS 6202,GSS 6203,MIL-STD-2219,MIL-W-8604
E M F, Inc.	Merritt Island, FL	11/13/2014	Periodic: G-R301,AWS D:17.1,G-F401,GSS 6202,GSS 6203,MIL-STD-2219,MIL-W-8604	
E M F, Inc.	Merritt Island, FL	Jan-11	Updated limitation on G-F401	
E M F, Inc.	Merritt Island, FL	Oct-09	Added MIL-W-8604	
E M F, Inc.	Merritt Island, FL	Jun-09	Added G-F401, G-R301	
E. M. F. Inc.	Merritt Island, FL	Dec-08	Added limitation to AWS D:17.1, GSS 6203	
E M F, Inc.	Merritt Island, FL	Mar-07	Added MIL-STD-2219	
E M F, Inc.	Merritt Island, FL	Aug-06	Added GSS 6202	
Endicott Interconnect Technologies, Inc	Merritt Island, FL	Dec-05		Removed GSS 4306, GSS 4310, GSS 4406, GSS 4510, MIL-C-5541
Earl Industries, LLC (NAME CHANGE)	Brea, CA	Feb-05		Removed GSS 4301, GSS 4308, GSS 4401, GSS 4407, GSS 4501, GSS 4507
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Eastern Plating Company	Baltimore, MD	1/28/2022		Withdrawn from ASPI (MIL-PRF-8625)
Eastern Plating Company (Initial)	Baltimore, MD	9/14/2014	Initial: MIL-A-8625	
Eastern Plating Company (Initial)	Merritt Island, FL	Jul-04	Added GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507	
East/West Industries, Inc.	Endicott, NY	May-12	Audit cancelled	
East/West Industries, Inc.	Portsmouth, VA	Feb-13	Name change Earl Industries LLC to Miller Precision Manufacturing & Integration	
East/West Industries, Inc.	Portsmouth, VA	Nov-11	Added NAVSEA S9074-AR-GIB-010-278	
East/West Industries, Inc.	Baltimore, MD	4/14/2014	Initial: MIL-A-8625	
East/West Industries, Inc.	Ronkonkoma, NY	9/8/2025	Periodic GSS 22650, SAE ARP 1176	
East/West Industries, Inc.	Ronkonkoma, NY	10/20/2023	Reinstated SAE ARP 1176	
East/West Industries, Inc.	Ronkonkoma, NY	10/4/2023	Periodic GSS 22650	Withheld: SAE ARP 1176
East/West Industries, Inc.	Ronkonkoma, NY	10/20/2020	Periodic GSS 22650, SAE ARP 1176	
East/West Industries, Inc.	Ronkonkoma, NY	11/16/2016	Periodic GSS 22650, SAE ARP 1176	
East/West Industries, Inc.	Ronkonkoma, NY	7/17/2017	Address Change	
East/West Industries, Inc.	Ronkonkoma, NY	Sep-12	Periodic GSS 22650, SAE ARP 1176	
Eaton Aviation Corporation	Ronkonkoma, NY	Sep-08	Updated limitation on SAE ARP 1176	
Eaton Aviation Corporation	Ronkonkoma, NY	Jun-08	Added GSS 22650	
Eaton Corporation	Ronkonkoma, NY	Aug-05	Added SAE-ARP-1176	
Eaton Corporation	Ronkonkoma, NY	May-05		Removal of all specs
Eaton Corporation	Beltsville, MD	7/7/2025	Periodic: ASTM E1417, AWS D17.1, AWS D17.2	
Eaton Corporation	Beltsville, MD	6/22/2022	Periodic: ASTM E1417, AWS D17.1, AWS D17.2	
Eaton Corporation	Beltsville, MD	6/29/2021	Initial: ASTM E1417, AWS D17.1, AWS D17.2	
Electro Chrome	Merignac, France	6/21/2021		Withdrawn from ASPL (GSS 4310, MIL-A-8625)
Electro Chrome	Merignac, France	6/17/2017	Reinstated: GSS 4310, MIL-A-8625	
Electro Chrome	Merignac, France	6/17/2017		Withdrawn from ASPL
Electro Chrome	Merignac, France	1/17/2017	Periodic: GSS 4310, MIL-A-8625	
Electro Chrome	Merignac, France	3/15/2015	Added limitation to GSS 4310	
Electro Chrome	Merignac, France	11/14/2014	Initial: MIL-A-8625, GSS 4310	
Electrode Technologies Inc dba Reid Metal Finishing	Aurora, CO	Jun-08		Removal of all specs
Electrode Technologies Inc dba Reid Metal Finishing	Aurora, CO	Aug-06	Added AMS 2770	
Electrol Manufacturing Co.	Jackson, MI	May-12		Removed 2ZZP00006
Electrol Manufacturing Co. (New supplier)	Jackson, MI	Jan-06	Added 2ZZP00006	
Electrode Technologies Inc dba Reid Metal Finishing	Santa Ana, CA	2/12/2025	Periodic: AMS 2404, AMS 2416, AMS 2486 AMS 2700, AMS-C-26074, AMS-QQ-P-416 ASTM A967, ASTM B633, MIL-DTL-5541 MIL-PRF-8625	Withdrew: ASTM E1417
Electrode Technologies Inc dba Reid Metal Finishing	Santa Ana, CA	2/10/2023	Periodic: AMS 2700, AMS-QQ-P-416, ASTM A967, MIL-DTL-5541, MIL-PRF-8625. Added: AMS 2404, AMS 2416, AMS 2486, AMS-C-26074, AMS-QQ-N-290, ASTM B633, ASTM E1417	
Electrode Technologies Inc dba Reid Metal Finishing	Santa Ana, CA	2/20/2020	Periodic: AMS 2700, AMS-QQ-P-416, ASTM A967, MIL-A-8625, MIL-DTL-5541	
Electrolurgy, Inc. (SSD supplier)	Santa Ana, CA	1/14/2014	Periodic: AMS 2700, MIL-DTL-5541, AMS-QQ-P-416, MIL-A-8625 Added ASTM A967	
Electrolurgy, Inc.	Santa Ana, CA	May-13	Initial AMS 2700, MIL-DTL-5541, AMS-QQ-P-416, MIL-A-8625	
Electrolurgy, Inc.	Fullerton, CA	May-09		Removal from ASPL, out of business
Electrolurgy, Inc.	Fullerton, CA	Jul-07	Added 2ZZP00006	
Electrolurgy, Inc.	Irvine, CA	4/17/2025	Periodic: ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS-C-26074, ASTM B117, ASTM E1417, MIL-PRF-8625, MIL-DTL-5541	

Electrolurgy, Inc.	Irvine, CA	5/11/2023	Periodic: ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS-C-26074, ASTM B117, ASTM E1417, MIL-PRF-8625, MIL-DTL-5541	
Electrolurgy, Inc.	Irvine, CA	6/1/2020	Initial: ACS-PRS-2204	
Electrolurgy, Inc.	Irvine, CA	6/1/2020	Changed limitation to ACS-PRS-1053	
Electrolurgy, Inc.	Irvine, CA	5/22/2020	Initial: ACS-PRS-2203, ACS-PRS-1053, ACS-PRS-7005	
Electrolurgy, Inc.	Irvine, CA	4/29/2020	Initial: ASTM B117, ASTM E1417, MIL-A-8625	
Electrolurgy, Inc.	Irvine, CA	9/19/2019	Periodic: AMS-C-26074, MIL-DTL-5541	Removed: MIL-C-5541 was cancelled and replaced by MIL-DTL-5541
Electrolurgy, Inc.	Irvine, CA	8/17/2017	Periodic: AMS-C-26074, MIL-C-5541, MIL-DTL-5541	
Electrolurgy, Inc.	Irvine, CA	8/16/2016	Periodic: MIL-DTL-5541, MIL-C-5541, AMS-C-26074	
Electrolurgy, Inc.	Irvine, CA	8/15/2015	Periodic: MIL-DTL-5541, MIL-C-5541, AMS-C-26074	Removed: ASTM B733
Electrolurgy, Inc.	Irvine, CA	9/14/2014	Periodic: MIL-DTL-5541	Removed: MIL-C-26704, QQ-S-365
Electrolurgy, Inc.	Irvine, CA	Feb-12		Removed AMS 2403, QQ-N-290, AMS 2404, AMS 2411, AMS 2412, ASTM B 700, QQ-S-365, AMS-QQ-P-35, ASTM A 380, MIL-A-8625, MIL-C-26074, MIL-G-45204, MIL-P-81728, MIL-C-14550
Electrolurgy, Inc.	Irvine, CA	Dec-11	Updated limitation on QQ-S-365, added MIL-DTL-5541	
Electrolurgy, Inc. (New supplier)	Irvine, CA	Dec-11		Removed AMS 2404, AMS 2410, AMS 2700, ASTM B700, QQ-N-290, QQ-P-416, ASTM E1417, ASTM E1444
Electromatic, Inc. (SSD supplier)	Irvine, CA	Jan-09	Added limitation to QQ-S-365	
Electromatic, Inc. (New SSD supplier)	Irvine, CA	Dec-08	Added QQ-S-365	
Electromatic, Inc. (New SSD supplier)	Irvine, CA	Oct-07	Added ASTM E1417, ASTM E1444	
Electromold Australia	Thomastown, VIC, Australia	5/15/2025	Periodic: AMS 2700, MIL-DTL-5541, ASTM B117, ASTM E1417, MIL-PRF-8625	Removed: MIL-C-5541
Electromold Australia	Thomastown, VIC, Australia	4/30/2023	Periodic: AMS 2700, MIL-DTL-5541, MIL-C-5541, ASTM B117, ASTM E1417, MIL-PRF-8625	
Electromold Australia	Thomastown, VIC, Australia	3/4/2021	Periodic: AMS 2700, MIL-DTL-5541, MIL-C-5541, ASTM B117, ASTM E1417 Added MIL-PRF-8625	Removed MIL-A-8625, replaced by MIL-PRF-8625
Electromold Australia	Thomastown, VIC, Australia	9/18/2018	Periodic: AMS 2700, MIL-A-8625, MIL-DTL-5541, MIL-C-5541, ASTM B117, ASTM E1417	Removed: 29259-24, ACS-PRS-7005
Electromold Australia	Thomastown, VIC, Australia	4/16/2016	Initial: 29259-24	
Electromold Australia	Thomastown, VIC, Australia	3/16/2016	Initial: ACS-PRS-7005, AMS 2700, MIL-A-8625, MIL-DTL-5541, MIL-C-5541	
Electron Beam Welding (Airborne Supplier)	Irvine, CA	Sep-07	Added AMS 2404, AMS-QQ-P-416, AMSQQ- N-290, AMS 2410, ASTM B700, MIL-C-26074, AMS 2700	
Electron Beam Welding	Buena Park, CA	5/26/2021	Periodic: AMS 2680, AMS 2681, PR3-13	NGSS Supplier Quality will be performing this periodic audit. Electron Beam Welding is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
Electron Beam Welding	Buena Park, CA	9/18/2018	Periodic: AMS 2680, AMS 2681, PR3-13	
Electron Beam Welding	Buena Park, CA	9/15/2015	Periodic: AMS 2680, AMS 2681, PR3-13	Removed: J-304
Electron Beam Welding (SSD Supplier)	Goleta, CA	4/14/2014		Withdrawn from ASPL
Electron Beam Welding (SSD Supplier)	Goleta, CA	May-12	Periodic D39400, ASTM B912, PR2-25 Limited; Added ASTM A967 Limited	
Electron Plating III, Inc.	Goleta, CA	Jan-11	Added D39400, ASTM B912, PR2-25	
Electron Plating III, Inc. (New supplier)	Buena Park, CA	Jan-13	Added J-304	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Element Materials Technology Hartford Inc.	South Windsor, CT	10/19/2022	Periodic:LMA-PC201, LMA-PG001	
Element Materials Technology Hartford Inc., formerly Delisle Inc. dba Metals Testing Company	South Windsor, CT	9/19/2019	Periodic:LMA-PC201, LMA-PG001	
Element Materials Technology Hartford Inc., formerly Delisle Inc. dba Metals Testing Company	South Windsor, CT	12/18/2018		Removed: ACS-PRS-7001, ACS-PRS-7101
Element Materials Technology Hartford Inc., formerly Delisle Inc. dba Metals Testing Company	South Windsor, CT	7/18/2018	Initial: ACS-PRS-7001, ACS-PRS-7101	
Element Material Testing	Rancho Dominguez, CA	6/20/2023		Withdrawn from ASPL (AMS 2630, AMS-STD-2154, ASTM B 594, ASTM E1417,ASTM E1444, ASTM E1742)
Element Material Testing	Rancho Dominguez, CA	10/26/2021	Periodic: AMS 2630, AMS-STD-2154, ASTM B 594, ASTM E1417,ASTM E1444, ASTM E1742	
Element Material Testing	Rancho Dominguez, CA	1/19/2019	Periodic: AMS 2630, AMS-STD-2154, ASTM B 594, ASTM E1417,ASTM E1444, ASTM E1742	Withdrew: ACS-PRS-7001, GSS 16101
Element Material Testing	Rancho Dominguez, CA	11/17/2017	Periodic: AMS 2630, AMS-STD-2154, ASTM B 594, ASTM E1417,ASTM E1444, ASTM E1742, GSS 16101, ACS-PRS-7001	
Element Material Testing	Rancho Dominguez, CA	5/15/2015	Periodic: AMS 2630, AMS-STD-2154, ASTM B 594, ASTM E1417,ASTM E1444, ASTM E1742, GSS 16101	
Element Materials Technology (SSD Supplier)	Buena Park, CA	Oct-12	Periodic AMS 2680, AMS 2681, PR3-13	
Element Materials Testing	Garden Grove, CA	Aug-10		Removal from ASPL
Element Materials Testing (SSD Supplier)	Garden Grove, CA	Feb-10	Added FP-92, AMS-QQ-P-416	
Element Materials Technology	Huntington Beach, CA	6/23/2025	Periodic: ASTM 466,ASTM E1019,ASTM E1409,ASTM E290,ASTM E112,ASTM E1251,ASTM E1447, ASTM E3,ASTM E399,ASTM E407,ASTM E8, ASTM E 9	Removed: ASTM E45,ASTM E606, ASTM E647, ASTM B487,ASTM B568, ASTM B571,ASTM E10,ASTM E1085, ASTM E139, ASTM E18, ASTM E21, ASTM E23, ASTM E340, ASTM E384, ASTM E572
Element Materials Technology	Huntington Beach, CA	5/10/2023	Periodic: ASTM 45,ASTM 466,ASTM 606,ASTM 647,ASTM B487,ASTM B568,ASTM B571,ASTM E1019,ASTM E1085,ASTM E139,ASTM E1409,ASTM E21,ASTM E290,ASTM E10,ASTM E112,ASTM E1251,ASTM E1447, ASTM E18,ASTM E23,ASTM E3,ASTM E340,ASTM E384,ASTM E399,ASTM E407,ASTM E572,ASTM E8, ASTM E 9	Removed: ASTM E322, D32656 Lack of Activity

Element Materials Technology	Huntington Beach, CA	11/18/2018	Periodic: ASTM 45,ASTM 466,ASTM 606,ASTM 647,ASTM B487,ASTM B568,ASTM B571,ASTM E1019,ASTM E1085,ASTM E139,ASTM E1409,ASTM E21,ASTM E290,ASTM E322,ASTM E10,ASTM E112,ASTM E1251,ASTM E1447, ASTM E18,ASTM E23,ASTM E3,ASTM E340,ASTM E384,ASTM E399,ASTM E407,ASTM E572,ASTM E8, ASTM E 9,D32656	Removed: IT-49, T-118 Lack of activity.
Element Materials Technology	Huntington Beach, CA	5/18/2018	Initial: ASTM E10, ASTM E112, ASTM E384, ASTM E407, ASTM 45, ASTM 466, ASTM 606, ASTM 647, ASTM E399, ASTM E340, ASTM E1447	
Element Materials Technology	Huntington Beach, CA	10/15/2015	Periodic ASTM E290, ASTM E18, ASTM B487, ASTM B568, ASTM B571, ASTM E1019, ASTM E1085, ASTM E21, ASTM E139, ASTM E3, ASTM E322, ASTM E8, ASTM E9, ASTM E23, ASTM E1409, ASTM E1251, ASTM E572, D32656, IT-49, T-118	
Element Materials Technology	Middleburg Heights, OH	3/19/2024	Periodic: AMS 2631, AMS-STD-2154, ASTM E1417, ASTM E1444, GSS 16101, MIL-STD-867	
Element Materials Technology	Middleburg Heights, OH	6/28/2022	Initial: AMS 2631	
Element Materials Technology	Middleburg Heights, OH	3/21/2021	Periodic: AMS-STD-2154, ASTM E1417, ASTM E1444, GSS 16101, MIL-STD-867	
Elite Electrical/Engineering Lab	Huntington Beach, CA	Oct-12	Periodic IT-49, T-118	
Elite Metal Finishing	Huntington Beach, CA	Oct-12	Periodic ASTM E290, ASTM E18, ASTM B487, ASTM B568, ASTM B571, ASTM E1019, ASTM E1085, ASTM E21, ASTM E139, ASTM E3, ASTM E322, ASTM E8, ASTM E9, ASTM E23, ASTM E1409, ASTM E1251, ASTM E572, D32656	
Elite Metal Finishing	Rancho Dominguez, CA	May-13	Periodic AMS 2630, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742, GSS 16100, GSS 16101	Removed T-102
Elite Metal Finishing	Rancho Dominguez, CA	May-13	Periodic ASTM E1417, ASTM E1742, MIL-STD-2154	
Elite Metal Finishing	Downers Grove, IL	Nov-09		Removal from ASPL (Inactivity)
Elite Metal Finishing	Oxnard, CA	7/9/2025	Periodic: ACS-PRS-1053, AMS 2488, AMS 2700, AMS-QQ-N-290, ASTM A380, ASTM A967, ASTM B117, MIL-PRF-8625, MIL-DTL-5541	Withheld: ACS-PRS-7005, AMS-C-26074, MIL-PRF-46010,ASTM E1417 Withdrawn: ASTM E1444, MPD 1074
Elite Metal Finishing	Oxnard, CA	6/12/2023	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2488, AMS 2700, AMS-QQ-N-290, ASTM A380, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, MIL-PRF-8625, MIL-C-26074, MIL-DTL-5541, MIL-PRF-46010, MPD 1074	
Elite Metal Finishing	Oxnard, CA	4/21/2021	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2488, AMS 2700, AMS-QQ-N-290, ASTM A380, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, MIL-PRF-8625, MIL-C-26074, MIL-DTL-5541, MIL-PRF-46010, MPD 1074	Removed: AMS-QQ-P-35, FP-153
Elite Metal Finishing	Oxnard, CA	8/17/2017	Periodic: AMS 2488, AMS 2700, AMS-QQ-N-290, AMS-QQ-P-35, ASTM A380, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, MIL-PRF-46010, ACS-PRS-7005, FP-153, MPD 1074	Removed: GSS 10300, GSS 4310, GSS 4510
Elite Metal Finishing	Oxnard, CA	8/15/2015	Periodic: MIL-PRF-46010, AMS 2700, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, ASTM B117, ASTM E1417, ASTM E1444, AMS 2488, AMS-QQ-P-35, ASTM A967, ASTM A380, AMS-QQ-N-290 ACS-PRS-7005, GSS 10300, GSS 4310, GSS 4510, FP-153	Removed: ASTM D1732, ACS-PRS-7010, GP 17G, GT23A,MPD 1074, NGT23K.
Elite Metal Finishing (New supplier)	Oxnard, CA	2/14/2014	Added: FP-153	
Elite Metal Finishing (New SSD supplier)	Oxnard, CA	Sep-13	Periodic: GP 17G, GT23A, MIL-PRF-46010, NGT23K, AMS 2700, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, ASTM B117, ASTM E1417, ASTM E1444, ASTM D1732, AMS 2488, AMS-QQ-P-35, ASTM A967, ASTM A380, AMS-QQ-N-290 ACS-PRS-7005, ACS-PRS-7010, GSS 10300, GSS 4310, GSS 4510, MPD 1074	
Ellanef Mfg.	Oxnard, CA	Jul-13	Periodic: Added GP 17G, GT23A, MIL-PRF-46010, NGT23K, and AMS 2700, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, ASTM B117, ASTM E1417, ASTM E1444, ASTM D1732, AMS 2488, AMS-QQ-P-35, ASTM A967, ASTM A380, AMS-QQ-N-290 ACS-PRS-7005, ACS-PRS-7010, GSS 10300, GSS 4310, GSS 4510, MPD 1074	Withdrawn GSS 4306
Ellanef Mfg.	Oxnard, CA	Feb-12	Added ACS-PRS-7005, ACS-PRS-7010, MPD 1074	
Ellanef Mfg.	Oxnard, CA	Oct-11	Added AMS 2700, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, ASTM B117, ASTM E1417, ASTM E1444, ASTM D1732, AMS 2488, AMS-QQ-P-35, ASTM A967, ASTM A380, AMS-QQ-N-290	
Ellanef Mfg.	Oxnard, CA	Jun-10	Added PR2-15, PR2-17	
Ellanef Mfg.	Bohemia, NY	Dec-07		Removal of all specs
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Ellanef Mfg.	Bohemia, NY	Dec-05	Added 2ZZP00006	
Elbit Systems - Cyclone Ltd.	Corona, NY	Sep-13	Periodic:MA-116	
Elbit Systems - Cyclone Ltd.	Corona, NY	Jan-08		Removed 2ZZP00006
Elbit Systems - Cyclone Ltd.	Corona, NY	Apr-07	Added MA-116	
Elbit Systems - Cyclone Ltd.	Corona, NY	Dec-05	Added 2ZZP00006	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	6/16/2025	Periodic: 2ZZP00004, 2ZZP00039 ASTM B117, LMA-PC001, LMA-PC009 LMA-PC201, LMA-PC301, LMA-PG001 LMA-PJ264, MIL-PRF-8625	

Elbit Systems - Cyclone Ltd.	Karmiel, Israel	6/30/2022	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001, LMA PJ264, MIL-PRF-8625, Added ASTM B117	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	4/19/2019	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001, LMA PJ264, MIL-A-8625	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	5/18/2019	Re-qualification: LMA-PC-201 The facility re-qualification to process "Critical Parts" as defined in LMA-PC201 was conducted the week of May 20, 2018. Procedure used was CPS03_03_01_29 Revision B. The processing of "Critical Parts" is limited to the following three (3) personnel who were tested and passed: Hirbawe Faris Employee # CY01413 Alex Tal Employee # CY07260 Gamliel Hanany Employee # CY01174 There are no other changes to their audit schedule or approvals. Approval to process "Critical Parts" is good for 3 years. EXPIRES: May 2021	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	4/17/2017	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001, MIL-A-8625, LMA-PJ264	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	12/16/2017	Initial: MIL-A-8625, LMA-PJ264	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	6/16/2016	Added: MIL-A-8625	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	4/16/2016	Added: LMA-PJ264	
Elbit Systems - Cyclone Ltd.	Karmiel, Israel	3/15/2016	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001	
Elbit Systems - Cyclone Ltd. (New supplier)	Karmiel, Israel	Aug-13	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001	
Elkay Manufacturing	Sellersville, PA	1/21/2026	Periodic: S9074-AR-GIB-010/278	
Elkay Manufacturing	Sellersville, PA	10/2/2024	Initial: S9074-AR-GIB-010/278	
Elmet International SRL	Bacau, Romania	6/16/2025	Periodic: ASTM B117, LMA-PC009 LMA-PC201, LMA-PG001 LMA-PH016, LMA-PJ264 MIL-DTL-5541, MIL-PRF-8625	
Elmet International SRL	Bacau, Romania	7/1/2024	Periodic: ASTM B117, LMA-PC009 LMA-PC201, LMA-PG001 LMA-PH016, LMA-PJ264 MIL-DTL-5541, MIL-PRF-8625	
Elmet International SRL	Bacau, Romania	11/1/2022	Reinstated MIL-DTL-5541	
Elmet International SRL	Bacau, Romania	6/20/2022	Periodic: MIL-PRF-8625, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, ASTM B117	Withheld MIL-DTL-5541
Elmet International SRL	Bacau, Romania	5/19/2019	Periodic: MIL-C-5541, MIL-A-8625, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, ASTM B117	
Elmet International SRL	Bacau, Romania	5/13/2018	Initial: MIL-A-8625, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ264, ASTM B117	
Triumph Processing Embee Division Inc	Karmiel, Israel	May-12		Removed 2ZZP00006
Triumph Processing Embee Division Inc	Karmiel, Israel	May-12	Added LMA-PC001	
Triumph Processing Embee Division Inc	Karmiel, Israel	May-12	Added 2ZZP00004, 2ZZP00039	
Triumph Processing Embee Division Inc	Karmiel, Israel	Nov-11	Added 2ZZP00006, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001	
Embee Processing, LLC was Embee Division Inc	Santa Ana, CA	12/17/2025	Initial: FP-61, FP-17.3	
Embee Division Inc	Santa Ana, CA	7/10/2024	Initial: MIL-PRF-46147	
Embee Division Inc	Santa Ana, CA	5/13/2024	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS 2759/11, AMS-C-8837, AMS-QQ-C-320, AMS-QQ- P416, ASS272, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, FP-6.1, FP-87, FP-92, FP-93, GSS 18400, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS7021, GSS 8060, GSS 8250, IT-61, IT-69, MIL-PRF-8625, MIL-DTL-5541, MIL-DTL-13924, MIL-DTL-16232, MIL-DTL-18264, MIL-DTL-83488, MIL-PRF-46010, MPD-1074, NGT23K	Withdrawn: AMS 2447, MIL-C-26074
Triumph Processing Embee Division Inc	Santa Ana, CA	4/14/2022	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS 2759/11, AMS-C-8837, AMS-QQ-C-320, AMS-QQ- P416, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, FP-6.1, FP-87, FP-92, FP-93, GSS 18400, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS7021, GSS 8060, GSS 8250, IT-61, IT-69, MIL-PRF-8625, MIL-C-26074, MIL-DTL-13924, MIL-DTL-16232, MIL-DTL-5541, MIL-PRF-46010, MPD-1074, NGT23K. Added: MIL-DTL-18264, MIL-DTL-83488, AS5272	Removed PR2-27 (Space)
Triumph Processing Embee Division Inc	Santa Ana, CA	6/17/2021	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS-C-8837, AMS-QQ-C-320, AMS-QQ- P416, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, FP-6.1, FP-87, FP-92, FP-93, GSS 18400, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS7021, GSS 8060, GSS 8250, IT-61, IT-69, MIL-PRF-8625, MIL-C-26074, MIL-DTL-13924, MIL-DTL-16232, MIL-DTL-5541, MIL-PRF-46010, MPD-1074, NGT23K, PR2-27. Added AMS 2759/11	Removed: ACS-PRS-2203, FP-2, MIL-DTL-83488, MIL-F-18264

Triumph Processing Embee Division Inc	Santa Ana, CA	12/18/2018	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS-C-8837, AMS-QQ-C-320, AMS-QQ- P416, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, FP-2, FP-6.1, FP-87, FP-92, FP-93, GSS 18400, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS7021, GSS 8060, GSS 8250, IT-61, IT-69, MIL-A-8625, MIL-C-26074, MIL-DTL-13924, MIL-DTL-16232, MIL-DTL-5541, MIL-DTL-83488, MIL-F-18264, MIL-PRF-46010, MPD-1074, NGT23K, PR2-27.	Removed: AMS-QQ-N-290, ASTM B700, FP-80, GSS 4407, HT-15, QQ-S-365.
Triumph Processing Embee Division Inc	Santa Ana, CA	5/18/2018	Initial: ACS-PRS-1053	
Triumph Processing Embee Division Inc	Santa Ana, CA	1/18/2018	Initial: ACS-PRS-2203	
Triumph Processing Embee Division Inc	Santa Ana, CA	11/17/2017	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS-C-8837, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ- P416, ASTM A967, ASTM B117, ASTM B700, ASTM E1417, ASTM E1444, FP-2, FP-6.1, FP-80, FP-87, FP-92, FP-93, GSS 18400, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 5100, GSS7021, GS 8060, GSS 8250, HT-15, IT-61, MIL-A-8625, MIL-C-26074, MIL-DTL-13924, MIL-DTL-16232, MIL-DTL-5541, MIL-DTL-83488, MIL-F-18264, MIL-PRF-46010, MPD-1074, NGT23K, PR2-27, QQ-S-365.	Removed: AMS-QQ-P-35, IT-69
Triumph Processing Embee Division Inc	Santa Ana, CA	12/15/2016	Reinstated GSS 8060	
Triumph Processing Embee Division Inc	Santa Ana, CA	12/15/2015	Added: GSS 5100	
Triumph Processing Embee Division Inc	Santa Ana, CA	9/15/2015	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS-C-8837, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ- P416, ASTM A967, ASTM B117, ASTM B700, ASTM E1417, ASTM E1444, FP-2, FP-80, FP-87, FP-92, FP-93, GSS 18400, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS7021, GSS 8250, HT-15, IT-61, IT-69, MIL-A-8625, MIL-C-26074, MIL-DTL-13924, MIL-DTL-16232, MIL-DTL-5541, MIL-DTL-83488, MIL-F-18264, MIL-PRF-46010, MPD-1074, NGT23K, PR2-27, QQ-S-365.	Removed: ACS-PRS-8002, AMS 2418, AMS2418,FP-6.1, FP-79, GSS 8060,L-6, L-7.
Triumph Processing Embee Division Inc	Santa Ana, CA	9/14/2014	Added: MIL-DTL-13924	
Triumph Processing Embee Division Inc	Santa Ana, CA	5/14/2014	Added: HT-15	
Triumph Processing Embee Division Inc	Santa Ana, CA	Nov-13	Periodic (Space) - AMS-QQ-P-35, ASTM E1417, MIL-A-8625, MIL-DTL-5541, MIL-DTL-83488, PR2-27, Added AMS 2700(Airborne ACS-PRS-3251, AMS 2404, AMS2418, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS-C-8837, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ- P416, ASTM A967,ASTM B700, FP-2, FP-6.1, FP-79, FP-87, FP-92, FP-93, GSS 4306, GSS 4310, GSS GSS 4407, GSS 4510, GSS7021, GSS 8060, GSS 8250, L-6, L-7, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, MIL-F-18264, MPD 1074, QQ-S-365, MIL-DTL-16232, MIL-DTL-3488, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM B117, ASTM E1417, ASTM E1444, IT-61, IT-69, NGT23K, GSS 18400, Added ACS-PRS-8002, FP-80	Removed: ASTM B545, GSS 10300, FP-59, GSS 8052, HT-15
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Embee, Inc.	Santa Ana, CA	Sep-13	Periodic (Space) - AMS-QQ-P-35, ASTM E1417, MIL-A-8625, MIL-DTL-5541, MIL-DTL-83488, PR2-27 (Airborne ACS-PRS-3251, AMS 2404, AMS 2418, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS-C-8837, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ- P416, ASTM A967,ASTM B700, FP-2, FP-6.1, FP-79, FP-87, FP-92, FP-93, GSS 4306, GSS 4310, GSS GSS 4407, GSS 4510, GSS 7021, GSS 8060, GSS 8250, L-6, L-7, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, MIL-F-18264, MPD 1074, QQ-S-365, MIL-DTL-16232, MIL-DTL-83488, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM B117, ASTM E1417, ASTM E1444, IT-61, IT-69, NGT23K, GSS 18400	Removed: ASTM B545, GSS 10300, FP-59, GSS 8052, HT-15
Embee, Inc.	Santa Ana, CA	Oct-13	Added:Magnetic Particle inspection technique # 36706	
Embee, Inc.	Santa Ana, CA	Jun-13	Added MIL-PRF-46010 Expires 9/24/13	
Embee, Inc.	Santa Ana, CA	Feb-13	Name change to Triumph Processing Embee Division Inc	

Embee, Inc.	Santa Ana, CA	Nov-12	Periodic (Space) - AMS-QQ-P-35, ASTM E1417, MIL-A-8625, MIL-DTL-5541, MIL-DTL-83488, PR2-27 (Airborne) - HT-15, ACS-PRS-3251, AMS 2404, AMS 2418, AMS 2460, AMS 2482, AMS 2485, AMS 2700, AMS-C-8837, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-35, AMS-QQ-P416, ASTM A967, ASTM B545, ASTM B700, FP-2, FP-59, FP-6.1, FP-79, FP-87, FP-92, FP-93, GSS 10300, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8052, GSS 8060, GSS 8250, L-6, L-7, MIL-A-8625, MIL-C-26074, MIL-DTL-5541, MIL-F-18264, MPD 1074, QQ-S-365, MIL-DTL-16232, MIL-DTL-83488, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM B117, ASTM E1417, ASTM E1444, IT-61, IT-69, NGT23K, GSS 18400	Removed HT-1, C-17, C-20, F-106, F-109, F-152, FP-28, FP-31, FP-85, IT-60
Embee, Inc.	Santa Ana, CA	Jun-12	Periodic C/A for FP-59, MIL-A-8625 Limited	
Embee, Inc.	Santa Ana, CA	Mar-12	Added AMS 2460, ACS-PRS-3251	
Embee, Inc.	Santa Ana, CA	Nov-11		Removed C-17, FP-153, FP-59, GSS 4310, MIL-A-8625, IT-61, GSS 18400
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Embee, Inc.	Santa Ana, CA	Oct-11	Added limitations to AMS 2700, GSS 4407, ACS-PRS-7005	
Embee, Inc.	Santa Ana, CA	Oct-11	Added ASTM B117, HT-21, NGT23K	
Embee, Inc.	Santa Ana, CA	Oct-11		Removed FP-49, FP-98, C-17, FP-59, GSS 10300, GSS 4306, GSS 4310, GSS 4510, IT61
Embee, Inc.	Santa Ana, CA	Feb-11	Added AMS 2418	
Embee, Inc.	Santa Ana, CA	Jun-10	Added F-106, F-109	
Embee, Inc.	Santa Ana, CA	Oct-09	Added MIL-DTL-83488	
Embee, Inc.	Santa Ana, CA	Feb-09		Removed AMS 3136, C-20, C-32, C-47, F-101, F-102, F-106, F-109, F-111, F-112, F115, F-127, FP-46, FP-83, FP-96, FP97, ACS-PRS-7002, LMA-PG001
Embee, Inc.	Santa Ana, CA	Dec-08	Added QQ-S-365	
Embee, Inc.	Santa Ana, CA	Apr-08	Added MPD 1074	
Embee, Inc.	Santa Ana, CA	Mar-08	Added MIL-DTL-16232	
Embee, Inc.	Santa Ana, CA	Jan-08	Added C-20	
Embee, Inc.	Santa Ana, CA	Nov-07		Removed LMA-PC201
Embee, Inc.	Santa Ana, CA	Oct-07	Added ASTM B545	
Embee, Inc.	Santa Ana, CA	May-07	Added AMS 2404	
Embee, Inc.	Santa Ana, CA	May-07	Added AMS-C-8837	
Embee, Inc.	Santa Ana, CA	Mar-07	Added FP-2, FP-92, GSS 8052, GSS 8250	
Embee, Inc.	Santa Ana, CA	Mar-07	Added FP-2, FP-92, GSS 8052	
Embee, Inc.	Santa Ana, CA	Feb-07	Added 29259-18, 29259-24, LMA-PC201, LMA-PG001, IT-60, IT-61, IT-69	
Embee, Inc.	Santa Ana, CA	Feb-07		Removed FP-2, FP-80, FP-81, FP-92, FP95, GSS 8052, GSS 8060, GSS 8250
Embee, Inc.	Santa Ana, CA	Oct-05	Added AMS 2482	
Embee, Inc.	Santa Ana, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010	
Embee, Inc.	Santa Ana, CA	Aug-05		Removed GSS 5100
Embee, Inc.	Santa Ana, CA	May-05	Added QQ-C-320	
Embee, Inc.	Santa Ana, CA	Apr-05	Added ASTM B700	
Embee, Inc.	Santa Ana, CA	Apr-05	Added LMA-PC201, LMA-PG001, ASTM B700, 29259-18, IT-61, LMA-PC009	
Embee, Inc.	Santa Ana, CA	Apr-05		Removed T-103
Embee, Inc.	Santa Ana, CA	Jan-05	Added MIL-DTL-16232	
Embee, Inc.	Santa Ana, CA	Oct-04	Reinstated SAE AMS-2485, Added GSS 8052	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Empire Plastics, Inc.	Santa Ana, CA	Aug-04	Added GSS 8052	
Empire Plastics, Inc.	Santa Ana, CA	Jul-04	Added GSS 4310	
Empire Plastics, Inc.	Santa Ana, CA	Jun-04	Reinstate GSS 4306, GSS 4407, GSS 4510, DOD-P-16232	
Empire Plastics, Inc.	Santa Ana, CA	Jun-04	Added GSS 5100, GSS 18400	
Empire Plastics, Inc.	Endwell, NY	Aug-08		Removal of all specs (Disclosure) 08/04/08
Empire Plastics, Inc.	Endwell, NY	Jul-08		Removed GSS 11804
EM Coating Services	North Hollywood, CA	2/7/2022		Removed from AS ASPL (Space Supplier)
EM Coating Services	North Hollywood, CA	2/19/2019	Periodic AMS 2488, MIL-A-8625, PR6-19	Removed: PR2-17, PR2-22, PR2-9
EM Coating Services	North Hollywood, CA	3/14/2014	Periodic: MIL-A-8625, PR2-9, PR2-17, PR6-19, Limited PR2-22, AMS 2488	
EM Coating Services	North Hollywood, CA	Mar-13	PR6-21 ON HOLD	
EM Coating Services	North Hollywood, CA	Jun-12	Periodic AMS 2488, MIL-A-8625, PR2-9, PR6-19, PR6-21	
Engineered Heat Treat, Inc.	Norcross, GA	Feb-12		Removal of all specs
Engineered Heat Treat, Inc.	Madison Heights, MI	8/21/2024	Periodic: AMS-H-6875, GSS 5100, GSS 5103	
Engineered Heat Treat, Inc.	Madison Heights, MI	5/25/2022	Periodic: AMS-H-6875, GSS 5100, GSS 5103	
Engineered Heat Treat, Inc.	Madison Heights, MI	5/19/2019	Periodic: AMS-H-6875, GSS 5100, GSS 5103	
Engineered Heat Treat, Inc.	Madison Heights, MI	4/17/2017	Periodic: Limited AMS-H-6875, GSS 5100, GSS 5103	
Engineered Heat Treat, Inc.	Madison Heights, MI	4/14/2014	Periodic: Limited AMS-H-6875, GSS 5100, GSS 5103	Removed: C-52, HT-15, HT-21, QC-14
Engineered Heat Treat, Inc.	Madison Heights, MI	Jul-11	Updated limitation on GSS 5100	
Engineered Heat Treat, Inc.	Madison Heights, MI	Feb-11	Reinstated GSS 5100	
Engineered Heat Treat, Inc.	Madison Heights, MI	Jan-11	Added HT-15	
Engineered Heat Treat, Inc.	Madison Heights, MI	Dec-10	Added C-52, HT-21, QC-14	
Engineered Heat Treat, Inc.	Madison Heights, MI	Dec-10		Removed GSS 5100
Engineered Heat Treat, Inc.	Madison Heights, MI	Jul-10	Reinstated GSS 5103	
Engineered Heat Treat, Inc.	Madison Heights, MI	May-10	Reinstated GSS 5100	
Engineered Heat Treat, Inc.	Madison Heights, MI	Feb-10		Removed AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS-H-81200, GSS 5103
Engineered Precision Casting Co.	Madison Heights, MI	Jan-10		Removed GSS 5100

Engineered Precision Casting Co.	Madison Heights, MI	Feb-08	Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS-H-81200	
Environment Associates	Madison Heights, MI	Dec-07		Removed GSS 5102
Environment Associates	Madison Heights, MI	Feb-05	Added AMS-H-6875	
Epner Technologies	Brooklyn, NY	8/5/2022		Withdrawn from AS ASPL (AMS 2418, ASTM B733)
Epner Technologies	Brooklyn, NY	8/19/2019	Periodic: AMS 2418, ASTM B733	Removed: MIL-C-14550 (Apr 1998, was removed and replaced by AMS 2418)
Epner Technologies	Brooklyn, NY	7/17/2018	Initial: MIL-C-14550	
Epner Technologies (SSD Supplier)	Brooklyn, NY	11/14/2014	Added: AMS-C-20674, MIL-DTL-5541, MIL-DTL-45204	
Epner Technologies (SSD Supplier)	Brooklyn, NY	Oct-13	Reinstate: PR6-51, AMS-QQ-N-290, ASTM B733	
Epner Technologies (SSD Supplier)	Middletown, NJ	Jul-06		Removal of all specs
Epner Technologies	Middletown, NJ	Mar-05		Removed AMS-QQ-P-35
EPFS-319	Chatsworth, CA	12/13/2014	Initial: MIL-STD- 883	
EPFS-319	Chatsworth, CA	Oct-13	Initial: MIL-STD- 883	
Equipment and Supply	Monroe, NC	4/8/2026	Initial: AWS D17.1, AWS D1.2, AWS D1.6	
Equipment and Supply	Monroe, NC	3/16/2026	Initial: ASTM E1417	
Equipment and Supply	Monroe, NC	3/16/2026	Periodic: AWS D1.1	
Equipment and Supply	Monroe, NC	12/6/2023	Periodic: AWS D1.1	
Equipment and Supply	Monroe, NC	10/12/2022	Initial: AWS D1.1	
ETI Tech LLC	DAYTON, OH	6/18/2025	Initial: AWS D1.1, AWS D1.2, AWS D17.1	
Euro-Composites Corporation	Elkwood, VA	4/10/2025	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065.02, ACS-PRS-5067, ACS-PRS-8002	
Euro-Composites Corporation	Elkwood, VA	3/24/2022	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065.02, ACS-PRS-5067, ACS-PRS-8002	
Euro-Composites Corporation	Elkwood, VA	7/19/2019	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065.02, ACS-PRS-5067, ACS-PRS-8002	
Euro-Composites Corporation	Elkwood, VA	8/18/2018	Initial: ACS-PRS-5001, ACS-PRS-5065.02, ACS-PRS-5067 and ACS-PRS-8002	
Euro-Composites Corporation	Elkwood, VA	6/18/2018		ACS-PRS-5001, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-5067 and ACS-PRS-8002. Survey/Audit Status is WITHHELD
Euro-Composites Corporation	Elkwood, VA	6/18/2018	Periodic: ACS-PRS-5053	
Euro-Composites Corporation	Elkwood, VA	5/17/2017	Initial: ACS-PRS-5053	
Evans Heat Treating	Huntington, Valley, PA	11/13/2024	Periodic: AMS 2759/3, AMS-H-6875, AMS-2761	Withdrew: AMS 2770, AMS 2771, AMS 2772
Evans Heat Treating	Huntington, Valley, PA	8/16/2022	Periodic: AMS 2770, AMS 2771, AMS 2772, AMS-H-6875	Withheld: AMS 2759/3
Evans Heat Treating	Huntington, Valley, PA	8/28/2020	Delta: AMS 2770, AMS 2771, AMS 2772, AMS 2759/3	
Evans Heat Treating	Huntington, Valley, PA	2/20/2020	Initial: AMS 2759/3	
Evans Heat Treating	Huntington, Valley, PA	5/19/2019	Reinstated: AMS-H-6875	
Evans Heat Treating	Huntington, Valley, PA	2/15/2015		Withdrawn from ASPL
Evans Heat Treating	Huntington, Valley, PA	9/14/2014	Initial: AMS2759/1, AMS-H-6875	
Evans Heat Treating	Brooklyn, NY	Jul-12		Withdrawn from ASPL
Evonik Corporation	Theodore, AL	7/17/2024	Periodic: ACS-PRS-5053, Added ACS-PRS-8002	
Evonik Corporation	Theodore, AL	4/8/2021	Periodic: ACS-PRS-5053, Added ACS-PRS-8002	
Evonik Corporation	Theodore, AL	8/27/2019	Periodic: ACS-PRS-5053, Added ACS-PRS-8002	
Evonik Corporation	Theodore, AL	7/18/2018	Initial: ACS-PRS-5053	The specs below were removed at the direction of M&P:ACS-PRS-5067, ACS-PRS-5065, ACS-PRS-5065.02
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	
Excelco/Newbrook, Inc.	Silver Creek, NY	9/16/2016		Withdrawn from ASPL
Excelco/Newbrook, Inc.	Silver Creek, NY	7/14/2014	Periodic: AWS D:17.1	
Excelco/Newbrook, Inc. (New supplier)		Apr-08	Added limitation to spec	
Exotic Tool Welding	Everett, WA	5/28/2025	Initial: J-302	
Exotic Tool Welding	Everett, WA	6/15/2023	Periodic: ACS-PRS-1151, ACS-PRS-4504, AWS D17.1	Withdrew: ACS-PRS-7005
Exotic Tool Welding	Everett, WA	3/9/2021	Periodic: ACS-PRS-7005, AWS D17.1	
Exotic Tool Welding	Everett, WA	3/9/2021	Initial: ACS-PRS-1151, ACS-PRS-4504	
Exotic Tool Welding	Everett, WA	8/1/2020	Periodic: ACS-PRS-7005, AWS D17.1	
Exotic Tool Welding	Everett, WA	6/1/2020	Initial: ACS-PRS-7005	
Exotic Tool Welding	Everett, WA	3/1/2020	Initial: AWS D17.1	
Excelco/Newbrook, Inc. (New supplier)		Sep-07	Added new specification to ASPL	
Exova, Inc.	Santa Fe Springs, CA	8/19/2019		Removed from ASPL (ASTM E10 ASTM E1019, ASTM E1085, ASTM E112, ASTM E1251, ASTM E139, ASTM E1409, ASTM E1447, ASTM E18, ASTM E21, ASTM E23, ASTM E290, ASTM E3, ASTM E340, ASTM E384, ASTM E399, ASTM E407, ASTM E45, ASTM E466, ASTM, E572,ASTM E606, ASTM E8, ASTM E9)
Exova, Inc.	Santa Fe Springs, CA	9/16/2016	Periodic: ASTM E 1019, ASTM E 139, ASTM E 1409, ASTM E 21, ASTM E 290, ASTM E10, ASTM E112, ASTM E1251, ASTM E18, ASTM E23, ASTM E3, ASTM E384, ASTM E407, ASTM E45, ASTM E466, ASTM E572, ASTM E606, ASTM E8, ASTM E9, ASTM E1085, ASTM E 399, ASTM E 340, ASTM E 1447	Removed: ASTM E647
Exova, Inc.	Santa Fe Springs, CA	Aug-13	Periodic :ASTM E10,ASTM E1019,ASTM E112,ASTM E1251,ASTM E139,ASTM E1409,ASTM E18,ASTM E21,ASTM E23,ASTM E290,ASTM E3,ASTM E384,ASTM E407,ASTM E45,ASTM E466,ASTM E572,ASTM E606,ASTM E647,ASTM E8,ASTM E9	
Exova, Inc.	Santa Fe Springs, CA	Aug-10	Added ASTM E10, ASTM E1019, ASTM E112, ASTM E1251, ASTM E139, ASTM E1409, ASTM E18, ASTM E21, ASTM E23, ASTM E290, ASTM E3, ASTM E384, ASTM E407, ASTM E465, ASTM E466, ASTM E572, ASTM E606, ASTM E647, ASTM E8, ASTM E9	
Exova, Inc. (New SSD supplier)	Huntingdon Valley, PA	4/14/2014	Initial: Conditional AMS2759/1, AMS-H-6875	

Exova, Inc. (New SSD supplier)	Silver Creek, NY	Sep-13	Periodic: AWS D:17.1:2001 Limited to Non Flight Hardware Only	
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	4/7/2023		Withdrawn from ASPL(ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002)
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	5/12/2021	Periodic: ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	5/12/2021	Initial: ACS-PRS-5065	
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	3/1/2020	Initial: ACS-PRS-6002, ACS-PRS-6002.01	
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	1/20/2020	Periodic: ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-8002	
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	11/18/2018	Periodic: ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-8002	
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	11/17/2018	Initial: ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-5001, ACS-PRS-5017	
EXPANDED RUBBER & PLASTICS CORP.	RANCHO DOMINGUEZ, CA	8/17/2017	Initial: ACS-PRS-5053, ACS-PRS-8002	
F-116		3/20/2020	AMS2700, "Passivation of Corrosion of Corrosion Resistant Steels," Methods 2, 6, 7, or 8 can be used in place of F-116, "Passivating CRES Alloys." AMS2700 supersedes AMS-QQ-P-35. Per Robert Zark B2 Palmdale M&P Engineering	
F-125	Silver Creek, NY	May-12	Palmdale	
F-198		6/28/2023	PROCESS SPEC APPLYING VACUUM DEPOSITED LENS COATINGS	
F-T402	Silver Creek, NY	Nov-11	Added AWS D:17.1	
F M H Corporation		Apr-08		Removed specification from ASPL
F M H Corporation		Oct-09	Added new A-10 specification to ASPL	
F M H Corporation	Irvine, CA	3/16/2022	Periodic AWS D17.1, ASTM E 1417, Added: ASTM A967	
F M H Corporation	Irvine, CA	4/4/2022	Periodic AWS D17.1 ,ASTM E 1417	Withdrawn(GSS 6203, ACS-PRS-7005, GSS 7021, ASTM E 1742, GT 23A)
F M H Corporation	Irvine, CA	3/14/2014	Added: GSS 7021	
F M H Corporation	Irvine, CA	Oct-12	Periodic AWS D17.1, GSS 6203, ACS-PRS-7005, ASTM E 1417, ASTM E 1742, GT 23A	
F M H Corporation	Irvine, CA	Sep-11	Added GSS 6203, GT 23 A	
F M H Corporation	Irvine, CA	Feb-11	Reinstated AWS D:17.1, ACS-PRS-7005, ASTM E1417, ASTM E1742	
Fairlead Precision Manufacturing & Integration	Portsmouth, VA	12/18/2019		Withdrawn from ASPL (AWS D1.2, S9074-AR-GIB-010/278)
Fairlead Precision Manufacturing & Integration	Portsmouth, VA	12/16/2016	Periodic: S9074-AR-GIB-010/278, AWS D1.2	
FMW Composite Systems, Inc.	Irvine, CA	Jan-11		Removal of all specs
Ferra Aerospace	Grove, OK	4/21/2026	Periodic: ACS-PRS-2151	
Ferra Aerospace	Grove, OK	2/1/2024	Periodic: ACS-PRS-2151	
Ferra Aerospace	Grove, OK	1/26/2023	Initial: ACS-PRS-2151	
FERRA ENGINEERING PTY LTD	Tingalpa Brisbane, Queensland Australia	2/21/2022		Withdrawn from ASPL (ACS-PRS-2151)
FERRA ENGINEERING PTY LTD	Tingalpa Brisbane, Queensland Australia	7/18/2018	Initial: ACS-PRS-2151	
Ferra Engineering	Irvine, CA	Nov-08	Added ACS-PRS-7005	
Ferra Engineering	Irvine, CA	Sep-06		Removed J-301, T-103
Figeac Aero North America	Wichita, KS	3/20/2024	Periodic: AMS 2430, GSS 5310, GSS 5314	
Figeac Aero North America	Wichita, KS	2/3/2022	Periodic: AMS 2430, GSS 5310, GSS 5314	
Figeac Aero North America	Wichita, KS	11/18/2018	Periodic: AMS 2430, GSS 5310, GSS 5314	
Figeac Aero North America	Wichita, KS	11/18/2018	Initial: AMS 2430	
Figeac Aero North America	Wichita, KS	8/16/2016	Initial: GSS 5310, GSS 5314	
FINE QUALITY METAL FINISHING	Long Beach, CA	9/6/2024	Periodic: 29259-18,29259-24,ACS-PRS-1053,ACS-PRS-2204,ACS-PRS-7005,ACS-PRS-7010,AMS 2700,AMS-QQ-P-416,ASTM A380,ASTM B117,ASTM E1417,ASTM E1444,MIL-DTL-5541,MIL-PRF-46010,MIL-PRF-8625,MPD 1074,MPD 1103,MPD 1183. Added 2ZZP00001, LMA-PC009, LMA-PG001, LMA-PC201, LMA-PJ264	
FINE QUALITY METAL FINISHING	Long Beach, CA	7/28/2022	Periodic: 29259-18,29259-24,ACS-PRS-1053,ACS-PRS-2204,ACS-PRS-7005,ACS-PRS-7010,AMS 2700,AMS-QQ-P-416,ASTM A380,ASTM B117,ASTM E1417,ASTM E1444,MIL-DTL-5541,MIL-PRF-46010,MIL-PRF-8625,MPD 1074,MPD 1103,MPD 1183	
FINE QUALITY METAL FINISHING	Long Beach, CA	7/22/2021	Periodic: 29259-18,29259-24,ACS-PRS-1053,ACS-PRS-2204,ACS-PRS-7005,ACS-PRS-7010,AMS 2700,AMS-QQ-P-416,ASTM A380,ASTM B117,ASTM E1417,ASTM E1444,MIL-DTL-5541,MIL-PRF-46010,MIL-PRF-8625,MPD 1074,MPD 1103,MPD 1183	
FINE QUALITY METAL FINISHING	Long Beach, CA	12/20/2020	Reinstated:MPD-1074, MPD-1103, MPD-1183	
FINE QUALITY METAL FINISHING	Long Beach, CA	10/14/2020	Update Limitations	Withheld: MPD 1074, MPD 1103, MPD 1183
FINE QUALITY METAL FINISHING	Long Beach, CA	7/20/2020	Initial: ACS-PRS-2203, ACS-PRS-2204, AMS 2700 , ASTM A380, ACS-PRS-1053, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, MIL-A-8625, MIL-DTL-5541, AMS-QQ-P-416, MIL-PRF-46010, ASTM B117, 29259-18, 29259-24, MPD 1074, MPD 1103, MPD 1183	
Flare Group dba Aviation Equipment				
Flyte Weld, Inc.	North Hollywood, CA	6/4/2025	Periodic: AWS D17.1	
Flyte Weld, Inc.	North Hollywood, CA	4/23/2024	Initial: AWS D17.1	
FMI Incorporated	Wichita, KS	3/19/2019		Removed: ACS-PRS-1008
FMI Incorporated	Wichita, KS	10/18/2018	Initial: ACS-PRS-1008	

Foam Molders and Specialties	Cerritos, CA	8/22/2023		Withdrawn from ASPL (GSS 11800, GSS 11804)
Foam Molders and Specialties	Cerritos, CA	7/18/2022	Periodic: GSS 11800, added GSS 11804	
Foam Molders and Specialties	Cerritos, CA	6/20/2020	Periodic: GSS 11800	Removed: GSS11804
Foam Molders and Specialties	Cerritos, CA	8/17/2017	Periodic: GSS 11800, GSS11804	
Foam Molders and Specialties	Cerritos, CA	9/16/2016	Periodic: GSS 11800, GSS11804	
Foam Molders and Specialties	Cerritos, CA	3/16/2016	Initial: GSS 11804	
Foam Molders and Specialties	Cerritos, CA	2/16/2016		Withheld GSS 11804
Foam Molders and Specialties	Cerritos, CA	8/15/2015	Initial: GSS 11800	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	3/11/2024	Periodic AMS 2700, 2ZZP00004, LMA PC009, LMA PC201, LMA PG001, LMA PH016	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	2/14/2022	Periodic AMS 2700, 2ZZP00004, LMA PC009, LMA PC201, LMA PG001, LMA PH016	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	12/19/2020	Periodic AMS 2700, 2ZZP00004, LMA PC009, LMA PC201, LMA PG001, LMA PH016	Removed: LMA PC002
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	12/16/2017	Requalification in LMA-PC201 Appendix A Expires 12/2018	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	12/16/2016	Periodic AMS 2700, 2ZZP00004, LMA PC002, LMA PC009, LMA PC201, LMA PG001, LMA PH016	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	12/13/2014	Requalification in LMA-PC201 Appendix A	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	Dec-12	Periodic AMS 2700, 2ZZP00004, LMA PC002, LMA PC009, LMA PC201, LMA PG001, LMA PH016	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	May-12		Removed 2ZZP00006
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	Jan-12	Added AMS 2700, 2ZZP00004	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	Oct-11		Removed AMS 2700, 2ZZP00004
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	Jan-11	Added LMA-PC201	
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	Jan-11		Removed 2ZZP00002, 2ZZP00039, 2ZZP00042, LMA-PC001
Fokker Aerostructures B.V.	Hoogeveen, Netherlands	Mar-10	Name change, formerly Stork Fokker AESP BV	
Forrest Machining, Inc.	Carle Place, NY	Aug-08		Removal of all specs
Forrest Machining, Inc.	Carle Place, NY	Jul-05	Added GSS 11804	
Forrest Machining, Inc.	Valencia, CA	5/2/2024	Periodic F-164, GSS 5300, R-234	
Forrest Machining, Inc.	Valencia, CA	3/10/2023	Periodic F-164, GSS 5300, R-234	
Forrest Machining, Inc.	Valencia, CA	4/25/2022	Reinstated F-164, R-234	
Forrest Machining, Inc.	Valencia, CA	2/7/2022	Periodic: GSS 5300 Withheld: F-164, R-234	Removed: MA-123
Forrest Machining, Inc.	Valencia, CA	11/19/2019	Periodic F-164, GSS 5300, MA-123, R-234	
Forrest Machining, Inc.	Valencia, CA	7/18/2018	Periodic F-164, GSS 5300, MA-123 Added R-234	
Forrest Machining, Inc.	Valencia, CA	6/16/2016	Periodic F-164, GSS 5300, MA-123	
Forrest Machining, Inc.	Valencia, CA	2/15/2015	Periodic F-164, GSS 5300, MA-123	
Forrest Machining, Inc.	Valencia, CA	Sep-12	Periodic F-164, GSS 5300, MA-123	
Fountain Plating Co.	Valencia, CA	Aug-11	Added MA-123	
Fountain Plating Co.	Valencia, CA	Jul-10	Added F-164	
Fountain Plating Co.	Valencia, CA	Nov-07	Added GSS 5300	
Fountain Plating Co.	Valencia, CA	May-07	Added 2ZZP00006	
Fountain Plating Co.	W. Springfield, MA	9/18/2018		Withdrawn from ASPL (AMS-QQ-C-320, AMS-QQ-P-416)
Fountain Plating Co.	W. Springfield, MA	6/18/2018	Reinstate: AMS-QQ-C-320, AMS-QQ-P-416	
Fountain Plating Co.		3/18/2018		Withdrawn from ASPL
Fountain Plating Co.	W. Springfield, MA	10/14/2014	Periodic: AMS 2403, AMS 2404, AMS 2423, AMS 2700, AMS-QQ-C-320, AMS-M-3171, AMS-QQ-N-290, AMS-QQ-P-416, ASTM B545, ASTM B700, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, QQ-S-365, AMS 2488, MIL-DTL 16232, ASTM B117, ASTM E1417, MIL-STD-867, ACS-PRS-3251, GP 17G, ACS-PRS-8002	
Fountain Plating Co.	W. Springfield, MA	8/14/2014	Added: ACS-PRF-3251	
Fountain Plating Co.	W. Springfield, MA	Oct-13	Added: AMS-M-1371, GSS 4310, GSS 4510, GT 23A	
Fountain Plating Co.	W. Springfield, MA	Sep-13	Periodic: AMS 2403, AMS 2404, AMS 2423, AMS 2700, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-416, ASTM B545, ASTM B700, MIL-A-8625, MIL-DTL-5541, QQ-S-365, AMS 2488, MIL-DTL-16232, ASTM B117, ASTM E1417, MIL-STD-867	
Fountain Plating Co.	W. Springfield, MA	Jul-12		Removed LMA-PC201
Fountain Plating Co.	W. Springfield, MA	Sep-11	Updated limitation on LMA-PC201	
Fountain Plating Co.	W. Springfield, MA	Oct-10	Updated limitations on MIL-STD-867	
Fountain Plating Co.	W. Springfield, MA	Sep-10	Added AMS 2404, AMS 2700	
Fountain Plating Co.	W. Springfield, MA	Aug-10	Added LMA-PC201	
Fountain Plating Co.	W. Springfield, MA	Jul-10	Added limitation to MIL-STD-867	
Fountain Plating Co.	W. Springfield, MA	Mar-10	Added MIL-STD-867	
Fountain Plating Co.	W. Springfield, MA	Oct-09	Added limitation to AMS 2488	
Fountain Plating Co.	W. Springfield, MA	Jun-09	Added AMS 2488	
Fountain Plating Co.	W. Springfield, MA	Dec-08	Added QQ-S-365	
Fountain Plating Co.	W. Springfield, MA	Jun-08	Added MIL-A-8625	
Fountain Plating Co.	W. Springfield, MA	Jun-08		Removed AMS-A-8625
Fountain Plating Co.	W. Springfield, MA	May-07	Added AMS 2403, AMS 2423	
Fountain Plating Co.	W. Springfield, MA	Jun-06		Removed C-32, ASTM E1444
Fountain Plating Co.	W. Springfield, MA	Jan-05	Added MIL-C-5541	
FP-162	W. Springfield, MA	Dec-04	Added AMS-A-8625	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Frisby Aerospace, Inc.	W. Springfield, MA	Jun-04	Added ASTM B545, MIL-STL-16232	
Frisby Aerospace, Inc.	W. Springfield, MA	Jun-04		Removed C-32
Frisby Aerospace, Inc.		Sep-04		All suppliers approved for this specification
Frisby Aerospace, Inc.	Clemmons, NC	Jan-05	Added GSS 4407, ASTM E1417	

Ft Walton Machining	Ft Walton Beach, FL	4/25/2023	Periodic: ASTM B117, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23A, MIL-PRF-8625, MIL-DTL-5541	
Ft Walton Machining	Ft Walton Beach, FL	4/21/2021	Periodic: ASTM B117, ASTM E1417, GP 17G, GSS 4310, GSS 4510, GT 23A, MIL-A-8625, MIL-DTL-5541	Removed: GSS 4306, GSS4407
Ft Walton Machining	Ft Walton Beach, FL	8/18/2018	Periodic: ASTM B117, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23A, MIL-A-8625, MIL-DTL-5541	
Ft Walton Machining	Ft Walton Beach, FL	5/16/2016	Periodic: MIL-DTL-5541, MIL-A-8625, ASTM E1417, ASTM B117, GSS 4306, GSS 4407, GSS 4310, GSS 4510, GP17, GT23A	Removed: AMS 2700, ASTM A967, AMS-QQ-P-35, ASTM E1444, NGT23K
Ft Walton Machining	Ft Walton Beach, FL	6/15/2015	Initial: ASTM A967, AMS-QQ-P-35, AMS 2700, MIL-DTL-5541, MIL-A-8625, ASTM E1417, ASTM E1444, ASTM B117, GSS 4306, GSS 4407, GSS 4310, GSS 4510, GP17, GT23, NGT23K	
Futuramic Tool and Engineering	Warren, MI	11/29/2023		Withdrawn from ASPL (ACS-PRS-6002.01)
Futuramic Tool and Engineering	Warren, MI	12/12/2020	Periodic: ACS-PRS-6002.01	
Futuramic Tool and Engineering	Warren, MI	11/13/2019	Initial: ACS-PRS-6002.01	
G. Cotter	Clemmons, NC	Jan-05		Removed GT 23 A
G. Cotter	Clemmons, NC	Dec-04	Added GSS 4407, ASTM E1417	
G. Cotter	Clemmons, NC	Dec-04		Removed GT 23 A
G. Cotter Enterprises, Inc.	Springfield, NJ	3/8/2022		Withdrawn from ASPL (S9074-AR-GIB-010/278)
G. Cotter Enterprises, Inc.	Springfield, NJ	12/1/2020	Periodic: S9074-AR-GIB-010/278	
G. Cotter Enterprises, Inc.	Springfield, NJ	11/17/2017	Periodic: S9074-AR-GIB-010/278	
G E Inspection Service, Inc.	Freeport, NY	Apr-05	Added GSS 18400	
G E Inspection Service, Inc. (New supplier)	Springfield, NJ	5/14/2014	Periodic: S9074-AR-GIB-010/278	
G E Inspection Services	Springfield, NJ	Aug-13	Added:59592 Limited NAVSEA Technical Publication, Requirements For Fabrication Welding And Inspection, And Casting Inspection And Repair For Machinery, Piping, And Pressure Vessels	
G E Inspection Services	Springfield, NJ	Jun-13	Periodic for S9074-AR-GIB-010/278	
G E Inspection Services	Rancho Dominguez, CA	1/14/2014		Removed from ASPL
G E Inspection Services	Rancho Dominguez, CA	Dec-10	Added ACS-PRS-7003	
G E Inspection Services	Theodore, AL	1/17/2017		Withdrawn from ASPL
G E Inspection Services	Theodore, AL	12/14/2015	Periodic: T-132, 29259-18, ASTM E1417	
G E Inspection Services (New supplier)	Theodore, AL	Nov-12	Periodic T-132, 29259-18, ASTM E1417	
G E Inspection Services (New supplier)	Theodore, AL	Aug-10	Updated limitations on T-132, 29259-18, ASTM E1417	
G E Inspection Services (New supplier)	Theodore, AL	Jul-08	Reinstate T-132, 29259-18, ASTM E1417	
G. R. Babcock	South El Monte, CA	1/31/2022		Removed from AS ASPL (AMS-STD-2219, AWS D17.1)
G. R. Babcock	South El Monte, CA	12/14/2015	Periodic: AMS-STD-2219, AWS D17.1	
Gaffoglio Family Metalcrafters	Theodore, AL	May-08		Removal of all specs (Level II CAR)
Gaffoglio Family Metalcrafters (New supplier)	Theodore, AL	Jul-07	Added T-132, 29259-18, ASTM E1417	
GE Hitachi Nuclear Energy Americas LLC	Sunol, CA	5/26/2021		Withdrawn from ASPL (ASTM E748)
GE Hitachi Nuclear Energy Americas LLC	Sunol, CA	7/19/2019	Periodic: ASTM E748	
GE Hitachi Nuclear Energy Americas LLC	Sunol, CA	3/15/2015	Periodic: ASTM E748, AS9003	
GE Hitachi Nuclear Energy Americas LLC (SSD Supplier)	Sunol, CA	2/14/2014	Initial: ASTM E748, AS9003	
Galaxy Brazing Co., Inc.	S. El Monte, CA	Jul-04		Removal of all specs
Galaxy Brazing Co., Inc.	Fountain Valley, CA	Dec-10		Removed from ASPL
Galaxy Brazing Co., Inc.	Fountain Valley, CA	Aug-10	Added ACS-PRS-5001, ACS-PRS-5052	
Galaxy Brazing Co., Inc.	Santa Fe Springs, CA	10/1/2024	Reinstated: AWS C3.4, AWS C3.5, AWS C3.6, AWS D17.1, MIL-B-7883	
Galaxy Brazing Co., Inc.	Santa Fe Springs, CA	2/15/2024		Withdrawn from ASPL (AWS C3.4, AWS C3.5, AWS C3.6, AWS D17.1, MIL-B-7883)
Galaxy Brazing Co., Inc.	Santa Fe Springs, CA	4/6/2022	Periodic AWS C3.4, AWS C3.5, AWS C3.6, AWS D17.1, MIL-B-7883	
Galaxy Brazing Co., Inc.	Santa Fe Springs, CA	9/15/2015	Added limitation to MIL-B-7883	
Galaxy Brazing Co., Inc.	Santa Fe Springs, CA	8/15/2015	Reinstated MIL-B-7883	
Galaxy Brazing Co., Inc.	Santa Fe Springs, CA	3/15/2015	Periodic AWS C3.4, AWS C3.5, AWS C3.6, AWS D17.1	Removed: MIL-B-7883
Galaxy Brazing Co., Inc.	Santa Fe Springs, CA	Apr-13	Periodic AWS C3.4, AWS C3.5, AWS C3.6, AWS D17.1	
Galvair Srl	Barberino del Mugello, Firenze, Italy	3/25/2024	Periodic: MIL-PRF-8625, AMS 2700, MIL-DTL-5541	
Galvair Srl	Barberino del Mugello, Firenze, Italy	3/23/2022	Initial: MIL-PRF-8625, AMS 2700, MIL-DTL-5541	
GAMMA Aerospace LLC is now TRM Gamma Aerospace Acquisition LLC	Mansfield, TX	1/19/2026	Initial: GSS4510, GT23A, GP 17 G, GSS 4310	Withheld: GSS 7015
GAMMA Aerospace LLC is now TRM Gamma Aerospace Acquisition LLC	Mansfield, TX	5/1/2023		
GAMMA Aerospace LLC	Mansfield, TX	5/1/2023	Initial: MPD-1074, MIL-DTL-5541	
GAMMA Aerospace LLC	Mansfield, TX	1/26/2023	Initial: MIL-DTL-5541	
GAMMA Aerospace LLC	Mansfield, TX	1/9/2023	Initial: ACS-PRS-1053, ACS-PRS-7005, ASTM E1417	
GAMMA Aerospace LLC	Mansfield, TX	12/8/2020	Periodic: AMS-2801, AMS-H-81200, ASTM-B600, ACS-PRS-1008, AMS-2770, ACS-PRS-2203, GSS5150, GSS5360, GSS7015	
GAMMA Aerospace LLC	Mansfield, TX	6/17/2020	Initial: AMS 2801,AMS 81200,ASTM B600,ACS-PRS-1008,AMS 2770,ACS-PRS-2203	
GAMMA Aerospace LLC	Mansfield, TX	5/1/2020	Initial: GSS 5360, GSS 5150, GSS 7015	
GAMMA Aerospace LLC	Mansfield, TX	8/1/2019	Initial: AMS 2801, AMS 81200, ASTM B600, AMS 2770	
GAMMA Aerospace LLC	Mansfield, TX	6/18/2018	Initial: AMS 2770	
Gamma Engineering	Santa Fe Springs, CA	Jan-13	Added MIL-B-7883	
Gamma Engineering	Santa Fe Springs, CA	Jun-10		Removed MIL-STD-2219
GAREK ENTERPRISES DBA ALPHACOAT FINISHING	San Diego, Ca.	7/26/2024		All NGAS approval are withheld due to recent Nadcap audit failure (#224493) with 8 major & 8 minor findings. Reference: Nadcap advisory #10111 & 10077
GAREK ENTERPRISES DBA ALPHACOAT FINISHING	San Diego, Ca.	12/20/2023	Initial: MIL-DTL-5541	
GAREK ENTERPRISES DBA ALPHACOAT FINISHING	San Diego, Ca.	11/16/2023	Initial: AMS 2700, F-101 F-116, GSS 4310, GSS 4407 MIL-PRF-46010, MIL-PRF-8625	
Garfield Metal Finishing - Div. Of Anadite	Santa Fe Springs, CA	Jul-07	Added MIL-STD-2219	

Garfield Metal Finishing (SSD supplier)	Santa Fe Springs, CA	Sep-04	Added AWS D17.1, AWS C3.4, AWS C3.5, AWS C3.6	
Garfield Metal Finishing (SSD supplier)	Mansfield, TX	Apr-09		Removal of all specs
Garfield Metal Finishing (SSD supplier)	Mansfield, TX	May-06	Added AMS 2770	
Garfield Metal Finishing is now ANADITE CA RESTORATION TRUST	South Gate, CA	9/10/2024		
Garfield Metal Finishing	South Gate, CA	7/27/2021	Periodic: 29259-18, ACS-PRS-2201, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-8002, AMS 2700, ASTM B600, ASTM E1417, MIL-DTL-5541, MPD 1103. Space approval excluded per request from SS. No audit performed: PR2-12, PR2-17, PR2-22, PR2-46, PR5-3, PR5-37, PR5-44	Removed:ACS-PRS-2203
Garfield Metal Finishing	South Gate, CA	3/1/2020	Initial: ACS-PRS-2203 (Updated limitation), ACS PRS-2204, AMS 2700, ASTM B600	
Garfield Metal Finishing	South Gate, CA	7/18/2018	Periodic: 29259-18, ACS-PRS-2201, ACS-PRS-2203, ACS-PRS-7005, ACS-PRS-8002, ASTM E1417, MIL-DTL-5541, MPD 1103, PR2-12, PR2-17, PR2-22, PR2-46, PR5-3, PR5-37, PR5-44	
Garfield Metal Finishing	South Gate, CA	4/18/2018	Initial: PR5-3, PR5-37, PR2-12, PR2-17, PR2-22	
Garfield Metal Finishing	South Gate, CA	11/17/2017	Initial: ACS-PRS-2203	
Garfield Metal Finishing	South Gate, CA	10/16/2016	Periodic: 29259-18, ACS-PRS-2201, ACS-PRS-2203, ACS-PRS-7005, ACS-PRS-8002, ASTM E1417, MIL-DTL-5541, MPD 1103, PR2-22, PR2-46, PR5-37, PR5-44	
Garfield Metal Finishing	South Gate, CA	7/16/2016	Added limitation to PR2-46 and PR5-37	
Garfield Metal Finishing	South Gate, CA	2/16/2016	Initial PR5-44	
Garfield Metal Finishing	South Gate, CA	10/15/2015	Reinstated: PR2-46, PR5-37	
Garfield Metal Finishing	South Gate, CA	9/15/2015	Periodic: ACS-PRS-7005,29259-18, MPD-1103, ACS-PRS-8002, ACS-PRS-2201	Withheld: PR2-46, PR5-37
Garfield Metal Finishing (SSD supplier)	South Gate, CA	Oct-13	Periodic: ACS-PRS-7005,29259-18, MPD-1103, ACS-PRS-8002, ACS-PRS-2201	Removed MPD1074
Garfield Metal Finishing (SSD supplier)	South Gate, CA	Oct-13	Periodic: PR2-46, PR5-37	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Garfield Metal Finishing - Div. Of Anadite (New supplier)	South Gate, CA	Oct-11	Updated limitation on PR2-46	
Geiger Plastics Inc.	Gardena, CA	8/27/2020	Periodic: PR-10-60-1x	
Geiger Plastics Inc.	Gardena, CA	6/18/2018	Periodic: PR-10-60-1x	
Geiger Plastics Inc.	Gardena, CA	6/16/2016	Periodic: PR-10-60-1x	
Geiger Plastics Inc.	Gardena, CA	7/15/2015	Periodic: PR-10-60-1x	
Geiger Plastics (SSD Supplier)	Gardena, CA	7/14/2014	Periodic: PR-10-60-1x	
Geiger Plastics	South Gate, CA	Oct-11		Removed limitation on PR5-37
Geiger Plastics	South Gate, CA	Jul-11	Added PR2-46, PR5-37	
General Dynamics Global Imaging Technologies Inc	Cullman, AL	1/19/2019		Withdrawn from ASPL (AMS 2700, AMS 2759, AMS 2759/3, AMS C 26074, AMS QQ P 35, ASTM E 1417, MIL A 8625, MIL DTL 5541, PR1 1, PR11 1, PR1 8, PR2 17, PR2 22, PR2-31, PR2 4, PR5 33, PR5-37)
General Dynamics Global Imaging Technologies Inc	Cullman, AL	9/16/2016	Periodic: AMS 2700, AMS 2759, AMS 2759/3, AMS C 26074, AMS QQ P 35, ASTM E 1417, MIL A 8625, MIL DTL 5541, PR1 1, PR11 1, PR1 8, PR2 17, PR2 22, PR2-31, PR2 4, PR5 33, PR5-37	
	Cullman, AL	7/16/2016		Undecided/WITHDRAWN
General Dynamics Global Imaging Technologies Inc	Cullman, AL	2/16/2016	Added PR2-31	
General Dynamics Global Imaging Technologies Inc	Cullman, AL	9/15/2015	Added limitation to PR5-37	
General Dynamics Global Imaging Technologies Inc (SSD Supplier)	Cullman, AL	5/15/2015	Added: ASTM E1417	
General Dynamics Global Imaging Technologies Inc (SSD Supplier)	Cullman, AL	12/14/2014	Periodic: MIL DTL 5541, AMS QQ P 35, MIL A 8625, AMS C 26074, AMS 2759, AMS 2759/3, PR2 4, PR1 1, PR5 33, PR2 17, PR1 8, PR11 1, PR2 22, PR5-37	
General Dynamics Global Imaging Technologies Inc (SSD Supplier)	Cullman, AL	6/14/2014	Added: PR1-8, AMS-C-26074	
General Dynamics Global Imaging Technologies Inc	South Gate, CA	Jan-10	Added ACS-PRS-7005, 29259-18, MPD1074, MPD-1103	
General Dynamics Global Imaging Technologies Inc	South Gate, CA	Oct-09	Added ACS-PRS-2201, ACS-PRS-8002	
General Dynamics Ordnance & Tact.	Gardena, CA	Jul-13	Periodic PR10-60-1x Limited	
General Forming Corporation	Gardena, CA	Oct-12	Periodic PR10-60-1	
General Forming Corporation	Cullman, AL	Oct-13	Add PR1-1	
General Forming Corporation	Cullman, AL	Jun-13	Add PR1-1 conditional	
General Forming Corporation	Garland, TX	Jun-06	Formerly Intercontinental Mfg. Co., Inc.	
General Inspection Lab	Torrance, CA	Jan-08		Removal of all specs
General Inspection Lab	Torrance, CA	Aug-07	Reinstated GSS 5300	
General Metal Finishing	Attleboro, MA	3/19/2019	Periodic: AMS 2404, AMS-QQ-N-290, ASTM B488, MIL-C-26704, MIL-DTL-45204, QQ-N-290	
General Metal Finishing	Attleboro, MA	11/18/2018	Reinstated: AMS 2404, AMS-QQ-N-290, ASTM B488, MIL-C-26704, MIL-DTL-45204, QQ-N-290	
General Metal Finishing	Attleboro, MA	5/18/2018		Removed from ASPL (AMS-QQ_N-290, ASTM B488, MIL-C-26704, MIL-DTL-45204, QQ-N-290)
General Metal Finishing	Attleboro, MA	10/15/2015	Added: MIL-DTL-45204, MIL-C-26704	Removed: MIL-G-45204 (Note that MIL-DTL-45204 is simply the next revision of MIL-G-45204)
General Metal Finishing	Attleboro, MA	4/15/2015	Periodic: ASTM-B-488, MIL-G-45204, AMS-QQ-N-290, QQ-N-290	
General Testing & Inspection, Inc. (SSD supplier)	Attleboro, MA	Feb-12	Added ASTM-B-488, MIL-G-45204, SAE- AMS-QQ-N-290	
General Metal Finishing				
General Metal Finishing (New SSD supplier)	Attleboro, MA	Aug-07		Removal of all specs
General Testing & Inspection (New supplier)	Torrance, CA	Aug-06	Added GSS 5300	
General Testing & Inspection (New supplier)	Cudahy, CA	Aug-05	Added ACS-PRS-2151, ACS-PRS-7010	
General Testing & Inspection, Inc.	Oxnard, CA	Jun-13		Withdrawn
General Testing & Inspection, Inc.	Oxnard, CA	Jun-10	Added AMS-STD-2154, IT-60	

General Testing & Inspection, Inc.	Cudahy, CA	Jun-12	Name change from General Testing & Inspection, Inc. to Mistras Group dba Mistras Services	
General Testing & Inspection, Inc.	Cudahy, CA	Mar-12		Removed AMS 2634, PR2-22, TS19-03/09
General Testing & Inspection, Inc.	Cudahy, CA	Mar-12	Added limitation to AMS 2700	
General Testing & Inspection, Inc.	Cudahy, CA	May-10	Added AMS 2700	
General Testing & Inspection, Inc.	Cudahy, CA	May-10		Removed ACS-PRS-7005, ACS-PRS-7010
General Testing & Inspection, Inc.	Cudahy, CA	Mar-10	Added T-117	
Gerding Enterprises, Inc	Cudahy, CA	May-08		Removed GSS 16100
Gerding Enterprises, Inc	Cudahy, CA	Jun-07		Removed AMS 2700, ASTM A967, FP-79
Gerding Enterprises, Inc	Cudahy, CA	Sep-06	Formerly General Inspection Lab	
G-F401	Cudahy, CA	Sep-06	Added AMS-STD-2154, ASTM B594	
Gibson Welding	Dittmer, MO	Aug-07		Removal of all specs
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Givon USA Inc. see Wipro Givon USA Inc.	Everett, WA	12/16/2016	Added: LMA PJ013	
G K N Aerospace - Bandy Machining, Inc. (New supplier)	Dittmer, MO	Oct-04	Added AWS D17:1	
GKN Aerospace dba Astech Engineered Products Aerospace Structures Supplier	Santa Ana, CA	12/17/2017		Removed from ASPL
GKN Aerospace dba Astech Engineered Products Aerospace Structures Supplier	Santa Ana, CA	12/14/2014	Periodic: H-102	
GKN Aerospace dba Astech Engineered Products Aerospace Structures Supplier		Apr-08	Added new specification to ASPL	
G K N Aerospace - Monitor, Inc.	Los Angeles, CA	Aug-04		Removal of all specs
G K N Aerospace - Monitor, Inc. (New supplier)	Burbank, CA	May-12		Removed 2ZZP00006
G K N Aerospace Chem Tronics Inc.	Burbank, CA	May-09	Added 2ZZP00006	
G K N Aerospace North America Inc	Santa Ana, CA	Mar-13	Initial H-102-B	
G K N Aerospace North America Inc	Amityville, NY	Feb-11		Removal of all specs
G K N Aerospace North America Inc	Amityville, NY	Jan-08	Added LMA-PC009	
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	10/18/2021		Withdrawn from ASPL (J-304, J-309, R-306, T-103, T-106, T-181)
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	9/10/2018	Periodic J-304, J-309, R-306, T-103, T-106, T-181	
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	8/16/2016	Added: R-306	
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	11/15/2016	Added Limitation to J-304, and J-309	
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	9/15/2015	Added Limitation to J-309	
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	12/14/2014	Added limitation to T-181	
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	6/14/2014	Periodic: J-304, J-309, R-103, T-103, T-106, T-181	
G K N Aerospace Chem Tronics Inc.	El Cajon, CA	Jul-13	Initial: J-309B, K-138B, R-103B, T103E, T-106A, T-118A	
GKN Aerospace GTC LLC	Fort Worth, TX	2/16/2026	Initial: ACS-PRS-1060	
G K N Aerospace North America Inc	Hazelwood, MO	9/7/2023		Withdrawn from ASPL (ACS-PRS-1053, ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-2204, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS, PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101, ACS-PRS-8002, AMS 2700, AMS 2801, ASTM B117, ASTM E1417, ASTM E1447, ASTM E8, MIL-DTL-5541MIL-PRF-8625) GKN Aerospace North America, Inc. will be closing this location and no longer be doing any work for NGAS at this location
G K N Aerospace North America Inc	Hazelwood, MO	2/16/2023	Initial: ACS-PRS-5012.01, ACS-PRS-5012.03	
G K N Aerospace North America Inc	Hazelwood, MO	5/3/2022		Withdrew: ACS-PRS-2201
G K N Aerospace North America Inc	Hazelwood, MO	6/9/2021	Periodic: ACS-PRS-1053, ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-2204, ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101, ACS-PRS-8002, AMS 2700, AMS 2801, ASTM B117, ASTM E1417, ASTM E1447, ASTM E8, MIL-DTL-5541, MIL-PRF-8625 ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02	Withdrew (ACS-PRS-2203, ACS-PRS-5019, ACS-PRS-8005, AMS 2430, GSS 11100, GSS 11120, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23 G,H-102, R-306, R-329, R-336, T-103, T-119, T-132, T-181)
G K N Aerospace North America Inc	Hazelwood, MO	11/1/2020	Initial: ACS-PRS-5018.02	
G K N Aerospace North America Inc	Hazelwood, MO	9/14/2020	Initial: ACS-PRS-1053	
G K N Aerospace North America Inc	Hazelwood, MO	6/29/2020	Initial: AMS 2700	
G K N Aerospace North America Inc	Hazelwood, MO	3/1/2020	Periodic: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101, ASTM E1417 NDT Only	
G K N Aerospace North America Inc	Hazelwood, MO	10/19/2019	Initial: AMS 2801	
G K N Aerospace North America Inc	Hazelwood, MO	7/19/2019	Periodic: ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5019, ACS-PRS-8065	
G K N Aerospace North America Inc	Hazelwood, MO	6/19/2019	Periodic: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101, ASTM E1417	
G K N Aerospace North America Inc	Hazelwood, MO	11/18/2018	Initial: ACS-PRS-5053	
G K N Aerospace North America Inc	Hazelwood, MO	10/18/2018	Periodic: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101, ASTM E1417	
G K N Aerospace North America Inc	Hazelwood, MO	10/18/2018	Periodic: ACS-PRS-2001, ACS-PRS-2201, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5019, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	

G K N Aerospace North America Inc	Hazelwood, MO	10/18/2018	Periodic: ASTM B117 , ASTM E1417 , ASTM E8 , C-17 , GSS 11100 , GSS 11120 , GSS 20000 , GSS 20350 , GSS 20360 , GSS 22650 , GSS 4310 , GSS 4407 , GSS 4510 , GSS 7022 , GSS 7030 , GT 23 G , H-102 , MIL-A-8625 , MIL-DTL-5541 , MIL-F-18264 , R-306 , R-329 , R-336 , T-103 , T-119 , T-132 , T-181 , Added: ASTM E 1447	Removed: C-17, MIL-F-18264
G K N Aerospace North America Inc	Hazelwood, MO	6/18/2018	Initial: R-336	
G K N Aerospace North America Inc	Hazelwood, MO	4/18/2018	Initial: ACS-PRS-5065.2, ACS-PRS-2001	
G K N Aerospace North America Inc	Hazelwood, MO	3/18/2018	Initial: ACS-PRS-6002.1	
G K N Aerospace North America Inc	Hazelwood, MO	2/18/2018	Initial: ASTM E1417	
G K N Aerospace North America Inc	Hazelwood, MO	12/17/2017	Initial: ACS-PRS-8005	
G K N Aerospace North America Inc	Hazelwood, MO	11/17/2017	Initial: ACS-PRS-2201, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-5012	
G K N Aerospace North America Inc	Hazelwood, MO	10/17/2017	Initial: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101	
G K N Aerospace North America Inc	Hazelwood, MO	7/17/2017	Initial :ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5019, ACS-PRS-5065, ACS-PRS-6002, ACS-PRS-8002	
G K N Aerospace North America Inc	Hazelwood, MO	1/17/2017	Periodic: ASTM B117, ASTM E8, C-17, GSS 11100, GSS 11120, GSS 20000, GSS 20350, GSS20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GT 23 G, H-102, MIL-DTL-5541, MIL-F-18264, R-306, R-329, T-103, T-119, T-132, T-181	Removed: AMS 2770, GSS 7030
G K N Aerospace North America Inc	Hazelwood, MO	9/14/2014	Periodic AMS 2770, H-102, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, MIL-DTL-5541, MIL-F-18264, GSS 11100, GSS 11120, GSS 20000, GSS 20350, GSS20360, GSS 22650, ASTM B117, ASTM E8, GT 23 G T-103, R-306, R-329, T-119, T-181 Added T-132	Removed: FP-153, FP-28, FP-59, MIL-A-8625, ACS-PRS-5003, ACS-PRS-5051, ACS-PRS-8002, IT-60, IT-61, MA-116, MA-84, R-304, AMS-C-27725, LMA-PC009, LMA-PC201, LMA-PG001
G K N Aerospace North America Inc	Hazelwood, MO	4/14/2014	Periodic: H-102, R-304, R306, R-329, Limited T-103, T-119, Limited T-181, ASTM E 8	
G K N Aerospace North America Inc	Hazelwood, MO	Aug-13	Periodic: H-102, R-304, R-306 R-329, T-119, ASTM E 8	
G K N Aerospace North America Inc	Hazelwood, MO	Feb-13	Periodic AMS 2770, C-17, FP-153, FP-28, FP-59, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, ACS-PRS-5003, ACS-PRS-5051, ACS-PRS-8002, GSS 11100, GSS 11120, GSS 20000, GSS 20350, GSS 20360, GSS 22650, ASTM B117, GT 23 G, IT-60, IT-61, MA-84, MA-116, AMS-C-27725, LMA-PC009, LMA-PC201, LMA-PG001	Removed ACS-PRS-3251, ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7010, ACS-PRS-7012
G K N Aerospace North America Inc	Hazelwood, MO	May-12	Added GSS 4407	
GKN Aerospace	Hazelwood, MO	May-12		Removed 2ZZP00006
GKN Aerospace	Hazelwood, MO	Mar-12	Updated limitation on C-17	
GKN Aerospace	Hazelwood, MO	Mar-12		Removed limitation from IT-60, IT-61, FP-59, FP-28, FP-153
GKN Aerospace	Hazelwood, MO	Feb-12	Added IT-60, IT-61, C-17, FP-59, FP-28, FP-153, MA-84	
GKN Aerospace	Hazelwood, MO	Dec-11	Added GSS 4510, GSS 22650	
GKN Aerospace	Hazelwood, MO	Jun-11	Added GSS 22650, update limitation on GSS 20000	
GKN Aerospace	Hazelwood, MO	Apr-11	Added GSS 4310	
GKN Aerospace	Hazelwood, MO	Feb-11	Updated limitations on GSS 7022, GSS 7030, GSS 20000, GSS 20350, GSS 20360	
GKN Aerospace	Hazelwood, MO	Jan-11	Update limitation on GT 23 G	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
GKN Aerospace	Hazelwood, MO	Jun-10	Added GSS 7022, GSS 7030, GSS 20000, GSS 20350, GSS 20360, GSS 11100, GSS 11120, GT 23 G	
GKN Aerospace	Hazelwood, MO	Oct-08	Added ACS-PRS-3251	
GKN Aerospace	Hazelwood, MO	Oct-08		Removed GSS 7030
GKN Aerospace	Hazelwood, MO	May-08	Updated limitation on LMA-PC201	
GKN Aerospace	Hazelwood, MO	Feb-08	Added AMS 2770	
GKN Aerospace	Hazelwood, MO	Oct-07	Added ACS-PRS-8002	
GKN Aerospace	Hazelwood, MO	Apr-07	Added AMS-C-27725	
GKN Aerospace	Hazelwood, MO	Nov-06	Added ACS-PRS-7012	
Globe Engineering Co., Inc.	Hazelwood, MO	Jul-06	Added LMA-PC009	
Globe Engineering Co., Inc.	Hazelwood, MO	Jul-06	Added 2ZZP00006	
Globe Engineering Co., Inc.	Hazelwood, MO	Sep-05	Added ACS-PRS-5003, ACS-PRS-5051, LMA-PC201, LMA-PG001, ASTM B117, GSS 7030, MIL-F-18264	
Globe Engineering Co., Inc.	Hazelwood, MO	Aug-05	Added ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7010, MIL-A-8625, MIL-C-5541	
Globe Engineering Co., Inc.	Wichita, KS	9/29/2025	Periodic: 2ZZP00013, ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-7005, AMS 2700, AMS 2759/11 , AMS 2759/3, AMS 2770, AMS 2801, AMS-W-6858 , ASTM E1417 , AWS D-17.1, AWS D-17.2, GSS 22650 , GSS 5102, GSS 5150, GSS 5360, GSS 6203, GSS 7015, GSS 7021, GT 23 A, GP 17 G, LMA-PC201, LMA-PG001, MIL-STD-2219, MIL-W-8604, AMS 2759, LMA-PC009, ASTM E18, GSS 20000	
Globe Engineering Co., Inc.	Wichita, KS	4/8/2025	Initial: AMS 2774	

Globe Engineering Co., Inc.	Wichita, KS	3/10/2025	Facility re-qualification conducted the week of March 10, 2025, based on the requirements called out in LMA-PC201 Appendix A. The following personnel successfully completed requalification/certification and can process Critical Parts: Steve Garcia.....stamp # P1 William Wesley.....stamp # P6 Trenton Hamm.....stamp # P7 This task was accomplished using procedure # P1.9.150-002 and the Fluorescent Penetrant Inspection Technique Sheet template for critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Approval for normal control non-critical parts is based on QCS-001 approval. Expires 03/31/2028	
Globe Engineering Co., Inc.	Wichita, KS	4/2/2024	Initial: GSS 5300	
Globe Engineering Co., Inc.	Wichita, KS	9/13/2023	Periodic: 2ZZP00013, ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-7005, AMS 2700, AMS 2759/11, AMS 2759/3, AMS 2770, AMS 2801, AMS-W-6858, ASTM E1417, AWS D:17.1, AWS D:17.2, GSS 22650, GSS 5102, GSS 5150, GSS 5360, GSS 6203, GSS 7015, GSS 7021, GT 23 A, GP 17 G, LMA-PC201, LMA-PG001, MIL-STD-2219, MIL-W-8604	Withdrew: ACS-PRS-1151, ACS-PRS-4504, G-R301, GSS 20000
Globe Engineering Co., Inc.	Wichita, KS	3/7/2022	Facility re-qualification conducted the week of March 7, 2022, based on the requirements called out in LMA-PC201 Appendix A. The following personnel successfully completed requalification/certification and can process Critical Parts: Steve Garcia.....stamp # P1 William Wesley.....stamp # P6 Trenton Hamm.....stamp # P7 This task was accomplished using procedure # P1.9.150-002 and the Fluorescent Penetrant Inspection Technique Sheet template for critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2025	
Globe Engineering Co., Inc.	Wichita, KS	6/9/2021	Periodic: 2ZZP00013, ACS-PRS-1053, ACS-PRS-1151, ACS-PRS-2151, ACS-PRS-4504, ACS-PRS-7005, AMS 2700, AMS 2759/11, AMS 2759/3, AMS 2770, AMS 2801, AMS-W-6858, ASTM E1417, AWS D:17.1, AWS D:17.2, G-R301, GSS 20000, GSS 22650, GSS 5102, GSS 5150, GSS 5360, GSS 6203, GSS 7015, GSS 7021, GT 23 A, GP 17 G, LMA-PC201, LMA-PG001, MIL-STD-2219, MIL-W-8604	Removed: ACS-PRS-2203
Globe Engineering Co., Inc.	Wichita, KS	1/25/2021	Initial: G-R301	
Globe Engineering Co., Inc.	Wichita, KS	6/19/2019	Initial: ACS-PRS-2151	
Globe Engineering Co., Inc.	Wichita, KS	5/19/2019	Periodic 2ZZP00013, ACS-PRS-1053, ACS-PRS-1151, ACS-PRS-2203, ACS-PRS-4504, ACS-PRS-7005, AMS 2700, AMS 2759/3, AMS2770, AMS 2801, AMS-W-6858, ASTM E1417, AWS D:17.1, AWS D:17.2, GP 17 G, GSS 20000, GSS22650, GSS 5102, GSS 5150, GSS 5360, GSS 6203, GSS 7015, GSS 7021, GT 23A, LMA-PC201, LMA-PG001 MIL-STD-2219, MIL-W-8604. Added: AMS 2759/11	Removed: AMS 2759/4, AMS 2774, AMS-H-6875
Globe Engineering Co., Inc.	Wichita, KS	3/19/2019	The facility re-qualification was conducted the week of March 18, 2019. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed qualification/re-qualification/certification and can process Critical Parts: Steve Garcia.....stamp # P1 William Wesley.....stamp # P6 Trenton Hamm.....stamp # P7 This task was accomplished using procedure # P1.9.150 and the Fluorescent Penetrant Inspection Technique Sheet template for critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2022	
Globe Engineering Co., Inc.	Wichita, KS	8/18/2018	Initial AMS 2700	
Globe Engineering Co., Inc.	Wichita, KS	8/18/2018	Initial: Updated ACS-PRS-2203	
Globe Engineering Co., Inc.	Wichita, KS	6/18/2018	Initial: ACS-PRS-4504, ACS-PRS-1151, ACS-PRS-2203, ACS-PRS-1053, ACS-PRS-7005	
Globe Engineering Co., Inc.	Wichita, KS	7/16/2018	Initial: GSS 7021	
Globe Engineering Co., Inc.	Wichita, KS	2/17/2017	Periodic 2ZZP00013, AMS 2759/3, AMS 2759/4, AMS2770, AMS 2774, AMS 2801, AMS-H-6875, AMS-W-6858, ASTM E1417, AWS D:17.1, GP 17 G, GSS 20000, GSS22650, GSS 5102, GSS 5150, GSS 5360, GSS 6203, GSS 7015, GT 23A, LMA-PC201, LMA-PG001 MIL-STD-2219, MIL-W-8604. Added: AWS D:17.2	

Globe Engineering Co., Inc.	Wichita, KS	3/16/2016	Re-qualification The facility re-qualification was conducted the week of March 21, 2016. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed requalification/certification and can process Critical Parts: Steve Garcia.....stamp # P1 Dave Anderson.....stamp # P3 Gilbert Thornton.....stamp # P4 This task was accomplished using procedure # P1.9.150 Rev. M. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2019.	
Globe Engineering Co., Inc.	Wichita, KS	3/15/2015	Periodic AMS 2759/3, AMS 2759/4, AMS2770, AMS 2801, AMS-H-6875, GSS 5102, GSS 5150, AMS-W-6858, AWS D:17.1, GSS 6203, MIL-STD-2219, MIL-W-8604, GP 17 G, GSS 20000, GSS22650, ASTM E1417, GT 23 A, GSS 5360, LMA-PC201, LMA-PG001 Added: AMS 2774, GSS 7015, 2ZZP00013	Removed: G-F401, G-R301
Globe Engineering Co., Inc.	Wichita, KS	Mar-13	Periodic LMA-PC201	
Globe Engineering Co., Inc.	Wichita, KS	Feb-13	Periodic AMS 2759/3, AMS 2759/4, AMS 2770, AMS 2801, AMS-H-6875, GSS 5102, GSS 5150, AMS-W-6858, AWS D:17.1, G- F401, GSS 6203, MIL-STD-2219, MIL-W-8604, GP 17 G, G-R301, GSS 20000, GSS 22650, ASTM E1417, GT 23 A, GSS 5360, LMA-PC201, LMA-PG001	
Globe Engineering Co., Inc.	Wichita, KS	Sep-11	Added AMS 2759/4	
Globe Engineering Co., Inc.	Wichita, KS	Sep-11		Removed GSS 6102, 2ZZP00006, 2ZZP00013
Globe Engineering Co., Inc.	Wichita, KS	Aug-10	Added GP 17 G, LMA-PG001, updated limitation on G-F401	
Globe Engineering Co., Inc.	Wichita, KS	Aug-10		Removed AWS D:17.2, GSS 5300, LMAPC009, removed limitations on ASTM E1417, GT 23 A, 2ZZP00006
Globe Engineering Co., Inc.	Wichita, KS	Oct-09	Added G-F401, G-R301	
Globe Engineering Co., Inc.	Wichita, KS	Aug-09	Updated limitation on LMA-PC201	
Globe Engineering Co., Inc.	Wichita, KS	Aug-09	Added AMS-H-6875, AWS D:17.2, added limitation to GSS 5300	
Globe Engineering Co., Inc.	Wichita, KS	Aug-09		Removed MIL-H-6875
Globe Engineering Co., Inc.	Wichita, KS	Jun-09	Added AMS 2801	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Globe Engineering Co., Inc.	Wichita, KS	Oct-08	Updated limitation on 2ZZP00006	
Globe Engineering Co., Inc.	Wichita, KS	Sep-08	Added 2ZZP00006, 2ZZP00013, LMAPC009, LMA-PC201	
Globe Engineering Co., Inc.	Wichita, KS	Jul-08	Added ASTM E1417, GT 23 A	
Globe Engineering Co., Inc.	Wichita, KS	Jul-08		Removed HT-1, HT-10, HT-17, HT-18, HT19, A-T101, C-23, C-34, C-40, G-R301, W3.2, W-3.4
Globe Engineering Co., Inc.	Wichita, KS	Dec-07	Added GSS 5360	
Globe Engineering Co., Inc.	Wichita, KS	Oct-07	Added MIL-W-8604	
Globe Engineering Co., Inc.	Wichita, KS	Sep-07	Added MIL-STD-2219	
Globe Engineering Co., Inc.	Wichita, KS	Aug-07	Added G-R301, GSS 5300, GSS 5102, MIL- H-6875, AMS 2759/3	
Globe Engineering Co., Inc.	Wichita, KS	Aug-07	Added GSS 5150	
Globe Engineering Co., Inc.	Wichita, KS	Aug-07	Added G-R301, GSS 5300, GSS 5102, MIL- H-6875, AMS 2759/3	
Globe Engineering Co., Inc.	Wichita, KS	Mar-07	Added GSS 6102	
Globe Engineering Co., Inc.	Wichita, KS	Jan-07	Added A-T101	
Globe Grinding Corp.	Copliague, NY	9/9/2025	Periodic: GSS 18400	
Globe Grinding Corp.	Copliague, NY	6/8/2022	Periodic: GSS 18400	
Globe Grinding Corp.	Copliague, NY	7/19/2019	Periodic: GSS 18400	
Globe Grinding Corp.	Copliague, NY	4/16/2016	Periodic: GSS 18400	
Globe Grinding, Inc.	Wichita, KS	Sep-06	Added C-23, C-34, C-40, HT-17, HT-18, HT-19	
Globe Grinding, Inc.	Wichita, KS	Dec-05	Added GSS 22650	
Globe Grinding, Inc.	Wichita, KS	Dec-05		Removed AMS 2771, AMS 2772, GSS 6206
Globe Grinding, Inc.	Wichita, KS	Jul-05	Added HT-1	
Goddard Machine, LLC.	Wichita, KS	3/15/2023	Periodic: ACS-PRS-2151	
Goddard Machine, LLC.	Wichita, KS	1/18/2021	Periodic: ACS-PRS-2151	
Goddard Machine, LLC.	Wichita, KS	10/19/2020	Periodic: ACS-PRS-2151	
Goddard Machine, LLC.	Wichita, KS	11/18/2019	Initial: ACS-PRS-2151	
Golden Altos Corporation	Milpitas, CA	12/20/2020		Withdrawn from ASPL(D11048)
Golden Altos Corporation	Milpitas, CA	5/18/2018	Periodic: D11048	
Golden Altos Corporation	Milpitas, CA	3/16/2016	Periodic: D11048	
Golden Altos Corporation	Milpitas, CA	Feb-13	Periodic D11048	
Golden Altos Corporation	Milpitas, CA	May-11	Add D11048	
Golden State Magnetic & Penetrant Labs	Arleta, CA	9/16/2025		Withdrawn from ASPL(ACS-PRS-7005, AMS 2700, ASTM E1417)
Golden State Magnetic & Penetrant Labs	Arleta, CA	10/29/2024	Periodic:ACS-PRS-7005, AMS 2700, ASTM E1417	Removed: 29259-18, 29259-24, ASTM A967, ASTM E1444, IT-60, IT-61 MIL-DTL-5541, MIL-F-18264
Golden State Magnetic & Penetrant Labs	Arleta, CA	11/18/2018	Periodic: 29259-18, 29259-24, ACS-PRS-7005, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, IT-60, IT-61 MIL-DTL-5541, MIL-F-18264	
Golden State Magnetic & Penetrant Labs	Arleta, CA	11/15/2015	Periodic: ACS-PRS-2203, AMS 2700, ASTM A967, MIL-DTL-5541, MIL-F-18264, 29259-18, 29259-24, ACS-PRS-7005, ASTM B117, ASTM E1417, ASTM E1444, IT-60, IT-61	Removed ACS-PRS-3251
Golden State Magnetic & Penetrant Labs	Arleta, CA	1/15/2015	Initial:ACS-PRS-2203	
Golden State Magnetic & Penetrant Labs	Arleta, CA	Dec-12	Periodic ACS-PRS-3251, AMS 2700, ASTM A967, MIL-DTL-5541, MIL-F-18264, 29259-18, 29259-24, ACS-PRS-7005, ASTM B117, ASTM E1417, ASTM E144, IT-60, IT-61	Removed FP-28, FP-79
GP 17 U	Arleta, CA	Aug-08	Added ACS-PRS-3251, ACS-PRS-7005	
Group Research Aerospace Testing	N. Babylon, NY	12/18/2018		Withdrawn from ASPL (ASTM B117)
Group Research Aerospace Testing	N. Babylon, NY	8/15/2015	Periodic:ASTM B117	

Group Research Aerospace Testing	N. Babylon, NY	12/13/2014	Periodic:ASTM B117	
G-R301, QATB-M37, QATB-M38, QATB-M45		Nov-06	Added new specification to ASPL	
GS Aerospace	Anaheim, CA	12/4/2021		Removed from ASPL (AMS 2801, AMS-H-81200, ASTM E1417)
GS Aerospace	Anaheim, CA	10/18/2018	Periodic: AMS 2801, AMS-H-81200, ASTM E1417	
GS Aerospace	Anaheim, CA	11/17/2017	Initial: AMS 2801, AMS-H-81200	
GSC Foundries, Inc.	Ogden , UT	7/17/2017	Periodic: AMS 2771, AMS 2694, LMA-PA090, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001	
GSC Foundries, Inc.	Ogden , UT	7/14/2014	Periodic: AMS 2771, AMS 2694, LMA-PA090, LMA-PC009, LMA-PC201, LMA-PC301, LMA-PG001	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
G S E Dynamics Inc.		Apr-07	Added new specifications to ASPL	
G S E Dynamics Inc.	Anaheim, CA	Oct-13	Periodic: ASTM E 1417	
G S E Dynamics Inc.	Ogen, UT	Jul-05	Added AMS 2771, AMS 2694, LMAPC201, LMA-PG001, LMA-PC301, LMAPC009, LMA- PA090	
G S E Dynamics Inc.	Hauppauge, NY	8/11/2025	Periodic: ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-6002.01, ACS-PRS-8002, GSS 11100, GSS 11101, GSS 11102, GSS 11600, GSS 22650, GSS 7022	
G S E Dynamics Inc.	Hauppauge, NY	12/21/2020	Initial: ACS-PRS-2151	
G S E Dynamics Inc.	Hauppauge, NY	1/20/2020	Periodic: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-6002.01, ACS-PRS-8002	
G S E Dynamics Inc.	Hauppauge, NY	ed operations fro	Periodic: GSS7022, GSS11100, GSS11101, GSS11102, GSS11600, GSS22650	
G S E Dynamics Inc.	Hauppauge, NY	10/18/2018	Initial: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-6002.01, ACS-PRS-8002	
G S E Dynamics Inc.	Hauppauge, NY	12/16/2016	Periodic: GSS7022, GSS11100, GSS11101, GSS11102, GSS11600, GSS22650	
G S E Dynamics Inc.	Hauppauge, NY	5/15/2015	Initial: GSS11102	
G S E Dynamics Inc.	Hauppauge, NY	7/14/2014	Periodic: GSS7022, GSS11100, GSS11101, GSS11102, GSS11600, GSS22650	
G S E Dynamics Inc.	Hauppauge, NY	Sep-13	Periodic Audit: GSS 7022 Limited, GSS 11100, GSS 11101, GSS 11102, Limited GSS 11600, GSS 22650, Limited	
G S E Dynamics Inc.	Hauppauge, NY	Aug-13	Moved to NY, Process: GSS 7022 Limited, GSS 11100, GSS 11101, Withheld pending, GSS 11102 Limited, GSS 11600 Withheld pending, GSS 22650 Limited	
G S E Dynamics Inc.	Comer, GA	Jun-13	Periodic Audit: GSS 7022, GSS 11100, GSS 11101, GSS 11102, GSS 11600, GSS 22650	
G S E Dynamics Inc.	Comer, GA	Jul-12	Updated GSS 1102 limitation	
G S E Dynamics Inc.	Comer, GA	Jul-12	Added GSS 1102 Limited	
GSP METAL FINISHING INC	Gardena, CA	11/12/2024	Periodic: AMS 2488, AMS 2700, ASTM B600 ASTM B912, ASTM E1417, ACS-PRS-1053 ACS-PRS-2204, ACS-PRS-7005, AMS 5272, GSS 4310, GSS 4306, GSS 4510, GSS 7015, GP 17G, GT 23 A	Withdrew: AMS-QQ-P-35
GSP METAL FINISHING INC	Gardena, CA	11/29/2023	Initial: AMS 2488, AMS 2700, ASTM B600 ASTM B912, ASTM E1417, ACS-PRS-1053 ACS-PRS-2204, ACS-PRS-7005 AMS-QQ-P-35, AMS 5272, GSS 4310 GSS 4306, GSS 4510, GSS 7015 GP 17G, GT 23 A	
GSS 4301				Cancelled 05/30/2012
GSS 4501				Cancelled 05/30/2012
GSS 20300				Cancelled 05/05/2009
GSS 6505		Jul-12	Periodic GSS 7022 Limited, GSS 22650 Limited Conditional GSS 11100, GSS 11101, GSS 11600	
GSS 4308		Apr-11	Added GSS 11600	
GSS 4401		Mar-11	Name change, formerly G S E Dynamics, Inc.	
GSS 10500 (at AEW's instructions)		Feb-10	Added GSS 7022, GSS 11100, GSS 11101, GSS 22650	
GSS 10500, GSS 11112, GSS 11115, GSS 11118, GSS 11120, GSS 11160, GSS 11200, GSS 11250, GSS 11310, GSS 11600, GSS 14105, GSS 4600, GSS 4608, GSS 4609, GSS 4610, GSS 5312, GSS 6401, GSS 8300		May-13		Spec cancelled as of 05/07/13
GSS 11120		Nov-07		Spec canceled as of 06/30/03
GSS 11600, GSS 14105		Dec-07		Spec canceled as of 11/29/07
GSS 11700, GSS 14105 (at AEW's instructions)		Aug-05		All suppliers approval for these specifications
GSS 14100, GSS 14200, GSS14500, GSS 22500		Jan-05		All suppliers approved for these specifications
GSS 14105		Jun-10	Added new specification to ASPL	
GSS 4520, GSS 4521, GSS 4609, GSS 6200, GSS 6204, GSS 8051		Aug-05		All suppliers approval for these specifications
GSS 4600		Sep-04		All suppliers approved for these specifications
GSS 20200, GSS 20250, GSS 20400, GSS 20900		Dec-04		All suppliers approved for this specification
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
GSS 20300		Sep-06		Removed from ASPL, cancelled, no current usage has been identified
GSS 20450, GSS 20500		Jun-06		Removed spec per the request of AEW
G-T501		Mar-10		Removed from ASPL, specifications cancelled
Hammon Plating Corporation	Palo Alto, CA	4/20/2021		Cancelled hereby per request from Northrop Grumman Space Systems (NGSS) Supplier Quality. NGSS Supplier Quality will be performing the periodic audit. HAMMON PLATING CORPORATION is to remain approved to the listed specifications on the NGAS ASPL until the NGSS ASPL is established. (ASTM B733, PR2-22).
Hammon Plating Corporation	Palo Alto, CA	8/1/2020	Periodic: ASTM B733, PR2-22	
Hammon Plating Corporation	Palo Alto, CA	3/16/2016	Periodic: ASTM B733, PR2-22	
Hammon Plating Corporation	Palo Alto, CA	5/15/2015	Initial : ASTM B733, PR2-22	
HCC Aegis (See AMETEK)	New Bedford, MA	5/17/2017	Periodic: ASTM B488, MIL-DTL-45204, AMS-QQ N-290, MIL-B-7883	

HCC Aegis (GSD supplier)	New Bedford, MA	1/15/2015	Periodic: ASTM B488, MIL-DTL-45204, AMS-QQ N-290, MIL-B-7883	
HCC Aegis (GSD supplier)	New Bedford, MA	Apr-09	Reinstated, cancellation not formally released yet, 04/28/09	
HCC Aegis (GSD supplier)	New Bedford, MA	Apr-09	Specification cancelled, note added to ASPL, 04/27/09	
HCC Aegis (GSD supplier)	New Bedford, MA	Dec-09		Specifications cancelled
HTA Aerospace & Defense	Campbellfield, VIC Australia	4/18/2018		Removed from ASPL (2579/3, AMS 2770)
HTA Aerospace & Defense	Campbellfield, VIC Australia	5/16/2016	Initial AMS 2579/3, AMS 2770	
HTA Aerospace & Defense	Campbellfield, VIC Australia	3/16/2016	Initial: AMS 2579/3	
HTA Aerospace & Defense	Campbellfield, VIC Australia	12/15/2016	Initial: AMS 2770	
Harbec Inc	Ontario, NY	9/18/2025	Initial: ACS-PRS-5105	
Har-Conn Chrome Co.		Dec-09	Added new specification to ASPL	
Har-Conn Chrome Co.	New Bedford, MA	Feb-12	Reinstated AMS QQ N 290	
Har-Conn Chrome Co.(New supplier)	New Bedford, MA	Oct-11	Added MIL-DTL-45204	
Har-Conn Chrome Co. of Texas, Inc.	New Bedford, MA	Oct-11		Removed AMS-QQ-N-290
Har-Conn Chrome Co. of Texas, Inc.	Fl Worth, Texas	5/10/2023	Periodic: ASTM B117, GSS 4306, GSS 4310, GSS 4510, MIL-DTL-5541, MIL-PRF-8625	
Har-Conn Chrome Co. of Texas, Inc.	Fl Worth, Texas	6/14/2021	Initial: GSS 4510	
Har-Conn Chrome Co. of Texas, Inc.	Fl Worth, Texas	4/19/2021	Initial: GSS 4306	
Har-Conn Chrome Co. of Texas, Inc.	Fl Worth, Texas	4/19/2021	Periodic: ASTM B117, GSS 4310, ML-DTL-5541, MIL-PRF-8625	
Har-Conn Chrome Co. of Texas, Inc.		1/5/2021	Initial: GSS 4310	
Har-Conn Aerospace Company	Fl Worth, Texas	2/16/2016	Initial: MIL-DTL-5541	
Har-Conn Chrome Co.	W. Hartford, CT	7/25/2024	Periodic: 2ZZP00001, AMS 2404, AMS 2488, AMS 2700, ASTM B117, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-8625	
Har-Conn Chrome Co.	W. Hartford, CT	7/30/2021	Periodic: 2ZZP00001, AMS 2404, AMS 2488, AMS 2700, ASTM B117, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-8625	Removed: ACS-PRS-2203, no longer a special process
Har-Conn Chrome Co.	W. Hartford, CT	7/1/2020	Initial: ACS-PRS-2203	
Har-Conn Chrome Co.	W. Hartford, CT	8/19/2019	Updated limitation to 2ZZP00001	
Har-Conn Chrome Co.	W. Hartford, CT	2/19/2019	Periodic: AMS 2404 , AMS 2488 , AMS 2700 , MIL-A-8625 , MIL-DTL-5541 , MIL-PRF-46010 , ASTM B117 , 2ZZP00001	
Har-Conn Chrome Co.	W. Hartford, CT	1/19/2019	Initial: 2ZZP00001	
Har-Conn Chrome Co.	W. Hartford, CT	1/17/2017	Periodic AMS 2404, AMS 2488, AMS 2700, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, Added: ASTM B117	Removed: ASTM B733
Har-Conn Chrome Co.	W. Hartford, CT	9/16/2016	Added AMS 2488	
Har-Conn Chrome Co.	W. Hartford, CT	11/14/2014	Periodic AMS 2404, AMS 2700, ASTM B733, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010	
Har-Conn Chrome Co. of Texas, Inc.	W. Hartford, CT	Sep-12	Periodic AMS 2404, AMS 2700, ASTM B733, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010	
Har-Conn Chrome Co. of Texas, Inc.	W. Hartford, CT	Nov-11	Added ASTM B733	
Har-Conn Chrome Co. of Texas, Inc.	W. Hartford, CT	Sep-10	Added MIL-A-8625, MIL-DTL-5541, MILPRF-46010, AMS 2404, AMS 2700	
Hawo B.V.	Fort Worth, TX	Jan-13	Periodic ASTM B117, MIL-A-8625	
Hawo B.V.	Fort Worth, TX	Sep-09		Removed AMS-QQ-P-416
Heart of Georgia Dynamics, Inc. (Dynamic Paint Solutions (DPS), Inc.)	Eastman, GA	7/25/2024		Withdrawn from ASPL: LMA-PC201due to fire at facility
Heart of Georgia Dynamics, Inc. (Dynamic Paint Solutions (DPS), Inc.)	Eastman, GA	5/2/2022		Withdrawn from ASPL: LMA-PC201due to fire at facility
Heart of Georgia Dynamics, Inc. (Dynamic Paint Solutions (DPS), Inc.)	Eastman, GA	9/21/2021	Periodic: LMA-PC201	
Heart of Georgia Dynamics, Inc. (Dynamic Paint Solutions (DPS), Inc.)	Eastman, GA	8/18/2018	Periodic: LMA-PC201	
Heart of Georgia Dynamics, Inc. (Dynamic Paint Solutions (DPS), Inc.)	Eastman, GA	2/16/2016	Initial LMA-PC201	
Heat & Surface Treatment, BV	Fort Worth, TX	Jul-06	Added MIL-C-5541	
Heat & Surface Treatment, BV	Fort Worth, TX	Jul-06		Removed AMS-QQ-P-416
Helicomb International, Inc.	Rijssen, Netherlands	May-12		Removed 2ZZP00006
Helicomb International, Inc.	Rijssen, Netherlands	Apr-07	Added 2ZZP00006	
Helicomb International, Inc.	Eindhoven, Netherlands	Dec-09		Removal from ASPL
Helicomb International, Inc.	Eindhoven, Netherlands	Mar-07	Added AMS 2774	
Helicomb International, Inc.	Tulsa, OK	1/14/2025	Periodic: GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 11120, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4510, GSS 7022, GSS 7030, GT 23G, MIL-DTL-5541	Removed: GSS 4407
Helicomb International, Inc.	Tulsa, OK	12/12/2023	Periodic: GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 11120, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23G, MIL-DTL-5541	
Helicomb International, Inc.	Tulsa, OK	3/31/2022	Reinstated:GSS 11102, GSS 11103	
Helicomb International, Inc.	Tulsa, OK	10/13/2021	Periodic GSS 11100, GSS 11101, GSS 11120, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23G, MIL-DTL-5541	Removed: C-59, FP-153, FP-28, GSS 11102, GSS 11103, IT-34, MA-108, QC-14, QC-9
Helicomb International, Inc.	Tulsa, OK	7/18/2018	Periodic: C-59, FP-153, FP-28, GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 11120, GSS 20000, GSS 20350, GSS 20360, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 7030, GT 23G, IT-34, MA-108, QC-14, QC-9, MIL-DTL-5541	
Helicomb International, Inc.	Tulsa, OK	4/17/2017	Initial: GSS7030	
Helicomb International, Inc.	Tulsa, OK	6/16/2016	Periodic:C-59,FP-153,FP-28,GSS 4310,GSS 4407,GSS 4510,GSS 7022, MIL-DTL-5541,GSS 11100,GSS 11101,GSS 11102,GSS 11103,GSS 20000,GSS 20350,GSS 20360,GSS 22650,MA-108,QC-9,IT-34,QC-14,GT 23 G	Removed: GSS 11300, GSS 7030
Helicomb International, Inc.	Tulsa, OK	7/14/2014	Added: GSS 11120	

Helicomb International, Inc.	Tulsa, OK	2/14/2014	Periodic:C-59,FP-153,FP-28,GSS 4310,GSS 4407,GSS 4510,Limited GSS 7022,GSS 7030,Limited MIL-DTL-5541, Limited GSS 11100,GSS 11101,GSS 11102,GSS 11103,GSS 11300,Limited GSS 20000,GSS 20350,GSS 20360,GSS 22650,MA-108,QC-9, Limited IT-34,QC-14,GT 23 G	Removed: S-F501
Helicomb International, Inc.	Tulsa, OK	Jun-11	Added limitations to GSS 11100, S-F501	
Helicomb International, Inc.	Tulsa, OK	Jun-11		Removed GSS 11101
Helicomb International, Inc.	Tulsa, OK	Jan-11	Added GSS 11101	
Helicomb International, Inc.	Tulsa, OK	Apr-10	Added QC-14, Updated limitation on GSS 20000	
Helicomb International, Inc.	Tulsa, OK	Apr-10		Removed GSS 20300
Helicomb International, Inc.	Tulsa, OK	Mar-10	Added GSS 4407	
Helicomb International, Inc.	Tulsa, OK	May-09	Added GSS 11103, QC-9	
Helicomb International, Inc.	Tulsa, OK	May-09		Removed GSS 11300
Helicomb International, Inc.	Tulsa, OK	Dec-08		Removed limitation on S-F501
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Helicomb International, Inc.	Tulsa, OK	Jun-07	Added IT-34	
Helicomb International, Inc.	Tulsa, OK	Feb-07	Added S-F501	
Helicomb International, Inc.	Tulsa, OK	Jan-07		Removed GSS 7022, Method IIA (per AEW Engineering)
Helicomb International, Inc.	Tulsa, OK	Oct-06	Added GSS 20360	
Helicomb International, Inc.	Tulsa, OK	Apr-06	Added GSS 11300	
Hera Technologies	Ontario, CA	4/15/2025	Periodic:ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
Hera Technologies	Ontario, CA	4/8/2022	Periodic:ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
Hera Technologies	Ontario, CA	7/13/2021	Periodic:ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
Hera Technologies	Ontario, CA	8/6/2020	Periodic:ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
Hera Technologies	Ontario, CA	5/11/2020	Initial: ACS-PRS-6002, ACS-PRS-6002.01	
Hera Technologies	Ontario, CA	11/19/2019	Reinstated: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002	
Hera Technologies	Ontario, CA	8/19/2019		Withdrawn from ASPL (ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002)
Hera Technologies	Ontario, CA	12/18/2019	Initial: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002	
Hercules Heat Treating Corporation	Tulsa, OK	Jan-06	Added GSS 20100	
Hercules Heat Treating Corporation	Tulsa, OK	Feb-05	Added GSS 11100	
Hercules Heat Treating Corporation	Tulsa, OK	Jan-05	Added GSS 7022, GSS 7030, GSS 22650, GT 23 G	
Hercules Heat Treating Corporation	Tulsa, OK	Oct-04	Added FP-28, FP-153	
Hercules Heat Treating Corporation	Brooklyn, NY	11/20/2025	Initial: HT-15, MA-86	
Hercules Heat Treating Corporation	Brooklyn, NY	4/16/2024	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2770, AMS 2772, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, Added AMS 2759, AMS 2761	
Hercules Heat Treating Corporation	Brooklyn, NY	7/29/2021	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2770, AMS 2772, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103.	Withdrew: (HT-15, HT-19, HT-21, HT-22, MA-86)
Hercules Heat Treating Corporation	Brooklyn, NY	5/18/2018	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2770, AMS 2772, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, HT-15, HT-19, HT-21, HT-22, MA-86	
Hercules Heat Treating Corporation	Brooklyn, NY	1/17/2017	Initial: MA-86	
Hercules Heat Treating Corporation	Brooklyn, NY	12/14/2015	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2770, AMS 2772, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, HT-15, HT-19, HT-21, HT-22	
Hercules Heat Treating Corporation	Brooklyn, NY	Oct-13	Periodic AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/5, AMS 2770, AMS 2772, AMS-H-6875, GSS 5100, GSS 5102, GSS5103, HT-15, HT-19, HT-21, HT-22	
Hercules Heat Treating Corporation	Brooklyn, NY	Sep-12	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2770, AMS 2772, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103, HT-15, HT-19, HT-21, HT-22	
Hercules Heat Treating Corporation	Brooklyn, NY	Feb-12	Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS2772	
Heritage Aviation LTD	Grand Prairie, TX	5/15/2024	Periodic: GSS 4310, GSS 4510, MIL_DTL-5541	
Heritage Aviation LTD	Grand Prairie, TX	2/15/2023	Initial: GSS 4310, GSS 4510, MIL_DTL-5541	
Heroux, Inc.	Brooklyn, NY	Jul-11	Added HT-15, HT-19, HT-21	
Heroux, Inc.	Brooklyn, NY	May-08		Removed GSS 5150
Heroux, Inc.	Brooklyn, NY	Mar-07	Added HT-22	
Heroux, Inc.	Brooklyn, NY	Sep-04	Added SAE-AMS-H-6875	
Heroux, Inc.	Quebec, Canada	4/29/2025	Periodic: , AMS-QQ-C-320, AMS-QQ-N-290 AMS-QQ-P-416, ASTM B117 ASTM E1444, GSS 18400, GSS 4310, GSS 8250, NGT23K, GSS 5100, GSS 7030, GSS 8060 MIL-STD-865, NGT23K	
Heroux, Inc.	Quebec, Canada	3/6/2025	Initial: MIL-STD-865	
Heroux, Inc.	Quebec, Canada	3/9/2022	Periodic: AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-416, ASTM B117, ASTM E1444, GSS 18400, GSS 4310, GSS 8250, NGT23K, GSS 5100, GSS 7030, GSS 8060	
Heroux, Inc.	Quebec, Canada	2/9/2021	Initial: GSS 5100, GSS 7030, GSS 8060	
Heroux, Inc.	Quebec, Canada	10/26/2020	Initial: NGT23K	Withheld: GSS 5100, GSS 7030, GSS 8060
Heroux, Inc.	Quebec, Canada	1/18/2018	Periodic: AMS-QQ-C-320,AMS-QQ-N-290,AMS-QQ-P-416, ASTM B117,ASTM E1444, ,GSS 18400, GSS 4310,GSS 8250	
Heroux, Inc.	Quebec, Canada	12/15/2016	Periodic: AMS-QQ-C-320,AMS-QQ-N-290,AMS-QQ-P-416,GSS 4310,GSS 8250,GSS 18400,ASTM B117,ASTM E1444	

Heroux, Inc.	Quebec, Canada	11/13/2014	Periodic: AMS-QQ-C-320,AMS-QQ-N-290,AMS-QQ-P-416,GSS 4310,GSS 8250,GSS 18400,ASTM B117,ASTM E1444	
Heroux, Inc.	Quebec, Canada	Jan-12	Added ASTM B117	
HEXCEL CORPORATION	Burlington, WA	10/19/2019		Withdrawn from ASPL (ACS-PRS-5053, ACS-PRS-8002, ACS-PRS-5001)
HEXCEL CORPORATION	Burlington, WA	10/18/2018	Periodic: ACS-PRS-5053, ACS-PRS-8002, ACS-PRS-5001	
HEXCEL CORPORATION	Burlington, WA	10/10/2017	Initial: ACS-PRS-5053, ACS-PRS-8002, ACS-PRS-5001	
HEXCEL CORPORATION	Kent, WA	6/4/2024	Periodic: ACS-PRS-2201, ACS-PRS-8002, ACS-PRS-2201-01	
HEXCEL CORPORATION	Kent, WA	3/8/2021	Periodic: ACS-PRS-2201, ACS-PRS-8002 Added ACS-PRS-2201-01	
HEXCEL CORPORATION	Kent, WA	7/19/2019	Initial: ACS-PRS-2201, ACS-PRS-8002	
HEXCEL Corporation	SAINT CLAIR, PA	1/21/2026	Periodic:ACS-PRS-5067, ACS-PRS-8002	
HEXCEL Corporation	SAINT CLAIR, PA	12/15/2022	Periodic:ACS-PRS-5067, ACS-PRS-8002	Withdrew:ACS-PRS-5065, ACS-PRS-5065.02
HEXCEL Corporation	SAINT CLAIR, PA	6/20/2020	Periodic:ACS-PRS-5067, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-8002	
HEXCEL Corporation	SAINT CLAIR, PA	6/20/2020		Withheld (ACS-PRS-5067, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-8002)
HEXCEL Corporation	SAINT CLAIR, PA	8/18/2018	Initial: ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-5067	
HEXCEL Corporation	South Windsor, CT	3/10/2025		Withdrawn from ASPL (ACS-PRS-5105)
HEXCEL Corporation	South Windsor, CT	8/25/2021	Periodic: ACS-PRS-5105	
HEXCEL Corporation	South Windsor, CT	4/20/2020	Periodic: ACS-PRS-5105	
HEXCEL Corporation	South Windsor, CT	6/19/2019	Initial: ACS-PRS-5105	
Highland Plating Co.	Quebec, Canada	Nov-10		Removed MIL-A-8625, MIL-DTL-5541
Highland Plating Co.	Quebec, Canada	Nov-08	Added GSS 18400	
Hillock Anodizing Inc.	Philadelphia, PA	5/16/2024	Periodic: AMS 2700, MIL-DTL-5541, MIL-PRF-8625, ASTM A380	Withdrew: 2ZZP00001
Hillock Anodizing Inc.	Philadelphia, PA	2/12/2021	Periodic: AMS 2700, MIL-DTL-5541, MIL-A-8625, 2ZZP00001, ASTM A380	
Hillock Anodizing Inc.	Philadelphia, PA	2/12/2021	Initial: ACS-PRS-2203	
Hillock Anodizing Inc.	Philadelphia, PA	11/11/2020	ASTM A380	
Hillock Anodizing Inc.	Philadelphia, PA	9/22/2020	Initial: ASTM A380	
Hillock Anodizing Inc.	Philadelphia, PA	11/19/2019	Periodic: AMS 2700, MIL-DTL-5541, MIL-A-8625, Added 2ZZP00001	
Hillock Anodizing Inc.	Philadelphia, PA	10/18/2018	Periodic: AMS 2700, MIL-DTL-5541, MIL-A-8625	
Hillock Anodizing Inc.	Philadelphia, PA	11/17/2017	Initial: AMS 2700, MIL-DTL-5541, MIL-A-8625	
Highland Plating Co.	Quebec, Canada	Oct-06	Added ASTM E1444	
Hi-Rel Laboratories, Inc. (SSD supplier)	Quebec, Canada	Oct-06		Removed C-32
Hi-Rel Laboratories, Inc. (SSD supplier)	Los Angeles, CA	Jul-12		Removed MIL-DTL-14538
Hi-Rel Laboratories, Inc. (SSD supplier)	Los Angeles, CA	Jun-09	Added MIL-DTL-14538	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Hi-Rel Laboratories, Inc.	Spokane, WA	9/19/2019	Periodic: M273876, TS19-03, TS19-03/09,	Withdrew: TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/17, TS19-03/18, TS19-03/19, TS19-03/20, TS19-03/21
Hi-Rel Laboratories, Inc.	Spokane, WA	11/16/2016	Periodic M273876, TS19-03, TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/09, TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/17, TS19-03/18, TS19-03/19, TS19-03/20, TS19-03/21	
Hi-Rel Laboratories, Inc. (SSD supplier)	Spokane, WA	9/14/2014	Periodic M273876, TS19-03, TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/09, TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/17, TS19-03/18, TS19-03/19, TS19-03/20, TS19-03/21	
High Tech Inc.	Spokane, WA	May-13	Periodic M273876, TS19-03, TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/09, TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/17, TS19-03/18, TS19-03/19, TS19-03/20, TS19-03/21	
High Tech Inc.	Spokane, WA	Jul-12	Periodic M273876, TS 19-03/01, -02, -03, -04, -05, -06, -7, -08, -09, -10, -11, -16, -17, -18, -19, -20, -21	
Hi-Tech Metal Finishing	Spokane, WA	Jul-11	Added M273876	
Hi-Tech Etch Inc	Hesperia, CA	11/25/2025	Periodic: GSS 26100	
Hi-Tech Etch Inc	Hesperia, CA	2/3/2021	Periodic: GSS 26100	
Hi-Tech Etch Inc	Hesperia, CA	4/18/2018	Periodic: GSS 26100	
Hi-Tech Etch Inc	Hesperia, CA	4/16/2016	Periodic: GSS 26100	
Hi-Tech Etch Inc	Hesperia, CA	3/15/2015	Periodic: GSS 26100	
Hi-Tech Etch Inc	Hesperia, CA	Apr-13	Periodic GSS 26100	
Hi-Tech Etch Inc	Hesperia, CA	6/12/2015	Follow up survey GSS 26100 APPROVED	
Hi-Tech Etch Inc	Hesperia, CA	Jun-12	Initial survey of GSS 26100; WITHHELD	
Hi-Tech Metal Finishing	Denton, TX	5/21/2025	Periodic: ACS-PRS-1053, ACS-PRS-7005,AMS 2700,AMS- QQ-P-416, ASTM A967,ASTM B117, ASTM E1417,ASTM E1444, GSS 4310,GSS 4407,GSS 4510,GT 23A, GP17G, MIL-PRF-8625,MIL- DTL-5541, NGT23K	
Hi-Tech Metal Finishing	Denton, TX	3/7/2023	Periodic: ACS-PRS-7005, ACS-PRS-1053, ,AMS 2700,AMS- QQ-P-416, ASTM A967,ASTM E1417,ASTM E1444, GSS 4310,GSS 4407,GSS 4510,GT 23A, GP17G, MIL-PRF-8625,MIL- DTL-5541, NGT23K added ASTM B117	
Hi-Tech Metal Finishing	Denton, TX	2/10/2021	Periodic: ACS-PRS-7005, ACS-PRS-1053, ,AMS 2700,AMS- QQ-P-416, ASTM A967,ASTM E1417,ASTM E1444, GSS 4310,GSS 4407,GSS 4510,GT 23A, GP17G, MIL-A-8625,MIL- DTL-5541, NGT23K.	Removed: FP-59, MIL-F-18264
Hi-Tech Metal Finishing	Denton, TX	12/19/2019	Initial: FP-59	

Hi-Tech Metal Finishing	Denton, TX	2/19/2019	Periodic: ACS-PRS-7005, ACS-PRS-1053, AMS 2700,AMS- QQ-P-416, ASTM A967,ASTM E1417,ASTM E1444, GSS 4310,GSS 4407,GSS 4510,GT 23A, GP17G, MIL-A-8625,MIL- DTL-5541, MIL-F-18264,NGT23K.	Removed: AMS 2460, AMS 2486, C-32
Hi-Tech Metal Finishing	Denton, TX	9/15/2015	Periodic: AMS 2460,AMS 2700,AMS- QQ-P-416,ASTM A967,C-32,GSS 4310,GSS 4407,GSS 4510,MIL-A-8625,MIL- DTL-5541,MIL-F-18264,AMS 2486,ACS-PRS-7005,ASTM E1417,ASTM E1444,GT 23A,NGT23K.	Removed: GP17G
Hi-Tech Metal Finishing	Denton, TX	Jun-13	Periodic Survey,AMS 2460,AMS 2700,AMS- QQ-P-416,ASTM A967,C-32,GP 17 G,GSS 4310,GSS 4407,GSS 4510,MIL-A-8625,MIL-DTL-5541,MIL-F-18264,AMS 2486,ACS-PRS-7005,ASTM E1417,ASTM E1444,GT 23A,NGT23K.	
Hi-Tech Metal Finishing	Denton, TX	Apr-11	Added NGT23K	
Hi-Tech Metal Finishing	Denton, TX	Aug-09	Added GP 17 G, GT 23 A	
Hi-Tech Metal Finishing	Denton, TX	Feb-09	Added GSS 4310, GSS 4407, GSS 4510	
Hi-Tech Metal Finishing	Denton, TX	Nov-07	Changed limitation on MIL-A-8625	
Hi-Tech Welding & Forming, Inc.	Denton, TX	Nov-07		Removed GSS 7021
Hi-Tech Welding & Forming, Inc.	Denton, TX	Apr-07	Added AMS 2486	
Hi-Tech Welding & Forming, Inc.	Denton, TX	Aug-05	Added ACS-PRS-7005	
Hi-Tech Welding & Forming, Inc.	Denton, TX	Oct-04	Added SAE-AMS-QQ-C-320	
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Jun-12	WITHDRAWN FROM ASPL due to inactivity	
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Jan-10	Added AMS-H-81200	
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Jun-09	Added 367-1200-1728, Updated limitation on AMS-W-6858	
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Jan-09	Added AMS-W-6858 for Fayette facility	
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Dec-08		Removed 367-1200-1728, AMS-W-6858
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Jun-06		Removed J-309
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Oct-04	Added J-309	
Hi-Tech Welding & Forming, Inc.	EI Cajon, CA	Jul-04	Added SAE-AMS-W-6858	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Hi-Temp Brazing, Inc.	EI Cajon, CA	Jun-04	Added 29259-18	
Hi-Temp Brazing, Inc.	EI Cajon, CA	Apr-04	Added SAE-AMS-2681, 367-1200-1728	
Hi-Temp Brazing, Inc.	EI Cajon, CA	Apr-04		Removed FPI, FVI
Hi-Temp Brazing, Inc.	W. Babylon, NY	9/8/2025	Periodic: AWS C3.7	
Hi-Temp Brazing, Inc.	W. Babylon, NY	9/10/2024	Reinstate: AWS C3.7	
Hi-Temp Brazing, Inc.	W. Babylon, NY	9/6/2022		Withdrawn from ASPL (AMS 2770, MIL-H-6088, AWS C3.7)
Hi-Temp Brazing, Inc.	W. Babylon, NY	8/26/2020	Periodic AMS 2770, MIL-H-6088, AWS C3.7	
Hi-Temp Brazing, Inc.	W. Babylon, NY	12/18/2018	Periodic AMS 2770, MIL-H-6088, AWS C3.7	
Hi-Temp Brazing, Inc.	W. Babylon, NY	8/15/2015	Periodic AMS 2770, MIL-H-6088, AWS C3.7	
Hi-Temp Brazing, Inc.	W. Babylon, NY	Jun-13	Periodic AMS 2770, MIL-H-6088, AWS C3.7	
Hi-Temp Brazing, Inc.	W. Babylon, NY	Jul-06	Added AMS 2770	
Hi-Temp Brazing, Inc.	W. Babylon, NY	10/4/2016	Added AWS-C-3.7, MIL-H-6088	
Hi-Temp Insulation, Inc.	Camarillo, CA	12/8/2025	Periodic: AWS D17.2	
Hi-Temp Insulation, Inc.	Camarillo, CA	10/1/2024	Added AWS D17.2	
Hi-Temp Insulation, Inc.	Camarillo, CA	1/28/2022		Withdrawn from ASPL (AMS-W-6858)
Hi-Temp Insulation, Inc.	Camarillo, CA	8/16/2016	Periodic AMS-W-6858	
Hi-Temp Insulation, Inc.	Camarillo, CA	Mar-13	Periodic AMS-W-6858	
Hi-Temp Insulation, Inc.	Camarillo, CA	Jan-05	Added AMS-W-6858	
Hitemco	Old Bethpage, NY	10/20/2025	Reinstated: MIL-M-6874	
Hitemco	Old Bethpage, NY	6/4/2025	Periodic: NGSS6506	Removed: MIL-M-6874
Hitemco	Old Bethpage, NY	5/19/2022	Periodic: MIL-M-6874, NGSS 6506	
Hitemco	Old Bethpage, NY	2/1/2020	Reinstated: MIL-M-6874	
Hitemco	Old Bethpage, NY	3/19/2019	Periodic: NGSS6506	Removed: MIL-M-6874
Hitemco	Old Bethpage, NY	Sep-11	Updated limitation on NGSS6506	
Hitemco	Old Bethpage, NY	Jun-08	Added MIL-M-6874	
Hitemco	Old Bethpage, NY	Nov-07	Added NGSS6505	
Hitemco	Old Bethpage, NY	Nov-07		Removed GSS 6402, MIL-M-6874
Hixson Metal Finishing	Newport Beach, CA	3/14/2024	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-7005, ACS-PRS-7010,AMS 2404 , AMS 2485, AMS 2700, AMS-QQ-P-416, ASTM B117,ASTM E1417, ASTM E1444,F-101, F-102, F-116 GSS 4310,GSS 4510, GSS 4510 MIL-PRF-8625, MIL-PRF-46010, MIL-DTL-5541, MPD 1074, T- 103, T- 104 ADDED: 2ZZP00001, LMA-PC264	
Hixson Metal Finishing	Newport Beach, CA	2/11/2021	Periodic: 29259-18, 29259-24, ACS-PRS-2203, ACS-PRS-7005, ACS-PRS-7010,AMS 2404 , AMS 2485, AMS 2700, AMS-QQ-P-416, ASTM B117,ASTM E1417, ASTM E1444,F-101, F-102, F-116 GSS 4310,GSS 4510, GSS 4510 MIL-PRF-8625, MIL-DTL-5541, MPD 1074, T- 103, T- 104	Withheld: ACS-PRS-1053, Withdrew: GSS 4306
Hixson Metal Finishing	Newport Beach, CA	3/1/2020	Reinstated AMS 2404	Withdrew: TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08,TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/17, TS19-03/18, TS19-03/19, TS19-03/20, TS19-03/21
Hixson Metal Finishing	Newport Beach, CA	10/19/2019	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, , AMS 2485, AMS 2700, AMS-QQ-P-416, ASTM B117,ASTM E1417, ASTM E1444,F-101, F-102, F-116, GSS 4306, GSS 4310, MIL-A-8625, MIL-DTL-5541, MPD 1074, T- 103, T- 104, Added: ACS-PRS-2203, ACS-PRS-1053, GSS 4510	Withheld: AMS 2404

Hixson Metal Finishing	Newport Beach, CA	11/18/2018	Periodic 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2485, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, F-101, F-102, F-116, GSS 4306, GSS 4310, MIL-A-8625, MIL-DTL-5541, MPD 1074, T- 103, T- 104.	
Hixson Metal Finishing	Newport Beach, CA	6/18/2018	Initial: GSS 4306	
Hixson Metal Finishing	Newport Beach, CA	12/16/2017	Periodic 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2404, AMS 2485, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, F-101, F-102, F-116, GSS 4310, MIL-A-8625, MIL-DTL-5541, MPD 1074, T-103, T- 104.	Removed: LMA-PC009, ACS-PRS-8002
Hixson Metal Finishing	Newport Beach, CA	10/14/2014	Periodic ACS-PRS-3251, AMS 2404, AMS 2485, AMS 2700, F-101, F-102, F-116, GSS 4310, MIL-A-8625, MIL-DTL-5541, MPD 1074, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, T- 103, T- 104, AMS-QQ-P-416, ASTM B117, ACS-PRS-8002, LMA-PC009	
Hixson Metal Finishing	Newport Beach, CA	Jan-11		Removal from SSD ASPL per request of M & P
Hixson Metal Finishing	Newport Beach, CA	2/14/2014	Added: DAF3444D024-001	
Hixson Metal Finishing	Newport Beach, CA	2/14/2014	Added: DAF3444D024-005	
Hixson Metal Finishing	Newport Beach, CA	Nov-13	Added: LMA-PC009	
Hixson Metal Finishing	Newport Beach, CA	Sep-13	Periodic ACS-PRS-3251, AMS 2404, AMS 2485, AMS 2700, F-101, F-102, F-116, GSS 4310, MIL-A-8625, MIL-DTL-5541, MPD 1074, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, T- 103, T- 104, AMS-QQ-P-416, ASTM B117, ACS-PRS-8002	Removed LMA-PC009
Hixson Metal Finishing	Newport Beach, CA	Sep-12	Initial LMA-PC009	
Hixson Metal Finishing	Newport Beach, CA	Aug-12	Periodic ACS-PRS-3251, AMS 2404, AMS 2485, AMS 2700, F-101, F-102, F-116, GSS 4310, MIL-A-8625, MIL-DTL-5541, MPD 1074, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, T- 103, T- 104, AMS-QQ-P-416	
Hixson Metal Finishing	Newport Beach, CA	Dec-11	Added ASTM B117, ACS-PRS-8002 Added AMS-QQ-P-416	
Hixson Metal Finishing	Newport Beach, CA	Nov-11	Reinstated ACS-PRS-3251, ACS-PRS7010, MPD 1074, T-104, added 29259-24	
Hixson Metal Finishing	Newport Beach, CA	Nov-11		Removed LMA-PC201
Hixson Metal Finishing	Newport Beach, CA	Aug-11		Removed ACS-PRS-3251, MPD 1074, ACS-PRS-7010, T-104, LMA-PG001
Hixson Metal Finishing	Newport Beach, CA	Dec-08	Reinstated AMS 2485, F-101	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Hixson Metal Finishing	Newport Beach, CA	Jul-08		Removed AMS 2485, F-101
Hixson Metal Finishing	Newport Beach, CA	Mar-08	Added LMA-PC201, LMA-PG001	
Hixson Metal Finishing	Newport Beach, CA	Mar-08	Added limitation to 29259-18	
Hixson Metal Finishing	Newport Beach, CA	Mar-08	Added ACS-PRS-3251, MPD 1074	
Hixson Metal Finishing	Newport Beach, CA	Feb-08	Added AMS 2700	
Hixson Metal Finishing	Newport Beach, CA	May-07	Added AMS 2404	
Hohman Plating	Datylon, OH	5/26/2021		Withdrawn from ASPI (PR6-53)
Hohman Plating	Datylon, OH	3/18/2018	Reinstated: PR6-53	
Hohman Plating	Datylon, OH	1/18/2018		Withdrawn from ASPL (PR6-53)
Hohman Plating	Datylon, OH	11/16/2016	Initial: PR6-53	
Hohman Plating	Datylon, OH	1/16/2016	Initial: PR6-53	
Honeywell International, Inc	Minneapolis, MN	3/8/2022		Removed from AS ASPL Space Only: MIL-STD-883 Greg Hall
Honeywell International, Inc	Minneapolis, MN	6/20/2020	Initial: MIL-STD-883	
Houston Precision Fasteners	Houston, TX	1/22/2024	Periodic: 29259-18 , AMS2700, ACS-PRS-7005, ASTM-E1417, AS5272	Withdrew: GT 16 A
Houston Precision Fasteners	Houston, TX	1/17/2023	Periodic: 29259-18 , AMS2700, ACS-PRS-7005, ASTM-E1417, GT 16A. Added AS5272	
Houston Precision Fasteners	Houston, TX	10/27/2021	Periodic: 29259-18 , AMS2700, ACS-PRS-7005, ASTM-E1417, GT 16A	
Houston Precision Fasteners	Houston, TX	10/26/2020	Periodic update: Added back GT 16A	
Houston Precision Fasteners	Houston, TX	9/20/2020	Periodic: 29259-18 , AMS2700, ACS-PRS-7005, ASTM-E1417	Withheld: GT-16A
Houston Precision Fasteners	Houston, TX	7/18/2018	Periodic: GT-16A	
Houston Precision Fasteners	Houston, TX	7/18/2018	Initial: 29259-18 , AMS2700, ACS-PRS-7005, ASTM-E1417	
Houston Precision Fasteners	Houston, TX	5/17/2017	Initial: GT-16A	
Howe Machine & Tool	Newport Beach, CA	Jul-06	Added GSS 4310	
Howe Machine & Tool	Newport Beach, CA	Aug-05	Added ACS-PRS-7005, ACS-PRS-7010	
Howe Machine & Tool	Newport Beach, CA	Jul-04	Added F-101, F-116, T-103	
Howmet Aerospace Inc	Newburgh Heights, OH	9/25/2024	Periodic: AMS 2772, AMS-STD-2154, ASTM B594, ASTM E1417, GT23 A	Removed: AMS-H-81200
HOWMET AEROSPACE INC was ARCONIC FORGINGS AND EXTRUSIONS was Alcoa Investment Castings & Forged	Newburgh Heights, OH	6/20/2023	Periodic: AMS 2772, AMS-H-81200, AMS-STD-2154, ASTM B594, ASTM E1417, GT23 A	
Howmet Aluminum Castings	Newport Beach, CA	Jul-04		Removed FP-28, FP-153, GSS 7021, SAEAMS-2485, MIL-C-8837
Howe Machine & Tool	Bethpage, NY	1/31/2022		Removed from ASPL (GT-16A)
Howe Machine & Tool	Bethpage, NY	Sep-12	Periodic GT 16 A	
Howmet Aluminum Castings	Bethpage, NY	Oct-09	Updated limitation on GT 16 A	
Howmet Castings - Bethlehem	Bethpage, NY	Aug-06	Added GT 16 A	
Howmet Corporation	Bethlehem, PA	Nov-05		Removal of all specs
Howmet Ti-Cast	Bethlehem, PA	Nov-04		Removed LMA-PC201, ASTM E1417, ASTM E1742
Howmet Ti-Cast	Bethlehem, PA	Aug-04	Added ASTM E1417, ASTM E1742, AMS 2694, SAE-AMS-2175, SAE-AMS-2771, LMA-PA090, LMA-PC009, LMA-PC-201, LMA-PC301, LMA-PA090	

H-T101	Bethlehem, PA	Jun-06	Added LMA-PA090, LMA-PC301	
HTA Los Angeles LLC	Santa Fe Springs, CA	2/4/2026	Periodic: AMS 2759, AMS 2759/3 Initial: AMS 2761, ASTM E18, LMA-PC009	
HTA Los Angeles LLC	Santa Fe Springs, CA	2/14/2024	Periodic: AMS 2759, AMS 2759/3	
HTA Los Angeles LLC	Santa Fe Springs, CA	1/12/2023	Initial: AMS 2759, AMS 2759/3	
Hughes Bros. Aircrafters, Inc.		Mar-07	Added new specification to ASPL	
Hudson Plating Works	Moorpark, CA	1/22/2026	Periodic: ASTM B700	
Hudson Plating Works	Moorpark, CA	1/11/2024	Periodic: ASTM B700	Withdrew: AMS 2403, AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2422, AMS 2424, AMS 2700, AMS-P-81728, AMS-QQ-N-290, ASTM A967, ASTM B117, ASTM B 253, ASTM B488, ASTM B733, MIL-C-26074, MIL-DTL-45204, MIL-STD-865
Hudson Plating Works	Moorpark, CA	3/8/2022	As Side: ASTM B700	Removed from AS side Space Only : AMS 2403, AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2422, AMS 2424, AMS 2700, AMS-P-81728, AMS-QQ-N-290, ASTM A967, ASTM B117, ASTM B 253, ASTM B488, ASTM B733, MIL-C-26074, MIL-DTL-45204, MIL-STD-865 Greg Hall
Hudson Plating Works	Moorpark, CA	11/11/2021	Periodic: AMS 2403, AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2422, AMS 2424, AMS 2700, AMS-P-81728, AMS-QQ-N-290, ASTM A967, ASTM B117, ASTM B 253, ASTM B488, ASTM B700, ASTM B733, MIL-C-26074, MIL-DTL-45204, MIL-STD-865	Removed: QQ-S-365
Hudson Plating Works	Moorpark, CA	7/18/2018	Periodic: AMS 2403, AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2422, AMS 2424, AMS 2700, AMS-P-81728, AMS-QQ-N-290, ASTM A967, ASTM B117, ASTM B 253, ASTM B488, ASTM B700, ASTM B733, MIL-C-26074, MIL-DTL-45204, MIL-STD-865, QQ-S-365	Removed: PR6-3
Hudson Plating Works	Moorpark, CA	4/15/2015	Periodic: AMS 2403, AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2422, AMS 2424, AMS 2700, AMS-P-81728, AMS-QQ-N-290, ASTM A967, ASTM B117, ASTM B 253, ASTM B488, ASTM B700, ASTM B733, MIL-C-26074, MIL-DTL-45204, MIL-STD-865, PR6-3, QQ-S-365	Removed: AMS-QQ-P-35, MIL-C-14550, MIL-G-45204, MIL-P-81728
Hudson Plating Works	Moorpark, CA	2/14/2014	Added: QQ-S-365	
Hughes Bros. Aircrafters, Inc. (New supplier)	Moorpark, CA	Jul-13	Added: MIL-DTL-45204	
Hughes Bros. Aircrafters, Inc. (New supplier)	Moorpark, CA	Jul-12	Periodic AMS-QQ-N-290, MIL-STD-865, PR6-33, ASTM B733, AMS 2403, AMS 2410, AMS 2411, AMS 2412, AMS 2418, AMS 2424, AMS-C-26704, ASTM B253, ASTM B488, ASTM B700, MIL-C-14550, MIL-C-27074, MIL-G-45204, MIL-P-81728, QQ-S-365, QQ-P-35	
Hughes Bros. Aircrafters, Inc.	Southgate, CA	4/22/2026	Periodic: AMS 2770, MA-56 , GSS 5300, C-40, QC-14, Added: MA-122	
Hughes Bros. Aircrafters, Inc.	Southgate, CA	2/12/2024	Periodic: AMS 2770, MA-56 , GSS 5300, C-40, QC-14	
Hughes Bros. Aircrafters, Inc.	Southgate, CA	3/4/2022	Periodic: AMS 2770, MA-56 , GSS 5300, C-40, QC-14	MA-122 had no activities
Hughes Bros. Aircrafters, Inc.	Southgate, CA	4/16/2016	Periodic: AMS 2770, MA-56 , GSS 5300, C-40, QC-14, Added: MA-122	
Hughes Bros. Aircrafters, Inc.	Southgate, CA	7/15/2015	Added GSS 5300	
Hughes Bros. Aircrafters, Inc. (New supplier)	Southgate, CA	5/14/2014	Periodic: AMS 2770, MA-56 Added: C-40, QC-14	
Hydraulics International, Inc.	Chatsworth, CA	9/4/2025	Periodic: Conditional AWS D17.1	Withdrawn: ASTM E1417
Hydraulics International, Inc.	Chatsworth, CA	11/16/2021	Periodic: AWS D17.1 added ASTM E1417	
Hydraulics International, Inc.	Chatsworth, CA	5/20/2020	Periodic: AWS D17.1	
Hydraulics International, Inc.	Chatsworth, CA	4/18/2018	Periodic: AWS D17.1	
Hydroform USA	Southgate, CA	Oct-08	Added AMS 2770	
Hydroform USA	Southgate, CA	Jan-08	Added MA-56	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Hydroform USA	Carson, CA	8/14/2025	Periodic AMS 2770, ASTM B117, ASTM E1417, AWS D17.2, GP 17 G, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-DTL-5541	Withdrawn: ASTM E8
Hydroform USA	Carson, CA	6/6/2023	Periodic AMS 2770, ASTM B117, ASTM E8, AWS D17.2, GP 17 G, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-DTL-5541 Added: ASTM E1417	Removed: AMS 6858
Hydroform USA	Carson, CA	5/13/2021	Periodic AMS 2770, AMS 6858, ASTM B117, ASTM E8, AWS D17.2, GP 17 G, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-DTL-5541	
Hydroform USA	Carson, CA	3/1/2020	Initial: ASTM E8	
Hydroform USA	Carson, CA	4/19/2019	Periodic AMS 2770, AMS 6858, ASTM B117, GP 17 G, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-DTL-5541, AWS D17.2	
Hydroform USA	Carson, CA	5/17/2017	Periodic AMS 2770, AMS 6858, ASTM B117, GP 17 G, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-DTL-5541 added AWS D17.2	
Hydroform USA	Carson, CA	9/16/2016	Added: AMS 6858	
Hydroform USA	Carson, CA	4/15/2015	Periodic AMS 2770, GP 17 G, GSS 4310, GSS 4510, GT 23 A, GSS 5300, ASTM B117, MIL-DTL-5541	
Hydroform USA	Carson, CA	Apr-13	Added ASTM B117 Periodic AMS 2770, GP 17 G, GSS 4310, GSS 4510, GT 23 A, GSS 5300	
Hydroform USA	Carson, CA	May-11	Added GSS 4510, Add limitation to GSS 4310, updated limitation on GSS 5300	
Hydroform USA	Carson, CA	Jan-11		Removed limitation on AMS 2770
Hydroform USA	Carson, CA	Apr-09	Added AMS 2770	
Hydroform USA	Carson, CA	Feb-09		Removed AMS-W-6858, MIL-F-18264, ASTM E1417
Hydroform USA	Carson, CA	Jul-08	Reinstated GSS 5300	
Hypertronics	Carson, CA	Feb-08		Removed GSS 5300
Hydro-Honing Labs, Inc.	E Hartford, CT	7/11/2023	Periodic: AMS 2430, GSS 5310	
Hydro-Honing Labs, Inc.	E Hartford, CT	4/27/2021	Periodic: AMS 2430, GSS 5310	
Hydro-Honing Labs, Inc.	E Hartford, CT	10/17/2017	Periodic: AMS 2430, GSS 5310	Removed: AMS-S 13165
Hydro-Honing Labs, Inc.	E Hartford, CT	10/14/2014	Periodic: AMS 2430, AMS-S 13165, GSS 5310	
Hydro-Honing Labs, Inc.	Carson, CA	Dec-05	Added MIL-F-18264, ASTM E1417, C-17, GSS 4310, GSS 4407, GSS 4306, GSS 4510, FT 23 A, IT-60, GP 17 G, MIL-C5541	
Hytek Finishes Company	Carson, CA	Jul-07	Added AMS-W-6858	

Hytek Finishes Company	Carson, CA	Feb-07		Removed C-17, GSS 4306, GSS 4407, GSS 4510, IT-60, MA-122, MA-123
Hytek Finishes Company	Hudson, MA	May-12		Removed AMS P 81728, AMS QQ N 290, AMS 2418, MIL DTL 45204 or MIL G 45204
Hytek Finishes Company	East Hartford, CT	Apr-10	Added AMS 2430	
Hytek Finishes Company	Kent, WA	10/14/2014	Changed limitation on LMA-PC201	
Hytek Finishes Company	Kent, WA	May-12	Added ASC-PRS-3251	
Hytek Finishes Company	Kent, WA	Feb-12		Removed limitation from MIL-A-8625
Hytek Finishes Company	Kent, WA	Feb-12	Added limitation to AMS 2700 and ACS-PRS-7005; updated limitation on LMA-PC201	
Hytek Finishes Company	Kent, WA	Jul-11	Updated limitation on LMA-PC201	
IDD Aerospace	Kent, WA	Jul-11		Removed AMS-C-27725
IKHANA Group, Inc.	Murrieta, CA	4/9/2024	Periodic: ACS-PRS-6002	
IKHANA Group, Inc.	Murrieta, CA	3/16/2023	Initial: ACS-PRS-6002	
IKHANA Group, Inc.	Murrieta, CA	7/25/2022		Withdrawn from ASPL (ACS-PRS-6002)
IKHANA Group, Inc.	Murrieta, CA	6/4/2021	Periodic: ACS-PRS-6002	
IKHANA Group, Inc.	Murrieta, CA	1/18/2018	Periodic: ACS-PRS-6002	
IKHANA Group, Inc.	Murrieta, CA	11/16/2016	Initial: ACS-PRS-6002	
Ilco Industries (New SSD supplier)	Kent, WA	Dec-08	Added ACS-PRS-7005, LMA-PC201	
Ilco Industries (New SSD supplier)	Kent, WA	May-07	Added AMS 2700, AMS-C-27725	
Imagineering Enterprises, Inc. d/b/a Imag. Finishing	South Bend, IN	4/2/2024	Initial: AMS 2700	
Imagineering Enterprises, Inc. d/b/a Imag. Finishing	South Bend, IN	1/24/2022		Withdrawn from ASPL (AMS 2700)
Imagineering Enterprises, Inc. d/b/a Imag. Finishing	South Bend, IN	10/18/2018	Periodic: AMS 2700	
Imagineering Enterprises, Inc. d/b/a Imag. Finishing	South Bend, IN	7/15/2015	Periodic: AMS 2700	
Imagineering Enterprises, Inc.	Kent, WA	Feb-06	Added MIL-A-8625	
Imagineering Enterprises, Inc.	Redmond, WA	Aug-05		Removal from ASPL
ILCO INDUSTRIES	Rancho Dominguez, CA	2/12/2024		Withdrawn from ASPL (AWS D:17.1)
ILCO INDUSTRIES	Rancho Dominguez, CA	7/15/2022	Periodic: AWS D17.1	
ILCO INDUSTRIES	Rancho Dominguez, CA	6/11/2020	Periodic: AWS D17.1	
ILCO INDUSTRIES	Rancho Dominguez, CA	5/19/2019	Initial: AWS D17.1	
ILCO INDUSTRIES	Rancho Dominguez, CA	11/16/2016		Removed from ASPL
ILCO INDUSTRIES	Rancho Dominguez, CA	Oct-13	Periodic: AWS D17.1	
Imagineering Enterprises Inc.	Indianapolis, IN	6/18/2025	Periodic: AMS 2700	
Imagineering Enterprises Inc.	Indianapolis, IN	9/21/2023	Initial: AMS 2700	
Independent Contractors Enterprise (ICE)	Huntington Beach, CA	3/16/2016		Removed from ASPL
Independent Contractors Enterprise (ICE)	Huntington Beach, CA	2/15/2015	Initial: GSS 5300	
Industrial Tectonics Bearings	Compton CA	9/11/2024	Periodic: AMS 2700, AMS 2759, AMS 2759/5, ASTM E1444	
Industrial Tectonics Bearings	Compton CA	8/5/2022	Periodic: AMS 2700, AMS 2759, AMS 2759/5, ASTM E1444	Removed; AMS-QQ-P-35
Industrial Tectonics Bearings	Compton CA	7/20/2020	Periodic: AMS 2700, AMS 2759, AMS 2759/5, AMS-QQ-P-35, ASTM E1444	
Industrial Tectonics Bearings	Compton CA	6/17/2017	Periodic: AMS 2700, AMS 2759, AMS 2759/5, AMS-QQ-P-35, ASTM E1444	
Industrial Tectonics Bearings (SSD supplier)	Compton CA	7/14/2014	Periodic: AMS 2759/5, AMS-QQ-P-35, ASTM E1444	
Industrial Tectonics Bearings (New SSD supplier)	Rancho Dominguez, CA	Dec-10	Added AWS D:17.1	
Industrial Tectonics Bearings (New SSD supplier)	South Bend, IN	May-12	Periodic AMS 2700 Limited	
Industrial Tube Company, LLC (New supplier)	South Bend, IN	Apr-09	Added limitation to AMS 2700	
Industrial Tube Company, LLC (New supplier)	South Bend, IN	Jun-05	Added AMS-QQ-P-35	
Intercontinental Mfg. Co., Inc.	Compton CA	3/14/2014	Periodic:AMS 2759/5, AMS-QQ-P-35, ASTM E1444	
Intercontinental Mfg. Co., Inc.	Rancho Dominguez, CA	Feb-11	Added AMS 2759/5, AMS-QQ-P-35, ASTM E1444	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
INTEGRATED QUALITY SERVICES	Ontario, CA	12/19/2019		Withdrawn from ASPL(ASTM E1417, ASTM E1742)
INTEGRATED QUALITY SERVICES	Ontario, CA	10/18/2018	Periodic: ASTM E1417, ASTM E1742	
INTEGRATED QUALITY SERVICES	Ontario, CA	10/15/2015	Periodic: ASTM E1417, ASTM E1742	
Integrated Technologies, Inc. (INTEC) (Reinstated)	Perris, CA	Sep-11	Added R-243, SC-203	
Integrated Technologies, Inc. (INTEC)	Garland, TX	Feb-06		Removal from ASPL
Integrated Technologies, Inc. (INTEC)	Garland, TX	Nov-04		Removed AMS 2771
Integrated Technologies, Inc. (INTEC)	Everett, WA	5/16/2016		Removed from ASPL
Integrated Technologies, Inc. (INTEC)	Everett, WA	3/14/2014	Periodic: 10-05-11	
Integrated Technologies, Inc. (INTEC) (New supplier)	Everett, WA	Feb-12	Added 10-05-11	
INTERNATIONAL RECTIFIER HI REL	San Jose, CA	3/22/2021		Periodic: D11048 NGSS Supplier Quality will be performing this periodic audit. International Rectifier Hirel Products Inc, is to remain approved to list specification on the NGAS ASPL until a parallel NGSS ASPL is created.
INTERNATIONAL RECTIFIER HI REL	San Jose, CA	12/17/2018	Periodic: D11048	
International Rectifier (SSD supplier)	San Jose, CA	10/14/2014	Periodic: D11048	
International Rectifier (SSD supplier)	Everett, WA	Nov-10		Removal from ASPL
International Rectifier (New SSD supplier)	Everett, WA	Jul-09	Reinstated ACS-PRS-8002	
Interface Welding	Carson, CA	8/12/2022		Withdrawn from ASPL (MIL-STD-1252)
Interface Welding	Carson, CA	10/19/2019	Periodic: MIL-STD-1252	
Interface Welding	Carson, CA	9/17/2017	Reinstated:MIL-STD-1252	
Interface Welding	Carson, CA	8/15/2015		Withdrew them for not having AS9100 and Nadcap
Interface Welding	Everett, WA	Jun-09		Removed ACS-PRS-8002
Interface Welding	Everett, WA	Aug-08	Added ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-6002, ACS-PRS-8002	
ION Corporation	Eden Prairie, MN	4/16/2016		Withdrawn from ASPL
ION Corporation	Eden Prairie, MN	3/15/2015	Initial : PR2-22, PR2-24, PR3-46, PR7-29, PR9-129, PR9-138, PR9-178, PR9-217, PR9-253, PR9-257, PR9-259, PR9-261, PR12-6	
IPC J-STD-001	San Jose, CA	Dec-12	Periodic D11048; Supplier location change from Santa Clara, CA to San Jose, CA	

Isovac Engineering Inc.	Glendale, CA	5/26/2021		Cancelled per request from Northrop Grumman Space Systems (NGSS) Supplier Quality. NGSS Supplier Quality will be performing this periodic audit. ISOVAC ENGINEERING is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created. (MIL-STD-750, MIL-STD-883)
Isovac Engineering Inc.	Glendale, CA	3/18/2018	Periodic: MIL-STD-750, MIL-STD-883	
Isovac Engineering Inc.	Glendale, CA	1/15/2015	Initial: MIL-STD-883, MIL-STD-750	
Isovac Engineering Inc. (New Airborne and SSD Supplier)	Glendale, CA	12/13/2014	Initial: MIL-STD-750	
IT-34	Carson, CA	2/14/2014	Periodic: MIL-STD-1252	
IT-34	Carson, CA	May-12	Added MIL-STD-1252	
ITT Fiber Innovations (SSD supplier)		Jan-12	Added new specification to ASPL	
J. Dirats and Co., Inc. DBA Dirats Laboratories	Westfield, MA	10/7/2021		Withdrawn from ASPL (IT-49)
J. Dirats and Co., Inc. DBA Dirats Laboratories	Westfield, MA	9/17/2017	Periodic: IT-49	
J. Dirats and Co., Inc. DBA Dirats Laboratories	Westfield, MA	8/15/2015	Periodic: IT-49	
J & E Precision Tool, Inc.	Glendale, CA	12/13/2014	Initial: MIL-STD-750	
J & E Precision Tool, Inc.		Jun-07	Added new specification to ASPL	
J & E Precision Tool, Inc.		Oct-04		All suppliers approved for this specification
J & E Precision Tool, Inc.	Bohemia, NY	Apr-11		Removal from SSD ASPL
J L Manufacturing	Everett, WA	7/14/2014	Periodic: LMA-PC009	
J L Manufacturing	Southampton, MA	May-12		Removed 2ZZP00006
J L Manufacturing	Southampton, MA	Apr-10	Reinstated 2ZZP00006	
J L Manufacturing	Southampton, MA	Feb-10		Removed 2ZZP00006
J L Manufacturing	Southampton, MA	Feb-07	Added 2ZZP00006	
Jag Machine, Inc.	Everett, WA	Nov-12	Periodic LMA-PC009	
Jag Machine, Inc.	Everett, WA	May-12		Removed 2ZZP00006
Jag Machine, Inc.	Everett, WA	Mar-07	Added LMA-PC009	
Jamco Aerospace	Everett, WA	Dec-06	Added 2ZZP00006	
Jamco Aerospace	Grove, OK	Jul-12	Supplier is WITHDRAWN	
Jamco Aerospace	Grove, OK	May-12		Removed 2ZZP00006
Jamco Aerospace	Grove, OK	Jul-09	Added 2ZZP00006	
Jamco Aerospace	Deer Park, NY	7/31/2024	Periodic: GSS 5300, MA-84, M-123, QC-14	
Jamco Aerospace	Deer Park, NY	6/6/2023	Initial: QC-14	
Jamco Aerospace	Deer Park, NY	1/12/2022	Initial: MA-84, MA-123	
Jamco Aerospace	Deer Park, NY	9/28/2021	Periodic: GSS 5300	
Jamco Aerospace	Deer Park, NY	8/18/2018	Periodic: GSS 5300	
Jamco Aerospace	Deer Park, NY	6/15/2015	Periodic: GSS 5300	
Jamco Aerospace	Deer Park, NY	Jul-12	Periodic GSS 5300 Limited	
Jamco Aerospace	Deer Park, NY	Jan-11		Removed GSS 22650
Jamco Aerospace	Deer Park, NY	Nov-09	Added P/N 1235B92625-21 to GSS 5300	
Jamco Aerospace	Deer Park, NY	Oct-08	Added P/N 123BM92557-13 to GSS 5300	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Jamco Aerospace	Deer Park, NY	Oct-08	Updated limitation on GSS 5300	
Janicki Industries Inc.	Layton, UT	4/30/2024	Periodic: ACS-PRS-6002, ACS-PRS-6002.01	
Janicki Industries Inc.	Layton, UT	4/20/2022	Periodic: ACS-PRS-6002, ACS-PRS-6002.01	Withdrew: ACS-PRS-5065-02, ACS-PRS-8002.01
Janicki Industries Inc.	Layton, UT	2/1/2020	6 Month re-audit for NDT: ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-6002, ACS-PRS-6002.01	
Janicki Industries Inc.	Layton, UT	12/18/2018	Periodic: ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-5065.02, ACS-PRS-8002.01	
Janicki Industries Inc.	Layton, UT	11/17/2017	Initial: ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-5065.02, ACS-PRS-8002.01	
Janicki Industries Inc.	Hamilton, WA	10/15/2025	Initial: ACS-PRS-7003	
Janicki Industries Inc.	Hamilton, WA	6/24/2025	Initial: ACS-PRS-5067	
Janicki Industries Inc.	Hamilton, WA	8/3/2024	Periodic: ACS-PRS-2001, ACS-PRS-2004, ACS-PRS-2151, ACS-PRS-2201, ACS-PRS-2201.01, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01	
Janicki Industries Inc.	Hamilton, WA	1/10/2024	Initial: ACS-PRS-4101	
Janicki Industries Inc.	Hamilton, WA	2/16/2023	Initial ACS-PRS-5012.04	
Janicki Industries Inc.	Hamilton, WA	7/28/2022	Changed limitations on ACS-PRS-8002, ACS-PRS-8002.01	
Janicki Industries Inc.	Hamilton, WA	8/13/2021	Periodic: ACS-PRS-2001, ACS-PRS-2004, ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01	
Janicki Industries Inc.	Hamilton, WA	3/21/2021	Initial: ACS-PRS-2151, ACS-PRS-8002, ACS-PRS-8002.01, ACS-PRS-7001, ACS-PRS-7101	
Janicki Industries Inc.	Sedro Woolley, WA	8/10/2021	Initial: ACS-PRS-2201, ACS-PRS-2201.01, ACS-PRS-5018.02	
Janicki Industries Inc.	Sedro Woolley, WA	8/20/2020	Periodic: ACS-PRS-2001, ACS-PRS-2004, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01	Removed: ACS-PRS-8001
Janicki Industries Inc.	Sedro Woolley, WA	12/3/2025		Withdrawn from ASPL: ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002
Janicki Industries Inc.	Sedro Woolley, WA	9/19/2019	Onesite assessment was for reviewing the processes that will be moved to / used in Bldg. # 9: ACS-PRS-8002.01	

Janicki Industries Inc.	Sedro Woolley, WA	8/19/2019	Onesite assessment was for reviewing the processes that will be moved to / used in Bldg. # 9: Onesite assessment was for reviewing the processes that will be moved to / used in Bldg. # 9: ACS-PRS-5001, ACS-PRS-8001, ACS-PRS-8002	
Janicki Industries Inc.	Sedro Woolley, WA	5/19/2019	Periodic: ACS-PRS-2001, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01, Adding: ACS-PRS-2004	
Janicki Industries Inc.	Sedro Woolley, WA	2/19/2019	Periodic: ACS-PRS-5065.02, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101	
Janicki Industries Inc.	Sedro Woolley, WA	12/18/2018	Initial: ACS-PRS-5065.02, ACS-PRS-6002.01	
Janicki Industries Inc.	Sedro Woolley, WA	10/18/2018	Initial: ACS-PRS-5012	
Janicki Industries Inc.	Sedro Woolley, WA	7/18/2018	Periodic: ACS-PRS-2001, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002 Adding: ACS-PRS-8002.01	Removed: ACS-PRS-5011, ACS-PRS-5019, ACS-PRS-5056
Janicki Industries Inc.	Sedro Woolley, WA	5/18/2018	Initial: ACS-PRS-2001	
Janicki Industries Inc.	Sedro Woolley, WA	2/18/2018	Initial: ACS-PRS-7101, ACS-PRS-7001	
Janicki Industries Inc.	Sedro Woolley, WA	5/17/2017	Initial: ACS-PRS-5001, ACS-PRS-5011, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5019, ACS-PRS-5053, ACS-PRS-5056, ACS-PRS-5065, ACS-PRS-6002, ACS-PRS-8002	
Janicki, Inc.	Deer Park, NY	Jun-08	Added GSS 22650	
Janicki, Inc.	Deer Park, NY	Mar-08	Added P/N 123B92623-27 to limitations	
Janicki, Inc. (New supplier)	Deer Park, NY	Nov-04	Added GSS 5300	
JCR Aircraft Deburring LLC	La Habra, CA	3/6/2024	Periodic: ACS-PRS-1008, ACS-PRS-2151	
JCR Aircraft Deburring LLC	La Habra, CA	6/2/2023	Periodic: ACS-PRS-1008, ACS-PRS-2151	
JCR Aircraft Deburring LLC	La Habra, CA	4/11/2023		Withheld: ACS-PRS-1008, ACS-PRS-2151
JCR Aircraft Deburring LLC	La Habra, CA	06/02/2021	Periodic: ACS-PRS-1008, ACS-PRS-2151	
JCR Aircraft Deburring LLC	La Habra, CA	5/1/2020	Periodic: ACS-PRS-1008, ACS-PRS-2151	
JCR Aircraft Deburring LLC	La Habra, CA	2/19/2019	Initial: ACS-PRS-1008, ACS-PRS-2151	
JD Machine	Ogden, UT	4/19/2019		Withdrawn from ASPL (ACS-PRS-1008)
JD Machine	Ogden, UT	1/19/2019	Periodic: ACS-PRS-1008	
JD Machine	Ogden, UT	2/18/2018	Initial: ACS-PRS-1008	
Jet Manufacturing	Deer Park, NY	Jul-04	Added GSS 11700	
Jet Manufacturing (New supplier)	Sedro-Woolley, WA	Oct-11		Removal from ASPL
Jorgensen Forge Corporation (SSD supplier)	Sedro-Woolley, WA	Apr-11	Added AMS-C-27725, MIL-F-18264	
Jorgensen Forge Corporation (SSD supplier)	Sedro-Woolley, WA	Mar-11	Added 22ZP00004	
Jorgensen Forge Corporation (SSD supplier)	Corona, CA	Sep-11		Removal from ASPL
Jorgensen Forge Corporation (SSD supplier)	Corona, CA	Sep-08	Added MA-122	
Jorgensen Forge Corporation	Seattle, WA	5/18/2018		Withdrawn from ASPL (AMS-STD-2154, ASTM E10, AMS2772, ASTM B594, AMS-H-6875, ASTM E8, PR11-1, AMS-H-81200, PR11-4)
Jorgensen Forge Corporation	Seattle, WA	6/15/2015	Periodic AMS-STD-2154, ASTM E10, AMS2772, ASTM B594, AMS-H-6875, ASTM E8, PR11-1, AMS-H-81200, PR11-4	
Jorgensen Forge Corporation (SSD supplier)	Seattle, WA	Jul-13	Periodic AMS-STD-2154, ASTM E10, AMS 2772, ASTM B594, AMS-H-6875, ASTM E8, PR11-1, Limited AMS-H-81200, PR11-4 Limited.	
Jorgensen Forge Corporation (SSD supplier)	Seattle, WA	Sep-12	Periodic AMS-STD-2154, ASTM E10, AMS 2772, AMS-H-6875, ASTM E8, PR11-1, Limited AMS-H-81200, PR11-4 Limited.	Removed AMS 2759/1, AMS 2759/4, AMS 2759/5
Juniper Industries Inc.	Middle Village, NY	2/1/2021		Withdrawn from ASPI (NAVSEA S9074-AR-GIB-010/278)
Juniper Industries Inc.	Middle Village, NY	1/18/2018	Periodic: NAVSEA S9074-AR-GIB-010/278	
Juniper Industries Inc. (New Supplier)	Seattle, WA	Aug-11	Added ASTM B594	
K-Technologies, Inc.	Buffalo, NY	10/16/2016		Withdrawn from ASPL
K-Technologies, Inc.	Buffalo, NY	7/14/2014	Periodic: J-STD-001	
K-Technologies, Inc.	Seattle, WA	Aug-11		Removed AMS 2774
K Technology Corporation (SSD supplier)	Seattle, WA	Oct-10	Added AMS 2759/1, AMS 2759/4, AMS 2759/5, AMS 2772, AMS 2774, AMS- H81200, ASTM E8, ASTM E10, PR 11-1-1, Updated limitation on PR11-4	
K & L Anodizing Corporation	Burbank, CA	11/26/2024	Periodic: ASTM B117, MIL-PRF-8625, MIL-DTL-5541, MIL-C-5541	Withdrawn: AMS-2700, AMS-QQ-P-35, QQ-P-35
K & L Anodizing Corporation	Burbank, CA	10/26/2022	Periodic: AMS-2700, AMS-QQ-P-35, QQ-P-35, ASTM B117, MIL-PRF-8625, MIL-DTL-5541, MIL-C-5541	
K & L Anodizing Corporation	Burbank, CA	9/15/2021	Periodic: AMS-2700, AMS-QQ-P-35, QQ-P-35, ASTM B117, MIL-PRF-8625, MIL-DTL-5541, MIL-C-5541	Removed: ACS-PRS-1053, ACS-PRS-2203
K & L Anodizing Corporation	Burbank, CA	5/18/2018	Periodic: AMS-2700, AMS-QQ-P-35, QQ-P-35, ASTM B117, MIL-A-8625, MIL-DTL-5541, MIL-C-5541, ACS-PRS-2203	
K & L Anodizing Corporation	Burbank, CA	5/18/2018	Initial: ACS-PRS-1053	
K & L Anodizing Corporation	Burbank, CA	2/18/2018	Initial: ACS-PRS-2203	
K & L Anodizing Corporation	Burbank, CA	3/16/2016	Periodic: AMS-2700, AMS-QQ-P-35, QQ-P-35, ASTM B117, MIL-A-8625, MIL-C-5541	Removed: PR2-27
K & L Anodizing Corporation	Middle Village, NY	Nov-13	Initial: Limited; S9074-AR-GIB-010/278	
K B Bellows	Burbank, CA	Feb-13	Periodic MIL-A-8625 Added ASTM B117	
K B Bellows (New supplier)	Burbank, CA	Mar-07	Added MIL-A-8625	
K&L Plating	Lancaster, PA	12/18/2019		Withdrawn from ASPL (ASTM B633, TT-C-490)
K&L Plating	Lancaster, PA	2/14/2014	Initial: ASTM B633, TT-C-490	
K&L Plating	Lancaster, PA	12/13/2014	Initial: ASTM B633, TT-C-490	
K T Engineering	EI Cajon, CA	Apr-11		Removal from ASPL

K T Engineering	EI Cajon, CA	Apr-09	Added limitation to MIL-STD-2219	
Kaiser Aluminum/Chemical Co.	Rancho Dominguez, CA	Jul-07	Added MIL-STD-2219	
Kaiser Aircraft Industries	Rancho Dominguez, CA	Jun-12	Supplier is WITHDRAWN	
Kaiser Aluminum/Chemical Co.	Rancho Dominguez, CA	May-12		Removed 22ZP00006
Kaiser Aluminum/Chemical Co.	Rancho Dominguez, CA	Nov-05	Added 22ZP00006	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Kaiser Aircraft Industries	Birmingham, AL	1/17/2022		Withdrawn from ASPL (MIL-DTL-5541, GP 17AH)
Kaiser Aircraft Industries	Lake Charles, LA	1/17/2022		Withdrawn from ASPL (MIL-DTL-5541, GP 17AH)
Kaiser Aircraft Industries	Lake Charles, LA	May-12	Added conditional approved MIL-DTL-5541, GP 17 AH	
Kaiser Aluminum/Chemical Co.	Spokane, WA	2/5/2024	Periodic: AMS-STD-2154, ASTM B594, ASTM E3, ASTM E399, ASTM E8	
Kaiser Aluminum/Chemical Co.	Spokane, WA	1/12/2021	Periodic: AMS-STD-2154, ASTM B594, ASTM E3, ASTM E399, ASTM E8	
Kaiser Aluminum/Chemical Co.	Spokane, WA	9/19/2019	Initial: ASTM E3, ASTM E8, ASTM E399	
Kaiser Aluminum/Chemical Co.	Spokane, WA	4/17/2017	Periodic: AMS-STD-2154, ASTM B594	
Kaiser Aluminum/Chemical Co.	Spokane, WA	1/17/2017	Reinstated: AMS-STD-2154, ASTM B594	
Kaiser Aluminum/Chemical Co.	Spokane, WA	10/16/2016		Withdrawn from ASPL
Kaiser Aluminum/Chemical Co.	Spokane, WA	Nov-13	Periodic: Limited: AMS-STD-2154, ASTM B594	
Kale Havacilik Sanayi AS	Spokane, WA	Oct-07	Added AMS-STD-2154	
Kale Havacilik Sanayi AS	Spokane, WA	Oct-07		Removed GSS 16100
Kale Havacilik Sanayi AS	Spokane, WA	Dec-05	Added ASTM B594	
Kalekalip Makina ve Kalip Sanayi A.S.	Spokane, WA	Nov-05	Added GSS 16100	
Kalekalip Makina ve Kalip Sanayi A.S.	Istanbul, Turkey	Jun-10		Removal of all specs
Kalekalip Makina ve Kalip Sanayi A.S.	Istanbul, Turkey	Jun-08	Name change, formerly Kalekalip Makina	
Kalekalip Makina ve Kalip Sanayi A.S.	Istanbul, Turkey	Jun-08		Removed limitation from LMA-PC201
Kaman Aerospace - Helicopter Div.	Istanbul, Turkey	Mar-07	Added LMA-PC201	
Kaman Aerospace - Helicopter Div.	Istanbul, Turkey	Sep-05		Removed LMA-PC201
Kaman Aerospace - Helicopter Div.	Istanbul, Turkey	Aug-05	Added MIL-C-5541	
Kaman Aerospace - Helicopter Div.	Istanbul, Turkey	Feb-05	Added LMA-PC201, LMA-PC009, LMAPG001, MIL-A-8625	
Kaman Aerospace Corp.	Bloomfield, CT	7/29/2021		Supplier Withdrawn
Kaman Aerospace Corp.	Bloomfield, CT	2/18/2018	Periodic: AMS-W-6858, ASTM B117, GSS 11100, GSS 11102, GSS 11300, GSS 20000 , GSS 20350, GSS 22650, GSS 4310, GSS 4510, GSS 7022, GSS 7030, GT 23 G, MIL-DTL-5541	
Kaman Aerospace Corp.	Bloomfield, CT	2/17/2017	Periodic: AMS-W-6858, ASTM B117, GSS 11100, GSS 11102, GSS 11300, GSS 20000 , GSS 20350, GSS 22650, GSS 4310, GSS 4510, GSS 7022, GSS 7030, GT 23 G, MIL-DTL-5541	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	4/15/2015	Undated limitation on GSS 7022	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	7/14/2014	Periodic: AMS-W-6858, GSS 4310, GSS 4510, GSS 7022, GSS 7030, MIL-DTL-5541, GSS 11100, GSS 11102, GSS 11300, GSS 20000 , GSS 20350, GSS 22650, ASTM B117, GT 23 G	Removed: GSS 14600, GSS 20100
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Mar-12	Added GSS 11300	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Mar-12	Updated limitation on GSS 20000	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Mar-12		Removed limitation from GSS 20350
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Nov-11	Added GSS 20350	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Jan-11	Reinstated GSS 22650	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Dec-10	Updated limitations on MIL-DTL-5541, GSS 20000	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Dec-10		Removed GSS 22650
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Nov-09		Removed GSS 20300
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Jan-09		Removed AMS 2700, MIL-A-8625, GSS 20350, GSS 20360
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Feb-08	Added Method XI to GSS 7022	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Apr-07		Removed ASTM E1444
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Oct-06	Added MIL-C-5541, Class 3	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Aug-06	Added ASTM B117	
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Aug-06		Removed GSS 8060, GSS 11101, GSS 11103, 29259-25, ASTM E114, ASTM E214, ASTM E587, ASTM E797, ASTM E1742
Kaman Aerospace - Helicopter Div.	Bloomfield, CT	Dec-05	Added GSS 11101, GSS 11102, GSS 11103, GT 23 G	
Kaman Aerospace Corporation	Bloomfield, CT	Jan-05	Added GSS 20350, GSS 20360	
Kaman Aerospace Corporation	Bloomfield, CT	Oct-04	Added GSS 20300	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Kaman Aerospace Corporation	Bloomfield, CT	Sep-04	Added GSS 14600	
Kaman Aerospace Corporation	Jacksonville, FL	3/26/2021		Removed from ASPL (AMS 2770, GSS 5300)
Kaman Aerospace Corporation	Jacksonville, FL	3/18/2018	Periodic: AMS 2770, GSS 5300	
Kaman Aerospace Corporation	Jacksonville, FL	1/16/2016	Periodic: AMS 2770, GSS 5300	
Kaman Aerospace Corporation	Jacksonville, FL	1/14/2014	Periodic AMS 2770, GSS 5300 Limited	
Kaman Aerospace Corporation	Jacksonville, FL	Jun-12	Periodic AMS 2770, GSS 5300 Limited	
Kaman Aerospace Corporation	Jacksonville, FL	May-12		Removed limitation to AMS 2770
KAMAN COMPOSITES WICHITA INC	WICHITA , KS	3/9/2023	Periodic: GSS 11100, GSS 11102, GSS 11300, GSS 20000, GSS 22650 , GSS 4310, GSS 4510, GSS 7022	
KAMAN COMPOSITES WICHITA INC	WICHITA , KS	2/18/2021	Periodic: GSS 11100, GSS 11102, GSS 11300, GSS 20000, GSS 22650 , GSS 7022 Added GSS 4310, GSS 4510	
KAMAN COMPOSITES WICHITA INC	WICHITA , KS	2/1/2020	Reinstated: GSS 11100, GSS 11102, GSS 11300, GSS 20000, GSS 22650 , GSS 7022	
KAMAN COMPOSITES WICHITA INC	WICHITA , KS	5/19/2019	Reinstated: GSS 7022, GSS 11300, GSS 20000, GSS 22650	

KAMAN COMPOSITES WICHITA INC	WICHITA , KS	7/18/2018	Periodic: GSS 11100, GSS 11102	Removed: GSS 4310, GSS 4510, GSS 11300, GSS 20000, GSS 22650, GSS7022.
KAMAN COMPOSITES WICHITA INC	WICHITA , KS	6/17/2017	Initial: Added GSS 4310, GSS 4510, GSS 7022, GSS 11300, GSS 20000. Changed limitation : GSS 11100 ,GSS 11102, GSS 22650	
KAMAN COMPOSITES WICHITA INC	WICHITA , KS	1/17/2017	Initial: GSS 11100 GSS 11300, GSS 20000	
Kamatics Corporation	Bloomfield, CT	5/8/2024	Reinstated:29259-24, ACS-PRS-7005, ACS-PRS-7010	
Kamatics Corporation	Bloomfield, CT	1/9/2024	Periodic: AMS 2700, ASTM E1444	Withheld: 29259-24, ACS-PRS-7005, ACS-PRS-7010 Withdrew: MIL-A-8625
Kamatics Corporation	Bloomfield, CT	10/20/2020	Periodic: 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2700, ASTM E1444, MIL-A-8625	
Kamatics Corporation	Bloomfield, CT	9/17/2017	Periodic: 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2700, ASTM E1444, MIL-A-8625	
Kamatics Corporation	Bloomfield, CT	10/14/2014	Added ACS-PRS-7005	
Kamatics Corporation	Bloomfield, CT	7/14/2014	Periodic: 29259-24, ACS-PRS-7010, AMS 2700, ASTM E1444, MIL-A-8625	
Kamatics Corporation	Jacksonville, FL	Feb-12	Added limitation to AMS 2770	
Kamatics Corporation	Jacksonville, FL	Dec-11	Reinstated GSS 5300	
Kamatics Corporation	Jacksonville, FL	Nov-11		Removed GSS 5300
Kamatics Corporation	Jacksonville, FL	Dec-04	Added GSS 5300	
Kaydon Corp.	Muskegon, MI	6/4/2024	Periodic: AMS 2700, AMS 2759, AMS 2759/5, ASTM E1444, Added: ASTM E18	Removed: AMS-H-6875, AMS-QQ-P-35
Kaydon Corp.	Muskegon, MI	3/15/2022	Periodic: AMS-H-6875, AMS-QQ-P-35, ASTM E 1444, AMS 2700, AMS 2759, AMS2759/5	
Kaydon Corp.	Muskegon, MI	4/19/2019	Periodic: AMS-H-6875, AMS-QQ-P-35, ASTM E 1444 Added: AMS 2700, AMS 2759, AMS2759/5	
Kaydon Corp.	Muskegon, MI	1/17/2017	Periodic: AMS-H-6875, AMS-QQ-P-35, ASTM E 1444	
Kaydon Corp. (SSD Supplier)	Muskegon, MI	8/14/2014	Periodic: AMS-H-6875, AMS-QQ-P-35, ASTM E 1444	
Kaydon Corporation	Bloomfield, CT	2/14/2014	Added: MIL-A-8625	
Kittyhawk, Inc.	Bloomfield, CT	Mar-12	Added ACS-PRS-7010	
Kittyhawk, Inc.	Bloomfield, CT	Oct-11	Added AMS 2700	
Klune Industries	Bloomfield, CT	Dec-04	Added 29259-24, ASTM E1444	
KMWE Precise Eindhoven, Nv	Muskegon, MI	Aug-12	Periodic ASTM E1444, AMS-QQ-P-35, AMS- H-6875	
Kittyhawk, Inc.	Garden Grove, CA	7/9/2024	Periodic: ACS-PRS-1056, GP17U, Added: AMS 2773	
Kittyhawk, Inc.	Garden Grove, CA	2/15/2022	Updated limitations on ACS-PRS-1056, GP 17U	
Kittyhawk, Inc.	Garden Grove, CA	1/14/2022		Removed HIP 46L from Limitation on ACS-PRS-1056
Kittyhawk, Inc.	Garden Grove, CA	8/18/2021	Periodic: ACS-PRS-1056, GP17U, PR11-12	
Kittyhawk, Inc.	Garden Grove, CA	5/19/2019	Initial: ACS-PRS-1056	
Kittyhawk, Inc.	Garden Grove, CA	4/18/2018	Periodic: GP 17U, PR11-12	
Kittyhawk, Inc.	Garden Grove, CA	5/17/2017	Initial: PR11-12	
Kittyhawk, Inc.	Garden Grove, CA	1/15/2015	Periodic: GP 17 U	
Kittyhawk, Inc.	Garden Grove, CA	Mar-13	Periodic GP 17 U	
Kittyhawk, Inc.	Garden Grove, CA	Dec-06	Added GP 17 U	
KL Coatings Inc.	La Mirada, CA	7/8/2025		Withdrawn: AMS 2447
KL Coatings Inc.	La Mirada, CA	6/21/2024	Periodic: AMS 2447	
KL Coatings Inc.	La Mirada, CA	7/14/2023	Periodic: AMS 2447	
KL Coatings Inc.	La Mirada, CA	8/4/2022	Initial: AMS 2447	
Koch Metal Spinning Co. Inc.	Buffalo, NY	8/14/2014		Withdrawn from ASPL
Kongsberg Defence & Aerospace AS	Netherlands	Feb-06		Removal of all specs
Kongsberg Defence & Aerospace AS (New supplier)	Netherlands	May-12		Removed 2ZZP00006
Kongsberg Defence & Aerospace AS (New supplier)	Netherlands	Feb-06	Added 2ZZP00006	
Korea Jig and Fixture Inc. Co. Ltd	Gangseo, Korea	6/1/2014	Initial	
Kropp Forge Co.	Cicero, IL	4/8/2022		Withdrawn from ASPL (AMS-H-6875, ASTM E1444)
Kropp Forge Co.	Cicero, IL	Nov-11		Removal from ASPL
Kropp Forge Co.	Cicero, IL	3/18/2018	Periodic AMS-H-6875, ASTM E1444	
Kropp Forge Co.	Cicero, IL	12/14/2014	Periodic AMS-H-6875, ASTM E1444	
K-T Corporation	Cicero, IL	Dec-12	Periodic AMS-H-6875, ASTM E1444	
K-T Corporation	Cicero, IL	Oct-10	Added limitation to AMS-H-6875	
K-T Corporation	Cicero, IL	Jul-04	Added SAE-AMS-H-6875	
Kyocera America Inc.				Space Supplier Only
Kyocera America Inc.	San Diego, Ca.	2/1/2020	Periodic: D01902	
Kyocera America Inc.	San Diego, Ca.	1/18/2018	Periodic: D01902	
Kyocera America Inc.	San Diego, Ca.	1/16/2016	Periodic: D01902	
Kyocera America Inc. (SSD Supplier)	San Diego, Ca.	Jul-04		Removed GSS 5100, SAE-AMS-H-81200
L&E Tubing LLC	Lynwood, WA	11/10/2020	Periodic: ACS-PRS-2203	
L&E Tubing LLC	Lynwood, WA	07/2020	Initial: ACS-PRS-2203	
L & E Tubing, LLC dba: Clackamas Welding	Clackamas, OR	7/16/2024	Periodic: AWS D:17.1, ACS-PRS-1151	
L & E Tubing, LLC dba: Clackamas Welding	Clackamas, OR	4/20/2021	Periodic: AWS D:17.1, ACS-PRS-1151	
L & E Tubing, LLC dba: Clackamas Welding	Clackamas, OR	2/1/2020	Periodic: AWS D:17.1, ACS-PRS-1151	
L & E Tubing, LLC dba: Clackamas Welding	Clackamas, OR	5/19/2019	Initial: AWS D:17.1, ACS-PRS-1151	
L & T Precision	Poway, CA	11/16/2016		Withdrawn from ASPL
L & T Precision	Poway, CA	10/14/2014	Periodic:	
L & T Precision	Shelbyville, IN	Oct-05	Added AMS 2770	
L & T Precision	Shelbyville, IN	Jul-07		Removed GSS 5300
LA X-Ray	Sun Valley, CA	1/18/2018	Periodic: ASTM E1742, TS19-03, TS19-03/06	
LA X-Ray (SSD supplier)	Sun Valley, CA	1/15/2015	Periodic: ASTM E1742, TS19-03, TS19-03/06	
LA X-Ray (SSD supplier)	Sun Valley, CA	Feb-06	Added GSS 5300	
L M I Finishing, Inc.	San Diego, CA	1/1/2014	Periodic: D01902	
L M I Finishing, Inc.	Poway, CA	Oct-13	Periodic: AWS D17.1	
L M I Finishing, Inc.	Poway, CA	Oct-12	Initial AWS D:17.1	

L M I Finishing, Inc.	Sun Valley, CA	Jan-12	Added TS19-03	
L M I Finishing, Inc.	Tulsa, Ok	Aug-12	Periodic GP 17G, GSS 26100, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, ASTM B117, ASTM E1417	
L M I Finishing, Inc.	Tulsa, Ok	Oct-08		Removed MIL-A-8625
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
L-3 Communications Crestview Aerospace	Tulsa, Ok	Sep-06	Added MIL-DTL-5541	
L-3 Communications Crestview Aerospace	Tulsa, Ok	Sep-06		Removed MIL-C-5541
L-3 Communications Crestview Aerospace	Tulsa, Ok	Jun-04		Removed GSS 4501
L-3 Communications Crestview Aerospace	Gardena, CA	Jan-06		Removal of all specs
L-3 Communications Crestview Aerospace	Crestview, FL	9/18/2018	Initial: AWS D:17.1, AWS-D,17.2	
L-3 Communications Crestview Aerospace	Crestview, FL	8/18/2018	Periodic: AMS 2770, ASTM B117, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 5300, GT 23 A, MIL-A-8625, MIL-DTL-5541	
L-3 Communications Crestview Aerospace	Crestview, FL	5/16/2016	Periodic: AMS 2770, GP 17 G, GSS 4306, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, GSS 5300	Removed: AMS 2700, ASTM A967, AMS-QQ-P-35
L-3 Communications Crestview Aerospace	Crestview, FL	4/15/2015	Periodic: AMS 2770, AMS 2700, ASTM A967, AMS-QQ-P-35, GP 17 G, GSS 4306, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, GSS 5300	
L-3 Communications Crestview Aerospace	Crestview, FL	4/14/2014	Periodic: AMS 2770, AMS 2700, ASTM A967, AMS-QQ-P-35, GP 17 G, GSS 4306, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, GSS 5300	Removed: IT-60, HT-1, C-17, FP-115, FP-153, FP-28, FP-59, FP-87
L-3 Communications Crestview Aerospace	Crestview, FL	Feb-13	Added FP-115 Periodic: AMS 2770, HT-1, AMS 2700, ASTM A967, C-17, FP-153, FP-28, FP-59, FP-87, GP 17 G, GSS 4306, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, IT-60, GSS 5300	
Laboratory Testing Inc.	Hatfield, PA	1/8/2026	Reinstated: ASTM E1742	
Laboratory Testing Inc.	Hatfield, PA	1/5/2026	Periodic: ASTM E3, ASTM E8, ASTM E407, ASTM E1409, ASTM E1447	Withdrawn: ASTM E1742
Laboratory Testing Inc.	Hatfield, PA	11/12/2024	Periodic: ASTM E3, ASTM E8, ASTM E407, ASTM E1409, ASTM E1447 Added: ASTM E1742	
Laboratory Testing Inc.	Hatfield, PA	8/23/2023	Initial: ASTM E3, ASTM E8, ASTM E407, ASTM E1409, ASTM E1447	
Laboratory Testing Inc.	Hatfield, PA	8/16/2016		Withdrawn from ASPL
Laboratory Testing Inc.	Hatfield, PA	5/15/2015	Initial: ASTM E1742	
Laboratory Testing (SSD supplier)	Crestview, FL	Mar-09	Added limitation to GP 17 G	
Ladish Co.	Crestview, FL	May-08		Removed AWS D:17.1
Ladish Co.	Crestview, FL	Jun-07		Removed GSS 4407, GSS 7020, GSS 7021, GSS 7030
Ladish Co.	Cudahy, WI	2/15/2024		Withdrawn from ASPL (AMS -2761, ASTM E1444, ASTM E1447, ASTM E3, ASTM E8)
Ladish Co.	Cudahy, WI	8/18/2022	Reinstated ASTM E1444	
Ladish Co.	Cudahy, WI	6/15/2022		In response to Type P (Potential Product Impact) Auditee Advisory 6468, Northrop Grumman Special Process Approval for ASTM E1444 is Withheld pending determination of product impact and closure and acceptance of audit 204752.
Ladish Co.	Cudahy, WI	2/24/2022	Initial: ASTM E1447, ASTM E3, ASTM E8	
Ladish Co.	Cudahy, WI	2/12/2021	Periodic: AMS-H-6875, ASTM E1444	
Ladish Co.	Cudahy, WI	4/18/2018	Periodic: AMS-H-6875, ASTM E1444	
Ladish Co.	Cudahy, WI	2/16/2016	Periodic: AMS-H-6875, ASTM E1444	
Ladish Co.	Cudahy, WI	Jun-13	Periodic Resurvey AMS-H-6875, ASTM E1444	
LAI International Inc	Crestview, FL	May-07	Name change, formerly Crestview Aerospace Corporation	
Landes Precise - Verspeentechniek	Netherlands	Apr-11		Removal from ASPL
Landes Precise - Verspeentechniek	Netherlands	May-12		Removed 2ZP00006
Landes Precise - Verspeentechniek	Netherlands	May-06	Added 2ZP00006	
Lanic Aerospace	Rancho Cucamonga, CA	7/23/2024	Periodic: ACS-PRS-2151, ACS-PRS-6002.01	
Lanic Aerospace	Rancho Cucamonga, CA	6/30/2021	Periodic: ACS-PRS-2151, ACS-PRS-6002.01	
Lanic Aerospace	Rancho Cucamonga, CA	4/20/2020	Initial: ACS-PRS-2151, ACS-PRS-6002.01	
Landlocked Industries, LLC dba. Landlocked Aviation Services	Lake Charles, LA	11/9/2023		Withdrawn from ASPL (GP 17AH, MIL-DTL-5541, MIL-DTL-81706, NGP17CC)
Landlocked Industries, LLC dba. Landlocked Aviation Services	Lake Charles, LA	11/5/2021	Periodic: MIL-DTL-5541, G17AH Added: NGP17CC, MIL-DTL-81706	
Landlocked Industries, LLC dba. Landlocked Aviation Services	Lake Charles, LA	3/18/2018	Periodic: MIL-DTL-5541, G17AH	
Landlocked Industries, LLC dba. Landlocked Aviation Services	Lake Charles, LA	11/17/2017	Initial: MIL-DTL-5541, G17AH	
Laser Technology, Inc..	Norristown, PA	4/17/2017		Withdrawn from ASPL
Laser Technology, Inc..	Norristown, PA	3/15/2015	Periodic T-111	
Laser Technology, Inc..	Norristown, PA	Jan-13	Periodic T-111	
Laser Technology, Inc..	Norristown, PA	Aug-04	Add T-111	
Lathrom Manufacturing Inc	Wichita, KS	6/11/2024	Periodic: ACS-PRS-6002	
Lathrom Manufacturing Inc	Wichita, KS	5/24/2021	Periodic: ACS-PRS-6002	
Lathrom Manufacturing Inc	Wichita, KS	5/19/2019	Initial: ACS-PRS-6002	
Lawrence Ripak Co., Inc. Changed name to Ripak Aerospace Processing	W. Babylon, NY	12/15/2015		
Lawrence Ripak Co., Inc.	W. Babylon, NY	2/14/2014	Periodic: AMS 2700, AMS-QQ-P-416, ASTM A967, F-T402, GP 17 G, GSS 10300, GSS 4306, GSS 4310, GSS 4510, GSS 7015, GSS 7021, GSS 8052, GSS 8060, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-STD-865, MPD 1074, MPD 1103, GSS 5100, AMS 2430, GSS 14600, GSS 5310, G-T501, MIL-I-46058, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS-STD-2154, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, GSS 16101, GSS 19200, GT 23A, IT-60, IT-61, IT-69, MIL-STD-867, NGT23K	Removed: ACS-PRS-3251

Lawrence Ripak Co., Inc. (SSD)	W. Babylon, NY	11/13/2014	Periodic: ACS-PRS-3251, AMS 2700, AMS-QQ-P-416, ASTM A967, F-T402, GP 17 G, GSS 10300, GSS 4306, GSS 4310, GSS 4510, GSS 7015, GSS 7021, GSS 8052, GSS 8060, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-STD-865, MPD 1074, MPD 1103, GSS 5100, AMS 2430, GSS 14600, GSS 5310, G-T501, MIL-I-46058, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS-STD-2154, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, GSS 16101, GSS 19200, GT 23A, IT-60, IT-61, IT-69, MIL-STD-867, NGT23K	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Oct-12	Added AMS 2430	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Sep-12	Corrective action, conditional approval removed. Full approval granted.	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Sep-12	Corrective action MPD 1103 added	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Jul-12	Periodic ASTM E 1742 LIMITED, MIL-STD-883 LIMITED, MIL-STD-850 LIMITED, TS19-03, TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/09, TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/17	Removed TS19-03/12, TS19-03/13, TS19-03/14, TS19-03/15
Lawrence Ripak Co., Inc.	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Lawrence Ripak Co., Inc.	W. Babylon, NY	Jul-12	Periodic GSS 5100, ACS-PRS-3251, AMS 2418, AMS 2700, AMS-QQ-P-416, ASTM A967, F-T402, GP 17 G, GSS 10300, GSS 4306, GSS 4310, GSS 4510, GSS 7015, GSS 7021, GSS 8052, GSS 8060, GSS 8100, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-STD-865, MPD 1074, MPD 1103, 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS-STD-2154, ASTM B117, ASTM E1517, ASTM E1444, ASTM E1742, GSS 16101, GSS 16200, GT 23 A, IT-60, IT-61, IT-69, MIL-STD-867, NGT23K, GSS 14600, GSS 5310, G-T501, MIL-I-46058	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Mar-11	Updated limitations on GSS 7015, GSS 8100, added ACS-PRS-3251	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Aug-10	Added GSS 5310	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Jun-10	Added NGT23K	
Lawrence Ripak Co., Inc.	W. Babylon, NY	May-10	Added MIL-I-46058	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Dec-09	Added G-T501	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Oct-09	Added F-T402	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Jan-09	Updated limitations on AMS 2700, GSS 7015, MIL-A-8625	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Oct-08		Removed GSS 16100
Lawrence Ripak Co., Inc.	W. Babylon, NY	Mar-08	Added MPD 1074	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Feb-08	Added limitation to GSS 7015	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Nov-07	Added limitation to GSS 8100	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Nov-07	Added GSS 16100	
Lawrence Ripak Co., Inc.	W. Babylon, NY	May-07	Added MIL-STD-865	
Lawrence Ripak Co., Inc.	W. Babylon, NY	May-07	Added MIL-PRF-46010	
Lawrence Ripak Co., Inc.	W. Babylon, NY	May-07	Added AMS-STD-2154	
Lawrence Ripak Co., Inc.	W. Babylon, NY	May-07		Removed GSS 16100
Lawrence Ripak Co., Inc.	W. Babylon, NY	Apr-07	Added IT-61, IT-69	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Jan-07		Removed MPD 1183
Lawrence Ripak Co., Inc.	W. Babylon, NY	Sep-05	Added MIL-STD-865	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Aug-05	Added GSS 10300, MIL-PRF-46010	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Aug-05	Added ACS-PRS-2151, ACS-PRS-7005, ACS-PRS-7010	
Lawrence Ripak Co., Inc.	W. Babylon, NY	Feb-05	Added GSS 16101	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Leading Edge Aviaton Services	Costa Mesa, CA	4/21/2022		Withdrawn from ASPI (GP 17 AH, MIL-DTL-5541)
Leading Edge Aviaton Services	Victorville, CA	3/8/2022		Withdrawn from ASPL(ACS-PRS-8002)
Leading Edge Aviaton Services (New supplier)	Victorville, CA	Oct-04	Added: ACS-PRS-8002	
Leggett & Platt Aerospace Middletown, LLC	Middletown, CT	8/3/2023		Withdrawn from ASPL (AWS D:17.1)
Leggett & Platt Aerospace Middletown, LLC	Middletown, CT	6/30/2021	Periodic: AWS D:17.1	
Leggett & Platt Aerospace Middletown, LLC	Middletown, CT	6/20/2020	Initial: AWS D:17.1	
Leonard's Metals, Inc.	W. Babylon, NY	Jul-04	Added GT 23 A, GP 17 G	
Leonard's Metals, Inc.	W. Babylon, NY	Jun-04	Added SAE-AMS-QQ-P-416, GSS 4306, GSS 4510, GSS 5100, GSS 8100	
Leonard's Metals, Inc.	Victorville, CA	Aug-13	Initial: ACS-PR2203 Withheld, ACS-PRS-3251 Conditional Approval, ACS-PRS-8002 Conditional Approval	
Leonard's Metals, Inc.	Costa Mesa, CA	Nov-11	Added MIL-DTL-5541, GP 17 AH	
Liberty Inspection Co., Inc.	St. Charles, MO	Oct-05		Removal of all specs
Liberty Inspection Co., Inc.	St. Charles, MO	Mar-05	Reinstated AMS 2770, GSS 5300	
Llamas Plastics, Inc.	St. Charles, MO	Jan-05		Removed AMS 2771, AMS 2772, AWS D:17.1
Llamas Plastics, Inc.	St. Charles, MO	Jan-05		Removal of all specs
Liberty Inspection Company, Inc.	Simi Valley, CA	12/8/2021		Removed from ASPL (AMS 2700)
Liberty Inspection Company, Inc.	Simi Valley, CA	11/18/2018	Periodic: AMS 2700	
Liberty Inspection Company, Inc.	Simi Valley, CA	10/15/2015	Periodic: AMS 2700	
Liberty Inspection Company, Inc.	Simi Valley, CA	Aug-12	Periodic AMS 2700	Removed 29259-18
Liberty Inspection Company, Inc.	Simi Valley, CA	Aug-06	Added 29259-18, AMS 2700	
Llamas Plastics, Inc.	Sylmar, CA	7/1/2025		Withdrawn from ASPL (CJ-10, IT-33, IT-35, IT-67, IT-68, PL- 1, PL-37)
Llamas Plastics, Inc.	Sylmar, CA	3/29/2023	Periodic: CJ-10, IT-33, IT-35, IT-67, IT-68, PL- 1, PL-37	Removed: PL- 9
Llamas Plastics, Inc.	Sylmar, CA	3/31/2021	Periodic PL- 9, PL- 1, IT-33, IT-35, IT-67, IT- 68, CJ-10, PL-37	
Llamas Plastics, Inc.	Sylmar, CA	11/18/2019	Periodic PL- 9, PL- 1, IT-33, IT-35, IT-67, IT- 68, CJ-10, PL-37	

Lamas Plastics, Inc.	Sylmar, CA	11/16/2016	Periodic PL- 9, PL- 1, IT-33, IT-35, IT-67, IT- 68, CJ-10, PL-37	
Lamas Plastics, Inc.	Sylmar, CA	8/14/2014	Periodic PL- 9, PL- 1, IT-33, IT-35, IT-67, IT- 68, CJ-10, PL-37	
Lamas Plastics, Inc.	Sylmar, CA	Jun-13	Periodic PL- 9, PL- 1, IT-33, IT-35, IT-67, IT- 68, CJ-10, PL-37	Removed GSS11804
Lamas Plastics, Inc.	Sylmar, CA	Jun-12	Periodic PL- 9, PL- 1, IT-33, IT-35, IT-67, IT- 68, CJ-10, GSS 11804, PL-37	
LMA-PA052	Sylmar, CA	Jan-10	Added GSS 11804	
LMA-PA052	Sylmar, CA	Dec-08	Added PL-37, IT-67	
LMA-PC002	Sylmar, CA	Sep-07	Added PL-1, PL-9, IT-35, IT-68	
LMA-PC003	Sylmar, CA	Feb-06	Added CJ-10, IT-33	
LMI Finishing Co.	Tulsa, OK	3/17/2017		Withdrawn from ASPL
LMI Finishing Co.	Tulsa, OK	10/14/2014	Periodic: MIL-DTL-5541, ASTM B117, ASTM E1417	Removed: GP 17 G, GSS 26100, GSS 4310, GSS 4510. GT 23 A
LMI Finishing Co.		Aug-05		All suppliers approval for these specifications
LMI Finishing Co.		Sep-04	Added new specification to ASPL	
Lockheed Martin Aeronautics		Aug-07	Added new specification to ASPL	
Lockheed Martin Aeronautics		Oct-04		All suppliers approved for this specification
Lockheed Martin Aeronautics	Tulsa, OK	Sep-12	Periodic GP 17G, GT 23A, GSS 26100, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, ASTM B117, ASTM E1417	
Lockheed Martin Aeronautics	Tulsa, OK	Sep-04	Added ASTM B117, GSS 4407, GSS 7015, ASTM E1417	
Lockheed Martin Aeroparts, Inc.	Pinellas Park, FL	Sep-10		Removal from ASPL
Lockheed Martin Aeroparts, Inc.	Pinellas Park, FL	Aug-08		Removed GSS 4306, MIL-DTL-5541, ASTM B117
Lockheed Martin Aeroparts, Inc.	Pinellas Park, FL	Jun-07		Removed GSS 7030
Lockheed Martin Aeroparts, Inc.	Pinellas Park, FL	Sep-05	Added AMS 2770, GSS 4306, GSS 4310, GSS 4510, GSS 7030, ASTM B117, MILC-5541	
Lockheed Martin Aeroparts, Inc.	Johnstown, PA	Mar-11		Removal of all specs
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Lubeco, Inc. (SSD supplier)	Johnstown, PA	Mar-09		Removed GSS 4510, GSS 14600
Lubeco, Inc. (SSD supplier)	Johnstown, PA	Jul-05	Added MIL-PRF-85582, MIL-PRF-23377	
Lubeco, Inc. (SSD supplier)	Johnstown, PA	Jun-05	Added ASTM B117, GSS 4310, GSS 4510, GSS 14600, MIL-C-5541	
Lubeco, Inc.	Long Beach, CA	1/7/2025	Periodic: AMS 2488, AMS 2700 AMS-M-3171, AS5272, ASTM A967, F-116, GSS 10300, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-46147, MIL-PRF-8625	
Lubeco, Inc.	Long Beach, CA	2/1/2023	Reinstated: GSS 10300	
Lubeco, Inc.	Long Beach, CA	11/9/2022	Periodic: AMS 2488, AMS 2700 AMS-M-3171, AS5272, ASTM A967, F-116 MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-46147, MIL-PRF-8625	Withdrew: F-101, GSS 10300
Lubeco, Inc.	Long Beach, CA	3/17/2022	Initial: AS5272	
Lubeco, Inc.	Long Beach, CA	11/9/2021	Reinstated: AMS 2488, AMS 2700, AMS-M-3171, ASTM A967, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-46147, F-101, F-116, GSS 10300, MIL-PRF-8625	
Lubeco, Inc.	Long Beach, CA	10/18/2021		Supplier Withdrawn NADCAP Failure
Lubeco, Inc.	Long Beach, CA	9/1/2021	Periodic: AMS 2488, AMS 2700, AMS-M-3171, ASTM A967, F-101, F-116, GSS 10300, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-46147	Removed: AMS-QQ-P-35, FP-79, L-6, MT6-16, PR1-1, PR2-17, PR2-22, PR2-27, PR2-3, PR2-9, PR5-33, PR6-19, PR6-21, PR6-28
Lubeco, Inc.	Long Beach, CA	12/15/2020	Changed limitation to PR6-21	
Lubeco, Inc.	Long Beach, CA	10/19/2019	Changed limitation to PR2-22	
Lubeco, Inc.	Long Beach, CA	8/18/2018	Periodic: AMS 2488, AMS 2700, AMS-M-3171, AMS-QQ-P-35, ASTM A967, F-101, F-116, FP-79, GSS 10300, L-6, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-46147, MT6-16, PR1-1, PR2-17, PR2-22, PR2-27, PR2-3, PR2-9, PR5-33, PR6-19, PR6-21, PR6-28	
Lubeco, Inc.	Long Beach, CA	7/16/2016	Periodic: AMS 2488, AMS 2700, AMS-M-3171, AMS-QQ-P-35, ASTM A967, F-101, F-116, FP-79, GSS 10300, L-6, MIL-A-8625, MIL-DTL-5541, MIL-M-3171, MIL-PRF-46010, MIL-PRF-46147, MT6-16, PR1-1, PR2-17, PR2-22, PR2-27, PR2-3, PR2-9, PR5-33, PR6-19, PR6-21, PR6-28	Removed: R-229
Lubeco, Inc. (SSD supplier)	Long Beach, CA	9/14/2014	Periodic AMS 2488, AMS-M-3171, MIL-M-3171, MIL-A-8625, MIL-DTL-5541, MT6-16, PR1-1, PR2-17, PR2-22, PR5-33, PR2-9, PR5-33, PR2-9, PR6-19, PR6-21, PR2-3, PR6-26, PR2-27, PR6-28, AMS-QQ-P-35	Removed: PR1-1, PR6-28
Lubeco, Inc. (SSD supplier)	Long Beach, CA	Jan-13		Remove MT6-16
Lubeco, Inc. (SSD supplier)	Long Beach, CA	Dec-12	Periodic AMS 2488, AMS-M-3171, MIL-M-3171, MIL-A-8625, MIL-DTL-5541, MT6-16, PR1-1, PR2-17, PR2-22, PR5-33, PR2-9, PR5-33, PR2-9, PR6-19, PR6-21, PR2-3, PR6-26, PR2-27, PR6-28, AMS-QQ-P-35	
Lubeco, Inc. (SSD supplier)	Long Beach, CA	Nov-13	Added AMS 2700 and changed limitations to AMS-QQ-P-35	
Lubeco, Inc. (SSD supplier)	Long Beach, CA	Aug-11	Added AMS 2488	
Lubeco, Inc.	Long Beach, CA	7/15/2015	Added: MIL-PRF-46147	
Lubeco, Inc.	Long Beach, CA	7/14/2014	Periodic: AMS 2700, ASTM A967, F-101, F-116, FP-79, GSS 10300, L-6, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, R-229	
Lubeco, Inc.	Long Beach, CA	Jun-11		Removed PR2-9
Lubeco, Inc.	Long Beach, CA	Jun-11	Added PR6-21-4-8	
Lubeco, Inc.	Long Beach, CA	Sep-10	Added PR6-19	
Lubeco, Inc.	Long Beach, CA	Mar-10	Added PR2-9	
Lubeco, Inc.	Long Beach, CA	Nov-13	UPDATE APPROVAL LIMITATION FOR AMS2700	
Lubeco, Inc.	Long Beach, CA	Jun-12	Corrective action for periodic survey. Full approval on AMS 2700, ASTM A967, F-116, FP-79, GSS 10300, L-6, MIL-A-8625 Limited, MIL-DTL-5541 Limited, MIL-PRF-46010, R-229, F-101	

Lubeco, Inc.	Long Beach, CA		Jun-12	Periodic AMS 2700, ASTM A967, F-116, FP-79, GSS 10300, L-6, MIL-A-8625 Limited, MIL-DTL-5541 Limited, MIL-PRF-46010, R-229, F-101	
Lubeco, Inc.	Long Beach, CA		Aug-11	Added FP-79	
Lubeco, Inc.	Long Beach, CA		Jul-11	Added R-229	
Lubeco, Inc.	Long Beach, CA		Jun-11		Removed F-101, F-102, FP-79
Lubeco, Inc.	Long Beach, CA		Apr-09		Removed ASTM B117
Lubeco, Inc.	Long Beach, CA		Jun-08	Added F-102	
Lubeco, Inc.	Long Beach, CA		May-08	Added F-101	
Lynn Welding Co Inc.	Newington, CT Rockwell Rd	75	10/31/2024	Periodic:208-17-23, AWS D17.1, AWS D17.2, GSS 6203, J-311	
Lynn Welding Co Inc.	Newington, CT Rockwell Rd	75	3/14/2024	Initial: 203-17-23, J-311	
Lynn Welding Co Inc.	Newington, CT Rockwell Rd	75	9/13/2023	Periodic: AWS D17.1, AWS D17.2, GSS 6203	
Lynn Welding Co Inc.	Newington, CT 39 Progress Circle		12/9/2024	Periodic: GSS 6203,AWS D:17.1, AWS C3.4 Added AWS D1.2	
Lynn Welding Co Inc.	Newington, CT 39 Progress Circle		9/15/2021	Periodic: GSS 6203,AWS D:17.1, AWS C3.4	
Lynn Welding Co Inc.	Newington, CT		6/26/2025	Initial: J-302, J304	
Lynn Welding Co Inc.	Newington, CT		10/23/2020	Initial: GSS 6203	
Lynn Welding Co Inc.	Newington, CT		8/1/2020	Initial: AWS D17.1	
Lynn Welding Co Inc.	Newington, CT		7/1/2020	Periodic: AWS D17.2	
Lynn Welding Co Inc.	Newington, CT		6/19/2019	Initial: AWS D17.2	
MB CALRAM LLC is now CALRAM					
MB CALRAM LLC	Camarillo, CA		11/19/2019	Initial: PR2-22, PR3-57	
MB CALRAM LLC	Camarillo, CA		1/18/2018		Withdrawn from ASPL
MB CALRAM LLC	Camarillo, CA		12/16/2016	Initial: PR2-22, PR3-57	
M W Crow Inc dba W Pat Crow Forgings	Fort Worth, TX		9/11/2024	Periodic: AMS 2770, ASTM E1417	
M W Crow Inc dba W Pat Crow Forgings	Fort Worth, TX		8/29/2022	Periodic: AMS 2770, ASTM E1417	
M W Crow Inc dba W Pat Crow Forgings	Fort Worth, TX		2/18/2018	Periodic: AMS 2770, ASTM E1417	
M W Crow Inc dba W Pat Crow Forgings	Fort Worth, TX		2/15/2015	Periodic: AMS 2770, ASTM E1417	Removed: AMS 2430
M W Crow Inc dba W Pat Crow Forgings	Fort Worth, TX		Jan-12	Added AMS 2770, ASTM E1417	
M W Crow Inc dba W Pat Crow Forgings	Fort Worth, TX		Apr-08	Added AMS 2770, ASTM E1417	
M7 Aerospace LP	Long Beach, CA		May-07	Added MIL-PRF-46010, L-6, F-116	
M7 Aerospace LP	Long Beach, CA		May-06	Added F-125, MIL-A-8625	
M7 Aerospace LP	Long Beach, CA		Jun-05		Removed MIL-A-8625
Supplier	Location		Date of Change	Additions / Periodic Resurvey of Specs	Removal
M7 Aerospace LP	San Antonio, TX		3/16/2016	See: ADVANCED INTEGRATION TECHNOLOGY	
M7 Aerospace LP	San Antonio, TX		Feb-13	Periodic AMS 2770, GP 17 G, GSS 4310, GSS 4407, GSS 4510, MIL-A-8625, MIL-DTL-5541, AMS 2700, MIL-F-18264, ASTM B117, ASTM E1417, GT 23 A, GSS 5300, LMA-PC201, LMA-PG001	Removed LMA-PC009
M7 Aerospace LP	San Antonio, TX		May-12		Removed 2ZZP00006
M7 Aerospace LP	San Antonio, TX		Dec-11	Added GP 17 G, GT 23 A	
M7 Aerospace LP	San Antonio, TX		Oct-11	Added limitation to GSS 4407, updated limitation on LMA-PC201	
M7 Aerospace LP	San Antonio, TX		Oct-11		Removed AMS 2700, AMS-QQ-P-416
M7 Aerospace LP	San Antonio, TX		Nov-10		Removed 2ZZP00013
M7 Aerospace LP	San Antonio, TX		Jun-10	Added LMA-PC201, LMA-PG001	
M7 Aerospace LP	San Antonio, TX		May-10	Added 2ZZP00006	
M7 Aerospace LP	San Antonio, TX		Apr-10	Added LMA-PC009	
M7 Aerospace LP	San Antonio, TX		Feb-10	Added 2ZZP00013, AMS 2700, MIL-F18264, MIL-A-8625, AMS-QQ-P-416, ASTM E1417	
M7 Aerospace LP	San Antonio, TX		Jan-09		Removed limitation on GSS 5300
M7 Aerospace LP	San Antonio, TX		Oct-08		Removed AWS D:17.1, GSS 6203
MA-67			11/14/2024		Removed Not a special process. Not in MPSP as a special process
MA-84	San Antonio, TX		Oct-06		Removed AMS-W-6858
MA-116			11/1/2024		MA-116 is being removed as a special process and will no longer require supplier listing on the NGAS Approved Special Processor List (ASPL).
MA-122	San Antonio, TX		Jul-06	Added GSS 6203, AMS-W-6858, AWS D:17.1	
MA-112, MIL-DTL-5541	San Antonio, TX		Jan-05	Added MIL-C-5541, GSS 4310, GSS 4407, GSS 4510, ASTM B117	
Machine Specialties Inc.	Whitsett, NC		5/17/2023	Periodic: ASTM B117, ASTM E1417, ASTM E1444, FP-153, FP-31, FP-87, IT-60, IT-61, MIL-PRF-8625	
Machine Specialties Inc.	Whitsett, NC		2/19/2021	Periodic: ASTM B117, ASTM E1417, ASTM E1444, FP-153, FP-31, FP-87, IT-60, IT-61, MIL-A-8625	
Machine Specialties Inc.	Whitsett, NC		12/18/2018	Periodic: ASTM B117, ASTM E1417, ASTM E1444, FP-31, FP-87, IT-60, IT-61, MIL-A-8625, Added: FP-153	
Machine Specialties Inc.	Whitsett, NC		11/16/2016	Initial: ASTM B117, IT-61, ASTM E1444	
Machine TEK LLC	Carlsbad, CA		10/8/2024	Periodic: ACS-PRS-5001 ACS-PRS-5053, ACS-PRS-8002	
Machine TEK LLC	Carlsbad, CA		11/21/2022	Periodic: ACS-PRS-5001 ACS-PRS-5053, ACS-PRS-8002	
Machine TEK LLC	Carlsbad, CA		2/21/2021	Reinstated: ACS-PRS-5001	
Machine TEK LLC	Carlsbad, CA		2/21/2021	Reinstated ACS-PRS-5053	
Machine TEK LLC	Carlsbad, CA		11/20/2020	Periodic: ACS-PRS-8002	Removed: ACS-PRS-5001, ACS-PRS-5065, Withheld ACS-PRS-5053
Machine TEK LLC	Carlsbad, CA		6/18/2018	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-8002	
Machine TEK LLC	Carlsbad, CA		9/17/2017	Initial: ACS-PRS-5065, ACS-PRS-5001	
Machine TEK LLC	Carlsbad, CA		6/17/2017	Changed limitation on ACS-PRS-5053	
Machine TEK LLC	Carlsbad, CA		5/17/2017	Initial: ACS-PRS-5053, ACS-PRS-8002	

Magellan Aerospace	Corona, NY	6/12/2023	Periodic: MA-116	
Magellan Aerospace	Corona, NY	3/15/2020	Periodic: MA-116	
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY	9/11/2025	*Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2430, AMS 2700, AMS-QQ-P-416, AMS-STD-2154, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, C-17, GP 17 G, GSS 10300, GSS 19200, GSS 5100, GSS 5310, GSS 7021, GSS 8052, GSS 8060, G-T501, GT 23A, IT-60, IT-61, IT-69, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-STD-865, MIL-STD-867, MPD 1074, MPD 1103, NGT23K	Added: GSS4306, GSS 4310, GSS 4510
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY	7/31/2025	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2430, AMS 2700, AMS-QQ-P-416, AMS-STD-2154, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, C-17, GP 17 G, GSS 10300, GSS 19200, GSS 5100, GSS 5310, GSS 7021, GSS 8052, GSS 8060, G-T501, GT 23A, IT-60, IT-61, IT-69, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-STD-865, MIL-STD-867, MPD 1074, MPD 1103, NGT23K	Removed: FP-91 Withheld: GSS 4306, GSS 4310, GSS 4510
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY	5/2/2024	Initial: FP-91	
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY	6/15/2023	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2430, AMS 2700, AMS-QQ-P-416, AMS-STD-2154, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, C-17, GP 17 G, GSS 10300, GSS 19200, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS 5310, GSS 7021, GSS 8052, GSS 8060, G-T501, GT 23A, IT-60, IT-61, IT-69, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF-46010, MIL-STD-865, MIL-STD-867, MPD 1074, MPD 1103, NGT23K	Removed: GSS 16101, GSS 7015, MIL-I-46058, MIL STD 883
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY			
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY	3/8/2022		Removed MIL-STD-883 from AS ASPL Space only Greg Hall
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY	4/21/2021	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2430, AMS 2700, AMS-QQ-P-416, AMS-STD-2154, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, C-17, GP 17 G, GSS 10300, GSS 16101, GSS 19200, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS 5310, GSS 7015, GSS 7021, GSS 8052, GSS 8060, G-T501, GT 23A, IT-60, IT-61, IT-69, MIL-PRF-8625, MIL-DTL-5541, MIL-I-46058, MIL-PRF-46010, MIL-STD-865, MIL-STD-867, MIL STD 883, MPD 1074, MPD 1103, NGT23K	
Magellan Aerospace Processing (Formally Ripak Aerospace Processing)	West Babylon, NY	4/18/2018	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2430, AMS 2700, AMS-QQ-P-416, AMS-STD-2154, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, C-17, GP 17 G, GSS 10300, GSS 16101, GSS 19200, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS 5310, GSS 7015, GSS 7021, GSS 8052, GSS 8060, G-T501, GT 23A, IT-60, IT-61, IT-69, MIL-A-8625, MIL-DTL-5541, MIL-I-46058, MIL-PRF-46010, MIL-STD-865, MIL-STD-867, MIL STD 883, MPD 1074, MPD 1103, NGT23K	Withdrawn: F-1402, GSS 14600
Magnate Technology Co. Ltd.	Kaohsiung City, Taiwan	5/18/2018	Withdrawn from ASPL(AMS 2430, AMS 2432, AMS 2700)	
Magnate Technology Co. Ltd.	Kaohsiung City, Taiwan	7/15/2015	Initial: AMS 2430, AMS 2432, AMS 2700	
Magnetic Inspection Lab	San Antonio, TX	Nov-04	Added GSS 5300, AMS 2770	
Magnetic Inspection Lab		Oct-08	Added note to specification	
Magnetic Inspection Lab		Oct-08	Added note to specification	
Magnetic Inspection Lab		Sep-06	Added new specifications to ASPL	
Magnetic Inspection Lab	Elk Grove Village, IL	9/25/2024	Periodic:AMS 2700, ASTM B117, ASTM E1417, ASTM E1444, GP17G, GSS 26201, GSS 4310, GSS 4510, GSS 7021, GT23A, MA-111, MIL-PRF-8625, MIL-DTL-5541, NGT23K	Withdrew: ASTM A967, MIL-F-18264
Magnetic Inspection Lab	Elk Grove, IL	6/28/2021	Periodic:AMS 2700, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, GP17G, GSS 26201, GSS 4310, GSS 4510, GSS 7021, GT23A, MA-111, MIL-PRF-8625, MIL-DTL-5541, MIL-F-18264, NGT23K	
Magnetic Inspection Lab	Elk Grove, IL	6/19/2019	Periodic:AMS 2700, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, GP17G, GSS 26201, GSS 4310, GSS 4510, GSS 7021, GT23A, MA-111, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, NGT23K	
Magnetic Inspection Lab	Elk Grove, IL	2/18/2018	Initial: MIL-A-8625	
Magnetic Inspection Lab	Elk Grove, IL	12/15/2015	Added: MA-111	
Magnetic Inspection Lab	Elk Grove, IL	4/14/2014	Added:ASTM A967, AMS-QQ-P-35,Limited GSS 7021	
Magnetic Inspection Lab	Elk Grove, IL	Aug-13	Periodic: AMS 2700,ASTM B117,ASTM E1417,ASTM E1444, GSS 26201,GSS 4310,GSS 4510,MIL-A-8625,MIL-DTL-5541,MIL-F-18264, GP17G, GT23A,NGT 23K	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Elk Grove, IL	Sep-09	Added AMS 2700	

Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Elk Grove, IL	Sep-09		Removed AMS-C-81769
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Elk Grove, IL	May-08	Updated limitation on MIL-A-8625	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Elk Grove, IL	May-08		Removed AMS 2685, MIL-STD-2219
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Magnetic & Penetrant Services Co.INC. dba Valence Seattle	Seattle, WA	11/20/2024	Initial: LMA-PC201, LMA-PG001, LMA-PJ264, 2ZZP00001 LMA-PH016	
Magnetic & Penetrant Services Co.INC. dba Valence Seattle	Seattle, WA	12/2/2021	Periodic: ACS-PRS-1053,ACS-PRS-2204, ACS-PRS-7005, AMS 2430, AMS 2700, ASTM B600, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GT 23 A, MIL-PRF-8625, MIL-DTL-5541 Added GSS 7021	Removed ACS-PRS-2203
Magnetic & Penetrant Services Co.INC. dba Valence Seattle	Seattle, WA	3/11/2021	Initial: ACS-PRS-2204	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	12/19/2020	Periodic: ACS-PRS-1053,ACS-PRS-2203, ACS-PRS-7005, AMS 2430, AMS 2700, ASTM B600, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GT 23 A, MIL-A-8625, MIL-DTL-5541	Removed ACS-PRS-7010, AMS-QQ-P-35, ASTM E1444, GSS 7021
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	5/19/2019	Periodic: ACS-PRS-1053, added ACS-PRS-2203	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	1/19/2019	Changed limitation on ACS-PRS-1053 Added Titanium	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	12/18/2018	Initial: ACS-PRS-1053	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	7/17/2017	Initial: GP-17G	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	7/16/2016	Periodic AMS 2700, ASTM A380, ASTM B600, MIL-A-8625, MIL-DTL-5541, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, AMS 2430, GSS 4306, GSS 4310, GSS 7021, GT 23A	Removed: MIL-PRF-46010
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	2/15/2015	Initial:GSS 4306, GSS 4310, GSS 7021, GT 23A	Withheld: GSS 5310 WITHHELD / Pending RCI Submittal / Approval
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	7/14/2014	Periodic ACS-PRS-3251, AMS 2700, ASTM A380, ASTM B600, MIL-A-8625, MIL-DTL-5541, ACS-PRS-7005, MIL-PRF-46010, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, AMS 2430, AMS-S-13165	Removed AMS-QQ-P-35, AMS-C-27725, LMA-PC007, LMA-PG001, These were removed in 2012 MIL-F-18264, AMS-S-13165
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	Feb-13		Remove LMA-PC201
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	May-12	Periodic ACS-PRS-3251, AMS 2700, AMS-QQ-P-35, ASTM A380, ASTM B600, MIL-A-8625, MIL-DTL-5541, MIL-F-18264, MIL-PRF-46010, ACS-PRS-7005, ACS-PRS-7010, ASTM E1417, ASTM E1444, AMS 2430, AMS-S-13165, AMS-C-27725, LMA-PC007, LMA-PC201, LMA-PG001	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO	Seattle, WA	Jul-11	Added ACS-PRS-3251	
Magnetic & Penetrant Services, Inc. d/b/a MAPSCO (New supplier)	Seattle, WA	Jul-11		Removed AMS 2486, LMA-PH016
Magparts	Seattle, WA	Oct-10	Added LMA-PH016	
Magparts	Seattle, WA	Nov-09	Added AMS-C-27725, LMA-PC007, LMAPG001, LMA-PC201	
Magparts	Seattle, WA	Jul-09	Added MIL-A-8625, MIL-DTL-5541	
Magparts	Seattle, WA	May-09	Added ASTM E1417, ASTM E1444, AMS 2700, ASTM A380, AMS-QQ-P-35, AMS 2486, MIL-F-18264, ASTM B600, AMS 2430, AMS-S-13165, MIL-PRF-46101, ACS-PRS-7005, ACS-PRS-7010	
Magparts	Azusa, CA	7/24/2024		Withdrawn from ASPL. (AMS 2771) This facility has been officially closed for over a year.
Magparts	Azusa, CA	6/29/2021	Periodic: AMS 2771	
Magparts	Azusa, CA	3/20/2020	Periodic: AMS 2771	Removed: IT-49
Magparts	Azusa, CA	12/16/2016	Periodic AMS 2771, IT-49	
Magparts	Azusa, CA	12/14/2015	Periodic AMS 2771, IT-49	
Magparts	Azusa, CA	Sep-12	Periodic AMS 2771, IT-49	
Magparts (New supplier)	Azusa, CA	Mar-11		Removal of all specs
Manufacturing Development, Inc.	Azusa, CA	Feb-10	Added IT-49 and limitation to AMS 2771	
Manufacturing Development, Inc.	Azusa, CA	Sep-09	Added AMS 2771	
Manufacturing Development, Inc.	Azusa, CA	Sep-09		Removed MIL-H-6088 (9/28)
Manufacturing Development, Inc.	Azusa, CA	Sep-09	Added MIL-H-6088 (9/24)	
Manufacturing Development, Inc.	Cheney, KS	10/13/2025	Periodic:ACS-PRS-1008, ACS-PRS-2151	
Manufacturing Development, Inc.	Cheney, KS	7/6/2023	Periodic:ACS-PRS-1008, ACS-PRS-2151	
Manufacturing Development, Inc.	Cheney, KS	6/2/2021	Periodic:ACS-PRS-1008, ACS-PRS-2151	Removed ACS-PRS-2203
Manufacturing Development, Inc.	Cheney, KS	5/19/2019	Periodic:ACS-PRS-1008, ACS-PRS-2203	
Manufacturing Development, Inc.	Cheney, KS	11/18/2019	Initial: ACS-PRS-2151	
Manufacturing Development, Inc.	Cheney, KS	12/17/2018	Initial: ACS-PRS-1008	
Manufacturing Development, Inc.	Cheney, KS	7/14/2014		Removed from ASPL due to inactivity
Manufacturing Development, Inc.	Cheney, KS	Sep-12	Periodic GSS 5150, GSS 5360	
Manufacturing Development, Inc.	Cheney, KS	Apr-11	Updated limitation on GSS 5150	
Manufacturing Development, Inc.	Cheney, KS	Mar-09	Updated limitation on GSS 5150	
Manufacturing Development, Inc.	Cheney, KS	Mar-09		Removed limitation on GSS 5360
Manufacturing Development, Inc.	Cheney, KS	Aug-06	Added GSS 5300	
Manufacturing Development, Inc.	Cheney, KS	May-05	Added GSS 5360	
Manufacturing Development, Inc.	Cheney, KS	Apr-05	Added GSS 5150	
Manufacturing Development, Inc.	Cheney, KS	May-07		Removed GSS 5300
Manufacturing Technology Inc.	South Bend, IN	7/15/2015	Periodic: J-305	
Manufacturing Technology Inc.	South Bend, IN	Sep-12	Initial J-305	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Martin Welding	New Lebanon, OH	11/18/2018	Periodic: AWS D17.1	
Martin Welding	New Lebanon, OH	8/17/2017	Initial: AWS D17.1	
MARTINEZ & TUREK	Rialto, CA	10/16/2025		Withdrawn: AWS D17.1
MARTINEZ & TUREK	Rialto, CA	10/18/2022	Periodic: AWS D17.1	
MARTINEZ & TUREK	Rialto, CA	10/19/2019	Periodic: AWS D17.1	
MARTINEZ & TUREK	Rialto, CA	10/17/2017	Periodic: AWS D17.1	
MARYLAND QC LABORATORIES INC / DBA MQC LABS INC	Beltsville, MD	11/24/2025		Withdrawn from ASPL due to Inactivity

MARYLAND QC LABORATORIES INC / DBA MQC LABS INC	Beltsville, MD	10/5/2023	Periodic: ASTM E1742	Withdraw: ASTM E1417
MARYLAND QC LABORATORIES INC / DBA MQC LABS INC	Beltsville, MD	3/31/2021	Periodic: ASTM E1417, ASTM E1742	
MARYLAND QC LABORATORIES INC / DBA MQC LABS INC	Beltsville, MD	1/18/2018	Periodic: ASTM E1417, ASTM E1742	
MARYLAND QC LABORATORIES INC / DBA MQC LABS INC	Beltsville, MD	6/17/2017	Initial: ASTM E1417, ASTM E1742	
Master Craft Welding Co.	Rialto, CA	Aug-13	Initial: AWS-D17.1,GTAW, & SMAW, ONLY Visual Inspection approved to, AWS B 5.2	
Master Craft Welding Co.	Rialto, CA	Feb-13		Removal from ASPL
Master Craft Welding Co.	Rialto, CA	Jul-10	Added AWS D1:1, AWS D1:2	
Master Craft Welding Co.	Santa Ana, Ca.	2/8/2024		Withdrawn from ASPL (AWS D1:)
Master Craft Welding Co.	Santa Ana, Ca.	7/8/2021	Periodic AWS D 17.1	
Master Craft Welding Co.	Santa Ana, Ca.	8/18/2018	Periodic AWS D 17.1	
Master Craft Welding Co.	Santa Ana, Ca.	6/15/2015	Periodic AWS D 17.1	
Master Craft Welding Co.	Santa Ana, Ca.	Jul-12	Periodic AWS D 17.1	
Materion Corporation (SSD supplier)	Santa Ana, Ca.	Jun-10		Removed MIL-STD-2219
Materion Corporation (SSD supplier)	Santa Ana, Ca.	Mar-09		Removed AWS C3.4
Materion Corporation (SSD supplier)	Santa Ana, Ca.	Jun-07	Added MIL-STD-2219	
Maverick Aerospace LLC	City of Industry, CA	10/13/2025	Periodic: AWS D17.1	
Maverick Aerospace LLC	City of Industry, CA	9/7/2023	Periodic: AWS D17.1	Withdraw:AWS D1.1, AWS D1.2, AWS D1.6
Maverick Aerospace LLC	City of Industry, CA	1/5/2023	Initial: AWS D1.6	
Maverick Aerospace LLC	City of Industry, CA	8/31/2022	Initial: , AWS D1.1, AWS D1.2	
MAY TECHNOLOGY AND MFG INC	Kansas City, MO	2/4/2026	Periodic: AWS D17.1	Withdraw: AWS D1.1, AWS D1.2, AWS D1.6
MAY TECHNOLOGY AND MFG INC	Kansas City, MO	11/10/2023	Periodic: AWS D17.1, AWS D1.1, AWS D1.2, AWS D1.6	
MAY TECHNOLOGY AND MFG INC	Kansas City, MO	2/23/2023	Initial AWS D1.6	
MAY TECHNOLOGY AND MFG INC	Kansas City, MO	1/30/2023	Initial: AWS D17.1, AWS D1.1, AWS D1.2	
McCann Aerospace	Athens, GA	9/16/2016	Added: LMA PJ013	
McCann Aerospace	Athens, GA	2/14/2014	Periodic: LMA-PC009	
McWilliams Forge Company, Inc.	Athens, GA	May-12		Removed 2ZZP00006
McWilliams Forge Company, Inc.	Rockaway, NJ	1/24/2024	Periodic: ASTM E1444, GSS 5100, NGT23K	
McWilliams Forge Company, Inc.	Rockaway, NJ	12/20/2020	Periodic: ASTM E1444, GSS 5100, NGT23K	
McWilliams Forge Company, Inc.	Rockaway, NJ	6/17/2017	Periodic: ASTM E1444, GSS 5100, NGT23K	
MDA Information Systems, Inc. (Name change, formerly Alliance Space Systems, Inc.) (SSD supplier)	Athens, GA	Apr-10	Added 2ZZP00006, LMA-PC009	
McStarlite Company	Harbor City, CA	9/17/2024		Withdrawn from ASPI (AMS 2770)
McStarlite Company	Harbor City, CA	10/13/2022	Periodic: AMS 2770	
McStarlite Company	Harbor City, CA	11/2/2020	Periodic: AMS 2770	
McStarlite Company	Harbor City, CA	6/18/2018	Periodic: AMS 2770	
McStarlite Company	Harbor City, CA	5/16/2016	Periodic: Limited AMS 2770	
McStarlite Company	Harbor City, CA	4/14/2014	Periodic: Limited AMS 2770	
McStarlite Company	Harbor City, CA	Apr-09	Added limitation to AMS 2770	
MDA Information Systems, Inc. (SSD supplier)	Rockaway, NJ	Apr-05		Removed GSS 5102, GSS 5203, GSS 5104, GSS 5150
MDA Information Systems, Inc. (Name change, formerly Alliance Space Systems, Inc.) (SSD supplier)	Los Alamitos, CA	Feb-13		
Mecaprotec Industries	Los Alamitos, CA	May-12	MIL-STD-865, PR4-18 Lim -X	
Mecaprotec Industries	Los Alamitos, CA	Apr-12		Removed PR4-18, MIL-STD-865
Mecaprotec Industries	Los Alamitos, CA	Mar-12	Added MIL-DTL-5541	
Mecaprotec Industries	Los Alamitos, CA	May-10		
Mecaprotec Industries, rue Jean-François Romieu	24, Muret , France	1/9/2026	Periodic: ASTM B117, ASTM E1417, GP 17G, GSS 4310, GT 23A, MIL-PRF-8625	
Mecaprotec Industries, rue Jean-François Romieu	24, Muret , France	9/12/2022	Periodic: ASTM B117, ASTM E1417, GP 17G, GSS 4310, GT 23A, MIL-PRF-8625	
Mecaprotec Industries, rue Jean-François Romieu	24, Muret , France	2/19/2019	Periodic: ASTM B117, ASTM E1417, GP 17G, GSS 4310, GT 23A, MIL-A-8625	
Mecaprotec Industries, rue Jean-François Romieu	24, Muret , France	3/17/2017	Initial: ASTM E1417, GP17G, GSS 4310, GT 23A, MIL-A-8625 Added: ASTM B 117	
Mecaprotec Industries, rue Jean-François Romieu	24, Muret , France	1/15/2017	Initial: ASTM E1417, GP17G, GSS 4310, GT 23A, MIL-A-8625	
Mecaprotec Industries	Muret Cedex, France	1/8/2026	Periodic: AMS-QQ-P-416, ASTM E1444, GSS 4310, GSS 4510	Withdraw: ASTM B117,ASTM E1417, GP 17 G, GSS 4407, GSS 7021,GT 23 A, MIL-DTL-5541
Mecaprotec Industries	Muret Cedex, France	10/14/2021	Periodic: AMS-QQ-P-416,ASTM B117,ASTM E1417,ASTM E1444,GP 17 G,GSS 4310,GSS 4407, GSS 4510, GSS 7021,GT 23 A, MIL-DTL-5541	
Mecaprotec Industries	Muret Cedex, France	7/29/2021	Initial: GSS4510	
Mecaprotec Industries	Muret Cedex, France	10/17/2017	Periodic:AMS-QQ-P-416,ASTM B117,ASTM E1417,ASTM E1444,GP 17 G,GSS 4310,GSS 7021,GT 23 A, MIL-DTL-5541	
Mecaprotec Industries	Muret Cedex, France	6/15/2015	Periodic:AMS-QQ-P-416,GP 17 G,GSS 4310,GSS 7021,MIL-DTL-5541,ASTM B117,ASTM E1417,ASTM E1444,GT 23 A	Removed: MIL-A-8625
Mecaprotec Industries	Muret Cedex, France	Nov-13	Periodic: Conditional Approval AMS-QQ-P-416,GP 17 G,GSS 4310,GSS 7021,MIL-A-8625,MIL-DTL-5541,ASTM B117,ASTM E1417,ASTM E1444,GT 23 A	
Mecaprotec Industries	Muret Cedex, France	Jun-13	Periodic: Conditional Approval AMS-QQ-P-416,GP 17 G,GSS 4310,GSS 7021,MIL-A-8625,MIL-DTL-5541,ASTM B117,ASTM E1417,ASTM E1444,GT 23 A	
Mecaprotec Industries	Muret Cedex, France	Aug-12	Periodic AMS-QQ-P-416, GP 17 G, GSS 4310, GSS 7021, MIL-A-8625 Limited, MIL- DTL-5541, ASTM B117, ASTM E1417, ASTM E1444 Limited, GT 23 A	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Mecaprotec Industries	Muret Cedex, France	Nov-11	Reinstated MIL-A-8625, MIL-DTL-5541	
Mecaprotec Industries	Muret Cedex, France	Oct-11		Removed MIL-A-8625, MIL-DTL-5541
Mecaprotec Industries	Muret Cedex, France	Aug-09	Added GP 17 G	

Mecaprotec Industries	Muret Cedex, France	Nov-08		Removed GP 17 G, GSS 4510
Mecaprotec Industries	Muret Cedex, France	Aug-08	Reinstated AMS-QQ-P-416, GP 17 G, GSS 4310, GSS 4510, GSS 7021, MIL-A8625, MIL-DTL-5541, ASTM B117, ASTM E1517, ASTM E1444, GT 23 A (08/29)	
Mechanical Metal Finishing Co. Inc.	Gardena, CA	5/26/2021	PR2-50, PR2-22, PR2-41	NGSS Supplier Quality will be performing this periodic audit. Mechanical Metal Finishing is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
Mechanical Metal Finishing Co. Inc.	Gardena, CA	10/1/2020	Initial: PR2-50, PR2-22	
MEPS-700-70	Muret Cedex, France	Aug-08		Removal of all specs (08/14)
Mercury Aircraft, Inc.	Muret Cedex, France	Aug-06	Added GSS 7021	
Mercury Aircraft, Inc.	Muret Cedex, France	Jan-06	Added GT 23 A, GP 17 G	
Mercury Aircraft, Inc.	Muret Cedex, France	Sep-05		
Mercury Aircraft, Inc.		May-05	Added AMS-QQ-P-416, GSS 4310, GSS 4510, MIL-A-8625, MIL-C-5541, ASTM B117, ASTM E1417, ASTM E1444	All suppliers associated with this spec.
Mercury Aircraft, Inc.	Hammondsport, NY	Mar-11		Removal of all specs
Merrimac Industries Inc.	Hammondsport, NY	Apr-09	Added limitation to AMS-W-6858, GSS 6102	
Merrimac Industries Inc.	West Cladwell, NJ	5/27/2021	MIL-STD-883, TS19-03, TS19-03/09	NGSS Supplier Quality will be performing this periodic audit. Merrimac Industries is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
Merrimac Industries Inc.	West Cladwell, NJ	7/1/2020	Periodic: MIL-STD-883, TS19-03, TS19-03/09	
Merrimac Industries Inc.	West Cladwell, NJ	3/19/2019	Periodic: MIL-STD-883, TS19-03, TS19-03/09	
Merrimac Industries Inc.	West Cladwell, NJ	9/15/2015	Periodic: MIL-STD-883, TS19-03, TS19-03/09	
Metal Arts Machine CO. LLC	Wichita, KS	4/4/2025	Periodic: ACS-PRS-2151	
Metal Arts Machine CO. LLC	Wichita, KS	4/12/2023		
Metal Arts Machine CO. LLC	Wichita, KS	4/21/2021	Periodic: ACS-PRS-2151	
Metal Arts Machine CO. LLC	Wichita, KS	4/19/2019	Initial: ACS-PRS-2151	
Metal Chem Inc.	Chatsworth, CA	11/25/2024	Periodic: MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-8625, ASTM B633	
Metal Chem Inc.	Chatsworth, CA	12/7/2022	Reinstated: ASTM B633	
Metal Chem Inc.	Chatsworth, CA	11/4/2022	Periodic: MIL-DTL-5541, MIL-PRF-46010, MIL-PRF-8625	Withdrew: ASTM B633
Metal Chem Inc.	Chatsworth, CA	9/19/2019	Periodic: ASTM B633, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010	
Metal Chem Inc.	Chatsworth, CA	8/18/2018	Initial: MIL-PRF-46010, MIL-A-8625, MIL-DTL-5541	
Metal Chem Inc.	Chatsworth, CA	8/18/2018	Initial: ASTM B633	
Metal Finishing Co., Inc.	Hammondsport, NY	Aug-06	Reinstated AMS-W-6858, GSS 6102	
Metal Finishing Co., Inc.	Hammondsport, NY	May-06		Removal of all specs
Metal Finishing Co., Inc.	Hammondsport, NY	Apr-04	Added R1A3, R1A4	
Metal Finishing Co., Inc.	West Cladwell, NJ	Apr-12	Added TS19-03/09, TS19-03, MIL-STD-883	
Metal Finishing Company, Inc. Harry Street	Wichita, KS	4/11/2024	Periodic: MS 2759, AMS 2759/3, AMS 2761, AMS 2801, AMS-H-81200	01/29/2024 AMS-H-6875 has been superdeded by AMS-2761. Suppliers previously approved for AMS-H-6875 are now approved for AMS 2761.
Metal Finishing Company, Inc. Harry Street	Wichita, KS	3/10/2023	Initial: AMS-H-6875	
Metal Finishing Company, Inc. Harry Street	Wichita, KS	2/23/2023	Periodic: AMS 2759/3, AMS 2801, AMS-H-81200	
Metal Finishing Company, Inc. Harry Street	Wichita, KS	5/24/2021	Initial: AMS 2759/3	
Metal Finishing Company, Inc. Harry Street	Wichita, KS	3/19/2019	Initial: AMS 2801, AMS-H-81200	
Metal Finishing Co., Inc. Murdock	Wichita, KS	2/19/2025	Periodic: AMS-STD-2154, AMS 2770	
Metal Finishing Co., Inc. Murdock	Wichita, KS	2/7/2023	Periodic: AMS-STD-2154	Withdrew: 2ZZP00001 ,AMS 2770, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541
Metal Finishing Co., Inc. Murdock	Wichita, KS	11/11/2021	Periodic: 2ZZP00001 ,AMS 2770, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541	
Metal Finishing Co., Inc. Murdock	Wichita, KS	9/20/2020	Initial: MIL-A-8625, MIL-DTL-5541, 2ZZP00001 , LMA-PJ264	
Metal Finishing Co., Inc. Murdock	Wichita, KS	10/19/2019	Initial: AMS 2770	
Metal Finishing Co., Inc. Murdock	Wichita, KS	9/19/2019	Initial: AMS-STD-2154	
Metal Finishing Co., Inc.	Wichita, KS	12/11/2024	Periodic: 2ZZP00001, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2486, AMS 2700, ASTM B117, ASTM B600, AMS-QQ-P-416, ASTM E1417, ASTM E1444, GP 17 G, GSS 4310, GT 23 A, LMA-PC002, LMA-PC201, LMA-PG001, LMA-PH016, LMA PJ264, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF 46010,	Withdrew:LMA-PJ013, TT-C-490
Metal Finishing Co., Inc.	Wichita, KS	1/18/2024	Facility qualification was conducted based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed qualification demonstration: Micol Stanleystamp # 26 Miranda Mockstamp # 28 Brent Earneststamp # 3 This task was accomplished using supplier Work Instruction WI-750-033-03B, Revision Initial dated 9/29/2023, and planning template for critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 01/2027	
Metal Finishing Co., Inc.	Wichita, KS	8/31/2023	Periodic: 2ZZP00001, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2486, AMS 2700, ASTM B117, ASTM B600, AMS-QQ-P-416, ASTM E1417, ASTM E1444, GP 17 G, GSS 4310, GT 23 A, LMA-PC002, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ013, LMA PJ264, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF 46010, TT-C-490	
Metal Finishing Co., Inc.	Wichita, KS	2/2/2023	Reinstated LMA-PC002	

Metal Finishing Co., Inc.	Wichita, KS	7/22/2021	Periodic: 2ZZP00001, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2486, AMS 2700, ASTM B117, ASTM B600, AMS-QQ-P-416, ASTM E1417, ASTM E1444, GP 17 G, GSS 4310, GT 23 A, LMA-PC201, LMA-PG001, LMA-PH016, LMA-PJ013, LMA PJ264, MIL-PRF-8625, MIL-DTL-5541, MIL-PRF 46010, TT-C-490	Withdraw: ACS-PRS-2203, ACS-PRS-27725 no longer special processes.
Metal Finishing Co., Inc.	Wichita, KS	6/21/2021	Initial: MIL-PRF-46010	
Metal Finishing Co., Inc.	Wichita, KS	3/4/2021	Initial: TT-C-490	
Metal Finishing Co., Inc.	Wichita, KS	2/26/2021	Qualification for LMA-PC201 Facility qualification was conducted based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed qualification demonstration: Micol Stanley...stamp # 26, Miranda Mock...stamp # 28, Bryan Otero...stamp # 10. Critical Parts as defined by LMA-PC201 is limited to those individuals named above Expires 12/2023	
Metal Finishing Co., Inc.	Wichita, KS	11/23/2020	Initial: LMA-PJ264	
Metal Finishing Co., Inc.	Wichita, KS	8/19/2019	Added: 2ZZP00001	
Metal Finishing Co., Inc.	Wichita, KS	7/19/2019	Periodic: ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, AMS 2486, AMS 2700, AMS-C-27725, AMS-QQ-P-416, ASTM E1417, ASTM E1444, GP 17 G, GSS 4310, GT 23 A, LMA-PC002, LMA-PC201, LMA-PG001, LMA-PH016, MIL-A-8625, MIL-DTL-5541 Added: ASTM B600, ASTM B117	Removed: GSS 7015, LMA-PC002
Metal Finishing Co., Inc.	Wichita, KS	7/18/2018	Initial: ACS-PRS-1053	
Metal Finishing Co., Inc.	Wichita, KS	12/17/2018	Initial: LMA-PC201	
Metal Finishing Co., Inc.	Wichita, KS	12/17/2017	Initial: ACS-PRS-2204	
Metal Finishing Co., Inc.	Wichita, KS	11/17/2017	Initial: ACS-PRS-2203	
Metal Finishing Co., Inc.	Wichita, KS	1/17/2017	Periodic: AMS 2486, AMS 2700, AMS-C-27725, AMS-QQ-P-416, ASTM E1417, ASTM E1444, GP-17G, GSS 4310, GSS 7015, GT 23A, LMA-PC002, LMA-PC201, LMA-PG001, LMA-PH016, MIL-A-8625, MIL-DTL-5541 Added ACS-PRS-7005	Removed: G-R301, GSS 16100
Metal Finishing Co., Inc.	Wichita, KS	11/14/2014	Added: GT23A, GP17G	
Metal Finishing Co., Inc.	Wichita, KS	9/14/2014	Added: Limited LMA-PC002	
Metal Finishing Co., Inc.	Wichita, KS	Oct-13	Periodic: AMS 2486, AMS 2700, AMS-C-27725, AMS-QQ-P-416, ASTM E1417, ASTM E1444, G-R301, GSS 16100, GSS 4310, GSS 7015, LMA-PC201, LMA-PG001, LMA-PH016, MIL-A-8625, MIL-DTL-5541	Removed: MIL-F-18264, AMS 2418
Metal Finishing Co., Inc.	Wichita, KS	Jun-11	Added LMA-PC201, MIL-F-18264	
Metal Finishing Co., Inc.	Wichita, KS	Jun-11		Removed GSS 4510
Metal Finishing Co., Inc.	Wichita, KS	Jan-11	Added AMS 2418	
Metal Finishing Co., Inc.	Wichita, KS	May-10	Added AMS 2700	
Metal Finishing Co., Inc.	Wichita, KS	Jun-09	Added AMS-C-27725	
Metal Finishing Co., Inc.	Wichita, KS	Jun-09	Reinstated AMS-QQ-P-416, GSS 4510, GR301, ASTM E1444	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Metal Finishing Co., Inc.	Wichita, KS	May-09		Removed AMS 2418, AMS-QQ-P-416, G-R301, GSS 4510, AMS-C-27725, ASTM E1444, ASTM E1742, QATB-M38, QATBM37, QATB-45
Metal Finishing Co., Inc.	Wichita, KS	Apr-07	Added ASTM E1417	
Metal Finishing Co., Inc.	Wichita, KS	Apr-07	Added AMS 2418, G-R301, QATB-M37, QATB-M38, QATB-M45	
Metal Finishing Co., Inc.	Wichita, KS	Jun-06	Added LMA-PG001, LMA-PC201, LMAPH016, AMS-C-27725	
Metal Improvement Co.	Wichita, KS	Feb-06	Added GSS 7015	
Metal Improvement Co.	Wichita, KS	Nov-05	Added MIL-A-8625	
Metal Improvement Co.	Wichita, KS	Aug-05	Added AMS-QQ-P-416, ASTM E1444	
Metal Improvement Co.	Wichita, KS	Nov-04	Added ASTM E1742	
Metal Improvement Co.	Bayonne, France	5/26/2021		Withdraw from ASPI (AMS 2430, GSS 5310)
Metal Improvement Co.	Bayonne, France	3/17/2017	Periodic: AMS 2430, GSS 5310	
Metal Improvement Co.	Bayonne, France	10/14/2014	Periodic: AMS 2430, GSS 5310	
Metal Improvement Co.	Bayonne, France	Oct-13	Periodic: AMS 2430, GSS 5310	
Metal Improvement Co.	Bayonne, France	Jun-13	Periodic: AMS 2430, GSS 5310	Removed: GSS 5314
Metal Improvement Co.	Bayonne, France	Jan-13	Added AMS 2430, GSS 5310, GSS 5314	
Metal Improvement Co.	Bay Shore, NY	7/18/2018		Withdrawn from ASPL: Terminated operations on June 15, 2018: AMS2430, ASTM E1417, ASTM E1444, GP17G, GSS5100, GSS 5310, GSS 5314, GSS7021, GSS19200, GT23A, MA-57, NGT23K
Metal Improvement Co.	Bay Shore, NY	Sep-12	Initial AMS 2430	
Metal Improvement Co.	Bay Shore, NY	Aug-12	Periodic GSS 5310, GSS 5314, MA-57, ASTM E1444, NGT23K	
Metal Improvement Co.	Bay Shore, NY	Jul-10	Added limitation to GSS 5310	
Metal Improvement Co.	Bay Shore, NY	Jun-10	Added ASTM E1444, NGT23K	
Metal Improvement Co.	Bohemia, NY	Jan-10		Removed from ASPL (Plant shut down)
Metal Improvement Co.	Bohemia, NY	Jun-09	Name change, formerly Aeronautical Service	
Metal Improvement Co.	Charlotte, NC	Oct-07		Removal of all specs
Metal Improvement Co.	Charlotte, NC	Jan-05	Added AMS-S-13165	
Metal Improvement Co. LLC	Lynwood, CA	11/6/2025	Periodic: AMS 2430, GSS 5310, GSS 5314, R317	
Metal Improvement Co. LLC	Lynwood, CA	11/13/2023	Periodic: AMS 2430, GSS 5310, GSS 5314, R317	
Metal Improvement Co. LLC	Lynwood, CA	4/20/2023	Initial: R-317	
Metal Improvement Co. LLC	Lynwood, CA	9/2/2021	Periodic: AMS 2430, GSS 5310, GSS 5314	
Metal Improvement Co. LLC	Lynwood, CA	11/6/2020	Reinstated: AMS 2430, GSS 5310, GSS 5314	Withdraw (MA-106, AMS-S-13165)
Metal Improvement Co. LLC	Lynwood, CA	10/26/2020		Withheld: AMS 2430, AMS-S-13165, GSS 5310, GSS 5314, MA-106

Metal Improvement Co. LLC	Lynwood, CA	10/18/2018	Initial: AMS 2430, AMS-S-13165, GSS 5310, GSS 5314, MA-106	
Metal Improvement Co.	Santa Ana, Ca.	2/15/2024	Periodic: AMS 2430, GSS 5310, MA-106, MA-57	
Metal Improvement Co.	Santa Ana, Ca.	5/27/2021	Periodic: AMS 2430, GSS 5310, MA-106, MA-57	
Metal Improvement Co.	Santa Ana, Ca.	8/17/2017	Periodic: AMS 2430, GSS 5310, MA-106, MA-57	
Metal Improvement Co.	Santa Ana, Ca.	8/14/2014	Periodic: AMS 2430, GSS 5310, MA-106, MA-57	Removed: AMS-S-13165
Metal Improvement Co.	Santa Ana, Ca.	Dec-12	Periodic AMS-S-13165, GSS 5310, MA-106, MA-67 Initial AMS 2430	
Metal Improvement Co.	Santa Ana, Ca.	Sep-09	Added limitations to AMS-S-13165, GSS 5310, MA-57, MA-106	
Metal Improvement Co.	Santa Ana, Ca.	Jan-05		Removed GSS 5314, MA-78, MA-96, R-317
Metal Improvement Co.	Vernon, CA	10/19/2019		Withdrawn from ASPL (AMS 2430, AMS-S-13165, GSS 5310, GSS 5314, MA-106)
Metal Improvement Co.	Vernon, CA	1/18/2018	Periodic: AMS 2430, AMS-S-13165, GSS 5310, GSS5314, MA-106	
Metal Improvement Co.	Vernon, CA	11/15/2015	Periodic: AMS 2430, AMS-S-13165, GSS 5310, GSS5314, MA-106	
Metal Improvement Co.	Vernon, CA	Aug-13	Periodic: AMS 2430, AMS-S-13165, GSS 5310, GSS5314, MA-106	
Metal Improvement Co.	Vernon, CA	Jun-13	Initial GSS 5314	
Metal Improvement Co.	Vernon, CA	Oct-11		Removed GSS 5310
Metal Improvement Co.	Vernon, CA	Sep-11	Updated limitation on MA-106	
Metal Improvement Co.	Vernon, CA	Sep-11		Removed GSS 5314
Metal Improvement Co.	Vernon, CA	Dec-09	Added MA-106	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Metal Improvement Co.	Vernon, CA	Sep-09	Added AMS 2430	
Metal Improvement Co. - McLean Blvd.	Vernon, CA	Sep-09		Removed GSS 5312, MA-106, MA-110, MP380
Metal Improvement Co. - McLean Blvd.	Vernon, CA	Apr-05	Added GSS 5312	
Metal Improvement Co. - McLean Blvd.	W. Babylon, NY	Apr-07	Added MA-57	
Metal Improvement Co. - McLean Blvd.	W. Babylon, NY	Mar-05	Added GSS 5314	
Metal Improvement Co. - McLean Blvd.	Wichita, KS	Sep-12	Name Change to Bodycote Thermal Processing Wichita Mclean	
Metal Improvement Co. - Ida	Wichita, KS	Jan-11	Added QC-14, Updated limitation on GSS 5100, added limitations to AMS-H-6875, HT-15, HT-21	
Metal Improvement Co. - Ida	Wichita, KS	Aug-08	Added limitation to GSS 5100	
Metal Improvement Co. - Ida	Wichita, KS	Feb-07	Added C-52	
Metal Improvement Co. - Ida	Wichita, KS	May-05	Added HT-15, HT-21	
Metal Improvement Co. - Ida	Wichita, KS	Sep-12	Name Change to Bodycote Thermal Processing Ida	
Metal Improvement Co. - Ida	Wichita, KS	Feb-12	Added QC-14	
Metal Improvement Co. - West Street	Wichita, KS	Mar-10	Added HT-10, MA-56	
Metal Improvement Co. - West Street	Wichita, KS	Jul-09	Added AMS-H-6875	
Metal Improvement Co. - West Street	Wichita, KS	Jan-09	Added limitations to AMS-H-6875, H-T101	
Metal Improvement Co. - West Street	Wichita, KS	Apr-07	Added H-T101	
Metal Improvement Corporation	Wichita, KS	Sep-12	Name Change to Bodycote Thermal Processing West Street	
Metal Improvement Corporation	Wichita, KS	Feb-12	Added HT-1, QC-14; added limitation to AMS 2770	
Metal Improvement Corporation	Wichita, KS	Jun-11	Added MIL-STD-1537	
Metal Improvement Corporation	Wichita, KS	Feb-07	Added A-T101	
Metal Improvement Corporation	Bensalem, PA	Apr-13		Withdrawn from ASPL
Metal Improvement Corporation	Bensalem, PA	Jun-11	Added limitation to GSS 5310	
Metal Plasma Technology	Valencia, CA	10/29/2023		Withdrawn from ASPL (AMS 2759/8)
Metal Plasma Technology	Valencia, CA	3/11/2021	Periodic: AMS 2759/8	
Metal Plasma Technology	Valencia, CA	2/18/2018	Periodic: AMS 2759/8	
Metal Plasma Technology	Valencia, CA	1/16/2016	Periodic: AMS 2759/8	
Metal Plasma Technology	Valencia, CA	1/15/2015	Initial: AMS 2759/8	
Metal Preparations (New SSD supplier)	Bensalem, PA	Apr-11	Added GSS 5310	
Metal Surfaces, Inc. (SSD supplier)	Bensalem, PA	Aug-09	Reinstated GP 17 G, GT 23 A	
Metal Surfaces, Inc. (SSD supplier)	Bensalem, PA	Oct-08		Removal of all specs
Metal Surfaces, Inc. (SSD supplier)	Bensalem, PA	Jul-06	Added GP 17 G, GT 23 A	
Metal Surfaces, Inc. (SSD supplier)	Los Angeles, CA	Oct-10	Added PR-25, PR2-41, ASTM B912	
Metal Surfaces, Inc.	Bell Gardens, CA	4/18/2022	Periodic: AMS 2404, AMS 2418, AMS-P-81728, AMS-QQ-N-290, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B 253, ASTM B488, ASTM B545, ASTM B733, MIL-C-14538, MIL-C-14550, MIL-C-26074, MIL-DTL-14538, MIL-DTL-45204, MIL-DTL-5541	
Metal Surfaces, Inc.	Bell Gardens, CA	3/1/2020	Initial: ASTM B253	
Metal Surfaces, Inc.	Bell Gardens, CA	2/19/2019	Periodic: AMS 2404, AMS 2418, AMS-P-81728, AMS-QQ-N-290, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B488, ASTM B545, ASTM B733, MIL-C-14538, MIL-C-14550, MIL-C-26074, MIL-DTL-14538, MIL-DTL-45204, MIL-DTL-5541	Removed: PR6-49
Metal Surfaces, Inc.	Bell Gardens, CA	1/16/2016	Periodic: AMS 2404, AMS 2418, AMS-P-81728, AMS-QQ-N-290, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM B488, ASTM B545, ASTM B733, MIL-C-14538, MIL-C-14550, MIL-C-26074, MIL-DTL-14538, MIL-DTL-45204, MIL-DTL-5541, PR6-49	
Metal Surfaces, Inc. (SSD supplier)	Bell Gardens, CA	1/14/2014	Periodic: AMS-C-26074, MIL-C-26074, MIL-C-14550, MIL-DTL-45204, MIL-DTL-14538, MIL-C-14538, AMS 2418, QQ-N-290, PR6-49, ASTM B488, ASTM B733	
Metal Surfaces, Inc. (SSD supplier)	Bell Gardens, CA	May-13	Add PR6-49	
Metal Surfaces, Inc.	Bell Gardens, CA	6/14/2014	Added: Limited MIL-DTL-5541	
Metal Surfaces, Inc.	Bell Gardens, CA	May-13	Add MIL-DTL-14538, MIL-C-14538	

Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Metal Surfaces, Inc.	Bell Gardens, CA	May-12	Added MIL-C-26074	
Metal Surfaces, Inc.	Bell Gardens, CA	Feb-11	Added MIL-DTL-45204	
Metal Surfaces, Inc.	Bell Gardens, CA	1/14/2014	Periodic AMS 2404, AMS 2418, AMS-P-81728, AMS-QQ-N-290, AMS-QQ-P-416, ASTM B545, MIL-C-26074 Added: ASTM A967, ASTM B117, ASTM B488, ASTM B733, MIL-C-14538, MIL-C-14550, MIL-DTL-45204	
Metal Surfaces, Inc.	Bell Gardens, CA	Jan-13	Periodic AMS 2404, AMS 2418, AMS-P-81728, AMS-QQ-N-290, AMS-QQ-P-416, ASTM B545, MIL-C-26074 Added ASTM A967, ASTM B117	
Metal Surfaces, Inc.	Bell Gardens, CA	Apr-11	Added AMS-QQ-P416, MIL-C-26074	
Metal Surfaces, Inc.	Bell Gardens, CA	Feb-10	Added ASTM B545	
Metal Surfaces, Inc.	Bell Gardens, CA	Nov-08	Added AMS-QQ-N-290	
Metalcraft Technologies, Inc.	Bell Gardens, CA	Sep-07	Added AMS-C-26074	
Metalcraft Technologies, Inc.	Bell Gardens, CA	Jul-07	Added AMS 2418	
Metalcraft Technologies, Inc.	Bell Gardens, CA	Feb-07	Added AMS-C-26074	
Metalcraft Technologies, Inc.	Bell Gardens, CA	Aug-06	Added AMS-P-81728	
Metalcraft Technologies, Inc. is now Align Precision	Cedar City, UT	8/25/2022		
Metalcraft Technologies, Inc.	Cedar City, UT	9/22/2021	Periodic: 29259-18, 367-1200-1479, ACS-PRS-1008, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2700, AMS 2770, AMS 2801, ASTM B117, ASTM E1417, GP 17G, GSS 22650, GSS 4306, GSS 4310, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT 23 A, MIL-PRF-8625, MIL-DTL-5541, MPD 1074	Removed: C-17, C-22, C-23, FP-153, FP-28, FP-87, HT-1, IT-60, MA-122, MA-84
Metalcraft Technologies, Inc.	Cedar City, UT	12/8/2020	Periodic: 29259-18, 367-1200-1479, ACS-PRS-1008, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, AMS 2700, AMS 2770, AMS 2801, ASTM B117, ASTM E1417, GP 17G, GSS 22650, GSS 4306, GSS 4310, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT 23 A, HT-1, IT-60, MA-122, MA-84, MIL-A-8625, MIL-DTL-5541, MPD 1074	
Metalcraft Technologies, Inc.	Cedar City, UT	5/1/2020	Initial: ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-1008, AMS 2801	
Metalcraft Technologies, Inc.	Cedar City, UT	1/19/2019	Periodic: 29259-18, 367-1200-1479, ACS-PRS-7005, AMS 2700, AMS 2770, ASTM B117, ASTM E1417, C-17, C-22, C-23, FP-153, FP-28, FP-87, GP 17 G, GSS 22650, GSS 4306, GSS 4310, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT23A, HT-1, IT-60, MA-122, MA-84, MIL-A-8625, MIL-DTL-5541, MPD 1074, Added ACS-PRS-1053.	
Metalcraft Technologies, Inc.	Cedar City, UT	12/16/2017	Periodic: 29259-18, 367-1200-1479, ACS-PRS-7005, AMS 2700, ASTM B117, GSS 22650, ASTM E1417, C-22, C-23, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT23A, HT-1, MA-84, MIL-A-8625, MIL-DTL-5541, MPD 1074, MA-122.	
Metalcraft Technologies, Inc.	Cedar City, UT	12/16/2017	Initial C-17, FP-153, FP-28, FP-87, IT-60, MA-84	
Metalcraft Technologies, Inc.	Cedar City, UT	4/16/2016	Initial: MA-84	
Metalcraft Technologies, Inc.	Cedar City, UT	3/15/2015	Changed limitation to MIL-A-8625	
Metalcraft Technologies, Inc.	Cedar City, UT	2/15/2015	Reinstated: GSS 4306	
Metalcraft Technologies, Inc.	Cedar City, UT	4/14/2014	Added: MQ-04-16-00-00 Rev 14 GT23A Rev.T, ACS-PRS-7005 Rev. C, 29259-18 Rev. H	
Metalcraft Technologies, Inc.	Cedar City, UT	Aug-13	Periodic AMS 2700, C-22, C-23, GP 17 G, GSS 4310, GSS 4510, GSS 7015, MIL-A-8625, MIL-DTL-5541, MPD 1074, 367-1200-1479, AMS 2770, GSS 5150, HT-1, GSS 5300, GSS 5360, ACS-PRS-3251, 29259-18, ACS-PRS7005, ASTM B117, ASTM E1417, GT23A.	
Metalcraft Technologies, Inc.	Cedar City, UT	Aug-12	29259-18, ASTM B117, ASTM E1417, GT 23 A	
Metalcraft Technologies, Inc.	Cedar City, UT	Aug-12	Amendment/ Added ACS-PRS-3251 & Updated limitation on MIL-A-8625 Limited	
Metalcraft Technologies, Inc.	Cedar City, UT	Jul-12	Periodic AMS 2700, C-22, C-23, GP 17 G, GSS 4310, GSS 4510, GSS 7015, MIL-A-8625, MIL-DTL-5541, MPD 1074, 367-1200-1479, AMS 2770, GSS 5150, HT-1, GSS 5300, GSS 5360, 29259-18, ASTM B117, ASTM E1417, GT 23 A	
Metalcraft Technologies, Inc.	Cedar City, UT	Jul-12	Added GSS 4310	Removed GSS 4306
Metalcraft Technologies, Inc.	Cedar City, UT	Sep-11	Updated limitation on MIL-A-8625, added ACS-PRS-3251	
Metalcraft Technologies, Inc.	Cedar City, UT	May-11	Added ASTM B117	
Metalcraft Technologies, Inc.	Cedar City, UT	Mar-10	Updated limitation on MIL-A-8625	
Metalcraft Technologies, Inc.	Cedar City, UT	Mar-10	Added C-22, C-23, HT-1	
Metalcraft Technologies, Inc.	Cedar City, UT	Jan-10	Updated limitation on MIL-A-8625	
Metalcraft Technologies, Inc.	Cedar City, UT	Nov-09	Added MIL-A-8625	
Metalcraft Technologies, Inc.	Cedar City, UT	Aug-09		Removed ASTM B117
Metalcraft Technologies, Inc.	Cedar City, UT	Jul-09		Removed MIL-A-8625
Metalcraft Technologies, Inc.	Cedar City, UT	Apr-08	Added MPD 1074	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Metalcraft Technologies, Inc.	Cedar City, UT	Apr-08		Removed GSS 5102
Metalcraft Technologies, Inc.	Cedar City, UT	Sep-07	Added MIL-A-8625	
Metalcraft Technologies, Inc.	Cedar City, UT	Aug-07		Removed GSS 7021, GSS 7030
Metalcraft Technologies, Inc.	Cedar City, UT	Feb-06	Added GT 23 A, GP 17 G	
Metalcraft Technologies, Inc.	Cedar City, UT	Sep-05	Added AMS 2700, GSS 7021	
Metalcraft Technologies, Inc.	Cedar City, UT	Apr-05		Removed GSS 5100
Metalcraft Technologies, Inc.	Cedar City, UT	Mar-05	Added GSS 4306	
Metalurgical Processing, Inc.	Cedar City, UT	Dec-04	Added GSS 5300	

Metallurgical Processing, Inc.	Cedar City, UT	Nov-04	Added GSS 5102	
Metallurgical Processing, Inc.	Cedar City, UT	Jul-04	Added GSS 4510	
Metallurgical Processing, Inc.	Cedar City, UT	Jul-04	Added GSS 5100, GSS 7030	
Metallurgical Processing, Inc.	New Britian, CT	6/28/2024	Periodic: AMS 2759/1, AMS2759/3, AMS 2759/5, AMS-H-6875, GSS 5103 Added: AMS 2761, ASTM E18	Removed:GSS 5100, GSS 5102
Metallurgical Processing, Inc.	New Britian, CT	04/28//2021	Periodic: AMS 2759/1, AMS2759/3, AMS 2759/5, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103	
Metallurgical Processing, Inc.	New Britian, CT	8/17/2017	Periodic: AMS 2759/1, AMS2759/3, AMS 2759/5, AMS-H-6875, GSS 5100, GSS 5102, GSS 5103	
Metallurgical Processing, Inc.	New Britian, CT	Jun-10	Updated limitations on AMS 2759/1, AMS 2759/3, AMS 2759/5, AMS-H-6875	
Metallurgical Processing, Inc.	New Britian, CT	Apr-09	Updated limitations on GSS 5100, GSS 5102, GSS 5103	
Metallurgical Processing, Inc.	New Britian, CT	Apr-08	Added limitations to GSS 5100, GSS 5102, GSS 5103	
Metcor, Inc.	New Britian, CT	Apr-08	Added AMS-H-6875, AMS 2759, AMS 2759/1, AMS 2759/3, AMS 2759/5	
Metcor, Inc.	New Britian, CT	Dec-05	Reinstated GSS 5100, GSS 5102, GSS 5104	
Metcor, Inc.	New Britian, CT	Dec-05		Removal of all specs
Metcor, Inc.	New Britian, CT	Jul-05		Removed GSS 5104, AMS 2694
Metcor, Inc.	Quebec, Canada	9/5/2024	Reinstated: AMS 2761, GSS 5100, MA-86	
Metcor, Inc.	Quebec, Canada	8/19/2024		Withdrawn from ASPL (AMS-H-6875, GSS 5100)
Metcor, Inc.	Quebec, Canada	3/2/2021	Periodic: AMS-H-6875, GSS 5100	
Metcor, Inc.	Quebec, Canada	2/16/2021	Changed limitation to GSS 5100	
Metcor, Inc.	Quebec, Canada	8/19/2019	Reinstated: AMS-H-6875, GSS 5100	
Metcor, Inc.	Quebec, Canada	8/18/2018		Withdrawn from ASPL (AMS-H-6875, GSS 5100) ITRIP request denied for the following reason(s): Disapproved per Program Management – Ed Sheedy.
Metcor, Inc.	Quebec, Canada	7/16/2016	Periodic AMS-H-6875, GSS 5100	
Metcor, Inc.	Quebec, Canada	Feb-13	Periodic AMS-H-6875, GSS 5100	
MET FIN CO INC	North Wales, PA	1/23/2026		Withdrawn from ASPL: MIL-PRF-8625, ASTM B117 facility will be closed permanently after June 30, 2025
MET FIN CO INC	North Wales, PA	1/22/2025	Periodic:ASTM B117, MIL-PRF-8625	
MET FIN CO INC	North Wales, PA	11/16/2023	Initial: ASTM B117, MIL-PRF-8625	
Met-L-Test Laboratory	Quebec, Canada	Nov-09	Reinstated AMS-H-6875, AMS 2759, GSS 5100	
Met-L-Test Laboratory	Quebec, Canada	Apr-08		Removal of all specs
Met-L-Test Laboratory	Quebec, Canada	Nov-06		Removed GSS 5103
Met-L-Test Laboratory	Quebec, Canada	Jan-05	Added AMS-H-6875, AMS 2759, GSS 5103	
Met-L-Test Laboratory	Stratford, CT	Jul-12		Withdrawn from ASPL
Micro-Coax	Pottstown, PA	5/27/2021	TS19-03, TS19-03/09	NGSS Supplier Quality will be performing this periodic audit. Micro Coax is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
Micro-Coax	Pottstown, PA	6/17/2017	Periodic: TS19-03, TS19-03/09	
Micro-Coax	Pottstown, PA	5/15/2015	Periodic: TS19-03, TS19-03/09	
Micro-Coax (SSD supplier)	Pottstown, PA	4/14/2014	Periodic: TS19-03, TS19-03/09	
Micro-Coax (New SSD supplier)	Stratford, CT	May-09	Updated limitation on ASTM E1417	
Microsurface Corporation (SSD Supplier)	Stratford, CT	Jun-06	Added ASTM E1417 with limitation	
MICROSEMI CORP	Lawrence , MA	3/22/2021	Periodic: MIL-STD-750	Cancelled per request from Northrop Grumman Space Systems (NGSS) Supplier Quality. NGSS Supplier Quality will be performing the periodic audit.
MICROSEMI CORP	Lawrence , MA	10/18/2018	Periodic: MIL-STD-750	
MICROSEMI CORP	Lawrence , MA	6/16/2016	Periodic: MIL-STD-750	
MICROSEMI CORP	Lawrence , MA	3/15/2015	Initial: MIL-STD-750	
Microsemi Corporation (SSD supplier)	Stratford, CT	Jun-06		Removed MIL-I-6866
Microsemi Corporation (SSD supplier)	Stratford, CT	Mar-06	Added MIL-I-6866	
Microtech, Inc.	Pottstown, PA	Feb-11	Added TS-19-03/9	
Microwave Development Labs, Inc.	Morris, IL	Aug-13		Withdrawn from ASPL
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Mikron Muhendislik LTD. STI. Aydin Plastikciler Makine Sanayi Sitesi 591. Sokak No.1, Ivedik(New Supplier)	Ankara, Turkey	4/21/2022		Withdrawn from ASPL (LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-C-5541, MIL-PRF-8625)
Mikron Muhendislik LTD. STI. Aydin Plastikciler Makine Sanayi Sitesi 591. Sokak No.1, Ivedik(New Supplier)	Ankara, Turkey	7/16/2016	Periodic: LMA-PG001, MIL-C-5541, MIL-A-8625, LMA-PJ264	
Mikron Muhendislik LTD. STI. 517 SOK No. 28. Ivedik 06370	Ankara, Turkey	7/14/2023		Withdrawn from ASPL (ASTM B117, LMA-PC201 LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-C-5541)
Mikron Muhendislik LTD. STI. 517 SOK No. 28. Ivedik 06370	Ankara, Turkey	9/15/2021	Periodic: ASTM B117, LMA-PC201.LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-C-5541	
Mikron Muhendislik LTD. STI. 517 SOK No. 28. Ivedik 06370	Ankara, Turkey	1/20/2020	Periodic: ASTM B117, LMA-PC201.LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-C-5541	
Mikron Muhendislik LTD. STI. 517 SOK No. 28. Ivedik 06370	Ankara, Turkey	6/19/2019	Periodic: ASTM B117, LMA-PC201.LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-C-5541	
Mikron Muhendislik LTD. STI. 517 SOK No. 28. Ivedik 06370	Ankara, Turkey	7/18/2018	Periodic: ASTM B117, LMA-PC201.LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-C-5541	
Mikron Muhendislik LTD. STI. (New Supplier)	Ankara, Turkey	6/16/2016	Periodic: LMA-PG001, LMA-PC201, MIL-C-5541, MIL-A-8625, ASTM B117, LMA-PJ264	
Mikron Muhendislik LTD. STI. (New Supplier)	Ankara, Turkey	9/14/2014		
MIL-A-8625		Mar-11		
MIL-C-5541		Nov-08		Removal of specs
MIL-DTL-13924		Jul-12		Withdrawn from ASPL
MIL-DTL-14538		Apr-11	Added MIL-B-7883, MIL-DTL-5541, PR53, AMS 2770, ASTM B117	
MIL-DTL-24441		Sep-10	Updated limitation on MIL-A-8625	
MIL-DTL-24441/20,21,22 (LCS/SUW Prog)		Sep-06		Removed from ASPL, superseded by MILDTL-5541
MIL-DTL-24441/20,21,22 (LCS/SUW Prog)		Oct-08	Added superseding spec for MIL-C-13924	
MIL-DTL-81706	Magnesium Alloy, Processes for Pretreatment and Prevention of Corrosion on	11/5/2021	Added spec to ASPL	
MIL-L-46010		Jun-09	Added new specification to ASPL	

MIL-P-23377, MIL-PRF-23377, MIL-PRF46010, MIL- PRF-85582		Jul-09		Removed spec per the request of AEW
MIL-PRF-24712		11/18/2019	Added Spec to ASPL	
MIL-PRF-24712		3/15/2015		Removed spec per request of LCS program with no other processors approved of this
MIL-PRF-46010		Aug-09		Removed, Material spec, not required
MIL-PRF-46010		Apr-09	Added new specification to ASPL	
MIL-PRF-46147		Mar-06		Removed Material qualification spec
MIL-STD-1686		Nov-05		All suppliers associated with this MATERIAL specification
MIL-STD-1907		Oct-06	Added new specification to ASPL	
MIL-STD-1907		Oct-04	Added superseding spec for MIL-I-46010	
MIL-STD-2154		Mar-08	Added new specification to ASPL	
MIL-STD-2154		May-05		All suppliers associated with this spec
MIL-STD-2219		Apr-12		Removed from ASPL
MIL-STD-2219		Aug-07	Corrected, previously listed as MIL-STD1949 in error	
MIL-W-8611		3/15/1990		Spec cancelled and Superseded by MIL-STD-2219
Milford Fabricating Co Inc.	Milford, CT	8/13/2025		Withdrawn: AMS 2770
Milford Fabricating Co Inc.	Milford, CT	7/21/2022	Periodic: AMS 2770	
Milford Fabricating Co Inc.	Milford, CT	7/19/2019	Periodic: AMS 2770	Removed: AWS D17.1, GSS 6203
Milford Fabricating Co Inc.	Milford, CT	4/18/2018	Initial: AMS 2770	
Milford Fabricating Co Inc.	Milford, CT	1/18/2018	Periodic: AWS D17.1, GSS 6203	
Milford Fabricating Co Inc.	Milford, CT	2/16/2016	Added: GSS 6203	
Milford Fabricating Co Inc.	Milford, CT	1/16/2016	Periodic: AWS D17.1	Withheld: GSS6203
Milford Fabricating Co Inc.	Milford, CT	7/15/2015		Withheld: AMS 2770, GSS 4310, GSS 4407, GSS 4510
Milford Fabricating Co Inc.		Dec-09	Updated limitation	
Miller Precision Manufacturing And Integration LLC SEE Fairlead Precision Manufacturing & Integration	Portsmouth, VA	12/16/2016	Periodic: S9074-AR-GIB-010/278 Added AWS D1.2	
Miller Precision Manufacturing And Integration LLC		May-08	Added limitation	
Miller Castings, Inc.		Oct-09		Cancelled/superseded by AWS D17.1 in September 2009
Miller Castings, Inc.		Jan-06	Specification reinstated	
Miller Castings, Inc.	Milford, CT	Dec-12	Initial AWS D:17.1	
Miller Castings, Inc. (New supplier)	Portsmouth, VA	Jun-13	Periodic: S9074-AR-GIB-010/278	
Miller Castings, Inc.	Whittier, CA	2/20/2026	Periodic: AMS 2694, ASTM E1417, ASTM E1742, LMA-PC201, LMA-PC301	Withdrawn: LMA-PG001
Miller Castings, Inc.	Whittier, CA	2/6/2024	Periodic: AMS 2694, ASTM E1417, ASTM E1742, LMA-PG001, LMA-PC201, LMA-PC301	
Miller Castings, Inc.	Whittier, CA	3/15/2022	Periodic: AMS 2694, ASTM E1417, ASTM E1742, LMA-PG001, LMA-PC201, LMA-PC301	Withdrew: LMA-PA090
Miller Castings, Inc.	Whittier, CA	4/19/2019	Periodic: AMS 2694, ASTM E1417, ASTM E1742, LMA-PA090, LMA-PG001, LMA-PC201, LMA-PC301	Removed: W-28, IT-55
Miller Castings, Inc.	Whittier, CA	10/15/2015	Periodic: AMS 2694, W-28, IT-55, ASTM E1417, ASTM E1742, LMA-PA090, LMA-PG001, LMA-PC201, LMA-PC301	
Miller Castings, Inc.	Whittier, CA	Mar-12	Added LMA PG001, LMA PC201	
Miller Castings, Inc.	Whittier, CA	Jun-11	Added LMA-PA090, LMA-PC301	
Miller Castings, Inc.	Whittier, CA	Nov-09	Added AMS 2694, W-28	
Miller Castings, Inc.	Whittier, CA	Aug-09	Added IT-55, ASTM E1417, ASTM E1742	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Minalex Corporation (SSD Supplier)	Corona, CA	May-12		Removed 2ZZP00006
Minuteman Machine Product	Corona, CA	Mar-11	Added 2ZZP00006	
Minuteman Machine Product	Ronkonkoma, NY	May-12		Removed 2ZZP00006
Minutemen Precision Machine & Tool Corporation	Ronkonkoma, NY	2/17/2017		WITHDRAWN: P/N 123CM79110-1: Note 4 requiring GSS22650, has been deleted from the drawing. ASPL approval for GSS22650 is not required.
Missouri Metals, LLC	Ronkonkoma, NY	Jun-11	Added 2ZZP00006	
Missouri Metals, LLC	Whitehouse Station, NY	Jul-12		Removed from ASPL
Missouri Metals, LLC	Ronkonkoma, NY	Jul-07		Removed 2ZZP00006
Missouri Metals, LLC	Ronkonkoma, NY	Jul-07	Added 2ZZP00006	
Missouri Metals, LLC	St. Louis, MO	2/18/2018		Withdrawn from ASPL (AMS 2770)
Missouri Metals, LLC	St. Louis, MO	3/15/2015	Periodic: AMS 2770	
Missouri Metals, LLC	St. Louis, MO	6/14/2014	Reinstated AMS 2770	
Mistras Group dba Mistras Services	Cudahy, CA	8/7/2024	Periodic:ACS-PRS-1053,ACS-PRS-7005 AMS 2700,AMS-STD-2154 ASTM B594,ASTM E1417, ASTM E1444, ASTM E1742, LMA-PC201, LMA-PG001	Removed: ACS-PRS-7017,ASTM A967,C-17,GSS 7021, IT-32.4,IT-60,IT-61
Mistras Group dba Mistras Services	Cudahy, CA	8/7/2021	Initial: GSS 7021	
Mistras Group dba Mistras Services	Cudahy, CA	6/18/2021	Initial: ASTM A967	
Mistras Group dba Mistras Services	Cudahy, CA	3/21/2021	Periodic:ACS-PRS-1053,ACS-PRS-7005 AMS 2700,AMS-STD-2154 ASTM B594,ASTM E1417,ASTM E1444 ASTM E1742,C-17,IT-32.4,IT-60 IT-61,LMA-PC201, LMA-PG001	Removed: IT-55
Mistras Group dba Mistras Services	Cudahy, CA	9/20/2020	Initial: ACS-PRS-7005, ACS-PRS-1053	
Mistras Group dba Mistras Services	Cudahy, CA	4/20/2020	Initial: ACS-PRS-7017	
Mistras Group dba Mistras Services	Cudahy, CA	11/17/2017	Periodic: AMS 2700 ,AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742,C-17, IT-32.4, IT-55, IT-60, IT-61, LMA PC201, LMA PG001	
Mistras Group dba Mistras Services	Cudahy, CA	7/15/2015	Added limitation on LMA-PC201	
Mistras Group dba Mistras Services	Cudahy, CA	7/15/2015	Added: LMA-PC201, LMA-PG001	
Mistras Group dba Mistras Services	Cudahy, CA	6/14/2014	Periodic: AMS 2700, C-17, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444,ASTM E1742, IT-32.4,IT-55, IT-60, IT-61	Removed: T-117

Mistras Group dba Mistras Services	Cudahy, CA	5/14/2014	Added:Ultrasonic inspection technique UT #531, Revision A, dated 24 April 2014 is approved for inspection of P/N 74B328236-167-169 and -171.	
Mistras Group dba Mistras Services	Cudahy, CA	May-05		Removed GSS 7015, GSS 7021, T-104, T106
Mistras Group Inc	East Granby, CT	6/18/2025	Reinstated: NGT23K	
Mistras Group Inc	East Granby, CT	3/18/2025	Periodic: ASTM E1417, ASTM E1444, ASTM E1742	Withdrew: NGT23K
Mistras Group Inc	East Granby, CT	2/2/2022	Periodic: ASTM E1417, ASTM E1444, ASTM E1742, NGT23K	
Mistras Group Inc	East Granby, CT	3/1/2020	Initial: ASTM E1444, NGT23K	
Mistras Group Inc	East Granby, CT	1/19/2019	Periodic: ASTM E1417, ASTM E 1742	
Mistras Group Inc	East Granby, CT	12/15/2015	Periodic: ASTM E1417, ASTM E 1742	
Mistras Group Inc	East Granby, CT	9/14/2014	Initial: ASTM E1417, ASTM E 1742	
Mistras Group Inc. Ohio	Heath, Ohio	4/23/2025	Periodic: AMS-STD-2154, AMS 2631	
Mistras Group Inc. Ohio	Heath, Ohio	12/14/2022	Initial: AMS 2631	
Mistras Group Inc. Ohio	Heath, Ohio	4/11/2022	Periodic: AMS-STD-2154	
Mistras Group Inc. Ohio	Heath, Ohio	8/20/2020	Initial: AMS-STD-2154	
Mistras Group Inc	St. Louis, MO	5/14/2014		Removed from ASPL
Mistras Group Inc	St. Louis, MO	Oct-13	Initial: AMS 2770, GSS 5300	
MISTRAS Services	Kent, WA	1/6/2026	Periodic: ASTM E1417, ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101	Withdrawn: AMS-STD-2154
MISTRAS Services	Kent, WA	12/14/2023	Periodic: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101, Added AMS-STD-2154	Removed:ACS-PRS-7007, ACS-PRS-7010
MISTRAS Services	Kent, WA	11/4/2020	Periodic: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7007, ACS-PRS-7010, ACS-PRS-7101	
MISTRAS Services	Kent, WA	2/20/2020	Periodic: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7007, ACS-PRS-7010, ACS-PRS-7101	
MISTRAS Services	Kent, WA	7/19/2019	Periodic: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7007, ACS-PRS-7010, ACS-PRS-7101	
MISTRAS Services	Kent, WA	6/18/2019	Initial: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7007, ACS-PRS-7010, ACS-PRS-7101	
MISTRAS Services	Kent, WA	8/17/2017	Initial: ACS-PRS-7101	
MISTRAS Services	Kent, WA	7/17/2017	Initial: ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7007, ACS-PRS-7010	
Mistras Services-New Kensington	New Kensington , PA	2/3/2025	Initial: AMS 2631, AMS-STD-2154	
Misuzu Industries Co. Ltd.	Aichi, Japan	4/18/2018		Withdrawn from ASPL. With NTK approvals being withdrawn, Misuzu is no longer needed as they are the sub-tier special processor to NTK
Misuzu Industries Co. Ltd. (SSD Supplier)	Aichi, Japan	10/14/2014	Periodic: D01902	
Misuzu Industries Co. Ltd. (SSD Supplier)	Aichi, Japan	Oct-13	Initial: D01902	
Mitchell Laboratories, Inc.	St. Louis, MO	Apr-12		Supplier was withdrawn, all specs removed
Mitchell Laboratories, Inc.	St. Louis, MO	Apr-05	Added GP 17 G	
Mitchell Laboratories, Inc.	East Granby, CT	6/14/2014	Added: ASTM E1742	
Mitchell Laboratories, Inc.	East Granby, CT	5/14/2014	Initial : ASTM E1417	
Mitchell Laboratories, Inc.	Pico Rivera, CA	4/21/2026	Reinstated: T-133	
Mitchell Laboratories, Inc.	Pico Rivera, CA	7/9/2025	Periodic: 29259-18 ACS-PRS-1053, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-7010, AMS 2631, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, GSS 16101, MPD 1074	Withdrew: 29259-24, AMS 2630, LMA-PC-002, T-103, T-133, T-170
Mitchell Laboratories, Inc.	Pico Rivera, CA	7/20/2023	Periodic: 29259-18, 29259-24, ACS-PRS-1053, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-7010, AMS 2630, AMS 2631, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, GSS 16101, LMA-PC-002, MPD 1074, T-103, T-133, T-170	
Mitchell Laboratories, Inc.	Pico Rivera, CA	3/28/2022	Initial: ACS-PRS-1053	
Mitchell Laboratories, Inc.	Pico Rivera, CA	7/20/2020	Periodic: 29259-18, 29259-24, ACS-PRS7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-7010, AMS 2630, AMS 2631, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, GSS 16101, LMA-PC-002, MPD 1074, T-103, T-133, T-170	
Mitchell Laboratories, Inc.	Pico Rivera, CA	7/17/2017	Initial: AMS 2631	
Mitchell Laboratories, Inc.	Pico Rivera, CA	5/16/2016	Added: LMA-PC002	
Mitchell Laboratories, Inc.	Pico Rivera, CA	10/15	Periodic: 29259-18, 29259-24, ACS-PRS7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-7010, AMS 2630, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, GSS 16101, T-103, T-133, T-170	
Mitchell Laboratories, Inc.	Pico Rivera, CA	4/14/2014	Added: 3671232W01011-1-2	
Mitchell Laboratories, Inc.	Pico Rivera, CA	4/14/2014	Added: 3671232W01013-1-2	
Mitchell Laboratories, Inc.	Pico Rivera, CA	Oct-12	Periodic MPD 1074, 29259-18, 29259-24, ACS-PRS7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-7010, AMS 2630, AMS-STD-2154, ASTM B594, GSS 16101, T-103, T-133	
Mitchell Laboratories, Inc.	Pico Rivera, CA	Jun-12	Added ACS-PRS-7003	
Mitchell Laboratories, Inc.	Pico Rivera, CA	Sep-10	Added T-103, T-133	
Mitchell Laboratories, Inc.	Pico Rivera, CA	Aug-10		Removed T-101
Mitchell Laboratories, Inc.	Pico Rivera, CA	Sep-08		Removed limitation on 29259-18
Mitchell Laboratories, Inc.	Pico Rivera, CA	Sep-08		Removed GSS 16100, GSS 16102
Mitchell Laboratories, Inc.	Pico Rivera, CA	May-08	Added MPD 1074	
Mnemonics	Melbourne, FL	2/18/2018		Withdrawn from ASPL
Mnemonics	Melbourne, FL	4/15/2015	Initial: MIL-STD-275, IPC J-STD-001	
Monogram Aerospace Fasteners	Pico Rivera, CA	Sep-06	Added AMS 2630	
Monogram Aerospace Fasteners	Commerce, CA	3/24/2022		Withdrawn from ASPL (AMS 2700,AMS 2759,AMS-H-81200, AMS-QQ-P-35,ASTM E1417,MIL-H-81200
Monogram Aerospace Fasteners	Commerce, CA	10/19/2019	Initial: AMS-H-81200	
Monogram Aerospace Fasteners	Commerce, CA	1/17/2017	Periodic: AMS 2700,AMS 2759,AMS-QQ-P-35,ASTM E1417,MIL-H-81200	
Monogram Aerospace Fasteners (Airborne & SSD supplier)	Commerce, CA	10/14/2014	Periodic: AMS 2700,AMS 2759,AMS-QQ-P-35,ASTM E1417,MIL-H-81200	
Monogram Aerospace Fasteners (SSD supplier)	Pico Rivera, CA	Aug-05	Added ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7010	

MOOG INC., Aircraft Control Division	East Aurora, NY	6/6/2022		Withdrawn from ASPL (AWS D:17.1, AMS 2681, ASTM E1417, QQ-P-35)
MOOG INC., Aircraft Control Division	East Aurora, NY	1/1/2020	Periodic AWS D:17.1, AMS 2681, ASTM E1417, QQ-P-35	
MOOG INC., Aircraft Control Division	East Aurora, NY	11/17/2017	Periodic AWS D:17.1, AMS 2681, ASTM E1417, QQ-P-35	
MOOG INC	East Aurora, NY	6/15/2015	Periodic AWS D:17.1, AMS 2681, ASTM E1417, QQ-P-35	Removed: PR2-2
Moog, Inc. (Space and Defense Group)	Pico Rivera, CA	Apr-05	Added ASTM B594	
SEE Thermal Ceramics Elkhart Facility	Elkhart, IN	4/9/2025		
Morgan Thermal Ceramics dba Thermal Ceramics Elkhart Facility	Elkhart, IN	2/16/2022	Periodic:AWS D17.2, GSS 6102	Removed: AMS-W-6858
Morgan Thermal Ceramics dba Thermal Ceramics Elkhart Facility	Elkhart, IN	8/19/2019	Periodic: AMS-W-6858, AWS D17.2, GSS 6102	
Morrell's Electro Plating, Inc.	Pico Rivera, CA	Oct-04	Added 29259-18	
Morrell's Electro Plating, Inc.	Los Angeles, CA	Nov-12	Added to airborne ASPL; Added AMS 2700, AMS-QQ-P-35, AMS 2759, MIL-H-81200, ASTM E 1417	
Morrell's Electro Plating, Inc.	Los Angeles, CA	Jan-12	Added AMS-2759, AMS 2700, added limitation to AMS-QQ-P-35	
Morrell's Electro Plating, Inc.	East Aurora, NY	May-12	Periodic AWS D:17.1, AMS 2681, ASTM E1417, PR2-2, QQ-P-35	
Morrell's Electro Plating, Inc.	Compton, CA	1/12/2026	Periodic: ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, IT-60, LMA-PC201, LMA-PG001, LMA-PH016, MIL-PRF-8625, MIL-DTL-5541 Added: 2ZZP00001, LMA-PC009, LMA-PJ264	
Morrell's Electro Plating, Inc.	Compton, CA	11/20/2023	Periodic: ASTM B117, ASTM E1417, C-17, FP-153, FP-28, FP-59, GP 17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, IT-60, LMA-PC201, LMA-PG001, LMA-PH016, MIL-PRF-8625, MIL-DTL-5541	Withdrew: QOS-021
Morrell's Electro Plating, Inc.	Compton, CA	10/27/2020	Initial: QOS-021, GP17G, GT23A, ASTM E1417, MIL-DTL-5541, MIL-A-8625, GSS 4306, GSS 4310, GSS 4510	
Morrell's Electro Plating, Inc.	Compton, CA	11/3/2020	Updated LMA-PC201	
Morrell's Electro Plating, Inc.	Compton, CA	12/19/2020	Periodic: ASTM B117, C-17, FP-153, FP-28, FP-59, IT-60, LMA-PC201, LMA-PG001, LMA-PH016	
Morrell's Electro Plating, Inc.	Compton, CA	8/18/2018		Withdrawn LMA-PC-201, Not approved to process Critical Parts
Morrell's Electro Plating, Inc.	Compton, CA	8/17/2017	Periodic: ASTM B117, C-17, FP-153, FP-28, FP-59, IT-60, LMA-PC201, LMA-PG001, LMA-PH016	Removed: MIL-A-8625
Morrell's Electro Plating, Inc.	Compton, CA	6/16/2016	Periodic: ASTM B117, C-17, FP-153, FP-28, FP-59, IT-60, LMA-PC201, LMA-PG001, LMA-PH016, MIL-A-8625,	
Morrell's Electro Plating, Inc.	Compton, CA	8/15/2015	Added Limitation to LMA-PC201	
Morrell's Electro Plating, Inc.	Compton, CA	6/15/2015	Added: LMA PG001, LMA-PH016	
Morrell's Electro Plating, Inc.	Compton, CA	2/15/2015	Added: LMA PC201	Withheld: LMA PG-001, Withheld Pending RC/ R 189844 approval, LMA PH-016, Withheld Pending RC/ R189845 approval
Morrell's Electro Plating, Inc.	Compton, CA	4/14/2014	Periodic: C-17, FP-153, FP-28, Fp-59, MIL-A-8625, IT-60 Added: ASTM B117	
Morrell's Electro Plating, Inc.	Compton, CA	Jun-12	Update to previous audit. C-17 Limited, FP-153, FP-28, FP-5.2, FP-59 Limited, IT-60, MIL-A-8625 Limited	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Morrell's Electro Plating, Inc.	Compton, CA	May-12	Periodic C-17 Limited, FP-153, FP-28, FP-5.2, FP-59 Limited, IT-60, MIL-A-8625 Limited	
Morrell's Electro Plating, Inc.	Compton, CA	Mar-10		Removed limitations on FP-59, FP-153
Morrell's Electro Plating, Inc.	Compton, CA	Mar-10		Removed FP-28, MIL-DTL-5541
Morrell's Electro Plating, Inc.	Compton, CA	Feb-10	Added FP-28, FP-59, FP-153 (2/17)	
Morrell's Electro Plating, Inc.	Compton, CA	Feb-10	Reinstated C-17 (2/4)	
Morrell's Electro Plating, Inc.	Compton, CA	Feb-10	Added IT-60	
MPD 1074 (New)	Compton, CA	Feb-10		Removed C-17
MQC Labs, Inc.	Aberdeen, MD	7/17/2017		Withdrawn from ASPL
MQC Labs, Inc.	Aberdeen, MD	4/15/2015	Periodic: ASTM E1444	
MQC Labs, Inc.	Aberdeen, MD	5/14/2014	Initial: ASTM E1444	
Multichrome Co Inc	Inglewood, CA	12/10/2025	Periodic: AMS 2460, AMS-QQ-C-320, AMS-QQ-N-290	
Multichrome Co Inc	Inglewood, CA	12/17/2024	Initial: AMS 2460, AMS-QQ-C-320, AMS-QQ-N-290	
MULTI-FLEX PLATING COMPANY	COLLINGDALE, PA	11/24/2025		Withdrawn from ASPL due to inactivity
MULTI-FLEX PLATING COMPANY	COLLINGDALE, PA	6/24/2024	Initial: MIL-PRF-8625	
NGP17CC	Application of Exterior Paint on E-8 JSTARS Aircraft	11/5/2021	Added Spec to ASPL	
NGP17BW	Procedure for Electroless Nickel Plating of Aluminum Alloy Honeycomb and Aluminum Alloy Stock	3/19/2019	Added Spec to ASPL	
Nassau Chromium Plating Co.	Compton, CA	Apr-09		Removed GSS 4306, GSS 4310, GSS 4407, GSS 4510
Nassau Chromium Plating Co.	Compton, CA	Aug-06	Added GSS 4306, GSS 4310, GSS 4407, GSS 4510, MIL-A-8625, MIL-C-5541	
Nassau Chromium Plating Co.	Mineola, NY	3/31/2026	Initial: GSS 8300	
Nassau Chromium Plating Co.	Mineola, NY	1/29/2025	Periodic: AMS 2418, AMS 2460, AMS-C-26074, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-416, ASTM B117, ASTM B545, F-106, F-109, GSS 5100, GSS 7021, GSS 8100, GSS 8250, MIL-C 26074, MIL-DTL-5541, MIL-PRF-8625	
Nassau Chromium Plating Co.	Mineola, NY	12/16/2021	Periodic: AMS 2418, AMS-QQ-C-320, AMS-QQ-N-290, AMS-QQ-P-416, ASTM B117, ASTM B545, F-106, F-109, GSS 5100, GSS 7021, GSS 8100, GSS 8250, MIL-C 26074, MIL-DTL-5541, MIL-PRF-8625 Added: AMS 2460, AMS-C-26074	

Nassau Chromium Plating Co.	Mineola, NY	5/17/2021	Initial: F-106	
Nassau Chromium Plating Co.	Mineola, NY	2/20/2020	Initial: F-109	
Nassau Chromium Plating Co.	Mineola, NY	8/27/2020		Removed limitation on AMS-QQ-N-290
Nassau Chromium Plating Co.	Mineola, NY	5/19/2019	Initial: ASTM B117	
Nassau Chromium Plating Co.	Mineola, NY	5/19/2019	Initial: ACS-PRS-2203	
Nassau Chromium Plating Co.	Mineola, NY	8/18/2018	Periodic: AMS 2418,AMS-QQ-C-320,AMS-QQ-N-290,AMS-QQ-P-416,ASTM B545, GSS 5100,GSS7021,GSS 8100,GSS 8250,MIL-A-8625,MIL-C-26074,MIL-DTL-5541	
Nassau Chromium Plating Co.	Mineola, NY	7/15/2015	Periodic: AMS 2418,AMS-QQ-C-320,AMS-QQ-N-290,AMS-QQ-P-416,ASTM B545, GSS 5100,GSS7021,GSS 8100,GSS 8250,MIL-A-8625,MIL-C-26074,MIL-DTL-5541	Removed: GSS 4310,GSS 4510
Nassau Chromium Plating Co.	Mineola, NY	Jul-13	Delta Audit.Added GSS 7021 Limited to Type 2 and Type 6 (AMS2700	
Nassau Chromium Plating Co.	Mineola, NY	May-13	Periodic AMS 2418, AMS-QQ-C-320, AMS- QQ-N-290, AMS-QQ-P-416, ASTM B545, GSS 4310, GSS 4510, GSS 5100, GSS 8100, GSS 8250, MIL-A-8625, MIL-C--26074, MIL-DTL-5541	
Nassau Chromium Plating Co.	Mineola, NY	Mar-12	Updated limitation on MIL-A-8625	
Nassau Chromium Plating Co.	Mineola, NY	Mar-12		Removed QQ-S-365
Nassau Chromium Plating Co.	Mineola, NY	Aug-09	Added GSS 8100	
Nassau Chromium Plating Co.	Mineola, NY	Aug-09	Updated limitation on AMS-QQ-N-290	
Nassau Chromium Plating Co.	Mineola, NY	Nov-08	Added limitation to AMS-QQ-N-290, GSS 8250	
Nassau Chromium Plating Co.	Mineola, NY	Nov-08		Removed AMS 2422, GSS 4306, GSS 7020
Nassau Chromium Plating Co.	Mineola, NY	Nov-07	Updated limitation on MIL-A-8625	
Nassau Chromium Plating Co.	Mineola, NY	May-07	Added AMS-QQ-P-416	
Nassau Chromium Plating Co.	Mineola, NY	Feb-07	Added Q-S-365	
Nassau Chromium Plating Co.	Mineola, NY	Feb-07		Removed ASTM B700
Nassau Chromium Plating Co.	Mineola, NY	Nov-06		Removed AMS 2700, ASTM A967, ASTM B633, C-32, GSS 4308, GSS 7021, GSS 7030, GSS 8100
Nassau Chromium Plating Co.	Mineola, NY	Nov-05	Added GSS 4510	
Nassau Chromium Plating Co.	Mineola, NY	Jan-06	Added GSS 7020	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Nassau Chromium Plating Co.	Mineola, NY	Feb-05	Added GSS 4308, AMS-QQ-C-320, AMSQQ- N-290, ASTM B700, ASTM B633, ASTM A967, AMS-QQ-P-35, AMS 2418, AMS 2422, MIL-C-26074, ASTM B543, MIL-A-8625, MIL- P-23377	
Nassau Chromium Plating Co.	Mineola, NY	May-04	Reinstated ASTM B700, GSS 4308, GSS 4310, GS 8100, GSS 8250, MIL-C-5541, MIL-PRF-85285, SAE-AMS-A-8625, SAEAMS-QQ-P-416	
National Inspection & Consultants, Inc.	Fort Myers, FL	2/13/2024		Withdrawn from ASPL (AMS-STD-2154, ASTM E1417, ASTM E1444, ASTM E 1742, GP 17G, GT 23A)
National Inspection & Consultants, Inc.	Fort Myers, FL	1/4/2021	Periodic: AMS-STD-2154, ASTM E1417, ASTM E1444, ASTM E 1742, GP 17G, GT 23A	
National Inspection & Consultants, Inc.	Fort Myers, FL	5/18/2018	Periodic: AMS-STD-2154, ASTM E1417, ASTM E1444, ASTM E 1742, GP 17G, GT 23A	
National Inspection & Consultants, Inc.	Fort Myers, FL	5/16/2016	Periodic: AMS-STD-2154, ASTM E1417, ASTM E1444, ASTM E 1742, GP 17G, GT 23A	
National Inspection & Consultants, Inc.	Fort Myers, FL	1/12/2016	Added AMS-STD-2154, ASTM E1417, ASTM E1444, GT 23A, GP 17G, MIL-STD-1537	
National Peening	Statesville, NC	2/21/2021		Withdrawn from ASPL (MA-106, C-53)
National Peening	Statesville, NC	7/17/2017	Periodic: MA-106, C-53	
National Peening	Statesville, NC	7/16/2016	Initial: MA-106, C-53	
National Shot Peen	Fort Myers, FL	Jan-09	Updated limitation on ASTM E1742	
National Shot Peen	Fort Myers, FL	Jan-07	Added ASTM E1742	
National Shot Peen	Fort Myers, FL	Mar-06		Removal of all specs
National Shot Peen	Weatherford, TX	3/24/2022		Withdrawn from ASPL (AMS 2430, AMS-S-13165, MA-106)
National Shot Peen	Weatherford, TX	Mar-13		Withdrawn from ASPL
National Technical Systems (SSD supplier)	Weatherford, TX	Feb-10	Added AMS 2430	
National Technical Systems (SSD supplier)	Weatherford, TX	Feb-10		Removed GSS 5310
National Technical Systems (SSD supplier)	Weatherford, TX	Nov-06	Added GSS 5310	
National Technical Systems (SSD supplier)	Weatherford, TX	Jun-04	Added SAE AMS-S-13165	
National Technical Systems	Los Angeles, CA	12/2/2025	Periodic: ACS-PRS-2252	
National Technical Systems	Los Angeles, CA	2/3/2022	Reinstated ACS-PRS-2252 for AS.	
National Technical Systems	Los Angeles, CA	5/27/2021	ACS-PRS-2252,PR2-12,PR2-15,PR2-17,PR2-2,PR2-22,PR2-45,PR2-9	NGSS Supplier Quality will be performing this periodic audit. National Technical Systems is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
National Technical Systems	Los Angeles, CA	2/19/2021	Initial: ACS-PRS-2252	
National Technical Systems	Los Angeles, CA	11/18/2019	Periodic: PR2-12, PR2-15, PR2-17, PR2-2, PR2-22, PR2-45, PR2-9	
National Technical Systems	Los Angeles, CA	11/16/2016	Periodic: PR2-12, PR2-15, PR2-17, PR2-2, PR2-22, PR2-45, PR2-9	
National Technical Systems	Los Angeles, CA	5/15/2015	Periodic: PR2-12, PR2-15, PR2-17, PR2-2, PR2-22, PR2-45, PR2-9	
National Technical Systems (SSD supplier)	Los Angeles, CA	Sep-13	Periodic: PR2-12, PR2-15, PR2-17, PR2-2, PR2-22, PR2-45, PR2-9	
National Technical Systems (SSD supplier)	Los Angeles, CA	Jun-13	Periodic: PR2-12, PR2-15, PR2-17, PR2-2, PR2-22, PR2-45, PR2-9	
National Thermal Processing, Inc.	Fontana, CA	10/30/2024	Periodic:ACS-PRS-5053, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2770 Added AMS 2759	
National Thermal Processing, Inc.	Fontana, CA	8/27/2021	Added: AMS2759/1, AMS2759/2, AMS2759/3, AMS2770	
National Thermal Processing, Inc.	Fontana, CA	7/14/2021	Periodic: ACS-PRS-5053	
National Thermal Processing, Inc.	Fontana, CA	5/1/2020	Initial: ACS-PRS-5053	
NC Dynamics LLC	Long Beach, CA	3/25/2025	Periodic: LMA-PJ013	
NC Dynamics LLC	Long Beach, CA	4/6/2023	Periodic: LMA-PJ013	
NC Dynamics LLC	Long Beach, CA	4/28/2022	Periodic: LMA-PJ013	
NC Dynamics LLC	Long Beach, CA	4/21/2022		Withheld LMA-PJ013

NC Dynamics LLC	Long Beach, CA	6/29/2021	Initial: LMA-PJ013	
NCP International	Westbury, NY	4/28/2026	Initial: NGT23K, GT23A, GP17G, GSS4310, GSS4510	
ND Testing Inc.	Fontana, CA	9/19/2024	Reinstated:AMS 2630, AMS 2700, ASTM A967, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742, ASTM E2375	
ND Testing Inc.	Fontana, CA	7/2/2024	Periodic: AMS 2631, AMS-STD-2154	Withdrawn:AMS 2630, AMS 2700, ASTM A967, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742, ASTM E2375
ND Testing Inc.	Fontana, CA	8/3/2022	Periodic: AMS 2631, AMS 2700, AMS-STD-2154, ASTM A967, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742, ASTM E2375	
ND Testing Inc.	Fontana, CA	7/27/2021	Initial: AMS 2700, ASTM A967	
ND Testing Inc.	Fontana, CA	1/6/2021	Periodic: AMS 2630, AMS 2631, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742, ASTM E2375	
ND Testing Inc.	Ontario, CA	6/1/2020	Initial: AMS 2630, AMS 2631, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742, ASTM E2375	
NDE PROFESSIONALS, INC.	Portland, OR	9/30/2025	Periodic: ACS-PRS-7005	
NDE PROFESSIONALS, INC.	Portland, OR	8/24/2022	Periodic: ACS-PRS-7005	
NDE PROFESSIONALS, INC.	Portland, OR	4/19/2021	Initial: ACS-PRS-7005	
NDT Laboratories, LLC	Sunnyvale, CA	4/10/2023		Withdrawn (ASTM E 1417, ASTM E 1444, MIL-STD-750, MIL-STD-883, ASTM E 1742, TS19-03, TS19-03/1, TS19-03/2, TS19-03/3, TS19-04, TS19-03/5, TS19-03/6, TS19-03/9, TS19-03/10, TS19-03/11, TS19-03/17 TS19-03/21) Space Only Supplier
NDT Laboratories, LLC	Sunnyvale, CA	4/21/2021	Periodic: ASTM E 1417, ASTM E 1444, MIL-STD-750, MIL-STD-883, ASTM E 1742, TS19-03, TS19-03/1, TS19-03/2, TS19-03/3, TS19-04, TS19-03/5, TS19-03/6, TS19-03/9, TS19-03/10, TS19-03/11, TS19-03/17 TS19-03/21	
NDT Laboratories, LLC	Sunnyvale, CA	9/18/2018	Periodic: ASTM E 1417, ASTM E 1444, MIL-STD-750, MIL-STD-883, ASTM E 1742, TS19-03, TS19-03/1, TS19-03/2, TS19-03/3, TS19-04, TS19-03/5, TS19-03/6, TS19-03/9, TS19-03/10, TS19-03/11, TS19-03/17 TS19-03/21	
NDT Laboratories, LLC	Sunnyvale, CA	1/18/2018	Initial: TS19-03/1, TS19-03/2, TS19-03/3, TS19-03/5, TS19-03/6, TS19-03/9, TS19-03/10, TS19-03/11, TS19-03/21	
NDT Laboratories, LLC	Sunnyvale, CA	8/16/2016	Periodic:ASTM E1417, ASTM E1444, ASTM E1742, MIL-STD-750, MIL-STD-883, TS19-03, TS19-03/04, TS19-03/17	
NDT Laboratories, Inc (SSD supplier)	Sunnyvale, CA	6/14/2014	Periodic:ASTM E1417, ASTM E1444, ASTM E1742, MIL-STD-750, MIL-STD-883, TS19-03, TS19-03/04, TS19-03/17	Removed: TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/09, TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/18, TS19-03/19, TS19-03/20, TS19-03/21
NDT Laboratories, Inc (SSD supplier)	Los Angeles, CA	Jul-12	Periodic: PR2-12, PR2-45 Limited, PR2-22 Limited, PR2-2, PR2-17 Limited, PR2-9, Added: PR2-15 Limited	
Net Shapes, Inc.	Los Angeles, CA	Jun-11		Removed PR5-37
Net Shapes, Inc.	Los Angeles, CA	Jun-11	Updated limitation on PR2-45, added -5	
Net Shapes, Inc.	Los Angeles, CA	Jul-10	Updated limitation on PR2-45	
Newton Heat Treating	Sunnyvale, CA	Mar-12		Removed TS19-03/12, TS19-03/15
Newton Heat Treating	Ontario, CA	Mar-13		Withdrawn from ASPL
Newton Heat Treating	Ontario, CA	Feb-10	Added LMA-PC201, LMA-PC301, AMS2694, AMS-2774	
Newton Heat Treating (Reinstated)	Ontario, CA	Jul-09	Added LMA-PA090	
Newton Heat Treating	City of Industry, CA	4/7/2025		Removed from ASPL (AMS 2770, AMS 2771, AMS 2772)
Newton Heat Treating	City of Industry, CA	4/27/2022	Periodic: AMS 2770, AMS 2771, AMS 2772	Withdrew: C-23, HT-1, MA-84, PR11-4, QC 14
Newton Heat Treating	City of Industry, CA	8/18/2018	Periodic: AMS 2770, AMS 2771, AMS 2772, C-23, HT-1, MA-84, PR11-4, QC 14	
Newton Heat Treating	City of Industry, CA	9/16/2016	Periodic: AMS 2770, AMS 2771, AMS 2772, C-23, HT-1, MA-84, PR11-4, Added: QC 14	
Newton Heat Treating (SSD supplier)	City of Industry, CA	3/14/2014	Periodic: AMS 2770, HT-1 Added: C-23, MA-84, AMS 2771, AMS 2772	
Newton Heat Treating (SSD supplier)	City of Industry, CA	May-12	Periodic AMS 2770, HT-1	
Newton Heat Treating (SSD supplier)	City of Industry, CA	Aug-10	Added AMS 2770	
Newton Heat Treating (SSD supplier)	City of Industry, CA	Mar-09	Added HT-1	
Name change Nex-Tech Processing to 3P Processing	City of Industry, CA	3/14/2014	Periodic: PR11-4, AMS 2770	
Name change Nex-Tech Processing to 3P Processing	City of Industry, CA	May-12	Periodic AMS 2770, PR11-4	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Nex-Tech Processing	City of Industry, CA	Oct-10		Removed limitation on PR11-4
New Hampshire Ball Bearings Inc. Astro Div.	Laconia, NH	10/24/2022	Periodic: AMS 2700, AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, ASTM E1417, ASTM E1444	
New Hampshire Ball Bearings Inc. Astro Div.	Laconia, NH	12/6/2020	Periodic: AMS 2700, AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, ASTM E1417, ASTM E1444	
New Hampshire Ball Bearings Inc. Astro Div.	Laconia, NH	7/17/2017	Periodic: AMS 2700, AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, ASTM E1417, ASTM E1444	
New Hampshire Ball Bearings Inc. Astro Div.	Laconia, NH	2/14/2014	Periodic: AMS 2700, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, ASTM E1417, ASTM E1444	
Nex-Tech Processing	Wichita, KS	Oct-12		
Nex-Tech Processing	Wichita, KS	Feb-12		Removed 34-07-00, ASTM E1444
Nex-Tech Processing	Wichita, KS	Jun-11	Added ACS-PRS-7005, LMA-PC201 for FC parts	
Nex-Tech Processing	Wichita, KS	Dec-10		Removed ACS-PRS-2202, not required, a finishing specification
Nex-Tech Processing	Wichita, KS	Nov-10	Added limitation to GSS 5310, added ACS- PRS-2203, ACS-PRS-3251	
Nex-Tech Processing	Wichita, KS	May-10	Added AMS 2700, ASTM E1444	
Nex-Tech Processing	Wichita, KS	Feb-10	Added 34-07-00, FP-80	
Nex-Tech Processing	Wichita, KS	Dec-09	Added C-17, AMS 2430, FP-80	
Nex-Tech Processing	Wichita, KS	Dec-09		Removed 34-66-00, 34-07-00 (1/2)
Nex-Tech Processing	Wichita, KS	Jul-09	Added 34-07-00	
Nex-Tech Processing	Wichita, KS	Jan-09	Added IT-60	

Nex-Tech Processing	Wichita, KS	Oct-08		Removed ACS-PRS-7005, ACS-PRS-7010, AMS 2700, AMS-QQ-P-416, ASTM E1444, F102, FP-59, FP-92, IT-60, T-103
Nextek (SSD supplier)	Wichita, KS	Mar-08	Added T-103	
NGDS Sierra Vista	Sierra Vista, AZ	1/10/2023	Periodic: ACS-PRS-4101	
NGDS Sierra Vista	Sierra Vista, AZ	10/26/2021	Initial: ACS-PRS-4101	
NGSS 6506	Wichita, KS	Feb-08	Added IT-60	
NGT23K	Wichita, KS	Oct-07		Removed C-17, IT-60, T-103
Nitrex, Inc.	San Jose, CA	3/18/2018		Nitrex has closed down their San Jose facility an no longer needs their ASPL approval.
Nitrex, Inc.	San Jose, CA	10/17/2017	Periodic: AMS 2759/ 1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 2759/10, LMA-PC009	
Nitrex, Inc.	San Jose, CA	6/14/2014	Periodic: AMS 2759/ 1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2759/6, AMS 2759/7, AMS 2759/10, LMA-PC009	
Nitrex, Inc.	Wichita, KS	Jul-07	Name change, formerly Air Capitol Plating, Inc.	
Nitrex, Inc.	Madison, AL	Mar-11		Removal from ASPL
Nitrex, Inc. (New supplier)		Aug-06	Added new specification to ASPL	
Noranco Mfg (USA) Ltd DBA Jet Processing Division of PCC	Phoenix, AZ	1/22/2024		Withdrawn from ASPL (2ZZP00001, AMS 2700, ASTM B117, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4510, GT 23A, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625) Inactivity
Noranco Mfg (USA) Ltd DBA Jet Processing Division of PCC	Phoenix, AZ	2/15/2022	Periodic: 2ZZP00001, AMS 2700, ASTM B117, ASTM E1417, GP 17G, GSS 4306, GSS 4510, GT 23A, LMA-PJ264, MIL-PRF-8625, MIL-DTL--5541	Removed: ACS-PRS-7005, MPD 1074 GSS 7015. Withheld GSS 4310
Noranco Mfg (USA) Ltd DBA Jet Processing Division of PCC	Phoenix, AZ	11/19/2019	Periodic: 2ZZP00001, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4510, GSS 7015, GT 23A, LMA-PJ264, MIL-A-8625, MIL-DTL--5541, MPD 1074	
Noranco Mfg (USA) Ltd DBA Jet Processing Division of PCC	Phoenix, AZ	8/19/2019	Periodic: Updated limitation on 2ZZP00001	
Noranco Mfg (USA) Ltd DBA Jet Processing Division of PCC	Phoenix, AZ	11/18/2018	Periodic: 2ZZP00001, ACS-PRS-7005, AMS 2700, AMS-C-27725, ASTM B117, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4510, GSS 7015, GT 23A, LMA-PJ264, MIL-A-8625, MIL-DTL--5541, MPD 1074	Removed: GSS 14600
Noranco Mfg (USA) Ltd DBA Jet Processing Division of PCC	Phoenix, AZ	8/17/2017	Initial: 2ZZP00001, LMA-PJ264, AMS-C-27725,, ASTM B117, MIL-A-8625, MIL-DTL-5541, ACS-PRS-7005, ASTM E1417, GP 17 G, GT 23 A, GSS 14600, GSS 4306, GSS 4310, GSS 4510, GSS 7015, MPD 1074, AMS 2700	
Nordam Group - Interior & Structures Div		Sep-07	Added new specification to ASPL	
Nitrex, Inc.	San Jose, CA	5/14/2014	Added: AMS 2759/6, AMS 2759/7, AMS 2759/10	
Nitrex, Inc.	San Jose, CA	2/14/2014	Periodic:AMS 2759/ 1,AMS 2759/2,AMS 2759/3,AMS 2759/5	
Nitrex, Inc.	San Jose, CA	Nov-09	Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5	
Nordam Group - Interior & Structures Div	Tulsa, OK	4/16/2016		Removed from ASPL
Nordam Group - Interior & Structures Div	Tulsa, OK	7/15/2013	Reinstate GSS 4310, GSS 7022, GSS 7030, GSS11100, GSS11102, GSS11120, MIL- DTL-5541, GSS 20000, GSS 22650, GT23G, ASTM B 117	Removed R-243, SC-203
Nordam Group - Interior & Structures Div	Tulsa, OK	1/3/2012		Removed GSS 4310, GSS 7022, GSS 7030, MIL-DTL-5541, GSS 20000, GSS 22650, GT 23 G
Nordam Group - Interior & Structures Div	Tulsa, OK	5/1/2011	Added R-243, SC-203	
Nordam Group - Interior & Structures Div	Tulsa, OK	5/10/2010	Updated limitation on GSS 20000	
NORSK TITANIUM US INC	PLATTSBURGH, NY	12/13/2023	Periodic: ACS-PRS-1059	
NORSK TITANIUM US INC	PLATTSBURGH, NY	4/17/2023	At Strike programs request NGAS ASPL approval is extended for 6-months ACS-PRS-1059	
NORSK TITANIUM US INC	PLATTSBURGH, NY	12/19/2022	Initial: ACS-PRS-1059	
North Penn Polishing and Plating	Sellersville, PA	4/17/2020		Withdrawn from ASPL (MIL-C-26074, AMS-C-26074, MIL-DTL-26074)
North Penn Polishing and Plating	Sellersville, PA	5/18/2018	Initial: MIL-C-26074, AMS-C-26074, MIL-DTL-26074	
NORTH PENN TECHNOLOGY DBA MICROSS COMPONENTS INC	Hatfield, PA	3/18/2018	Initial: D11048	
Northeast Finishing Co	Tulsa, OK	May-10	Periodic ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 8060, GSS 14600, GT23A, MIL-A-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074, 29259-18	Removed GSS 11100, GSS 11600, GSS 20300
Northeast Finishing Co	Tulsa, OK	Jan-09	Updated limitation on GSS 11100	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Northeast Finishing Co	Tulsa, OK	Jan-09		Removed GSS 11102
Northeast Finishing Co	Copaigue, NY	10/27/2025	Periodic: 29259-18, AMS 2700, ASTM A967, ASTM E1417, GP 17G, GSS 14600, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8060, GT 23 A, MIL-PRF-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074, GSS 4507	
Northeast Finishing Co	Copaigue, NY	10/12/2023	Reinstated: 29259-18, GSS 4507	
Northeast Finishing Co	Copaigue, NY	9/27/2023	Periodic: AMS 2700, ASTM A967, ASTM E1417, GP 17G, GSS 14600, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8060, GT 23 A, MIL-PRF-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074	Withheld 29259-18, GSS 4507
Northeast Finishing Co	Copaigue, NY	3/22/2023	Initial: GSS 4507	
Northeast Finishing Co	Copaigue, NY	9/8/2021	Periodic: 29259-18, AMS 2700, ASTM A967, ASTM E1417, GP 17G, GSS 14600, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS 8060, GT 23 A, MIL-PRF-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074	
Northeast Finishing Co	Copaigue, NY	9/19/2019	Reinstate: GSS 14600	

Northeast Finishing Co	Copaigue, NY	7/19/2019	Periodic: 29259-18, AMS 2700, ASTM A967, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS8060, GT23A, MIL-A-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074.	
Northeast Finishing Co	Copaigue, NY	4/17/2017	Periodic AMS 2700, ASTM A967, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS8060, GT23A, MIL-A-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074, 29259-18	Removed: GSS 14600
Northeast Finishing Co	Copaigue, NY	5/15/2015	Added: ASTM A967	
Northeast Finishing Co	Copaigue, NY	2/15/2015	Periodic AMS 2700, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7021, GSS8060, GSS 14600, GT23A, MIL-A-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074, 29259-18	
Northeast Finishing Co	Copaigue, NY	4/14/2014	Added: AMS 2700, limited	
Northeast Finishing Co	Copaigue, NY	Jan-13	Added GSS 7021	
Northeast Finishing Co	Copaigue, NY	Dec-12	Periodic ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 8060, GSS 14600, GT23A, MIL-A-8625, MIL-DTL-5541, MIL-STD-865, MPD 1074, 29259-18	
Northeast Finishing Co.	Copaigue, NY	Feb-09	Added GSS 8060	
Northeast Finishing Co.	Copaigue, NY	Sep-08	Added MPD 1074	
Northeast Finishing Co.	Copaigue, NY	Sep-08	Added limitation to GP 17 G, updated limitation on 29259-18	
Northeast Finishing Co	Copaigue, NY	Oct-07	Added 29259-18	
Northeast Finishing Co.	Copaigue, NY	Jun-07		Removed GSS 10300
Northeast Finishing Co.	Copaigue, NY	Mar-07	Added MIL-A-8625 (Add'l types)	
Northeast Metals Technology	Copaigue, NY	Oct-05	Added MIL-STD-865	
Northeast Metals Technology	Copaigue, NY	Jul-05	Added ASTM E1417, GT 23 A, GP 17 G	
Northeast Metals Technology	Copaigue, NY	Feb-05	Added GSS 14600	
Northrop Grumman / Aeronautics Systems	Kettering, OH	7/9/2025	Periodic: ACS-PRS-5053, R-202, R-204 SC-301, T-139, T-152	
Northrop Grumman / Aeronautics Systems	Kettering, OH	10/3/2024	Initial: R-202, T-139	
Northrop Grumman / Aeronautics Systems	Kettering, OH	5/22/2024	Initial: T-152	
Northrop Grumman / Aeronautics Systems	Kettering, OH	9/20/2023	Periodic: ACS-PRS-1053, R-204, SC-301	
Northrop Grumman / Aeronautics Systems	Kettering, OH	8/30/2022	Periodic: ACS-PRS-1053, R-204, SC-301	
Northrop Grumman / Aeronautics Systems	Kettering, OH	5/17/2022	Initial: ACS-PRS-5053	
Northrop Grumman / Aeronautics Systems	Kettering, OH	9/22/2021	Initial: R-204, SC-301	
Northrop Gruman Corporation ISS-ACS	El Segundo, CA	2/5/2025	Periodic LMA-PC201 Limited	
Northrop Gruman Corporation ISS-ACS	El Segundo, CA	1/11/2022	Periodic LMA-PC201 Limited	
Northrop Gruman Corporation ISS-ACS	El Segundo, CA	1/19/2019	Periodic LMA-PC201 Limited	
Northrop Gruman Corporation ISS-ACS	El Segundo, CA	2/16/2016	Periodic LMA-PC201 Limited	
Northrop Grumman-SP: Propulsion Systems	Corinne, UT	10/10/2024		Withdrawn from ASPL (T-139)
Northrop Grumman-SP: Propulsion Systems	Corinne, UT	12/6/2023	Initial: T-139	
Northrop Grumman Systems Corp.	Bevercreek, OH	2/19/2025	Periodic: R-202, R-204, R-205, R-210 SC-203, SC-301, T-101, T-111, T-102	
Northrop Grumman Systems Corp.	Bevercreek, OH	4/19/2024	Initial: T-111	
Northrop Grumman Systems Corp.	Bevercreek, OH	4/17/2024	Initial: R-204	
Northrop Grumman Systems Corp.	Bevercreek, OH	3/8/2024	Initial: T-102	
Northrop Grumman Systems Corp.	Bevercreek, OH	10/18/2023	Initial: R-205	
Northrop Grumman Systems Corp.	Bevercreek, OH	9/19/2023	Periodic: R-202, R-210, SC-203 T-101, SC-301	
Northrop Grumman Systems Corp.	Bevercreek, OH	4/7/2022	Initial SC-301	
Northrop Grumman Systems Corp. ATK SPACE SYSTEMS INC.	Bevercreek, OH	1/26/2022	Initial: T-101	
Northrop Grumman Systems Corp. ATK SPACE SYSTEMS INC.	Bevercreek, OH	7/22/2021	Initial: R-202, R-210, SC-203	
Northrop Grumman Systems Corporation was ATK SPACE SYSTEMS INC. IJKA	Iuka, MS	9/18/2023	Initial: LMA-PC002	
Northrop Grumman Systems Corporation was ATK SPACE SYSTEMS INC. IJKA	Iuka, MS	5/20/2022	Initial ACS-PRS-5020	
Northrop Gruman Corporation ISS-ACS	El Segundo, CA	Feb-13	Periodic LMA-PC201 Limited	
Northeast Metals Technology	Rowley, MA	3/8/2022		Removed AMS-H-7199 from AS side Space Only Greg Hall
Northeast Metals Technology	Rowley, MA	3/11/2021	Periodic: AMS-H-7199	
Northeast Metals Technology	Rowley, MA	4/17/2017	Periodic: AMS-H-7199	
Northeast Metals Technology (SSD Supplier)	Rowley, MA	11/14/2014	Periodic: AMS-H-7199	
NORTH STAR IMAGING	Irvine, CA	7/15/2024		Withdrawn from ASPL (ASTM E1742, ASTM E2698) Space Only Supplier
NORTH STAR IMAGING	Irvine, CA	6/2/2021	Periodic: ASTM E1742, ASTM E2698	
NORTH STAR IMAGING	Irvine, CA	1/20/2020	Initial: ASTM E1742, ASTM E2698	
NORTH STAR IMAGING	Irvine, CA	12/18/2018	Initial: ASTM E1742, ASTM E2698	
Northwest Composites, Inc.	Copaigue, NY	Jun-04	Added GSS 4306, GSS 4407, GSS 4510, GSS 10300	
Notthoff Engineering LA	Rowley, MA	Sep-12	Periodic AMS-H-7199	
Notthoff Engineering LA	Rowley, MA	Jan-11	Added AMS-H-7199	
Novation, Inc.	Marysville, WA	Jun-04	Added LMA-PC001	
Novation, Inc.	Huntington Beach, CA	May-12		Removed 2ZZP00006
Novation, Inc.	Huntington Beach, CA	Oct-05	Added 2ZZP00006	
Novation, Inc.	Lynwood, CA	Jul-07	Added ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-6002, ACS-PRS-8002, 3671200-1479	
Novation, Inc.	Spokane Valley, WA	1/7/2025		Withdrawn from ASPL (MIL-DTL-5541, MIL-PRF-8625)
Novation, Inc.	Spokane Valley, WA	12/19/2022	Periodic: MIL-A-8625, MIL-DTL-5541	ACS-PRS-2203 does not require ASPL approval
Novation, Inc.	Spokane Valley, WA	12/6/2020	Periodic: ACS-PRS-2203, MIL-A-8625, MIL-DTL-5541	
Novation, Inc.	Spokane Valley, WA	4/1/2020	Initial: ACS-PRS-2203, MIL-A-8625, MIL-DTL-5541	
Novation, Inc.	Spokane Valley, WA	7/17/2017		Withdrawn from ASPL: ACS PRS-3251, ACS-PRS-7005, MIL-A-8625, LMA-PC201, LMA- PG001,, MIL-DTL-5541, ACS PRS 8002, ASTM B117

Novation, Inc.	Spokane Valley, WA	9/14/2014	Periodic ACS PRS-3251, ACS-PRS-7005, MIL-A-8625, LMA-PC201, LMA- PG001., MIL-DTL-5541, ACS PRS 8002 Added ASTM B117	
Novation, Inc.	Spokane Valley, WA	May-13	Initial ACS-PRS-8002, UPDATED ACS-PRS-3251	
NTK Technologies Inc.	Japan	4/18/2018		Withdrawn from ASPL, D01902, AMS-QQ-N-290, ASTM B488
NTK Technologies Inc.	Japan	10/14/2014	Periodic: D01902, AMS-QQ-N-290, ASTM B488	
NTK Technologies Inc.	Japan	Oct-13	Reinstate: D01902, AMS-QQ-N-290, ASTM B488	
O2 Corporation	Spokane Valley, WA	Apr-13	Initial ACS-PRS-3251	
O2 Corporation	Spokane Valley, WA	Jun-12	Periodic ACS-PRS-7005, LMA-PC201, LMA-PG001, MIL-A-8625, MIL-DTL-5541	
O2 Corporation (New supplier)	Spokane Valley, WA	Mar-10	Added MIL-DTL-5541	
O2 Corporation (New supplier)	Spokane Valley, WA	Aug-09	Added ACS-PRS-7005, LMA-PC201, LMA-PG001, MIL-A-8625	
O2 Corporation (New supplier)	Wichita, KS	9/19/2019		Onsite special process audit was conducted at O2 Corporation on May 13, 2019. Nine (9) Findings were identified and documented on Corrective Action Request (CAR) 40006321. Due to a lack in response, the issued CAR has been cancelled and the supplier's approval Withdrawn.
O2 Corporation (New supplier)	Wichita, KS	5/19/2019	Initial: ACS-PRS-2252 Withholding until CAR closure.	
Oerlikon Balzers Coating USA Inc	Elgin, IL	4/19/2019		Withdrawn from ASPL (AMS2444)
Oerlikon Balzers Coating USA Inc	Elgin, IL	12/13/2019	Initial: AMS 2444	
O'Fallon Casting	O'Fallon, MO	02/15/2022		Withdrawn from ASPL (J-308)
O'Fallon Casting	O'Fallon, MO	11/14/2014	Initial: J-308	
Omni Metal Finishing, Inc.	Wichita, KS	2/14/2014		Removed from ASPL
Omni Metal Finishing, Inc.	Wichita, KS	Jun-08	Added SAE-ARP-1176	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Omni Metal Finishing, Inc.	Fountain Valley, CA	3/13/2023		Supplier withdrawn from ASPL
Omni Metal Finishing, Inc.	Fountain Valley, CA	1/19/2023	Periodic: ASTM A967, ASTM B117	Withheld:ACS-PRS-2201, ASTM D3933, MIL-DTL-5541, MIL-PRF-8625
Omni Metal Finishing, Inc.	Fountain Valley, CA	1/20/2021	Periodic: ACS-PRS-2201, ASTM A967, ASTM D3933 Added MIL-DTL-5541, MIL-A-8625, ASTM B117	
Omni Metal Finishing, Inc.	Fountain Valley, CA	10/20/2020	Changed limitation to ACS-PRS-2201 added ASTM A967	
Omni Metal Finishing, Inc.	Fountain Valley, CA	8/7/2020	Initial: ACS-PRS-2201	
Omni Metal Finishing, Inc.	Fountain Valley, CA	2/1/2020	Reinstated: ASTM D3933	
Omni Metal Finishing, Inc.	Fountain Valley, CA	1/20/2020		Periodic: ASTM D3933 WITHHELD
Omni Metal Finishing, Inc.		5/17/2017	Periodic: ASTM D3933	
Omni Metal Finishing, Inc.	Fountain Valley, CA	6/14/2014	Periodic: ASTM D3933	
Omni Metal Finishing, Inc.	Fountain Valley, CA	Jun-13	Periodic Resurvey ASTM D3933	
Omni Metal Finishing, Inc.	Fountain Valley, CA	Apr-13	Periodic ASTM D3933	
Omni Metal Finishing, Inc.	Fountain Valley, CA	Jan-10	Added ASTM D3933	
Omni Metal Finishing, Inc.	Fountain Valley, CA	Jan-07		Removal of all specs
Omni Metal Finishing, Inc.	Fountain Valley, CA	Dec-06		Removed ACS-PRS-3251
Omohundro Co.	Fountain Valley, CA	Aug-06	Added ACS-PRS-3251	
Omohundro Co.	Fountain Valley, CA	Jan-06	Added F-106, F-111, F-112, F-115, F-117, F-152	
Omohundro Co.	Fountain Valley, CA	Aug-05	Added ACS-PRS-7005	
Omohundro Co.	Fountain Valley, CA	Sep-04	Added 29259-18	
Omohundro Co.	Tustin, CA	Apr-11		Removal from ASPL
Omohundro Co.	Tustin, CA	Jul-09	Reinstated ACS-PRS-5005, ACS-PRS5052	
Omohundro Co.	Tustin, CA	Jan-09	Updated limitation on ACS-PRS-5001	
Omohundro Co.	Tustin, CA	Jan-09		Removed ACS-PRS-5005, ACS-PRS-5052
Omohundro Co.	Tustin, CA	Dec-08		Removed 367-1200-1479, ACS-PRS-5005, ACS-PRS-5052, GSS 4510
Omohundro Co.	Tustin, CA	Apr-08		Removed ACS-PRS-5003
On Demand Manufacturing, Inc.	Tustin, CA	Jan-08	Added GSS 4310, GSS 4510, ACS- PRS5001, ACS-PRS-5003, ACS-PRS-5005, ACS-PRS-5051, ACS-PRS-8002	
On Demand Manufacturing, Inc.	Tustin, CA	Dec-07	Added ACS-PRS-6002, 367-1200-1479	
Oneida Research Services	Whitesboro, NY	6/17/2017	Reinstated: M273876/07, M273876/08	
Oneida Research Services	Whitesboro, NY	2/17/2017		Removed from ASPL
Oneida Research Services (SSD Supplier)	Whitesboro, NY	1/15/2015	Initial: M273876/07, M273876/08	
Oneida Research Services (SSD Supplier)	Whitesboro, NY	11/14/2014		Removal from ASPL
One-Way Manufacturing, Inc.	Anaheim, CA	10/4/2023		Withdrawn from ASPL (AWS D17.1, J-301, J-303)
One-Way Manufacturing, Inc.	Anaheim, CA	10/6/2021	Periodic: AWS D17.1, J-301, J-303	
One-Way Manufacturing, Inc.	Anaheim, CA	9/19/2020	Periodic: AWS D17.1, J-301, J-303	
One-Way Manufacturing, Inc.	Anaheim, CA	6/16/2016	Periodic: AWS D17.1, J-301, J-303	
One-Way Manufacturing, Inc.	Anaheim, CA	6/14/2014	Periodic: J-301, J-303 Added AWS D17.1	
One-Way Manufacturing, Inc.	Tustin, CA	Dec-07		Removed GSS 4310, GSS 4510
One-Way Manufacturing, Inc.	Tustin, CA	Sep-04	Added GSS 4310, GSS 4510	
One-Way Manufacturing, Inc.	Oxnard, CA	Jan-13		Removal from ASPL
One-Way Manufacturing, Inc.	Oxnard, CA	Sep-06	Added ACS-PRS-5102	
Orange Coast Testing, Inc.	Anaheim, CA	Aug-12	Updated, conditional removed. Full approval	
Orange Coast Testing, Inc. (New supplier)	Anaheim, CA	Jul-12	Periodic J-301, J-303 Limited: Conditionally approved pending QADRR	
Orbit Industries, Inc.	Anaheim, CA	Apr-11	Added J-301	
Orbit Industries, Inc.	Anaheim, CA	Jun-10	Added J-303	
Orbit Industries, Inc.	Santa Ana, Ca.	Oct-10		Removal from ASPL
Orbit Industries, Inc.	Santa Ana, Ca.	Jul-10	Added ASTM E1444	
Orbit Industries, Inc.	Cleveland, OH	Dec-05		Removed ACS-PRS-7010
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Orbit Industries, Inc.	Middleburg Heights, OH	5/14/2014	Periodic: A MS-STD-2154, ASTM E1417, ASTM E1444, GSS 16101	Removed: ACS-PRS-7005, ACS-PRS-7010

Orbit Industries, Inc.	Middleburg Heights, OH	May-12	Periodic ACS-PRS-7005, ACS-PRS-7010, AMS-STD-2154, ASTM E1417, ASTM E1444, GSS16101 (Pending QADRR Q067003)	Removed MPD 1103, 2925-18
Orbit Industries, Inc.	Middleburg Heights, OH	Apr-09		Removed 29259-24
Orbit Industries, Inc.	Middleburg Heights, OH	May-08		Removed GSS 16100, GSS 16102
Orbit Industries, Inc.	Middleburg Heights, OH	Oct-07	Added AMS-STD-2154	
Orbit Industries, Inc.	Middleburg Heights, OH	Apr-07	Added ACS-PRS-7010	
Orbit Industries, Inc.	Middleburg Heights, OH	Aug-05	Added ACS-PRS-7005, ACS-PRS-7010	
Orbit Industries, Inc.	Middleburg Heights, OH	Apr-05	Added 29259-18, 29259-24, MPD 1103	
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	9/10/2024	Periodic: 29259-18, 2ZZP00001, ACS-PRS-1053, ACS-PRS-7005, ASTM B117, ASTM E1417, LMA-PC201, LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541, MPD 1074	
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	10/6/2022	Periodic: 29259-18 2ZZP00001, ACS-PRS-1053, ACS-PRS-7005 ASTM B117, ASTM E1417, LMA-PC201, LMA-PG001, LMA-PJ013, LMA-PJ264 MIL-PRF-8625, MIL-DTL-5541, MPD 1074	
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	1/28/2021	Periodic: LMA-PC201	
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	8/1/2020	Periodic: 2ZZP00001, LMA-PC201, LMA-PG001, LMA-PJ264, 29259-18, ACS-PRS-7005, ACS-PRS-2203, MPD 1074, ASTM B117, ASTM E1417, MIL-A-8625, MIL-DTL-5541, added, ACS-PRS-1053	Removed: F-101, F-102, T-103
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	6/1/2020	Added limitation to 2ZZP00001	
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	10/18/2018	Initial: F-101, F-102, T-103	
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	8/18/2018	Periodic: LMA-PJ264, MIL-DTL-5541, MIL-A-8625, LMA-PG001, ASTM B117, 2ZZP00001, AMS-C-27725, ASTM E1417, LMA-PC201	
ORIZON AEROSTRUCTURES - CHANUTE INC	Chanute, KS	8/17/2017	Initial: LMA-PJ264, MIL-DTL-5541, MIL-A-8625, LMA-PG001, ASTM B117, 2ZZP00001, AMS-C-27725, ASTM E1417, LMA-PC201	
ORIZON AEROSTRUCTURES - GROVE INC	Grove, OK	1/25/2024	Periodic: LMA-PC009	
ORIZON AEROSTRUCTURES - GROVE INC	Grove, OK	11/9/2021	Periodic: LMA-PC009	Withdrew: LMA-PJ013, 2ZZP00001
ORIZON AEROSTRUCTURES - GROVE INC	Grove, OK	12/19/2020	Periodic: LMA-PC009, LMA-PJ013, added 2ZZP00001	
ORIZON AEROSTRUCTURES - GROVE INC	Grove, OK	9/17/2017	Periodic: LMA-PC009, LMA-PJ013	
ORIZON AEROSTRUCTURES - GROVE INC	Grove, OK	12/16/2017	Initial: LMA PJ013	
	Paramount, CA	Aug-05		Removal of all specs
Oxwell, Inc.	Wellington, KS	10/29/2020		Withdrawn from ASPL (AMS 2770, AMS-H-6088, GSS 4310, GSS 5300, MIL-DTL-5541)
Oxwell, Inc.	Wellington, KS	10/18/2018	Added: GSS 5300	
Oxwell, Inc.	Wellington, KS	4/18/2018	Periodic: AMS 2770, AMS-H-6088, GSS 4310, MIL-DTL-5541	
Oxwell, Inc.	Wellington, KS	4/16/2016	Periodic: AMS 2770, AMS-H-6088, GSS 4310, Limited MIL-DTL-5541	
Oxwell, Inc.	Wellington, KS	3/14/2014	Periodic: AMS 2700, AMS-H-6088, GSS 4310, Limited MIL-DTL-5541	
Oxwell, Inc. (New supplier)	Wellington, KS	May-12		Removed QADRR limitation from GSS 4310
Oxwell, Inc. (New supplier)	Wellington, KS	Mar-11	Added GSS 4310, MIL-DTL-5541	
Oxwell, Inc. (New supplier)	Wellington, KS	Oct-08	Added AMS 2770, AMS-H-6088	
Ozark Mountain Technologies, Inc.	Cuba, MO	3/19/2025	Facility requalification was conducted the week of March 19, 2025. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed qualification demonstration: Tracy Roseman.....stamp # 747 Matt Eoff.....stamp # 466 Dustin Rolens.....stamp # 1054 This task was accomplished using procedure # STP-05-8.2.4, Revision U in conjunction with critical parts planning template. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Next requalification due 03/2028	
Ozark Mountain Technologies, Inc.	Cuba, MO	4/16/2024	Periodic: ASTM E1417, GSS 4310, GSS 4510., LMA-PC201, MIL-DTL-5541, LMA-PC009, LMA-PG001 Added: ASTM B117 LMA-PJ264, MIL-PRF-8625, 2ZZP00001	
Ozark Mountain Technologies, Inc.	Cuba, MO	3/16/2022	Periodic: ASTM E1417, GSS 4310, GSS 4510., LMA-PC201, MIL-DTL-5541, LMA-PC009, LMA-PG001	Removed: GSS 7015
Ozark Mountain Technologies, Inc.	Cuba, MO	3/14/2022	Facility requalification was conducted the week of March 14, 2022. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed qualification demonstration: Tracy Roseman.....stamp # 747 Matt Eoff.....stamp # 466 Dustin Rolens.....stamp # 1054 This task was accomplished using procedure # STP-05-8.2.4, Revision U in conjunction with critical parts planning template. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2028	
Ozark Mountain Technologies, Inc.	Cuba, MO	2/1/2020	Periodic: ASTM E1417, GSS 4310, GSS 4510, GSS 7015, LMA-PC201, MIL-DTL-5541 Added LMA-PC009, LMA-PG001	

Ozark Mountain Technologies, Inc.	Cuba, MO	3/19/2019	The facility re-qualification was conducted based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed requalification demonstration: Tracy Roseman.....stamp # 747 Arthur Bruyere.....stamp # 945 Dustin Rolens.....stamp # 1054 This task was accomplished using procedure # STP-05-8.2.4, Revision T. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2022	
Ozark Mountain Technologies, Inc.	Cuba, MO	1/18/2018	Periodic: ASTM E1417, GSS 4310, GSS 4510, GSS 7015, LMA-PC201, MIL-DTL-5541	
Ozark Mountain Technologies, Inc.	Cuba, MO	3/16/2016	Re-qualification LMA-PC201 The following personnel successfully completed requalification demonstration:Tracy Roseman stamp # 747 In addition, the following personnel successfully completed initial qualification demonstration:Arthur Bruyere stamp # 945 Dustin Rolens stamp # 1054 This task was accomplished using procedure # STP-05-8.2.4, Revision N, and planning template for critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2019	
Ozark Mountain Technologies, Inc.	Cuba, MO	11/15/2015	Periodic (GSS 4310, Withheld pending resolution of issued CAR) , GSS 4510, GSS 7015, ASTM E1417, LMA-PC201, Added MIL-DTL-5541	Removed: AMS 2700
Ozark Mountain Technologies, Inc.	Cuba, MO	Apr-13	Periodic LMA-PC201 REQUAL	
Ozark Mountain Technologies, Inc.	Cuba, MO	Dec-12	Periodic AMS 2700, GSS 4310, GSS 4510, GSS 7015, ASTM E1417, LMA-PC201	Removed LMA-PC009, LMA-PG001
Ozark Mountain Technologies, Inc.	Cuba, MO	Sep-10	Added LMA-PC009, LMA-PG001	
Ozark Mountain Technologies, Inc.	Cuba, MO	Jun-10	Added AMS 2700, ASTM E1417	
PAC Foundries	Cuba, MO	Nov-09	Added LMA-PC201	
Pac Foundries	Cuba, MO	Sep-08		Removed GSS 4407
PAC Foundries	Cuba, MO	Jul-06	Added GSS 4510, GSS 7015	
PAC-City of Industry	Cuba, MO	Jun-06	Added GSS 4310, GSS 4407	
Pac Foundries	Port Hueneme, CA	9/3/2025	Reinstated: AMS-H-6875, ASTM E1444, ASTM E1742, AWS D17.1, AMS 2694	
Pac Foundries	Port Hueneme, CA	8/9/2023		Withdrawn from ASPL (AMS 2694, AMS 2759/3, AMS 2759/4, AMS 2771, AMS-H-6875, ASTM E1417, ASTM E1444, ASTM E1742, AWS D17.1, GT 23 A)
Pac Foundries	Port Hueneme, CA	12/13/2021	Initial: GT23A	
Pac Foundries	Port Hueneme, CA	7/1/2020	Periodic: AMS 2694, AMS 2759/3, AMS 2759/4, AMS 2771, AMS-H-6875, ASTM E1417, ASTM E1444, ASTM E1742, AWS D:17.1	
PAC-City of Industry	Port Hueneme, CA	Jan-07	Added AMS 2694	
Pacific Magnetic & Penetrant Co.	Port Hueneme, CA	Jul-06	Added ASTM E1417, ASTM E1742, MILSTD-2219	
Pacific Magnetic & Penetrant Co.	Port Hueneme, CA	Jul-05	Added AMS 2771	
Pacific Magnetic & Penetrant Co.	City of Industry, CA	Sep-07	Added LMA-PC301	
Pacific Magnetic & Penetrant Co.	City of Industry, CA	Sep-04	Added LMA-PA090	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	2/27/2024	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444	Withdrew:FP-79, IT-60, IT-61
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	2/24/2021	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2700, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, FP-79, IT-60, IT-61	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	5/1/2020	Periodic Updated: Added ACS-PRS 1053, ACS-PRS-7005	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	10/19/2020	Periodic AMS 2700, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, IT-60, IT-61 Added FP-79	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	8/17/2017	Periodic AMS 2700, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, IT-60, IT-61	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	3/15/2015	Periodic AMS 2700, ASTM A967, ASTM E1417, ASTM E1444, IT-60, IT-61 Added ASTM B117	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	Mar-13	Periodic AMS 2700, ASTM A967, ASTM E1417, ASTM E1444, IT-60, IT-61	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	Nov-10	Reinstated IT-60	
Pacific Magnetic & Penetrant Co.	N. Hollywood, CA	Oct-10		Removed C-17, IT-60, 29259-18
Pacific Metallurgical, Inc.	N. Hollywood, CA	Sep-07		Removed ASTM B117
Pacific Metallurgical, Inc.	N. Hollywood, CA	Sep-04	Added ASTM A967, SAE-QQ-P-35, ASTM B117, S9259-19, IT-61	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Pacific Metallurgical, Inc.	N. Hollywood, CA	May-04		Removed ASTM A967, C-47, FP-79, GP 17 G, GSS 7015, GSS 7021, IT-61,SAE-AMSQQ-P-35, GT 23 A
Pacific Metallurgical, Inc.	Kent, WA	6/13/2024	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/7, AMS 2761, AMS 2770	
Pacific Metallurgical, Inc.	Kent, WA	9/23/2022	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/7, AMS 2770, AMS-H-6875	
Pacific Metallurgical, Inc.	Kent, WA	2/24/2020	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/7, AMS 2770, AMS-H-6875	
Pacific Metallurgical, Inc.	Kent, WA	4/1/2020 11/02/2020	Initial: AMS 2770	
Pacific Metallurgical, Inc.	Kent, WA	8/17/2017	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/7, AMS-H-6875	
Pacific Metallurgical, Inc.	Kent, WA	7/14/2014	Periodic:AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/7, AMS-H-6875	
Pacific Metallurgical, Inc.	Kent, WA	Jun-10		Removed GSS 5102, GSS 5103
Pacific Metallurgical, Inc.	Kent, WA	Nov-09		Removed GSS 5100
Pacific Metallurgical, Inc.	Kent, WA	Aug-09		Removed HT-19
Pacific Metallurgical, Inc.	Kent, WA	Aug-09		Removed limitations on GSS 5102, GSS 5103

Pacific Metallurgical, Inc.	Kent, WA	May-08	Added limitation to GSS 5100, GSS 5102	
Pacific Metallurgical, Inc.	Kent, WA	Apr-08	Updated limitation on GSS 5103	
Pacific Metallurgical, Inc.	Kent, WA	Apr-08	Added limitations to GSS 5100, GSS 5102	
Pacific Scientific EMS (SSD supplier)	Kent, WA	Sep-07		Removed GSS 7030
Pacific Testing Laboratories	Valencia, CA	1/15/2015	Periodic: D30904	
Palmdale Heat Treating	Kent, WA	Jul-06	Added AMS 2759, AMS 2759/1, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2759/7	
Palomar Plating Co., Inc.	Kent, WA	Sep-05	Added GSS 7030, HT-19	
Paragon Services, Inc.	Wichita, KS	11/17/2017	Initial: ACS-PRS-2203	
Paragon NDT, LLC	Wichita, KS	5/24/2023	Periodic: ASTM E1417, ASTM E1444, ASTM E1742, GT23A, LMA-PC301, NGT23K	
Paragon NDT, LLC	Wichita, KS	4/21/2021	Initial: NGT23K, ASTM E1444	
Paragon NDT, LLC	Wichita, KS	4/20/2020	Periodic: ASTM E1417, ASTM E1742, GT23A, LMA-PC301	
Paragon NDT, LLC	Wichita, KS	3/18/2018	Periodic: ASTM E1417, ASTM E1742, GT23A, LMA-PC301	
Paragon NDT, LLC	Wichita, KS	4/17/2017	Initial: ASTM E1417, ASTM E1742, GT23A, LMA-PC301	
Paragon Services, Inc.	Kent, WA	Oct-04	Added GSS 5100	
Paragon Services, Inc.	Hollister, CA	Oct-11		Removal of all specs
Paragon Services, Inc.	Palmdale, CA	May-05		Removal of all specs
Paragon Services, Inc.	Escondido, CA	Feb-05		Removal of all specs
Paragon Services, Inc. Sheridan	Wichita, KS	1/25/2025	Periodic: GSS 4306, GSS 4310, GSS 4407, GSS 4510, LMA-PJ264, MIL-DTL-5541 Reinstated: LMA-PJ013	
Paragon Services, Inc. Sheridan	Wichita, KS	1/25/2025	Periodic: GSS 4306, GSS 4310, GSS 4407, GSS 4510, LMA-PJ264, MIL-DTL-5541	Removed LMA-PJ013
Paragon Services, Inc. Sheridan	Wichita, KS	1/25/2023	Periodic: GSS 4306, GSS 4310, GSS 4407, GSS 4510, LMA-PJ013, LMA-PJ264, MIL-DTL-5541	
Paragon Services, Inc. Sheridan	Wichita, KS	10/19/2020	Periodic: ACS-PRS-2203, GSS 4306, GSS 4310, GSS 4407, GSS 4510, LMA-PJ264, MIL-DTL-5541	
Paragon Services, Inc. Sheridan		12/17/2017	Initial: ACS-PRS-2203	
Paragon Services, Inc. Sheridan	Wichita, KS	8/17/2017	Periodic: AMS-C-27725, GSS 4306, GSS 4310, GSS 4407, GSS 4510, MIL-DTL-5541, LMA-PJ264	
Paragon Services, Inc. Sheridan	Wichita, KS	7/16/2016	Initial: AMS-C-27725, GSS 4306, GSS 4310, GSS 4407, GSS 4510, LMA-PJ264, MIL-DTL-5541	
Paragon Services, Inc. West St	Wichita, KS	3/26/2025	Facility requalification was conducted the week of March 7 and March 24, 2025. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed qualification demonstration: Kody Robinson.....stamp #5 Leonardo Lopez.....stamp #6 This task was accomplished using procedure SMPP# 0002-38, Revision D, dated 03/24/2025, and planning template for F35 Fracture Critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2028	
Paragon Services, Inc. West St	Wichita, KS	8/9/2023	Periodic: ACS-PRS-1053, ACS-PRS-7005, ASTM B117, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23 A, LMA-PC201, LMA-PJ013, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541	
Paragon Services, Inc. West St	Wichita, KS	3/7/2022	Facility requalification was conducted the week of March 7, 2022. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed qualification demonstration: Brandon Axtell.....stamp #4 Kody Robinson.....stamp #5 This task was accomplished using procedure SMPP# 0002-38, Revision C, dated 10/18/2018, and planning template for F35 Fracture Critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2025	
Paragon Services, Inc. West St	Wichita, KS	5/20/2020	Periodic: ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005, ASTM B117, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23 A, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-A-8625, MIL-DTL-5541	
Paragon Services, Inc. West St	Wichita, KS	8/19/2019	Added: LMA-PJ264	Withdrew: AMS-C-27725
Paragon Services, Inc. West St	Wichita, KS	3/19/2019	Periodic: The facility re-qualification was conducted the week of March 19, 2019. Based on the requirements called out in LMA-PC201, Appendix A. The following personnel successfully completed requalification demonstration: Bob Rowan.....stamp #2 Brandon Axtell.....stamp #4 This task was accomplished using procedure SMPP# 0002-38, Revision B, dated 01/30/2013, and planning template for F35 Fracture Critical parts. Processing of Critical Parts as defined by LMA-PC201 is limited to those individuals named above. Expires 03/2022	

Paragon Services, Inc. West St	Wichita, KS	6/18/2018	Initial: ACS-PRS-7005, ACS-PRS-1053	
Paragon Services, Inc. West St	Wichita, KS	2/18/2018	Periodic: ACS-PRS-2203, AMS-C-27725, ASTM B117, ASTM E1417, GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23 A, LMA-PC201, MIL-A-8625, MIL-DTL-5541	Removed: ASTM E1742, LMA-PC301
Paragon Services, Inc. West St	Wichita, KS	2/16/2016	Periodic: AMS-C-27725, ASTM B117, ASTM E1417, ASTM E1742, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GT 23 A, LMA-PC201, LMA-PC301, MIL-A-8625, GP17G, MIL-DTL-5541	
Paragon Services, Inc. West St	Wichita, KS	Feb-13	Periodic GP 17G, GSS 4306, GSS 4310, GSS 4407, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, ASTM E1742, GT 23 A, AMS-C-27725, LMA-PC201, LMA-PC301	Removed LMA-PG001
Paragon Services, Inc. West St	Wichita, KS	Aug-09	Updated limitation on LMA-PC201, added LMA-PC301	
Paragon Services, Inc. West St	Wichita, KS	Aug-09	Added LMA-PG001, LMA-PC201, AMS-C-27725	
Paramount Metal Finishing	Linden, NJ	7/23/2021	Periodic: TT-C-490, ASTM B633, ASTM B117	
Paramount Metal Finishing	Linden, NJ	7/23/2021	Initial: MIL-DTL-26074, AMS-C-26074	
Paramount Metal Finishing	Linden, NJ	9/19/2013	Initial: TT-C-490, ASTM B633, ASTM B117	
Park Aerospace Structures	Wichita, KS	Oct-06	Added ASTM E1742	
Park Aerospace Structures	Wichita, KS	Sep-06		Removed 29259-18
Park Aerospace Structures	Wichita, KS	Dec-04	Added 29259-18	
Park Aerospace Structures	Wichita, KS	Dec-04		Removed GSS 7015, ASTM E1742
Park Aerospace Structures	Lynwood, WA	Apr-13	Initial GSS 11100, GSS 11104	
Park Aerospace Technologies Corp	Lynwood, WA	Aug-10		Removal of all specs
Park Aerospace Technologies Corp	Lynwood, WA	Apr-10	Added ACS-PRS-5003	
Park Aerospace Technologies Corp	Newton, KS	2/19/2019		Withdrawn from ASPL (ACS-PRS-5064 ,ACS-PRS-6002.01 ,ACS-PRS-2201 , ACS-PRS-5001 ,ACS-PRS-8002)
Park Aerospace Technologies Corp	Newton, KS	9/18/2018		
Parker Industrial X-Ray Lab	Lynwood, WA	Jul-08	Name change, formerly Nova Composites, Inc.	
Parkway Products (now Meggitt Polymers & Composites)	ERLANGER, KY	3/9/2021		Withdrawn (PR10-60, PR-2-22, PR4-18)
Paul B. Briles – PB Fastener Division (SSD supplier)	Lynwood, WA	Jul-08	Added ACS-PRS-5001	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Paul B. Briles – PB Fastener Division	Newton, KS	Oct-13		Withdrawn: GSS 11100 and GSS 11104
Paul B. Briles – PB Fastener Division	E. Hartford, CT	Jan-05		Removal of all specs
Paul B. Briles – PB Fastener Division	Gardena, CA	Oct-10		Removed PR2-9, PR11-1, PR11-X
Paul B. Briles – PB Fastener Division	Gardena, CA	Apr-10	Added GSS 7021	
Paul B. Briles – PB Fastener Division	Gardena, CA	Apr-09	Added AMS 2801	
Paul B. Briles – PB Fastener Division	Gardena, CA	Apr-09		Removed ACS-PRS-7005, LMA-PC201
Paul B. Briles – PB Fastener Division	Gardena, CA	Sep-08	Added AMS 2759/1, AMS 2759/3	
Paul B. Briles – PB Fastener Division.	Gardena, CA	Feb-08	Added limitation to GSS 5100	
Paulo Products Company	Kansas City, MO	9/9/2022	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/5, AMS 2759/11, AMS-H-6875, GSS 5100, GSS 5102	
Paulo Products Company	Kansas City, MO	8/24/2022	Initial: AMS2759, AMS 2759/11	
Paulo Products Company	Kansas City, MO	10/19/2019	Reinstated: AMS 2759/3	
Paulo Products Company	Kansas City, MO	8/19/2019	Periodic: AMS 2759/1, AMS 2759/2, AMS2759/5, AMS-H-6875, GSS 5100, GSS 5102	Removed: AMS 2759/3, GSS 5103
Paulo Products Company	Kansas City, MO	8/16/2016	Added: AMS-H-6875	
Paulo Products Company	Kansas City, MO	5/16/2016	Added: GSS 5100	
Paulo Products Company	Kansas City, MO	4/16/2016	Initial: AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS2759/5, GSS 5102, GSS 5103	
Patria Aerostructures OY	Halli, Finland	11/24/2022	Initial: LMA-PC001	
S P S TECHNOLOGIES LLC dba PB FASTENERS	Gardena, CA	3/20/2025	Initial: ASTM E1417, AMS 2700, ASTM B117	
S P S TECHNOLOGIES LLC dba PB FASTENERS	Gardena, CA	4/23/2024	Initial: NGT23K	
S P S TECHNOLOGIES LLC dba PB FASTENERS	Gardena, CA	1/18/2024	Periodic: ASTM E1444, GSS 5100	Removed:AMS 2700, AMS 2759/1, AMS 2759/3, AMS 2801, AMS-H-6875, AMS-H-81200, AMS-QQ-P-416, ASTM B117, ASTM E1417, GSS 5102, GSS 7021, GT 16A, GT 23 A
S P S TECHNOLOGIES LLC dba PB FASTENERS	Gardena, CA	10/7/2021	Periodic: AMS 2700, AMS 2759/ 1, AMS 2759/3, AMS 2801, AMS-H-6875, AMS-H-81200, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, GSS 5100, GSS 5102, GSS 7021, GT 16 A, GT 23 A,	Removed: MA-116, QQ-P-35
S P S TECHNOLOGIES LLC dba PB FASTENERS	Gardena, CA	10/18/2018	Periodic: AMS 2700, AMS 2759/ 1, AMS 2759/3, AMS 2801, AMS-H-6875, AMS-H-81200, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, GSS 5100, GSS 5102, GSS 7021, GT 16 A, GT 23 A, MA-116, QQ-P-35	
PB Fasteners	Gardena, CA	1/16/2016	Initial: MA-116	
PB Fasteners	Gardena, CA	8/15/2015	Periodic: AMS 2700, AMS-QQ-P-416, GSS 7021, AMS 2759/ 1, AMS 2759/3, AMS 2801, AMS-H-6875, AMS-H-81200,GSS 5100, GSS 5102, GT 16 A, ASTM B117, ASTM E1417, ASTM E1444, GT 23 A	
PCA Aerostructures	Gardena, CA	4/17/2017		Removed from ASPL
PCA Aerostructures (Formally Advanced Machine & Stretchform Intl., Inc)	Gardena, CA	7/14/2014	Periodic: GSS 5300	Removed: AMS 2770
PCC Structuralis - Aluminum Operations	Gardena, CA	Nov-07	Added 2ZZP00006	
PCC Schlosser - Portland, OR	Gardena, CA	May-07	ACS-PRS-7005, LMA-PC201	
PCC Schlosser - Portland, OR	Gardena, CA	Feb-05	Added GSS 5100, GSS 5102, AMS-H81200, AMS-H-6875, AMS 2759, ASTM E 1417, ASTM E1444, GT 23 A, ASTM B117, AMS- QQ-P-416, AMS-QQ-P-35, AS 8879	
PCC Schlosser - Portland, OR	Gardena, CA	Mar-05	Added GT 16 A	
PCC Structuralis - Aluminum Operations	Franklin, NH	11/1/2019		Supplier Withdrawn (AMS 2771, MIL-STD-2219, ASTM E1417 ,ASTM E1742)

PCC Structurals - Aluminum Operations	Franklin, NH	10/16/2017	Periodic AMS 2771, MIL-STD-2219, ASTM E1417, ASTM E1742	
PCC Structurals - Aluminum Operations	Tilton, NH	8/14/2014	Periodic AMS 2771, MIL-STD-2219, ASTM E1417, ASTM E1742	
PCC Schlosser	Tilton, NH	Jun-12	Periodic AMS 2771, MIL-STD-2219, ASTM E1417 Limited, ASTM E1742	
P C C Structurals, Inc.	Portland, OR	1/7/2026	Periodic: ACS-PRS-7005, ASTM E 1417, ASTM E2033, AMS 2694, AWS D:17.1	Withdrawn: ASTM E1742
P C C Structurals, Inc.	Portland, OR	9/22/2025	Periodic: ACS-PRS-7005, ASTM E 1417, ASTM E 1742,ASTM E2033, AMS 2694, AWS D:17.1	
P C C Structurals, Inc.	Portland, OR	6/14/2023	Periodic: ACS-PRS-7005, ASTM E 1417, ASTM E 1742,ASTM E2033, AMS 2694, AWS D:17.1	
P C C Structurals, Inc.	Portland, OR	2/1/2020	Periodic: ACS-PRS-7005, ASTM E 1417, ASTM E 1742,ASTM E2033, AMS 2694, AWS D:17.1	
P C C Structurals, Inc.	Portland, OR	11/17/2017	Periodic: ACS-PRS-7005, ASTM E 1417, ASTM E 1742, AMS 2694, AWS D:17.1 Added ASTM E2033	
P C C Structurals, Inc.	Portland, OR	11/14/2014	Periodic: ACS-PRS-7005, ASTM E 1742, AMS 2694, AWS D:17.1	
PCC Schlosser	Portland, OR	Jun-12	Periodic AWS D:17.1, AMS 2694, ASTM E1742, ACS-PRS-7005	
PCC Schlosser	Portland, OR	May-10	Added ACS-PRS-7005	
PCC Schlosser	Portland, OR	Apr-10	Added AWS D:17.1, AMS 2694, ASTM E1742	
PCC Schlosser	Redmond, OR	4/1/2025	Periodic: AMS 2694, LMA-PC201, LMA-PG001	
PCC Schlosser	Redmond, OR	4/4/2022	Periodic: AMS 2694, LMA-PC201, LMA-PG001	
PCC Schlosser	Redmond, OR	12/19/2020	Reinstate: LMA-PG001, LMA-PC201	
PCC Schlosser	Redmond, OR	10/19/2019	Periodic: AMS 2694	
PCC Schlosser	Redmond, OR	8/16/2016	Periodic: AMS 2694	
PCC Schlosser	Redmond, OR	Jun-13	Periodic: AMS 2694	
Pechiney Rolled Products	Redmond, OR	Jun-07		Removed LMA-PA090, LMA-PC201, LMAPC301, LMA- PG001
Peen-Rite, Inc.	Sun Valley, CA	1/23/2026	Delta: AMS 2430	
Peen-Rite, Inc.	Sun Valley, CA	8/28/2025	Initial: MA-57	
Peening Technologies of Georgia, Inc.	Austell, GA	7/17/2024	Periodic: AMS 2430, ASTM E1417, ASTM E1444, GP 17G, GSS 5310, GSS 5314, GT 23A, NGT23K	
Peening Technologies of Georgia, Inc.	Austell, GA	3/23/2021	Periodic: AMS 2430, ASTM E1417, ASTM E1444, GP 17G, GSS 5310, GSS 5314, GT 23A, NGT23K	Removed: MA-57
Peening Technologies of Georgia, Inc.	Austell, GA	9/1/2020	Initial: GSS 5314	
Peening Technologies of Georgia, Inc.	Austell, GA	1/1/2020	Initial: GP17G, GT23A, ASTM-E-1417 Updated limitation	
Peening Technologies of Georgia, Inc.	Austell, GA	8/19/2019	Periodic:ASTM-E-1417, NGT23K, ASTM-E-1444, GSS5310, AMS2430, MA-57	
Peening Technologies of Georgia, Inc.	Austell, GA	9/18/2018	Initial: MA-57	
Peening Technologies of Georgia, Inc.	Austell, GA	8/18/2018	Initial: GSS 5310	
Peening Technologies of Georgia, Inc.	Austell, GA	7/18/2018	Initial: AMS 2430, ASTM-E-1417, ASTM-E-1444, NGT23K	
Pemco Aeroplex, Inc.	Redmond, OR	Nov-05	Added LMA-PC201, LMA-PC301, LMAGP001	
Pemco Aeroplex, Inc.	Redmond, OR	Oct-04	Added AMS 2694	
Perfekta-Inc	Wichita, KS	7/24/2024		Withdrawn from ASPL (ACS-PRS-2151)
Perfekta-Inc	Wichita, KS	5/26/2021	Periodic: ACS-PRS-2151	
Perfekta-Inc	Wichita, KS	4/19/2019	Initial: ACS-PRS-2151	
Performance Plastics, Inc.	Redmond, CA	Sep-04	Added LMA-PA090	
Performance Plastics, Inc.	Ravenswood, WV	May-05	Added ASTM B594, AMS-STD-2154	
Performance Plastics, Inc.	Birmingham, AL	Nov-05		Removed ASTM B117
Performance Plastics, Inc.	Birmingham, AL	Nov-04	Added ASTM B117	
Performance Plastics, Inc.	San Diego, CA	3/4/2025	Periodic: 367-1200-1479 ACS-PRS-5005, ACS-PRS-6002 ACS-PRS-8002	
Performance Plastics, Inc.	San Diego, CA	1/11/2024	Periodic: 367-1200-1479 ACS-PRS-5005, ACS-PRS-6002 ACS-PRS-8002, GSS11100	Withheld GSS 11103, Withdrawn:ACS-PRS-5001, GSS4507, GSS 11103,GSS 11102,GSS 11400,GSS 22650,GSS 7022
Performance Plastics, Inc.	San Diego, CA	11/24/2021	Periodic: 367-1200-1479 ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-6002,ACS-PRS-8002, GSS11100,GSS 11102, GSS 7022 Reinstated GSS4507	
Performance Plastics, Inc.	San Diego, CA	12/19/2019	Periodic: 367-1200-1479 ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-6002 ACS-PRS-8002, GSS11100,GSS 11102,GSS 11103,GSS 11400,GSS 22650, GSS 7022	Removed: GSS 4310, GSS4507
Performance Plastics, Inc.	San Diego, CA	9/17/2017	Periodic: 367-1200-1479, ACS-PRS-5005, ACS-PRS-6002 ACS-PRS-8002, GSS11100,GSS 11102,GSS 11103,GSS 11400,GSS 22650, GSS 7022	Removed: GSS 11800,GSS 11804, GSS 4510,
Performance Plastics, Inc.	San Diego, CA	9/15/2015	Periodic: GSS 4310 GSS4507,GSS 4510,367-1200-1479,ACS-PRS-5005, ACS-PRS-6002,ACS-PRS-8002,GSS 7022, GSS11100,GSS 11102,GSS 11103,GSS 11400, GSS 11800,GSS 11804, GSS 22650	Removed: ACS-PRS-5052, GSS 11104
Performance Plastics, Inc.	San Diego, CA	9/14/2014	Initial Added: GSS 7022, GSS 11400,GSS 22650	
Performance Plastics, Inc.	San Diego, CA	9/14/2014	Initial Added: GSS 7022, GSS 11400,GSS 22650	
Performance Plastics, Inc.	San Diego, CA	Sep-13	Periodic: GSS 4310,GSS 4510,367-1200-1479 Limited, ACS-PRS-5005,ACS-PRS-5052,ACS-PRS-6002,ACS-PRS-8002,GSS11100,GSS 11102,GSS 11103,GSS11104,GSS 11800,GSS 11804,Added GSS4507	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Performance Plastics, Inc.	San Diego, CA	Aug-11	Added GSS 4310, GSS 4510 (8/30)	
Performance Plastics, Inc.	San Diego, CA	Aug-11	Added GSS 11103, GSS 11104	
Performance Plastics, Inc.	San Diego, CA	Mar-09		Removed 10-05-11, GSS 4310, GSS 22650
Performance Plastics, Inc.	San Diego, CA	Mar-09		Removed limitation on ACS-PRS-6002
Performance Plastics, Inc.	San Diego, CA	Jun-08	Added ACS-PRS-5052	
Performance Plastics, Inc.	San Diego, CA	May-07	Added ACS-PRS-6002	

Phoenix Heat Treating, Inc.	Phoenix, AZ	5/1/2020		Withdrawn from ASPL (AMS 2759/3)
Phoenix Heat Treating, Inc.	Phoenix, AZ	10/18/2018	Periodic: AMS 2759/3	
Phoenix Heat Treating, Inc.	Phoenix, AZ	8/15/2015	Periodic: AMS 2759/3	
Phoenix Heat Treating, Inc. (New supplier)	San Diego, CA	Mar-07		Removed GSS 4507
Phoenix Heat Treating, Inc. (New supplier)	San Ysidro, CA	Dec-06	Added ACS-PRS-5005, ACS-PRS-8002, 367-1200-1479	
Pilkington Metal Finishing	Salt Lake City, UT	12/11/2023		Withdrawn from ASPL (ACS-PRS-2203, MIL-A-8625, MIL-DTL-5541, ASTM B117)
Pilkington Metal Finishing	Salt Lake City, UT	11/30/2020	Periodic: ACS-PRS-2203, MIL-A-8625, MIL-DTL-5541, ASTM B117	
Pilkington Metal Finishing	Salt Lake City, UT	8/19/2019		Removed: AMS-C-27725, specification no longer requires ASPL approval
Pilkington Metal Finishing	Salt Lake City, UT	1/18/2018	Periodic: AMS-C27725, MIL-A-8625, MIL-DTL-5541, ASTM B117	
Pilkington Metal Finishing	Salt Lake City, UT	1/16/2016	Periodic: MIL-A-8625, MIL-DTL-5541, AMS-C27725 Added ASTM B117	
Pilkington Metal Finishing	Salt Lake City, UT	1/15/2015	Initial: MIL-A-8625, MIL-DTL-5541, AMS-C27725	
Pioneer Metal Finishing LLC	South Bend, IN	4/13/2021		Withdrawn from ASPL (AMS 2482)
Pioneer Metal Finishing LLC	South Bend, IN	3/20/2020	Initial: AMS 2482	
Plascore Inc.	Zeeland, MI	3/18/2026		Withdrawn from ASPL (AMS 2482)
Plascore Inc.	Zeeland, MI	2/6/2024	Periodic: ACS-PRS-5053	
Plascore Inc.	Zeeland, MI	2/22/2022	Periodic: ACS-PRS-5053	
Plascore Inc.	Zeeland, MI	10/18/2018	Initial: ACS-PRS-5053	
PLATERONICS PROCESSING, INC.	Chatsworth, CA	1/21/2025	Initial: MIL-PRF-8625	
PLATERONICS PROCESSING, INC.	Chatsworth, CA	10/5/2021		Withdrawn from ASPL (AMS 2700, AMS-QQ-P-35, MIL-PRF-8625, MIL-DTL-5541)Plateronics Processing, Inc., is a Strategic Space Systems only supplier and does not perform any work for Aeronautics Systems. As a result Northrop Grumman Aeronautics Systems ASPL approvals for this supplier are hereby withdrawn and this audit survey request cancelled.
PLATERONICS PROCESSING, INC.	Chatsworth, CA	10/17/2017	Periodic: AMS 2700, AMS-QQ-P-35, MIL-A-8625, MIL-DTL-5541	
PLATERONICS PROCESSING, INC.	Chatsworth, CA	9/15/2015	Periodic: AMS 2700, AMS-QQ-P-35, MIL-A8625, MIL-DTL-5541	
Plateronics (SSD Supplier)	San Ysidro, CA	Mar-06		Removed GSS 4401, GSS 4407, GSS 7022, GSS 11103, GSS 11104, GSS 11801
Plateronics (SSD Supplier)	San Ysidro, CA	May-05	Added GSS 11100, GSS 11102, GSS 11103, GSS 11104, GSS 11700, GSS 11800, GSS 11801, GSS 11804, GSS 22650, GSS 4310, GSS 4401, GSS 4407, GSS 4507, GSS 7022	
Plasma Coating Corporation	Gardena, CA	12/19/2019		Withdrawn from ASPL (AMS 2437, AMS 2447, MIL-PRF-46010 R-332, R-342)
Plasma Coating Corporation	Gardena, CA	2/18/2018	Initial: R-342	
Plasma Coating Corporation	Gardena, CA	7/17/2017	Initial: AMS 2447	
Plasma Coating Corporation	Gardena, CA	12/16/2017	Periodic: R-332 Added: AMS 2437, MIL -PRF-46010	Removed: MIL-STD-869
Plasma Coating Corporation	Gardena, CA	1/14/2017	Periodic: R-332 Added: AMS 2437, MIL -PRF-46010	
Plasma Coating Corporation	Gardena, CA	Feb-11	Added AMS 2437, MIL-STD-869	
Plasma Coating Corporation	Gardena, CA	9/1/2005	Added R-332	
Plasma Coating Corporation (New SSD supplier)	Phoenix, AZ	Aug-12	Periodic AMS 2759/3	
Plasma Coating Corporation	Phoenix, AZ	May-09	Added AMS 2759/3	
Plasma Coating Corporation	Chatsworth, CA	Oct-13	Periodic: AMS-QQ-P-35, MIL-A-8625, MIL-DTL-5541, added AMS 2700	
Plasma Coating Corporation	Chatsworth, CA	Oct-12	Periodic AMS-QQ-P-35, MIL-A-8625, MIL-DTL-5541	Removed QQ-P-35
Plasma Processes	Huntsville, AL	3/5/2025	Periodic: R-342	Removed: SC-301
Plasma Processes	Huntsville, AL	4/29/2024	Initial: R-342	
Plasma Technology Inc.	Torrence, CA	10/8/2024	Periodic: AMS 2447, R 320, R-332	
Plasma Technology Inc.	Torrence, CA	6/14/2022	Reinstated: MP-320	
Plasma Technology Inc.	Torrence, CA	9/23/2021	Periodic: AMS 2447, R-332	Removed: MP-320
Plasma Technology Inc.	Torrence, CA	8/1/2020 06/22/2021	Initial: R-332	
Plasma Technology Inc.	Torrence, CA	9/18/2018	Periodic: MP-320	
Plasma Technology Inc.	Torrence, CA	9/18/2018	Initial: AMS 2447	
Plasma Technology Inc.	Torrence, CA	10/15/2015	Periodic: MP-320	Removed: R-332
Plasma Technology Inc.	Torrence, CA	Oct-13	Periodic: MP-320, R-332	
Poly-Metal Finishing, Inc.	Springfield, MA	6/25/2025	Periodic: 367-1200-1479, ASTM B117, ASTM D3933, MIL-PRF-8625, MIL-DTL-5541	
Poly-Metal Finishing, Inc.	Springfield, MA	2/9/2022	Periodic: 367-1200-1479, ASTM B117, ASTM D3933, MIL-PRF-8625, MIL-DTL-5541	Removed: ACS-PRS-2203
Poly-Metal Finishing, Inc.	Springfield, MA	4/19/2019	Initial: ACS-PRS-2203, MIL-DTL-5541	
Poly-Metal Finishing, Inc.	Springfield, MA	11/18/2018	Periodic: ASTM D3933, MIL-A-8625, 367-1200-1479, ASTM B117	
Poly-Metal Finishing, Inc.	Springfield, MA	10/16/2016	Periodic: ASTM D3933, MIL-A-8625, 367-1200-1479, S-F501, ASTM B117	Removed: S-F501
Poly-Metal Finishing, Inc.	Springfield, MA	7/14/2014	Periodic: ASTM D3933, MIL-A-8625, 367-1200-1479, S-F501, ASTM B117	
Poly-Metal Finishing, Inc.	Springfield, MA	May-08	Updated limitation on MIL-A-8625	
Poly-Metal Finishing, Inc.	Springfield, MA	May-08	Added S-F501	
Poly-Metal Finishing, Inc.	Springfield, MA	May-08		Removed MIL-DTL-5541
Poly-Metal Finishing, Inc.	Springfield, MA	Mar-07	Added ASTM B117	
Poly-Metal Finishing, Inc.	Springfield, MA	Apr-06	Added 367-1200-1479	
Poly-Metal Finishing, Inc.	Springfield, MA	Jan-06	Added MIL-A-8625, MIL-C-5541	
Poly-Metal Finishing, Inc.	Springfield, MA	Sep-05	Added ASTM D3933	
Potez Aeronautique	Aire-Sur-L, France	11/3/2022	Added GT23G	
Potez Aeronautique	Aire-Sur-L, France	9/15/2022	Periodic: AMS 2770, ASTM E 1417, GSS 11100, GSS22650, GSS4310, GSS 4510, GSS 5300; GT23A, MIL-DTL-5541	
Potez Aeronautique	Aire-Sur-L, France	2/19/2019	Periodic: AMS 2770, ASTM E 1417, GSS 11100, GSS22650, GSS4310, GSS 4510, GSS 5300; GT23A, MIL-DTL-5541	
Potez Aeronautique	Aire-Sur-L, France	1/17/2017	Periodic: AMS 2770, ASTM E 1417, GSS 11100, GSS22650, GSS4310, GSS 4510, GSS5300; GT23A, MIL-DTL-5541	

Potez Aeronautique	Aire-Sur-L, France	10/14/2014	Periodic:Approved GSS4310, GSS 4510, Limited approval AMS 2770, MIL-DTL-5541, GSS 11100, GSS22650, ASTM E 1417, GT23A, GSS5300,	
Potez Aeronautique	Aire-Sur-L, France	Jul-13	Periodic:Approved GSS4310, GSS 4510, Limited approval AMS 2770, MIL-DTL-5541, GSS 11100, GSS22650, ASTM E 1417, GT23A, GSS5300,	
Potez Aeronautique	Aire-Sur-L, France	Jul-12	Update to GSS 5300	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Potez Aeronautique	Aire-Sur-L, France	Jul-12	Conditional approval AMS 2770, GSS 4310, ASTM E1417, GT 23 A, GSS 5300 ALL LIMITED Full Approval GSS 4310, MIL-DTL-5541, GSS 11100, GSS 22650 ALL LIMITED	
Potez Aeronautique	Aire-Sur-L, France	Dec-11	Added ASTM E1417, GT 23 A	
Potez Aeronautique	Aire-Sur-L, France	Mar-10	Added limitation to MIL-DTL-5541	
Potez Aeronautique	Aire-Sur-L, France	Nov-09	Updated limitation on GSS 5300 (11/12)	
Potez Aeronautique	Aire-Sur-L, France	Nov-09	Added GSS 5300	
Potez Aeronautique	Aire-Sur-L, France	Oct-08	Added limitation to AMS 2770	
Potez Composites	Cambes, France	12/18/2025	Periodic: GSS 11100, GSS 11101, GSS 11102, GSS 11300, GSS 22650, GSS 4310, GSS 7022, GT 23 G	Withdrawn: GSS 4510
Potez Composites	Cambes, France	1/30/2023	Added: GSS 4310, GSS 4510	
Potez Composites	Cambes, France	9/16/2022	Initial GT 23G, SP-123-CS-6 and Periodic: GSS 11100, GSS 11101, GSS 11102, GSS 11300, GSS 22650, GSS7022	
Potez Composites	Cambes, France	2/11/2022	Initial: GSS 7022	
Potez Composites	Cambes, France	10/11/2021	Periodic/GSS 11100, GSS 11101, GSS 11102 Initial: GSS 22650	
Potez Composites	Cambes, France	2/22/2021	Initial: GSS 11100, GSS 11101, GSS 11102	
PP2804	Aire-Sur-L, France	Feb-08	Added MIL-DTL-5541	
PR2-9	Aire-Sur-L, France	Nov-06		Removed ASTM E1417, GT 23 A
PR3-9		11/16/2016		Removed from ASPL Per D47404 neither process requires in-house approvals nor ASPL approval for outside vendors
PR10-7, PR10-12, PR10-30, PR10-31, PR1042	Aire-Sur-L, France	Aug-06	Added GT 23 A	
PR11-11		11/17/2017	Added new specification to ASPL	
PR12-6		11/16/2016		Removed from ASPL Per D47404 neither process requires in-house approvals nor ASPL approval for outside vendors
Praxair Surface Technologies	Manchester, CT	6/21/2023		Supplier withdrawn from ASPL (R-342)
Praxair Surface Technologies	Manchester, CT	3/5/2022	Periodic: R-342	Withdraw: NGSS 6506
Praxair Surface Technologies	Manchester, CT	10/26/2021	Initial:R-342	
Praxair Surface Technologies	Manchester, CT	7/13/2021		R-342 (Withheld)
Praxair Surface Technologies	Manchester, CT	1/21/2021		NGSS 6506 (Withheld)
Precious Plate	Aire-Sur-L, France	Aug-04	Added AMS 2770, GSS 4310, GSS 4510, GSS 11000, GSS 22650, ASTM E1417	
Precision Aerospace Corporation (SSD supplier)		May-09	Added new specification to ASPL	
Precision Aerospace Corporation (SSD supplier)		Mar-10	Added new SSD specification to ASPL	
Precision Aerospace Corporation (SSD supplier)		Jan-10	Added new SSD specifications to ASPL	
Precision Aerospace Corporation	Niagara Falls, NY	Jul-12		Withdrawn from ASPL
Precision Aerospace Corporation	Rancho Cucamonga, CA	6/26/2025	Periodic: A-F201, AMS-C-81769, EPFS-309, GSS 26100,GSS 26300, MA-63	
Precision Aerospace Corporation	Rancho Cucamonga, CA	5/26/2022	Periodic: A-F201, AMS-C-81769, EPFS-309, GSS 26100,GSS 26300, MA-63	Removed: PR2-15, PR2-16, PR2-17 as these were transferred to Space.
Precision Aerospace Corporation	Rancho Cucamonga, CA	5/19/2019	Periodic: A-F201, AMS-C-81769, EPFS-309, GSS 26100,GSS 26300, MA-63, PR2-15, PR2-16, PR2-17	Removed:GSS 4310, MIL-DTL-5541, R-103
Precision Aerospace Corporation	Rancho Cucamonga, CA	2/18/2018	Initial: A-F201	
Precision Aerospace Corporation	Rancho Cucamonga, CA	4/16/2016	Periodic: AMS-C-81769, EPFS-309, GSS 26100,GSS 26300, GSS 4310, MA-63, MIL-DTL-5541, PR2-15, PR2-16, PR2-17, R-103	
Precision Aerospace Corporation	Rancho Cucamonga, CA	12/15/2015	Added PR2-15, PR2-17	
Precision Aerospace Corporation	Rancho Cucamonga, CA	4/14/2014	Periodic: Limited PR2-16	
Precision Aerospace Corporation	Rancho Cucamonga, CA	May-12	Added PR2-16 Limited	
Precision Aerospace Corporation	Rancho Cucamonga, CA	Feb-11		Removed PR2-17
Precision Aerospace Corporation	Rancho Cucamonga, CA	4/14/2014	Periodic AMS-C-81769, EPFS-309, GSS26100, GSS 26300, GSS 4310, MA-63,Limited MIL-DTL-5541, Limited R-103	
Precision Aerospace Corporation	Rancho Cucamonga, CA	May-12	Periodic AMS-C-81769, EPFS-309, GSS 26100, GSS 26300, GSS 4310, MA-63, MIL-DTL-5541 Limited, R-103 Limited	Removed GSS 7015, ASTM E1742
Precision Aerospace Corporation	Rancho Cucamonga, CA	Jun-10		Removed A-F201
Precision Aerospace Corporation	Rancho Cucamonga, CA	May-10		Removed T-F201
Precision Aerospace Corporation	Rancho Cucamonga, CA	Jun-08	Updated limitation on MIL-DTL-5541	
Precision Aerospace Corporation	Rancho Cucamonga, CA	Jun-08	Added note to R-103	
Precision Aerospace Corporation	Rancho Cucamonga, CA	Jun-08		Removed MA-111, MA-112, R-102
Precision Aerospace Corporation	Rancho Cucamonga, CA	Feb-07	Added A-F201, T-F201	
Precision Coil Spring	Rancho Cucamonga, CA	Sep-06	Added MA-112, MIL-DTL-5541	
Precision Coil Spring	Rancho Cucamonga, CA	Sep-06		Removed MIL-C-5541, GSS 26201
Precision Coil Spring	Rancho Cucamonga, CA	Jan-06	Added MIL-C-5541, GSS 4310	
Precision Coil Spring	Rancho Cucamonga, CA	May-04	Added EPFS-309	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Precision Coil Spring	EI Monte, CA	11/13/2023	Periodic AMS 2759/3, GSS 5100	
Precision Coil Spring	EI Monte, CA	9/8/2021	Periodic GSS 5100, added AMS 2759/3	Removed :HT-18, HT-19, HT-21
Precision Coil Spring	EI Monte, CA	4/18/2018	Periodic GSS 5100, HT-18, HT-19, HT-21	
Precision Coil Spring	EI Monte, CA	3/15/2015	Periodic GSS 5100, HT-18, HT-19, HT-21	
Precision Coil Spring	EI Monte, CA	Apr-13	Periodic GSS 5100, HT-18, HT-19, HT-21	
Precision Coil Spring	EI Monte, CA	Aug-12	Added HT-18	
Precision Coil Spring	EI Monte, CA	Jun-11		Removed HT-18
Precision Coil Spring	EI Monte, CA	Sep-10	Added HT-18	
Precision Heat Treating	Baltimore, MD	1/28/2022		Withdrawn from ASPL (MIL-H-6875)
Precision Heat Treating	Baltimore, MD	12/13/2014	Initial: AMS-H-6875	

Precision Machine & Mfg.	El Monte, CA	Jun-09	Added HT-21	
Precision Machine & Mfg.	El Monte, CA	Jun-09		Removed HT-18
Precision Machine & Mfg.	El Monte, CA	Dec-07	Added GSS 5100	
Precision Machine & Mfg.	El Monte, CA	Aug-07	Added HT-18	
Precision Machine & Mfg.	Baltimore, MD	12/13/2014	Initial: AMS-H-6875	
Precision Machine & Mfg. Now Orion	Grove, OK	8/16/2016	Periodic LMA-PC009	
Precision Machine & Mfg.	Grove, OK	Oct-13	Periodic LMA-PC009	
Precision Metal Processing	Pomona, CA	5/8/2025	Initial: AMS-QQ-P-416, ASTM B633, MIL-PRF-8625	
PRECISION MOLDED PLASTICS INC	Upland, CA	5/27/2021	PR10-60	NGSS Supplier Quality will be performing this periodic audit. Precision Molded Plastics is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
PRECISION MOLDED PLASTICS INC	Upland, CA	11/11/2020	Initial: PR10-60	
Precision Protective Coatings, Inc.	Savannah, GA	6/19/2019		Withdrawn from ASPL (ASTM B117, LMA-PC009, LMA PC201, LMA-PG001, LMA-PJ013, LMA-PJ264, MIL-A-8625, MIL-DTL-5541)
Precision Protective Coatings, Inc.	Savannah, GA	7/17/2017	Initial: LMA-PG001, MIL-A-8625, MIL-DTL-5541, LMA-PJ264, LMA-PJ013, ASTM B117	
Precision Tube Bending	Grove, OK	Sep-12	Periodic LMA-PC009	
Precision Tube Bending	Grove, OK	May-12		Removed 2ZZP00006
Precision Tube Bending	Grove, OK	Jan-09	Added LMA-PC009	
Precision Tube Bending	Grove, OK	Oct-05	Added 2ZZP00006	
Precision Tube Bending	Santa Fe Springs, CA	10/17/2024	Initial: ACS-PRS-1151	
Precision Tube Bending	Santa Fe Springs, CA	10/17/2024	Periodic: ACS-PRS-7005, ASTM E1417, AWS D17.1, R-323	
Precision Tube Bending	Santa Fe Springs, CA	9/28/2021	Periodic: ACS-PRS-7005, ASTM E1417, AWS D17.1, R-323	
Precision Tube Bending	Santa Fe Springs, CA	8/10/2021	Initial: R-323	
Precision Tube Bending	Santa Fe Springs, CA	9/1/2020	Periodic: ACS-PRS-7005, ASTM E1417, AWS D17.1	
Precision Tube Bending	Santa Fe Springs, CA	6/2/2020	Initial: ACS-PRS-7005, ASTM E1417	
Precision Tube Bending	Santa Fe Springs, CA	1/20/2020	Initial: AWS D17.1	
Precision Tube Bending	Santa Fe Springs, CA	Jul-12		Removed from ASPL
Preferred Testing Labs	Moorpark, CA	3/22/2021		NGSS Supplier Quality states this process is not a special process and to Withdrawn from the ASPL
Preferred Testing Labs	Moorpark, CA	7/18/2018	Periodic: D30904	Removed AS9003, Not required. Supplier has ISO 9001:2008 certification
Preferred Testing Labs	Moorpark, CA	6/17/2017	Initial: AS9003, D30904	
Premier Processing, LLC	Wichita, KS	7/16/2024	Periodic: 2ZZP00001, ASTM B117, ASTM E1417, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625 Added: LMA-PC009	
Premier Processing, LLC	Wichita, KS	6/22/2022	Periodic: 2ZZP00001, ASTM B117, ASTM E1417, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625	
Premier Processing, LLC	Wichita, KS	6/21/2021	Initial: 2ZZP00001, ASTM B117, ASTM E1417, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625	
Pride Plating Co.	Santa Fe Springs, CA	Jun-09	Added MIL-STD-2219	
Pride Plating Co.	Santa Fe Springs, CA	Jun-09		Removed AWS D:17.1
Pride Plating Co.	Santa Fe Springs, CA	Sep-06	Added AWS D:17.1	
Pride Plating Co.	Santa Fe Springs, CA	Sep-06		Removed MIL-STD-2219
Pride Plating Inc. DBA Valence Grove	Grove, OK	1/30/2024	Initial: GSS 4306	
Pride Plating Inc. DBA Valence Grove	Grove, OK	11/14/2023	Initial: MIL-PRF-46010	
Pride Plating Inc. DBA Valence Grove	Grove, OK	9/13/2023	Removed limitation on MIL-DTL-5541	
Pride Plating Co.	Grove, OK	11/9/2021	Initial: FP-153	
Pride Plating Co.	Grove, OK	6/9/2021	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2482, AMS 2700, ASTM B117, ASTM E1417, GP 17 G, GSS 4310, GSS 4407, GSS 4510, GT 23 A, MIL-PRF-8625, MIL-DTL-5541, MPD 1074, MPD 1103	Removed: ACS-PRS-2203, AMS 2482, FP-153, FP-87, IT-60
Pride Plating Co.	Grove, OK	5/19/2019	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, FP-153, FP-87, GP 17 G, GSS 4310, GSS 4407, GSS 4510, GT 23 A, IT-60, MIL-A-8625, MIL-DTL-5541, MPD 1074, MPD 1103	Removed: AMS-C-27725, FP-31
Pride Plating Co.	Grove, OK	5/19/2019	Initial: ACS-PRS-2204	
Pride Plating Co.	Grove, OK	8/18/2018	Initial: AMS-C-27725	
Pride Plating Co.	Grove, OK	6/18/2018	Initial: 29259-18	
Pride Plating Co.	Grove, OK	2/18/2018	Initial: ACS-PRS-2203	
Pride Plating Co.	Grove, OK	8/17/2017		Removed: 29259-18
Pride Plating Co.	Grove, OK	7/17/2017	Updated periodic: Withheld 29259-18, Limited ACS-PRS-7005	
Pride Plating Co.	Grove, OK	1/17/2017	Periodic :29259-18, ACS-PRS-7005, AMS 2482, AMS 2700, ASTM B 117, ASTM E1417, FP-153, FP-31, FP-87, GP 17 G, GSS 4310, GSS 4407, GSS 4510, GT 23 A, IT-60, MIL-A-8625, MIL-DTL-5541, MPD 1074, MPD 1103.	Removed: ACS-PRS-2204

Pride Plating Co.	Grove, OK	1/15/2015	Periodic :ACS-PRS-2204,ACS-PRS-3251,AMS 2482,AMS 2700,FP-153,FP-31,FP-87,GP 17 G,GSS 4310,GSS 4407,GSS 4510,MIL-A-8625,MIL-DTL-5541,MPD 1074,MPD 1103,29259-18,ACS-PRS-7005,ASTM B 117,ASTM E1417,GT 23 A,IT-60	
Pride Plating Co.	Grove, OK	4/14/2014	Periodic :ACS-PRS-2204,ACS-PRS-3251,AMS 2482,AMS 2700,FP-153,FP-31,FP-87,GP 17 G,GSS 4310,GSS 4407,GSS 4510,MIL-A-8625,MIL-DTL-5541,MPD 1074,MPD 1103,29259-18,ACS-PRS-7005,ASTM B 117,ASTM E1417,GT 23 A,IT-60	
Pride Plating Co.	Grove, OK	Nov-13	Initial: Conditional IT-60, FP-87, FP-153	
Pride Plating Co.	Grove, OK	Feb-13	Added ACS-PRS-2204	
Pride Plating Co.	Grove, OK	Oct-12	Periodic ACS-PRS-3251, AMS 2482, AMS 2700, GP17G, GSS 4310, GSS 4407, GSS 4510, MIL-A-8625, MIL-DTL-5541, MPD 1074, MPD 1103, 29259-18, ACS-PRS-7005, ASTM E1417, GT 23A, ASTM B117	
Pride Plating Co.	Grove, OK	Oct-12	Initial MIL-DTL-5541, ASTM B 117	
Pride Plating Co.	Grove, OK	Oct-11	Added MPD 1075, added limitation to GSS 4407	
Pride Plating Co.	Grove, OK	Sep-10	Added ACS-PRS-7005, ACS-PRS-3251	
Pride Plating Co.	Grove, OK	Jul-09	Added GSS 4510	
Supplier	Grove, OK	Nov-07	Added AMS 2482	
Pride Plating Co.	Grove, OK	Jun-06		Removed ASTM A967, FP-80
Pride Plating Co.	Grove, OK	Jun-06	Added MPD-1103	
Prime Alloy Steel Castings	Grove, OK	Jul-04	Added FP-80, GSS 4310, GSS 4407, 29259-18	
Prime Alloy Steel Castings	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Schmidt Industries dba Prime Plating	Sun Valley, CA	2/21/2024	Periodic: MIL-DTL-5541	
Schmidt Industries dba Prime Plating	Sun Valley, CA	2/17/2021	Initial: MIL-DTL-5541	
Primus International Swaging Division	Grove, OK	Jun-04	Added GP 17 G, GT 23 A	
Primus International Swaging Division	Grove, OK	Jun-04		Removed FP 80, GSS 4310, GSS 4407
Primus International Swaging Division	Port Hueneme, CA	May-08		Removal of all specs
Primus International Swaging Division	Port Hueneme, CA	Apr-06	Added AMS-H-6875, ASTM E1444	
Now University Swaging Corp.	Woodinville, WA	8/1/2020		
Primus International University Swaging Division	Woodinville, WA	6/17/2017	Periodic: ASTM A967,AMS 2700, AMS 2770, GP 17G, MIL-DTL-5541, ASTM E1417, ASTM E1444, GT 23A	
Primus International Swaging Division	Woodinville, WA	6/15/2015	Periodic: ASTM A967,AMS 2700, AMS 2770, GP 17G, MIL-DTL-5541, ASTM E1417, ASTM E1444, GT 23A	
Primus International	Woodinville, WA	Jul-13	Periodic: Added ASTM A967,AMS 2700, AMS 2770, GP 17G, MIL-DTL-5541, ASTM E1417, ASTM E1444, GT 23A	
Process Fab, Inc.	Woodinville, WA	Oct-12	Periodic AMS 2770, GP 17G, MIL-DTL-5541, ASTM E1417, ASTM E1444, GT 23A	
Process Fab, Inc. (New supplier)	Woodinville, WA	Jan-11	Added MIL-DTL-5541	
Prospect Mold and Die Co.	Woodinville, WA	Dec-10	Added ASTM E1417, ASTM E1444, GT 23 A, GP 17 G	
Prospect Mold and Die Co. (New supplier)	Woodinville, WA	Aug-10	Added limitation to AMS 2770	
Prototek Intermediate Holdings, Inc.	Blue Mounds, WI	4/28/2026	Initial: ACS-PRS-5102	
Protech Metal Finishing LLC	Santa Fe Springs, CA	Oct-10		Removal from ASPL
Protech Metal Finishing LLC	Santa Fe Springs, CA	Sep-08	Added AWS D:17.1 with limitations	
Protech Metal Finishing LLC	Cuyahoga Falls, OH	Nov-11	Added 2ZZP00006	
Protech Metal Finishing LLC	Cuyahoga Falls, OH	Sep-11	Added ACS-PRS-6002	
Protech Metal Finishing LLC	Vonore, TN	9/15/2015		Withdrawn from ASPL
Protech Metal Finishing LLC	Vonore, TN	Oct-12	Initial F-101, F-102, ASTM B 117	
Pro Tech Metal Finishing, Inc.	Vonore, TN	Jul-12		Withdrawn from ASPL
Pro Tech Metal Finishing, Inc.	Vonore, TN	Feb-09	Name change, formerly Pro Tech Metal Finishing	
Pro Tech Metal Finishing, Inc.	Vonore, TN	Aug-11	Added limitation to F-101	
Pro Tech Metal Finishing, Inc.	Vonore, TN	Aug-11		Removed limitation on F-102
Pryer Machine and Tool Co., Inc.	Vonore, TN	Feb-09	Added F-101	
Pryer Machine and Tool Co., Inc.	Vonore, TN	Feb-09		Removed AMS-QQ-P-416
Pryer Machine and Tool Co., Inc.	Vonore, TN	Apr-07	Added F-102	
Pryer Machine and Tool Co., Inc.	Vonore, TN	Feb-06	Added AMS-QQ-P-416, ASTM B117	
Pryer Aerospace, LLC	Tulsa, OK	2/26/2024		Withdrawn from ASPL (AMS 2770)
Pryer Aerospace, LLC	Tulsa, OK	2/8/2023	Initial: AMS 2770	
Pryer Machine and Tool Co., Inc.	Tulsa, OK	12/19/2022	Reinstatement: AMS 2770	
Pryer Machine and Tool Co., Inc.	Tulsa, OK	1/17/2017		Withdrawn from ASPL
Pryer Machine and Tool Co., Inc.	Tulsa, OK	Oct-13	Periodic: Limited LMA-PC009, AMS2770, GSS 14600, GSS 5300	
Pryer Machine and Tool Co., Inc.	Tulsa, OK	May-11	Added GSS 14600	
Pryer Machine and Tool Co., Inc.	Tulsa, OK	Nov-10	Added LMA-PC009	
Pryer Machine and Tool Co., Inc.	Tulsa, OK	Jul-10		Removed ACS-PRS-1002
PTI Industries Inc.	Enfield, CT	12/10/2024	Periodic: AMS-M-3171 ,ASTM E1417	Withdrew: FP-60, GT 23 A, IT-60
PTI Industries Inc.	Enfield, CT	11/4/2021	Periodic: AMS-M-3171 ,ASTM E1417, FP-60, GT 23 A, IT-60	
PTI Industries Inc.	Enfield, CT	10/2/2019	Initial: GT 23A, ASTM E1417	
PTI Industries Inc.	Enfield, CT	8/16/2016	Periodic: AMS-M-3171, FP-60, IT-60	
PTI Industries Inc.	Enfield, CT	9/15/2015	Periodic: AMS-M-3171, FP-60, IT-60	
PTI Industries Inc. (New Supplier)	Enfield, CT	6/14/2014	Added:4.9.3.4, 14-16500-5	
PTI Industries Inc. (New Supplier)	Enfield, CT	5/14/2014	Initial: AMS-M-3171, FP-60, IT-60 All Limited	
Pure Coat International, LLC	Tulsa, OK	Jul-07	Added GSS 5300	
Pure Coat International, LLC	Tulsa, OK	Jun-07		Removed GSS 5300

Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Pure Coat International, LLC	Tulsa, OK	Sep-05	Added AMS 2770	
QC-14	Tulsa, OK	Jun-05	Added GSS 5300	
Q. C. Laboratories, Inc. (New supplier)	West Palm Beach, FL	Aug-13		Withdrawn: AMS 2410, AMS 2418, AMS 2424, AMS 2433, AMS-QQ-N-290, AMS-QQ-P-35, MIL-G-45204, ASTM B700 MIL-DTL-5541, for lack of work.
QMI, Inc.	West Palm Beach, FL	Mar-12	Added AMS 2410, AMS 2418, AMS 2424, AMS 2433, AMS-QQ-N-290, MIL-G-45204	
QMI, Inc.		Jul-09	Added new specification to ASPL	
Q. C. Laboratories, Inc.	Hollywood, FL	10/9/2023		Withdrawn (ASTM E1417, ASTM E1444, ASTM E1742)
Q. C. Laboratories, Inc.	Hollywood, FL	8/9/2021	Initial/Reinstated: ASTM E1417, ASTM E1444, ASTM E1742	
Q. C. Laboratories, Inc.	Hollywood, FL	1/17/2017		Withdrawn: ASTM E1417, ASTM E1444, ASTM E1742
Q. C. Laboratories, Inc.	Hollywood, FL	7/16/2016	Reinstated: ASTM E1417, ASTM E1444, ASTM E1742	
Q. C. Laboratories, Inc.	Hollywood, FL	5/16/2016		Withdrawn: ASTM E1417, ASTM E1444, ASTM E1742
Q. C. Laboratories, Inc.	Hollywood, FL	4/14/2014	Periodic: ASTM E1417, ASTM E1444, ASTM E1742	
Q-Tech Corp.	Culver City, CA	3/21/2021	MIL-STD-883	NGSS Supplier Quality will be performing this periodic audit. Q-Tech Corp. is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created
Q-Tech Corp.	Culver City, CA	3/1/2020	Initial: MIL-STD-883	
QARBON AEROSPACE LAFAYETTE LLC was Qarbon Aerospace (Milledgeville)	Milledgeville, GA	2/10/2026	Periodic: ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5052, ACS-PRS-5053, ACS-PRS-5062, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-8002, B00NA1145JE006	
Carbon Aerospace (Milledgeville)	Milledgeville, GA	3/26/2024	Initial: B00NA1145JE006	
Carbon Aerospace (Milledgeville)	Milledgeville, GA	11/15/2023	Periodic: ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5052, ACS-PRS-5053, ACS-PRS-5062, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-8002	
Carbon Aerospace (Milledgeville)	Milledgeville, GA	11/1/2023	Initial: ACS-PRS-5062	
Carbon Aerospace (Milledgeville)Triumph Aerostructures (90053489)	Milledgeville, GA	5/11/2021	Periodic: ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5052, ACS-PRS-5053, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-8002	Removed (ACS-PRS-5063)
Carbon Aerospace - formerly Triumph Aerostructures (90053743)	Red Oak, TX	10/4/2023	Periodic: 367-1200-1479, ACS-PRS-2151, ACS-PRS-2204, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5052, ACS-PRS-5053, ACS-PRS-5063, ACS-PRS-6064, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, ASTM E1742	
Carbon Aerospace - formerly Triumph Aerostructures (90053743)	Red Oak, TX	5/24/2022	Initial: ACS-PRS-5052, ACS-PRS-5053, ACS-PRS-5063	
Carbon Aerospace - formerly Triumph Aerostructures (90053743)	Red Oak, TX	7/7/2021	Periodic: 367-1200-1479, ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, ASTM E1742	Removed: ACS-PRS-5101
Carbon Aerospace - formerly Triumph Aerostructures (90053743)	Red Oak, TX	7/7/2021	Initial: ACS-PRS-2204	
Carbon Aerospace - formerly Triumph Aerostructures (90053743)	Red Oak, TX	6/16/2021	Initial: 367-1200-1479, ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, ASTM E1742	
QMI, Inc.	Hollywood, FL	Sep-07	Added ASTM E1417, ASTM E1444, ASTM E1742	
QMI, Inc.(Quality Material Inspection)	Huntington Beach, CA	6/10/2025	Periodic: ACS-PRS-7001, T-101	Withdrew ASTM E2580
QMI, Inc.	Huntington Beach, CA	5/4/2023	Periodic: ACS-PRS-7001, T-101, ASTM E2580	Withdrew: ACS-PRS-7101
QMI, Inc.	Huntington Beach, CA	5/21/2020	Periodic: ACS-PRS-7001, T-101, ASTM E2580	Removed: GSS 11300
QMI, Inc.	Huntington Beach, CA	5/21/2020	Initial: ACS-PRS-7101	
QMI, Inc.	Huntington Beach, CA	11/16/2016	Periodic: ACS-PRS-7001, GSS 11300, T-101, ASTM E2580	
QMI, Inc.	Huntington Beach, CA	Jul-13	Initial Survey Added ASTM E2580 Limited approval	
QMI, Inc.	Huntington Beach, CA	Jun-13	Periodic Audit	
Quality Aluminum Forge	Orange, CA	11/14/2025	Reinstated: AMS 2772, ASTM E1417	
Quality Aluminum Forge	Orange, CA	11/6/2025		Withheld: AMS 2772, ASTM E1417, HT-1, IT-60
Quality Aluminum Forge	Orange, CA	11/14/2023	Periodic: AMS 2772, ASTM E1417	
Quality Aluminum Forge	Orange, CA	5/9/2022		Disapproved AMS 2772 Loss of NADCAP Accreditation
Quality Aluminum Forge	Orange, CA	11/4/2020	Periodic: AMS 2772, ASTM E1417	
Quality Aluminum Forge	Orange, CA	2/19/2019	Initial: AMS 2772, ASTM E1417	
Quality Control NDT SA	Huntington Beach, CA	Jul-11	Reinstated ACS-PRS-7001	
Quality Control NDT SA	Huntington Beach, CA	Jun-11		Removed ACS-PRS-7001
Quality Forming, Inc.	Huntington Beach, CA	Mar-05	Added GSS 11300	
Quality Forming, Inc.	Huntington Beach, CA	Aug-05	Added ACS-PRS-7001	
Quality Forming, Inc.	Forel Lavaux, Switzerland	Jul-13	Periodic Audit, IT-61	
Quality Forming, Inc.	Forel Lavaux, Switzerland	Aug-07	Added IT-61	
Quality Forming, Inc.	Torrance, CA	11/20/2025	Reinstated: GSS 5300	
Quality Forming, Inc.	Torrance, CA	8/12/2025		Periodic: Withheld GSS 5300
Quality Forming, Inc.	Torrance, CA	Oct-13	Periodic: Withheld GSS 5300	
Quality Forming, Inc.	Torrance, CA	Dec-10	Updated limitation on GSS 5300	
Quality Forming, Inc.	Torrance, CA	Sep-10		Removed MA-56
Quality Forming, Inc.	Torrance, CA	Oct-08	Added MA-56	
Quality Grinding Co. (New supplier)	Torrance, CA	Aug-08	Updated limitation on GSS 5300	
Quality Grinding Co. (New supplier)	Torrance, CA	Aug-08		Removed MA-122, MA-123, MA-56
Quality Heat Treating, Inc. (SSD supplier)	Torrance, CA	May-08	Reinstated GSS 5300	
Quality Heat Treating, Inc. (SSD supplier)	Torrance, CA	Feb-08		Removed GSS 5300, GSS 5360
Quality Grinding Co.	Buena Park, CA	10/10/2024	Periodic: R-330	
Quality Grinding Co.	Buena Park, CA	9/15/2021	Periodic: R-330	

Quality Grinding Co.	Buena Park, CA	4/18/2018	Periodic: R-330	
Quality Grinding Co.	Buena Park, CA	3/15/2015	Periodic: R-330	
Quality Grinding Co. (New supplier)	Buena Park, CA	May-12	Removed partial limitations from R-330	
Quality Grinding Co. (New supplier)	Buena Park, CA	Apr-12	Added R-330	
Quality Heat Treating, Inc.	Burbank, CA	6/19/2025	Periodic:AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4 AMS 2759/5, AMS 2761, AMS 2801 AMS-H-81200	Withdrew: GSS 5102
Quality Heat Treating, Inc.	Burbank, CA	12/14/2021	Initial: GSS 5102	
Quality Heat Treating, Inc.	Burbank, CA	2/19/2019	Periodic AMS-H-81200 AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/4, AMS 2759/5, AMS2801, AMS-H-6875, PR11-2, LMA-PC009	
Quality Heat Treating, Inc.	Burbank, CA	12/14/2015	Periodic AMS-H-81200 AMS 2759/1, AMS 2759/2, AMS2759/3, AMS 2759/4, AMS 2759/5, AMS2801, AMS-H-6875, PR11-2, LMA-PC009	
Quality Heat Treating, Inc.	Burbank, CA	Oct-12	Periodic AMS-H-81200 Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2801, AMS-H-6875.	Removed PR11-1
Quality Heat Treating, Inc.	Burbank, CA	Jan-11	Added AMS-H-81200	
Quality Heat Treating, Inc. (New supplier)	Burbank, CA	Jan-11		Removed AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2774, AMS 2801
Quality Precision Cleaning	Irwindale, CA	2/6/2026	Periodic: K-143	
Quality Precision Cleaning	Irwindale, CA	2/28/2025	Reinstated: K-143	
Quality Precision Cleaning	Irwindale, CA	1/23/2025		Withheld: K-143
Quality Precision Cleaning	Irwindale, CA	12/20/2023	Periodic: K-143	
Quality Precision Cleaning	Irwindale, CA	11/22/2022	Initial: K-143	
Quality Testing Services Inc	Maryland Heights, MO	4/4/2023		Withdrawn from ASPL (ASTM B594, AMS-STD-2154) Withdrawal of supplier ASPL approvals due to facility closure.
Quality Testing Services Inc	Maryland Heights, MO	9/8/2021	Periodic: ASTM B594, AMS-STD-2154	
Quality Testing Services Inc	Maryland Heights, MO	8/19/2019	Initial: ASTM B594, AMS-STD-2154	
Quickstep Technologies Pty, Ltd.	Burbank, CA	Oct-12	Periodic AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2801, AMS-H-6875, AMS-H-81200	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Quickstep Technologies Pty, Ltd.	Burbank, CA	Aug-10	Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5	
Quickstep Technologies Pty, Ltd.	Burbank, CA	May-10	Added AMS-H-6875	
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	3/27/2023	Periodic : 2ZZP00002, 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PJ013, LMA-PJ264, MIL-F-18264	
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	1/1/2020	Periodic : 2ZZP00002, 2ZZP00004, 2ZZP00039, LMA-PC001, MIL-F-18264	Removed: AMS-C-27725
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	5/16/2016	Added: LMA-PJ264	
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	5/16/2016	Periodic : 2ZZP00002, 2ZZP00004, 2ZZP00039, AMS-C-27725, LMA-PC001, MIL-F-18264	Removed: LMA-PC201
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	8/14/2014	Periodic : MIL-F-18264, 2ZZP00002,2ZZP00004, Limited 2ZZP00039,AMS-C-27725,LMA- PC001	
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	Nov-13	Periodic:MIL-F-18264,2ZZP00002,2ZZP00004, Limited 2ZZP00039,AMS-C-27725,Conditional LMA-PC001	
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	May-13	Update to 2ZZP0004, 2ZZP00039, 2ZZP00004	
Quickstep Technologies Pty, Ltd.	Banksstown, NSW	Dec-12	Initial 2ZZP00039, AMS-C-27725, MIL-F-1824	
Quickstep Technologies Pty, Ltd. (New supplier)	North Coogee, Australia	Mar-13		Withdrawn from ASPL
R-336		6/18/2018	Added Specification to ASPL	
R-342		2/18/2018	Added Specification to ASPL, Notes Limits None, See RCI/201330 & ESP-342	
R A Lalli	North Coogee, Australia	Sep-12	Periodic MIL-F-18264, AMS-C-27725, LMA-PC001, 2ZZP00002, 2ZZP00004	
R A Lalli	North Coogee, Australia	Feb-12	Added 2ZZP00002	
R A Lalli	North Coogee, Australia	Feb-11	Added LMA-PC001	
R A Lalli	North Coogee, Australia	Dec-10	Added 2ZZP00004	
R A Lalli Now Valley Tool and Manufacturing LLC 90075735		1/1/2025		
R A Lalli	Stratford, CT	8/27/2024	Periodic AMS 2770	Withdrew:AMS-H-6088
R A Lalli	Stratford, CT	5/27/2021	Periodic AMS 2770, AMS-H-6088	
R A Lalli	Stratford, CT	5/15/2018	Periodic AMS 2770, AMS-H-6088	
R A Lalli	Stratford, CT	4/15/2015	Periodic AMS 2770, AMS-H-6088	
R A Lalli	Stratford, CT	Jan-13	Periodic AMS 2770, AMS-H-6088	
R A Lalli (New supplier)	Stratford, CT	Apr-12		Removed limitation on AMS 2770
RTI DIRECTED MANUFACTURING INC dba CUMBERLAND ADDITIVE INC	Pflugerville, TX	4/6/2022		Withdrawn from ASPL (ACS-PRS-5102)
RTI DIRECTED MANUFACTURING INC dba CUMBERLAND ADDITIVE INC	Pflugerville, TX	8/25/2021	Periodic: ACS-PRS-5102	
RTI DIRECTED MANUFACTURING INC dba CUMBERLAND ADDITIVE INC (Was Directed)	Pflugerville, TX	9/19/2019	Periodic: ACS-PRS-5102	Removed: 367-1200-1479
R T I Tradco, Inc.	Stratford, CT	Dec-11	Reinstated AMS 2770, AMS-H-6088	
R T I Tradco, Inc.	Stratford, CT	Apr-11		Removal from ASPL
R T I Tradco, Inc.	Stratford, CT	Mar-09	Added limitation to AMS-H-6088	
R-V Metal Fabricating, Inc.	Stratford, CT	Jan-09	Added AMS 2770, AMS-H-6088	
R T I Advanced Forming, Inc.	Washington, MO	11/2/2023		Withdrawn from ASPL (ASTM-E1417, GP17G, GSS5150, GSS5360, GT23A, GSS7015)
R T I Advanced Forming, Inc.	Washington, MO	2/17/2022	Periodic :ASTM-E1417, GP17G, GSS5150, GSS5360, GT23A, GSS7015	
R T I Advanced Forming, Inc.	Washington, MO	12/19/2019	Periodic :ASTM-E1417, GP17G, GSS5150, GSS5360, GT23A, GSS7015	
R T I Advanced Forming, Inc.	Washington, MO	7/17/2017	Periodic GSS 5150, GP 17 G, GSS 7015, ASTM E1417, GT 23 A, GSS 5360	
R T I Tradco, Inc.	Washington, MO	6/15/2015	Periodic GSS 5150, GP 17 G, GSS 7015, ASTM E1417, GT 23 A, GSS 5360	
R T I Tradco, Inc.	Washington, MO	Apr-13	Periodic GSS 5150, GP 17 G, GSS 7015, ASTM E1417, GT 23 A, GSS 5360	

R T I Tradco, Inc.	Washington, MO	Mar-10	Added limitation to GSS 5360	
R T I Tradco, Inc.	Washington, MO	Jan-10	Name change, formerly Tradco, Inc.	
R A H Industries	Hatboro, PA	Jan-09		Removal of all specs
R A H Industries	Hatboro, PA	Apr-08	Added GSS 5300	
Radant Technologies, Inc.	Stow, MA	5/10/2022		Withdrawn from ASPL (ACS-PRS-6002)
Radant Technologies, Inc.	Stow, MA	5/11/2019	Periodic ACS-PRS-6002	
Radant Technologies, Inc.	Stow, MA	3/16/2016	Periodic ACS-PRS-6002	
Radant Technologies, Inc. (New supplier)	Stow, MA	Mar-13	Periodic ACS-PRS-6002	
Radant Technologies, Inc. (New supplier)	Stow, MA	Feb-08	Added ACS-PRS-6002	
R A H Industries	Valencia, CA	4/4/2025	ACS-PRS-1053, ACS-PRS-1151 ACS-PRS-2151, ACS-PRS-2203 ACS-PRS-2204, ACS-PRS-7005 ASTM E1417, AWS D17.1 LMA-PC009, MIL-DTL-5541 MIL-STD-2219	
R A H Industries	Valencia, CA	8/16/2022	Initial: ACS-PRS-1151	
R A H Industries	Valencia, CA	1/10/2022	Periodic: ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-2204, ACS-PRS-7005, ASTM E1417, AWS D17.1, MIL-DTL-5541, MIL-STD-2219	Removed: 2ZZP00013, LMA-PC009, ACS-PRS-2203 is no longer a special process specification
R A H Industries	Valencia, CA	8/4/2021	Initial: ACS-PRS-2204	
R A H Industries	Valencia, CA	11/13/2020	Initial: ACS-PRS-2151	
R A H Industries	Valencia, CA	9/23/2020	Initial: ACS-PRS-2203, ACS-PRS-1053, ACS-PRS-7005, ASTM E1417	
R A H Industries	Valencia, CA	10/19/2019	Periodic: 2ZZP00013, AWS D17.1, LMA-PC009, MIL-DTL-5541, MIL-STD-2219	
R A H Industries	Valencia, CA	1/18/2018	Periodic: 2ZZP00013, LMA-PC009, MIL-STD-2219, MIL-DTL-5541, AWS D17.1	Removed: GSS 22650
R A H Industries	Valencia, CA	10/15/2015	Periodic: GSS 22650, 2ZZP00013, LMA-PC009, MIL-STD-2219, MIL-DTL-5541	
R A H Industries	Valencia, CA	12/13/2014	Periodic: GSS 22650, 2ZZP00013, LMA-PC009, MIL-STD-2219, MIL-DTL-5541	
R A H Industries	Valencia, CA	Oct-13	Initial: MIL-DTL-5541	
R A H Industries	Valencia, CA	May-12		Removed 2ZZP00006
R A H Industries	Valencia, CA	Jan-10		Removed W-3.2
R A H Industries	Valencia, CA	May-09	Added 2ZZP00006, 2ZZP00013	
R A H Industries	Valencia, CA	Mar-09	Added LMA-PC009	
R A H Industries	Valencia, CA	Apr-05	Added GSS 22650	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Radius Aerospace Inc.	Hot Springs, AR	10/12/2023	Reinstated: GP17G	
Radius Aerospace Inc.	Hot Springs, AR	9/7/2023	Periodic: AMS 2770, ASTM B117, ASTM E1417, GSS 14600, GSS 26100, GSS 26300, GSS 4310, GSS 4407, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT 23A, MIL-PRF-8625, MIL-DTL-5541	Withheld: GP 17G,
Radius Aerospace Inc.	Hot Springs, AR	8/25/2021	Periodic: AMS 2770, ASTM B117, ASTM E1417, GP 17G, GSS 14600, GSS 26100, GSS 26300, GSS 4310, GSS 4407, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT 23A, MIL-PRF-8625, MIL-DTL-5541	Removed: C-23, FP-153, FP-28, HT-1, MA-122, MA-63, R-103, R-306, T-103, T-181
Radius Aerospace Inc.	Hot Springs, AR	8/19/2019	Periodic: AMS 2770, ASTM B117, ASTM E1417, C-23, FP-153, FP-28, GP 17G, GSS 14600, GSS 26100, GSS 26300, GSS 4310, GSS 4407, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT 23A, HT-1, MA-122, MA-63, MIL-A-8625, MIL-DTL-5541, R-103, R-306, T-103, T-181	
Radius Aerospace Inc.	Shelbyville, IN	8/23/2022		Withdrawn from ASPL (AMS 2770)
Radius Aerospace Inc. formally Triumph Fabrications	Shelbyville, IN	2/1/2020	Periodic: AMS 2770	
Raloid Corporation	Reisterstown, MD	9/16/2016		Withdrawn from ASPL
Raloid Corporation	Reisterstown, MD	Oct-13	Initial: AWS D17.0, MIL-PRF-46010	
Raloid Corporation	Valencia, CA	Dec-04	Added GSS 22650	
Ram, Inc.	Valencia, CA	Jul-04	Added AWS D:17.1	
Ram, Inc.	Valencia, CA	Jul-04	Added W-3.2	
Raytheon SAS - Dallas, TX	Fountain, Co	Oct-13	Initial: ACS-PRS-5102	
Reid Products Inc	Apple Valley, CA	4/10/2023		Withdrawn from ASPL (GT16A, ASTM E1444, ASTM E1417)
Reid Products Inc	Apple Valley, CA	5/18/2021	Initial: GT16A, ASTM E1444, Also did Periodic ASTM E1417	
Reid Products Inc	Apple Valley, CA	1/19/2019	Periodic: ASTM E1417	
Reid Products Inc	Apple Valley, CA	2/16/2016	Periodic: ASTM E1417	
Reid Products Inc	Apple Valley, CA	1/16/2016	Reinstated: ASTM E1417	
REMEC Defense and Space Inc (Space Supplier)	Cisco, TX	Jan-05		Removal of all specs
REMEC Defense and Space Inc (Space Supplier)	Cisco, TX	Aug-04	Added GSS 11800, GSS 20000, GSS 201000, GSS 20300, GSS 20350, GSS 20360, GSS 7022, GSS 7030, GSS 14105, GT 23G	
REMEC Defense and Space Inc (Space Supplier)	Dallas, TX	Oct-13		Withdrawn
REMEC Defense and Space Inc	San Diego, CA	2/18/2018		Withdrawn from ASPL
REMEC Defense and Space Inc	San Diego, CA	1/17/2017	Periodic: TS19-03	
REMEC Defense and Space Inc	San Diego, CA	2/16/2016	Periodic: TS19-03	
REMEC Defense and Space Inc (Space Supplier)	San Diego, CA	1/15/2015	Periodic: TS19-03	
REVOLUTION COMPOSITES LLC	NORWOOD, PA	10/20/2020	Periodic: PR2-22, PR4-66	
REVOLUTION COMPOSITES LLC	NORWOOD, PA	4/19/2019	Initial: PR4-66, PR2-22	
Rex Heat Treat	Lansdale, PA	1/21/2025	Initial: AMS-H-81200	
Rex Heat Treat	Lansdale, PA	3/13/2024	Periodic: AMS2759, AMS2759/1, AMS 2759/2, AMS2759/11, AMS-2761, ASTM E18, GSS5100	Withdrawn: AMS 2770, AMS-H-6875 was replaced by AMS 2761

Rex Heat Treat	Lansdale, PA	12/22/2021	Periodic: AMS2759, AMS2759/1, AMS2759/2, AMS2759/11, AMS-H-6875, ASTM E18, GSS5100 Added AMS 2770	
Rex Heat Treat	Lansdale, PA	5/18/2018	Periodic: AMS2759, AMS2759/1, AMS2759/2, AMS2759/11, AMS-H-6875, ASTM E18, GSS5100	Removed from ASPL: AMS2759/7, AMS2770
Rex Heat Treat	Lansdale, PA	2/16/2016	Periodic: AMS2759, AMS2759/1, AMS2759/2, AMS2759/7, AMS2759/11, AMS2770, AMS-H-6875, ASTM E18, GSS5100	
Rex Heat Treat	Lansdale, PA	1/16/2016	Initial: Changed limitation to AMS 2770	
Rex Heat Treat	Lansdale, PA	4/15/2015	Initial: ASTM E18	
Rex Heat Treat	Lansdale, PA	2/15/2015	Initial: AMS 2759, AMS 2759/1, AMS 2759/2, AMS 2759/7, AMS 2759/11, AMS 2770, AMS-H-6875, GSS 5100	
Rex J W Company	Dallas, TX	Jun-12	Initial TS19/03 Limited, MIL-STD-883 Limited	
Rex J W Company	San Diego, CA	1/14/2014	Periodic: TS19-03	
Rex J W Company	San Diego, CA	2/1/2013	Periodic: TS19-03	Withdrawn MIL-STD-883
Rex J W Company	San Diego, CA	4/2/2012		Withdrawn ASTM E1742
Ripak Aerospace Processing is now Magellan Aerospace Processing	West Babylon, NY			
Ripak Aerospace Processing	West Babylon, NY	2/16/2016	Initial C-17	
Ripak Aerospace Processing	West Babylon, NY	11/15/2015	Periodic: 29259-18, 29259-24, ACS-PRS-7005, ACS-PRS-7010, AMS 2430, AMS 2700, AMS-QQ-P-416, AMS-STD-2154, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, ASTM E1742, F-T402, GP 17 G, GSS 10300, GSS 14600, GSS 16101, GSS 19200, GSS 4306, GSS 4310, GSS 4510, GSS 5100, GSS 5310, GSS 7015, GSS 7021, GSS 8052, GSS 8060, MIL-A-8625, MIL-DTL-6541, MIL-PRF-46010, MIL-STD-865, MPD 1074, MPD 1103, G-T501, MIL-L-46058, GT 23A, IT-60, IT-61, IT-69, MIL-STD-867, NGT23K, MIL STD 883,	Withdrawn: MIL-STD-750, TS19-03, TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/09, TS19-03/10, TS19-03/11, TS19-03/16, TS19-03/17
Ripi Precision Co., Inc.	Lansdale, PA	Mar-13	Periodic AMS-H-6875, GSS 5100	
Ripi Precision Co., Inc.	Lansdale, PA	Jun-12	Periodic AMS-H-6875, GSS 5100 LIMITED	
Rheinmetall Aviation Services GmbH	Weeze, Germany	9/30/2025	Initial: LMA-PJ264	
Rheinmetall Aviation Services GmbH	Weeze, Germany	7/10/2025	Initial:LMA-PC001, LMA-PC002, LMA-PJ013	
RMB Products	Fountain, CO	1/13/2022	Periodic: ACS-PRS-5102	
RMB Products	Fountain, CO	12/18/2019	Periodic: ACS-PRS-5102	
RMB Products	Fountain, CO	11/16/2016	Periodic: ACS-PRS-5102	
RMB Products	Fountain, CO	10/14/2014	Periodic: ACS-PRS-5102	
Roll Form Corporation	Lansdale, PA	May-08	Added limitations to GSS 5100, AMS-H6875	
Roll Form Corporation (New supplier)	Lansdale, PA	Sep-04	Added SAE-AMS-H-6875	
Roll Form Corporation	Shelbyville, KY	1/31/2022		Withdrawn from ASPL (AM 2770, GSS 5300)
Roll Form Corporation	Shelbyville, KY	Aug-13	Periodic: Limited approval AMS 2770, GSS 5300	
Roll Form Corporation	Shelbyville, KY	Jan-11	Added GSS 5300	
Rosebank Engineering	Farmingdale, NY	May-12		Removed 2ZZP00006
Rosebank Engineering	Farmingdale, NY	Nov-08	Added 2ZZP00006	
Royal Plastics Mfg., Inc.	Sidney, OH	12/6/2017		Removal of all specs - Nadcap failure
Royal Engineered Composites, Inc.	Minden, NE	2/19/2026	Reinstated: ACS-PRS-5065	
Royal Engineered Composites, Inc.	Minden, NE	9/19/2024	Periodic: ACS-PRS-2151, ACS-PRS-5017, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7008, ACS-PRS-7101, ACS-PRS-8002, GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 20000, GSS 22650, GSS 4310, GSS 4510, GSS 7022	Withdrew:ACS-PRS-5001,ACS-PRS-5012, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, GSS 4407
Royal Engineered Composites, Inc.	Minden, NE	3/14/2023	Initial: ACS-PRS-5012	
Royal Engineered Composites, Inc.	Minden, NE	9/28/2021	Initial: ACS-PRS-7008	
Royal Engineered Composites, Inc.	Minden, NE	7/21/2021	Periodic:ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 20000, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022	
Royal Engineered Composites, Inc.	Minden, NE	6/20/2020	Periodic:ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002, GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 20000, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022	
Royal Engineered Composites, Inc.	Minden, NE	6/20/2020	Periodic: ACS-PRS-7001, ACS-PRS-7101	
Royal Engineered Composites, Inc.	Minden, NE	8/19/2019	Update limitation on ACS-PRS-2151	
Royal Engineered Composites, Inc.	Minden, NE	7/19/2019	Reinstated :GSS 11103	
Royal Engineered Composites, Inc.	Minden, NE	6/19/2019	Periodic: ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7101, ACS-PRS-8002, GSS 11100, GSS 11101, GSS 11102, GSS 20000, GSS 22650, GSS 4310, GSS 4407, GSS 4510, GSS 7022	

Royal Engineered Composites, Inc.	Minden, NE	11/18/2018	Periodic: ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	
Royal Engineered Composites, Inc.	Minden, NE	11/18/2018	Periodic: ACS-PRS-7001, ACS-PRS-7101	
Royal Engineered Composites, Inc.	Minden, NE	4/18/2018	Periodic GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 11100, GSS 11101, GSS 11102, GSS 20000, GSS 22650	Removed: GSS 11103
Royal Engineered Composites, Inc.		4/18/2018	Initial: ACS-PRS-5053, ACS-PRS-505, ACS-PRS-5001, ACS-PRS-8002 (Changed limitation)	
Royal Engineered Composites, Inc.	Minden, NE	2/18/2018	Initial: ACS-PRS-2151	
Royal Engineered Composites, Inc.	Minden, NE	2/18/2018	Initial: ACS-PRS-6002.1	
Royal Engineered Composites, Inc.	Minden, NE	10/17/2017	Initial: ACS-PRS-5017, ACS-PRS-8002	
Royal Engineered Composites, Inc.	Minden, NE	Dec-12	Added ACS-PRS-6002	
Royal Engineered Composites, Inc.	Minden, NE	Oct-12	Periodic GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 20000, GSS 22650	
Royal Engineered Composites, Inc.	Minden, NE	Sep-10	Name change, formerly Royal Plastics	
Royal Engineered Composites, Inc.	Minden, NE	May-09	Added limitation to GSS 11100	
Royal Engineered Composites, Inc.	Minden, NE	Aug-05	Added GSS 11101	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Royal Engineered Composites, Inc.	Minden, NE	Jul-05	Added GSS 4310, GSS 4407, GSS 4510	
Ruag Aerospace Aerostructures	Emmen, Switzerland	10/16/2016		Withdrawn from ASPL
Ruag Aerospace Aerostructures	Emmen, Switzerland	Jul-13	Periodic:C-11,C-17 Limited,C-18,,C-22, C-23,C-47,C-57,C-59,FP-153,FP-28,FP-92,MA-108 Limited,QC-9,HT- 1 Includes Glycol quench,MA-122, limited to cold form only,MA-94,ASTM B117,IT-103,IT-60,IT-89,IT-90.	
Ruag Aerospace Aerostructures	Emmen, Switzerland	Aug-11		Removed limitation on IT-89
Ruag Aerospace Aerostructures	Emmen, Switzerland	Aug-09	Updated limitation on HT-1	
Ruag Aerospace Aerostructures	Emmen, Switzerland	Aug-09		Removed C-53
Ruag Aerospace Aerostructures	Emmen, Switzerland	Dec-08	Updated limitation on C-17	
Ruag Aerospace Structures	Emmen, Switzerland	Oct-08	Added limitation to HT-1	
Ruag Aerospace Structures	Emmen, Switzerland	Aug-07		Removed IT-61
Ruag Aerospace Structures	Emmen, Switzerland	Aug-06	Added ASTM B117	
Ruag Aerospace Structures	Emmen, Switzerland	Sep-05	Added C-53	
Ruag Aerospace Structures	Geneva, Switzerland	Apr-07		Removal of all specs
Ruag Australia Pty Ltd	Vic, Australia	4/18/2018		Withdrawn from ASPL (ACS-PRS-7005, AMS 2700, ASTM B117, MIL-A-8625, MIL-DTL-5541)
Ruag Australia Pty Ltd	Vic, Australia	4/16/2016	Added: MIL-DTL-5541	
Ruag Australia Pty Ltd	Vic, Australia	12/15/2015	Initial: AMS 2700, MIL-A-8625, ACS-PRS-7005, ASTM B117	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	7/15/2025	Periodic: GSS 7022, GSS 11100, GSS 11102 GSS 22650	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	6/21/2022	Periodic: GSS 7022, GSS 11100, GSS 11102 GSS 22650	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	9/18/2018	Periodic: GSS 11100, GSS 11102 Added: GSS 7022, GSS 22650	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	6/15/2015	Periodic: GSS 11100, GSS 11102	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Mar-13	Periodic GSS 11100, GSS 11102	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Aug-12	FULL APPROVAL - CONDITIONAL REMOVED	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Apr-12		Removed GSS 11101
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Feb-11	Reinstated GSS 11100, GSS 11101, GSS 11102	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Jan-11		Removal of all specs
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Oct-10	Added GSS 11101	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Jun-10	Added limitation to GSS 11100, GSS 11102	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Nov-09	Reinstated GSS 11100, GSS 11102	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Jun-09		Removal of all specs
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Jul-08		Removed GSS 11600
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	May-07	Added GSS 7022, GSS 11400	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Mar-07		Removed GSS 4310, GSS 4510
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Oct-06	Added GSS 4310, GSS 4510	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Jun-06		Removed GSS 4310, GSS 4501, GSS 4510
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Aug-05	Added GSS 11600	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Jan-05	Added GSS 4310, GSS 4510	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	Aug-04	Added GSS 11000	
Russell Plastics Technology Co.,Inc.	Lindenhurst, NY	May-04	Added GSS 11101, GSS 11102, GSS 22500, GSS 22650	
S9074-AR-GIB-010/278	Welding Spec.	3/8/2022		Withdrawn from ASPL (LCS program is no longer active, and all associated work completed. Northrop Grumman Aeronautics Systems ASPL approval is hereby withdrawn.)
S & L Aerospace Metals, LLC				
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
SAE-AMS-XXXX, replaced with AMS-XXXX				
SAFRAN ELECTRICAL & POWER DENTON (LABINAL INC)	Denton, TX	7/18/2024	Periodic: ACS-PRS-4101	
SAFRAN ELECTRICAL & POWER DENTON (LABINAL INC)	Denton, TX	1/26/2023	Initial: ACS-PRS-4101	
SAFRAN ELECTRICAL & POWER DENTON (LABINAL INC)	Denton, TX	10/20/2020		Initial: Production not authorized until all actions in remarks on PO-E005 are complete
SAMWOO METAL IND CO LTD	CHANG WON, SEONGSAN-GU SOUTH KOREA	11/18/2018	Periodic: AMS 2700, MIL-A-8625, MIL-C-5541, MIL-DTL-5541	Withdrawn: : 29259-18, ACS-PRS-7005, GSS 4310, GSS 4510, MPD 1074
SAMWOO METAL IND CO LTD	CHANG WON, SEONGSAN-GU SOUTH KOREA	7/18/2018	Second Extension to AMS 2700	

SAMWOO METAL IND CO LTD	CHANG WON, SEONGSAN-GU SOUTH KOREA	3/18/2018	Initial: AMS 2700	
SAMWOO METAL IND CO LTD	CHANG WON, SEONGSAN-GU SOUTH KOREA	11/17/2017	Reinstate: GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, MIL-C-5541, ACS-PRS-7005, 29259-18, MPD 1074	
SAMWOO METAL IND CO LTD	CHANG WON, GYEONGGI-DO, SOUTH KOREA	7/17/2017	Reinstate: MIL-A-8625, MIL-DTL-5541, 2259-18, MPD 1074	
SAMWOO METAL IND CO LTD	CHANG WON, GYEONGGI-DO, SOUTH KOREA	10/16/2016		Withdrawn from ASPL
SAMWOO METAL IND CO LTD	CHANG WON, GYEONGGI-DO, SOUTH KOREA	5/15/2015	Initial: MIL-A-8625, MIL-DTL-5541, 2259-18, MPD 1074	
SAN DIEGO COMPOSITES INCORPORATED	San Diego, CA	9/21/2023		Withdrawn (367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052, ACS-PRS-5064, ACS-PRS-6002, ACS-PR- 6002.01, ACS-PRS-8002)
SAN DIEGO COMPOSITES INCORPORATED	San Diego, CA	9/21/2021	Periodic:367-1200-1479, ACS-PRS-5001, ACS- PRS-5005, ACS-PRS-5052, ACS-PRS-5064, ACS-PRS-6002, ACS-PR-6002.01, ACS-PRS- 8002	
SAN DIEGO COMPOSITES INCORPORATED	San Diego, CA	10/20/2020	Periodic:367-1200-1479, ACS-PRS-5001, ACS- PRS-5005, ACS-PRS-5052, ACS-PRS-5064, ACS-PRS-6002, ACS-PR-6002.01, ACS-PRS- 8002	Removed: ACS-PRS-5006
SAN DIEGO COMPOSITES INCORPORATED	San Diego, CA	8/19/2019	Periodic: 367-1200-1479, ACS-PRS-5001, ACS- PRS-5005, ACS-PRS-5052, ACS-PRS-5064, ACS-PRS-6002, ACS-PR-6002.01, ACS-PRS- 8002	
SAN DIEGO COMPOSITES INCORPORATED	San Diego, CA	8/19/2019	Initial: ACS-PRS-5006	
SAN DIEGO COMPOSITES INCORPORATED	San Diego, CA	12/18/2018	Initial: 367-1200-1479, ACS-PRS-5005, ACS- PRS-5052, ACS-PRS-6002	
SAN DIEGO COMPOSITES INCORPORATED	San Diego, CA	8/18/2018	Initial: ACS-PRS-5064, ACS-PRS-5001, ACS- PRS-8002, ACS-PRS-6002.01	
Sargent Aerospace & Defense LLC	Tucson, AZ	10/30/2025	Periodic: ACS-PRS-7005, ASTM E1417	Withdrawn: ACS-PRS-7010, ASTM E1444
INTERNATIONAL METALLURGICAL SERVICES LLC Formerly SCARROTT METALLURGICAL	Orange, CA	11/26/2025	Reinstated: AMS 2759, AMS 2759/3, AMS 2759/4, AMS 2774, AMS-2801, AMS-H-81200, AWS C3.6, AMS 2761	Withdrawn: MIL-H-6875
Scarrott Metallurgical	Los Angeles, CA	10/8/2025		Withdrawn: AMS 2759, AMS 2759/3, AMS 2759/4, AMS 2774, AMS-2801, AMS-H-81200, AWS C3.6, AMS 2761
Scarrott Metallurgical	Los Angeles, CA	2/17/2022	Periodic: AMS 2759, AMS 2759/3, AMS 2759/4, AMS 2774, AMS-2801, AMS-H-81200, AWS C3.6, MIL-H-6875, PR11-1, PR-3-51	Removed: , PR11-1, PR-3-51 from the AS side due to these are Space specs
Scarrott Metallurgical	Los Angeles, CA	2/5/2019	Periodic: AMS 2759, AMS 2759/3, AMS 2759/4, AMS 2774, AMS-2801, AMS-H-81200, AWS C3.6, MIL-H-6875	
Scarrott Metallurgical	Los Angeles, CA	2/17/2017	Initial: PR3-51	
Scarrott Metallurgical	Los Angeles, CA	12/16/2016	Periodic: AMS-2801, AMS 2759, AMS 2759/3, AMS 2759/4, AMS 2774, AMS-H-81200, AWS C3.6, MIL-H-6875, PR11-1,	
Scarrott Metallurgical (Airborne) (SSD supplier)	Los Angeles, CA	10/14/2014	Periodic: AMS-2801, AMS 2759, AMS 2759/3, AMS 2759/4, AMS 2774, AMS-H-81200, AWS C3.6, MIL-H-6875, PR11-1,	
Scarrott Metallurgical (Airborne) (SSD supplier)		May-09	Added new specification to ASPL	
Scarrott Metallurgical (SSD supplier)	Maspeth, NY	Feb-07		Removal of all specs
Scarrott Metallurgical	Maspeth, NY	Mar-05		Removed GSS 19200
Scarrott Metallurgical (New supplier)		Oct-04		All suppliers approved for these specifications
Schweizer Aircraft Corporation	Los Angeles, CA	Oct-13	Periodic:Airborne: H-102, AMS 2801 Space:AMS 2759,AMS 2759/3,AMS 2759/4,AMS 2759/5,AMS 2774,AMS 2801,AMS-H-81200,AWS C3.6,MIL-B- 7883,MIL-H-6875,PR11-1,PR11-2,PR11-3- 1,PR3-51-2	
Schweizer Aircraft Corporation	Los Angeles, CA	Feb-11	Added AMS 2759, AMS 2759/3, AMS2759/4, AMS 2759/5, AMS 2774, AMS 2801, AMS-H- 81200, AWS C3.6, MIL-B7883, MIL-H-6785, PR11-1, PR11-2, PR11-3-1, PR3-51-2	
Schweizer Aircraft Corporation	Los Angeles, CA	Sep-08	Added H-102	
Schweizer Aircraft Corporation	Los Angeles, CA	Sep-08	Added AMS 2801	
Schweizer Aircraft Corporation	Horseheads, NY	Mar-11		Removal of all specs
Schweizer Aircraft Corporation	Horseheads, NY	Apr-09		Removed GSS 4310, GSS 4407, GSS 4510, GSS 5300
Schweizer Aircraft Corporation	Horseheads, NY	Oct-08	Added limitation to AMS-W-6858	
Scot Forge Company	Horseheads, NY	Sep-06	Added GSS 4510	
Scot Forge Company	Horseheads, NY	Aug-06		Removed GSS 4306
Scot Forge Company	Horseheads, NY	Jun-05		Removed GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507, GSS 4510
Scot Forge Company	Horseheads, NY	Jul-04	Added GSS 4301, GSS 4401, GSS 4406, GSS 4501, GSS 4507, GSS 4510	
Scot Forge Company	Spring Grove, IL	12/3/2025	Reinstated to the AS ASPL Initial: AMS 2761	
Scot Forge Company	Spring Grove, IL	3/23/2022		Removed from AS ASPL, Space Only (AMS2631, AMS-STD- 2154, ASTM E1417, AMS-H-81200)
Scot Forge Company	Spring Grove, IL	11/16/2016	Periodic: AMS2631, AMS-STD-2154, ASTM E1417, AMS-H-81200	
Scot Forge Company	Spring Grove, IL	5/14/2014	Periodic: AMS2631, AMS-STD-2154, ASTM E1417, AMS-H-81200	
Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	3/5/2026		Withdrawn from ASPL (2ZZP00013, AWS D17.1, LMA-PC201, LMA-PC301)
Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	4/4/2025	Periodic: 2ZZP00013, AWS D17.1, added LMA- PC201, LMA-PC301	Removed: ACS-PRS-7005
Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	3/16/2022	Periodic: 2ZZP00013, ACS-PRS-7005, AWS D17.1	
Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	2/21/2021	Initial: ACS-PRS-7005	
Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	11/20/2020		Withheld: ACS-PRS-7005
Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	3/19/2019	Periodic: 2ZZP00013, AWS D17.1	
Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	1/17/2017	Periodic: 2ZZP00013	

Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	12/16/2017	Initial: AWS D17.1	
Scotia Technology	Spring Grove, IL	12/13/2014	Periodic: AMS2631, AMS-STD-2154, ASTM E1417	
Scotia Technology	Spring Grove, IL	Sep-13	Initial Added AMS-H-81200	
Scotia Technology	Spring Grove, IL	Nov-12	Periodic ASTM E 1417, ASTM 2631	
Seal Labs	Ei Segundo, CA	8/16/2016		Removed TS19-03, MIL- STD-750, MIL-STD-883, M273876 from ASPL
Seal Labs	Ei Segundo, CA	3/15/2015	Periodic: TS19-03, MIL- STD-750, MIL-STD-883, M273876	
Seal Labs (SSD Supplier)	Ei Segundo, CA	3/14/2014	Periodic Limited: TS19-03, MIL- STD-750, MIL-STD-883, M273876	
Seal Labs (SSD Supplier)	Ei Segundo, CA	May-12	Periodic TS19-03 Limited, M273876, MIL- STD-750, MIL-STD-883	
Sellers Optical dba Precision Optical	Costa Mesa, CA	11/24/2020	Reinstate: MIL-C-675, MIL-M-13508	
Sellers Optical dba Precision Optical	Costa Mesa, CA	6/18/2018		Withdrawn from ASPL (MIL-C-675, MIL-M-13508)
Sellers Optical dba Precision Optical	Costa Mesa, CA	6/15/2015	Periodic: MIL-C-675, MIL-M-13508	
Sellers Optical dba Precision Optical	Costa Mesa, CA	6/14/2014	Initial: MIL-C-675, MIL-M-13508	
Senior Aerospace - SSP (SSD supplier) Now Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	May-12		Removed 2ZZP00006
Senior Aerospace - SSP (SSD supplier) Now Scotia Technology Division of Lakes Region Tubular Products, Inc.	Laconia, NH	Sep-09	Added 2ZZP00006, 2ZZP00013	
Senior Aerospace Stainless Steel Products Inc-SSP	Burbank, CA	7/22/2024		Withdrawn from ASPL (ASTM E1417, ASTM E1742, AWS D:17.1, AWS D:17.2)
Senior Aerospace Stainless Steel Products Inc-SSP	Burbank, CA	5/15/2023	Periodic: ASTM E1417, ASTM E1742, AWS D:17.1, AWS D:17.2	Removed: AMS-H-81200
Senior Aerospace Stainless Steel Products Inc-SSP	Burbank, CA	7/1/2020	Periodic: AMS-H-81200, ASTM E1417, ASTM E1742, AWS D:17.1, AWS D:17.2	
Senior Aerospace Stainless Steel Products Inc-SSP	Burbank, CA	7/18/2018	Periodic: ASTM E1417, ASTM E1742, AWS D:17.1, AWS D:17.2 Added: AMS-H-81200	Removed: AMS-W-6858
Senior Aerospace Stainless Steel Products Inc-SSP	Burbank, CA	6/17/2017	Periodic: AMS-W-6858, ASTM E1417, ASTM E1742, AWS D:17.1, AWS D:17.2	Removed:AMS 2700, GSS 22650, GSS 6203, GT 23 A
Senior Aerospace Stainless Steel Products Inc-SSP	Burbank, CA	2/15/2015	Periodic: AMS 2700, AMS-W-6858, ASTM E1417, ASTM E1742, AWS D:17.1, GSS 22650, GSS 6203, GT 23 A	Removed; GSS 5104
Senior Aerospace - SSP	Burbank, CA	Apr-13	Periodic ASTM e1417, AWS D:17.1	
Senior Aerospace - SSP	Burbank, CA	May-11	Added ASTM E1417, AWS D:17.1	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Senior Aerospace - SSP	Burbank, CA	Apr-13	Periodic Ams 2700, AMS-W-6858, ASTM E1417, ASTM E1742, AWS D:17.1, GSS 22650, GSS 5104, GSS 6203, GT 23 A	
Senior Aerospace - SSP	Burbank, CA	Oct-12	Periodic GSS 5104, AMS-W-6858, AWS D:17.1, GSS 6203, AMS 2700, GSS 22650, ASTM E1417, ASTM E1742, GT 23 A	Removed AMS 2770
Senior Aerospace - SSP	Burbank, CA	Dec-10	Added limitation to AMS 2770, updated limitation on GT 23 A	
Senior Aerospace - SSP	Burbank, CA	Jan-10		Removed GP 17 G
Senior Aerospace - SSP	Burbank, CA	Nov-09	Added GT 23 A, GP 17 G	
Senior Aerospace - SSP	Burbank, CA	Jan-09		Removed ASTM A967
Senior Aerospace - SSP	Burbank, CA	Jan-08	Added MIL-STD-2219	
Senior Aerospace - SSP	Burbank, CA	Jul-07	Reinstated AMS 2770, GSS 5104	
Senior Aerospace Composites	Burbank, CA	Mar-07		Removed AMS 2770, GSS 5104
Senior Aerospace Composites	Burbank, CA	Jul-06	Added AMS 2770, GSS 5104	
Senior Aerospace Composites	Burbank, CA	May-06	Added GSS 22650	
Senior Operations, LLC	Burbank, CA	May-06		Removed AMS 2770, GSS 5104
Senior Operations, LLC	Wichita, KS	Nov-12	Periodic 22-40-00, R-208, R-247, SC-203	
Senior Operations, LLC	Wichita, KS	Jul-09	Added 22-44-00	
Seyer Industries	Wichita, KS	Nov-05		Removed C-20
Seyer Industries	Wichita, KS	Oct-11	Reinstated 22-40-00, R-208, R-247, SC203	
Seyer Industries	Wichita, KS	Jul-11		Removal from ASPL
Seyer Industries	Wichita, KS	Mar-11	Name change, formerly Senior Aerospace Composites	
Seyer Industries	St. Peters, MO	1/23/2026	Delta: Removed Limitations from AWS D17.1	
Seyer Industries	St. Peters, MO	4/18/2024	Periodic: ACS-PRS-1053, ACS-PRS-2151, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-4101, ACS-PRS-6002.01, ACS-PRS-7005, ACS-PRS-7010, AMS 2700, ASTM A967, ASTM B600, ASTM E1417, ASTM E1444, AWS D1.1, AWS D1.2, AWS D1.6, AWS D17.1, MIL-DTL-5541, MIL-PRF-8625	
Seyer Industries	St. Peters, MO	11/6/2023	Initial: ACS-PRS-2204	
Seyer Industries	St. Peters, MO	2/16/2022	Periodic: ACS-PRS-1053 ACS-PRS-2151, ACS-PRS-2203, ACS-PRS-6002.01, ACS-PRS-7005, AMS 2700, ASTM A967, ASTM B600, ASTM E1417, ASTM E1444, AWS D1.1, AWS D1.2, AWS D1.6, AWS D17.1, MIL-PRF-8625, MIL-DTL-5541	Withdrew: ACS-PRS-7010, ACS-PRS-4101
Seyer Industries	St. Peters, MO	3/9/2021	Initial: ACS-PRS-2151	
Seyer Industries	St. Peters, MO	1/26/2021	Initial: ACS-PRS-2203, ACS-PRS-1053, ACS-PRS-7005, ACS-PRS-7010, MIL-A-8625, ASTM B600	Withheld: ACS-PRS-2204
Seyer Industries	St. Peters, MO	8/11/2020	Initial: MIL-DTL-5541, AMS 2700, ASTM A967	
Seyer Industries	St. Peters, MO	2/1/2020	Initial: ACS-PRS-6002.01	
Seyer Industries	St. Peters, MO	12/19/2020	Periodic: ASTM E1417, ASTM E1444, AWS D1.1, AWS D1.2, AWS D1.6, AWS D:17.1	Withheld ACS-PRS-4101 pending NGC review and approval of first articles
Seyer Industries	St. Peters, MO	7/19/2019		Withheld ACS-PRS-4101
Seyer Industries	St. Peters, MO	7/17/2017	Periodic: ACS-PRS-4101, AWS D1.1, AWS D1.2, AWS D1.6, AWS D:17.1, ASTM E1417, ASTM E1444	
Seyer Industries	St. Peters, MO	8/16/2016	Periodic: ACS-PRS-4101, AWS D1.1, AWS D1.2, AWS D1.6, AWS D:17.1, ASTM E1417	
Seyer Industries	St. Peters, MO	7/16/2016	Added: ASTM E1417	
Seyer Industries	St. Peters, MO	May-13	Periodic AWS D:17.1 AWS D1.1 AWS D1.2 AWS D1.6 ACS-PRS-4101	

S-F501	Bonding, Structural Adhesive-Sandwich/Laminates, Aluminum Alloy			
Shackelford Machine Inc.	Clearwater, KS	9/5/2024		Withdrawn from ASPL (ACS-PRS-2151)
Shackelford Machine Inc.	Clearwater, KS	7/20/2022	Periodic: ACS-PRS-2151	
Shackelford Machine Inc.	Clearwater, KS	7/17/2020	Periodic: ACS-PRS-2151	
Shackelford Machine Inc.	Clearwater, KS	7/19/2019	Initial: ACS-PRS-2151	
Sheffield Mfg.		Aug-12	Conditional approval of ACS-PRS-4101	
Sheffield Mfg.	St. Peters, MO	Jun-12	Initial ACS-PRS-4101 (Withheld pending QADRR)	
Sheffield Platers, Inc.	San Diego, CA	3/21/2024		Withdrawn from ASPL (AMS 2404, AMS 2700, AMS-QQ-N-290, AMS-QQ-P-416, MIL-C-26074, MIL-DTL-5541, ASTM B253)
Sheffield Platers, Inc.	San Diego, CA	3/29/2021	Periodic: AMS 2404, AMS 2700, AMS-QQ-N-290, AMS-QQ-P-416, MIL-C-26074, MIL-DTL-5541, ASTM B253	
Sheffield Platers, Inc.	San Diego, CA	4/19/2019	Periodic: AMS 2404, AMS 2700, AMS-QQ-N-290, AMS-QQ-P-416, MIL-C-26074, MIL-DTL-5541, ASTM B253	
Sheffield Platers, Inc.	San Diego, CA	3/18/2018	Periodic: AMS 2700, AMS-QQ-N-290, AMS-QQ-P-416, MIL-C-26074, MIL-DTL-5541, AMS 2404	
Sheffield Platers, Inc.	San Diego, CA	3/18/2018	Initial: ASTM B253	
Sheffield Platers, Inc.	San Diego, CA	11/15/2015	Periodic AMS 2700, AMS-QQ-N-290, AMS-QQ-P-416, MIL-C-26074, MIL-DTL-5541, AMS 2404	Removed: QQ- S-365
Sheffield Platers, Inc.	St. Peters, MO	Mar-10	Added AWS D:17.1	
Sheffield Platers, Inc.		Jan-07	Added new specification to ASPL	
Sheffield Platers, Inc.	Sun Valley, CA	Sep-07		Removal of all specs
Sheffield Platers, Inc.	Sun Valley, CA	Jan-06	Added 2ZZP00006	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Shellcast Inc.	Montreal-North, Quebec, Canada	2/19/2026		Withdrawn: IT-55, ASTM E1417, ASTM E1742
Shellcast Inc.	Montreal-North, Quebec, Canada	2/6/2025	Initial: IT-55, ASTM E1417, ASTM E1742	
Shellcast Inc.	Montague, MI	1/25/2022		Withdrawn from ASPL (ASTM E1417, ASTM E1444, ASTM E1742)
Shellcast Inc.	Montague, MI	1/19/2019	Initial: ASTM E1417, ASTM E1444, ASTM E1742	
Shultz Steel Co.	South Gate, CA	4/21/2021		Withdrawn: (AMS 2770, AMS 2772, AMS-H-6875 ,AMS-H-81200, AMS-STD-2154, ASTM E1444) Per NGAS's agreement with Boeing, NGAS supplier quality does not manage F-18 special process approval. Supplier shall follow Boeing D1-4426 for approved special process listing.
Shultz Steel Co.	South Gate, CA	4/18/2018	Periodic: AMS 2770, AMS 2772, AMS H 6875, AMS H 81200, AMS-STD-2154, ASTM E 1444	
Shultz Steel Co.	South Gate, CA	4/16/2016	Periodic AMS 2700, AMS-QQ-N-290, AMS- QQ-P-416, MIL-C-26074, MIL-DTL-5541, QQ- S-365	
Shultz Steel Co.	South Gate, CA	Nov-12	Periodic AMS 2700, AMS-QQ-N-290, AMS- QQ-P-416, MIL-C-26074, MIL-DTL-5541, QQ- S-365, Added: AMS 2404	
Shultz Steel Co.	South Gate, CA	Nov-09	Added limitation to MIL-DTL-5541	
Shultz Steel Co.	South Gate, CA	Mar-10		Removed AMS 2418, AMS 2422, ASTM B545, ASTM B633, MIL-DTL-13924
Shuttle Aerospace Inc.	Maize, KS	1/16/2024		Withdrawn from ASPL (ACS-PRS-2151) No Activity
Shuttle Aerospace Inc.	Maize, KS	12/1/2020	Periodic: ACS-PRS-2151	
Shuttle Aerospace Inc.	Maize, KS	7/19/2019	Initial: ACS-PRS-2151	
Sierracin/Sylmar Corporation	San Diego, CA	Aug-09	Added MIL-DTL-13924, AMS-QQ-P-416, AMS 2418, AMS 2422, AMS-QQ-N-290, AMS 2700, QQ-S-365, ASTM B545, ASTM B633, MIL-C-26074, MIL-DTL5541	
Sierracin/Sylmar Corporation	San Diego, CA	1/14/2014	Added: 74A341122-2201/2202	
Sierracin/Sylmar Corporation	San Diego, CA	May-13	Periodic AMS 2770, AMS 2772, AMS-H-6875, AMS-H-81200, AMS-STD-2154, ASTM E1444	
Sierracin/Sylmar Corporation	San Diego, CA	May-05		Removed HT-21, HT-22, IT-61, MA-86
Sifco Applied Surface Concepts	Independence, OH	3/8/2022		Removed from AS ASPL. Space Only: AMS-QQ-N-290, MIL-A-8625, MIL-STD-865 Greg Hall
Sifco Applied Surface Concepts	Independence, OH	11/18/2020	Periodic: AMS-QQ-N-290, MIL-A-8625, MIL-STD-865	
Sifco Applied Surface Concepts	Independence, OH	7/1/2020	Initial: AMS-QQ-N-290	
Sifco Applied Surface Concepts	Independence, OH	11/18/2018	Periodic: MIL-A-8625, MIL-STD-865	
Sifco Applied Surface Concepts	Independence, OH	11/16/2016	Initial: MIL-A-8625, MIL-STD-865	
Sifco Applied Surface Concepts	Independence, OH	10/16/2016	Added limitation to MIL-STD-865	
Sifco Applied Surface Concepts	Independence, OH	10/16/2016	Initial: MIL-STD-865	
Sifco Applied Surface Concepts	Independence, OH	8/16/2016	Initial: MIL-A-8625	
Sifco Applied Surface Concepts	Independence, OH	10/14/2014		Removal from ASPL
Sifco Applied Surface Concepts (New supplier)	Sylmar, CA	Dec-09		Removal from ASPL
Sintavia LLC	FORT LAUDERDALE, FL	2/14/2024		Withdrawn from ASPL (ACS-PRS-1054)
Sintavia LLC	FORT LAUDERDALE, FL	1/18/2022	Periodic: ACS-PRS-1054	
Sintavia LLC	FORT LAUDERDALE, FL	12/29/2020	Initial: ACS-PRS-1054	
SKILLS INC	AUBURN, WA	11/19/2019		Withdrawn from ASPL (GSS 5300)
SKILLS INC	AUBURN, WA	6/18/2018	Initial: GSS 5300	
Smiths Aerospace Actuation Systems	Sylmar, CA	Nov-08	Added GSS 22650	
Solar Atmospheres of California	Sylmar, CA	Mar-06	Added GSS 11801	
Solar Atmospheres of California	Sylmar, CA	Dec-05	Added MIL-C-5541	
Solar Atmospheres of California	Independence, OH	Sep-08	Added MIL-STD-865	
Solar Atmospheres of California	Fontana, CA	3/13/2025	Periodic: AMS 2759/3, AMS 2801, AMS-H-81200 Added: AMS2759, LMA-PC009, ASTM E18	
Solar Atmospheres of California	Fontana, CA	4/18/2022	Periodic: AMS2759/3, AMS 2801, AMS-H-81200	Withdrew: H-102
Solar Atmospheres of California	Fontana, CA	3/19/2019	Periodic: AMS2759/3, AMS 2801, AMS-H-81200, H-102	Removed:AMS 2759/ 1, AMS 2759/2
Solar Atmospheres of California	Fontana, CA	7/17/2017	Initial: AMS 2801	

Solar Atmospheres of California	Fontana, CA	3/16/2016	Periodic AMS 2759/ 1, AMS 2759/2, AMS2759/3, AMS-H-81200, H-102	
Solar Atmospheres of California	Fontana, CA	11/15/2015	Added: H-102	
Solara Engineering	Fontana, CA	Apr-13	Periodic AMS 2759/ 1, AMS 2759/2, AMS 2759/3, AMS-H-81200	
Solara Engineering	Fontana, CA	May-12	Added AMS 2759/ 1, AMS 2759/2, AMS 2759/3, AMS-H-81200	
Solara Engineering	Fontana, CA	Mar-12	Added AMS 2759/1	
Solar Atmospheres of Western PA	Hermitage, PA	6/21/2022	Initial: AMS 2801, ACS-PRS-1059	
Solar Atmospheres of Western PA	Hermitage, PA	3/10/2021	Initial: AMS2759/3	
Solar Atmospheres of Western PA	Hermitage, PA	3/10/2021	Initial: AMS-H-6875	
Solar Atmospheres of Western PA	Hermitage, PA	5/15/2015		Withdrawn from ASPL
Solar Atmospheres of Western PA	Hermitage, PA	Jun-12	Resurvey of AMS-H-81200 to remove conditional	
Solar Atmospheres of Western PA	Hermitage, PA	Apr-12	Added AMS-H-81200	
Solidform, Inc.	Fort Worth, TX	7/23/2025	Periodic: AWS D17.1, AMS 2694,LMA-PA090	
Solidform, Inc.	Fort Worth, TX	5/4/2023	Periodic: AWS D17.1, AMS 2694, added LMA-PA090	
Solidform, Inc.	Fort Worth, TX	3/17/2021	Periodic: AWS D17.1, AMS 2694, added LMA-PA090	
Solidform, Inc.	Fort Worth, TX	6/19/2019	Initial: AWS D17.1, AMS 2694	
Solidform, Inc.	Sun Valley, CA	Apr-12		Removed 2ZZP00006
Solidform, Inc.	Chatsworth, CA	Dec-05	Added 2ZZP00006	
Solid Concepts is now Stratasys Direct Manufacturing	Valencia, CA	3/15/2015		
Solid Concepts, Inc.	Valencia, CA	2/14/2014	Periodic: ACS-PRS-5102	
Solid Concepts, Inc.	Valencia, CA	Jan-09	Added ACS-PRS-5102	
Sonfarel Inc.	Anaheim, CA	1/16/2024		Withdrawn from ASPL (GSS 11900, GSS 22650)
Sonfarel Inc.	Anaheim, CA	1/18/2022	Periodic: GSS 11900, GSS 22650	
Sonfarel Inc.	Anaheim, CA	1/1/2020	Periodic: GSS 11900, GSS 22650	
Sonfarel Inc.	Anaheim, CA	1/15/2015	Periodic: GSS 11900, GSS 22650	
Sonfarel Inc.	Anaheim, CA	11/14/2014	Added: GSS 22650	
Sonfarel Inc.	Fort Worth, TX	Jul-11		Removal of all specs
Sonic Industries, Inc.	Fort Worth, TX	Sep-09	Added AMS 2694	
Sonic Industries, Inc.	Fort Worth, TX	Jun-08	Added 2ZZP00006	
Sonic Industries, Inc.	Anaheim, CA	Sep-13	Periodic:GSS 11900	
Sonic Industries, Inc. (Reinstated)	Anaheim, CA	Sep-12	Initial GSS 11900	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Sonic Industries, Inc.	Torrance, CA	3/14/2014		Removal of all specs
Sonoma Photonics Inc / Northrop Grumman	Santa Rosa	11/14/2024	Periodic: F-198, R-351, SC-203, SC-301	
Sonoma Photonics Inc / Northrop Grumman	Santa Rosa	3/15/2023	Initial: Withheld R351, F-198	
Southern California Plating Co.	Torrance, CA	Nov-09	Added ASTM E1417	
Southern California Plating Co.	Torrance, CA	Nov-08		Removal of all specs
Southwest Metal Treating	Forth Worth, TX	11/6/2025	Periodic: AMS 2759, AMS 2759/1,AMS 2759/2, AMS 2759/3, AMS 2759/11	
Southwest Metal Treating	Forth Worth, TX	10/1/2024	Initial: AMS 2759, AMS 2759/1,AMS 2759/2, AMS 2759/3, AMS 2759/11	
Southwest United Industries	Torrance, CA	Dec-05		Removed ASTM B117, ASTM E1417, ASTM E1444, T-104
Southwest United Industries	San Diego, CA	Dec-06		Removal of all specs
Southwest United Industries	San Diego, CA	Aug-06	Reinstated MIL-A-8625, MIL-C-5541	
Southwest United Industries	San Diego, CA	Mar-06		Removal of all specs
Southwest United Industries	Tulsa, OK	4/11/2024	Periodic: MIL-PRF-8625, MIL-DTL-5541	Removed: ASTM B117
Southwest United Industries	Tulsa, OK	2/22/2022	Periodic: ASTM B117, MIL-PRF-8625, MIL-DTL-5541	Removed: ACS-PRS-7005, ASTM E1417
Southwest United Industries	Tulsa, OK	12/1/2019	Periodic: ACS-PRS-7005, ASTM B117, ASTM E1417, MIL-A-8625, MIL-DTL-5541	
Southwest United Industries	Tulsa, OK	3/19/2019	Periodic: ACS-PRS-7005, ASTM B117, ASTM E1417, MIL-A-8625, MIL-DTL-5541	
Southwest United Industries	Tulsa, OK	6/18/2018	Periodic: ACS-PRS-7005, ASTM B117, ASTM E1417, MIL-A-8625, MIL-DTL-5541	
Southwest United Industries	Tulsa, OK	8/17/2017	Periodic: ACS-PRS-7005, ASTM B117, ASTM E1417, MIL-A-8625, MIL-DTL-5541	Removed: ACS-PRS-3251
Southwest United Industries	Tulsa, OK	7/15/2015	Periodic: MIL-A-8625, MIL-DTL-5541, ACS-PRS-3251, ACS-PRS-7005, ASTM E1417, ASTM B117	Removed: AMS 2460, AMS-QQ-N-290, AMS-QQ-P-416, C-11, GSS 8250, ACS-PRS-8002, GSS 19200, GSS 18400
Southwest United Industries	Tulsa, OK	Nov-13	Initial: ACS-PRS-3251, C-11, MIL-A-8625,MIL-DTL-5541,ACS-PRS-2203,ACS- PRS-8002, ,ACS-PRS-7005,ACS-PRS-7010,ASTM B117,AMS-QQ-P-416,AMS 2460,GSS8250,AMS-QQ-N-290,GSS18400,GSS19200	
Southwest United Industries	Tulsa, OK	Sep-11	Added limitation to ACS-PRS-7005	
Southwest United Industries	Tulsa, OK	Sep-11		Removed AMS 2419, AMS 2700, ACS-PRS 7010, AMS- QQ-P-416
Southwest United Industries (New supplier)	Tulsa, OK	Aug-09	Added AMS-QQ-P-416	
S P S Technologies Aerospace & Industrial Products	Jenkintown, PA	5/20/2025		Withhold all NGS Suppliers due to Fire: (AMS 2700, AMS 2761, AMS-QQ-P-35, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, , GT16A, AMS 2759)
S P S Technologies Aerospace & Industrial Products	Jenkintown, PA	4/4/2024	Periodic: AMS 2700, AMS 2761, AMS-QQ-P-35, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, , GT16A, Added: AMS 2759	
S P S Technologies Aerospace & Industrial Products	Jenkintown, PA	3/16/2022	Periodic: AMS 2700, AMS-H-6875, AMS-QQ-P-35, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, , GT16A	
SPS Technologies Aerospace Fasteners	Jenkintown, PA	9/19/2019	Periodic: AMS 2700, AMS-H-6875, AMS-QQ-P-35, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, , GT16A	
SPS Technologies Aerospace Fasteners	Jenkintown, PA	7/16/2016	Periodic: AMS 2700, AMS-H6875, AMS-QQ-P-35, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, , GT16A	Removed: GSS 5100, GT23A
SPS Technologies	Santa Ana, CA	4/21/2021		Withdrawn (AMS-H-6875, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, FP-92, GSS 5100, GT 16 A, GT 23 A, HT-21,IT-60, IT-61, QC-14)
SPS Technologies	Santa Ana, CA	8/18/2018	Periodic: AMS-H-6875, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, C-17, FP-92, GSS 5100, GT 16 A, GT 23 A, HT-21,IT-60, IT-61, QC-14	

SPS Technologies	Santa Ana, CA	11/16/2016	Periodic: AMS-H-6875, AMS-QQ-P-416, ASTM B117, ASTM E1444, C-17, FP-92, GSS 5100, GT 16 A, GT 23 A, HT-21,IT-60, IT-61, QC-14	
SPS Technologies	Santa Ana, CA	5/15/2015	Initial: AMS-H-6875, AMS-QQ-P-416, ASTM B117, ASTM E1444, C-17, FP-92, GSS 5100, GT 16 A, GT 23 A, HT-21,IT-60, IT-61, QC-14	
Space-Lok, Inc.	Jenkintown, PA	5/14/2014	Periodic AMS-H6875, GSS-5102, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, GT23A, GT16A Added: AMS-QQ-P-35	
Space-Lok, Inc.	Jenkintown, PA	May-12	Periodic AMS-H6875, GSS-5102, AMS 2700, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, GT23A, GT16A	
Space-Lok, Inc.	Jenkintown, PA	Feb-11	Added limitation to GT 16 A	
SPECIALTY COATING SYSTEMS	Ontario, CA	2/20/2020		Withdrawn from ASPI (D61813)
SPECIALTY COATING SYSTEMS	Ontario, CA	5/19/2019	Periodic: D61813	
SPECIALTY COATING SYSTEMS	Ontario, CA	2/17/2017	Periodic: D61813	
SPECIALTY COATING SYSTEMS	Ontario, CA	1/16/2016	Initial: D61813	
Specialty Steel Treating, Inc.	Jenkintown, PA	Feb-10	Added GSS 5102, GT 16 A, GT 23 A	
Specialty Steel Treating, Inc.	Gardena, CA	May-12		Removed 5/8/2012
SPEM AERO SAS	Bagnères de Bigorre , France	3/30/2026		Withheld: MIL-DTL-5541
SPEM AERO SAS	Bagnères de Bigorre , France	1/8/2026	Periodic: MIL-DTL-5541 , MIL-DTL-81706 , GSS 4310 , GSS 4510, GT23A , GP17G ASTM-E1417	Withdrawn: GSS 7021
SPEM AERO SAS	Bagnères de Bigorre , France	9/12/2022	Initial: MIL-DTL-5541 , MIL-DTL-81706 , GSS 4310 , GSS 4510 , GSS 7021 , GT23A , GP17G ASTM-E1417	
SPS Technologies, LLC DBA PB Fasteners (SSD Supplier)	Gardena, CA	Dec-07	Added limitation to 2ZZP00006	
SPS Technologies, LLC DBA PB Fasteners (SSD Supplier)	Gardena, CA	Feb-06	Added 2ZZP00006	
SPS Technologies, LLC DBA PB Fasteners	Fraser, MI	Jul-12		Withdrawn from ASPL
SPS Technologies, LLC DBA PB Fasteners	Fraser, MI	Sep-08	Added AMS 2759/6	
SPS Technologies, LLC DBA PB Fasteners SEE PB FASTENERS	Gardena, CA	8/15/2015		
SPS Technologies, LLC DBA PB Fasteners	Gardena, CA	May-13	Periodic AMS-QQ-P-35, ASTM E1417	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
SPS Technologies, LLC DBA PB Fasteners	Gardena, CA	2/5/2026	Periodic AMS 2700, AMS 2759/1, AMS 2759/3, AMS 2801, AMS-H-6875, AMS-H-81200, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, GSS 5100, NGT23K	
SPS Technologies, LLC DBA PB Fasteners	Gardena, CA	May-13	Periodic AMS 2700, AMS 2759/1, AMS 2759/3, AMS 2801, AMS-H-6875, AMS-H-81200, AMS-QQ-P-416, ASTM B117, ASTM E1417, ASTM E1444, GSS 5100, GSS 5102, GSS 7021, GT 16A, GT 23A	
SPS Technologies, LLC DBA PB Fasteners	Gardena, CA	Feb-13	Update GSS 5100, GT16A	
SPS Technologies, LLC DBA PB Fasteners	Gardena, CA	Jul-12	Periodic AMS 2759/1, AMS 2759/3, AMS 2801, AMS-H-6875, AMS-H-81200, GSS 5100, GSS 5102, AMS 2700, AMS-QQ-P-35, AMS-QQ-P-416, GSS 7021, ASTM B117, ASTM E 1417, ASTM E 1444, GT23A, GT16A	
SPS Technologies, LLC DBA PB Fasteners	Gardena, CA	May-12		Removed 2ZZP00006
SPS Technologies, LLC DBA PB Fasteners	Gardena, CA	Feb-12	Name change, formerly Paul B. Briles, PB Fastener Division	
Spincraft Inc. Div of Standex Prec Eng	New Berlin, WI	3/5/2024	Periodic: AMS 2770	
Spincraft Inc. Div of Standex Prec Eng	New Berlin, WI	3/15/2022	Periodic: AMS 2770	
Spincraft Inc. Div of Standex Prec Eng	New Berlin, WI	8/15/2015	Periodic: AMS 2770	
Spincraft Inc. Div of Standex Prec Eng	New Berlin, WI	6/14/2014	Periodic: Conditional AMS 2770	
Spincraft Inc. Div of Standex Prec Eng	New Berlin, WI	Apr-12	AMS 2770	
Spirit Aerosystems	Wichita, KS	11/7/2024	Periodic: ACS-PRS-1053, ACS-PRS-1151, ACS-PRS-2004, ACS-PRS-2151, ACS-PRS-2204, ACS-PRS-4504, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5012.04, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02, ACS-PRS-5020, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01, AMS 2770, AMS 2801, AWS D17.1, MIL-DTL-5541	
Spirit Aerosystems	Wichita, KS	3/13/2023	Initial: ACS-PRS-2004	
Spirit Aerosystems	Wichita, KS	2/16/2023	Initial: ACS-PRS-5012.04	
Spirit Aerosystems	Wichita, KS	11/30/2022	Periodic: ACS-PRS-1151, ACS-PRS-2151, ACS-PRS-2204, ACS-PRS-4504, ACS-PRS-5001, ACS-PRS-5012, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02, ACS-PRS-5020, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002.01, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-7101, ACS-PRS-8002, ACS-PRS-8002.01, AMS 2770, AMS 2801, AWS D:17.1, MIL-DTL-5541	Removed:ACS-PRS-2203
Spirit Aerosystems	Wichita, KS	8/4/2020	Initial: ACS-PRS-7003	
Spirit Aerosystems	Wichita, KS	12/23/2020	Initial: ACS-PRS-5012	
Spirit Aerosystems	Wichita, KS	12/10/2020	Periodic: ACS-PRS-1151, ACS-PRS-2151, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-4504, ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5018, ACS-PRS-5018.02, ACS-PRS-5020, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002.01, ACS-PRS-8002, ACS-PRS-8002.01, AMS 2770, AMS 2801, AWS D:17.1, MIL-DTL-5541	
Spirit Aerosystems	Wichita, KS	10/1/2020	Periodic: ACS-PRS-1053, ACS-PRS-7001, ACS-PRS-7005, ACS-PRS-7101	

Spirit Aerosystems	Wichita, KS	12/19/2020	Periodic: ACS-PRS-1151, ACS-PRS-2151, ACS-PRS-2203 ACS-PRS-2204 , ACS-PRS-4504, ACS-PRS-5001 , ACS-PRS-5017 , ACS-PRS-5018 , ACS-PRS-5018.02, ACS-PRS-5020 , ACS-PRS-5053, ACS-PRS-5065 , ACS-PRS-5065.02 , ACS-PRS-6002.01 , ACS-PRS-8002 , ACS-PRS-8002.01, AMS 2770, AWS D:17.1, MIL-DTL-5541, AMS 2801	
Spirit Aerosystems	Wichita, KS	10/19/2019	Initial: ACS-PRS-8002.01	
Spirit Aerosystems	Wichita, KS	2/19/2019	Initial: AMS 2770, MIL-DTL-5541	
Spirit Aerosystems	Wichita, KS	2/19/2019	Periodic: ACS-PRS-1053, ACS-PRS-7001 , ACS-PRS-7005 , ACS-PRS-7101	
Spirit Aerosystems	Wichita, KS	1/19/2019	Initial: ACS-PRS-1008, ACS-PRS-1053, ACS-PRS-2203 , ACS-PRS-2204 , ACS-PRS-5001 , ACS-PRS-5017 , ACS-PRS-5018 , ACS-PRS-5020 , ACS-PRS-5065 , ACS-PRS-5065.02 , ACS-PRS-6002.01 , ACS-PRS-7001 , ACS-PRS-7005 , ACS-PRS-7101 , ACS-PRS-8002	
Spirit Aerosystems	Wichita, KS	12/18/2019	Initial: ACS-PRS-1151 , ACS-PRS-2151, ACS-PRS-4504 , ACS-PRS-5053 , AWS D:17.1	
Spirit Aerosystems	San Antonio, TX	7/27/2021		Withdrawn from ASPL (29259-182ZZP00001,ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-7005AMS 2700, AMS 2770,ASTM B117,ASTM E1417,GP 17G GSS 4310,GSS 4407,GSS 4510,GSS 5300,GT 23A,MIL-A-8625 MIL-DTL-5541,MPD 1074)
Advanced Integration Technologies now SPIRIT AEROSYSTEMS INC dba SPIRIT AEROSYSTEMS	San Antonio, TX	1/6/2020	Periodic: 29259-18, ACS-PRS-1053, ACS-PRS-7005, AMS 2700, AMS 2770, ASTM B117, ASTM E1417, GSS 4310, GSS 4407, GSS 4510, GSS 5300,MIL-A-8625MIL-DTL-5541, MPD 1074,GT23A,GP17G	Removed: LMA-PJ264 ,MIL-F-18264
Stadco	Los Angeles, CA	11/16/2021		Withdrawn from ASPL (AWS D17.1)
Stadco	Los Angeles, CA	4/20/2020	Initial: AWS D17.1	
Steico Industries, Inc.	Oceanside, CA	5/20/2025	Periodic: AWS D17.1	Withdrew: C-21, W-3.2
Steico Industries, Inc.	Oceanside, CA	6/11/2024	Initial: C-21, W-3.2	
Steico Industries, Inc.	Oceanside, CA	2/5/2024	Periodic: AWS D17.1	Withdrew: MIL-STD-2219
Steico Industries, Inc.	Oceanside, CA	5/21/2021		Withdrew: ACS-PRS-2203 (ACS-PRS-2203 does not require ASPL approval. Supplier is herein responsible for their compliance of special processes as noted)
Steico Industries, Inc.	Oceanside, CA	3/21/2021	Initial: ACS-PRS-2203	
Steico Industries, Inc.	Oceanside, CA	2/21/2021	Periodic: AWS D17.1, MIL-STD-2219	Removed: PR2-3, PR2-15
Steico Industries, Inc.	Oceanside, CA	4/18/2018	Periodic: AWS D.17.1, MIL-STD-2219, PR2-3, PR2-15	Removed: ACS-PRS-1151
Steico Industries, Inc.	Oceanside, CA	1/15/2015	Periodic: ACS-PRS-1151, AWS D.17.1, MIL-STD 2219, PR2-3, PR2-15	
Steico Industries, Inc. (SSD Specs)	St. Louis, MO	Dec-12	Initial ASTM E1742	
Steico Industries, Inc.	Los Angeles, CA	Feb-07		Removal of all specs
Steeldyne Industries dba ABC Sheet Metal	Anaheim, CA	8/19/2025		Withdrawn from ASPL (AWS D17.1, AWS D1.1, AWS D1.2)
Steeldyne Industries dba ABC Sheet Metal	Anaheim, CA	9/21/2023	Periodic: AWS D17.1, AWS D1.1, AWS D1.2	
Steeldyne Industries dba ABC Sheet Metal	Anaheim, CA	9/1/2021	Periodic: AWS D17.1, AWS D1.1, AWS D1.2	
Steeldyne Industries dba ABC Sheet Metal	Anaheim, CA	6/30/2020	Initial: AWS D17.1, AWS D1.1, AWS D1.2	
Steel Improvement & Forge Co.	Los Angeles, CA	Aug-05	Added J-309	
Steel Improvement & Forge Co.	Los Angeles, CA	Apr-05	Added J-303	
Steel Improvement & Forge Co.	Carlsbad, CA	Nov-12	Added PR2-3, PR2-15	
Steel Improvement & Forge Co.	Carlsbad, CA	Mar-07	Added ACS-PRS-1151, MIL-STD-2219	
Steel Improvement & Forge Co. SIFCO	Cleveland, OH	1/14/2025	Periodic: GSS 5100,ASTM E1444	
Steel Improvement & Forge Co. SIFCO	Cleveland, OH	12/7/2022	Periodic: GSS 5100,ASTM E1444	
Steel Improvement & Forge Co. SIFCO	Cleveland, OH	12/18/2019	Periodic: GSS 5100,ASTM E1444	
Steel Improvement & Forge Co. SIFCO	Cleveland, OH	11/16/2016	Periodic: GSS 5100,ASTM E1444	
Steel Improvement & Forge Co.	Cleveland, OH	Oct-13	Periodic: GSS 5100,ASTM E1444	Removed: ASTM E1417, AMS-H-6875
Steel Improvement & Forge Co.	Cleveland, OH	Jul-12	Periodic AMS-H-6875, GSS 5100, ASTM E1417, ASTM E1444	
Steel Improvement & Forge Co.	Cleveland, OH	Feb-10	Updated limitations on AMS-H-6875, GSS 5100	
Steel Improvement & Forge Co.	Cleveland, OH	May-09	Added GSS 5100	
Steel Improvement & Forge Co.	Cleveland, OH	Mar-09	Added limitation to AMS-H-6875	
Steelville Manufacturing Co.	Steelville, MO	7/29/2022	Initial: AMS 2700	
Steelville Manufacturing Co.	Steelville, MO	6/27/2022	Amended approval for ACS-PRS-1053	
Steelville Manufacturing Co.	Steelville, MO	6/8/2022	Periodic: ACS-PRS-2151, ACS-PRS-2204, ACS-PRS-6002.01, ACS-PRS-7005, AMS 2770, AMS 2801, ASTM B117, ASTM B600, ASTM E1417, 2ZZP0001, LMA-PC009, LMA-PJ013, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625	Withheld: ACS-PRS-1053
Steelville Manufacturing Co.	Steelville, MO	5/19/2022	Initial: LMA-PG001, LMA-PC201	
Steelville Manufacturing Co.	Steelville, MO	6/8/2022	Initial : AMS 2759/3	
Steelville Manufacturing Co.	Steelville, MO	5/19/2021	Initial: LMA-PC009, LMA-PJ013, LMA-PJ264,	
Steelville Manufacturing Co.	Steelville, MO	3/4/2021	Reinstated: ACS-PRS-2151, ACS-PRS-6002.01	
Steelville Manufacturing Co.	Steelville, MO	1/27/2021	Periodic: ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, AMS 2770, AMS 2801, ASTM B117, ASTM B600, ASTM E1417, MIL-PRF-8625, MIL-DTL-5541	Withheld: ACS-PRS-2151, ACS-PRS-6002.01
Steelville Manufacturing Co.	Steelville, MO	12/22/2020	Initial: ACS-PRS-6002.01	
Steelville Manufacturing Co.	Steelville, MO	5/1/2020	Initial: AMS 2801	
Steelville Manufacturing Co.	Steelville, MO	2/20/2020	Initial: ACS-PRS-2151, ASTM B600	
Steelville Manufacturing Co.	Steelville, MO	12/19/2020	Periodic: ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, AMS 2770, ASTM B117, ASTM E1417, MIL-A-8625, MIL-DTL-5541	
Steelville Manufacturing Co.	Steelville, MO	3/19/2019		Withdrew: ACS-PRS-1008

Steelville Manufacturing Co.	Steelville, MO	12/18/2018	Periodic: ACS-PRS-1008, ACS-PRS-1053, ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, AMS 2770, ASTM E1417, MIL-A-8625, MIL-DTL-5541 Added: ASTM B117	
Steelville Manufacturing Co.	Steelville, MO	12/17/2017	Initial: ACS-PRS-7005, ASTM E1417	
Steelville Manufacturing Co.	Steelville, MO	10/17/2017	Initial: ACS-PRS-1008	
Steelville Manufacturing Co.	Steelville, MO	10/17/2017	Initial: ACS-PRS-2204, MIL-DTL-5541, MIL-A-8625, AMS 2770	
STELIA AEROSPACE NORTH AMERICA INC, LUNENBERG	Nova Scotia, Canada	7/11/2024	Periodic: 2ZZP00004, GSS 11100, GSS 11101, GSS 11102, GSS 11800, GSS 11802, GSS 11804, GSS 20000, GSS 22650, GSS 4310, GSS 4407, GSS 4507, GSS 4510, GSS 7022, LMA-PC001, LMA-PJ013, LMA-PJ264, MIL-F-18264	
STELIA AEROSPACE NORTH AMERICA INC, LUNENBERG	Nova Scotia, Canada	4/28/2022	Periodic: 2ZZP00004, GSS 11100, GSS 11101, GSS 11102, GSS 11800, GSS 11802, GSS 11804, GSS 20000, GSS 22650, GSS 4310, GSS 4407, GSS 4507, GSS 4510, GSS 7022, LMA-PC001, LMA-PJ013, LMA-PJ264, MIL-F-18264	
STELIA AEROSPACE NORTH AMERICA INC, LUNENBERG	Nova Scotia, Canada	3/20/2020	Periodic: 2ZZP00004, GSS 11100, GSS 11101, GSS 11102, GSS 11800, GSS 11802, GSS 11804, GSS 20000, GSS 22650, GSS 4310, GSS 4407, GSS 4507, GSS 4510, GSS 7022, LMA-PC001, LMA-PJ264, MIL-F-18264 Added: LMA-PJ013	Withdrawn: AMS-C-27725, GSS 11103
STELIA AEROSPACE NORTH AMERICA INC, LUNENBERG	Nova Scotia, Canada	3/18/2018	Reinstated: GSS 7022, GSS 22650	
STELIA AEROSPACE NORTH AMERICA INC, LUNENBERG	Nova Scotia, Canada	12/17/2018	Periodic: 2ZZP00004, AMS-C-27725, GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 11800, GSS 11804, GSS 20000, GSS 4310, GSS 4407, GSS 4507, GSS 4510, GSS 7022, LMA-PC001, LMA-PJ264, MIL-F-18264	Removed: GSS 22650, GSS 7022
STELIA AEROSPACE NORTH AMERICA INC. Mill Cove	Nova Scotia, Canada	5/4/2022		Withdrawn from ASPL (GSS 11800, GSS 11804)
STELIA AEROSPACE NORTH AMERICA INC. Mill Cove	Nova Scotia, Canada	3/20/2020	Periodic: GSS 11800, GSS 11804	
STELIA AEROSPACE NORTH AMERICA INC. Mill Cove	Nova Scotia, Canada	12/17/2018	Periodic: GSS 11800, GSS 11804	
STELIA AEROSPACE NORTH AMERICA INC. Mill Cove	Nova Scotia, Canada	11/16/2016	Initial: GSS 11800, GSS 11804	
STELIA AEROSPACE NORTH AMERICA INC.	Nova Scotia, Canada	12/15/2015	Reinstated: 2ZZP00004	
STELIA AEROSPACE NORTH AMERICA INC	Nova Scotia, Canada	11/15/2015	Periodic: AMS-C-27725, GSS 11100, GSS 11101, GSS 11102, GSS 11103, GSS 11800, GSS 11804, GSS 20000, GSS 22650, GSS 4310, GSS 4407, GSS 4507, GSS 4510, GSS 7022, GSS 11802, LMA-PC001, MIL-F-18264	Withheld: 2ZZP00004
Sterling Engineering Corporation	Barkhamsted, CT	7/25/2025	Initial: MIL-W-6873	
Sterling Engineering Corporation	Barkhamsted, CT	10/10/2023	Initial: GSS 4310, GSS 4510	
IJA LabServices-St.Louis Was St. Louis Testing Laboratories	St. Louis, MO	1/28/2026	Periodic: ASTM E1742	
St. Louis Testing Laboratories	St. Louis, MO	1/17/2024	Periodic: ASTM E1742	
St. Louis Testing Laboratories	St. Louis, MO	3/21/2022	Periodic: ASTM E1742	
Stork Fokker AESP BV	Edissonstraat, Nether.	Apr-06		Removed AMS 2770, MIL-A-8625, MIL-C5541, LMA-PC-301
Stork Fokker AESP BV	Hoogeveen, Netherlands	Oct-09		Removed LMA-PC007
Stork Fokker AESP BV	Hoogeveen, Netherlands	Aug-08	Added 2ZZP00002, 2ZZP00004, 2ZZO00039, 2ZZP00042	
Stork Fokker AESP BV	Hoogeveen, Netherlands	Aug-07	Added LMA-PC002	
Stork Fokker AESP BV	Hoogeveen, Netherlands	Aug-07		Removed LMA-PC201
Stork Fokker AESP BV	Hoogeveen, Netherlands	Jun-07	Added LMA-PC007, MIL-PRF-46010	
Stork Fokker AESP BV	Hoogeveen, Netherlands	Jun-07		Removed AMS 2759
Stork Fokker AESP BV	Hoogeveen, Netherlands	Oct-06	Added AMS 2759	
Stork Fokker AESP BV	Hoogeveen, Netherlands	Apr-05	Added AMS-QQ-P-35	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Stork Fokker AESP BV	Hoogeveen, Netherlands	Dec-04	Added LMA-PC301, LMA-PH016, AMS 2770	
Stork Fokker AESP BV - Papendrecht	Papendrecht, Netherlands	12/19/2019		Withdrawn from ASPL (LMA-PC007)
Stork Fokker AESP BV - Papendrecht	Papendrecht, Netherlands	12/16/2017	Periodic: LMA-PC007	
Stork Materials Testing & Inspection (New supplier)	Papendrecht, NL	1/14/2014	Periodic: LMA-PC007	Removed; LMA-PC301
Stork Materials Testing & Inspection (SSD supplier)	Papendrecht, NL	Oct-11		Removed limitation on LMA-PC007
Stork Materials Testing & Inspection (SSD supplier)	Papendrecht, NL	Apr-06	Added LMA-PC007, LMA-PC301	
Stork Materials Testing & Inspection	Huntington Beach, CA	Nov-10	Added T-118	
Stork Materials Testing & Inspection	Huntington Beach, CA	Nov-09	Added IT-49	
Stork Materials Testing & Inspection	Huntington Beach, CA	Jun-04	Added MIL-C-5541, MIL-A-8625, LMPC201, LMA-PG001A, LMA-PC001A, LMA-PC009A, LMA-PC009A	
Stork Materials Testing & Inspection	Rancho Dominguez, CA	Mar-13	Name change to Element Material Testing	
Stork Materials Testing & Inspection	Rancho Dominguez, CA	Apr-11		Removed TS19-03/09
Stork Materials Testing & Inspection	Rancho Dominguez, CA	May-11	Added T-102	
Stork Materials Testing & Inspection	Rancho Dominguez, CA	Jan-09		Removed GSS 16102
Stork MMA Laboratories (SSD supplier)	Rancho Dominguez, CA	Jun-07	Reinstated AMS 2630, AMS-STD-2154, ASTM B594, ASTM E1417, ASTM E1444, ASTM E1742, GSS 16100, GSS 16101, GSS 16102	
Stratasys Direct Manufacturing	Belton, TX	6/26/2025		Withheld: ACS-PRS-5102
Stratasys Direct Manufacturing	Belton, TX	6/17/2025	Reinstated: ACS-PRS-5102	
Stratasys Direct Manufacturing	Belton, TX	9/9/2021	Reinstated: R-350	
Stratasys Direct Manufacturing	Belton, TX	11/2/2020		Withdrawn (R-350)
Stratasys Direct Manufacturing	Belton, TX	12/13/2018	Initial : R350	
Stratasys Direct Manufacturing	Valencia, CA	7/12/2023		Withdrawn from ASPL: Supplier has closed the Valencia California facility and moved all related work to their facility in Belton Texas. ASPL approvals for the California site are withdrawn.
Stratasys Direct Manufacturing	Valencia, CA	2/19/2019	Initial: R210	
Stratasys Direct Manufacturing	Valencia, CA	8/17/2017	Periodic: 367-1200-1479, ACS-PRS-5102	
Stratasys Direct Manufacturing	Valencia, CA	7/15/2015	Initial: 367-1200-1479	
Stratoflight	Rancho Dominguez, CA	Feb-07		Removal of all specs

Stratoflight	Rancho Dominguez, CA	Aug-05	Added ACS-PRS-7005, ACS-PRS-7007, ACS-PRS-7010	
Stratoflight	Rancho Dominguez, CA	May-05	Added ACS-PRS-7001, T-101	
Stretch Forming Corporation	Perris, CA	10/28/2025	Initial: AMS 2770	
Stretch Forming Corporation	Perris, CA	10/6/2025	Initial: GSS 5300	
Stretch Forming Corporation	Perris, CA	2/1/2024		Withdrawn from ASPL (AMS 2770)
Stretch Forming Corporation	Perris, CA	3/21/2023	Periodic: AMS 2770	
Stretch Forming Corporation	Perris, CA	8/3/2021	Periodic: AMS 2770	
Stretch Forming Corporation	Perris, CA	8/11/2020	Initial: AMS 2770	
Stroco Manufacturing Inc.	Hazelwood, MO	3/6/2024	Periodic: ACS-PRS-2151, added LMA-PJ013	
Stroco Manufacturing Inc.	Hazelwood, MO	1/4/2021	Reinstate: ACS-PRS-2151	
Stroco Manufacturing Inc.	Hazelwood, MO	11/20/2020		Withheld: ACS-PRS-2151
Stroco Manufacturing Inc.	Hazelwood, MO	1/1/2020	Changed limitation to ACS-PRS-2151	
Stroco Manufacturing Inc.	Hazelwood, MO	10/19/2019	Changed limitation to ACS-PRS-2151	
Stroco Manufacturing Inc.	Hazelwood, MO	7/19/2019	Initial: ACS-PRS-2151	
Sturbridge Metallurgical Services, Inc.	Sturbridge, MA	3/8/2022		Removed from AS side Space Only : D01902, 3D1000 Greg Hall
Sturbridge Metallurgical Services, Inc.	Sturbridge, MA	9/20/2020	Periodic: D01902, 3D1000	
Sturbridge Metallurgical Services, Inc.	Sturbridge, MA	3/19/2019	Initial: D01902, 3D1000	
Sullivan Precision Metal	Huntington Beach, CA	Aug-10		Removed ASME B1.3
Sullivan Precision Metal	Santa Ana, CA	Jul-13		GSS5300 had been withdrawn at supplier's request
Sullivan Precision Metal	Santa Ana, CA	Jun-12	Added conditionally approved GSS 5300 Limited	
Sullivan Precision Metal	Santa Ana, CA	Jun-12	Withheld Approval	
Sullivan Precision Metal	Sullivan, MO	8/5/2025	Reinstated: ASTM E1444	
Sullivan Precision Metal	Sullivan, MO	1/24/2025	Reinstated: ACS-PRS-1053, GSS 4310, GSS 4510	
Sullivan Precision Metal	Sullivan, MO	12/17/2024	Periodic: ACS-PRS-2204, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, F-102, GP17G,GT23A, MIL- PRF-8625,MIL-PRF-46010, MIL-DTL-5541, T-103	Withheld: ACS-PRS-1053, GSS 4310, GSS 4510 Withdrawn: ASTM E1444,
Sullivan Precision Metal	Sullivan, MO	10/5/2022	Periodic: ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, ASTM E1444, F-102, GP17G, GSS 4310, GSS 4510 ,GT23A, MIL- PRF-8625, MIL-DTL-5541, T-103	Removed: ACS-PRS-2203
Sullivan Precision Metal	Sullivan, MO	9/2/2020		Removed: NGT23K
Sullivan Precision Metal		1/20/2020	Initial: MIL-PRF-46010	
Sullivan Precision Metal	Sullivan, MO	3/18/2018	Initial: ACS-PRS-1053	
Sullivan Precision Metal	Sullivan, MO	3/18/2018	Periodic: ACS-PRS-2203, ACS-PRS-2204, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, ASTM E1444, GP17G, GSS 4310, GSS 4510 ,GT23A, NGT23K, MIL- A-8625, MIL-DTL-5541, NGT23K, T-103	Deleted: PR6-5, ASTM B700, QQ-S-365
Sullivan Precision Metal	Sullivan, MO	7/17/2017	Initial : F-102	
Sullivan Precision Metal	Sullivan, MO	3/15/2015	Periodic AMS 2700,GT23A, GP17G, GSS 4310, GSS 4510 , ACS-PRS-7005, NGT23K, MIL-DTL-5541 (LIM TO TYPE 1), ASTM E1417, ASTM E1444, MIL- A-8625(Limited), ASTM B117	
Sullivan Precision Metal	Sullivan, MO	Jul-13		
Sullivan Precision Metal	Sullivan, MO	Jun-12	Removed conditional approval for GSS 4510, fully approved	
Sullivan Precision Metal	Sullivan, MO	May-12	Periodic ACS-PRS-3251, GT23A, GP17G, GSS 4310, GSS 4510 (CONDITIONAL), ACS-PRS-7005, NGT23K, MIL-DTL-5541 (LIM TO TYPE 1), AMS-2700, ASTM E1417, ASTM E1444, MIL-A-8625, ASTM B117	Removed GSS 4407
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Sullivan Precision Metal	Sullivan, MO	May-10	Added AMS 2700, NGT23K	
Sullivan Precision Metal	Sullivan, MO	May-10	Added ASTM E1444	
Summit Aviation	Sullivan, MO	Sep-06	Added ACS-PRS-5102	
Summit Aviation	Sullivan, MO	Aug-05	Added ACS-PRS-7005	
Summit Aviation	Sullivan, MO	Sep-04	Added GSS 4407, GP 17 GT 23A	
Summa Technology	Sullivan, MO	Sep-04		Removed ASTM A967 ASTM B117, ASTM E1444, MIL- F-18264, SAE-AMS-QQ-P-35
Summa Technology	Somerset, KY	5/14/2014		Removal from ASPL
Summa Technology	Somerset, KY	Apr-13		Removed ACS-FRS-1000
Summa Technology	Somerset, KY	Mar-13	Initial ACS-FRS-1000, ACS-SFC-1050, MIL- DTL 5541, ACS-PRS-3251	
Summa Technology dba AAR Aerostructures and Interiors	Huntsville, AL	4/16/2016		Withdrawn from ASPL
Summa Technology	Huntsville, AL	Apr-13	Periodic LMA-PC201	
Sunbelt Design and Development, Inc.	San Antonio, TX	3/9/2026		Withdrawn from ASPL (AWS D17.1)
Sunbelt Design and Development, Inc.	San Antonio, TX	1/21/2025	Initial: AWS D17.1	
Suncoast Heat Treat	Huntsville, AL	Jul-12	Periodic LMA-PC201 Limited	Removed ASTM E1417, LMA-PC009, LMA-PG001
Suncoast Heat Treat	Huntsville, AL	Jun-09	Updated limitation on LMA-PC201	
Suncoast Heat Treat	Huntsville, AL	Jul-08	Added limitation to LMA-PC201	
Suncoast Heat Treat	Huntsville, AL	Sep-04	Added LMA-PG001A, LMA- PC201A, LMA PC-0009A, ASTM E1417	
Sun Glo Plating	Clearwater, FL	2/13/2024		Withdrawn from ASPL (QQ-P-416)
Sun Glo Plating	Clearwater, FL	12/7/2022	Initial: QQ-P-416	
Sun Glo Plating	Hollywood, FL	Apr-06		Removal of all specs
SUNVAIR COATING TECHNOLOGIES	Valencia, CA	11/4/2025	Initial: MIL-STD-870, MIL-DTL-18264, MIL-F-18264, MIL-STD-1501, ASTM E1444, Mil-STD-867	Withheld: FP-93, FP-153
Sunvair Coating Technologies DBA AH Plating	Burbank, CA	11/14/2014		Removal from ASPL
Sunvair Coating Technologies DBA AH Plating	Burbank, CA	Apr-06		Removal of all specs
Superior Heat Treat LLC	Clinton Township, MI	3/31/2026	Periodic: AMS 2759, AMS 2759/1, AMS 2759/2 ASTM E18	
Superior Heat Treat LLC	Clinton Township, MI	5/15/2025	Initial: AMS 2759, AMS 2759/1, AMS 2759/2 ASTM E18	

Superior Plating Co.	Oriando, FL	Sep-04	Added SAE-AMS 2770, SAE-AMS 2772, GSS 5100, GSS 5102, GSS 5103, SAEAMS 2759, SAE-AMS 2759/1, SAE-AMS 2759/2, SAE-AMS 2759/3, SAE-AMS 2759/4, SAE-AMS 2759/5, SAE-AMS-6875, HT-1	
Superior Plating Co.	Clearwater, FL	2/14/2014	Periodic: MIL-A-8625 Limited	
Superior Plating Co.	Clearwater, FL	Nov-12	Initial MIL-A-8625	
Superior Plating Co.	Burbank, CA	Jun-13	Initial Audit, Limited AMS-QQ-N-290, AMS- QQ-C-320, AMS-QQ-P-416, GSS 8250, AMS 2460	
Superior Plating Co.	Southport, CT	8/13/2024	Periodic: AMS 2404, AMS 2460, AMS-QQ-C-320, ASTM B117, GSS 5100, GSS 5103, GSS 5104, GSS 8250, MIL-C 26074	Withdrew: ASTM B733
Superior Plating Co.	Southport, CT	5/18/2021	Periodic: AMS 2404, AMS 2460, AMS-QQ-C-320, ASTM B117, ASTM B733, GSS 5100, GSS 5103, GSS 5104, GSS 8250, MIL-C 26074	
Superior Plating Co.	Southport, CT	8/17/2017	Periodic: AMS 2404, AMS 2460, AMS-QQ-C-320, ASTM B117, ASTM B733, GSS 5100, GSS 5103, GSS 5104, GSS 8250, MIL-C 26074	
Superior Plating Co.	Southport, CT	5/14/2014	Periodic: GSS 5100,GSS 5103,GSS 5104,AMS 2404,AMS 2460,AMS-QQ-C-320,ASTM B733,GSS 8250,MIL-C-26074,ASTM B117	
Superior Plating Co.	Southport, CT	Jan-12	Added ASTM B733	
Superior Plating Co.	Southport, CT	Apr-11	Added AMS 2460	
Superior Processing	Placentia, CA	5/1/2020		Withdrawn from ASPL (ASTM-B-488, QQ-N-290)
Superior Processing	Placentia, CA	3/16/2016	Periodic: ASTM-B-488, QQ-N-290	Deleted: PR6-5, ASTM B700, QQ-S-365
Superior Processing	Placentia, CA	10/15/2015	Initial:ASTM B488, ASTM B700, PR6-52, QQ-N-290, QQ-S-365	
Superior Processing (New supplier for SSD)	Southport, CT	Feb-09	Added ASTM B117, updated limitation on AMS-QQ-C-320	
Superior Processing (New supplier for SSD)	Southport, CT	Feb-09		Removed C-32
Superior Thread Rolling	Arleta, CA	10/20/2025	Periodic: GT 16 A	
Superior Thread Rolling	Arleta, CA	7/2/2024	Periodic: GT 16 A	
Superior Thread Rolling	Arleta, CA	8/12/2022	Periodic: GT 16 A	Withdrew (MA-116)
Superior Thread Rolling	Arleta, CA	10/19/2019	Periodic: MA-116, GT 16A	
Superior Thread Rolling	Arleta, CA	5/18/2018	Initial: MA-116	
Superior Thread Rolling	Arleta, CA	1/18/2018	Periodic: GT 16 A	
Superior Thread Rolling	Arleta, CA	10/15/2015	Periodic: GT 16 A	
Superior Thread Rolling	Southport, CT	Aug-06	Added AMS 2404	
Superior Thread Rolling	Southport, CT	Apr-04		Removed NI
Superior Processing	Placentia, CA	7/18/2018	Periodic: ASTM B488, QQ-N-290	
Superior Processing	Placentia, CA	Aug-13		Removal of all specs.
Superior Processing	Placentia, CA	May-10	Added AMS 2424, ASTM B488, ASTM B700, PR6-52, QQ-N-290, QQ-S-365	
Surface Modification Systems Now KL Coatings in La Mirada, CA		8/5/2022		
Surface Modification Systems	Santa Fe Springs, CA	2/19/2019		Withdrawn from ASPL (AMS 2447)
Surface Modification Systems	Santa Fe Springs, CA	2/18/2018	Initial: AMS 2447	
Surface Optics Corp	San Diego, CA	3/20/2020	Periodic: PR6-27	
Surface Optics Corp	San Diego, CA	2/18/2018	Periodic: PR6-27	
Surface Optics Corp	San Diego, CA	2/16/2016	Periodic: PR6-27	
Surface Optics Corp	San Diego, CA	2/15/2015	Periodic: PR6-27	
Surface Optics Corp	San Diego, CA	12/13/2014	Periodic: GT 16A	
Surface Optics Corp	San Diego, CA	Nov-10	Updated limitation on GT 16 A	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Surface Optics Corp	West Palm Beach, FL	Oct-04	Added GT 16 A	
SV Microwave	West Palm Beach, FL	5/21/2021	TS19-03/9, TS19-03	NGSS Supplier Quality will be performing this periodic audit. SV Microwave is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
SV Microwave	West Palm Beach, FL	9/18/2018	Periodic: TS19-03/9, TS19-03	
SV Microwave	West Palm Beach, FL	6/16/2016	Periodic: TS19-03/9, TS19-03	
SV Microwave	West Palm Beach, FL	4/14/2014	Periodic: TS19-03/9, TS19-03	
SV Microwave	West Palm Beach, FL	Sep-12	Initial TS 19-03/09	
SWAGE CO	Brea, CA	12/20/2021		Withdrawn from ASPL (G-105)
SWAGE CO	Brea, CA	1/1/2020	Periodic: G-105	
SWAGE CO	Brea, CA	1/19/2019	Initial: G-105	
Swales & Associates (SSD supplier)	San Diego, CA	2/14/2014	Periodic: Limited PR6-27	
Swales & Associates (SSD supplier)	San Diego, CA	May-12	Add PR6 27 X 3 (deposited coating only) pre-cleaning and undercoat of the hardware to be applied prior to delivery Surface Optics	
Swift-Cor Aerospace, Inc.	Beltsville, MD	Sep-10	Added PR 10-71, PR 10-77, PR 2-12, PR 2-22, PR 4-18, PR 4-21, PR 4-66, PR 537	
Swift-Cor Aerospace, Inc.	Beltsville, MD	Jan-10	Added PR10-7, PR10-12, PR10-30, PR1031, PR10-42	
Swift-Cor Aerospace, Inc. dba Impresa	Gardena, CA	8/14/2014		Removed from ASPL
Swift Engineering, Inc.	Gardena, CA	Jul-11	Added MIL-F-18264, MIL-DTL-5541	
Swift Engineering, Inc.	Gardena, CA	Sep-10		Removal from ASPL
Swift Engineering, Inc.	Gardena, CA	Aug-05	Added MIL-C-5541	
Swift Engineering, Inc.	Gardena, CA	Mar-06	Added GSS 4310	
Swift Engineering, Inc.	San Clemente, CA	9/11/2025	Periodic: 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5011,ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002	
Swift Engineering, Inc.	San Clemente, CA	7/20/2023	Periodic: 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5011,ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002	

Swift Engineering, Inc.	San Clemente, CA	7/21/2022	Periodic: 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5011, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002	
Swift Engineering, Inc.	San Clemente, CA	9/10/2020	Periodic: 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5011, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002	
Swift Engineering, Inc.	San Clemente, CA	6/19/2019	Periodic: 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5011, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002	Removed: ACS-PRS-5006
Swift Engineering, Inc.	San Clemente, CA	5/18/2018	Periodic 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5011, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7008, ACS-PRS-8002	Removed from ASPL: ACS-PRS-5003, ACS-PRS-5051, ACS-PRS-8005 (has been removed as a requirement from the ASPL by M&P)
Swift Engineering, Inc.	San Clemente, CA	10/17/2017	Initial: ACS-PRS-5011	
Swift Engineering, Inc.	San Clemente, CA	4/17/2017	Periodic 367-1200-1479, ACS-PRS-5001, ACS-PRS-5003, ACS-PRS-5005, ACS-PRS-5051, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-8002, ACS-PRS-5063, ACS-PRS-5064 Added: AVS-PRS-8005, ACS-PRS-7008	
Swift Engineering, Inc.	San Clemente, CA	5/15/2015	Periodic 367-1200-1479, ACS-PRS-5001, ACS-PRS-5003, ACS-PRS-5005, ACS-PRS-5051, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-8002 Added: ACS-PRS-5063, ACS-PRS-5064	
Swift Engineering, Inc.	San Clemente, CA	Oct-13	Added: ACS-PRS-5006	
Swift Engineering, Inc.	San Clemente, CA	May-13	Periodic 367-1200-1479, ACS-PRS-5001, ACS-PRS-5003, ACS-PRS-5005, ACS-PRS-5051, ACS-PRS-5052, ACS-PRS-5061, ACS-PRS-5062, ACS-PRS-6002, ACS-PRS-8002	
Swift Engineering, Inc.	San Clemente, CA	Apr-13	Added ACS-PRS-5061	
Swiss Pattern Corporation	San Clemente, CA	Apr-13	Added ACS-PRS-5062	
Synergy Metal Finishing	San Clemente, CA	Jun-12	Periodic 367-1200-1479, ACS-PRS-5001, ACS-PRS-5003, ACS-PRS-5005, ACS-PRS-5051, ACS-PRS-5052, ACS-PRS-6002, ACS-PRS-8002	
Synergy Metal Finishing	San Clemente, CA	Oct-07	Added 367-1200-1479, ACS-PRS-5001, ACS-PRS-5003, ACS-PRS-5051	
Synergy Systems, Inc.	San Clemente, CA	Aug-07	Added ACS-PRS-5005, ACS-PRS-6002, ACS-PRS-8002, ACS-PRS-5052	
Synergy Systems, Inc. (New supplier)	Santa Ana, CA	Mar-06		Removal of all specs
INCERTEC Florida Formerly Synergy Metal Finishing	Titusville, FL	11/25/2025	Periodic: ASTM B117, GSS 4310, GSS 4510, MIL-DTL-5541, MIL-PRF-8625	Withdrew: AMS 2700, ASTM B700
Synergy Metal Finishing	Titusville, FL	7/10/2024	Periodic: AMS 2700, ASTM B117, MIL-DTL-5541, MIL-PRF-8625	Withheld: ASTM B700, GSS 4310, GSS 4510
Synergy Metal Finishing	Titusville, FL	3/29/2022	Periodic: AMS 2700, ASTM B117, ASTM B700, GSS 4310, GSS 4510, MIL-DTL-5541, MIL-PRF-8625	
Synergy Metal Finishing	Titusville, FL	7/1/2021	Reinstated: GSS 4310, GSS 4510	
Synergy Metal Finishing	Titusville, FL	4/15/2021	Periodic: AMS 2700, ASTM B117, ASTM B700, MIL-PRF-8625, MIL-DTL-5541	Withdrew: AMS 2410, ASTM A967, MIL-PRF-46010, QQ-S-365. Withheld: GSS 4310, GSS 4510
Synergy Metal Finishing	Titusville, FL	3/19/2019	Periodic: AMS 2410, AMS 2700, ASTM A967, ASTM B117, ASTM B700, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, QQ-S-365	
Synergy Metal Finishing	Titusville, FL	11/14/2015	Periodic AMS 2410, AMS 2700, ASTM A967, ASTM B700, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, QQ-S-365, ASTM B117	
Synergy Metal Finishing	Titusville, FL	Dec-12	Periodic AMS 2410, AMS 2700, ASTM A967, ASTM B700, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, MIL-PRF-46010, QQ-S-365, ASTM B117	
Synergy Metal Finishing	Titusville, FL	Sep-10	Name change, formerly Techni-Chrome Corp., updated limitation on MIL-A-8625. added GSS 4310, GSS 4510	
T & F Sheetmetal Fab & Machining	Redmond, WA	Oct-11		Removal from ASPL, company out of business
T & F Sheetmetal Fab & Machining	Redmond, WA	Feb-09	Added 2ZZP00006	
TAI Turkish Aerospace Industries, Inc.	Location	Apr-08		Removed specifications from ASPL
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
TAI Turkish Aerospace Industries, Inc.	Carson, CA	Jan-08		Removal of all specs
TAI Turkish Aerospace Industries, Inc.	Carson, CA	Mar-05	Added GSS 5300	
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	10/10/2022		Withdrawn from ASPL (2ZZP00001 LMA-PJ0132ZZP00004, 2ZZP00039, AMS 2700, AMS 2759, AMS 2759/3, LMA-PA051, LMA-PC001, LMA-PC002, LMA-PC201, LMA-PC301, LMA-PH016, LMA-PJ013, LMA-PJ264) Supplier has completed all related work
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	7/12/2021	Periodic: 2ZZP00001, LMA-PJ0132ZZP00004, 2ZZP00039, AMS 2700, AMS 2759, AMS 2759/3, LMA-PA051, LMA-PC001, LMA-PC002, LMA-PC201, LMA-PC301, LMA-PH016, LMA-PJ013, LMA-PJ264	
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	7/1/2020	Periodic LMA-PC201	
	Ankara, Turkey	4/20/2020	Periodic LMA-PC201	
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	4/17/2017	Periodic: 2ZZP00004, 2ZZP00039, AMS 2700, AMS 2759, AMS 2759/3, LMA-PA051, LMA-PC001, LMA-PC002, LMA-PC201, LMA-PC301, LMA-PH016, 2ZZP00001, LMA-PJ264	Removed: 2ZZP00013
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	8/16/2016	Added: 2ZZP00013	

TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	7/14/2014	Added: LMA-051, AMS-2759, AMS-2759/3	
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	3/14/2014	Periodic: Limited AMS 2700, LMA-PC201, LMA-PH016, 2ZZP00004, 2ZZP00039, LMA-PH016, LMA-PC001	Withheld: LMA-PC002
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	Dec-12	Added LMA PH016 Periodic AMS 2700, 2ZZP00004, 2ZZP00039, LMA PC001, LMA PC002, LMA PC201, LMA PC301	
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	Mar-12		Removed limitation on 2ZZP00004, 2ZZP00039
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	Mar-11	Added LMA-PC201	
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	Feb-11	Added LMA-PC002	
TAI Turkish Aerospace Industries, Inc.	Ankara, Turkey	Mar-10		Removed 2ZZP00002, 2ZZP00042, LMAPH016
TAI Turkish Aerospace Industries, Inc. (New supplier)	Ankara, Turkey	Apr-09	Updated limitation on LMA-PC001	
TDY INDUSTRIES, LLC	New Britain, CT	8/17/2023	Periodic: ACS-PRS-1054	
TDY INDUSTRIES, LLC	New Britain, CT	8/15/2022	Initial: ACS-PRS-1054	
TFC Manufacturing, Inc.	Ankara, Turkey	Apr-09		Removed MIL-A-8625, MIL-DTL-5541, 2ZZP00006, AMS-C-27725, LMA-PC007, LMA-PC009, LMA-PC201, LMA-PG001
TFC Manufacturing, Inc.	Ankara, Turkey	Aug-08	Added AMS 2700, 2ZZP00002, 2ZZP00004, 2ZZP00039, 2ZZP00042	
TFC Manufacturing, Inc. (New supplier)	Ankara, Turkey	Jan-08	Added 2ZZP00006	
Tasman Aviation Enterprises	Ankara, Turkey	Nov-07	Added LMA-PC007, LMA-PC009, LMAPC201, LMA-PG001, MIL-A-8625, MILDTL-5541, AMS-C-27725	
Tec-Cast, Inc.	Lakewood, CA	1/14/2014		Withdrawn from ASPL
Tec-Cast, Inc.	Lakewood, CA	Feb-11		Removal of all specs
Tec-Cast, Inc.	Lakewood, CA	Feb-08	Added AMS-W-6858	
Tec-Cast, Inc.	Amberley, Queensland	Nov-05		Removal of all specs
Tec-Cast, Inc.	Carlstadt, NJ	Jun-09		Removal of all specs
Tec-Cast, Inc.	Carlstadt, NJ	Jul-07		Removed ASTM E1417, ASTM E1742, GT 23 A
Tec-Cast, Inc.	Carlstadt, NJ	Nov-06	Reinstated AMS 2771, ASTM E1417, ASTM E1742, GT 23 A	
Tec-Cast, Inc.	Carlstadt, NJ	Jun-09		Removal of all specs
Tec-Cast, Inc.	Moonachie, NJ	11/20/2020		Withdrawn (AMS 2771)
Tec-Cast, Inc.	Moonachie, NJ	2/1/2020	Initial: AMS 2771	
Tech-Etch Inc. (SSD Supplier)	Carlstadt, NJ	Oct-05		Removed MIL-W-8604
Tech-Etch Inc. (SSD Supplier)	Carlstadt, NJ	Jul-04	Added MIL-W-8604	
Tech-Etch Inc. (SSD Supplier)	Carlstadt, NJ	Jul-04		Removed SAE-AMS-2770, SAE-AMS-2772, SAE-AMS-2175
Tech-Etch Inc. (SSD Supplier)	Carlstadt, NJ	Jun-04	Added SAE-AMS-2770, SAE-AMS-2771, SAE-AMS-2772, ASTM E1417, GT 23 A, SAE-AMS-2175, ASTM E1742	
Tech-Etch Inc.	Plymouth, MA	11/10/2021		The Supplier Survey Request is being Withdrawn/Cancelled due to Tech-Etch Inc. only does business with the Strategic Space Systems program (e.g AMP) which now performs their own special process audits.
Tech-Etch Inc.	Plymouth, MA	10/18/2018	Periodic: AMS 2404, AMS 2418, AMS 2700, AMS-C-26074, AMS-P-81728, AMS-QQ-N-290, AMS-QQ-P-35, ASTM B488, MIL-C-26074, MIL-DTL-5541, MIL-DTL-45204, QQ-S-365, PR2-22, PR2-27, PR2-9	
Tech-Etch Inc.	Plymouth, MA	7/15/2015	Periodic: AMS 2404, AMS 2418, AMS 2700, AMS-C-26074, AMS-P-81728, AMS-QQ-N-290, AMS-QQ-P-35, ASTM B488, MIL-C-26074, MIL-DTL-5541, MIL-DTL-45204, QQ-S-365, PR2-22, PR2-27, PR2-9	
Tech-Etch Inc. (SSD Supplier)	Plymouth, MA	2/14/2014	Periodic: QQ-S-365, PR2-9, PR2-27, PR2-22, MIL-DTL-45204, MIL-C-5541, MIL-C-26074, ASTM B488, AMS-QQ-P-35, AMS-QQ-N-290, AMS-C-26074, AMS 2418, MIL-P-81728	
Tech-Etch Inc. (SSD Supplier)	Plymouth, MA	Apr-12	Added ASTM B117, MIL-PRF-46010, AMS-QQ-P-35, ASTM A967, ASTM B700, AMS 2410, AMS-C-5541, MIL-A-8625	
Tech-Etch Inc. (SSD Supplier)	Plymouth, MA	Apr-12		Removed MIL-DTL-45204, AMS 2418, PR2-9
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Tech Manufacturing, LLC	Wright City, MO	7/30/2025	Periodic: LMA-PC009, LMA-PJ013	
Tech Manufacturing, LLC	Wright City, MO	8/11/2023	Periodic: LMA-PC009, LMA-PJ013	
Tech Manufacturing, LLC	Wright City, MO	8/4/2021	Periodic: LMA-PC009, LMA-PJ013	
Tech Manufacturing, LLC	Wright City, MO	8/19/2019	Periodic: LMA-PC009, LMA-PJ013	
Tech Manufacturing, LLC	Wright City, MO	4/18/2018	Initial: LMA-PC009, LMA-PJ013	
TECHMETALS INC.	Dayton, OH	12/9/2021		Removed from ASPL (AMS 2444)
TECHMETALS INC.	Dayton, OH	11/20/2020	Initial: AMS 2444	
Techni-Chrome Corporation	Titusville, FL	Nov-09	Reinstated MIL-DTL-5541	
Techni-Chrome Corporation	Titusville, FL	Mar-09		Removed MIL-DTL-5541
Techni-Chrome Corporation	Titusville, FL	Jan-09	Added limitation to QQ-S-365	
Techniform San Diego	Titusville, FL	Dec-08	Added QQ-S-365	
Teledyne Brown Engineering, Inc.	Huntsville, AL	10/12/2020		Supplier Withdrawn (AWS D1.1, AWS D1.2, AWS D1.3, AWS D1.6, IPC J-STD-001)
Teledyne Brown Engineering, Inc.	Huntsville, AL	10/16/2016		Special Process Approval is Temporarily On Hold due to Lack of Procurement Activity.
Teledyne Brown Engineering, Inc.	Huntsville, AL	6/14/2014	Periodic: AWS D1.1, AWS D1.2, AWS D1.3, AWS D1.6, IPC J-STD-001	
Teledyne Brown Engineering, Inc.	Titusville, FL	May-08	Updated limitation on MIL-A-8625	
Teledyne Brown Engineering, Inc.	Titusville, FL	Oct-06	Added MIL-PRF-46010	
Teledyne Brown Engineering, Inc.	Titusville, FL	Jan-05	Added ASTM B117, MIL-PRF-46010, AMS-QQ-P-35, ASTM A967, ASTM B700, AMS 2410, AMS-C-5541, MIL-A-8625	
Teledyne Brown Engineering, Inc. (New supplier)	Santee, CA	Feb-09	Name change, formerly Compucraft Industries	
Temperature Processing	Huntsville, AL	Jan-12		Removed limitations on AWS D1.1, AWS D1.2, AWS D1.3, AWS D1.6
Temperature Processing	Huntsville, AL	Jan-12	Added IPC J-STD-001	
Temrick, Inc.	Huntsville, AL	Jul-11	Updated limitations on AWS D1.1, AWS D1.2, AWS D1.3, AWS D1.6	
Temrick, Inc.	Huntsville, AL	Jun-11	Added AWS D1.1, AWS D1.2, AWS D1.3, AWS D1.6, ASTM E1417	
TENCATE ADVANCED COMPOSITES now Toray	FAIRFIELD, CA	7/19/2019	Periodic: PR10-53	
TENCATE ADVANCED COMPOSITES	FAIRFIELD, CA	11/16/2016	Periodic: PR10-53	

Texas Aircraft Milling	N. Arlington, NJ	Sep-07		Removal of all specs
Texas Aircraft Milling	N. Arlington, NJ	9/5/2015		Removed GSS 5150
Texas Aircraft Milling	Bohemia, NY	May-07		Removal of all specs
Texas Aircraft Milling	Bohemia, NY	Aug-05		Removed GSS 5100
Texas Aircraft Milling	Grand Prairie, TX	11/17/2017		Removed from ASPL (A-F201, AMS-C-81769, GSS 26100, MA-63)
Texas Aircraft Milling	Grand Prairie, TX	2/15/2015	Periodic: A-F201, AMS-C-81769, GSS 26100, MA-63	
Texas Aircraft Milling	Grand Prairie, TX	Oct-11	Added limitation to AMS-C-81769	
Texas Aircraft Milling	Grand Prairie, TX	May-10	Reinstated A-F201, GSS 26100	
Texas Aircraft Milling	Grand Prairie, TX	Feb-10		Removed A-F201, GSS 26100
Texas Aircraft Milling	Grand Prairie, TX	Nov-07	Added A-F201	
Texstars, Inc.	Arlington, TX	8/20/2024	Periodic: GSS 11801, GSS 11802 Added GSS 22650	
Texstars, Inc.	Arlington, TX	10/5/2023	Periodic: GSS 11801, GSS 11802	Withdrawn:GSS 22650,GSS 7022
Texstars, Inc.	Arlington, TX	9/29/2021	Periodic: GSS 11801, GSS 11802, GSS 22650, GSS 7022	
Texstars, Inc.	Arlington, TX	7/19/2019	Periodic: GSS 11801, GSS 11802, GSS 22650, GSS 7022	
Texstars, Inc.	Grand Prairie, TX	1/18/2018	Periodic GSS 7022, GSS 22650, GSS 11801, GSS 11802	Removed: GSS 4310, GSS 11100, GSS 11101, GSS 11102, GSS 20000,
Texstars, Inc.	Grand Prairie, TX	8/15/2015	Periodic GSS 4310, GSS 7022, GSS 11100, GSS 11101, GSS 11102, GSS 20000, GSS 22650, GSS 11801, GSS 11802	Removed: GSS 4407, GSS 4510, GSS 11300, GSS 11400
Texstars, Inc.	Grand Prairie, TX	Mar-13	Periodic GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 11100, GSS 11101, GSS 11102, GSS 11300, GSS 11400, GSS 20000, GSS 22650, GSS 11801, GSS 11802	
Texstars, Inc.	Grand Prairie, TX	Mar-12	Added GSS 4510	
Texstars, Inc.	Grand Prairie, TX	Sep-11	Added GSS 11100, GSS 11101, GSS 11300, GSS 11400	
Texstars, Inc.	Grand Prairie, TX	Aug-11	Added GSS 4310, GSS 4407	
Texstars, Inc.	Grand Prairie, TX	Aug-11		Removed GSS 20000, GSS 22650
Texstars, Inc.	Grand Prairie, TX	Dec-08	Added GSS 11802	
Texstars, Inc.	Grand Prairie, TX	Nov-08	Added limitation on GSS 22650	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
The Barden Corporation	Danbury, CT	9/27/2022		Withdrawn from ASPL Space Supplier Only (AMS 2700 AMS 2759/5, AMS-H-6875, ASTM E1444, PR11-11)
The Barden Corporation	Danbury, CT	11/19/2019	Periodic: PR11-1, AMS 2759/5, ASTM E1444, AMS-H-6875, AMS2700	AMS-QQ-P-35 Withdrawn. Superseded by AMS 2700.
The Barden Corporation	Danbury, CT	11/18/2018	Initial: PR11-11	
The Barden Corporation	Danbury, CT	1/18/2018	Periodic: AMS 2759/5, AMS-H-6875, AMS-QQ-P-35, ASTM E1444	
The Barden Corporation (SSD Corporation)	Danbury, CT	11/14/2014	Periodic: AMS 2759/5, AMS-H-6875, AMS-QQ-P-35, ASTM E1444	
The Barden Corporation (New SSD supplier)	Grand Prairie, TX	Nov-08		Removed GSS 7022, GSS 11800, GSS 11802
The EA Patten Company	Manchester, CT	7/29/2024		Withdrawn from ASPL (ACS-PRS-7005)
The EA Patten Company	Manchester, CT	6/10/2021	Periodic: ACS-PRS-7005	Removed: ACS-PRS-2203
The EA Patten Company	Manchester, CT	2/11/2020	Initial: ACS-PRS-2203, ACS-PRS-7005	
The Gill Corporation	EI Monte, CA	3/17/2026	Periodic: ACS-PRS-5053, ACS-PRS-8002	Withdrawn from ASPL: ACS-PRS-5001, ACS-PRS-5065, ACS-PRS-5065.02
The Gill Corporation	EI Monte, CA	6/28/2024		Withdrawn from ASPL (ACS-PRS-5053, ACS-PRS-8002)
The Gill Corporation	EI Monte, CA	2/15/2024	Periodic: ACS-PRS-5053, ACS-PRS-8002	Withdraw: ACS-PRS-5001,ACS-PRS-5065, ACS-PRS-5065.02
The Gill Corporation	EI Monte, CA	1/21/2021	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-8002	
The Gill Corporation	EI Monte, CA	1/20/2020	Periodic: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-8002	
The Gill Corporation	EI Monte, CA	11/18/2018	Initial: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-8002	
The Nordam Group	Grand Prairie, TX	Dec-05	Added GSS 11800	
The Nordam Group	Grand Prairie, TX	Jul-04	Added GSS 7022, GSS 20000	
The Nordam Group	Danbury, CT	Jul-12	PERIODIC AMS 2759/5, AMS-H-6875, AMSQQ-P-35, ASTM E1444	
The Nordam Group	Danbury, CT	Nov-10	Added AMS 2759/5, AMS-H-6875, AMSQQ- P-35, ASTM E1444	
The Nordham Group	Tulsa, OK	3/23/2023	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PJ-013, LMA-PJ264	
The Nordham Group	Tulsa, OK	3/9/2021	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PJ264	
The Nordham Group	Tulsa, OK	10/18/2018	Periodic: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PJ264, AMS-C-27725	
The Nordham Group Inc. (90065696)	Tulsa, OK	8/17/2017	Initial: 2ZZP00004, 2ZZP00039, LMA-PC001, LMA-PJ264, AMS-C-27725	
The Nordham Group	Tulsa, OK	Nov-07	Added MIL-DTL-5541, GSS 22650	
The Nordam Group - Repair Division	Tulsa, OK	Nov-07		Removed Method IIA from GSS 7022
The Nordam Group - Repair Division	Tulsa, OK	Aug-05	Added GSS 7022, GSS 20000, GSS 20300	
The Spaceship Company	Tulsa, OK	6/14/2014		Withdrawn from ASPL
The Spaceship Company	Tulsa, OK	Jul-05	Added GSS 4310, GSS 11600, GSS 14105	
Thermal Ceramics Elkhart Facility	Elkhart, IN	5/13/2025	Periodic: Reinstated:AWS D17.1, GSS 6102	
Thermal Ceramics Elkhart Facility	Elkhart, IN	4/9/2025		Periodic: Withheld AWS D17.1, GSS 6102
See Morgan Thermal Ceramics dba Thermal Ceramics Elkhart Facility	Elkhart, IN	8/19/2019		
Thermal Ceramics - Min-K-Division	Elkhart, IN	7/17/2017	Periodic: AMS-W-6858, GSS 6102 Added: AWS D:17.2	
Thermal Ceramics - Min-K-Division	Elkhart, IN	7/15/2015	Periodic: AMS-W-6858, GSS 6102	
Thermal Ceramics	Tulsa, OK	Feb-05	Added GSS 7030, GSS 11100, GT 23 G	
Thermal Ceramics	Tulsa, OK	Mar-07		Removal of all specs
Thermal Management Solutions, LLC DBA SANTIER	San Diego, CA	3/15/2015	Periodic AMS-QQ-N-290, ASTM B733, ASTM B488, MIL-G-45204	

Thermal Management Solutions, LLC DBA SANTIER	San Diego, CA	Apr-13	Periodic AMS-QQ-N-290, ASTM B733, ASTM B488, MIL-G-45204	
Thermal Tech Inc	Chatsworth, CA	3/18/2018		Withdrawn from ASPL
Thermal Tech Inc	Chatsworth, CA	8/16/2016	Initial: AMS-2759/1	
Thermal Vac Technology	Elkhart, IN	Aug-13	Periodic AMS-W-6858 LIMITED, GSS 6102 LIMITED	
Thermal Vac Technology	Elkhart, IN	Jul-12	Periodic AMS-W-6858 LIMITED, GSS 6102 LIMITED	
Thermal Vac Technology	Elkhart, IN	Aug-04	Added SAE-AMS-W-6858, GSS 6102	
Thermal Vac Technology	Orange, CA	10/8/2025	Periodic: AMS 2801, AMS-H-81200, H-102, H-111, R-306	
Thermal Vac Technology	Orange, CA	10/25/2022	Periodic: AMS 2801, AMS-H-81200, H-102, H-111, R-306	
Thermal Vac Technology	Orange, CA	11/19/2019	Periodic: AMS 2801, AMS-H-81200, H-102, H-111, R-306	
Thermal Vac Technology	Orange, CA	2/19/2019	Initial: H-102	
Thermal Vac Technology	Orange, CA	10/18/2018	Initial: H-110, R-306	
Thermal Vac Technology	Orange, CA	1/14/2014	Periodic AMS 2801, AMS-H-81200	
Thermal Vac Technology	Orange, CA	Apr-13	Periodic AMS 2801, AMS-H-81200	
Thermal Vac Technology	Orange, CA	Mar-13	Periodic AMS 2801, AMS-H-81200	
Thermal Vac Technology	Orange, CA	Jun-11		Removed H-102
Thermal Vac Technology	Orange, CA	Aug-08	Added H-102	
Thermal-Vac Technology	Orange, CA	Feb-08		Removed H-102, H-111
Thompson Aluminum Casting Co	Cleveland, OH	4/27/2026	Periodic: ASTM E1417, ASTM E1742	
Thompson Aluminum Casting Co	Cleveland, OH	1/15/2025	Initial: ASTM E1417, ASTM E1742	
TIGHITCO Inc., Aerostructures Group	Ladson, SC	2/1/2024	Periodic: ACS-PRS-7001, ACS-PRS-7101	
TIGHITCO Inc., Aerostructures Group	Ladson, SC	12/22/2021	Periodic: ACS-PRS-7001, ACS-PRS-7101	
TIGHITCO Inc., Aerostructures Group	Ladson, SC	9/1/2020	Initial: ACS-PRS-7001, ACS-PRS-7101	
TIGHITCO Inc.	Berlin, CT	1/10/2024	Periodic: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002 ACS-PRS-8002.01	
TIGHITCO Inc.	Berlin, CT	5/18/2023	Reimstate: ACS-PRS-5065	
TIGHITCO Inc.	Berlin, CT	11/30/2020	Periodic: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002 ACS-PRS-8002.01	Withdrew: ACS-PRS-5065
TIGHITCO Inc.	Berlin, CT	11/19/2020	Periodic: ACS-PRS-5001, ACS-PRS-5017, ACS-PRS-5053, ACS-PRS-5065, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002 Added ACS-PRS-8002.01	Withdrew: ACS-PRS-5067
TIGHITCO Inc.	Berlin, CT	2/19/2019	Initial: ACS-PRS-5017, ACS-PRS-5067, ACS-PRS-5065	
TIGHITCO Inc.	Berlin, CT	6/18/2018	Initial: ACS-PRS-5001, ACS-PRS-5053, ACS-PRS-5065.02, ACS-PRS-6002, ACS-PRS-6002.01, ACS-PRS-8002	Withheld: ACS-PRS-5017, ACS-PRS-5067, ACS-PRS-5065
TIGHITCO Inc	Atlanta, GA	6/15/2023		Withdrew: AWS-D:17.2, GSS 6102, MIL-W-6858
TIGHITCO Inc	Atlanta, GA	6/21/2021	Periodic: AWS-D:17.2, GSS 6102, MIL-W-6858	
TIGHITCO Inc	Atlanta, GA	5/18/2018	Periodic: AWS-D:17.2, GSS 6102, MIL-W-6858	
TIGHITCO Inc	Atlanta, GA	6/16/2016	Periodic: AWS-D:17.2, GSS 6102, MIL-W-6858	
TIGHITCO Inc	Atlanta, GA	5/15/2015	Periodic: AWS-D:17.2, GSS 6102, MIL-W-6858	
Tightco	Orange, CA	Jun-07		Removed H-110, HT-13
Timken Aerospace & Super Precision	Keene, NH	8/30/2021		Withdrawn from ASPL (ASTM E1444, QQ-P-35, AMS-QQ-P-35, PR11-11) Specs in this request are for SPACE only.
Timken Aerospace & Super Precision	Keene, NH	3/19/2019	Periodic: ASTM E1444, QQ-P-35, AMS-QQ-P-35, PR11-11	
Timken Aerospace & Super Precision (SSD supplier)	Keene, NH	5/18/2019	Periodic: ASTM E1444, QQ-P-35, AMS-QQ-P-35 Added: PR11-11	
Timken Aerospace & Super Precision (SSD supplier)	Keene, NH	11/14/2014	Periodic: ASTM E1444, QQ-P-35, AMS-QQ-P-35	
Timken Super Precision (SSD supplier)	Orange, CA	Mar-05	Added AMS-2801	
Timken Super Precision (SSD supplier)	Orange, CA	Apr-04	Added HTS3	
Timken Super Precision (SSD supplier)	Orange, CA	Apr-07	Added AMS-H-81200	
Tiodize Co., Inc.	Atlanta, GA	Feb-13	Initial GSS 6102, MIL-W-6858, AWS D17.2	
Tiodize Co., Inc.	Keene, NH	Sep-12		
Tiodize Co., Inc.	Keene, NH	Oct-11		Removed MIL-H-6875
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Tiodize Co., Inc.	Huntington Beach, CA	8/17/2017	Periodic AMS 2488, MIL-A-8625, MIL-DTL-5541, PR6-19, PR6-21	
Tiodize Co., Inc.	Huntington Beach, CA	8/16/2016	Periodic AMS 2488, MIL-A-8625, MIL-DTL-5541, PR6-19, PR6-21	
Tiodize Co., Inc.	Huntington Beach, CA	6/16/2016		Withdrawn from ASPL
Tiodize Co., Inc.	Huntington Beach, CA	3/16/2016	PR6-19, PR6-21,	Holding: MIL-DTL-5541, MIL-A-8625, AMS 2488
Tiodize Co., Inc.	Huntington Beach, CA	6/15/2015	Added Limitations to PR6-21	
Tiodize Co., Inc.	Huntington Beach, CA	1/15/2015	Added MIL-DTL-5541, MIL-A-8625, PR6-19, PR6-21, AMS 2488	Removed PR2-9
Tiodize Co., Inc.	Huntington Beach, CA	Jan-13	Added MIL-DTL-5541, MIL-A-8625, PR2-9, PR6-19, PR6-21, AMS 2488	
Titanium Finishing Company	East Greenville, PA.	11/19/2019		Withdrawn from ASPL (MIL-DTL-5541)
Titanium Finishing Company	East Greenville, PA.	11/17/2017	Initial: MIL-DTL-83488	
Titanium Metals Corporation of America d/b/a TIMET	Huntington Beach, CA	Jun-12	Supplier is withdrawn due to lack of procurement activity	
Titanium Metals Corporation of America d/b/a TIMET	Huntington Beach, CA	Aug-04	Added MIL-L-46010	
Titanium Metals Corporation of America d/b/a TIMET	Huntington Beach, CA	Aug-06		Removal of all specs
TM Stewart Inc Ind Metal	West Islip, NY	4/19/2019		Removed from ASPL (AS 9003, MIL-STD-276)
TM Stewart Inc Ind Metal	West Islip, NY	3/16/2016	Periodic MIL-STD-276, added AS9003	
TM Stewart Inc Ind Metal	West Islip, NY	Apr-13	Periodic MIL-STD-276	

Tranco, Inc.	Toronto, OH	May-13	Periodic AMS-STD-2154	
Trident Plating Inc	Santa Fe Springs, CA	5/27/2021	AMS 2404	NGSS Supplier Quality will be performing this periodic audit. Trident Plating is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
Trident Plating Inc	Santa Fe Springs, CA	8/19/2019	Periodic: Added AMS 2404	Removed: PR6-24, MIL-C-14550, AMS 2418
Tri-Models, Inc.	Huntington Beach, CA	2/7/2023		Withdrawn from ASPL (AWS D17.1)
Tri-Models, Inc.	Huntington Beach, CA	4/20/2020	Periodic: AWS D17.1	
Tri-Models, Inc.	Huntington Beach, CA	1/18/2018	Periodic: AWS D17.1	
Tri-Models, Inc. (SSD Supplier)	Huntington Beach, CA	11/14/2014	Periodic: AWS D17.1	
Titanium Metals Corporation of America d/b/a TIMET	Toronto, OH	2/8/2024	Periodic AMS-STD-2154	
Titanium Metals Corporation of America d/b/a TIMET	Toronto, OH	2/2/2022	Periodic AMS-STD-2154	
Titanium Metals Corporation of America d/b/a TIMET	Toronto, OH	5/18/2018	Periodic AMS-STD-2154	
Titanium Metals Corporation of America d/b/a TIMET	Toronto, OH	5/15/2015	Periodic AMS-STD-2154	
TORAY ADVANCED COMPOSITES ADS LLC was 90065561 TORAY ADVANCED COMPOSITES ADS LLC dba TORAY ADVANCED COMPOSITES wasTENCATE ADVANCED COMPOSITES	FAIRFIELD, CA	5/27/2021	PR10-53, PR10-79	NGSS Supplier Quality will be performing this periodic audit. Toray Advanced Composites is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
TORAY ADVANCED COMPOSITES ADS LLC was 90065561 TORAY ADVANCED COMPOSITES ADS LLC dba TORAY ADVANCED COMPOSITES wasTENCATE ADVANCED COMPOSITES	FAIRFIELD, CA	8/20/2020	Initial: PR10-53 PR10-79	
TRIANGLE RUBBER CO INC	Bohemia, NY	10/20/2020	Periodic: GSS 22650	
TRIANGLE RUBBER CO INC	Bohemia, NY	5/18/2017	Periodic: GSS 22650	
TRIANGLE RUBBER CO INC	Bohemia, NY	4/16/2016	Initial: GSS 22650	
TRIO MACHINE INC.	Wichita, KS	3/15/2023		Withdrawn from ASPL (No longer in business)
TRIO MACHINE INC.	Wichita, KS	5/21/2021	Periodic: ACS-PRS-2151	
TRIO MACHINE INC.	Wichita, KS	3/19/2019	Initial: ACS-PRS-2151	
Tri-Models, Inc.	Toronto, OH	May-12	Periodic AMS-STD-2154	
Trinity Precision Inc.	Wichita, KS	9/3/2024	Periodic: LMA-PJ013, LMA-PC009	
Trinity Precision Inc.	Wichita, KS	8/9/2022	Periodic: LMA-PJ013, LMA-PC009	
Trinity Precision Inc.	Wichita, KS	12/1/2020	Initial: LMA-PC009	
Trinity Precision Inc.	Wichita, KS	7/1/2020	Periodic: LMA-PJ013	
Trinity Precision Inc.	Wichita, KS	6/19/2019	Initial: LMA-PJ013	
Tri-Process	Toronto, OH	Apr-10	Added AMS-STD-2154	
Tri-Process	Washington, MO	Jul-04	Added GSS 5360	
Tri-Process	Huntington Beach, CA	Dec-11		Removed PR3-1
Tri-Process Co is now D&S MAG AND PEEN LLC DBA VALENCE PARAMOUNT	Paramount , CA	3/1/2022	Periodic: AMS 2430, AMS-S-13165, C-53, GSS 5310, GSS 5314, MA-106, MA-57, R-317	
Tri-Process Co	Paramount , CA	3/19/2019	Periodic: AMS 2430, AMS-S-13165, C-53, GSS 5310, GSS 5314, MA-106, MA-57, R-317	
Tri-Process Co	Paramount , CA	8/18/2018	Initial: GSS 5314	
Tri-Process Co	Paramount , CA	1/14/2014	Periodic: C-53, AMS-2430, AMS-S-13165, GSS 5310, MA-106, MA-57, R-317	
Tri-Process Co	Paramount , CA	Feb-11	Added AMS 2430	
Tri-Process Co	Paramount , CA	Sep-08	Updated limitations on AMS-S-13165, GSS 5310, MA-106, MA-57, R-317	
Tri-Process Co	Paramount , CA	Aug-04	Added SAE-AMS-S-13165, R-317, GSS 5310	
Triumph Actuation Systems, LLC	Santa Fe Springs, CA	Aug-13	Reinstate: PR6-24, MIL-C-14550, AMS2418	
Triumph Actuation Systems, LLC	Bloomfield, CT	Jun-10	Added 2ZZP00006	
Triumph Actuation Systems, LLC	East Lyme, CT	May-12		Removed 2ZZP00006
Triumph Actuation Systems, LLC	East Lyme, CT	Oct-10	Added 2ZZP00006	
Triumph Actuation Systems, LLC	Freeport, NY	6/17/2017		Removed from ASPL
Triumph Actuation Systems, LLC	Freeport, NY	4/1/2014	Periodic GSS 18400	
Triumph Actuation Systems, LLC	Freeport, NY	Aug-12	Periodic GSS 18400	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	6/3/2025	Periodic: ASTM E1417, ASTM E1444, GSS 4310, GSS 4407, GSS 4510, GT 23A, NGT23K	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	4/13/2022	Periodic: ASTM E1417, ASTM E1444, GSS 4310, GSS 4407, GSS 4510, GT 23A, NGT23K	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	6/1/2020	Initial: GT23A	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	2/19/2019	Periodic: ASTM E1417, ASTM E1444, GSS 4310, GSS 4407, GSS 4510, Added: NGT23K	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	11/16/2016	Periodic: GSS 4310, GSS 4407, GSS 4510, ASTM E 1417, ASTM E 1444	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	10/15/2015	Periodic: GSS 4310, GSS 4407, GSS 4510, ASTM E 1417, ASTM E 1444	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	Oct-13	Periodic: GSS 4310, GSS 4407, GSS 4510, ASTM E 1417, ASTM E 1444	
Triumph Actuation Systems, LLC - NC	Clemmons, NC	Sep-06	Formerly Frisby Aerospace, Inc.	
Triumph Aerostructures - Dallas	Red Oak, TX	5/19/2019	Periodic: 367-1200-1479, ACS-PRS-2151, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, ASTM E1742	ACS-PRS-8005 Removed from ASPL, M&P Direction
Triumph Aerostructures - Dallas	Red Oak, TX	6/18/2018	Initial: ASTM E1742	
Triumph Aerostructures - Dallas	Red Oak, TX	6/17/2017	Periodic: 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, ACS-PRS-8005 Added: ACS-PRS-2151	
Triumph Aerostructures - Dallas	Red Oak, TX	1/17/2017	Initial: ACS-PRS-5101	
Triumph Aerostructures - Dallas	Red Oak, TX	7/16/2017	Periodic: ACS-PRS-8002, 367-1200-1479, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5064, ACS-PRS-6002, ACS-PRS-7001, ACS-PRS-7003, ACS-PRS-7005, ACS-PRS-8002, ACS-PRS-8005	Removed: MIL-DTL-5541, ASTM B117, ASTM E1417, GT23A
Triumph Aerostructures - Dallas	Red Oak, TX	5/14/2014	Added: ACS-PRS-7003, ACS-PRS-7001, ACS-PRS-7005	
Triumph Aerostructures - Dallas	Red Oak, TX	3/14/2014	Ultrasonic inspection technique C-10-001G, Revision G 03-05-14 Approved	

Triumph Aerostructures - Dallas	Red Oak, TX	1/14/2014	Periodic: Approved ACS-PRS-8002 Conditional: 367-1200-1479,ACS-PRS-5001, ACS-PRS-5005,ACS-PRS-5006,ACS-PRS-6002. . This survey is to coincide with address change (new facility at Red Oak).	Withheld pending on-site audit: ASTM E1417, ACS-PRS-7001 ACS-PRS-7005 Withdrawn: GT 23 A, ASTM B117, MIL-DTL-5541
Triumph Aerostructures - Dallas	Red Oak, TX	Nov-13	Address change 300 Austin Blvd, Red Oak TX 75154 Limited: ACS-PRS-6002	
Triumph Aerostructures - Dallas	Dallas, TX	Jul-12	Update to periodic audit corrective action MIL-DTL-5541 LIMITED, 367-1200-1479 LIMITED, ACS-PRS-5001 LIMITED, ACS-PRS-5006, ACS-PRS-5006, ACS-PRS-6002, ACS-PRS-8002, ACS-PRS-7001, ACS-PRS-7005 LIMITED, ASTM B117, ASTM E1417, GT 23 A	
Triumph Aerostructures - Milledgeville	Milledgeville, GA	5/11/2021	Periodic: ACS-PRS-5001 , ACS-PRS-5005 , ACS-PRS-5006 , ACS-PRS-5052, ACS-PRS-5064 , ACS-PRS-5101 , ACS-PRS-6002 , ACS-PRS-7001 , ACS-PRS-8002	Removed (ACS-PRS-5063)
Triumph Aerostructures - Milledgeville	Milledgeville, GA	3/19/2019	Periodic: ACS-PRS-5001 , ACS-PRS-5005 , ACS-PRS-5006 , ACS-PRS-5052 ACS-PRS-5063 ACS-PRS-5064 , ACS-PRS-5101 , ACS-PRS-6002 , ACS-PRS-7001 , ACS-PRS-8002	
Triumph Aerostructures - Milledgeville	Milledgeville, GA	4/16/2016	Periodic: ACS-PRS-5001 , ACS-PRS-5005 , ACS-PRS-5006 , ACS-PRS-5052 ACS-PRS-5063 ACS-PRS-5064 , ACS-PRS-5101 , ACS-PRS-6002 , ACS-PRS-7001 , ACS-PRS-8002	Removed: GSS 11100 , GSS 11101 , GSS 11102 , GSS 11300 , GSS 11400 , GSS 20000 , GSS 22650 , GSS 4310 , GSS 4407 , GSS 4510 , GSS 7022 , GT 23 G , MIL-DTL-5541
Triumph Aerostructures - Milledgeville	Milledgeville, GA	8/14/2014	Added:GSS 4310, GSS 4407, GSS 4510, GSS 7022, GSS 11100 , GSS 11101, GSS 11102, GSS 11300, GSS 11400, GSS 20000, GSS 22650 , GT23G	
Triumph Aerostructures - Vought Integrated Programs Division	Dallas, TX	Apr-12	Added ACS-PRS-7005	
Triumph Aerostructures - Vought Integrated Programs Division	Dallas, TX	Mar-11		Removed AMS 2770, AMS-H-6875, GP17G, GSS 4310, GSS 4407, GSS 4510, GSS 5300
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Triumph Aerostructures - Vought Integrated Programs Division	Dallas, TX	Sep-10	Name change, formerly Vought Aircraft Industries, Inc.	
Triumph Aerostructures - Vought Integrated Programs Division	Milledgeville, GA	Dec-12	Periodic MIL-DTL-5541, ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5052, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-8002, ACS-PRS-7001	Removed ACS-PRS-5002, ASTM E1417
Triumph Aerostructures - Vought Integrated Programs Division	Milledgeville, GA	Jun-12	Corrective Action: ACS-PRSS0001, ACS-PRS-5002, ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-5052, ACS-PRS-5063, ACS-PRS-5064, ACS-PRS-5101, ACS-PRS-6002, ACS-PRS-8002, MIL-DTL-5541, ACS-PRS-7001, ASTM E1417	
Triumph Aerostructures - Vought Integrated Programs Division	Milledgeville, GA	May-12	Added GSS 20000 Lim to GSS 20100 only, GSS 20100	
Triumph Aerostructures - Vought Integrated Programs Division	Milledgeville, GA	May-12		Removed GP17G, GSS4310, GSS4407, GSS4510, GSS 7022, GSS11100, GSS 11101, GSS11102, GSS 11300, GSS11400, GSS20000, GSS20100, GSS20350, GSS20360, GSS22650, GT23G
Triumph Aerostructures - Vought Integrated Programs Division	Milledgeville, GA	Aug-10	Name change, formerly Vought Aircraft Industries, Inc.	
Triumph Aerostructures - Vought Integrated Programs Division	Milledgeville, GA	Aug-10		Removed GSS 11102, GSS 11104, GSS 20300
Triumph Fabrications	San Diego, CA	Feb-06		Removal of all specs
Triumph Fabrications	EI Cajon, CA	May-05		Removed AMS 2770, AMS-2771, AMS2772, AMS-H-6875, 34-07-00, 34-20-00, ASTM E1417, ASTM E1742, AWS D-17.1
Triumph Components – Wisconsin	Brookfield, WI	May-05		Removal of all specs
Triumph Components – Wisconsin	Brookfield, WI	May-04	Added HT-13, IT-60	
Triumph Fabrications - Hot Springs is now Radius Aerospace				
Triumph Fabrications - Hot Springs	Hot Springs, AR	4/17/2017	Periodic: AMS 2770, ASTM B117, ASTM E1417, C-23, FP-153, FP-28, GP 17 G, GSS 14600, GSS 26100, GSS 26300, GSS 4310, GSS 4407, GSS 4510, GSS 5150, GSS 5300, GSS 5360, GSS 7015, GT 23 A, HT- 1, MA-122, MA-63, MIL A-8625, MIL-DTL-5541, R-103, R-306, T-103, T-181	
Triumph Fabrications - Hot Springs	Hot Springs, AR	7/16/2016	Added limitation to R-103	
Triumph Fabrications - Hot Springs	Hot Springs, AR	4/15/2015	Reinstated R-103	
Triumph Fabrications - Hot Springs	Hot Springs, AR	3/15/2015	Periodic: AMS 2770, GSS 5150, HT- 1, C-23, FP-153, FP-28, GP 17 G, GSS 26100, GSS 26300, GSS 4310, GSS 4407, GSS 4510, GSS 7015, MA-63, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, T- 103, GSS 14600, GSS 5300, GSS 5360, MIL A-8625, MIL-DTL-5541, R-103 Ref CAR Q069188	Removed: GSS 4306
Triumph Fabrications - Hot Springs	Hot Springs, AR	Dec-12	Added R-103, R-306, T-181, T-103	
Triumph Fabrications - Hot Springs	Hot Springs, AR	Oct-12	Initial HT-1, FP-28, FP-153, MA-63, MA-122, C-23	
Triumph Fabrications - Hot Springs	Hot Springs, AR	Jun-12	Periodic AMS 2770, GSS 5150, GP 17 G, GSS 26100, GSS 26300, GSS 4306, GSS 4310, GSS 4407, GSS 4510, GSS 7015, MIL- A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, GSS 14600, GSS 5300, GSS 5360	
Triumph Fabrications - Hot Springs	Hot Springs, AR	Oct-11	Updated limitation on MIL-A-8625 per M&P Engineering, Bethpage	
Triumph Fabrications - Hot Springs	Hot Springs, AR	Jun-09	Added limitation to GSS 5300	
Triumph Fabrications - Hot Springs	Hot Springs, AR	Aug-08	Added GSS 5150	
Triumph Fabrications - Hot Springs	Hot Springs, AR	Aug-08		Removed limitation on GSS 5300, GSS 5360
Triumph Fabrications - Hot Springs	Hot Springs, AR	Nov-07	Added GSS 5300	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Triumph Fabrications - Hot Springs	Hot Springs, AR	Aug-07	Added GSS 5360, GSS 7015, GSS 26300	
Triumph Fabrications - Shelbyville	Hot Springs, AR	Jul-07		Removed GSS 5360, GSS 7015, GSS 26300
Triumph Fabrications - Shelbyville	Hot Springs, AR	Sep-06	Added MIL-DTL-5541	
Triumph Processing - A Triumph Group	Hot Springs, AR	Sep-06		Removed MIL-C-5541
Triumph Processing - A Triumph Group	Hot Springs, AR	Aug-06		Removed GSS 5300
Triumph Fabrications - Shelbyville Now Radius		2/1/2020		
Triumph Fabrications - Shelbyville	Shelbyville, IN	12/16/2016	Periodic: AMS 2770	

Triumph Fabrications - Shelbyville	Shelbyville, IN	7/14/2014	Periodic: AMS 2770	
Triumph Processing - A Triumph Group	Shelbyville, IN	Jul-12	Period AMS 2770	
Triumph Processing - A Triumph Group	Shelbyville, IN	Nov-07	Name change, formerly K-T Corporation	
Triumph Processing - DBA Valence Lynwood 90053494	Lynwood, CA	4/21/2026	Periodic: 2ZZP00001, ASTM B117, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GT 23 A, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625	
Triumph Processing - DBA Valence Lynwood 90218498	Lynwood, CA	4/22/2026	Periodic: 2ZZP00001, ASTM B117, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GT 23 A, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625	
Triumph Processing - DBA Valence Lynwood 90218498	Lynwood, CA	9/22/2025	Initial: 2ZZP00001, ASTM B117, ASTM E1417, GP 17 G, GSS 4306, GSS 4310, GSS 4510, GT 23 A, LMA-PC009, LMA-PC201, LMA-PG001, LMA-PJ264, MIL-DTL-5541, MIL-PRF-8625	
Triumph Processing - DBA Valence Lynwood	Lynwood, CA	3/19/2024	Periodic: ASTM B117 ASTM E1417, GP 17G, GSS 4306 GSS 4310, GSS 4510, GT 23 A, MIL-DTL-5541, MIL-PRF-8625 Added: 2ZZP00001, LMA-PG001, LMA-PC201, LMA-PC009, LMA-PJ264	
Triumph Processing - A Triumph Group	Lynwood, CA	2/9/2022	Periodic: ASTM E1417, GP 17G, GSS 4306, GSS 4310, GT23A, MIL-PRF-8625, MIL-DTL-5541, Added GSS 4510, ASTM B117	
Triumph Processing - A Triumph Group	Lynwood, CA	10/19/2020	Periodic: ASTM E1417, GP 17G, GSS 4306, GSS 4310, GT23A, MIL-A-8625, MIL-DTL-5541	Withdrawn (FP-153, FP-28, FP-59, IT-60)
Triumph Processing - A Triumph Group	Lynwood, CA	12/16/2017	Periodic: ASTM E1417 FP-153, FP-28, FP-59, GP 17G, GSS 4306, GSS 4310, GT23A, IT-60, MIL-A-8625, MIL-DTL-5541	Withheld: C-17, C-24, C-53
Triumph Processing - A Triumph Group	Lynwood, CA	12/14/2014		Removed: C17
Triumph Processing - A Triumph Group	Lynwood, CA	10/14/2014	Periodic C-17, C-24, C-53, FP-153, FP-28, FP-59, GP 17G, GSS 4306, GSS 4310, MIL-A-8625, MIL-DTL-5541, ASTM E1417, GT 23A, IT-60	
Triumph Processing - A Triumph Group	Lynwood, CA	Nov-12	Periodic C-17, C-24, C-53, FP-153, FP-28, FP-59, GP 17G, GSS 4306, GSS 4310, MIL-A-8625, MIL-DTL-5541, ASTM E1417, GT 23A, IT-60	
Triumph Processing - A Triumph Group	Lynwood, CA	Mar-11	Added FP-28 with limitations	
Triumph Processing - A Triumph Group	Lynwood, CA	Nov-10	Updated limitation on MIL-A-8625	
Triumph Processing - A Triumph Group	Lynwood, CA	Nov-10		Removed ACS-PRS-3251, ACS-PRS-7005, GSS 4510, GSS 14600
Triumph Processing - A Triumph Group	Lynwood, CA	Feb-10	Revised limitation on FP-153 (2/12)	
Triumph Processing - A Triumph Group	Lynwood, CA	Feb-10	Updated limitation on FP-153 (2/8)	
Triumph Processing - A Triumph Group	Lynwood, CA	Feb-10	Added FP-153	
Triumph Processing - A Triumph Group	Lynwood, CA	Nov-09	Added IT-60	
Triumph Processing - A Triumph Group	Lynwood, CA	Nov-09	Added C-17, C-24, C-53, FP-59	
Triumph Processing - A Triumph Group	Lynwood, CA	Sep-08		Removed 29259-18
Triumph Processing - A Triumph Group	Lynwood, CA	Dec-07	Updated limitations on MIL-A-8625	
Triumph Processing - A Triumph Group	Lynwood, CA	Nov-07	Updated limitations on MIL-A-8625 and MIL-DTL-5541	
Triumph Processing - A Triumph Group	Lynwood, CA	Oct-07		Removed C-17, FP-153, FP-28, FP-59, MILF-18264, IT-60
Triumph Processing - A Triumph Group	Lynwood, CA	Dec-06	Added ACS-PRS-3251, GSS 14600	
Triumph Structures - Brea	Brea, CA	1/20/2020		Withdrawn from ASPL (GSS 5300, MP-380)
Triumph Structures - Brea	Brea, CA	7/16/2016	Periodic:	
Triumph Structures - Brea	Brea, CA	4/16/2016	Added: GSS 5300	
Triumph Structures - Brea	Brea, CA	9/14/2014	Periodic: MP-380	
Triumph Structures - Brea	Lynwood, CA	Dec-06		Removed FP-79, GSS 4407, GSS 7015
Triumph Thermal Systems Inc	Forest, OH	1/29/2021		Withdrawn: (AWS C3.7, T-126)
Triumph Thermal Systems Inc	Forest, OH	7/19/2019	Initial: AWS C3.7, T-126	
TRM Gamma Aerospace Acquisition LLC was Gamma Aerospace LLC	Mansfield, TX	1/23/2026	Removed Withheld: GSS7015	
TRM Gamma Aerospace Acquisition LLC was Gamma Aerospace LLC	Mansfield, TX	12/9/2025	Initial: GSS4310	
TRM Gamma Aerospace Acquisition LLC was Gamma Aerospace LLC	Mansfield, TX	5/28/2025	Initial: GSS5360, GSS 7015	
TRM Gamma Aerospace Acquisition LLC was Gamma Aerospace LLC	Mansfield, TX	1/30/2024	Periodic: ACS-PRS-1053, ACS-PRS-7005, AMS 2770, AMS 2801, AMS-H-81200, ASTM E1417, MIL-DTL-5541, MPD 1074	Withdrew: ACS-PRS-1008, ACS-PRS-2203, ASTM B600, GSS 5150, GSS 5360, GSS 7015
TTM Technologies	Stafford Springs, CT	5/26/2021	Space Only: D39262, PR5-31	NGAS special process audit for TTM Technologies is cancelled per request from Northrop Grumman Space Systems (NGSS) Supplier Quality. NGSS Supplier Quality will be performing this periodic audit. TTM Technologies is to remain approved to list specifications on the NGAS ASPL until a parallel NGSS ASPL is created.
TTM Technologies	Stafford Springs, CT	12/18/2018	Periodic: D39262, PR5-31	
TTM Technologies	Stafford Springs, CT	9/15/2015	Initial: PR5-31, D39262	
TTM Technologies was Viasystems Inc.	Sterling, VA	7/1/2021	Periodic: D31121, AMS-P-81728, AMS-QQ-N-290, ASTM-B-488, PR5-31	
TT-P-1757		11/16/2021		Withdrew spec from ASPL. TT-P-1757 is actually a material spec. Therefore it cannot be a special process.
Tuffer Mfg. Co., Inc.	Lynwood, CA	Oct-06	Formerly D V Industries	
Tuffer Mfg. Co., Inc.	Lynwood, CA	Oct-06	Added ACS-PRS-3251, GSS 14600	
Tyco Electronics Corp. (New SSD supplier)	Lynwood, CA	Oct-06		Removed FP-79, GSS 4407, GSS 7015
Tyco Electronics Corp. (New SSD supplier)	Brea, CA	Dec-12	Periodic MP-380	
Tyco Electronics	Anaheim, CA	May-12		Removed 2ZZP00006
Tyco Electronics	Anaheim, CA	Nov-05	Added 2ZZP00006	
Tyco Electronics Corp.	Harrisburg, PA	7/5/2023		Withdrawn from ASPL (TS-19-3, TS-19-03/09)
Tyco Electronics Corp.	Harrisburg, PA	10/22/2020	Periodic: TS-19-3, TS19-03/9	
Tyco Electronics Corp.	Harrisburg, PA	4/18/2018	Periodic: TS-19-3, TS19-03/9	
Tyco Electronics Corp.	Harrisburg, PA	10/15/2015	Periodic: TS-19-3, TS19-03/9	
TYGOR LABORATORIES INC	MILFORD, CT	4/13/2022		Withdrawn from ASPL (ACS-PRS 7005, ACS-PRS 7010, LMA PC007, LMA PC201, ASTM E1417, ASTM E1444)

TYGOR LABORATORIES INC	MILFORD, CT	10/20/2020	Initial: ACS-PRS 7005, ACS-PRS 7010, LMA PC007, LMA PC201, ASTM E1417, ASTM E1444	
US AEROTEAM INC	Dayton, OH	5/21/2021		Withdrawn from ASPL (AWS D1.1, AWS D17.1)
US AEROTEAM INC	Dayton, OH	7/19/2019	Initial: AWS D1.1, AWS D17.1	
Ultimate Hydroforming Inc.	Sterling Heights, MI	11/3/2025		Withdrawn from ASPL (ACS-PRS-7005; ASTM E1417)
Ultimate Hydroforming Inc.	Sterling Heights, MI	8/22/2024	Initial: ACS-PRS-7005, ASTM E1417	
ULTRASPEC FINISHING INC	Montreal, Canada	2/19/2026	Initial: FP-94, FP-153	
ULTRASPEC FINISHING INC	Montreal, Canada	9/4/2024	Periodic: ASTM B117, MIL-DTL-5541, MIL-PRF-8625	
ULTRASPEC FINISHING INC	Montreal, Canada	6/21/2021	Periodic: ASTM B117, MIL-DTL-5541, MIL-PRF-8625	
ULTRASPEC FINISHING INC	Montreal, Canada	5/19/2019	REINATED: ASTM B117, MIL-A-8625, MIL-DTL-5541	
ULTRASPEC FINISHING INC	Montreal, Canada	8/18/2018		Withdrawn from ASPL (ASTM B117, MIL-A-8625, MIL-DTL-5541)
ULTRASPEC FINISHING INC	Montreal, Canada	6/17/2017	Periodic: ASTM B117, MIL-A-8625, MIL-DTL-5541	
ULTRASPEC FINISHING INC	Montreal, Canada	6/16/2016	Initial: ASTM B117, MIL-A-8625, MIL-DTL-5541	
Ultra Tech Aerospace Inc	Kansas City, KS	2/17/2026	Initial: ASTM E1417	
Ultra Tech Aerospace Inc	Kansas City, KS	10/30/2025	Reinstate: GSS 6202	
Ultra Tech Aerospace Inc	Kansas City, KS	12/12/2024	Periodic: AWS D17.1, AWS D1., ACS-PRS-2151	Withdrew: GSS 6202
Ultra Tech Aerospace Inc	Kansas City, KS	8/16/2023	Initial: GSS 6202	
Ultra Tech Aerospace Inc	Kansas City, KS	6/13/2023	Initial: ACS-PRS-2151	
Ultra Tech Aerospace Inc	Kansas City, KS	10/26/2022	Periodic: AWS D17.1, AWS D1.1	
Ultra Tech Aerospace Inc	Kansas City, KS	12/20/2020	Periodic: AWS D17.1, AWS D1.1	
Ultra Tech Aerospace Inc	Kansas City, KS	6/20/2020	Amended Limitations on AWS D17.1, AWS D1.1	
Ultra Tech Aerospace Inc	Kansas City, KS	9/18/2018	Initial: AWS D17.1, AWS D1.1	Withdrew: AWS D1.2, AWS D1.6
Ultra Tech Aerospace Inc	Kansas City, KS	7/17/2017	Initial: AWS D17.1, AWS D1.1, AWS D1.2, AWS D1.6	
Uni-Cast, Inc.	Harrisburg, PA	Sep-13	Periodic: TS-19-3, TS19-03/9	
Uni-Cast, Inc.	Harrisburg, PA	Aug-10	Added TS19-03/9	
Uni-Cast, Inc.	Londonberry, NH	3/5/2024	Periodic: AMS 2771, AMS 2694, LMA PA-090, LMA PC-201, LMA PC-301	Withdrew: LMA PC-009
	Londonberry, NH	3/2/2022	Periodic: AMS 2771, AMS 2694, LMA PA-090, LMA PC-009, LMA PC-201, LMA PC-301	
Uni-Cast, Inc.	Londonberry, NH	6/16/2016	Periodic: AMS 2771, AMS 2694, LMA PA-090, LMA PC-009, LMA PC-201, LMA PC-301	
Uni-Cast, Inc.	Londonberry, NH	3/15/2015	Initial: AMS 2771, AMS 2694, LMA PA-090, LMA PC-009, LMA PC-201, LMA PC-301	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Unicircuit Inc.	Littleton, Co	7/27/2021	D31121	NGSS Supplier Quality will be performing this audit. Unicircuit, Inc., is to remain on the NGAS ASPL until a parallel NGSS ASPL is created.
Unicircuit Inc.	Littleton, Co	7/18/2018	Periodic: D31121	
Unicircuit Inc.	Littleton, Co	4/15/2015	Periodic: D31121	
Unitech Composites Inc.	Hayden, ID	4/3/2025		Withdrawn from ASPL (22-80-05)
Unitech Composites Inc.	Hayden, ID	3/15/2022	Periodic: 22-80-05	
Unitech Composites and Structures dba Unitech	Hayden, ID	5/16/2016		Removed from ASPL
Unitech Composites and Structures dba Unitech	Mansfield, OH	Mar-05	Added GSS 10500	
United Plating, Inc.	Londonberry, NH	Sep-06		Removal of all specs
United Plating, Inc.	Londonberry, NH	Dec-05	Added AMS 2771, LMA-PC201, LMAPC301, LMA-PA090, AMS 2694, LMAPC009	
United Plating, Inc.	Hayden, ID	3/14/2014	Periodic: 22-80-05	
United Plating, Inc.	Hayden, ID	Jan-13	Added 22-80-05	
United Plating, Inc.	Huntsville, AL	6/5/2025		Withdrawn from ASPL (ASTM B117, MIL-DTL-5541)
United Plating, Inc.	Huntsville, AL	5/18/2022	Reinstated: ASTM B117, MIL-DTL-5541	
United Plating, Inc.	Huntsville, AL	10/19/2021		Withdrawn from ASPL (ASTM B117, MIL-A-8625, MIL-DTL-16232, MIL-DTL-5541, MIL-L-23398)
United Plating, Inc.	Huntsville, AL	11/10/2018	Periodic: ASTM B117, MIL-A-8625, MIL-DTL-16232, MIL-DTL-5541, MIL-L-23398	
United Plating, Inc.	Huntsville, AL	10/17/2017	Initial: MIL-L-23398	
United Plating, Inc.	Huntsville, AL	10/15/2015	Periodic: ASTM B117, MIL-A-8625, MIL-DTL-16232, MIL-DTL-5541	
United Plating, Inc. (New supplier)	Huntsville, AL	3/14/2014	Changed limitation to MIL-DTL-5541	
United Plating, Inc. (New supplier)	Huntsville, AL	10/13/2016	Periodic: MIL-A-8625 Limited, MIL-DTL-5541, Limited, MIL-DTL-16232, ASTM B117	
United Plating, Inc. (New supplier)	Huntsville, AL	May-12	Update MIL-A-8625 Limited, MIL-DTL-5541, MIL-DTL-16232, ASTM B117	
United Plating, Inc. (New supplier)	Huntsville, AL	Mar-12	Added MIL-A-8625, MIL-DTL-5541	
University Swaging Corp. / A PCC Company	Woodinville, WA	7/24/2023		Withdrawn from ASPL (AMS 2770., ASTM E1417, GP 17G, GT 23 A, MIL-DTL-5541)
University Swaging Corp. / A PCC Company	Woodinville, WA	8/25/2020	Periodic: AMS 2770, ASTM E1417, GP 17 G, GT 23 A, MIL-DTL-5541	Withdrew: AMS 2700, ASTM A967, ASTM E1444
Upland Fab	Ontario, CA	1/14/2025	Periodic: ACS-PRS-6002.01, ACS-PRS-5053	
Upland Fab	Ontario, CA	1/6/2022	Periodic: ACS-PRS-6002.01, ACS-PRS-5053	
Upland Fab	Ontario, CA	6/23/2020	Periodic: ACS-PRS-6002.01, ACS-PRS-5053	
Upland Fab	Ontario, CA	12/19/2019	Initial: ACS-PRS-6002.01	
Upland Fab	Ontario, CA	10/19/2019	Periodic: ACS-PRS-5053	
Upland Fab	Ontario, CA	9/18/2018	Initial: ACS-PRS-5053	
V & M Precision	Huntsville, AL	Feb-12	Added ASTM B117	
V Systems Composites, Inc.	N. Babylon, NY	Nov-06		Removal of all specs
UniWest	Pasco, WA	3/16/2016		Withdrawn from ASPL
UniWest	Pasco, WA	2/14/2014	Periodic: ACS-PRS-7003	
UniWest	Pasco, WA	Feb-12	Added ACS-PRS-7003	

V Systems Composites, Inc.	Brea, CA	Feb-05		Removal of all specs
V Systems Composites, Inc.	Anaheim, CA	Apr-12		Removal of all specs
V Systems Composites, Inc.	Anaheim, CA	Jun-11	Added ACS-PRS-5052	
V Systems Composites, Inc. (New supplier)	Anaheim, CA	Jun-11		Removed ACS-PRS-5051
V Systems Composites, Inc. (New supplier)	Anaheim, CA	Feb-10		Removal from ASPL, plant shutdown
Vac Met, Inc.	Anaheim, CA	Feb-09		Removed limitations on ACS-PRS-5005, ACS-PRS-5052
Vac Met, Inc.	Anaheim, CA	Nov-08	Added ACS-PRS-8002	
Vac Met, Inc.	Anaheim, CA	Apr-08	Added ACS-PRS-5001, ACS-PRS-5005, ACS-PRS-5052	
Vac Met, Inc.	San Diego, CA	Jun-10	Added ACS-PRS-5001, ACS-PRS-5003, ACS-PRS-5005, ACS-PRS-5051, ACS-PRS-8002, ACS-PRS-8002	
Vac Met, Inc.	Warren, MI	1/7/2025		Withdrawn from ASPL (Specification, AMS 2759, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2774, AMS 2801, AMS-H-6875, AMS-H-81200, GSS 5102, GSS 5150) ASPL approvals are withdrawn due to sale of business, name change, and physical move of facility and equipment. Removed:HT-10
Vac Met, Inc.	Warren, MI	2/23/2022	Periodic: AMS 2759, AMS 2759-1, AMS 2759-2, AMS 2759-3, AMS 2759-4, AMS 2759-5, AMS 2774, AMS 2801, AMS-H-6875, AMS-H-81200, GSS 5102, GSS 5150 Initial: HT-10	
Vac Met, Inc.	Warren, MI	5/16/2016	Initial: HT-10	
Vac Met, Inc.	Warren, MI	2/16/2016	Periodic: AMS 2759-1, AMS 2759-2, AMS 2759-3, AMS 2759-4, AMS 2759-5, AMS 2774, AMS 2801, AMS-H-6875, AMS-H-81200, GSS 5150, GSS5102 Added: AMS 2759, AMS 2769	
Vac Met, Inc.	Warren, MI	4/14/2014	Periodic: AMS 2759/12759/2, AMS 2759/3, AMS 2759/4, AMS2759/5, AMS 2774, AMS 2801, AMS-H6875, AMS-H-81200, GSS 5150, GSS 5102.	
Vac Met, Inc.	Warren, MI	3/14/2014	Periodic: AMS 2759/12759/2, AMS 2759/3, AMS 2759/4, AMS2759/5, AMS 2774, AMS 2801, AMS-H6875, AMS-H-81200, GSS 5150 Conditional GSS 5102.	
Vac Met, Inc.	Warren, MI	Jan-11	Added limitations on AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS 2774, AMS 2801, AMS-H6875, AMS-H-81200, GSS 5102, updated limitation on GSS 5150	
Vac-Met, Inc.	Warren, MI	Dec-08		Removed GSS 5103, GSS 5104, H-T101
Vac-Met, Inc.	Warren, MI	Feb-08	Added AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMSH-6875, AMS-H-81200, AMS 2801, AMS 2774 Initial: AMS 2759, AMS 2759/1, MIL-H-6875	
VACUBRAZE INC	Quakertown, PA	6/27/2024		
Vacuum Deposited Coating, Inc.	Warren, MI	Jan-08	Updated limitation on GSS 5150	
Vacuum Deposited Coating, Inc.	Warren, MI	Jan-07		Removed GSS 5100
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Vacuum Metalizing Co.	Warren, MI	Mar-07	Added H-T101	
Vacuum S.p.A.	Trezzano S/N (MI), Italy	3/22/2022	Initial:AMS-H-6875	
Valco Manufacturing Co., Inc.	East Granby, CT	Sep-12		Withdrawn from ASPL
Valco Manufacturing Co., Inc.	East Granby, CT	Sep-09	Added limitations to AMS-C-8837, GSS 8056	
Valco Manufacturing Co., Inc.	East Granby, CT	Apr-05	Added AMS-C-8837	
Valco Manufacturing Co., Inc.	Rancho Cucamonga, CA	Sep-12		Withdrawn from ASPL
Valco Manufacturing Co., Inc.	Duncan, OK	3/6/2025	Periodic: AMS 2700, C-22, C-23, GSS 22650, GSS 5300, HT-1	Removed: QC-14
Valco Manufacturing Co., Inc.	Duncan, OK	3/27/2022	Periodic: AMS 2700, C-22, C-23, GSS 22650, GSS 5300, HT-1, QC-14	
Valco Manufacturing Co., Inc.	Duncan, OK	7/17/2017	Periodic: AMS 2700, C-22, C-23, GSS 22650, GSS 5300, HT-1, QC-14	Removed: GSS 14600
Valco Manufacturing Co., Inc.	Duncan, OK	1/16/2016	Initial: GSS 5300	
Valco Manufacturing Co., Inc.	Duncan, OK	6/14/2014	Periodic: C-22, C-23, GSS 22650, AMS 2700, HT-1, GSS 14600, QC-14	
Valco Manufacturing Co., Inc.	Duncan, OK	Sep-11	Added C-22, C-23, HT-1, QC-14	
Valco Manufacturing Co., Inc.	Duncan, OK	Apr-10	Added GSS 22650	
Valco Manufacturing Co., Inc.	Duncan, OK	Oct-09	Updated limitation on GSS 14600	
Valco Manufacturing Co., Inc.	Duncan, OK	Oct-09		Removed GSS 5300
Valco Manufacturing Co., Inc.	Duncan, OK	Jun-09	Reinstated GSS 14600	
Valent Aerostructures / LMI Aerospace	Washington, MO	3/14/2023		Withdrawn from ASPL due to inactivity
Valent Aerostructures / LMI Aerospace	Washington, MO	5/6/2021	Periodic: AMS 2770	
Valent Aerostructures / LMI Aerospace	Washington, MO	4/19/2019	Periodic: AMS 2770	
Valent Aerostructures / LMI Aerospace	Washington, MO	2/19/2019	Initial: AMS 2770	
Valley Design & MFG Inc.	Moorpark, CA	3/8/2022		Removed from AS ASPL Space Only: D35049, DOD-STD-1866, MIL-B-7883 Greg Hall
Valley Design & MFG Inc.	Moorpark, CA	11/20/2020	Periodic: D35049, DOD-STD-1866, MIL-B-7883	
Valley Design & MFG Inc.	Moorpark, CA	7/18/2018	Periodic: D35049, DOD-STD-1866, MIL-B-7883	
Valley Design & MFG Inc.	Moorpark, CA	4/15/2015	Periodic: D35049, DOD-STD-1866, MIL-B-7883	
Valley Metals LLC	Poway, CA	12/12/2024		Withheld:GP 17G
Valley Metals LLC	Poway, CA	9/16/2024	Periodic: GT23A, GP17G, AWS D17.1, ASTM E1417	
Valley Metals LLC	Poway, CA	10/12/2023	Periodic: GT23A, GP17G, AWS D17.1, ASTM E1417	
Valley Metals LLC	Poway, CA	9/22/2021	Periodic: GT23A, GP17G, AWS D17.1, ASTM E1417	
Valley Metals LLC	Poway, CA	10/20/2020	Initial: GT23A, GP17G, AWS D17.1, ASTM E1417	
Valley Technologies/ Valley Heat Treat	Valley Park, MO	11/20/2024		Withdrawn (AMS-H-6875, AMS 2759/3)
Valley Technologies/ Valley Heat Treat	Valley Park, MO	8/17/2022	Periodic: AMS-H-6875, AMS 2759/3	
Valley Technologies/ Valley Heat Treat	Valley Park, MO	9/28/2021	Periodic: AMS-H-6875, AMS 2759/3	
Valley Technologies/ Valley Heat Treat	Valley Park, MO	9/20/2020	90 day follow-up AMS-H-6875, AMS 2759/3	
Valley Heat Treat	Valley Park, MO	5/20/2020	Initial: AMS-H-6875, AMS 2759/3	
Valley Metals, Inc.	Duncan, OK	Dec-08		Removed GP 17 G, GSS 4310, GSS 4510, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, GSS 14600
Valley Metals, Inc.	Duncan, OK	Dec-05	Added ASTM B117	
Valley Plating, Inc.	Duncan, OK	May-07	Added GSS 14600	

Valley Plating, Inc.	Duncan, OK	Jan-05		Removed ASTM E1444
Valley Precision (SSD supplier)	Poway, CA	Jun-10		Removal of all specs
Valley Precision (SSD supplier)	Poway, CA	Apr-04	Added FVI, HFT15	
Valley Tool and Manufacturing, LLC	Milford, CT	4/21/2026	Periodic: AMS 2770	
Valley Tool and Manufacturing, LLC	Milford, CT	1/29/2025	Initial: AMS 2770	
Vandergriff Technologies	Springfield, MA	May-06		Removal of all specs
Vandergriff Technologies	Springfield, MA	Mar-06	Added QQ-S-365	
Vanguard Space Technologies Inc (SSD supplier)	Fort Worth, TX	5/14/2014	Added: AASC634600-3, revision "Basic", dated 04/29/2014	
Vanguard Space Technologies Inc	San, Diego, CA	6/17/2017		Withdrawn from ASPL
Vanguard Space Technologies Inc	San, Diego, CA	10/16/2016	Added: PR5-44	
Vanguard Space Technologies Inc	San, Diego, CA	6/16/2016	Added: PR2-22	
Vanguard Space Technologies Inc	San, Diego, CA	4/15/2015	Periodic: D23952, MIL-DTL-5541, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77, PR2-12, PR2-22, PR2-27-3-33, PR4-18	
Vanguard Space Technologies Inc (SSD supplier)	San, Diego, CA	1/15/2015	Added limited PR2-27-3-33, MIL-DTL-5541	
Vanguard Space Technologies Inc (SSD supplier)	San, Diego, CA	4/14/2015	Periodic: Limited PR2-12, PR2-22, Approved: PR4-18, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77 Added Limited D23952,	Removed: PR4-21, PR4-66
Vanguard Composites Group Inc. to Vanguard Space Technologies Inc. (SSD Supplier)	Fort Worth, TX	4/14/2014	Added:HEL 3-11802-13	
Vandergriff Technologies NDT Services	Halton City, TX	3/15/2023	Periodic: IT 89, IT 90, AMS-STD-2154	
Vandergriff Technologies NDT Services	Halton City, TX	1/20/2020	Periodic: IT 89, IT 90, AMS-STD-2154	
Vandergriff Technologies NDT Services	Halton City, TX	9/16/2016	Periodic: IT 89, IT 90, Added AMS-STD-2154	
Vandergriff Technologies NDT Services	Halton City, TX	Sep-13	Periodic: IT 89, IT 90	
Vandergriff Technologies NDT Services	Halton City, TX	Jun-07	Added IT-89, IT-90	
Varco Heat Treating Co.	Garden Grove, CA	8/19/2019		Withdrawn from ASPL (AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS-H-6875)
Varco Heat Treating Co.	Garden Grove, CA	1/19/2019	Periodic:AMS 2759/1, AMS 2759/2, AMS 2759/3, AMS 2759/4, AMS 2759/5, AMS-H-6875	
Varco Heat Treating Co.	Garden Grove, CA	2/15/2015	Periodic: AMS 2759/3, AMS-H-6875, Added: AMS 2759/1, AMS 2759/2, AMS 2759/4, AMS 2759/5, LMA-PC009	
Varco Heat Treating Co. (New Supplier)	Garden Grove, CA	4/14/2014	Initial: AMS-H-6875, AMS 2759/3	
Vecco	Wichita, KS	3/10/2025	Periodic: GSS 11300, GSS 20000, GSS 22650, GSS 4310, GSS 4510, GSS 7022, GSS11100, GSS11102, GT23G	
Vecco	Wichita, KS	3/10/2025	Initial: R-208	
Vectron International	Mt. Holly Spring, PA	11/10/2021		Supplier supports SSSD not NGAS. Withdrawn MIL-STD-883, TS19-03
Vectron International	Mt. Holly Spring, PA	4/17/2017	Periodic: MIL-STD-883, TS19-03	
Vectron International	Mt. Holly Spring, PA	3/15/2015	Periodic: MIL-STD-883, TS19-03	
Vectron International (SSD Supplier)	San Diego, CA	4/12/2014	Name change	
Venture Aircraft	San Diego, CA	Apr-13	Periodic PR2-12, PR2-22, PR4-18, PR4-21, PR4-66, PR10-12, PR10-30, PR10-42, PR10-71, PR10-77	Removed PR10-7, PR10-31
Venture Aircraft	San Diego, CA	Feb-11	Added PR10-71, PR10-77, PR2-12, PR222, PR4-18, PR4-21, PR4-66	
Venture Aircraft	Garden Grove, CA	3/14/2014	Initial: AMS-H-6875, AMS 2759/3	
Verdun Anodizing, Inc.	Verdun, Quebec Canada	1/17/2017		Withdrawn from ASPL, Supplier Closed
Verdun Anodizing, Inc.	Verdun, Quebec Canada	2/15/2015	Periodic: MIL-A-8625, MIL-DTL-5541, ASTM B117	
Verdun Anodizing, Inc.	Mount Holly Springs, PA	Jan-13	Periodic MIL-STD-883, TS19-03	
Verdun Anodizing, Inc.	Compton, CA	Jun-06		Removal of all specs
Vermillion Incorporated	Compton, CA	Aug-05		Removed GSS 5300
Vermillion Incorporated	Compton, CA	Jun-05	Added GSS 5300	
Vermillion Incorporated	Verdun, Canada	Jan-11	Reinstate MIL-A-8625, MIL-DTL-5541, ASTM B117	
Vermillion Incorporated	Verdun, Canada	Jan-10		Removal from ASPL
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Vermillion Incorporated	Wichita, KS	4/8/2026	Periodic: ACS-PRS-4101	
Vermillion Incorporated	Wichita, KS	12/6/2023	Periodic: ACS-PRS-4101	
Vermillion Incorporated	Wichita, KS	12/16/2020	Periodic: ACS-PRS-4101	
Vermillion Incorporated	Wichita, KS	1/18/2018	Periodic: ACS-PRS-4101	
Vermillion Incorporated	Wichita, KS	6/16/2016	Periodic: ACS-PRS-4101	
Vermillion Incorporated	Wichita, KS	5/14/2014	Periodic: ACS-PRS-4101	
Vermillion Incorporated	Wichita, KS	May-13	Update to ACS-PRS-4101 limitation	
Vermillion Incorporated	Wichita, KS	Apr-13	Update to ACS-PRS-4101 limitation	
Vermillion Incorporated	Wichita, KS	Jun-12	Added ACS-PRS-4101 Conditionally Approved	
Vertechs Enterprises Inc.	EI Cajon, CA	8/7/2025		Withdrawn: (ACS-PRS-1008)
Vertechs Enterprises Inc.	EI Cajon, CA	2/17/2021	Periodic: ACS-PRS-1008	Removed: ACS-PRS-2203
Vertechs Enterprises Inc.	EI Cajon, CA	2/20/2020	Periodic: ACS-PRS-1008, ACS-PRS-2203	Removed: AMS-H-81200
Vertechs Enterprises Inc.	EI Cajon, CA	1/19/2019	Initial: ACS-PRS-1008, ACS-PRS-2203, AMS-H-81200	
Viasystems Inc. Now TTM Technologies	Sterling, VA	7/1/2021		
Viasystems Inc. formerly DDI Global Inc. Now TTM Technologies	Sterling, VA	9/17/2017	Periodic: D31121	
Vought Aircraft Ind. - Dallas	Los Alamitos, CA	Jul-05	Added AWS D-17.1, MIL-STD-453, ASTM E1742	
Vought Aircraft Ind. - Dallas	Los Alamitos, CA	Jul-06	Added GT 23 A	
Vought Aircraft Ind. - Dallas	Kongsberg, Norway	Nov-11		Removal from ASPL
Vought Aircraft Ind. - Dallas	Kongsberg, Norway	Nov-09	Added LMA-PC301	
Vought Aircraft Ind. - Dallas	Dallas, TX	Jul-10	Added 367-1200-1479	
Vought Aircraft Ind. - Dallas	Dallas, TX	Apr-10	Reinstated ACS-PRS-7001	
Vought Aircraft Ind. - Dallas	Dallas, TX	Dec-09		Removed ACS-PRS-7001
Vought Aircraft Ind. - Dallas	Dallas, TX	Nov-08		Removed ACS-PRS-5052, HT-1, GSS 5102, MIL-A-8625

Vought Aircraft Ind. - Dallas	Dallas, TX	Aug-08	Added ACS-PRS-5001, ACS-PRS-8002	
Vought Aircraft Ind. - Dallas	Dallas, TX	Nov-07		Removed GSS 5100
Vought Aircraft Ind. - Dallas	Dallas, TX	Sep-07		Removed FP-28, C-11, C-57, MA-108, QC9, IT-89, IT-103, IT-90, MA-122
Vought Aircraft Ind. - Dallas	Dallas, TX	May-07	Added ACS-PRS-6002	
Vought Aircraft Ind. - Milledgeville	Dallas, TX	Dec-05	Added C-57, MA-122, QC-9, ACS-PRS5052	
Vought Aircraft Ind. - Milledgeville	Dallas, TX	Nov-05	Added C-11, FP-28, HT-1, IT-34, IT-89, IT90, IT-103, MA-108	
Vought Aircraft Ind. - Milledgeville	Dallas, TX	Mar-05	Added ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-6002, ACS-PRS-7001	
Vought Aircraft Ind. - Milledgeville	Dallas, TX	Aug-04		Removed C-11, C-59, FP-28, FP-59, FP153, HT-1, IT-34, IT-60, IT-89, IT-90, IT-103, MA-108
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Aug-08	Added ACS-PRS-7001	
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Jul-08	Added ACS-PRS-8002	
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	May-08	Added GSS 11104, GSS 11300, GSS 11400	
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Jan-08		Removed ACS-PRS-7001
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Nov-07		Removed GSS 4306, GSS 11104, ASTM E1417, GT 23 A, GP 17 G, GSS 16100
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Aug-07	Updated limitations on GSS 7022	
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	May-07	Added ACS-PRS-6002	
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Apr-07		Removed GSS 7022, Methods IIA & B, GSS 7030
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Dec-05	Added ACS-PRS-5001, ACS-PRS-5002, ACS-PRS-5101, ACS-PRS-5052	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Vought Aircraft Ind. - Milledgeville	Milledgeville, GA	Feb-05	Added ACS-PRS-5005, ACS-PRS-5006, ACS-PRS-6002, ACS-PRS-8001, ACS-PRS-8002	
Vought Aircraft Ind. - Stuart	Milledgeville, GA	Jan-05	Added ACS-PRS-7001	
Vought Aircraft Ind. - Stuart	Milledgeville, GA	Jul-04	Added GSS 20360	
W. Machine Works	Milledgeville, GA	Jul-04	Added GSS 14100, GSS 14105, GSS 14500	
W. Machine Works	Milledgeville, GA	Jun-04	Added GSS 4306, GSS 4407	
Wal Machine, Inc. (New supplier)	Stuart, FL	Jul-06		Removal of all specs
Waldens Machine, Inc.	Stuart, FL	Oct-04	Added GP 17 G	
Waldens Machine, Inc. (New supplier)	San Fernando, CA	May-12		Removed 2ZZP00006
Waltz Brothers, Incorporated	Wheeling, IL	4/29/2024	Reinstated: GSS 5100, GSS 18400	
Waltz Brothers, Incorporated	Wheeling, IL	4/10/2023		Withdrawn from ASPL: GSS 5100, GSS 18400.
Waltz Brothers, Incorporated	Wheeling, IL	6/28/2021	Periodic: GSS 5100, GSS 18400	
Waltz Brothers, Incorporated	Wheeling, IL	5/19/2019	Periodic: GSS 5100, GSS 18400	
Waltz Brothers, Incorporated	Wheeling, IL	9/17/2017	Initial: GSS18400, GSS5100	
Weatherford Aerospace	San Fernando, CA	Dec-05	Added 2ZZP00006	
Weatherford Aerospace	W. Babylon, NY	Feb-10	Added 2ZZP00006	
Weatherford Aerospace	Tulsa, OK	Sep-11		Removal of all specs
Weatherford Aerospace	Tulsa, OK	Apr-10	Added 2ZZP00006, LMA-PC009	
Weatherford Aerospace	Weatherford, TX	5/8/2024	Periodic: ASTM B117, GSS 26100, GSS 4310, GSS 4510, MIL-PRF-8625, MIL-DTL-5541	Withdrew:AMS-C-81769,GSS 26300, GSS 4306, LMA-PJ013, LMA-PJ264
Weatherford Aerospace	Weatherford, TX	4/22/2021	Periodic: ASTM B117, GSS 26100, GSS 26300, GSS 4306, GSS 4310, GSS 4510, LMA-PJ264, MIL-PRF-8625, MIL-DTL-5541	Withdrew:GSS 5300, GT 23 A
Weatherford Aerospace	Weatherford, TX	1/20/2020	Reinstate: GSS 4306	
Weatherford Aerospace	Weatherford, TX	10/18/2018	Periodic: AMS-C-81769, ASTM B117, GSS 26100, GSS 26300, GSS 4310, GSS 4510, GSS 5300, GT 23 A,LMA-PJ264, MIL-A-8625, MIL-DTL-5541	Withdrawn: ASTM E1417,GP 17 G, GSS 4306, IT-60, MA-63
Weatherford Aerospace	Weatherford, TX	9/16/2016	Added: GSS 4306	
Weatherford Aerospace	Weatherford, TX	8/16/2016	Reinstated MA-63., IT-60	
Weatherford Aerospace	Weatherford, TX	8/16/2016	Periodic: AMS-C-81769, GP 17 G, GSS 26100, GSS 26300, GSS 4310, GSS 4510, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A,GSS 5300 Added: LMA-PJ264	
Weatherford Aerospace	Weatherford, TX	6/14/2014	Periodic: AMS-C-81769, GP 17 G, GSS 26100, GSS 26300, GSS 4310, GSS 4510, MA-63, MIL-A-8625, MIL-DTL-5541, ASTM B117, ASTM E1417, GT 23 A, IT-60, GSS 5300	
Weatherford Aerospace	Weatherford, TX	Aug-12	Conditional removed from GSS 5300, full approval granted	
Weatherford Aerospace	Weatherford, TX	Feb-12	Reinstated GSS 5300	
Weatherford Aerospace	Weatherford, TX	Nov-10	Added GSS 4510	
Weatherford Aerospace	Weatherford, TX	Feb-10	Add limitation to GP 17 G	
Weaver Manufacturing, Inc.	Weatherford, TX	Feb-10		Removed GSS 5300
Weaver Manufacturing, Inc.	Weatherford, TX	Dec-05	Added MA-63	
Weaver Manufacturing, Inc.	Weatherford, TX	Apr-05	Added GSS 5300, MIL-C-5541, GSS 4310, MIL-A-8625	
Weber Metals, Inc. (SSD)	Weatherford, TX	Apr-05		Removed GSS 7015
Weber Metals, Inc. (SSD)	Wichita, KS	May-12		Removed 2ZZP00006
Weber Metals, Inc. (SSD)	Wichita, KS	Jun-11	Added 2ZZP00006	
Weber Metals, Inc. (SSD)	Wichita, KS	Aug-09	Added LMA-PC009	
Weber Metals, Inc.	Paramount, CA	4/28/2025	Periodic:AMS 2360, AMS 2772,AMS-STD-2154, ASTM E18	Withdrawn from ASPL (AMS2631, ASTM B594, ASTM E1417)
Weber Metals, Inc.	Paramount, CA	4/4/2023	Periodic:AMS 2360, AMS2631,AMS 2772,AMS-STD-2154, ASTM B594, ASTM E18, ASTM E1417	
Weber Metals, Inc.	Paramount, CA	3/16/2021	Periodic:AMS 2360, AMS2631,AMS 2772,AMS-STD-2154, ASTM B594, ASTM E18, ASTM E1417	
Weber Metals, Inc.	Paramount, CA	8/18/2018	Periodic: AMS 2360, AMS2631,AMS 2772,AMS-STD-2154, ASTM B594, ASTM E18, ASTM E1417	
Weber Metals, Inc.	Paramount, CA	5/15/2015	Periodic: AMS 2360, AMS2631,AMS 2772,AMS-STD-2154, ASTM B594, ASTM E18, ASTM E1417	Removed: AMS-H-6088, PR11-4
Weber Metals, Inc.	Paramount, CA	May-13	Periodic: Limited approval AMS 2360,AMS 2631,AMS 2772,AMS-H-6088,ASTM E18,PR11-4	
Weber Metals, Inc.	Paramount, CA	Sep-11	Reinstated PR11-4	

Weber Metals, Inc.	Paramount, CA	Aug-11	Added AMS 2360, AMS 2772	
Weber Metals, Inc.	Paramount, CA	Aug-11		Removed PR11-4
Weber Metals, Inc.	Paramount, CA	3/14/2014	Periodic: AMS 2772, AMS 2630, AMS-STD-2154, ASTM B594, ASTM E1417	
Weber Metals, Inc.	Paramount, CA	Feb-09	Added AMS 2630	
Weber Metals, Inc.	Paramount, CA	Mar-07	Added AMS-STD-2154	
Wessdel, Inc.	San Jose, CA	11/30/2017		Removed from ASPL
Wessdel, Inc.	San Jose, CA	12/15/2015	Periodic: PR2-17	Removed: PR2-12, PR2-46, PR5-37
WELDER TRAINING AND TESTING INSTITUTE	Allentown, PA	12/4/2025	Periodic: ASTM E1444	
WELDER TRAINING AND TESTING INSTITUTE	Allentown, PA	8/27/2024	Initial: ASTM E1444	
Welding Metallurgy, Inc.	Paramount, CA	Mar-07		Removed GSS 16100
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Welding Metallurgy, Inc.	Paramount, CA	Apr-06	Added AMS 2772	
Welding Metallurgy, Inc.	Paramount, CA	Apr-06		Removed AMS 2770
Welding Metallurgy, Inc.	Edgewood, NY	8/18/2025	Periodic: AWS D17.1, AWS D17.2, GSS 6203, GSS20000 Added: GSS22650	Withdrawn: MIL-B-7883, MIL-W-8604
Welding Metallurgy, Inc.	Edgewood, NY	8/18/2022	Changed limitation on AWS D17.2	
Welding Metallurgy, Inc.	Edgewood, NY	4/25/2022	Periodic: AWS D17.1, AWS D17.2, GSS 6203, GSS20000, MIL-B-7883, MIL-W-8604	Removed: GSS22650
Welding Metallurgy, Inc.	Edgewood, NY	8/19/2019	Periodic: AWS D17.1, AWS D17.2, GSS 6203, GSS20000, GSS22650, MIL-B-7883, MIL-W-8604	Removed: AMS-W-6858, GSS 6202
Welding Metallurgy, Inc.	Edgewood, NY	6/19/2019	Initial: MIL-B-7883	
Welding Metallurgy, Inc.	Edgewood, NY	4/19/2019	Welding Metallurgy Inc. has relocated to 91 Heartland Blvd, Edgewood, NY. The following specs have been approved conditionally AWS D17.1, GSS 6203, MIL-W-8604	
Welding Metallurgy, Inc.	Hauppauge, NY	2/19/2019	Reinstate: MIL-B-7883	
Welding Metallurgy, Inc.	Hauppauge, NY	8/17/2017	Periodic: AMS-W-6858, AWS D17.1, GSS 6202, GSS 6203, GSS 20000, GSS 22650, MIL-W-8604	Removed: GSS 6102
Welding Metallurgy, Inc.	Hauppauge, NY	3/15/2015	Periodic: GSS 22650, GSS20000, AMS-W-6858, AWS D:17.1, GSS 6102, GSS 6202, GSS 6203, MIL-W-8604	Removed: MIL-B-788, MIL-STD-221,
Welding Metallurgy, Inc.	Hauppauge, NY	9/14/2014	Added: GSS 6102	
Welding Metallurgy, Inc.	Hauppauge, NY	3/14/2014	Added Limited GSS20000	
Welding Metallurgy, Inc.	Hauppauge, NY	Nov-12		Removed G-F401
Welding Metallurgy, Inc. (Facility move)	Hauppauge, NY	Oct-12	Periodic AMS-W-6858, AWS D17.1, G-F401, GSS 6202, GSS 6203, GSS 22650, MIL-B-7883, MIL-STD-2219, MIL-W-8604	
Welding Metallurgy, Inc.	Hauppauge, NY	Aug-11		Removed limitation on AMS-W-6858
Welding Metallurgy, Inc.	Hauppauge, NY	May-08	Added limitation to AMS-W-6858	
Welding Metallurgy, Inc.	Hauppauge, NY	Jun-09	Updated limitations on AMS-W-6858, GSS 6203	
Welding Metallurgy, Inc.	Hauppauge, NY	Apr-08	Added G-F401	
Welding Metallurgy, Inc.	W. Babylon, NY	Jan-08	Added MIL-B-7883	
Welding Metallurgy, Inc.	W. Babylon, NY	May-07	Added MIL-STD-2219	
Welding Metallurgy, Inc.	W. Babylon, NY	Dec-06		Removed GSS 6102, GSS 6206
Welding Metallurgy, Inc.	W. Babylon, NY	Jan-06	Added AWS D:17.1	
Welding Metallurgy, Inc.	W. Babylon, NY	Apr-05	Added GSS 22650	
Weldmac Manufacturing Corp.	EI Cajon, CA	6/11/2024		Withdrawn from ASPL (AWS D17.1)
Weldmac Manufacturing Corp.	EI Cajon, CA	08/10/2022	Periodic: AWS D17.1	
Weldmac Manufacturing Corp.	EI Cajon, CA	8/19/2019	Periodic: AWS D17.1	Removed: PR3-1
Weldmac Manufacturing Corp.	EI Cajon, CA	7/16/2016	Periodic: PR3-1, AWS D17.1	Removed: AWS D17.2, AMS-W-6858
Weldmac Manufacturing Corp. (SSD supplier)	W. Babylon, NY	Mar-05	Added GSS 6102	
Weldmac Manufacturing Corp. (SSD supplier)	W. Babylon, NY	Dec-04	Added MIL-W-8604	
Wessdel Inc. (SSD Supplier)	San Jose, CA	10/14/2014	Periodic: PR2-12, PR2-17, PR2-46, PR5-37	
Wessdel Inc. (SSD Supplier)	San Jose, CA	Dec-12	Periodic PR2-12, PR2-17, PR2-46, PR5-37	
Wessdel Inc. (SSD Supplier)	W. Babylon, NY	Nov-04	Added GSS 6202, AWS 8604	
Western Aerospace Inspection, Inc.	W. Babylon, NY	Nov-04		Removed AWS D17:1
Westmoreland Mechanical Testing & Research (SSD Supplier)	EI Cajon, CA	Jul-13	Periodic: Limited: PR3-1, AWS D17.1, Withdrawn Lack of Activity: AWS D17.2	
Westmoreland Mechanical Testing & Research (SSD Supplier)	EI Cajon, CA	Aug-10	Added AWS D17.1, AWS D17.2	
Westmoreland Mechanical Testing (90044400)	Youngstown, PA	7/8/2025	Periodic: ASTM E8, ASTM E112, ASTM E399, ASTM E647	
Westmoreland Mechanical Testing (90044400)	Youngstown, PA	6/14/2021	Initial: ASTM E8, ASTM E112	
Westmoreland Mechanical Testing (90044400)	Youngstown, PA	2/19/2019	Periodic: ASTM E399	
Westmoreland Mechanical Testing (90044400)	Youngstown, PA	8/17/2017	Initial: ASTM E399	
Westmoreland Mechanical Testing & Research	Youngstown, PA	4/17/2017		Withdrawn from ASPL
Western Aerospace Inspection, Inc.	Ventura, CA	1/5/2026	Periodic ASTM E1417, ASTM E1742	Withdrawn: ASTM E1444
Western Aerospace Inspection, Inc.	Ventura, CA	3/19/2019	Periodic ASTM E1417, ASTM E1444, ASTM E1742	
Western Aerospace Inspection, Inc.	Ventura, CA	12/15/2015	Periodic ASTM E1417, ASTM E1444, ASTM E1742	
Western Aerospace Inspection, Inc.	Ventura, CA	Dec-12	Periodic ASTM E1417, ASTM E1444, ASTM E1742	
West Valley Plating	Chatsworth, CA	9/17/2025	Periodic: ACS-PRS-1053, ACS-PRS-2204, ACS-PRS-7005, ACS-PRS-7010, AMS 2700, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, MIL-DTL-5541, MIL-PRF-8625	
West Valley Plating	Chatsworth, CA	6/5/2024	Periodic: ACS-PRS-2204, ACS-PRS-7005, AMS 2700, ASTM B117, ASTM E1417, MIL-DTL-5541, MIL-PRF-8625	Withheld: ACS-PRS-1053 Withdrew: ASTM E1444, ACS-PRS-7010, ASTM A967, AMS-QQ-P-416
West Valley Plating	Chatsworth, CA	2/14/2024	NADCAP	
West Valley Plating	Chatsworth, CA	2/23/2023	Initial: ACS-PRS-7010, AMS 2700, AMS-QQ-P-416, ASTM A967, ASTM B117, ASTM E1417, ASTM E1444, MIL-DTL-5541, MIL-PRF-8625	
Wichita State University	Wichita, KS	6/5/2024		Withdrawn from ASPL (ASTM E399)

Wichita State University	Wichita, KS	5/25/2021	Periodic: ASTM E399	
Wichita State University	Wichita, KS	5/1/2020	Periodic: ASTM E399	
Wichita State University	Wichita, KS	6/1/2019	Initial: ASTM E399	
Winchester Testing Lab, Inc.	Melrose, MA	9/13/2023	Periodic:ASTM E1742, LMA-PC201, LMA-PC301	Withdraw: MIL-STD-750-2, MIL-STD-883
Winchester Testing Lab, Inc.	Melrose, MA	8/1/2020	Periodic: ASTM E1742, LMA-PC201, LMA-PC301, MIL-STD-750-2, MIL-STD-883	Withdraw:TS19.03,TS19.03/03, TS19.03/06, TS19.03/09
Winchester Testing Lab, Inc.	Melrose, MA	8/17/2017	Periodic: ASTM E1742, LMA-PC201, LMA-PC301, MIL-STD-750-2, MIL-STD-883, TS19.03,TS19.03/03, TS19.03/06, TS19.03/09,	Removed: TS19.03/01, TS19.03/02, TS19.03/04, TS19.03/05,TS19.03/07, TS19.03/08, TS19.03/10, TS19.03/16, TS19.03/17, TS19.03/18, TS19.03/19, TS19.03/21
Winchester Testing Lab, Inc.	Melrose, MA	8/15/2015	Periodic: LMA-PC201, LMA-PC301, ASTM E1742, MIL-STD-750-2, MIL-STD-883, TS19.03, TS19.03/01, TS19.03/02, TS19.03/03, TS19.03/04, TS19.03/05, TS19.03/06, TS19.03/07, TS19.03/08, TS19.03/09, TS19.03/10, TS19.03/16, TS19.03/17, TS19.03/18, TS19.03/19, TS19.03/21	
Winchester Testing Lab, Inc.	Ventura, CA	Jun-04		Removed GT 23 A
Winchester Testing Lab, Inc.	Youngstown, PA	Nov-13	Periodic: ASTM E8/E8M - 13a, ASTM E238 - 12	
Wipro Givon USA Inc.	Everett, WA	12/8/2022		Withdrawn from ASPL (LMA-PC-009, LMA-PJ-013.Supplier is already listed for the same process on QCS-001.
Wipro Givon USA Inc.	Everett, WA	11/9/2020	Periodic: LMA-PC009, LMA-PJ013	
Wipro Givon USA Inc.	Everett, WA	6/17/2017	Periodic: LMA-PC009, LMA-PJ013	
Wolkerstorfer Co., Inc.	New Brighton, MN	1/9/2024	Periodic: ASTM B117, ASTM E1417, GP17G, GSS 4310, GT23A, MIL-DTL-5541 Added AMS 2700, AS 5272	
Wolkerstorfer Co., Inc.	New Brighton, MN	11/20/2020	Periodic: ASTM B117, ASTM E1417, GP17G, GSS 4310, GT23A, MIL-DTL-5541	
Wolkerstorfer Co., Inc.	New Brighton, MN	6/17/2017	Periodic: ASTM B117, ASTM E1417, GP17G, GSS 4310, GT23A, MIL-DTL-5541	
Wolkerstorfer Co., Inc.	New Brighton, MN	5/14/2014	Periodic: GP 17 G,GSS 4310,MIL-DTL-5541,ASTM B117,ASTM E1417,GT 23 A	
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
Wolkerstorfer Co., Inc.	Youngstown, PA	Sep-10		Removed AMS 4081, ASTM A262, ASTM A370, ASTM B117, ASTM B150, ASTM B196, ASTM B487, ASTM D638, ASTM E10, ASTM E1077, ASTM E1086, ASTM E112, ASTM E1184, ASTM E1251, ASTM E1268, ASTM E1290, ASTM E139, ASTM E1447, ASTM E1508, ASTM E18, ASTM E190, ASTM E208, ASTM E21, ASTM E23, ASTM E290, ASTM E292, ASTM E3, ASTM E34, ASTM E340, ASTM E384, ASTM E407, ASTM E45, ASTM E466, ASTM E604, ASTM E606, ASTM E647, ASTM E9, ASTM E92, ASTM F606, ASTM G39, ASTM G44, ASTM G47, ASTM G48, ASTM G49, D326556, MIL-STD-120, NASM 1312-10, NASM 1312-11, NASM 1312-12, NASM 1312-13, NASM 1312-18, NASM 1312-3, NASM 1312-5, NASM 1312-6, NASM 1312-8
Wolkerstorfer Co., Inc.	Melrose, MA	Jul-12	Periodic LMA PC201 Limited, LMA PC301 Limited, MIL-STD-750-2 Limited, MIL-STD-883 Limited, TS19-03 Limited, TS19-03/01, TS19-03/02, TS19-03/03, TS19-03/04, TS19-03/05, TS19-03/06, TS19-03/07, TS19-03/08, TS19-03/09, TS19-03/10, TS19-03/16, TS19-03/17, TS19-03/18, TS19-03/19, TS19-03/21, ASTM E1742	Removed TS19-03/15
Wyman Gordon	Melrose, MA	Sep-09	Added LMA-PC201, LMA-PC301	
Wyman Gordon Investment Casting, Inc. d/b/a GSC Foundries	New Brighton, MN	May-12	Periodic GP17G, GSS4310, MIL-DTL-5541, ASTM B117, ASTM E1417, GT23A	
Wyman Gordon Investment Casting, Inc. d/b/a GSC Foundries	New Brighton, MN	Oct-09	Added ASTM B117	
Wyman Gordon Investment Casting, Inc. d/b/a GSC Foundries	New Brighton, MN	Dec-05	Added GP 17 G (Lim. ALUM), GT 23 A, GSS 4310 (Type 1), ASTM E1417, MIL-C-5541	
Wyman Gordon Forgings, Inc. d/b/a McWilliams Forge Co.	N.Grafton, MA	May-04		Removal of all specs
Wyman Gordon Forgings, Inc. d/b/a McWilliams Forge Co.	Ogden, UT	Oct-13	Periodic: LMA-PC301, Limited LMA-PC201,LMA-PG001	
Wyman Gordon Forgings, Inc. see McWilliams Forge Company				
Wyman Gordon Forgings, Inc. d/b/a McWilliams Forge Company	Rockway, NJ	3/15/2015	Periodic ASTM E1444, GSS 5100	Removed: ASTM E1417
Wyman Gordon Forgings, Inc. d/b/a McWilliams Forge Company	Rockway, NJ	Jan-13	Periodic ASTM E1417, ASTM E1444, GSS 5100	
X-R-1 Testing	Rockway, NJ	Mar-08	Name change, formerly McWilliams Forge Company, Inc.	
X-R-1 Testing	Ogden, UT	Jul-08	Name change, formerly GSC Foundries	
X-R-1 Testing	Ogden, UT	Jul-08		Removed AMS 2771, AMS 2694, LMAPA090, LMA- PC009
X-R-1 Testing	Troy, MI	Mar-09		Removal of all specs
Supplier	Location	Date of Change	Additions / Periodic Resurvey of Specs	Removal
X-R-1 Testing	Troy, MI	May-07		Removed GSS 7021
X-R-1 Testing	Troy, MI	Apr-05	Added 29259-24, GT 23 A	
X-R-1 Testing	Troy, MI	Apr-05		Removed ASTM E1742, AMS-QQ-P-35
XRI N-RAY SERVICE INC	Raleigh, NC	4/19/2019		Withdrawn from ASPL (ASTM E748, AS9003)
XRI N-RAY SERVICE INC	Raleigh, NC	12/17/2017	Initial: ASTM E748, AS9003	
YANKEE CASTING COMPANY	Enfield, CT	10/29/2024	Initial: IT-55	
YANKEE CASTING COMPANY	Enfield, CT	3/11/2024	Initial: ASTM E1417, ASTM 2698 Mil-M-6857	