- (A) GENERAL:
- (A.1) GENERAL ELECTRIC (GE) IS THE END USER.
- (A.2) DURING PERFORMANCE OF THIS ORDER, YOUR QUALITY CONTROL SYSTEMS
 AND MANUFACTURING PROCESS ARE SUBJECT TO REVIEW, VERIFICATION,
 ANALYSIS, AND APPROVAL BY TCT, AND AUTHORIZED GE AND FAA
 REPRESENTATIVES.
- (A.3) TCT, GE, AND THE FAA SHALL BE AFFORDED THE RIGHT TO VERIFY AT

 THE SUPPLIER'S PREMISES ANY INFORMATION RELATING TO THE MANUFACTURE,

 PROCUREMENT, TESTING, AND/OR INSPECTION OF PRODUCT REQUIRED FOR THE

 PERFORMANCE OF THIS ORDER.
- (A.4) SUPPLIER IS RESPONSIBLE FOR COMPLYING WITH ALL OF THE REQUIREMENTS OF THIS PURCHASE ORDER INCLUDING PROVIDING COMPLETE AND PROPER DOCUMENTATION WITH EACH SHIPMENT OF PRODUCT. IF THE REQUIRED DOCUMENTATION IS INCOMPLETE OR INCORRECT, THE SUPPLIER'S ACCOUNT MAY BE DEBITED \$200.00 PER OCCURRENCE.
- (A.5) SUPPLIER IS SUBJECT TO ALL TERMS AND CONDITIONS SPECIFIED ON THE REVERSE SIDE OF THIS PURCHASE ORDER.
- (A.6) THE INFORMATION DISCLOSED HEREIN IS PROPRIETARY WITH

 TURBOCOMBUSTOR TECHNOLOGY, INC (TCT) AND/OR GE AND SHALL NOT BE

 DUPLICATED, USED, OR DISCLOSED TO REPRODUCE ARTICLES OR SUBJECT MATTER

 COVERED THEREIN WITHOUT WRITTEN PERMISSION OF TCT. BY ACCEPTANCE OF

 THIS P.O., THE SUPPLIER AGREES TO AFFIX THIS STATEMENT TO ANY

 DUPLICATION THEREOF IN WHOLE OR IN PART.
- (A.7) UNLESS OTHERWISE STATED, ALL QUANTITIES STATED HEREIN ARE

ESTIMATED QUANTITIES ONLY. TCT'S ACTUAL REQUIREMENTS MAY IN FACT BE

LESS THAN THE AMOUNTS LISTED AS "MAXIMUM" OR "TOTAL". THE FACT THAT

NO RELEASES ARE MADE, OR THAT THE RELEASES MADE ARE LESS THAN THE

ESTIMATED QUANTITIES, WILL NOT SERVE AS A BASIS FOR AN EQUITABLE

ADJUSTMENT UNDER THE "CHANGE" CLAUSE OR ANY TERMINATION CLAUSE. TCT

MAKES NO GUARANTEE, WARRANTY, OR ANY OTHER REPRESENTATION THAT ANY OF

THE QUANTITIES STATED IN THIS AGREEMENT WILL IN FACT BE REQUIRED. ANY

COST SELLER INCURS OUTSIDE THE AGREED UPON LEAD TIME IN ANTICIPATION

OF RELEASED REQUIREMENTS WILL BE SOLELY AT THE SELLER'S OWN RISK AND

TCT ASSUMES NO LIABILITY THEREFOR.

- (A.8) ANY EXPEDITED DELIVERY COSTS (E.G. AIR FREIGHT) CAUSED BY NON-ADHERANCE TO THE PURCHASE ORDER SCHEDULE SHALL BE THE RESPONSIBILITY OF THE SUPPLIER.
- (A.9) UNLESS OTHERWISE APPROVED IN WRITING BY TCT, PRODUCT SHALL NOT BE DELIVERED EARLIER THAN TEN (10) DAYS PRIOR TO THE REQUIRED DELIVERY DATE SPECIFIED ON THE PURCHASE ORDER. AT TCT'S DISCRETION, THIS PRODUCT MAY BE RETURNED AT THE SUPPLIER'S EXPENSE.
- (B) QUALITY SYSTEMS:
- (B.1) SUPPLIER MUST BE CERTIFIED TO ISO9001.
- (B.2) QUALITY SYSTEM MUST BE COMPLIANT TO GE SPECIFICATION S-1000.
- (B.3) RAW MATERIAL DISTRIBUTORS MUST BE COMPLIANT TO GE SPECIFICATION S-411.
- (B-4) SUPPLIER IS RESPONSIBLE FOR FLOWING DOWN AND FOR ENSURING

 ADHERENCE TO THE REQUIREMENTS OF THIS PURCHASE ORDER BY ALL SUB-TIERS.
- (B.5) NADCAP APPROVAL OR CURRENT GT-193 IS REQUIRED FOR THE
 PERFORMANCE OF ALL SPECIAL PROCESSES AS IDENTIFIED ON THE GE SOURCE

SUBSTANTIATION LISTING (SSL).

- (B.6) SUPPLIER WILL RETAIN ALL RECORDS FOR 10 YEARS MINIMUM, AND WILL MAKE THESE RECORDS AVAILABLE TO TCT UPON REQUEST WITHIN 24 HOURS.

 (B.7) AS REQUIRED TO VERIFY PRODUCTS AND PROCESSES, SUPPLIER SHALL USE AND MAINTAIN CALIBRATED INSPECTION AND TEST EQUIPMENT IN ACCORDANCE WITH ANSI/NCSL Z540.1, ISO 10012, AND ISO/IEC 17025, AS APPLICABLE.
- (C) SOURCE SUBSTANTIATION AND FIRST ARTICLE REQUIREMENTS:
- (C.1) SOURCE SUBSTANTIATION IS REQUIRED FOR ALL SPECIAL PROCESSES IN

 ACCORDANCE WITH GE SPECIFICATIONS S-1001 AND P1TF17. NO CHANGES MAY BE

 MADE TO APPROVED SOURCES OR PROCESSES WITHOUT TCT AND/OR GE APPROVAL,

 AS APPLICABLE.
- (C.2) MATERIAL SHALL BE TESTED AND CERTIFIED BY A GE-APPROVED LAB IN ACCORDANCE WITH S-1001.
- (C.3) UNLESS OTHERWISE SPECIFIED ON THE PURCHASE ORDER, A FIRST

 ARTICLE SHALL BE MANUFACTURED, AND INSPECTION RESULTS SHALL BE

 DOCUMENTED IN ACCORDANCE WITH AS9102 AND GE SPECIFICATION S-1002. BOTH

 THE PRODUCT AND INSPECTION RESULTS SHALL BE SUBMITTED TO AND APPROVED

 BY TCT ENGINEERING (AND/OR GE IF APPLICABLE) PRIOR TO CONTINUING

 PRODUCTION.
- (C.4) RADIOGRAPHIC INSPECTION TECHNIQUES, INCLUDING FILM, SHALL BE SUBMITTED TO TCT FOR REVIEW AND APPROVAL PRIOR TO SUBMITTAL TO GE.

TCT WILL FLOW DOWN GE DISPOSITION OF X-RAY TECHNIQUES OR NECESSARY CHANGES TO SUPPLIER.

- (D) PRODUCT REQUIREMENTS:
- (D.1) UNLESS OTHERWISE APPROVED IN WRITING BY TCT OR GE, 100%

INSPECTION TO THE BLUEPRINT (B/P) REQUIREMENTS SHALL BE PERFORMED ON ALL PRODUCT PRIOR TO SHIPMENT. ALL SAMPLING PLANS SUBMITTED FOR APPROVAL SHALL BE STATISTICALLY VALIDATED USING A SAMPLE SIZE OF AT LEAST 25. ONCE APPROVED, SPC METHODS SHALL CONTINUE TO BE USED TO ENSURE THE PROCESS CAPABILITY (CPK) IS MAINTAINED AT OR ABOVE A 1.3.

(D.2) HEAT CODE / LOT TRACEABILITY SHALL BE MAINTAINED FOR ALL MATERIALS / PRODUCT DURING ALL STAGES OF PROCESSING THROUGH SHIPMENT TO TCT.

(D.3) UNLESS OTHERWISE SPECIFIED, RAW MATERIAL SHALL BE LINE MARKED WITH THE MATERIAL TYPE AND INDUSTRY SPECIFICATION, SIZE, MILL NAME, AND HEAT CODE. PROCESSED MATERIALS SUCH AS CASTINGS, FORGINGS, AND BLANKS SHALL BE INK MARKED WITH THE PART NUMBER AND HEAT CODE IF NOT OTHERWISE SPECIFIED ON THE P.O., B/P, OR OTHER REFERENCED DOCUMENTS.

(D.4) IF AN S-400 APPROVED LAB IS NOT USED (REFERENCE C.2), A SAMPLE OF MATERIAL OF THE SAME HEAT CODE AS THE PRODUCT SHALL BE PROVIDED FREE OF CHARGE TO TCT FOR INDEPENDENT VERIFICATION OF RAW MATERIAL PROPERTIES. THE SAMPLE SIZE SHALL BE 6" X 6" FOR SHEET, STRIP, OR PLATE; 6" LENGTH FOR WIRE, TUBE, OR BAR; OR AS OTHERWISE AGREED UPON FOR OTHER PRODUCT TYPES. THIS REQUIREMENT WILL BE IMPOSED BY MATERIAL SPECIFICATION AT A MAXIMUM FREQUENCY OF ANNUALLY OR WITH EACH SHIPMENT, WHICHEVER IS LESS. (GROUPING OF MULTIPLE PRODUCTS AND/OR MULTIPLE P.O.'S BY COMMON MATERIAL SPECIFICATIONS IS ACCEPTABLE.)

(D.5) ANY SPECIALTY METALS INCORPORATED IN ARTICLES DELIVERED UNDER
THIS PO SHALL BE MELTED IN THE UNITED STATES OR OTHER QUALIFYING
COUNTRY IN ACCORDANCE WITH DFARS CLAUSE 252.225-7014, "PREFERENCE
FOR DOMESTIC SPECIALTY METALS", AND DFARS CLAUSE 225.872-1,

"CONTRACTING WITH QUALIFYING COUNTRY SOURCES - GENERAL".

- (E) SHIPPING REQUIREMENTS:
- (E.1) PACKAGING SHALL BE ADEQUATE TO PREVENT DAMAGE AS WELL AS EXCESSIVE SHIFTING DURING TRANSIT.
- (E.2) ALL CONTAINERS OVER 50 LB GROSS WEIGHT SHALL BE PLACED ON A PALLET TO ENABLE MECHANICAL HANDLING.
- (E.3) PAPER, CARDBOARD, OR OTHER SUITABLE MEANS SHALL BE USED TO

 PREVENT METAL-TO-METAL CONTACT BETWEEN ALL MACHINED/FINISHED SURFACES

 OF PRODUCT.
- (E.4) PACKAGING SHALL BE CLEARLY IDENTIFIED WITH THE FOLLOWING
 INFORMATION: SUPPLIER NAME, P.O. NUMBER, PART NUMBER OR PRODUCT
 DESCRIPTION, BATCH NUMBER OR HEAT CODE, AND SHELF LIFE (IF
 APPLICABLE).
- (F) DOCUMENTATION REQUIREMENTS:
- (F.1) PACKING SLIP, WHICH INCLUDES SUPPLIER'S INFORMATION, THE PART NUMBER AND QUANTITY BEING SHIPPED, THE PACKING SLIP NUMBER, AND THE P.O. NUMBER (INCLUDING LINE AND RELEASE NUMBERS).
- (F.2) CERTIFICATE OF CONFORMANCE, WHICH INCLUDES SUPPLIER'S
 INFORMATION, THE PART NUMBER AND QUANTITY BEING SHIPPED, HEAT CODE,
 THE PACKING SLIP NUMBER, REFERENCE TO DOCUMENTATION AUTHORIZING
 SHIPMENT OF NONCONFORMING PRODUCT (IF APPLICABLE), AND THE P.O.
 NUMBER.
- (F.3) UNALTERED PRODUCING MILL CERTIFICATION FROM AN APPROVED

 TESTING LAB, INCLUDING RAW MATERIAL TESTING RESULTS AND REFERENCES TO

 MATERIAL SPECIFICATIONS AS REQUIRED BY P.O.OR B/P AND TRACEABLE TO

EACH HEAT CODE, SHALL BE INCLUDED WITH EACH SHIPMENT.

- (F.4) MATERIAL SAFETY DATA SHEET (MSDS) ONLY REQUIRED WITH THE INITIAL SHIPMENT ON THIS P.O.
- (F.5) DOCUMENTATION FROM TCT AUTHORIZING SHIPMENT OF NONCONFORMING PRODUCT (IF APPLICABLE), WHICH REFERENCES THE P.O. NUMBER, PART NUMBER AND QUANTITY AUTHORIZED FOR SHIPMENT.
- (G) NONCONFORMING PRODUCT:
- (G.1) IF TCT ENGINEERING HAS AGREED IN WRITING (PRIOR TO SHIPMENT) TO ACCEPT NONCONFORMING PRODUCT IN ITS CURRENT CONDITION, THE SUPPLIER SHALL SUPPLY A SEPARATE CERTIFICATE OF CONFORMANCE FOR THE NONCONFORMING PRODUCT, REFERENCING THE P.O. NUMBER, PART NUMBER, QUANTITY, MEANS OF TRACEABILITY, ETC. THE DOCUMENT SHALL ALSO STATE THAT THE PRODUCT DOES NOT FULLY CONFORM TO THE PURCHASE ORDER REQUIREMENTS AND SHALL IDENTIFY AND TAKE EXCEPTION TO THE SPECIFIC NONCONFORMANCES IDENTIFIED. SUPPLIER SHALL ALSO INCLUDE DOCUMENTATION FROM TCT AUTHORIZING ITS SHIPMENT.
- (G.2) IF PRODUCT IS FOUND TO BE NONCONFORMING UPON RECEIPT BY TCT (AND WITHOUT PRIOR NOTIFICATION OF THE NONCONFORMANCE BY THE SUPPLIER AND SHIPMENT AUTHORIZATION BY TCT), AND IS DEEMED BY TCT ENGINEERING TO BE REWORKABLE TO A USABLE CONDITION, SUPPLIER MAY BE HELD RESPONSIBLE FOR ALL COSTS INCURRED BY TCT ASSOCIATED WITH REWORKING THE PRODUCT, UP TO ITS ORIGINAL PURCHASE PRICE.
- (G.3) WHEN SHIPPING TO TCT, NONCONFORMING PRODUCT SHALL BE PHYSICALLY IDENITIFIED USING A TEMPORARY METHOD OF IDENTIFICATION (PREFERABLY A RED TAG). NONCONFORMING PRODUCT, WHEN SHIPPED WITH CONFORMING PRODUCT, SHALL BE SEGREGATED IN SEPARATE BAGS, BOXES, OR OTHER

3 PURCHASED MATERIALS/PRODUCT - GENERAL ELECTRIC (GE):

APPROPRIATE PACKAGING. THE PACKING SLIP SHALL IDENTIFY THE

NONCONFORMING PRODUCT (QUANTITY AND IDENTIFICATION/TRACEABILITY)

SEPARATELY FROM THE CONFORMING PRODUCT.

[REV. 07/13/09 - REF. NOTES C2,D4,D5,F3; 04/15/08 - REF. NOTE A7]