

	TC Holder	State of Design	Type	Model	TCDS	Applicable Fees & Charges Category	EASA certification date
NEW PRODUCT							

TC Holder	State of Design	Type	Model	TCDS reference	Applicable Fees & Charges Category	Certification Specification	Remarks
AIRBUS HELICOPTERS	France	AS 350 / EC 130	AS 350 B	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	AS 350 B1	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	AS 350 B2	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	AS 350 B3	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	AS 350 BA	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	AS 350 BB	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	AS 350 D	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	EC 130 B4	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 350 / EC 130	EC 130 T2	EASA.R.008	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 355	AS 355 E	EASA.R.146	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 355	AS 355 F	EASA.R.146	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 355	AS 355 F1	EASA.R.146	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 355	AS 355 F2	EASA.R.146	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 355	AS 355 N	EASA.R.146	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	AS 355	AS 355 NP	EASA.R.146	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	EC 120	EC 120 B	EASA.R.508	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	EC 175	EC 175 B	EASA.R.150	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	H160	H160-B	EASA.R.516	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 330/AS 332/EC 225	AS 332 C	EASA.R.002	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 330/AS 332/EC 225	AS 332 C1	EASA.R.002	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 330/AS 332/EC 225	AS 332 L	EASA.R.002	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 330/AS 332/EC 225	AS 332 L1	EASA.R.002	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 330/AS 332/EC 225	AS 332 L2	EASA.R.002	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 330/AS 332/EC 225	EC 225 LP	EASA.R.002	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 330/AS 332/EC 225	SA 330 J	EASA.R.002	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 341/SA 342	SA 341 G	EASA.R.125	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SA 341/SA 342	SA 342 J	EASA.R.125	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	AS 365 N2	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	AS 365 N3	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	EC 155 B	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	EC 155 B1	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	SA 365 C1	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	SA 365 C2	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	SA 365 C3	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	SA 365 N	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SA 365 / AS 365 / EC 155	SA 365 N1	EASA.R.105	VTOL - Large	CS-29	
AIRBUS HELICOPTERS	France	SE 313/SA 318	SA 3180	EASA.R.124	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SE 313/SA 318	SA 318 B	EASA.R.124	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SE 313/SA 318	SA 318 C	EASA.R.124	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SE 316/SA 315/SA319	SA 315 B	EASA.R.123	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SE 316/SA 315/SA319	SA 316 B	EASA.R.123	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SE 316/SA 315/SA319	SA 316 C	EASA.R.123	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SE 316/SA 315/SA319	SA 319 B	EASA.R.123	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS	France	SE 316/SA 315/SA319	SE 3160	EASA.R.123	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	BO105	BO105 A	EASA.R.011	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	BO105	BO105 C	EASA.R.011	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	BO105	BO105 D	EASA.R.011	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	BO105	BO105 LS A-1	EASA.R.011	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	BO105	BO105 LS A-3	EASA.R.011	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	BO105	BO105 S	EASA.R.011	VTOL - Medium	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 P1	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 P2	EASA.R.009	VTOL - Large	CS-27	

Notes:
The country codes used in this list are according to ISO 3166-1 alpha-2.
This EASA Product List is dated: 2023-11-09


TC Holder	State of Design	Type	Model	TCDS reference	Applicable Fees & Charges Category	Certification Specification	Remarks
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 P2+	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 P3	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 T1	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 T2	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 T2+	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC135 T3	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC635 P2+	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC635 P3	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC635 T1	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC635 T2+	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	EC135	EC635 T3	EASA.R.009	VTOL - Large	CS-27	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 A-1	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 A-3	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 A-4	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 B-1	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 B-2	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 C-1	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 C-2	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 D-2	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 D-3	EASA.R.010	VTOL - Large	CS-29	
AIRBUS HELICOPTERS DEUTSCHLAND	Germany	MBB-BK117	MBB-BK117 D-3m	EASA.R.010	VTOL - Large	CS-29	
BELL TEXTRON CANADA LIMITED	Canada	505	505	EASA.IM.R.520	VTOL - Medium	CS-27	
BELL TEXTRON CANADA LIMITED	Canada	Bell 206/407	206A	EASA.IM.R.512	VTOL - Medium	CS-27	CA H-92
BELL TEXTRON CANADA LIMITED	Canada	Bell 206/407	206B	EASA.IM.R.512	VTOL - Medium	CS-27	CA H-92
BELL TEXTRON CANADA LIMITED	Canada	Bell 206/407	206L	EASA.IM.R.512	VTOL - Medium	CS-27	CA H-92
BELL TEXTRON CANADA LIMITED	Canada	Bell 206/407	206L-1	EASA.IM.R.512	VTOL - Medium	CS-27	CA H-92
BELL TEXTRON CANADA LIMITED	Canada	Bell 206/407	206L-3	EASA.IM.R.512	VTOL - Medium	CS-27	CA H-92
BELL TEXTRON CANADA LIMITED	Canada	Bell 206/407	206L-4	EASA.IM.R.512	VTOL - Medium	CS-27	CA H-92
BELL TEXTRON CANADA LIMITED	Canada	Bell 206/407	407	EASA.IM.R.512	VTOL - Medium	CS-27	CA H-92
BELL TEXTRON CANADA LIMITED	Canada	Bell 222/230/430	222	EASA.IM.R.114	VTOL - Large	CS-29	CA H-88
BELL TEXTRON CANADA LIMITED	Canada	Bell 222/230/430	222B	EASA.IM.R.114	VTOL - Large	CS-29	CA H-88
BELL TEXTRON CANADA LIMITED	Canada	Bell 222/230/430	222U	EASA.IM.R.114	VTOL - Large	CS-29	CA H-88
BELL TEXTRON CANADA LIMITED	Canada	Bell 222/230/430	230	EASA.IM.R.114	VTOL - Large	CS-29	CA H-88
BELL TEXTRON CANADA LIMITED	Canada	Bell 222/230/430	430	EASA.IM.R.114	VTOL - Large	CS-29	CA H-88
BELL TEXTRON CANADA LIMITED	Canada	Bell 427	427	EASA.IM.R.116	VTOL - Large	CS-27	CA H-103
BELL TEXTRON CANADA LIMITED	Canada	Bell 429	429	EASA.IM.R.506	VTOL - Large	CS-27	
BELL TEXTRON, INC.	USA	Bell 204/205/210	204B	US H1SW	VTOL - Large	CS-29	
BELL TEXTRON, INC.	USA	Bell 204/205/210	205A-1	US H1SW	VTOL - Large	CS-29	
BELL TEXTRON, INC.	USA	Bell 212/412	212	EASA.IM.R.106	VTOL - Large	CS-29	US H4SW
BELL TEXTRON, INC.	USA	Bell 212/412	412	EASA.IM.R.106	VTOL - Large	CS-29	US H4SW
BELL TEXTRON, INC.	USA	Bell 212/412	412EP	EASA.IM.R.106	VTOL - Large	CS-29	US H4SW
BELL TEXTRON, INC.	USA	Bell 214 B	214B	US H6SW	VTOL - Large	CS-29	
BELL TEXTRON, INC.	USA	Bell 214 B	214B-1	US H6SW	VTOL - Large	CS-29	
BELL TEXTRON, INC.	USA	Bell 214 ST	214ST	US H10SW	VTOL - Large	CS-29	
BRANTLY INTERNATIONAL INC.	USA	Brantly 305	305	US H3SW	VTOL - Medium	CS-27	
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58B	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58BT	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58C	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58D	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58DT	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58E	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58ET	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11

Notes:
The country codes used in this list are according to ISO 3166-1 alpha-2.
This EASA Product List is dated: 2023-11-09


TC Holder	State of Design	Type	Model	TCDS reference	Applicable Fees & Charges Category	Certification Specification	Remarks
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58FT	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58HT	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
CENTERPOINTE AEROSPACE, INC	USA	S-58	S-58JT	EASA.IM.R.109	VTOL - Large	CS-29	US 1H11
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	280	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	280C	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	280F	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	280FX	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	480	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	480B	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	F-28A	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	F-28C	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	F-28C-2	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	F-28F	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ENSTROM HELICOPTER CORPORATION	USA	F-28/480	F-28F-R	EASA.IM.R.122	VTOL - Small	CS-27	US H1CE
ERICKSON INCORPORATED	USA	S-64	S-64E	EASA.IM.R.003	VTOL - Large	CS-29	
ERICKSON INCORPORATED	USA	S-64	S-64F	EASA.IM.R.003	VTOL - Large	CS-29	

 HELICOPTERES GUMBAL	France	Cabri G2	Cabri G2	EASA.R.145	VTOL - Small	CS-27	
KAMAN AEROSPACE	USA	K-1200	K-1200	EASA.IM.R.103	VTOL - Small	CS-27	US TR7BO

 LEONARDO S.p.A.	Italy	A109/A119	A109	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109A	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109All	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109C	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109E	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109K2	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109LUH	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109N	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A109S	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	A119	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	AW109SP	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	A109/A119	AW119MKII	EASA.R.005	VTOL - Medium	CS-27	

 LEONARDO S.p.A.	Italy	AB139/AW139	AB139	EASA.R.006	VTOL - Large	CS-29	S/N 31001 to S/N 31054

 LEONARDO S.p.A.	Italy	AB139/AW139	AW139	EASA.R.006	VTOL - Large	CS-29	from S/N 31055 on

 LEONARDO S.p.A.	Italy	AB206	AB206 A	EASA.R.140	VTOL - Medium	CS-27	former IT A 140

 LEONARDO S.p.A.	Italy	AB206	AB206 B	EASA.R.140	VTOL - Medium	CS-27	former IT A 140

 LEONARDO S.p.A.	Italy	AB212/AB412	AB212	EASA.R.114	VTOL - Large	CS-29	former IT A 157

 LEONARDO S.p.A.	Italy	AB212/AB412	AB412	EASA.R.114	VTOL - Large	CS-29	former IT A 157

 LEONARDO S.p.A.	Italy	AB212/AB412	AB412 EP	EASA.R.114	VTOL - Large	CS-29	former IT A 157

 LEONARDO S.p.A.	Italy	AW169	AW169	EASA.R.509	VTOL - Large	CS-29	

 LEONARDO S.p.A.	Italy	AW189	AW189	EASA.R.510	VTOL - Large	CS-29	

 LEONARDO S.p.A.	Italy	EH-101-500	EH 101-500	EASA.R.013	VTOL - Large	CS-29	

 LEONARDO S.p.A.	Italy	EH-101-500	EH 101-510	EASA.R.013	VTOL - Large	CS-29	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	369D	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	369E	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	369FF	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	369H	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	369HE	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	369HM	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	369HS	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	500N	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD369/500N/600N	600N	US H3WE	VTOL - Medium	CS-27	
MD HELICOPTERS, LLC	USA	MD900	MD900	US H19NM	VTOL - Large	CS-29	basic configuration and enhanced MD902 (2x PW206E or PW207E)

 MECAER AVIATION GROUP SPA	Italy	NH-300C	NH-300C	EASA.R.143	VTOL - Small	CS-27	

Notes:
The country codes used in this list are according to ISO 3166-1 alpha-2.
This EASA Product List is dated: 2023-11-09


TC Holder	State of Design	Type	Model	TCDS reference	Applicable Fees & Charges Category	Certification Specification	Remarks

 MECAER AVIATION GROUP SPA	Italy	NH_AMD500	AMD500N	EASA.R.144	VTOL - Medium	CS-27	

 MECAER AVIATION GROUP SPA	Italy	NH_AMD500	NH-500D	EASA.R.144	VTOL - Medium	CS-27	
NATIONAL HELICOPTER CENTER MIL & KAMOV, JSC	Russian Fed.	Ka-32A	Ka-32A11BC	EASA.IM.R.133	VTOL - Large	CS-29	Suspended based on Council Regulation (EU) 2022/328 of 25 February 2022
PHILIPPINE AEROSPACE DEV	Philippines	P-BO 105	P-BO 105 C	PH 1	VTOL - Medium	CS-27	
PHILIPPINE AEROSPACE DEV	Philippines	P-BO 105	P-BO 105 S	PH 1	VTOL - Medium	CS-27	
ROBINSON HELICOPTER COMPANY	USA	R22	R22	EASA.IM.R.120	VTOL - Small	CS-27	
ROBINSON HELICOPTER COMPANY	USA	R22	R22 Alpha	EASA.IM.R.120	VTOL - Small	CS-27	
ROBINSON HELICOPTER COMPANY	USA	R22	R22 Beta	EASA.IM.R.120	VTOL - Small	CS-27	
ROBINSON HELICOPTER COMPANY	USA	R22	R22 Mariner	EASA.IM.R.120	VTOL - Small	CS-27	
ROBINSON HELICOPTER COMPANY	USA	R44	R44	EASA.IM.R.121	VTOL - Small	CS-27	
ROBINSON HELICOPTER COMPANY	USA	R44	R44 II	EASA.IM.R.121	VTOL - Small	CS-27	
ROBINSON HELICOPTER COMPANY	USA	R66	R66	EASA.IM.R.507	VTOL - Medium	CS-27	
SCHWEIZER RSG, LLC	USA	269	269A	EASA.IM.R.131	VTOL - Small	CS-27	
SCHWEIZER RSG, LLC	USA	269	269B	EASA.IM.R.131	VTOL - Small	CS-27	
SCHWEIZER RSG, LLC	USA	269	269C	EASA.IM.R.131	VTOL - Small	CS-27	
SCHWEIZER RSG, LLC	USA	269	269C-1	EASA.IM.R.131	VTOL - Small	CS-27	
SCHWEIZER RSG, LLC	USA	269	269D	EASA.IM.R.131	VTOL - Small	CS-27	
SIKORSKY AIRCRAFT CORPORATION	USA	S-61	S-61N	US 1H15	VTOL - Large	CS-29	
SIKORSKY AIRCRAFT CORPORATION	USA	S-61	S-61NM	US 1H15	VTOL - Large	CS-29	
SIKORSKY AIRCRAFT CORPORATION	USA	S-76	S-76A	EASA.IM.R.113	VTOL - Large	CS-29	US H1NE
SIKORSKY AIRCRAFT CORPORATION	USA	S-76	S-76B	EASA.IM.R.113	VTOL - Large	CS-29	US H1NE
SIKORSKY AIRCRAFT CORPORATION	USA	S-76	S-76C	EASA.IM.R.113	VTOL - Large	CS-29	US H1NE
SIKORSKY AIRCRAFT CORPORATION	USA	S-76	S-76D	EASA.IM.R.113	VTOL - Large	CS-29	
SIKORSKY AIRCRAFT CORPORATION	USA	S-92	S-92A	EASA.IM.R.001	VTOL - Large	CS-29	

 WITHOUT TC HOLDER - ORPHANED	N/a	Brantly B-2	B-2	EASA.SAS.IM.R.119	VTOL - Small	CS-27	

 WITHOUT TC HOLDER - ORPHANED	N/a	Brantly B-2	B-2A	EASA.SAS.IM.R.119	VTOL - Small	CS-27	

 WITHOUT TC HOLDER - ORPHANED	N/a	Brantly B-2	B-2B	EASA.SAS.IM.R.119	VTOL - Small	CS-27	

 WITHOUT TC HOLDER - ORPHANED	N/a	Silvercraft SH-4	SH-4	EASA.SAS.R.001	VTOL - Small	CS-27	

 WSK PZL SWIDNIK SA	Poland	PZL SW-4	PZL SW-4	EASA.R.100	VTOL - Medium	CS-27	

 WSK PZL SWIDNIK SA	Poland	PZL W-3A	PZL W-3A	EASA.R.007	VTOL - Large	CS-29	

 WSK PZL SWIDNIK SA	Poland	PZL W-3A	PZL W-3AS	EASA.R.007	VTOL - Large	CS-29	