

European Aviation Safety Agency

DECISION No 2006/06/R

OF THE EXECUTIVE DIRECTOR OF THE EUROPEAN AVIATION SAFETY AGENCY

of 31-07-2006

amending Decision No 2005/07/R of 19 December 2005 on acceptable means of compliance and guidance material to Commission Regulation (EC) No 2042/2003 on the continuing airworthiness of aircraft and aeronautical products, parts and appliances, and on the approval of organisations and personnel involved in these tasks

THE EXECUTIVE DIRECTOR OF THE EUROPEAN AVIATION SAFETY AGENCY,

Having regard to Regulation (EC) No 1592/2002 of the European Parliament and of the Council of 15 July 2002 on common rules in the field of civil aviation and establishing a European Aviation Safety Agency¹ (hereinafter referred to as the Basic Regulation), and in particular Articles 13 and 14 thereof.

Having regard to the Commission Regulation (EC) No 2042/2003 of 20 November 2003 on the continuing airworthiness of aircraft and aeronautical products, parts and appliances, and on the approval of organisations and personnel involved in these tasks².

Whereas:

- (1) Annex IV Acceptable Means of Compliance to Part- 66 Appendix 1 Aircraft type ratings for Part-66 aircraft maintenance licence (hereinafter referred to as Part-66 AMC Appendix I) is required to be up to date to serve as reference for the national aviation authorities.
- (2) To achieve this requirement the text of Part-66 AMC Appendix I should be amended regularly to add new aircraft type rating.
- (3) The regular amendment of Part-66 AMC Appendix I is considered a permanent rulemaking task for European Aviation Safety Agency (hereinafter referred to as the "Agency"). This decision represents the second update according to an accelerated procedure accepted by AGNA and SSCC. The consultation period has been reduced to 6 weeks and no regulatory impact assessment has or will be carried out. This Agency Decision is published together with the CRD.

¹ OJ L 240, 7.9.2002, p. 1. Regulation as last amended by Regulation (EC) No 1701/2003 (OJ L 27.9.2003, p. 5).

² OJ L 315, 28.11.2003, p. 1. Regulation as last amended by Regulation (EC) No 707/2006 (OJ L 9.5.2006, p. 17).

- (4) The Agency shall issue certification specifications, including airworthiness codes and acceptable means of compliance, as well as any guidance material for the application of the Basic Regulation and its implementing rules.
- (5) The Agency, pursuant to Article 43 of the Basic Regulation and Articles 5(3) and 6 of the rulemaking procedure³, has widely consulted interested parties⁴ on the matters which are the subject of this Decision and has provided thereafter a written response to the comments received⁵.

HAS DECIDED:

Article 1

Decision N° 2005/07/R is amended by this decision.

Article 2

This Decision shall enter into force on 7 August 2006.

Done at Cologne, 31 July 2006

P. GOUDOU

³ Decision of the Management Board concerning the procedure to be applied by the Agency for the issuing of opinions, certification specifications and guidance material ("rulemaking procedure"), EASA MB/7/03, 27.6.2003.

⁴ See: NPA No 03-2006

⁵ See: CRD No 03-2006

Annex I

APPENDIX I AIRCRAFT TYPE RATINGS FOR PART-66 AIRCRAFT MAINTENANCE LICENCE

The following aircraft type ratings should be used to ensure a common standard throughout the Member States.

The inclusion of an aircraft type in the licence does not indicate that the aircraft type has been granted a type certificate under Regulation 1702/2003⁶, this list being only intended for the purpose of maintenance.

In order to keep this list current and type ratings consistent, where a Member State needs to issue a type rating that is not included in this list, such information should be first passed on to the Agency.

1. Large aircraft (LA). Aeroplanes with a maximum take-off mass of more than 5700 kg, requiring type training and individual type rating.

Aerospaceline Guppy (RR Corp 501)	Airbus A380 (RR Corp Trent 900)
	Airbus Beluga (GE CF6)
Aerospatiale N262 (Turbomeca Bastan)	
Aerospatiale SN601 (PWC JT15D)	Antonov AN12 (Ivchenko AI-20K)
	Antonov AN22 (Kusnetsov NK-12MA)
Airbus A300 B2/B4 (GE CF6)	Antonov AN24 (Ivchenko AI-24A)
Airbus A300 B2/B4 (PW 4000)	Antonov AN26 (Ivchenko AI-24T)
Airbus A300 B2/B4 (PW JT9D)	Antonov AN28 (Glushenkov TVD-10V)
Airbus A300-600 (GE CF6)	Antonov AN32 (Ivchenko AI-20M)
Airbus A300-600 (PW 4000)	Antonov AN38 (Honeywell TPE 331)
Airbus A300-600 (PW JT9D)	Antonov AN72 (Lotarev D-36)
Airbus A310 (GE CF6)	Antonov AN124 (Lotarev D-18T)
Airbus A310 (PW 4000)	
Airbus A310 (PW JT9D)	ATR 42 Non PEC (PWC 120)
Airbus A318 (PW 6000)	ATR 72 Non PEC (PWC 120)
Airbus A318/A319/A320/A321 (CFM56)	ATR 42/72 PEC (PWC 120)
Airbus A319/A320/A321 (IAE V2500)	
Airbus A330 (GE CF6)	BAe 1-11 (RRD Spey)
Airbus A330 (PW 4000)	Bae 125 (Honeywell TFE 731)
Airbus A330 (RR Corp Trent 700)	Bae 125 (RR Corp Viper)
Airbus A340 (CFM56)	BAe 146 / RJ (Honeywell Aveo Lye ALF 500 Series)
Airbus A340 (RR Corp Trent 500)	

⁶ Commission Regulation (EC) No 1702/2003 of 24 September 2003 laying down implementing rules for the airworthiness and environmental certification of aircraft and related products, parts and appliances, as well as for the certification of design and production organisations (*OJ L 243, 27.9.2003, p. 6*). Regulation as last amended by Regulation (EC) No 706/2006 (*OJ L 122, 9.5.2006, p. 16*).

B Ae 748 (RRD Dart)	
Bae 125 / Hawker 1000 (PWC 305)	Casa 212 (Honeywell TPE331)
B Ae ATP (PWC 120)	Casa 235 (GE CT7)
B Ae Jetstream 31/32 (Honeywell TPE 331)	
B Ae Jetstream 41 (Honeywell TPE 331)	Cessna 525/525A 525B (Williams FJ 44)
	Cessna 550/560 (PWC 530/535)
Beech 200CT (PWC PT6)	Cessna 550/560 (PWC JT15D)
Beech 300 / 350 (PWC PT6)	Cessna 560XL (PWC 545)
Beech 350 (PWC PT6)	Cessna 650 (Honeywell TFE731)
Beech 400 (PWC JT15)	Cessna 680 (PWC 306)
Beech 1900 (PWC PT6)	Cessna 750 (RR Corp AE3007C)
Boeing B 707/720 (PW JT3D)	Consolidated PBY-5A (PW R1830)
Boeing B 717-200 (RRD BR715)	
Boeing B 727 (PW JT8D)	Convair 440 (PW R2800)
Boeing B 727 (RRD Tay)	Convair 540/580 (RR Corp 501)
Boeing B 737-100/200 (PW JT8D)	Convair 600/640 (RRD Dart)
Boeing B 737-300/400/500 (CFM56)	
Boeing B 737-600/700/800/900 (CFM56)	Dassault Falcon 10/100 (Honeywell TFE731)
Boeing 737-900 (CFM56)	Dassault Falcon (Honeywell CF700)
Boeing B 747-100 (GE CF6)	Dassault Falcon Series C,D,E,F (Honeywell CF700)
Boeing B 747-100 (PW JT9D)	Dassault Falcon Series G (Honeywell ATF 3)
Boeing B 747 100 (RR Corp RB211)	Dassault Falcon 20 (Honeywell TFE731 GE CF700)
Boeing B 747-200/300 (GE CF6)	Dassault Falcon 20-5 (GE CF700 Honeywell TFE 731)
Boeing B 747-200/300 (PW JT9D)	Dassault Falcon 50B (Honeywell TFE731)
Boeing B 747-200/300 (RR Corp RB211)	Dassault Falcon 50EX (Honeywell TFE731)
Boeing B 747-400 (GE CF6)	Dassault Falcon 200 (Honeywell ATF 3-6)
Boeing B 747-400 (PW 4000)	Dassault Falcon 900B (Honeywell TFE731)
Boeing B 747-400 (RR Corp RB211)	Dassault Falcon 900C (Honeywell TFE731)
Boeing B 747SP (PW JT9D)	Dassault Falcon 900EX (Honeywell TFE731)
Boeing B 747SP (RR Corp RB211)	Dassault Falcon 900EX EASy/DX (Honeywell TFE731)
Boeing B 757-200/300 (PW 2000)	Dassault Falcon 2000 (Honeywell CFE 738)
Boeing B 757-200/300 (RR Corp RB211)	Dassault Falcon 2000EX (PWC 308)
Boeing B 767-200/300 (PW 4000)	Dassault Falcon 2000EX EASy (PWC 308)
Boeing B 767-200/300 (PW JT9D)	
Boeing B 767-200/300 (RR Corp RB211)	Dornier DO -228 (Honeywell TPE 331)
Boeing B 767-200/300/400 (GE CF6)	Dornier DO -328 (PWC 119)
Boeing 767-400 (GE CF6)	Dornier DO -328 (PWC 306)
Boeing B 777-200/300 (GE 90)	
Boeing B 777-200/300 (PW 4000)	
Boeing B 777-200/300 (RR Corp Trent 800)	
Boeing 777 300ER (GE 90)	
Bombardier BD100-1A10 (Honeywell AS907)	Embraer EMB 110 (PWC PT6)
Bombardier BD700 Series 1A10 (RRD BR710)	Embraer EMB 120 (PWC 118)
Bombardier CL 600-1A11 (Honeywell Aveo Lye ALF502)	Embraer EMB 135/145 (RR Corp AE3007A)
Bombardier CL 600-2A12 (GE CF34)	Embraer ERJ 170 100/200 (GE CF34)
Bombardier CL 600-2B16 (GE CF34)	Embraer ERJ 190 /195 (GE CF34)
Bombardier CL 600-2B19 (GE CF34)	
Bombardier CL 600-2C10 (GE CF34)	Fairchild SA 226/227 (Honeywell TPE331)
Bombardier CL 600-2D24 (GE CF34)	Fairchild SA 227 Metro III (PWC PT6)
Bombardier DHC-7 (PWC PT6)	
Bombardier DHC-8-100/200/300 (PWC 120)	Fokker F27 Series/Maryland aircraft Industries F-27/FH227 Series (RRD Dart)
Bombardier DHC-8-400 (PWC 150)	Fokker F28 Series (RRD Spey)
	Fokker F50 (PWC 125)
Bombardier (Canadair) CL 215 (PW R2800)	Fokker F70/100 (RRD Corp Tay)
Bombardier (Canadair) CL 415 (PWC 123)	Fokker VFW 614 (RR Corp M45H)

Fokker VFW 614 Atlas (RR Corp M45H)	McD DC3 (PW R1830)
	McD DC4 (PW R2000)
Gates Learjet 23 (GE CJ610)	McD DC6 (PW R2800)
Gates Learjet 24 (GE CJ610)	McD DC7 (Wright R3350)
Gates Learjet 25 (GE CJ610)	McD DC8 (CFM56)
Gates Learjet 31 (Honeywell TFE731)	McD DC8 (PW JT3D)
Gates Learjet 35 (Honeywell TFE731)	McD DC8 (PW JT4)
Gates Learjet 36 (Honeywell TFE731)	McD DC8 (RR Corp Conway)
Gates Learjet 45 (Honeywell TFE731)	McD DC9 (PW JT8D)
Gates Learjet 55 (Honeywell TFE731)	McD DC10 (GE CF6)
Gates Learjet 60 (PWC 305)	McD DC10 (PW JT9D)
	McD MD11 (GE CF6)
Gulfstream G100/Astra SPX (Honeywell TFE731)	McD MD11 (PW 4000)
Gulfstream G200/Galaxy (PWC 306)	McD MD80 Series (PW JT8D)
Gulfstream GI (RRD Dart)	McD MD90 (IAE V2500)
Gulfstream GII & GIII (RRD Spey)	
Gulfstream GIV/G300/G400 (RRD Corp Tay)	Mitsubishi MU 300 (PWC JT15)
Gulfstream GIV-X/G450 (RRD Corp Tay)	
Gulfstream GV (RRD BR 710)	PZL M 28 (PWC PT6)
Gulfstream GV-SP/G500/G550 (RRD BR 710)	Raytheon Bae 125 (Honeywell TFE 731)
	Raytheon Bae 125 (RR Corp Viper)
IAI 1121/1123 (GE CJ610)	Raytheon Bae 125 / Hawker 1000 (PWC 305)
IAI 1124 (Honeywell TFE731)	Beech Raytheon (Beech) 200CT (PWC PT6)
IAI 1125 (Honeywell TFE731)	Beech Raytheon (Beech) 300 / 350 (PWC PT6)
	Beech Raytheon (Beech) 350 (PWC PT6)
Ilyushin IL-14 (Shvetsov Ash-82T)	Beech Raytheon (Beech) 400 (PWC JT15)
Ilyushin IL-18 (Ivchenko AI-20M)	Beech Raytheon (Beech) 1900 (PWC PT6)
Ilyushin IL-62 (Kuznetsov NK-8-4)	
Ilyushin IL-62 (Soloviev D-30KU)	Rockwell Sabreliner (Honeywell TFE731)
Ilyushin IL-76 (Soloviev D-30KP)	Rockwell Sabreliner (GE CF700)
Ilyushin IL-86 (CFM56)	Rockwell Sabreliner (PW JT12)
Ilyushin IL-86 (Kuznetsov NK-86)	
Ilyushin IL-86 (Soloviev PS-90)	Saab 340 (GE CT-7)
Ilyushin IL-96 (Soloviev PS-90A)	Saab 2000 (RR Corp AE2100)
Ilyushin IL-96MK (PW 2037)	
Ilyushin IL-114 (Klimov TV7)	Shorts 330/360 (PWC PT6)
Ilyushin IL-114PC (PWC 127)	
AI (Let) L-410/L-420 (Walter M601)	Tupolev TU 134 (Soloviev D-30-II)
Let L 610 (GE CT7)	Tupolev TU 154 (Kusnetsov NK-8)
	Tupolev TU 154 (Soloviev D-30KU)
Lockheed Jetstar (Honeywell TFE731)	Tupolev TU 204 (Soloviev PS-90AT)
Lockheed Jetstar (PW JT12)	Tupolev TU 204 (RR RB211)
Lockheed L18 (Wright C1820)	
Lockheed L100 (RR Corp 501T56)	Yakovlev Yak-40 (Ivchenko AI-25)
Lockheed L188 (RR Corp 501)	Yakovlev Yak-42 (Lotarev D-36)
Lockheed L382 (RR Corp T56504)	
Lockheed L1011 (RR Corp RB211)	

2. Aeroplanes of 5700kg and below, requiring type training and individual type rating (A-tr).

Aero Ae-270 (PWC PT6)	Piper PA 42 (Honeywell TPE331)
	Piper PA 42 (PWC PT6)
Bombardier DHC-6 (PWC PT6)	Piper PA 46-310P/350P (PWC PT6)
	Piper PA 46-310P (Continental)
Cessna 425 (PWC PT6)	Piper PA 46-350P (Lycoming)
Cessna 441 (Honeywell TPE331)	Piper PA 46-500 Meridian (PWC PT6)
Cessna 500/501/551 (PWC JT15D)	
Cessna 501/551 (PW JT15D)	Beech Raytheon (Beech) 90 Series (PWC PT6)
Cessna 525/525A/525B (Williams FJ 44)	Beech Raytheon (Beech) 200 Series (PWC PT6)
Cessna/Reims F406 (PWC PT6)	Raytheon (Beech) 99 (PWC PT6)
	Beech Raytheon (Beech) 99/100 Series (PWC PT6)
Dornier DO228 (Honeywell TPE 331)	
Dornier Seastar CD2 (PWC PT6)	Beech Raytheon (Beech) B100 (Honeywell TPE331)
	Raytheon 390 (Williams FJ44)
Embraer EMB 110 (PWC PT6)	
Embraer EMB-121 (PWC PT6)	
	Twin Commander (Gulfstream/Rockwell/Aerocommander) 680T/V/681/690/695 Series (Honeywell TPE331)
Extra EA-400-500 (RR 250)	
	Socata TBM 700/850 (PWC PT6)
Gates Learjet 23 (GE CJ610)	
Piaggio P166 (Lycoming)	
Piaggio P180 Avanti (PWC PT6)	
Pilatus PC-12 (PWC PT6)	
Pilatus PC-12/45 (PWC PT6)	Vulcan Air AP68TP Series (RR corp 250)

3. Aeroplanes multiple turbine engines (AMTE) of 5700kg and below, eligible for type examinations and manufacturer group ratings.

Aero Commander AC 69 (PWC PT6)	GAF Nomad N24A (RR Corp 250)
Beech 65-90 (PWC PT6)	Piaggio P-180 (PWC PT6)
Beech 99 (PWC PT6)	
	Piper PA-31T (PWC PT6)
Britten Norman BN2T Islander (RR Corp 250)	
	PZL M 28 (PWC PT6)
Dornier DO 28D-6/128-6 (PWC PT6)	
	Shorts SC7 Skyvan 3 Variant 100 (Honeywell TPE331)
Fairchild Swearingen SA 26-AT (Honeywell TPE331)	
Mitsubishi MU 2B (Honeywell TPE331)	

4. Aeroplanes single turbine engine (ASTE) of 5700kg and below, eligible for type examinations and group ratings.

Aermacchi (Allison 250-B)	
	Pilatus PC-6 (PWC PT6)
Aero Vodochody Ae 270 (PWC PT6)	Pilatus PC-6 (Lycoming GSO 480) / Pilatus PC-6 (Lycoming IGO 540)
	Pilatus PC-6 (Turbomeca Astazou)
Bombardier DHC-2 (PWC PT6)	Pilatus PC-6 (Honeywell TPE331)
Bombardier DHC-3 (PWC PT6)	Pilatus PC-7 (PWC PT6)
	Pilatus PC-9 (PWC PT6)
Cessna 206/207 (RR Corp 250)	
Cessna 208 Series (PWC PT6)	
Grob G 520 (Honeywell TPE331)	
	SIAI-Marchetti SM1019 (RR Corp 250)
Moravan Zlin Z-37T/137T (Walter M601)	
	Ayres Thrush S2R-T Series (PWC PT 6)
PAC 750XL (PT6A-34)	

5. Aeroplane multiple piston engines – metal structure (AMPE-MS), eligible for type examinations and group ratings.

Aero Ae-45/145 (Walter)	Piper PA 23 Series (Lycoming)
	Piper PA 30 (Lycoming)
Aero Commander AC 50 (Lycoming)	Piper PA 31 (Lycoming)
Aero Commander 680E (Lycoming)	Piper PA 31P (Lycoming)
Aerostar PA-60 series (Lycoming TIO-540)	Piper PA 34 (Lycoming)
AI Aircraft Industries (Let) L 200 Series (LOM)	Piper PA 34 (RR Continental)
	Piper PA 39 (Lycoming)
Beech 55 (RR Continental)	Piper PA 44 Series (Lycoming)
Beech 58 (RR Continental)	Piper Aerostar PA 60 Series (Lycoming)
Beech 58P (RR Continental)	
Beech 60 (Lycoming)	Beech Raytheon (Beech) 55 (RR Continental)
Beech 65-80 (Lycoming)	Beech Raytheon (Beech) 58 (RR Continental)
Beech 76 (Lycoming)	Beech Raytheon (Beech) 58P (RR Continental)
Beech 95 Series (Lycoming)	Beech Raytheon (Beech) 60 (Lycoming)
Beech 95 Series (RR Continental)	Beech Raytheon (Beech) 65-80 (Lycoming)
	Beech Raytheon (Beech) 76 (Lycoming)
Britten Norman BN2 Islander (Lycoming)	Beech Raytheon (Beech) 95 Series (Lycoming)
Britten Norman BN2A Trislander (Lycoming)	Beech Raytheon (Beech) 95 Series (RR Continental)
Cessna 305 Series (Continental)	
Cessna 310 Series (RR Continental)	Rockwell 500S Shrike Commander (Lycoming)
Cessna 335 (RR Continental)	Rockwell (Aero) Commander 680/680E/720 (Lycoming)
Cessna 337 (RR Continental)	
Cessna 340 (RR Continental)	Rockwell Commander (Gulfstream/Rockwell/Aerocommander) 685 (Lycoming Continental)
Cessna 401/402 (RR Continental)	
Cessna 404 (RR Continental)	Twin Commander (Gulfstream/Rockwell/Aerocommander) 500 Series/680 (Lycoming)
Cessna 414 (RR Continental)	
Cessna 421 (RR Continental)	
Cessna T303 (RR Continental)	
Cessna T337 (RR Continental)	Partenavia Vulcan Air P68 Series (Lycoming)
Consolidated PBX-5A (PW R1830)	Vulcan Air AP68TP Series (RR Corp 250)
Grumman American GA-7 (Lycoming)	(Detroit Diesel)

6. Aeroplane single piston engine – metal structure (ASPE-MS), eligible for type examinations and group ratings.

Aero AT-3 (Rotax)	Cessna 185 Series (RR Continental)
	Cessna 188 (Continental)
Aermacchi F260 (Lycoming)	Cessna 195 (Jacobs)
	Cessna 206 Series (RR Continental)
AI (Let) Z-37 (Avia)	Cessna 207 Series (RR Continental)
	Cessna 210-P210 Series (RR Continental)
American AA-1/-1A (Lycoming)	Cessna P210N (RR Continental)
American AA-1A (Lycoming)	Cessna 305 Series (Continental)
American AA-5/-5B (Lycoming)	Cessna 336 (RR Continental)
American AG-5B (Lycoming)	
	Christen A1 Husky (Lycoming)
Antonov AN2 (Shvecov)	
	Evektor EV-97 (Rotax)
Apex Aircraft (Robin) HR 100 series (Lycoming)	Fuji FA-200 Series (Lycoming)
Apex Aircraft (Robin) HR 100 series (Continental)	
Apex R1180 Series (Lycoming)	Gippsland GA8 (Lycoming)
Apex Aircraft (Robin) HR200/ R 2000 series (Lycoming)	Maule M4 (RR Continental)
Apex Aircraft (Robin) R 3000 series (Lycoming)	Maule M5-180C (Lycoming)
	Maule M5-235C (Lycoming)
ARV 1 Super 2 (Hewland)	Maule M6-235 (Lycoming)
	Maule M7 Series (Lycoming)
	Maule MX-7-180 (Lycoming)
Beech Raytheon (Beech) 23 Series (Lycoming)	
Beech Raytheon (Beech) A23 (RR Continental)	Meteor FL53 (Continental)
Beech Raytheon (Beech) 24 Series (Lycoming)	Meteor FL 54 (Continental)
Beech Raytheon (Beech) 33 Series (RR Continental)	Meteor FL 55 (Lycoming)
Beech Raytheon (Beech) 35 Series (RR Continental)	
Beech Raytheon (Beech) 36 (RR Continental)	Mooney M20 (Lycoming)
	Mooney M20 (Lycoming / RR Continental)
Bölkow BO 207 (RR)	Morane Saulnier MS 892 (Lycoming)
Bölkow BO 208 (RR Continental)	Morane Saulnier MS 893 (Lycoming)
Bölkow BO 209 (Lycoming)	Morane Saulnier MS 894 (Franklin)
	Morane Saulnier Rallye 100 (RR Continental)
Bombardier DHC-2 (PW)	Morane Saulnier Rallye 110ST (Lycoming)
Bombardier DHC-3 (PW)	Morane Saulnier Rallye 150 (Lycoming)
	Morane Saulnier Rallye 180T (Lycoming)
	Morane Saulnier Rallye 235E (Lycoming)
Cessna 120 (RR Continental)	
Cessna 140 Series (RR Continental)	Moravan (Zlin) Z-42/142 (Walter)
Cessna 150 Series (RR Continental)	Moravan (Zlin) Z-43 (Walter)
Cessna 152 (Lycoming)	Moravan (Zlin) Z-50 (Walter)
Cessna 170 Series (RR Continental)	Moravan (Zlin) Z-50L (Lycoming)
Cessna 172 Series (Lycoming)	Moravan (Zlin) Z-126/226 (Walter)
Cessna 172 Series (RR Continental)	Moravan (Zlin) Z-142 (Walter)
Cessna 172 Series (Thielert)	Moravan (Zlin) Z-143 L (Lycoming)
Cessna 175 Series (Lycoming)	Moravan (Zlin) Z-326/526/726 (Walter)
Cessna 175 Series (RR Continental)	Moravan (Zlin) Z-326 L (Lycoming)
Cessna 177 Series (Lycoming)	Moravan (Zlin) Z-242 L (Lycoming)
Cessna 180 Series (RR Continental)	Moravan (Zlin) Z-526FL (Walter-Lycoming)
Cessna 182 Series (Lycoming)	
Cessna 182 Series (RR Continental)	Nardi FN333 (Continental)
Cessna 182 Series (SMA)	

Piaggio P 149 D (Lycoming)	
	SAI OMF-100-160 (Lycoming)
Pilatus PC-6 (Lycoming) GSO 480) / Pilatus PC-6 (Lycoming IGO 540)	SIAI-Marchetti S205 (Lycoming)
	SIAI-Marchetti S208 (Lycoming)
Piper PA-16 Series (Lycoming)	
Piper PA-18 (RR Continental)	SOCATA (Morane Saulnier) MS 892 (Lycoming)
Piper PA-18 Series (Lycoming)	SOCATA (Morane Saulnier) MS 893 (Lycoming)
Piper PA-20 Series (Lycoming)	SOCATA (Morane Saulnier) MS 894 (Franklin)
Piper PA-22 Series (Lycoming)	SOCATA (Morane Saulnier) Rallye 100 (RR Continental)
Piper PA-24 Series (Lycoming)	SOCATA (Morane Saulnier) Rallye 110ST (Lycoming)
Piper PA-25 Series (Lycoming)	SOCATA (Morane Saulnier) Rallye 150 (Lycoming)
Piper PA-28 Series (Lycoming)	SOCATA (Morane Saulnier) Rallye 180T (Lycoming)
Piper PA-28 Series (RR Continental)	SOCATA (Morane Saulnier) Rallye 235E (Lycoming)
Piper PA-28 201T (RR Continental)	
Piper PA-28 Series (TAE)	SOCATA TB9 (Lycoming)
Piper PA-32 Series (Lycoming)	SOCATA TB10 (Lycoming)
Piper PA-38 Series (Lycoming)	SOCATA TB20 (Lycoming)
Piper PA-46 (Continental)	SOCATA TB21 (Lycoming)
Piper PA-46 (Lycoming)	SOCATA TB200 (Lycoming)
	Symphony OMF 100-160 (Lycoming)
PZL-104 Wilga Series (PZL /Lycoming)	
PZL M 18 (PZL)	Tecnam P92 (Rotax)
PZL M 26 (Lycoming)	Tecnam P2002 (Rotax)
Republic RC-3 (Lycoming)	Thrush S2R (PW R-985)
Rockwell Commander 112 (Lycoming)	
Rockwell Commander 114 (Lycoming)	
Saab 91A (Gypsy Major-Lycoming)	
Saab 91B/C/D (Lycoming)	
Saab 91C (Lycoming)	
Saab 91D (Lycoming)	

7. Aeroplane multiple piston engines – wooden structure (AMPE-WS), eligible for type examinations and group ratings.

8. Aeroplane single piston engine – wooden structure (ASPE-WS), eligible for type examinations and group ratings.

Apex Aircraft Cap 10 (Lycoming)	Bellanca (Champion) 8 Series (Lycoming)
Apex Aircraft HR 100 series (Lycoming)	Boeing A75 series (Lycoming)
Apex Aircraft HR 100 series (Continental)	Boeing A75 series (Continental)
Apex Aircraft (Robin) DR 300 series (Lycoming)	Boeing A75 series (Jacobs)
Apex Aircraft (Robin) DR 400 series (Lycoming)	Boeing B75 series (Pratt & Whitney)
Apex Aircraft (Robin) R 1180 series (Lycoming)	
Aviamilano P.19 (RR Continental)	Bölkow (Klemm) BO 2078 (Continental)
Bellanca 17-30A (RR Continental)	CAP 10 (Lycoming)
Bellanca (Champion) 7 Series (Lycoming)	

Champion 7 Series (Continental)	Piper PA-12 (Lycoming)
Champion 7 Series (Lycoming)	Piper PA-15 (RR Continental)
Champion 8 Series (Lycoming)	
	Partenavia P-64 (Lycoming)
Christen A1 Husky (Lycoming)	Partenavia P-66 (Lycoming)
Jodel D 11 (Salmson)	
Jodel D 11 (Continental)	Pitts S-1 Series (Lycoming)
Jodel D 112 Series /D 127 (Continental)	Pitts S-2 Series (Lycoming)
	Slingsby T67A (Lycoming)
Emeraude Scintex CP301 (Continental)	
Nipper T-66 (STARK)	Waco YMF (Jacobs)
Piper J3C (Continental)	
Piper PA-11 (Continental)	

9. Aeroplane multiple piston engines – composite structure (AMPE-CS), eligible for type examinations and group ratings.

Diamond DA42 (TAE)

10. Aeroplane single piston engine – composite structure (ASPE-CS), eligible for type examinations and group ratings.

Cirrus SR20 (Continental)	General Avia F20 (Lycoming)
Diamond DA20/DV20 (Rotax)	
Diamond DA20 (RR Continental)	Grob G115/120 Series (Lycoming)
Diamond DA40 (Lycoming)	
Diamond DA40 D (TAE)	III Sky Arrow 650/710 (Rotax)
Diamond H36/HK36 variants (Rotax)	
	Ruschmeyer R90-230RG (Lycoming)
D4 Fascination (Rotax)	
	Sukoi Su-29/31 (MGA)
Extra EA-300 (Lycoming)	
Extra EA-400 (RR Continental)	Slingsby T67B Series Comp (Lycoming)

11. Multi-engine helicopters (MEH), requiring type training and individual type rating.

Agusta A109 Series (PWC 206/207)	Bell 214 (GE CT7)
Agusta A109 Series (RR Corp 250)	Bell 214 (Lycoming Honeywell T5508D)
Agusta A109 (Turbomeca Arriel 1)	Bell 214 (T700)
Agusta A109 Series (Turbomeca Arrius 2)	Bell 222 (RR Corp 250)
	Bell 222 (Lycoming Honeywell LTS 101)
Agusta-Bell AB 139 (PWC PT6)	Bell 230/430 (RR Corp 250)
Agusta/Westland EH-101 (GE CT700)	
Agusta AS61N (GE CT58)	Bell 412 (PWC PT6)
	Bell 427 (PWC PW207D)
Bell 206LT (RR Corp 250)	Bell 430 (RR Corp 250)
Bell 212 (PWC PT6)	

Boeing 107 (GE CT58)	Kamov KA-27 (Isotov TV3)
Boeing BV234 (Aveo Lycoming Honeywell 5512)	Kamov Ka 32 (Klimov)
	Kamov Ka-26D (Vedeneyev)
Ericson EAC S 64 F (PW JFTD12)	MD 900 (PWC 206/207) MD 901 (Turbomeca Arrius 2)
	MD 902 (PWC 206/207) MD 900/902 (PWC 206/207)
Eurocopter AS 321/330 (Turbomeca Turmo)	Mil Mi-2 (PZL GTD-350 III/IV)
Eurocopter AS 321/330 (Turbomeca Turmo)	Mil Mi-6 (Soloviev D-25V)
Eurocopter AS 332 L2 (Turbomeca Makila 1A2)	Mil Mi-8 (Isotov TV2)
Eurocopter AS 332C/C1,332L/L1 (Turbomeca Makila 1A)	Mil Mi-10 (Soloviev D-25V)
Eurocopter AS 355 (RR Corp 250)	Mil Mi-17 (Isotov TV3)
Eurocopter AS 355 (Turbomeca Arrius 1)	Mil Mi-26 (Lotarev D-136)
Eurocopter AS 365 N (Turbomeca Arriel 1)	
Eurocopter AS 365 N1, N2, N3 (Turbomeca Arriel 1)	PZL W-3A/3AS Swidnik (Rzeszow PZL-10W)
	PZL W-3AS Swidnik (Rzeszow PZL-10W)
Eurocopter AS 365 N1, N2, N3 (Turbomeca Arriel 2C)	
	Sikorsky S61N (GE CT58)
Eurocopter BO 105 Series (RR Corp 250)	Sikorsky S64 (Erickson) (PW JTFD JFTD 12)
Eurocopter EC 135 (Turbomeca Arrius 2B)	Sikorsky S70 (GE CT700 CT7) Sikorsky S70 (GE T700)
Eurocopter EC 135 (PWC 206)	Sikorsky S76A (RR Corp 250)
Eurocopter EC155 (Turbomeca Arriel 2)	Sikorsky S76A (Turbomeca Arriel 1)
Eurocopter EC 225 (Turbomeca Makila 2A)	Sikorsky S76B (PWC PT6)
Eurocopter MBB-BK 117 A-1/ 3/ 4/ B-1/ 2 (Honeywell LTS 101)	Sikorsky S76C (Turbomeca Arriel 1)
Eurocopter MBB-BK 117 C1/C2 (Turbomeca Arriel 1)	Sikorsky S76C (Turbomeca Arriel 2)
Eurocopter MBB-BK 117 C2 (Turbomeca Arriel 1)	Sikorsky S92A (GE CT7-8)
Eurocopter SA 365 C Series (Turbomeca Arriel 1)	
	Westland W30 (RR Corp Gem)
	Westland Wessex (RR Corp Gnome)
Kamov KA-25 (Glushenkov GTD-3BM)	

12. Helicopters – Single with turbine engine (HSTE), eligible for type examinations and group ratings.

Agusta AB204/ AB 205 (Lycoming Honeywell T53)	Eurocopter AS 350 (Turbomeca Arriel 2B)
Agusta AB 206 RR Corp 250)	Eurocopter EC 120 (Turbomeca Arrius 2F)
Agusta A119 (PWC PT6)	Eurocopter EC 130 (Turbomeca Arriel 2B)
	Eurocopter SA 315B (Turbomeca Artouste-III)
Bell 47 Soloy (RR Corp 250)	Eurocopter SE313/SA318 (Turbomeca Astazou)
Bell 204/205 (Lycoming Honeywell T53)	Eurocopter SA 319 (Turbomeca Astazou XIVB)
Bell 206 (RR Corp 250)	Eurocopter SA 341G (Turbomeca Astazou IIIA)
Bell 407 (RR Corp 250)	Eurocopter SA 341J (Turbomeca Astazou XIVH)
Agusta/Bell 204/205 (Honeywell T53)	Eurocopter SA 342 J (Turbomeca Astazou XIV)
Agusta/Bell 206 (RR Corp 250)	Eurocopter SA 360 (Turbomeca Astazou XVIIIA)
Agusta AB 412 (PTCT-3)	Eurocopter SA 3180 (Turbomeca Astazou IIIA)
	Eurocopter SE 313B (Turbomeca Artouste III)
	Eurocopter SE316B/SE316C (Turbomeca Artouste III)
Enstrom 480 (RR Corp 250)	
Eurocopter AS 350 (Turbomeca Arriel 1)	Kaman K-1200 (T53-17A-1) Kaman K-1200 (Honeywell T53)

	Schweizer 269D (RR Corp 250)
Kamov Ka 32 (Klimov)	
	Sikorsky S55 (Wright Cyclone)
MeD 369 (RR Corp 250)	Sikorsky S55T (Honeywell TSE 331)
	Sikorsky S58 (Wright Cyclone)
NH 300 Series (Lycoming)	Sikorsky S58T (PWC PT6)
MD (NH)(AMD) 500N Series (RR Corp 250)	
MD 600N (RR Corp 250)	Sud-Ouest SO 1221 (Turbomeca Palouste IV)
MD 520N (RR Corp 250)	
	Westland S55 (PW R1340) Westland S55 (RR Gnome)"
Mil Mi 2 (PZL GTD 350 III/IV)	

13. Helicopters – Single with piston engines (HSPE), eligible for type examinations and group ratings.

Bell/Agusta/Westland 47 (Lycoming)	Hughes/Schweizer 269 (Lycoming)
Bell/Agusta/Westland 47 (Franklin)	
Agusta Bell 102 (PW S1H4)	Kamov Ka 26D (Vedeneyev)
Bölkow BO 208 (RR Continental)	
	Robinson R22/R44 Series (Lycoming)
Brantly B2 (Lycoming)	
	Sikorsky S55 (Wright Cyclone)
Enstrom F28/F280 (Lycoming)	Sikorsky S58 (Wright Cyclone)
Hiller UH-12 (Lycoming)	Schweizer 269D Series (Lycoming)