

Easy Access Rules for Light Sport Aeroplanes (CS-LSA) (Initial issue)

EASA eRules: aviation rules for the 21st century

Rules and regulations are the core of the European Union civil aviation system. The aim of the **EASA eRules** project is to make them **accessible** in an efficient and reliable way to stakeholders.

EASA eRules will be a comprehensive, single system for the drafting, sharing and storing of rules. It will be the single source for all aviation safety rules applicable to European airspace users. It will offer easy (online) access to all rules and regulations as well as new and innovative applications such as rulemaking process automation, stakeholder consultation, cross-referencing, and comparison with ICAO and third countries' standards.

To achieve these ambitious objectives, the **EASA eRules** project is structured in ten modules to cover all aviation rules and innovative functionalities.

The **EASA eRules** system is developed and implemented in close cooperation with Member States and aviation industry to ensure that all its capabilities are relevant and effective.

Published November 2018¹

¹ The published date represents the date when the consolidated version of the document was generated.

DISCLAIMER

This version is issued by the European Aviation Safety Agency (EASA) in order to provide its stakeholders with an updated and easy-to-read publication. It has been prepared by putting together the certification specifications with the related acceptable means of compliance. However, this is not an official publication and EASA accepts no liability for damage of any kind resulting from the risks inherent in the use of this document.

NOTE FROM THE EDITOR

The content of this document is arranged as follows: the certification specifications (CS) are followed by the related acceptable means of compliance (AMC) paragraph(s).

All elements (i.e. CS and AMC) are colour-coded and can be identified according to the illustration below. The EASA Executive Director (ED) decision through which the point or paragraph was introduced or last amended is indicated below the paragraph title(s) *in italics*.

Certification specification ED decision Acceptable means of compliance ED decision

The format of this document has been adjusted to make it user-friendly and for reference purposes. Any comments should be sent to erules@easa.europa.eu.

INCORPORATED AMENDMENTS

CS/AMC (ED DECISIONS)

Incorporated ED Decision	CS/AMC Issue No, Amendment No	Applicability date
ED Decision 2011/005/R	CS-LSA/ Initial issue	4/7/2011

Note: To access the official versions, please click on the hyperlinks provided above.

TABLE OF CONTENTS

Disclaimer	3
Note from the editor	4
Incorporated amendments	5
Table of contents	6
Subpart A — General	8
CS-LSA.5 Applicability	8
AMC LSA.5 Applicability	8
CS-LSA.10 Referenced Standards	8
Subpart B — Standard Specification for Design and Perform	nance of
a Light Sport Aeroplane	9
CS-LSA.15 Applicable Specifications	9
AMC to ASTM F2245-10c Sub-chapter 6.2 Materials	13
Subpart C — Reserved	14
Subpart D — Reserved	15
Subpart E — Reserved	16
Subpart F — Reserved	17
Subpart G — Operating Limitations and Information	18
CS-LSA.20 Flight Manual or Pilot's Operating Manual	18
CS-LSA.25 Standard Specification for Pilot's Operating Handbook (POH)	18
CS-LSA.30 Maintenance manual	19
Subpart H — Engine	20
CS-LSA.35 Applicable Specifications for engines	20
Subnart I — Reserved	21

Subpart J — Propeller	
CS-LSA.40 Applicable Specifications for propellers	22
Subpart K — Airframe Emergency Parachute	23
CS-LSA.45 Applicable Specifications for airframe emergency parachutes	23

SUBPART A — GENERAL

CS-LSA.5 Applicability

ED Decision 2011/005/R

This Certification Specification is applicable to Light Sport Aeroplanes to be approved for day-VFR only that meet all of the following criteria:

- (a) A Maximum Take-Off Mass of not more than 600 kg for aeroplanes not intended to be operated on water or 650 kg for aeroplanes intended to be operated on water.
- (b) A maximum stalling speed in the landing configuration (V_{SO}) of not more than 83 km/h (45 knots) CAS at the aircraft's maximum certificated Take-Off Mass and most critical centre of gravity.
- (c) A maximum seating capacity of no more than two persons, including the pilot.
- (d) A single, non-turbine engine fitted with a propeller.
- (e) A non-pressurized cabin.

AMC LSA.5 Applicability

ED Decision 2011/005/R

This CS-LSA is applicable to aeroplanes that are by definition engine-driven by design and therefore this CS-LSA is not applicable to powered sailplanes that are designed for sailplane characteristics when the engine is inoperative.

CS-LSA.10 Referenced Standards

ED Decision 2011/005/R

The ASTM Standards referenced in this specification must be applied in the following revision:

F2245-10c Design and Performance of a Light Sport Airplane

F2483-05 Maintenance and the Development of Maintenance Manuals for Light Sport Aircraft

F2746-09 Standard Specification for Pilot's Operating Handbook (POH) for Light Sport Airplane

F2339-06 Design & Manufacture of Reciprocating Spark Ignition Engines

F2506-07 Design and Testing of Fixed-Pitch or Ground Adjustable Propellers

F2538-07a Design & Manufacture of Reciprocating Compression Ignition Engines

F2316-08 Airframe Emergency Parachutes for Light Sport Aircraft

Drive, PO Box C700, West Conshohocken, PA, 19428-2959 USA

The above referenced Documents are available from ASTM International, 100 Barr Harbor

http://www.astm.org

SUBPART B — STANDARD SPECIFICATION FOR DESIGN AND PERFORMANCE OF A LIGHT SPORT AEROPLANE

CS-LSA.15 Applicable Specifications

ED Decision 2011/005/R

The aeroplane must be shown to comply with ASTM F2245-10c including all Annexes and Appendices, except as modified by the following table:

Action	Requirement to be read as follows:
Modify	1.2 This specification is applicable to aeroplanes intended for 'non-aerobatic' and for 'VFR day' operation only. Non-aerobatic operation includes:
	(1) Any manoeuvre incidental to normal flying;
	(2) Stalls (except whip stalls); and
	(3) Eights, chandelles, and steep turns, in which the angle of bank is not more than 60°.
	(4) Spinning for aeroplanes complying with 4.5.9.2.
Delete	1.3
Delete	3.1.4 and 3.1.4.1
Add	4.1.3 When the aircraft is equipped with a variable pitch propeller and/or a retractable landing gear, the various configurations of those devices have to be considered, as applicable.
Add	4.2.1.3The maximum empty weight W_E (N) as defined in 3.1.2 and 4.2.1 shall be determined. W_E shall be provided as an operational limitation for the aircraft.
Add	4.3.2 A propeller that can be controlled in flight but does not have constant speed controls must be so designed that:
	4.3.2.1 4.3.1 is met with the lowest possible pitch selected for the take-off and climb case, and
	4.3.2.2 4.3.1 is met with the highest possible pitch selected for the glide case.
Add	4.3.3 A controllable pitch propeller with constant speed controls must comply with the following requirements:
	4.3.3.1 With the governor in operation, there must be a means to limit the maximum engine rotational speed to the maximum allowable take-off speed, and
	4.3.3.2 With the governor inoperative, there must be a means to limit the maximum engine rotational speed to 103 % of the maximum allowable take-off speed with the propeller blades at the lowest possible pitch and the aeroplane stationary with no wind at full throttle position.
Add	4.5.2.3 The control force to achieve the positive limit manoeuvring load factor (n1) shall not be less than 70 N in the clean configuration at the aft centre of gravity limit. The control force increase is to be measured in flight from an initial $n=1$ trimmed flight condition at VC.
	4.5.2.4 If flight tests are unable to demonstrate a manoeuvring load factor of n1, then the minimum control force shall be determined using the ratio of n1 to the demonstrated load factor. Control forces and gradients shall not be extrapolated by more than 0.5g beyond the demonstrated load factor.
Modify	4.5.7 Wing level stall and stall warning

Easy Access Rules for Light Sport Aeroplanes (CS-LSA) (Initial issue)

	4.5.7.		all be possible to prevent more than 20° of roll or yaw by normal use of the controls g the stall and the recovery at all weight and CG combinations.
	4.5.7.2	2 A stal	Il warning can be omitted when, during stalling in level flight:
	4.5.7.2		is possible to initiate and correct a roll motion using aileron control alone while caining rudder control at neutral position; and
	4.5.7.2		e aeroplane does not have a noticeable tendency to drop one wing while aileron and er controls are held neutral.
	4.5.7.3	3 On a	eroplanes that do not meet requirements under 4.5.7.2:
	4.5.7.3		both straight and turning flight with flaps and landing gear in any normal position, a and distinctive stall warning must exist;
	4.5.7.3		e stall warning must not occur at normal operating speeds, but must occur sufficiently e the stall to allow the pilot to regain level flight;
	4.5.7.3		e stall warning may be furnished either through the inherent aerodynamic qualities (e.g. ting) of the aeroplane or by a device that clearly indicates the stall.
Add	4.6.1	vibrat	nd Vibration Test — For aircraft with a Vne exceeding 200 km/h (108 kt) a ground tion test with subsequent analysis of the vibration modes and frequencies and potential r cases must show the aircraft to be free from flutter before verification in flight.
	4.6.2	_	round vibration test and analysis may be omitted when there is clear reason to assume om of flutter due to compliance with all of the following:
		(1)	Reasonable analysis following the Airframe and Equipment Engineering Report No 45 (as corrected) 'Simplified Flutter Prevention Criteria' (published by the Federal Aviation Administration) shows the aircraft to be free from flutter risk;
		(2)	The airplane does not have T-tail, V-tail or boom-tail or other unconventional tail configurations;
		(3)	Is equipped with fixed fin tail surfaces;
		(4)	Does not have significant amount of sweep;
		(5)	Does not have unusual mass concentrations along the wing span (such as floats or fuel tanks in the outer wing panels).
Modify	4.7	Grour	nd and Water Control and Stability
Add	4.7.3	7.3 A seaplane or amphibian may not have dangerous or uncontrollable porpoising characteristics at any normal operating speed on the water.	
Add	4.8	dama	characteristics — Spray may not dangerously obscure the vision of the pilots or ge the propeller or other parts of a seaplane or amphibian at any time during taxiing, off, and landing.
Add	5.10.2	Each a	aeroplane with retractable landing gear must be designed to protect each occupant in ling:
	5.10.2.1 With the wheels retracted;		
	5.10.2.2 With moderate descent velocity;		
	5.10.2	.2 Wit	n moderate descent velocity;
			uming, in the absence of a more rational analysis

Easy Access Rules for Light Sport Aeroplanes (CS-LSA) (Initial issue)

Subpart B — Standard Specification for Design and Performance of a Light Sport Aeroplane

Add

- 6.11 Landing Gear Retracting Mechanism
- 6.11.1 Each landing gear retracting mechanism and its supporting structure must be designed for the maximum flight load factors occurring with the gear retracted.
- 6.11.2 For retractable landing gears it must be shown that extension and retraction of the landing gear are possible without difficulty up to VLO.
- 6.11.3 An aeroplane equipped with a non-manually operated landing gear must have an auxiliary means of extending the gear.
- 6.11.4 If a retractable landing gear is used, there must be a means to inform the pilot that the gear is secured for both the extended and retracted position.

Add

- 6.12 Floats and Hulls
- 6.12.1 Main Float Buoyancy Each main float must have:
- 6.12.1.1 A buoyancy of 1.8 times the portion of the 80 % in excess of the maximum weight which that float is expected to carry in supporting the maximum weight of the seaplane or amphibian in fresh water; and
- 6.12.1.2 Enough watertight compartments to provide reasonable assurance that the seaplane or amphibian will stay afloat if any of the two compartments of the main floats are flooded.
- 6.12.2 Each main float must contain at least four watertight compartments approximately equal in volume.
- 6.12.3 Auxiliary Floats Auxiliary floats must be arranged so that when completely submerged in fresh water, they provide a righting moment of at least 1.5 times the upsetting moment caused by the seaplane or amphibian being tilted.

Modify

- 7.1 Installation
- 7.1.1 The powerplant installation shall be easily accessible for inspection and maintenance.
- 7.1.2 The powerplant attachment to the airframe is part of the structure and shall withstand the applicable load factors.
- 7.1.3 Propeller-Engine-Airframe Interactions In the absence of a more rigorous approach, powerplant installations must be shown to have satisfactory endurance in accordance with the requirements of 7.1.3.1 through 7.1.3.3 without failure, malfunction, excessive wear, or other anomalies.
- 7.1.3.1 Complete 100 hours of flight operations for any approved propeller, engine, and engine mount combination. The testing must be completed on a single set of hardware, inclusive of engine, propeller, and engine mount.
- 7.1.3.2 A modification to an existing installation that complies with 7.1.3.1 involving only a propeller or engine mount change shall complete 25 hours of flight operations. For the purposes of this requirement, propeller pitch changes to an otherwise approved installation are not considered to be a propeller change.
- 7.1.3.3 Flight operations such as performance, controllability, manoeuvrebility, and structural flight testing may be counted toward the requirements of this section.
- 7.1.4 The powerplant, including all systems required for the operation of the engine and including installed accessories, must be installed to ensure safe operation within the aircraft operating envelope.

Easy Access Rules for Light Sport Aeroplanes (CS-LSA) (Initial issue)

7.1.5	Systems required for the operation of the engine must be identified and verified to provide adequate capacities (such as fuel flow, lubrication, cooling) within the aircraft operating envelope.
7.1.6	Areas of the engine compartment where flammable fluids or moisture could accumulate in normal ground and flight attitudes must be drained.
7.4.3	Oil lines located in an area subject to high heat (engine compartment) must be fire resistant or protected with a fire-resistant covering.
7.7	Cooling
7.7.1	Liquid cooling — When equipped with a liquid cooling system:
7.7.1.1	Components of the liquid cooling system must be selected and installed as to withstand all operating conditions that must be expected.
7.7.1.2	2 Coolant tanks shall be designed to withstand a positive pressure of 24.5 kPa (3.55 psi) (2.5-m (8.2-ft) water column) plus the maximum working pressure of the system.
7.8	$\label{eq:expansion} \mbox{Exhaust } - Each exhaust system must ensure safe disposal of exhaust gases without fire hazard or carbon monoxide contamination in the personnel compartment. $
7.9	Propeller:
7.9.1	Sufficient clearance must be provided between propeller and ground or water, as well as between propeller (including all other rotating parts of the propeller and spinner) and structural components. Effects of aircraft weight, center of gravity, propeller pitch positions, flight accelerations, vibrations and aging of shock mounts must be considered.
8.6	Instruments and other equipment may not in themselves, or by their effect upon the aircraft, constitute a hazard to safe operation. Therefore:
8.6.1	Each item of required ATC equipment must be approved.
8.6.2	Each item of installed equipment must:
8.6.2.1	be installed according to limitations specified for that equipment;
8.6.2.2	2 be installed in a way that it is unlikely to adversely affect the proper functioning of any other system or equipment of the aircraft;
8.6.2.3	B be installed in a way to function properly;
	, , , , , , , , , , , , , , , , , , , ,
8.6.2.4	be labelled or designed to be clearly identifiable;
	be labelled or designed to be clearly identifiable;
8.6.2.5 9.1.4	be labelled or designed to be clearly identifiable;
8.6.2.5 9.1.4	be labelled or designed to be clearly identifiable; be described and labelled appropriately regarding limitations and operation.
8.6.2.5 9.1.4 9.2 inc 10.1	be labelled or designed to be clearly identifiable; be described and labelled appropriately regarding limitations and operation. cl. sub-chapters Each aeroplane shall be furnished with a Flight Manual or Pilot's Operating Handbook (POH)
8.6.2.5 9.1.4 9.2 inc 10.1 Annex Annex A2.1	be labelled or designed to be clearly identifiable; be described and labelled appropriately regarding limitations and operation. cl. sub-chapters Each aeroplane shall be furnished with a Flight Manual or Pilot's Operating Handbook (POH) that complies with Subpart G1.
	7.1.6 7.4.3 7.7 7.7.1 7.7.1.2 7.8 7.9 7.9.1 8.6 8.6.1 8.6.2 8.6.2.1

Easy Access Rules for Light Sport Aeroplanes (CS-LSA) (Initial issue)

Subpart B — Standard Specification for Design and Performance of a Light Sport Aeroplane

AMC to ASTM F2245-10c Sub-chapter 6.2 Materials

ED Decision 2011/005/R

Parts of Structure Critical to Safety

(a) The use of the following stress levels may be taken as sufficient evidence — in conjunction with good design practices to eliminate stress concentrations — that structural items have adequate safe lives:

Mater	ial used	Allowable normal stress level of maximum limit load
1.	Glass rovings in epoxy resin	25 daN/mm ²
2.	Carbon fibre rovings in epoxy	40 daN/mm²
	resin	According to ANC-18*
3.	Wood	Half of rupture tensile strength
4.	Aluminium Alloy	Half of rupture tensile strength
5.	Steel Alloy	

- (b) Higher stress levels need further fatigue investigation using one or a combination of the following methods:
 - (1) By a fatigue test, based on a realistic operating spectrum.
 - (2) By a fatigue calculation using strength values which have been proved to be sufficient by fatigue tests of specimens or components.

Material Strength Properties and Design Values (Interpretative material)

Material specifications should be those contained in documents accepted either specifically by the Agency or by having been prepared by an organisation or person that the Agency accepts has the necessary capabilities. In defining design properties these material specification values should be modified and/or extended as necessary by the constructor to take account of manufacturing practices (for example method of construction, forming, machining and subsequent heat treatment).

^{*} ANC-18 is the ANC Bulletin 'Design of wood aircraft structures'; issued June 1944 by the Army-Navy-Civil Committee on Aircraft Design Criteria (USA).

SUBPART C — RESERVED

SUBPART D — RESERVED

SUBPART E — RESERVED

SUBPART F — RESERVED

SUBPART G — OPERATING LIMITATIONS AND INFORMATION

CS-LSA.20 Flight Manual or Pilot's Operating Manual

ED Decision 2011/005/R

The Flight Manual or Pilot's Operating Handbook (POH) shall comply with F2746-09 (6) as modified below or GAMA Specification No 1 Revision No 2 Issued February 15, 1975; revised October 18, 1996.¹

- (a) Each part of the Flight Manual containing information required by the following chapters or paragraphs of a Pilot's Operating Handbook according to F2746-09 (6):
 - Chapter No 2 Limitations;
 - Chapter No 3 Emergency Procedures;
 - Chapter No 5 Performance;
 - 6.10.1 Weight and Balance Chart;
 - 6.10.2 Operating Weights and loading;
 - 6.10.3 of (CG) range and determination;
 - 6.12.5.1 Approved fuel grade and specifications;
 - 6.12.5.2 Approved oil grades and specifications;

must be approved, segregated, identified and clearly distinguished from each other unapproved part of the Flight Manual.

(b) Non-approved information must be presented in a manner acceptable to the Agency.

CS-LSA.25 Standard Specification for Pilot's Operating Handbook (POH)

ED Decision 2011/005/R

If a Pilot's Operating Manual is provided to comply with <u>CS-LSA.20</u>, it shall comply with ASTM F2746-09 including all Annexes and Appendices, except as modified by the following table.

Delete	1.3
Delete	1.4
Delete	3.2
Delete	4.6
Modify	6.4.1 A list of the standards used for the design, construction, continued airworthiness, and reference compliance with this standard
Modify	6.6.4 Maneuvering speed (V _A)
Delete	6.13.3
Delete	7

Available from the General Aviation Manufacturers Association, http://www.gama.aero/.

CS-LSA.30 Maintenance manual

ED Decision 2011/005/R

- (a) A maintenance manual containing the information that the applicant considers essential for proper maintenance must be provided.
- (b) The part of the manual containing service life limitations, (replacement or overhaul) of parts, components and accessories subject to such limitations must be approved, identified and clearly distinguished from each other unapproved part of the Maintenance Manual.
- (c) The Maintenance Manual shall comply with ASTM F2483-05 including all Annexes and Appendices, except as modified by the following table.

Delete	1.2	
Delete	3.1.2	
Delete	3.1.6	
Delete	3.1.7	
Delete	3.1.7.1	
Delete	3.1.8	
Delete	3.1.14	
Delete	3.1.15	
Delete	3.1.16	
Delete	4	
Delete	Note 1	
Modify	5.3 When listing the level of qualification needed to perform a task, the applicant shall use one of the following qualifications from the applicable regulations of Part M and Part-66 for ELA1 aircraft maintenance:	
	(1) Maintenance personnel of a Part-M, Section A Subpart F maintenance organisation,	
	(2) Independent certifying staff qualified in accordance with Part-66	
	(3) Pilot/Owner qualified in accordance with M.A.803.	
Delete	5.3.1 to 5.3.6	
Modify	6.1 Authorisation to Perform — Part M and Part 66 must be consulted for minimum authorisation to perform line maintenance, repairs and alterations of LSA aircraft.	
Delete	Note 5	
Modify	7.1 Authorisation to Perform — Part M and Part 66 must be consulted for minimum authorisation to perform heavy maintenance, repairs and alterations of LSA aircraft.	
Delete	Section 8 and all sub-chapters and notes.	
Delete	Section 9 and all sub-chapters and notes.	
	Section 10 and all sub-chapters and notes.	
Delete	Section 10 and all sub-chapters and notes.	
Delete Delete	Section 10 and all sub-chapters and notes. Section 11 and all sub-chapters and notes.	

SUBPART H — ENGINE

CS-LSA.35 Applicable Specifications for engines

ED Decision 2011/005/R

Installed engines shall comply with ASTM F2339-06, ASTM F2538-07a, 14 CFR Part 33, CS-E or CS-22 Subpart H standards.

When selected, ASTM F2339-06 applies, including all Annexes and Appendices, except as modified by the following table:

delete	1.2
delete	2
delete	4 and all sub-chapters
delete	7 and all sub-chapters
delete	8

When selected, ASTM F2538-07a applies, including all Annexes and Appendices, except as modified by the following table:

delete	1.2
delete	3
delete	5 and all sub-chapters
delete	8 and all sub-chapters
delete	9

SUBPART I — RESERVED

SUBPART J — PROPELLER

CS-LSA.40 Applicable Specifications for propellers

ED Decision 2011/005/R

Installed propellers shall comply with ASTM F2506-07, 14 CFR Part 35, CS-P, or CS-22 Subpart J standards.

When selected, ASTM F2506-07 applies, including all Annexes and Appendices, except as modified by the following table:

1.4		
2 incl. sub-chapters		
10	10	
5.6	Pitch Control	
5.6.1	Failure of the propeller pitch control may not cause hazardous overspeeding under intended operation conditions.	
5.6.2	If the propeller can be feathered, the control system must be designed to minimize 1) consequential hazards, such as a propeller runaway resulting from malfunction or failure of the control system, and 2) the possibility of an unintentional operation.	
6.5.1	After completion of each test prescribed in Section 6 of this specification, the propeller must be completely disassembled and a detailed inspection must be made of the propeller parts for cracks, wear, distortion, and any other unusual conditions.	
6.7	Function Test	
6.7.1	Each variable pitch propeller must be subjected to all applicable functional tests of this paragraph. The same propeller used in the endurance test must be used in the functional test and must be driven by an engine on a test stand or on a powered sailplane.	
6.7.2	Manually controllable propellers $-$ 500 complete cycles of control throughout the pitch and rotational speed ranges, excluding the feathering range.	
6.7.3	Automatically controlled propellers $-$ 1 500 complete cycles of control throughout the pitch and rotational speed ranges, excluding the feathering range.	
	2 incl. 10 5.6 5.6.1 5.6.2 6.5.1 6.7 6.7.1	

SUBPART K — AIRFRAME EMERGENCY PARACHUTE

CS-LSA.45 Applicable Specifications for airframe emergency parachutes

ED Decision 2011/005/R

Installed Airframe Emergency Parachutes and installations of such systems shall comply with ASTM F2316-08.

ASTM F2316-08 applies, including all Annexes and Appendices, except as modified by the following table:

delete	1.3
delete	2 incl. sub-chapters
delete	X1.1.1 including Note X1.1
delete	X1.2.1
delete	X1.3.1
Modify	Fig X1.1 shows the placard explained under 11.3.3.1
Modify	Fig X1.2 shows the placard explained under 11.3.3.2
Modify	Fig X1.3 shows the placard explained under 11.3.3.3
delete	12