

Maldivian Civil Aviation Regulations

MCAR-66 Certifying Staff

Foreword

Maldives Civil Aviation Authority, in exercise of the powers conferred on it under Articles 5 and 6 of the Maldives Civil Aviation Authority Act 2/2012 has adopted this Regulation.

This Regulation shall be cited as 'MCAR-66 Certifying Staff' and shall come in to force on 30 March 2022.

Existing aviation requirements in the field of airworthiness as listed in 'MCAR-66 Certifying Staff' dated 31 December 2015 will be repealed as from 30 March 2022.

Definitions of the terms and abbreviations used in this regulation, unless the context requires otherwise, are in MCAR-1 Definitions and Abbreviations.

'Acceptable Means of Compliance' (AMC) illustrate a means, or several alternative means, but not necessarily the only possible means by which a requirement can be met.

'Guidance Material' (GM) helps to illustrate the meaning of a requirement.

For the Civil Aviation Authority

Hussain Jaleel

Chief Executive

List of Amendments

Rev #	Date	Remarks
Issue 1 Amendment 0	2007-07-15	Initial issue
Issue 1 Amendment 1	2008-03-16	
Issue 1 Amendment 2	2009-05-25	
Issue 2 Amendment 0	2015-12-31	Incorporated up to EU No. 593/2012 and EDD 2013/024/R Incorporated SARI Part 66 Issue 1
Issue 3.00	2022-03-30	Incorporated up to EU No. 2021/700 and EDD 2020/023/R Incorporated SARI Part 66 Issue 2

Issue: 3.00 iii 30 March 2022

List of Effective Pages

	Part	Page	Amendment	Date
	Foreword	ii	Issue: 3.00	30 Mar 2022
	List of Amendments	iii	Issue: 3.00	30 Mar 2022
	List of Effective Pages	iv-v	Issue: 3.00	30 Mar 2022
	Table of Contents	vi-vii	Issue: 3.00	30 Mar 2022
Α	Technical Requirements	1	Issue: 3.00	30 Mar 2022
	Subpart A	2-51	Issue: 3.00	30 Mar 2022
	Subpart B	52	Issue: 3.00	30 Mar 2022
	Subpart C	53	Issue: 3.00	30 Mar 2022
В	Procedures for CAA	54-69	Issue: 3.00	30 Mar 2022
	Annual disease to the Describetions	70	1 2.00	20.14 - 2022
	Appendices to the Regulations	70	Issue: 3.00	30 Mar 2022
	Appendix I	71-148	Issue: 3.00	30 Mar 2022
	Appendix II	149-153	Issue: 3.00	30 Mar 2022
	Appendix III		Issue: 3.00	30 Mar 2022 30 Mar 2022
	Appendix IV	184	Issue: 3.00	30 Mar 2022
	Appendix V	185	Issue: 3.00	30 Mar 2022
	Appendix VI Appendix VII	186-208	Issue: 3.00	30 Mar 2022
	Appendix VIII	209-210	Issue: 3.00	30 Mar 2022
	Appendix viii	203-210	13306. 3.00	30 Wai 2022
	Appendices to the AMC	211	Issue: 3.00	30 Mar 2022
		242 225	Issue: 3.00	30 Mar 2022
	Appendix I	212-225		
	Appendix I	212-225	Issue: 3.00	30 Mar 2022

Issue: 3.00 iv 30 March 2022

Section Part	Page	Amendment	Date
-			
-			
			-
			-
-			
-			

lssue: 3.00 v 30 March 2022

Table of Contents

Foreword		i
List of Amendmen	ts	ii
List of Effective Pag	ges	i\
Table of Contents		V
Section A — TEC	CHNICAL REQUIREMENTS	1
Subpart A — GENE	RAL	2
MCAR-66.A.1	Scope	2
MCAR-66.A.3	Licence categories and subcategories	3
MCAR-66.A.5	Aircraft groups	· 6
MCAR-66.A.10	Application	8
MCAR-66.A.15	Eligibility	· 11
MCAR-66.A.20	Privileges	· 11
MCAR-66.A.25	Basic knowledge requirements	24
MCAR-66.A.30	Basic Experience requirements	28
MCAR-66.A.40	Continued validity of the aircraft maintenance licence	34
MCAR-66.A.45	Endorsement with aircraft ratings	35
MCAR-66.A.50	Limitations	46
MCAR-66.A.55	Evidence of qualification	48
MCAR-66.A.70	Conversion Provisions	48
Subpart B — RESER	VED	52
Subpart C — COMP	ONENTS	53
MCAR-66.A.200	General	53
Section B — PR	OCEDURES FOR THE CAA	54
Subpart A — GENE	RAL	55
MCAR-66.B.1	Scope	55
Subpart B — ISSUE	OF AN AIRCRAFT MAINTENANCE LICENCE	56
MCAR-66.B.100	Procedure for the issue of an aircraft maintenance licence by the CAA	56
MCAR-66.B.110	Procedure for the change of an aircraft maintenance licence to include an additional basic category or subcategory	58
MCAR-66.B.115	Procedure for the change of an aircraft maintenance licence to include an aircraft rating or to remove limitations	59

MCAR-66.B.120	Procedure for the renewal of an aircraft maintenance licence validity	61
AMC 66.B.120	Procedure for the renewal of an aircraft maintenance licence validity	61
MCAR-66.B.125	Procedure for the conversion of licences including group ratings	62
MCAR-66.B.130	Procedure for the direct approval of aircraft type training	65
Subpart C — EXAM	IINATIONS	66
MCAR-66.B.200	Examination by the CAA	66
Subpart D — CON\	/ERSION OF CERTIFYING STAFF QUALIFICATIONS	67
Subpart E — EXAM	IINATION CREDITS	68
Subpart F — CONT	INUING OVERSIGHT	69
MCAR-66.B.500 Re	evocation, suspension or limitation of the aircraft maintenance licence	69
APPENDICES TO	THE REGULATIONS	70
Appendix I	Basic Knowledge Requirements (except for category L licence)	71
Appendix II	Basic Examination Standard	149
Appendix III	Aircraft Type Training and Examination Standard - On-the-Job Training	154
Appendix IV	Experience requirements for extending a MCAR-66 Aircraft Maintenance L 183	icence
Appendix V	(Reserved)	184
Appendix VI	(Reserved)	185
Appendix VII	Basic knowledge requirements for category L aircraft maintenance licence	: 186
Appendix VIII	Basic examination standard for category L aircraft maintenance licence	209
APPENDICES TO	THE AMCs	211
Appendix I	Aircraft Type Ratings for MCAR-66 Aircraft Maintenance Licence	212
Appendix II	Aircraft Type Practical Experience List of Tasks and On-the-Job Training - Li Tasks	
Appendix III	Evaluation of the competence: assessment and assessors	247

Section A — TECHNICAL REQUIREMENTS

Issue: 3.00 1 30 March 2022

Subpart A — GENERAL

MCAR-66.A.1 Scope

This section defines the aircraft maintenance licence and establishes the requirements for application, issue and continuation of its validity.

Issue: 3.00 2 30 March 2022

MCAR-66.A.3 Licence categories and subcategories

Aircraft maintenance licences include the following categories and, where applicable, subcategories and system ratings:

- (i) Category A, divided into the following subcategories:
 - A1 Aeroplanes Turbine;
 - A2 Aeroplanes Piston;
 - A3 Helicopters Turbine;
 - A4 Helicopters Piston.
- (ii) Category B1, divided into the following subcategories:
 - B1.1 Aeroplanes Turbine;
 - B1.2 Aeroplanes Piston;
 - B1.3 Helicopters Turbine;
 - B1.4 Helicopters Piston.

(iii) Category B2

The B2 licence is applicable to all aircraft.

(iv) Category B2L

The B2L licence is applicable to all aircraft other than those in Group 1 as set out in point 66.A.5(1) and is divided into the following 'system ratings':

- communication/navigation (com/nav),
- instruments,
- autoflight,
- surveillance,
- airframe systems.

A B2L licence shall contain, as a minimum, one system rating.

(v) Category B3

The B3 licence is applicable to piston-engine non-pressurised aeroplanes of 2000kg Maximum Take-off Mass (MTOM) and below.

- (vi) Category L, divided into the following subcategories:
 - L1C: composite sailplanes,
 - L1: sailplanes,
 - L2C: composite powered sailplanes and composite ELA1 aeroplanes,
 - L2: powered sailplanes and ELA1 aeroplanes,
 - L3H: hot-air balloons,
 - L3G: gas balloons,
 - L4H: hot-air airships,
 - L4G: ELA2 gas airships,

Issue: 3.00 3 30 March 2022

L5: gas airships other than ELA2.

(vii) Category C

The C licence is applicable to aeroplanes and helicopters.

GM 66.A.3 Licence categories

'ELA1 aeroplanes' refers to those aeroplanes which meet the definition of 'ELA1 aircraft'

'ELA2 gas airships' refers to those gas airships which meet the definition of 'ELA2 aircraft'.

'Gas airships other than ELA2' refers to those gas airships which do not meet at least one condition of the definition of 'ELA2 aircraft'.

NOTE: The 'ELA2 aircraft' category includes all 'ELA1 aircraft'.

The term 'powered sailplane' includes:

- those powered sailplanes which may take off solely by means of their own power (self-launching sailplanes); and
- self-sustaining powered sailplanes; and
- touring motor gliders (TMGs).

While the L1C subcategory only includes composite sailplanes, the L1 subcategory includes all sailplanes (composite, metal and wood).

While the L2C subcategory only includes composite powered sailplanes and composite ELA1 aeroplanes, the L2 subcategory includes all powered sailplanes and ELA1 aeroplanes (composite, metal and wood).

In the case of maintenance of mixed balloons (combination of gas and hot air), it is required to hold both L3G and L3H subcategories.

For the B2L licence, a 'system rating' is a rating which gives privileges to release maintenance on the aircraft systems covered by the 'system rating' and electrical systems.

The sentence 'shall contain, as a minimum, one system rating' refers to the fact that the application for a B2L licence should be made for any of the system ratings or any combination of the system ratings specified in 66.A.3.

There is no specific order in which the system ratings should be applied for. Any combination of system ratings is possible.

Issue: 3.00 4 30 March 2022

The description of systems covered by the different system ratings is provided in Appendix I 'Basic Knowledge Requirements' under paragraph '2. Modularisation', subparagraph related to 'Categories B2 and B2L'.

Issue: 3.00 5 30 March 2022

MCAR-66.A.5 Aircraft groups

For the purpose of ratings on aircraft maintenance licences, aircraft shall be classified into the following groups:

(1) Group 1: complex motor-powered aircraft, helicopters with multiple engines, aeroplanes with maximum certified operating altitude exceeding FL290, aircraft equipped with fly-by-wire systems, gas airships other than ELA2 and other aircraft requiring an aircraft type rating when defined as such by the CAA.

The CAA may decide to classify into Group 2, Group 3 or Group 4, as appropriate, an aircraft which meets the conditions set out in the first subparagraph, if it considers that the lower complexity of the particular aircraft justifies so.

- (2) Group 2: aircraft other than those in Group 1 belonging to the following subgroups:
 - (i) subgroup 2a:
 - single turboprop engine aeroplanes,
 - those turbojet and multiple-turboprop aeroplanes classified by the CAA in this subgroup because of their lower complexity.
 - (ii) subgroup 2b:
 - single turbine engine helicopters,
 - those multiple turbine engine helicopters classified by the CAA in this subgroup because of their lower complexity.

(iii) subgroup 2c:

- single piston engine helicopters,
- those multiple piston engine helicopters classified by the CAA in this subgroup because of their lower complexity.
- (3) Group 3: piston engine aeroplanes other than those in Group 1.
- (4) Group 4: sailplanes, powered sailplanes, balloons and airships, other than those in Group 1.

Issue: 3.00 6 30 March 2022

GM 66.A.5 Aircraft groups

Category/subcategory						L					
							L1C	L2C	L3H	L4H	
			A, B1				and	and	and	and	
Groups		and C	B2	B2L	В3	L1	L2	L3G	L4G	L5	
1											
	-	Complex motor-powered aircraft									
	-	Multi-engine helicopters									
	_	Aeroplanes above FL290 Aircraft with fly-by-wire systems	X	Х							
	_	Any other aircraft when defined									
		by the CAA									
1											
	_	Gas airships other than ELA2		Х							Х
2											
	-	2a: Single turboprop aeroplanes	х	x	х						
	-	2b: Single turbine helicopters	^	^	^						
	_	2c: Single piston helicopters									
3	_	Piston engine aeroplanes	Х	Х	Х						
3											
	-	Piston engine aeroplanes (non- pressurised of 2 000 kg MTOM and below)	Х	Х	×	Х					
3			×	x	x	х		X			
	_	ELA1 piston engine aeroplanes	^	^	^	^		^			
4											
	-	Sailplanes		х	х		х	Х			
	-	Powered sailplanes		Х	х			х			
	-	Balloons		Х	x				х		
	-	Airships not in Group 1		Х	х					Х	Х

Issue: 3.00 7 30 March 2022

MCAR-66.A.10 Application

- (a) An application for an aircraft maintenance licence or change to such licence shall be made on CAA Form 19 and in a manner established by the CAA and submitted thereto.
- (b) (Reserved)
- (c) In addition to the documents required in points 66.A.10(a) and as appropriate, the applicant for additional basic categories or subcategories to an aircraft maintenance licence shall submit his/her current original aircraft maintenance licence to the CAA together with CAA Form 19
- (d) (Reserved)
- (e) (Reserved)
- (f) Each application shall be supported by documentation to demonstrate compliance with the applicable theoretical knowledge, practical training and experience requirements at the time of application.

Issue: 3.00 8 30 March 2022

AMC 66.A.10 Application

- 1. Maintenance experience should be written up in a manner that the reader has a reasonable understanding of where, when and what maintenance constitutes the experience. A task by task account is not necessary but at the same time a bland statement "X years maintenance experience completed" is not acceptable. A log book of maintenance experience is desirable and the CAA may require such log books to be kept. It is acceptable to cross refer in CAA Form 19 to other documents containing information on maintenance.
- 2. Applicants claiming the maximum reduction in 66.A.30(a) total experience based upon having successfully completed 147.A.200 approved basic training, should include the MCAR-147 certificate of recognition for approved basic training.
- 3. Applicants claiming reduction in MCAR-66.A.30(a) total experience based upon having successfully completed technical training in an organisation or institute recognised by the CAA as a competent organisation or institute, should include the relevant certificate of successful completion of training.

GM 66.A.10(a) Application

When an application is made for a licence in the B2L category, the applicant should specify on the CAA Form 19:

- the system rating or the combination of system ratings the applicant applies for; and
- the aircraft rating,

considering that according to 66.A.45(e), a B2L licence endorsed with full subgroup 2b can be endorsed also with full subgroup 2c.

When applying for the addition of a system rating on a B2L licence, the applicant should provide together with the application, the demonstration of compliance with the experience requirements related to the system the applicant applies for.

When a B2L licence holder applies for the extension of a B2L licence to add a new system rating, he/she needs to demonstrate the practical experience required by 66.A.30(a)(2a) for the system rating but also the practical experience required by 66.A.45(e) and (f) in case the aircraft group is different.

When a B2L licence holder applies for the change of his/her B2L licence to the B2 category, he/she needs only to:

- demonstrate by examination the differences between the basic knowledge corresponding to the B2L licence held and the basic knowledge of the B2 licence, as described in Appendix I; and
- demonstrate the additional experience described in Appendix IV.

These requirements can be found also in 66.B.110.

When an applicant applies for the extension of his/her B2L licence to a B2 licence and he/she

Issue: 3.00 9 30 March 2022

meets the relevant requirements, the B2L licence is replaced by the B2 licence.

Issue: 3.00 10 30 March 2022

MCAR-66.A.15 Eligibility

An applicant for an aircraft maintenance licence shall be at least 18 years of age.

MCAR-66.A.20 Privileges

- (a) The following privileges shall apply:
 - A category A aircraft maintenance licence permits the holder to issue certificates of release to service following minor scheduled line maintenance and simple defect rectification within the limits of tasks specifically endorsed on the certification authorisation referred to in point MCAR-145.A.35. The certification privileges shall be restricted to work that the licence holder has personally performed in the maintenance organisation that issued the certification authorisation.
 - 2. A category B1 aircraft maintenance licence shall permit the holder to issue certificates of release to service and to act as B1 support staff following:
 - maintenance performed on aircraft structure, power plant and mechanical and electrical systems.
 - work on avionic systems, requiring simple tests to prove their serviceability and not requiring troubleshooting.

Category B1 includes the corresponding A subcategory.

- 3. A category B2 aircraft maintenance licence shall permit the holder:
 - i. to issue certificates of release to service and to act as B2 support staff for following:
 - maintenance performed on avionic and electrical systems, and
 - electrical and avionics tasks within powerplant and mechanical systems, requiring only simple tests to prove their serviceability; and
 - ii. to issue certificates of release to service following minor scheduled line maintenance and simple defect rectification within the limits of tasks specifically endorsed on the certification authorisation referred to in MCAR-145.A.35. This certification privilege shall be restricted to work that the licence holder has personally performed in the maintenance organisation which issued the certification authorisation and limited to the ratings already endorsed in the B2 licence.

The category B2 licence does not include any A subcategory.

- 4. A category B2L aircraft maintenance licence shall permit the holder to issue certificates of release to service and to act as B2L support staff for the following:
 - maintenance performed on electrical systems;

Issue: 3.00 11 30 March 2022

- maintenance performed on avionics systems within the limits of the system ratings specifically endorsed on the licence, and
- when holding the 'airframe system' rating, performance of electrical and avionics tasks within power plant and mechanical systems, requiring only simple tests to prove their serviceability.
- 5. A category B3 aircraft maintenance licence shall permit the holder to issue certificates of release to service and to act as B3 support staff for the following:
 - maintenance performed on aeroplane structure, powerplant and mechanical and electrical systems; and
 - work on avionic systems requiring only simple tests to prove their serviceability and not requiring troubleshooting.
- 6. A category L aircraft maintenance licence shall permit the holder to issue certificates of release to service and to act as L support staff for the following:
 - maintenance performed on aircraft structure, power plant and mechanical and electrical systems;
 - work on radio, Emergency Locator Transmitters (ELT) and transponder systems; and
 - work on other avionics systems requiring simple tests to prove their serviceability.

Subcategory L2 includes subcategory L1. Any limitation to subcategory L2 in accordance with point 66.A.45(h) becomes also applicable to subcategory L1.

Subcategory L2C includes subcategory L1C.

- 7. A category C aircraft maintenance licence shall permit the holder to issue certificates of release to service following base maintenance on aircraft. The privileges apply to the aircraft in its entirety.
- (b) The holder of an aircraft maintenance licence may not exercise its privileges unless:
 - 1. in compliance with the applicable requirements of MCAR-M, MCAR-145, MCAR-ML and MCAR-CAO; and
 - 2. in the preceding two-year period he/she has, either had six months of maintenance experience in accordance with the privileges granted by the aircraft maintenance licence or, met the provision for the issue of the appropriate privileges; and
 - 3. he/she has the adequate competence to certify maintenance on the corresponding aircraft; and

Issue: 3.00 12 30 March 2022

4. he/she is able to read, write and communicate to an understandable level in the language(s) in which the technical documentation and procedures necessary to support the issue of the certificate of release are written.

Issue: 3.00 13 30 March 2022

GM 66.A.20(a) Privileges

1. The following definitions apply:

Electrical system means the aircraft electrical power supply source, plus the distribution system to the different components contained in the aircraft and relevant connectors. Lighting systems are also included in this definition. When working on cables and connectors which are part of these electrical systems, the following typical practices are included in the privileges:

- Continuity, insulation and bonding techniques and testing;
- Crimping and testing of crimped joints;
- Connector pin removal and insertion;
- Wiring protection techniques.

Avionics system means an aircraft system that transfers, processes, displays or stores analogue or digital data using data lines, data buses, coaxial cables, wireless or other data transmission medium, and includes the system's components and connectors. Examples of avionics systems include the following:

- Autoflight;
- Communication, Radar and Navigation;
- Instruments (see NOTE below);
- In Flight Entertainment Systems;
- Integrated Modular Avionics (IMA);
- On-Board Maintenance Systems;
- Information Systems;
- Fly by Wire Systems (related to ATA27 "Flight Controls");
- Fibre Optic Control Systems.

NOTE: Instruments are formally included within the privileges of the B2 and B2L with system rating 'instruments'. However, maintenance on electromechanical and pitot-static components may also be released by a B1, B3 or L license holder.

Simple test means a test described in approved maintenance data and meeting all the following criteria:

- The serviceability of the system can be verified using aircraft controls, switches, Built-in Test Equipment (BITE), Central Maintenance Computer (CMC) or external test equipment not involving special training.
- The outcome of the test is a unique go no go indication or parameter, which can be a single value or a value within an interval tolerance. No interpretation of the test result or interdependence of different values is allowed.
- The test does not involve more than 10 actions as described in the approved maintenance data (not including those required to configure the aircraft prior to the test, i.e. jacking, flaps down, etc, or to return the aircraft to its initial configuration).

Issue: 3.00 14 30 March 2022

Pushing a control, switch or button, and reading the corresponding outcome may be considered as a single step even if the maintenance data shows them separated.

Troubleshooting means the procedures and actions necessary, using approved maintenance data, in order to identify the root cause of a defect or malfunction. It may include the use of BITE or external test equipment.

Line maintenance is any maintenance that is carried out before flight to ensure that the aircraft is fit for the intended flight. It may include:

- troubleshooting;
- defect rectification;
- component replacement with use of external test equipment, if required. Component replacement may include components such as engines and propellers;
- scheduled maintenance and/or checks including visual inspections that will detect obvious unsatisfactory conditions/discrepancies but do not require extensive in depth inspection. It may also include internal structure, systems and power plant items which are visible through quick opening access panels/doors;
- minor repairs and modifications which do not require extensive disassembly and can be accomplished by simple means;
- for temporary or occasional cases (Airworthiness Directives, hereinafter AD; service bulletins, hereinafter SB) the quality manager may accept base maintenance tasks to be performed by a line maintenance organisation provided all requirements are fulfilled. CAA will prescribe the conditions under which these tasks may be performed.

Base maintenance means tasks falling outside the criteria that are given above for Line Maintenance.

Note:

Aircraft maintained in accordance with "progressive" type programmes need to be individually assessed in relation to this paragraph. In principle, the decision to allow some "progressive" checks to be carried out is determined by the assessment that all tasks within the particular check can be carried out safely to the required standards at the designated line maintenance station

- 2. The category B3 licence does not include any A subcategory. Nevertheless, this does not prevent the B3 licence holder from releasing maintenance tasks typical of the A1.2 subcategory for piston-engine non-pressurized aeroplanes of 2000 Kg MTOM and below, within the limitations contained in the B3 licence.
- 3. The B1.2 and B3 licences do not include any L subcategory. Nevertheless, the holder of a B1.2 or B3 licence with the appropriate ratings is entitled to receive, upon application, licences in the L1 and L2 subcategories under the conditions described in point 66.B.110(d).
- 4. The privileges of the B2 licence with given aircraft ratings include the privileges of the B2L licence for all the system ratings for the same aircraft ratings. Nevertheless, the holder of a B2 licence with given aircraft ratings may apply for a B2L licence in order to include a

Issue: 3.00 15 30 March 2022

different aircraft rating if the applicant only wants to demonstrate compliance with the experience requirements for certain system ratings.

5. The category C licence permits certification of scheduled base maintenance by the issue of a single certificate of release to service for the complete aircraft after the completion of all such maintenance. The basis for this certification is that the maintenance has been carried out by competent mechanics and category B1, B2, B2L, B3 and L support staff, as appropriate, have signed for the maintenance tasks under their respective specialisation. The principal function of the category C certifying staff is to ensure that all required maintenance has been called up and signed off by the category B1, B2, B2L, B3 and L support staff, as appropriate, before issue of the certificate of release to service. Only category C personnel who also hold category B1, B2, B2L, B3 and L qualifications may perform both roles in base maintenance.

AMC 66.A.20(a)(4) Privileges

'Within the limits of the system ratings specifically endorsed on the licence' refers to the fact that the privileges of the licence holder are limited:

- to the group/subgroup of aircraft endorsed on the licence, but also
- to the system rating(s) endorsed.

When an applicant wishes to get the privilege to issue certificates of release to service and to act as support staff for electrical and avionics tasks within powerplant and mechanical systems, he/she should apply for the rating 'airframe system' on the B2L licence. The reason is that the 'airframe systems' rating is the only rating which covers completely the electrical and avionics tasks of the powerplant and mechanical systems of the aircraft.

Issue: 3.00 16 30 March 2022

AMC 66.A.20(b)2 Privileges

The 6 months maintenance experience in 2 years should be understood as consisting of two elements, duration and nature of the experience. The minimum to meet the requirements for these elements may vary depending on the size and complexity of the aircraft and type of operation and maintenance.

1. Duration:

Within an approved maintenance organization:

- 6 months working with the same organisation; or
- 6 months split up into different blocks, working within the same or in different organisations.

The 6 months period can be replaced by 100 days of maintenance experience in accordance with the privileges, whether they have been performed within an approved organisation, or as independent certifying staff according to MCAR-M.A.801(b)1 or as a combination thereof.

When certifying staff maintains and releases aircraft in accordance with MCAR-M.A.801(b)1, in certain circumstances this number of days may even be reduced by 50% when agreed in advance by the CAA. These circumstances consider the cases where the holder of a MCAR-66 licence happens to be the owner of an aircraft and carries out maintenance on his own aircraft, or where a licence holder maintains an aircraft operated for low utilization, that does not allow the licence holder to accumulate the required experience. This reduction should not be combined with the 20% reduction permitted when carrying out technical support, or maintenance planning, continuing airworthiness management or engineering activities. To avoid a too long period without experience, the working days should be spread over the intended 6 months period.

2. Nature of the experience:

Depending on the category of the aircraft maintenance licence, the following activities are considered relevant for maintenance experience:

- Servicing;
- Inspection;
- Operational and functional testing;
- Troubleshooting;
- Repairing;
- Modifying;
- Changing component;
- Supervising these activities;
- Releasing aircraft to service.

For category A licence holders, the experience should include exercising the privileges, by means of performing tasks related to the authorization on at least one aircraft type for each

Issue: 3.00 17 30 March 2022

licence subcategory. This means tasks as mentioned in AMC 145.A.30(g), including servicing, component changes and simple defect rectifications.

For category B1, B2, B2L, B3 and L for every aircraft included in the authorization the experience should be on that particular aircraft or on a similar aircraft within the same licence (sub)category. Two aircraft can be considered as similar when they have similar technology, construction and comparable systems, which means equally equipped with the following (as applicable to the licence category):

- Propulsion systems (piston or turboprop or turbofan or turboshaft or jet-engine or push propellers); and
- Flight control systems (only mechanical controls or hydromechanically powered controls or electromechanically powered controls); and
- Avionic systems (analogue systems or digital systems); and
- Structure (manufactured of metal or composite or wood).

For licences endorsed with (sub)group ratings:

- In the case of B1 licence endorsed with group (sub)group ratings (either manufacturer sub-group or full (sub)group) as defined in MCAR-66.A.45 the holder should show experience on at least one aircraft type per (sub)group and per aircraft structure (metal, composite, wood).
- In the case of a B2 or B2L licence endorsed with (sub)group ratings (either manufacturer subgroup or full (sub)group) as defined in MCAR-66.A.45 the holder should show experience on at least one aircraft type per (sub)group.
- In the case of a B3 licence endorsed with the rating "piston-engine non-pressurized aeroplanes of 2000 Kg MTOM and below" as defined in 66.A.45, the holder should show experience on at least one aircraft type per aircraft structure (metal, metal-tubing with fabric, composite or wooden).

For category C, the experience should cover at least one of the aircraft types endorsed on the licence.

For a combination of categories, the experience should include some activities of the nature shown in paragraph 2 in each category.

A maximum of 20% of the experience duration required may be replaced by the following relevant activities on an aircraft type of similar technology, construction and with comparable systems:

- Aircraft maintenance related training as an instructor/assessor or as a student;
- Maintenance technical support/engineering;
- Maintenance management/planning.

The experience should be documented in an individual log book or in any other recording system (which may be an automated one) containing the following data:

Issue: 3.00 18 30 March 2022

- Date;
- Aircraft type;
- Aircraft identification i.e. registration;
- ATA chapter (optional);
- Operation performed i.e. 100 FH check, MLG wheel change, engine oil check and complement, SB embodiment, troubleshooting, structural repair, STC embodiment, etc;
- In the particular case of MCAR-145 organisations, the type of maintenance i.e. base, line;
- Type of activity i.e. perform, supervise, release;
- Subcategory used (A1, A2, A3, A4, B1.1, B1.2, B1.3, B1.4, B2, B2L, B3, C or L1, L1C, L2, L2C, L3G, L3H, L4G, L4H, L5);
- Duration in days or partial-days

Issue: 3.00 19 30 March 2022

GM 66.A.20(b)2 Privileges

The sentence "met the provision for the issue of the appropriate privileges" included in 66.A.20(b)2 means that during the previous 2 years the person has met all the requirements for the endorsement of the corresponding aircraft rating (for example, in the case of aircraft in Group 1, theoretical plus practical element plus, if applicable, on-the-job training). This supersedes the need for 6 months of experience for the first 2 years. However, the requirement of 6 months of experience in the preceding 2 years will need to be met after the second year.

Issue: 3.00 20 30 March 2022

AMC 66.A.20(b)3 Privileges

The wording "has the adequate competence to certify maintenance on the corresponding aircraft" means that the licence holder and, if applicable, the organisation where he/she is contracted/employed, should ensure that he/she has acquired the appropriate knowledge, skills, attitude and experience to release the aircraft being maintained. This is essential because some systems and technology present in the particular aircraft being maintained may not have been covered by the training/examination/experience required to obtain the licence and ratings.

This is typically the case, among others, in the following situations:

- Type ratings which have been endorsed on a licence in accordance with Appendix I to AMC to MCAR-66 "List of Type Ratings" after attending type training/on-the-job training which did not cover all the models/variants included in such rating. For example, a licence endorsed with the rating Airbus A318/A319/A320/A321 (CFM56) after attending type training/on-the-job training covering only the Airbus 320 (CFM56).
- Type ratings which have been endorsed on a licence in accordance with Appendix I to AMC to MCAR-66 "List of Type Ratings" after a new variant has been added to the rating in Appendix I, without performing difference training. For example, a licence endorsed with the rating Boeing 737-600/700/800/900 for a person who already had the rating Boeing 737-600/700/800, without performing any difference training for the 737-900.
- Work being carried out on a model/variant for which the technical design and maintenance techniques have significantly evolved from the original model used in the type training/onthe-job training.
- Specific technology and options selected by each customer which may not have been covered by the type training/on-the-job training.
- Changes in the basic knowledge requirements of Appendix I to MCAR-66 not requiring reexamination of existing licence holders (grandfathered privileges).
- The endorsement of group/subgroup ratings based on experience on a representative number of tasks/aircraft or based on type training/examination on a representative number of aircraft.
- Persons meeting the requirements of 6 months of experience every 2 years only on certain similar aircraft types as allowed by AMC 66.A.20(b)2.
- Persons holding a MCAR-66 licence with limitations, obtained through conversion of national qualifications (66.A.70), where such limitations are going to be lifted after performing the corresponding basic knowledge examinations. In this case, the type ratings endorsed in the licence may have been obtained in the national system without covering all the aircraft systems (because of the previous limitations) and there will be a need to assess and, if applicable, to train this person on the missing systems.

Issue: 3.00 21 30 March 2022

Additional information is provided in AMC 145.A.35(a).

Issue: 3.00 22 30 March 2022

GM 66.A.20(b)4 Privileges

- 1. Holders of a MCAR-66 aircraft maintenance licence may not exercise certification privileges unless they have a general knowledge of the language used within the maintenance environment including knowledge of common aeronautical terms in the language. The level of knowledge should be such that the licence holder is able to:
 - read and understand the instructions and technical manuals in use within the organisation;
 - make written technical entries and any maintenance documentation entries, which can be understood by those with whom they are normally required to communicate;
 - read and understand the maintenance organisation procedures;
 - communicate at such a level as to prevent any misunderstanding when exercising certification privileges.
- 2. In all cases, the level of understanding should be compatible with the level of certification privileges exercised.

Issue: 3.00 23 30 March 2022

MCAR-66.A.25 Basic knowledge requirements

- (a) For licences other than category L, an applicant for an aircraft maintenance licence, or for the addition of a category or subcategory to such a licence, shall demonstrate by examination a level of knowledge of the appropriate subject modules in accordance with Appendix I to MCAR-66. The examination shall comply with the standard set out in Appendix II to MCAR-66 and shall be conducted either by a training organisation appropriately approved in accordance with MCAR-147, or by the CAA.
- (b) An applicant for an aircraft maintenance licence in category L within a given subcategory, or for the addition of a different subcategory, shall demonstrate by examination a level of knowledge of the appropriate subject modules in accordance with Appendix VII to MCAR-66. The examination shall comply with the standard set out in Appendix VIII to MCAR-66 and shall be conducted by a training organisation appropriately approved in accordance with MCAR-147, by the CAA or as agreed by the CAA.

The holder of an aircraft maintenance licence in subcategory B1.2 or category B3 is deemed to meet the basic knowledge requirements for a licence in subcategories L1C, L1, L2C and L2.

The basic knowledge requirements for subcategory L4H include the basic knowledge requirements for subcategory L3H.

The basic knowledge requirements for subcategory L4G include the basic knowledge requirements for subcategory L3G.

- (c) An applicant for an aircraft maintenance licence in category B2L for a particular 'system rating', or for the addition of another 'system rating', shall demonstrate by examination a level of knowledge of the appropriate subject modules in accordance with Appendix I to MCAR-66. The examination shall comply with the standard set out in Appendix II to MCAR-66 and shall be conducted either by a training organisation appropriately approved in accordance with MCAR-147, or by the CAA.
- (d) The training courses and examinations shall have been passed within 10 years prior to the application for an aircraft maintenance licence or the addition of a category or subcategory to such a licence. Should this not be the case, examination credits may be obtained in accordance with point (e).
- (e) The applicant may apply to the CAA for full or partial examination credits for the basic knowledge requirements for:
 - (i) basic knowledge examinations that do not meet the requirement laid down in point (d);
 - (ii) any other technical qualification considered by the CAA to be equivalent to the knowledge standard of MCAR-66

Issue: 3.00 24 30 March 2022

(f) Credits expire 10 years after they were granted to the applicant by the CAA. The applicant may apply for new credits after expiration.

Issue: 3.00 25 30 March 2022

AMC 66.A.25 Basic knowledge requirements

- 1. For an applicant being a person qualified by holding an academic degree in an aeronautical, mechanical or electronic discipline from a recognised university or other higher educational institute the need for any examination will depend upon the course taken in relation to Appendix I to MCAR-66.
- 2. Knowledge gained and examinations passed during previous experiences, for example, in military aviation and civilian apprenticeships will be credited where the CAA is satisfied that such knowledge and examinations are equivalent to that required by Appendix I to MCAR-66.

Issue: 3.00 26 30 March 2022

GM 66.A.25(a) Basic knowledge requirements

The levels of knowledge for each licence (sub)category are directly related to the complexity of the certifications related to the corresponding (sub)category, which means that category A must demonstrate a limited but adequate level of knowledge, whereas category B1, B2, B2L and B3 must demonstrate a complete level of knowledge in the appropriate subject modules.

GM 66.A.25(b) Basic knowledge requirements

'Or as agreed by the CAA' refers to the examination that is conducted by an organisation under a formal agreement (and oversight) of the CAA.

Issue: 3.00 27 30 March 2022

MCAR-66.A.30 Basic Experience requirements

- (a) An applicant for an aircraft maintenance licence shall have acquired:
 - 1. for category A and subcategories B1.2 and B1.4 and category B3:
 - (i) three years of practical maintenance experience on operating aircraft, if the applicant has no previous relevant technical training; or
 - (ii) two years of practical maintenance experience on operating aircraft and completion of training considered relevant by the CAA as a skilled worker, in a technical trade; or
 - (iii) one year of practical maintenance experience on operating aircraft and completion of a basic training course approved in accordance with MCAR-147.
 - 2. for category B2 and subcategories B1.1 and B1.3:
 - (i) five years of practical maintenance experience on operating aircraft if the applicant has no previous relevant technical training; or
 - (ii) three years of practical maintenance experience on operating aircraft and completion of training considered relevant by the CAA as a skilled worker, in a technical trade; or
 - (iii) two years of practical maintenance experience on operating aircraft and completion of a basic training course approved in accordance with MCAR-147.

2a. for category B2L:

- (i) 3 years of practical maintenance experience in operating aircraft, covering the corresponding system rating(s), if the applicant has no previous relevant technical training; or
- (ii) 2 years of practical maintenance experience in operating aircraft, covering the corresponding system rating(s), and completion of training, considered relevant by the CAA, as a skilled worker in a technical trade; or
- (iii) 1 year of practical maintenance experience in operating aircraft, covering the corresponding system rating(s), and completion of a MCAR-147 approved basic training course. For the addition of (a) new system rating(s) to an existing B2L licence, 3 months of practical maintenance experience relevant to the new system rating(s) shall be required for each system rating added.

2b. for category L:

Issue: 3.00 28 30 March 2022

- (i) 2 years of practical maintenance experience in operating aircraft covering a representative cross section of maintenance activities in the corresponding subcategory;
- (ii) as a derogation from point (i), 1 year of practical maintenance experience in operating aircraft covering a representative cross section of maintenance activities in the corresponding subcategory, subject to the introduction of the limitation provided for in point 66.A.45(h)(ii)(3).

For the inclusion of an additional subcategory in an existing L licence, the experience required by points (i) and (ii) shall be 12 and 6 months respectively.

The holder of an aircraft maintenance licence in category/subcategory B1.2 or B3 is deemed to meet the basic experience requirements for a licence in subcategories L1C, L1, L2C and L2.

- 3. for category C with respect to complex motor-powered aircraft:
 - (i) three years of experience exercising category B1.1, B1.3 or B2 privileges on complex motor-powered aircraft or as support staff according to point MCAR-145.A.35, or, a combination of both; or
 - (ii) five years of experience exercising category B1.2 or B1.4 privileges on complex motor-powered aircraft or as support staff according to point MCAR-145.A.35, or a combination of both;
- 4. for category C with respect to other than complex motor-powered aircraft: three years of experience exercising category B1 or B2 privileges on other than complex motor-powered aircraft or as support staff according to point 145.A.35, or a combination of both; or
- 5. for category C obtained through the academic route: an applicant holding an academic degree in a technical discipline, from a university or other higher educational institution recognised by the CAA, three years of experience working in a civil aircraft maintenance environment on a representative selection of tasks directly associated with aircraft maintenance including six months of observation of base maintenance tasks.
- (b) An applicant for an extension to an aircraft maintenance licence shall have a minimum civil aircraft maintenance experience requirement appropriate to the additional category or subcategory of licence applied for as defined in Appendix IV to this MCAR.
- (c) The experience shall be practical and involve a representative cross section of maintenance tasks on aircraft.
- (d) At least one year of the required experience shall be recent maintenance experience on aircraft of the category/subcategory for which the initial aircraft maintenance licence is sought. For subsequent category/subcategory additions to an existing aircraft maintenance

Issue: 3.00 29 30 March 2022

licence, the additional recent maintenance experience required may be less than one year, but shall be at least three months. The required experience shall be dependent upon the difference between the licence category/subcategory held and applied for. Such additional experience shall be typical of the new licence category/subcategory sought.

- (e) Notwithstanding paragraph (a), aircraft maintenance experience gained outside a civil aircraft maintenance environment shall be accepted when such maintenance is equivalent to that required by this MCAR as established by the CAA. Additional experience of civil aircraft maintenance shall, however, be required to ensure understanding of the civil aircraft maintenance environment.
- (f) Experience shall have been acquired within the ten years preceding the application for an aircraft maintenance licence or the addition of a category or subcategory to such a licence.

Issue: 3.00 30 March 2022

AMC 66.A.30(a) Basic experience requirements

- 1. For a category C applicant holding an academic degree the representative selection of tasks should include the observation of hangar maintenance, maintenance planning, quality assurance, record-keeping, approved spare parts control and engineering development.
- 2. While an applicant to a category C licence may be qualified by having 3 years experience as category B1 or B2 certifying staff only in line maintenance, it is however recommended that any applicant to a category C holding a B1 or B2 licence demonstrate at least 12 months experience as a B1 or B2 base maintenance support staff.
- 3. A skilled worker is a person who has successfully completed a course of training acceptable to the CAA, involving the manufacture, repair, overhaul or inspection of mechanical, electrical or electronic equipment. The training would include the use of tools and measuring devices.
- 4. Maintenance experience on operating aircraft:
 - Means the experience of being involved in maintenance tasks on aircraft which are being operated by airlines, air taxi organisations, aero clubs, owners, etc; as relevant to the licence category/subcategory;
 - Should cover a wide range of tasks in length, complexity and variety;
 - Aims at gaining sufficient experience in the real environment of maintenance as opposed to only the training school environment;
 - May be gained within different types of maintenance organisations (MCAR-145, M.A. Subpart F, MCAR-CAO, FAR-145, etc) or under the supervision of independent certifying staff;
 - May be combined with MCAR-147 approved training (or other training approved by the CAA) so that periods of training can be intermixed with periods of experience, similar to an apprenticeship;
 - may be full-time or part-time, either as professional or on a voluntary basis;
 - in the case of the L licence, it is acceptable that the 1 or 2 years of experience required by 66.A.30(a)(2b) covers maintenance performed only during the weekends (or equivalent periods) as long as the applicant has achieved a sufficient level of competency related to the applicable licence subcategory as attested by the corresponding statement(s) issued by the maintenance organisation(s) or independent certifying staff that supervised the applicant.
- 5. In the case of an applicant for a licence including several categories/subcategories, it is acceptable to combine the periods of experience as long as there is a sufficient experience for each category/subcategory during the required period. Examples:
 - Application for a B1.1 (turbine aeroplanes) + B1.3 (turbine helicopters): The Regulation requires 5 years of experience for B1.1 and 5 years of experience for B1.3 for an applicant with no relevant previous technical training:

Issue: 3.00 31 30 March 2022

- It is not acceptable to combine the experience in a single 5-year period where the applicant has been working for 3 years on turbine aeroplanes and 2 years on turbine helicopters.
- However, it is acceptable to combine the experience in a single 5-year period if the applicant has been working for 5 years on turbine aeroplanes and turbine helicopters (for example, aeroplanes in the morning, helicopters in the afternoon, or a few days every week on aeroplanes and a few days every week on helicopters).
- Application for a B1.1 (turbine aeroplanes) + B2 (avionics): The Regulation requires 5 years of experience for B1.1 and 5 years of experience for B2 for an applicant with no relevant previous technical training.
- It is not acceptable to combine the experience in a single 5-year period where the applicant has been working for 3 years on turbine aeroplanes (with no avionics work) and 2 years on avionics systems.
- However, it is acceptable to combine the experience in a single 5-year period if the applicant has been working for 5 years on structures, powerplant, mechanical and electrical systems and avionics (for B1.1 tasks in the morning, B2 tasks in the afternoon, or a few days every week for B1.1 tasks and a few days every week for B2 tasks).
- Application for a B1.1, B1.2, B1.3, B1.4 and B2: The Regulation requires 5 years of experience for B1.1, B1.3 and B2 and 3 years of experience for B1.2 and B1.4 for an applicant with no relevant previous technical training.
- In this case, it is very unlikely that the experience for each category/subcategory would be sufficient.

AMC 66.A.30(c) Basic experience requirements

In the case of the category B2L licence, the sentence 'a representative cross section of maintenance tasks on aircraft' refers to the person that has carried out some maintenance tasks that are representative of the systems corresponding to the system ratings for which he/she applies (see 66.A.3). These tasks may include troubleshooting, modifications or repairs.

AMC 66.A.30(d) Basic experience requirements

To be considered as recent experience, at least 50% of the required 12 month experience should be gained within the 12 month period prior to the date of application for the MCAR-66 aircraft maintenance licence. The remainder of the experience should have been gained within the 7 year period prior to application. It must be noted that the rest of the basic experience required by 66.A.30 must be obtained within the 10 years prior to the application as required by 66.A.30(f).

Issue: 3.00 32 30 March 2022

AMC 66.A.30(e) Basic experience requirements

- 1. For category A and L, the additional experience should be a minimum of 6 months in a civil aircraft maintenance environment. For category B1, B2, B2L or B3 the additional experience of civil aircraft maintenance should be a minimum of 12 months in a civil aircraft maintenance environment.
- 2. Aircraft maintenance experience gained outside a civil aircraft maintenance environment may include aircraft maintenance experience gained in armed forces, coast guards, police etc. or in aircraft manufacturing.

Issue: 3.00 33 30 March 2022

MCAR-66.A.40 Continued validity of the aircraft maintenance licence

- (a) The aircraft maintenance licence becomes invalid five years after its last issue or change, unless the holder submits his/her aircraft maintenance licence to CAA, in order to verify that the information contained in the licence is the same as that contained in CAA records, pursuant to point 66.B.120.
- (b) The holder of an aircraft maintenance licence shall complete the relevant parts of CAA Form 19 (see Appendix V) and submit it with the holder's copy of the licence to the CAA.
- (c) Any certification privileges based upon an aircraft maintenance licence becomes invalid as soon as the aircraft maintenance licence is invalid.
- (d) The aircraft maintenance licence is only valid (i) when issued and/or changed by the CAA and (ii) when the holder has signed the document.

GM 66.A.40 Continued validity of the aircraft maintenance licence

Validity of the MCAR-66 aircraft maintenance licence is not affected by recency of maintenance experience whereas the validity of the MCAR 66.A.20 privileges is affected by maintenance experience as specified in MCAR 66.A.20(a).

Issue: 3.00 34 30 March 2022

MCAR-66.A.45 Endorsement with aircraft ratings

- (a) In order to be entitled to exercise certification privileges on a specific aircraft type, the holder of an aircraft maintenance licence needs to have his/her licence endorsed with the relevant aircraft ratings:
 - For category B1, B2 or C the relevant aircraft ratings are the following:
 - i. For group 1 aircraft, the appropriate aircraft type rating.
 - ii. For group 2 aircraft, the appropriate aircraft type rating, manufacturer sub-group rating or full sub-group rating.
 - iii. For group 3 aircraft, the appropriate aircraft type rating or full group rating.
 - iv. For Group 4 aircraft, for the category B2 licence, the full group rating.
 - For category B2L, the relevant aircraft ratings are the following:
 - i. for Group 2 aircraft, the appropriate manufacturer subgroup rating or full subgroup rating;
 - ii. for Group 3 aircraft, the full group rating;
 - iii. for Group 4 aircraft, the full group rating.
 - For category B3, the relevant rating is "piston-engine non-pressurized aeroplanes of 2000 Kg MTOM and below"
 - For category L, the relevant aircraft ratings are the following:
 - i. for subcategory L1C, the rating 'composite sailplanes';
 - ii. for subcategory L1, the rating 'sailplanes';
 - iii. for subcategory L2C, the rating 'composite powered sailplanes' and composite ELA1 aeroplanes';
 - iv. for subcategory L2, the rating 'powered sailplanes and ELA1 aeroplanes';
 - v. for subcategory L3H, the rating 'hot-air balloons';
 - vi. for subcategory L3G, the rating 'gas balloons'
 - vii. for subcategory L4H, the rating 'hot-air airships';
 - viii. for subcategory L4G, the rating 'ELA2 gas airships';
 - ix. for subcategory L5, the appropriate airship type rating.
 - For category A, no rating is required, subject to compliance with the requirements of point 145.A.35 of MCAR-145.
- (b) The endorsement of aircraft type ratings requires the satisfactory completion of the following:
 - the relevant category B1, B2 or C aircraft type training in accordance with Appendix III to MCAR-66;
 - in the case of gas airship type ratings on a B2 or L5 licence, a type training approved by the CAA in accordance with point 66.B.130.

Issue: 3.00 35 30 March 2022

- (c) For other than category C licences, in addition to the requirements of point (b), the endorsement of the first aircraft type rating within a given category/subcategory requires satisfactory completion of the corresponding on-the-job training. This on-the-job training shall comply with Appendix III to MCAR-66, except in the case of gas airships, where it shall be directly approved by the CAA.
- (d) By derogation from points (b) and (c), for group 2 and 3 aircraft, aircraft type ratings may also be endorsed on a licence after completing the following steps:
 - satisfactory completion of the relevant category B1, B2 or C aircraft type examination described in Appendix III to this regulation, and
 - in the case of B1 and B2 category, demonstration of practical experience on the aircraft type. In that case, the practical experience shall include a representative cross section of maintenance activities relevant to the licence category.

In the case of a category C rating, for a person qualified by holding an academic degree as specified in point 66.A.30(a)(5), the first relevant aircraft type examination shall be at the category B1 or B2 level.

(e) For group 2 aircraft:

- i. the endorsement of manufacturer sub-group ratings for category B1 and C licence holders requires complying with the aircraft type rating requirements of at least two aircraft types from the same manufacturer which combined are representative of the applicable manufacturer sub-group;
- ii. the endorsement of full sub-group ratings for category B1 and C licence holders requires complying with the aircraft type rating requirements of at least three aircraft types from different manufacturers which combined are representative of the applicable subgroup;
- iii. the endorsement of manufacturer sub-groups and full sub-group ratings for category B2 and B2L licence holders requires demonstration of practical experience which shall include a representative cross section of maintenance activities relevant to the licence category and to the applicable aircraft sub-group and, in the case of the B2L licence, relevant to the applicable system rating(s);
- iv. by derogation from point (e)(iii), the holder of a B2 or B2L licence, endorsed with a full subgroup 2b, is entitled to be endorsed with a full subgroup 2c.

(f) For group 3 and 4 aircraft:

i. the endorsement of the full group 3 rating for category B1, B2, B2L and C licence holders and the endorsement of the full Group 4 rating for B2 and B2L licence holders require

Issue: 3.00 36 30 March 2022

demonstration of practical experience, which shall include a representative cross section of maintenance activities relevant to the licence category and to Group 3 or 4, as applicable;

- ii. for category B1, unless the applicant provides evidence of appropriate experience, the group 3 rating shall be subject to the following limitations, which shall be endorsed on the licence:
 - pressurized aeroplanes
 - metal structure aeroplanes
 - composite structure aeroplanes
 - wooden structure aeroplanes
 - aeroplanes with metal tubing structure covered with fabric.

(g) For the B3 licence:

- i. the endorsement of the rating "piston-engine non-pressurized aeroplanes of 2000 Kg MTOM and below" requires demonstration of practical experience which shall include a representative cross-section of maintenance activities relevant to the licence category.
- ii. unless the applicant provides evidence of appropriate experience, the rating referred to in point 1 shall be subject to the following limitations, which shall be endorsed on the licence:
 - wooden structure aeroplanes
 - aeroplanes with metal tubing structure covered with fabric
 - metal structure aeroplanes
 - composite structure aeroplanes.
- (h) For all L licence subcategories, other than L5:
 - the endorsement of ratings requires demonstration of practical experience which shall include a representative cross section of maintenance activities relevant to the licence subcategory;
 - ii. unless the applicant provides evidence of appropriate experience, the ratings shall be subject to the following limitations, which shall be endorsed on the licence:
 - 1. for ratings 'sailplanes' and 'powered sailplanes and ELA1 aeroplanes':
 - wooden-structure aircraft covered with fabric,
 - aircraft with metal-tubing structure covered with fabric,
 - metal-structure aircraft,
 - composite-structure aircraft,
 - 2. for the rating 'gas balloons':
 - other than ELA1 gas balloons; and
 - 3. if the applicant has only provided evidence of one-year experience in accordance with the derogation contained in point 66.A.30(a)(2b)(ii), the following limitation shall be endorsed on the licence:

Issue: 3.00 37 30 March 2022

'complex maintenance tasks provided for in Appendix VII to MCAR-M, standard changes provided for in point 21.A.90B of MCAR-21 and standard repairs provided for in point 21.A.431B of MCAR-21.'

The holder of an aircraft maintenance licence in subcategory B1.2 endorsed with the Group 3 rating, or in category B3 endorsed with the rating 'piston engine non-pressurised aeroplanes of 2 000 kg MTOM and below', is deemed to meet the requirements for the issuance of a licence in subcategories L1 and L2 with the corresponding full ratings and with the same limitations as the B1.2/B3 licence held.

GM.66.A.45 Endorsement with aircraft ratings

The following table shows a summary of the aircraft rating requirements contained in MCAR-66.A.45, MCAR-66.A.50 and Appendix III to MCAR-66.

The table contains the following:

- The different aircraft groups.
- For each licence (sub)category, which ratings are possible (at the choice of the applicant):
- Individual type ratings.
- Full and/or Manufacturer (sub)group ratings
- For each rating option, which are the qualification options.
- For the B1.2 licence (Group 3 aircraft), the B3 licence (piston-engine non-pressurised aeroplanes of 2 000 kg MTOM and below) and the L licences, which are the possible limitations and ratings to be included in the licence if not sufficient experience can be demonstrated in those areas.

Note: OJT means 'On-the-Job Training' (Appendix III to MCAR-66, Section 6) and is only required for the first aircraft rating in the licence (sub)category.

Aircraft rating requirements				
Aircraft	B1/B3/L licence	B2/B2L licence	C licence	
Group 1 aircraft, except airships	(For B1)	(For B2)		
- Complex motor-	Individual TYPE RATING	Individual TYPE RATING	Individual TYPE RATING	
powered aircraft Multiple engine helicopters.	Type training: - Theory + examination - Practical + assessment	Type training: - Theory + examination - Practical + assessment	Type training: - Theory +	
- Aeroplanes certified above FL290.	PLUS OJT (for first aircraft in licence subcategory)	PLUS OJT (for first aircraft in licence subcategory)	examination	
- Aircraft equipped with fly-by-wire. - Other aircraft when				
defined by the CAA.				

Issue: 3.00 38 30 March 2022

Group 1 airships	(For L5 licence)	(For B2)	
Group ransinps	(1 of E3 licelice)	(101 02)	
	Individual TYPE RATING	Individual TYPE RATING	
	Type training:	Type training:	
	- Theory + examination	- Theory + examination	Not applicable
	- Practical + assessment	- Practical + assessment	
	PLUS	PLUS	
	OJT (for first aircraft in	OJT (for first aircraft in	
	licence subcategory)	licence category)	
Group 2 aircraft	(For B1.1, B1.3, B1.4)	(For B2)	Individual TYPE RATING
Subgroups:	Individual TYPE RATING	Individual TYPE RATING	type training or type
	(type training + OJT) or	(type training + OJT) or	examination
2a: single turboprop	(type examination +	(type examination +	
aeroplanes (*)	practical experience)	practical experience)	
		(!:	
2b: single turbine	Full SUBGROUP RATING	(For B2 and B2L)	_ !!
engine helicopters	(type training + OJT) or		Full SUBGROUP
(*)	(type examination +		RATING
2c: cingle picton	practical experience) on at least 3 aircraft	Full SUBGROUP RATING	type training or type examination on at
2c: single piston		based on demonstration	least
engine helicopters (*)	representative of that subgroup	of practical experience	3 aircraft
()	Subgroup	or practical experience	representative
(*) Except those			of that subgroup
classified in Group 1.	Manufacturer	Manufacturer	or that sabbroap
classifica iii Greap II.	SUBGROUP RATING	SUBGROUP RATING	
	(type training + OJT)	based on demonstration	
	or (type examination +	of practical experience	
	practical experience) on		Manufacturer
	at least 2 aircraft		SUBGROUP RATING
	representative		type training or type
	of that manufacturer		examination on at
	subgroup		least
			2 aircraft
			representative
			of that manufacturer
			subgroup

Issue: 3.00 39 30 March 2022

Aircraft rating requ	irements		
Aircraft	B1/B3/L licence	B2/B2L licence	C licence
Group 3 aircraft	(For B1.2)	(For B2)	Individual TYPE RATING type training or type
Piston engine aeroplanes (except those classified in Group 1)	Individual TYPE RATING (type training + OJT) or (type examination + practical experience)	Individual TYPE RATING (type training + OJT) or (type examination + practical experience)	examination
	Full GROUP 3 RATING based on demonstration of practical experience Limitations: - Pressurized aeroplanes - Metal aeroplanes - Composite aeroplanes - Wooden aeroplanes - Metal tubing & fabric Aeroplanes	(For B2 and B2L) Full GROUP 3 RATING based on demonstration of appropriate experience	Full GROUP 3 RATING based on demonstration of practical experience
Piston-engine non- pressurised aeroplanes of 2 000	(For B3) FULL RATING "Piston-	This rating cannot be	This rating cannot be
kg MTOM and below	engine non-pressurised aeroplanes of 2 000 kg MTOM and below" based on demonstration of practical experience Limitations: - Metal aeroplanes - Composite aeroplanes - Wooden aeroplanes - Metal tubing & fabric aeroplanes	endorsed on a B2/B2L licence. These aircraft are already covered by the endorsement of ratings for Group 3 aircraft (see box above)	endorsed on a C licence. These aircraft are already covered by the endorsement of ratings for Group 3 aircraft (see box above)
Group 4 aircraft: Sailplanes, powered	(For all L subcategories, except L5)	(For B2 and B2L)	
sailplanes, balloons and airships other than those in Group 1	 For L1C: 'composite sailplanes' rating, For L1: 'sailplanes' rating, For L2C: 'composite powered sailplanes and composite ELA1 aeroplanes' rating, For L2: 'powered sailplanes and ELA1 aeroplanes' rating, For L3H: 'hot-air balloons' rating, 	Full GROUP 4 RATING based on demonstration of practical experience	Not applicable

Issue: 3.00 40 30 March 2022

1	
– For L3G: 'gas balloons'	
rating,	
– For L4H: 'hot-air	
airships' rating,	
– For L4G: 'ELA2 gas	
airships' rating,	
all based on	
demonstration of	
practical experience	
Limitations:	
see 66.A.45(h)	

GM.66.A.45(b) Endorsement with aircraft type ratings

An aircraft type rating includes all the aircraft models/variants listed in column 2 of Appendix I to AMC to MCAR-66.

When a person already holds a type rating on the licence and such type rating is amended in the Appendix I to AMC to MCAR-66 in order to include additional models/variants, there is no need for additional type training for the purpose of amending the type rating in the licence. The rating should be amended to include the new variants, upon request by the applicant, without additional requirements. However, it is the responsibility of the licence holder and, if applicable, the maintenance organisation where he/she is employed to comply with 66.A.20(b)3, MCAR-145.A.35(a) and MCAR-M.A.607(a), and MCAR-CAO.A.040 as applicable, before he/she exercises certification privileges.

Similarly, type training courses covering certain, but not all the models/variants included in a type rating, are valid for the purpose of endorsing the full type rating.

AMC 66.A.45(d);(e)3;(f)1;(g)1;(h) Endorsement with aircraft ratings

- 1. The 'practical experience' should cover a representative cross section including at least:
 - for categories B1, B2, B2L and B3: 50 % of the tasks contained in Appendix II to the AMC relevant to the licence category and to the applicable aircraft type ratings or aircraft (sub)group ratings being endorsed;
 - for category L:
 - in the subcategories L1, L1C, L2 or L2C: 50 % as in the paragraph related to B1, B2, B2L or B3;
 - in the subcategories L3H and L3G for 'Balloons' or L4H, L4G and L5 for 'Airships', 80 % of the tasks should be demonstrated, and should include the tasks identified with an asterisk (*) in the Appendix;

Issue: 3.00 41 30 March 2022

This experience should cover tasks from each paragraph of the Appendix II list. Other tasks than those in the Appendix II may be considered as a replacement when they are relevant. In the case of (sub)group ratings, this experience may be shown by covering one or several aircraft types of the applicable (sub)group and may include experience on aircraft classified in group 1, 2 and/or 3 as long as the experience is relevant. The practical experience should be obtained under the supervision of authorised certifying staff.

- 2. In the case of endorsement of individual type ratings for Group 2 and Group 3 aircraft, for the second aircraft type of each manufacturer (sub)group the practical experience should be reduced to 30% of the tasks contained in Appendix II to AMC relevant to the licence category and to the applicable aircraft type. For subsequent aircraft types of each manufacturer (sub) group this should be reduced to 20%.
- 3. Practical experience should be demonstrated by the submission of records or a log book showing the Appendix II tasks performed by the applicant. Typical data to be recorded are similar to those described in AMC 66.A.20(b)2.

Issue: 3.00 42 30 March 2022

AMC 66.A.45(e) Endorsement with aircraft ratings

- 1. For the granting of manufacturer subgroup ratings for Group 2 aircraft, for B1 and C licence holders, the sentence "at least two aircraft types from the same manufacturer which combined are representative of the applicable manufacturer subgroup" means that the selected aircraft types should cover the technologies relevant to the manufacturer subgroup in the following areas:
 - Flight control systems (mechanical controls / hydromechanically powered controls / electromechanically powered controls); and
 - Avionic systems (analogue systems / digital systems); and
 - Structure (manufactured of metal / composite / wood).

In cases where there are very different aircraft types within the same manufacturer subgroup, it may be necessary to cover more than two aircraft types to ensure adequate representation.

For this purpose it may be possible to use aircraft types from the same manufacturer classified in Group 1 as long as the selected aircraft belong to the same licence subcategory for which the rating will be endorsed.

- 2. For the granting of full subgroup ratings for Group 2 aircraft, for B1 and C licence holders, the sentence "at least three aircraft types from different manufacturers which combined are representative of the applicable subgroup" means that the selected aircraft types should cover all the technologies relevant to the manufacturer subgroup in the following areas:
 - Flight control systems (mechanical controls / hydromechanically powered controls / electromechanically powered controls); and
 - Avionic systems (analogue systems / digital systems); and
 - Structure (manufactured of metal / composite / wood).

In cases where there are very different aircraft types within the same subgroup, it may be necessary to cover more than three aircraft types to ensure adequate representation.

For this purpose it may be possible to use aircraft types from different manufacturers classified in Group 1 as long as the selected aircraft belong to the same licence subcategory for which the rating will be endorsed.

3. For manufacturer subgroup ratings, the term "manufacturer" means the TC holder defined in the certification data sheet, which is reflected in the list of type ratings in Appendix I to AMC to MCAR-66.

In the case of an aircraft rating where the type rating refers to a TC holder made of a combination of two manufacturers which produce a similar aircraft (i.e. AGUSTA / BELL HELICOPTER TEXTRON or any case of aircraft similarly built by another manufacturer) this combination should be considered as one manufacturer.

Issue: 3.00 43 30 March 2022

As a consequence:

- When a licence holder gets a manufacturer type or a manufacturer subgroup rating made of a combination of manufacturers, it covers the combination of such manufacturers.
- When a licence holder who intends to endorse a full subgroup rating selects three aircraft from different manufacturers, this means from different combinations of manufacturers as applicable.

Issue: 3.00 44 30 March 2022

GM 66.A.45(h)2 Endorsement with aircraft ratings

For subcategories L1 and L2, it is possible to endorse the corresponding ratings with limitations depending on the type of structures covered by the experience gained.

For subcategory L3G, it is possible to endorse the rating 'gas balloons' with a limitation to 'other than ELA1 gas balloons' if the experience gained only covers ELA1 gas balloons.

However, no limitations are possible for the subcategories L1C, L2C, L3H, L4H and L4G. The ratings on these licences can only be obtained after demonstration of the appropriate experience representative of the full scope of the licence subcategory.

Issue: 3.00 45 30 March 2022

MCAR-66.A.50 Limitations

- (a) Limitations introduced on an aircraft maintenance licence are exclusions from the certification privileges and, in the case of limitations referred to in point 66.A.45, they affect the aircraft in its entirety.
- (b) For limitations referred to in point 66.A.45, limitations shall be removed upon:
 - 1. demonstration of appropriate experience, or
 - 2. after a satisfactory practical assessment performed by the CAA.
- (c) For limitations referred to in point 66.A.70, limitations shall be removed upon satisfactory completion of examination on those modules/subjects defined in the applicable conversion report.

Issue: 3.00 46 30 March 2022

AMC 66.A.50(b) Limitations

- 1. The appropriate experience required to remove the limitations referred in 66.A.45(f)(g) and (h) should consist of the performance of a variety of tasks appropriate to the limitations under the supervision of authorised certifying staff. This should include the tasks required by a scheduled annual inspection. Alternatively, this experience may also be gained, if agreed by the competent authority, by theoretical and practical training provided by the manufacturer, as long as an assessment is further carried out and recorded by this manufacturer.
- 2. It is acceptable to have this experience on just one aircraft type, provided this type is representative of the (sub)group in relation to the limitation being removed.
- 3. (Reserved)
- 4. The application for the limitation removal should be supported by a record of experience signed by the authorised certifying staff or by an assessment signed by the manufacturer after completion of the applicable theoretical and practical training.

[[[Annex 1 Aircraft

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32018R1139#d1e32-85-1

]]

Issue: 3.00 47 30 March 2022

MCAR-66.A.55 Evidence of qualification

Personnel exercising certification privileges as well as support staff shall produce their licence, as evidence of qualification, within 24 hours upon request by an authorised person.

MCAR-66.A.70 Conversion Provisions

- (a) The holder of a valid certifying staff qualification issued by the CAA, prior to the date of entry into force of MCAR-66 shall be issued an aircraft maintenance licence without further examinations subject to conditions specified in Section B Subpart D.
- (b) A person undergoing a certifying staff qualification process approved by the CAA, prior to the date of entry into force of MCAR-66 may continue to be qualified. The holder of a certifying staff qualification gained following such qualification process shall be issued an aircraft maintenance licence without further examination subject to the conditions specified in the applicable conversion report.
- (c) Where necessary, the aircraft maintenance licence shall contain limitations in accordance with point 66.A.50 to reflect the differences between:
 - i. the scope of the certifying staff qualification valid in the Maldives before the entry into force of MCAR-66 and
 - ii. the basic knowledge requirements and the basic examination standards laid down in Appendix I and II to MCAR-66.
- (d) By derogation from point (c), for aircraft not used by licenced air carriers in accordance with MCAR-Air Operations, other than complex motor-powered aircraft, and for balloons, sailplanes, motor-powered sailplanes and airships, the aircraft maintenance licence shall contain limitations in accordance with MCAR-66.A.50 to ensure that the certifying staff privileges valid in the Maldives before the entry into force of the applicable MCAR-66 licence category/subcategory and those of the converted MCAR-66 aircraft maintenance licence remain the same.

Issue: 3.00 48 30 March 2022

GM 66.A.70 Conversion provisions

- 1. As described in point 66.A.70, the conversion provisions apply to the holder of a valid certifying staff qualification issued by the CAA prior to the date of entry into force of MCAR-66. The sentence "the holder of a valid certifying staff qualification issued by the CAA" means any person who had a qualification issued by the CAA allowing that person the performance of activities identical to the privileges of "certifying staff" contained in MCAR-66. This means that the signature of that person was sufficient to declare that the maintenance had been properly performed and the aircraft was ready for service and fit for flight in respect to such maintenance.
- 2. The conversion applies to "certifying staff qualifications" such as , for example:
 - holding a Maldivian licence (or completed the process to obtain such a licence);
 - having completed a qualification process defined by the CAA;
 - having completed the qualification requirements for certifying staff within a maintenance organisation, as defined in their procedures.

This does not mean that in order to be entitled to a conversion process, the applicant has to be exercising certification privileges. A person may hold a "certifying staff qualification" while not having certification privileges (or while exercising very limited certification privileges below his/her qualification) for different reasons such as, for example, the following:

- The person is working as "support staff" in the base maintenance environment;
- The person has been authorised only for a very limited range of tasks (lower than what he/she would be entitled if his/her qualification is considered) since the person is working in a line station where the scope of tasks is very limited;
- The person holds a licence with a wider scope than the scope of the organisation where he/she is employed;
- The person is working outside the aviation industry or is temporarily on leave due to different reasons (medical, personal, etc).

These persons are entitled to have the conversion performed in accordance with the full scope of their qualification and the full privileges that they would be entitled to hold on the basis of such qualification.

3. As described in point 66.A.70, certifying staff qualifications eligible for conversion are those valid "prior to the date of entry into force of MCAR-66", which means those qualifications valid before 15 July 2007.

Nevertheless, since the B3, B2L and L licences did not exist at those dates, certifying staff qualifications eligible for conversion to a B3, B2L and L licences are those valid before the

Issue: 3.00 49 30 March 2022

date where the CAA has the obligation to start issuing such licences, which means the following:

- for the B3 licence, those qualifications valid before 31 December 2015;
- for the B2L licence, those qualifications valid before 31 August 2021;
- for the L licence, those qualifications valid before 31 August 2021.
- 4. (Reserved).
- 5. A certifying staff qualification can be subject to more than one conversion process and can also be converted to more than one licence (sub)category (with any applicable limitations). This could be the case, for example, of a person who already had the certifying staff qualification converted to a B1.2 licence with limitations linked to some missing elements of the MCAR-66 Appendix I and II standard (following 66.A.70(c)). This person would be entitled to apply and have his/her certifying staff qualification converted to a B1.2 or a B3 or L licence on the basis of 66.A.70(d), which would mean no need to compare with the MCAR-66 Appendix I and II standard, introducing only those limitations required in order to maintain the existing privileges.

GM 66.A.70(c) Conversion provisions

For example, a limitation could be where a person holds a pre-existing certifying staff qualification which covered, to the standard of MCAR-66 Appendix I and II, all the modules/subjects corresponding to the B1 licence except for electrical power systems. This person would be issued an MCAR-66 aircraft maintenance licence in the B1 category with a limitation (exclusion) on electrical power systems.

For removal of limitations, refer to 66.A.50(c).

GM 66.A.70(d) Conversion provisions

For aircraft not used by air carriers licensed in accordance with MCAR-Air Operations other than complex motor-powered aircraft, an example of limitations could be where a person holds a pre-MCAR-66 qualification which covered privileges to release work performed on aircraft structures, powerplant, mechanical and electrical systems but excluded privileges on aircraft equipped with turbine engine, aircraft above 2 000 kg MTOM, pressurised aircraft and aircraft equipped with retractable landing gear. This person would be issued with a MCAR-66 aircraft maintenance licence in the B1.2 or B3 (sub)category with the following limitations (exclusions):

- aircraft used by air carriers licensed in accordance with MCAR- Air Operations (this limitation always exists);
- aircraft above 2 000 kg MTOM;
- pressurised aircraft;
- aircraft equipped with retractable landing gear.

Another example of limitations could be where a pilot-owner holds a pre-MCAR-66 qualification which covered privileges to release work performed on aircraft structures, powerplant, mechanical and electrical systems but limited to their own aircraft and limited to a particular

Issue: 3.00 50 30 March 2022

aircraft type (for example, a Cessna 172). This pilot-owner would receive a MCAR-66 aircraft maintenance licence in the B1.2 or B3 (sub)category with the following limitations (exclusions):

- aircraft used by air carriers licensed in accordance with MCAR-Air Operations (this limitation always exists);
- aircraft other than a Cessna 172;
- aircraft not owned by the licence holder.

One more example would be the case where a person holds a pre-MCAR-66 qualification that covers privileges to release work on composite and metal sailplanes and powered sailplanes, covering aircraft structures, powerplant, mechanical and electrical systems. This person would be issued a MCAR-66 aircraft maintenance licence in the L2 subcategory, with the following limitations (exclusions):

- ELA1 aeroplanes;
- wooden-structure aircraft covered with fabric;
- aeroplanes with metal-tubing structure covered with fabric.

And one more example would be the case where a person holds a pre-MCAR-66 qualification that covers privileges to release work on composite sailplanes up to the annual inspection but not including complex maintenance tasks, repairs and changes. This person would be issued a MCAR-66 aircraft maintenance licence in the L1C subcategory, with the following limitations:

 complex maintenance tasks described in Appendix VII to MCAR-M, standard changes described in MCAR-21.A.90B, and standard repairs described in MCAR-21.A.431B.

The essential aspect is that the limitations are established in order to maintain the privileges of the MCAR-66 qualification without comparing the previous qualification with the standard of MCAR-66 Appendix I and II.

For removal of limitations, refer to MCAR-66.A.50(c).

Issue: 3.00 51 30 March 2022

Subpart B — RESERVED

Issue: 3.00 52 30 March 2022

Subpart C — COMPONENTS

MCAR-66.A.200 General

This subpart is reserved.

Issue: 3.00 53 30 March 2022

Section B — PROCEDURES FOR THE CAA

Issue: 3.00 54 30 March 2022

Subpart A — GENERAL

MCAR-66.B.1 Scope

This section establishes the procedures including the administrative requirements followed by the CAA in the implementation and the enforcement of Section A of this Regulation.

Issue: 3.00 55 30 March 2022

Subpart B — ISSUE OF AN AIRCRAFT MAINTENANCE LICENCE

This Subpart provides the procedures followed by the CAA to issue, change or continue an aircraft maintenance licence.

MCAR-66.B.100 Procedure for the issue of an aircraft maintenance licence by the CAA

- (a) On receipt of CAA Form 19 and any supporting documentation, the CAA will verify CAA Form 19 for completeness and ensure that the experience claimed meets the requirements of this Regulation.
- (b) The CAA will verify an applicant's examination status and/or confirm the validity of any credits to ensure that all module requirements of Appendix I or Appendix VII, as applicable, have been met as required by this Regulation.
- (c) When having verified the identity and date of birth of the applicant and being satisfied that the applicant meets the standards of knowledge and experience required by this Regulation, the CAA will issue the relevant aircraft maintenance licence to the applicant.
- (d) In the case where aircraft types or groups are endorsed at the time of the issuance of the first aircraft maintenance licence, the CAA will verify compliance with point 66.B.115.

AMC 66.B.100 Procedure for the issue of an aircraft maintenance licence by the CAA

- 1. Applicants claiming the maximum reduction in 66.A.30(a) total experience based upon successful completion of a MCAR-147.A.200 approved basic training course should include the MCAR-147 certificate of recognition for approved basic training.
- 2. Applicants claiming reduction in 66.A.30(a) total experience based upon successful completion of training considered relevant by the CAA as a skilled worker in a technical trade, should include the relevant certificate of successful completion of training.
- 3. Applicants claiming credit against the 66.A.30(a) total experience requirement by virtue of 66.A.30(a) non-civil aircraft maintenance experience may only be granted such credit where the CAA has recognised such non-civil aircraft maintenance experience. The applicant should include a detailed statement of such maintenance experience signed by the non-civil maintenance authority in accordance with the conditions specified by the CAA.
- 4. The CAA will check that the experience record satisfies above paragraphs in terms of content and the countersigning signature.

Issue: 3.00 56 30 March 2022

GM 66.B.100 Procedure for the issue of an aircraft maintenance licence by the CAA

At the issue or renewal of a B2L licence:

- one or several system ratings; and
- one or several group/subgroup ratings,

may be endorsed on the licence (MCAR-66 AML).

A licences will be issued with a subcategory without type ratings.

B1, B2 and C licences may be issued without an aircraft type or group rating.

B2L licences may be issued without an aircraft type or group rating. The B2L licence will always be issued with at least one system rating. This is based on the demonstrated initial experience that at least should be sufficient to endorse one system rating.

B3 licences will be issued with the rating 'piston engine non-pressurised aeroplanes of 2 000 kg MTOM and below' endorsed as the experience requirement for the rating is at least covered by the 1, 2 or 3 years of experience for that category.

L licences will be issued with at least one subcategory and the relevant aircraft rating.

Issue: 3.00 57 30 March 2022

MCAR-66.B.110 Procedure for the change of an aircraft maintenance licence to include an additional basic category or subcategory

- (a) At the completion of the procedures specified in points 66.B.100 or 66.B.105, the CAA will endorse the additional basic category, subcategory or, for category B2L, system rating(s) on the aircraft maintenance licence by stamp and signature or will reissue the licence.
- (b) The record system of the CAA will be changed accordingly.
- (c) Upon request by the applicant, the CAA will replace a licence in category B2L with a licence in category B2 endorsed with the same aircraft rating(s) when the holder has demonstrated both of the following:
 - i. by examination the differences between the basic knowledge corresponding to the B2L licence held and the basic knowledge of the B2 licence, as set out in Appendix I;
 - ii. the practical experience required in Appendix IV.
- (d) In the case of a holder of an aircraft maintenance licence in subcategory B1.2 endorsed with the Group 3 rating or in category B3 endorsed with the rating 'piston engine non-pressurised aeroplanes of 2 000 kg MTOM and below', the CAA will issue, upon application, a fully rated licence in subcategories L1 and L2, with the same limitations as the B1.2/B3 licence held.

AMC 66.B.110 Procedure for the change of an aircraft maintenance licence to include an additional basic category or subcategory

When the conditions set in the rule for extending a B2L licence to include the B2 category are met, the B2L licence will be replaced by a B2 licence.

The B2L licence replaced by a B2 licence will be retained by the CAA.

Issue: 3.00 58 30 March 2022

MCAR-66.B.115 Procedure for the change of an aircraft maintenance licence to include an aircraft rating or to remove limitations

- (a) On receipt of a satisfactory CAA Form 19 and any supporting documentation demonstrating compliance with the requirements of the applicable rating together with the accompanying aircraft maintenance licence, the CAA will either:
 - 1. endorse the applicant's aircraft maintenance licence with the applicable aircraft rating; or
 - 2. reissue the said licence to include the applicable aircraft rating; or
 - 3. remove the applicable limitations in accordance with point 66.A.50.

The CAA record system will be changed accordingly.

- (b) In the case where the complete type training is not conducted by maintenance training organisation appropriately approved in accordance with MCAR-147, the CAA must be satisfied that all type training requirements are complied with before the type rating is issued.
- (c) In the case where the On the Job Training is not required, the aircraft type rating will be endorsed based on a Certificate of Recognition issued by a maintenance training organisation approved in accordance with MCAR-147
- (d) In the case where the aircraft type training is not covered by a single course, the CAA must be satisfied prior to the type rating endorsement that the content and length of the courses fully satisfy the scope of the licence category and that the interface areas have been appropriately addressed.
- (e) In the case of differences training, the CAA must be satisfied that (i) the applicant's previous qualification, supplemented by (ii) either a course approved in accordance with MCAR-147 a course directly approved by the CAA, are acceptable for type rating endorsement.
- (f) The CAA will ensure that compliance with the practical elements of the type training is demonstrated by one of the following:
 - i. by the provision of detailed practical training records or a logbook provided by the organisation which delivered the course directly approved by the CAA in accordance with point 66.B.130;
 - ii. where available, by a training certificate, covering the practical training element, issued by a maintenance training organisation appropriately approved in accordance with MCAR-147
- (g) Aircraft type endorsement shall use the aircraft type ratings specified by the CAA.

Issue: 3.00 59 30 March 2022

AMC 66.B.115 Procedure for the change of an aircraft maintenance licence to include an aircraft rating or to remove limitations

- (a) Where the type training has not been conducted by a MCAR-147 organisation, there should be supporting documents confirming to the CAA that:
 - The type training has been approved by the CAA in accordance with 66.B.130,
 - the applicant has completed the elements of the approved type training; and
 - the trainee has been successfully examined/assessed.
- (b) Aircraft type training may be subdivided in airframe and/or powerplant and/or avionics/electrical systems type training courses.
 - 1. Airframe type training course means a type training course including all relevant aircraft structure and electrical and mechanical systems excluding the powerplant.
 - 2. Powerplant type training course means a type training course on the bare engine, including the build-up to a quick engine change unit.
 - 3. The interface of the engine/airframe systems should be addressed by either airframe or powerplant type training course. In some cases, such as for general aviation, it may be more appropriate to cover the interface during the airframe course due to the large variety of aircraft that can have the same engine type installed.
 - 4. Avionics/electrical systems type training course means type training on avionics and electrical systems covered by but not necessarily limited to ATA Chapters 22, 23, 24, 25, 27, 31, 33, 34, 42, 44, 45, 46, 73 and 77 or equivalent.
- (c) For the acceptance of the OJT programme described in Section 6 of Appendix III to MCAR-66, the CAA will use procedures which may be similar to the procedure described in AMC 66.B.130 for the 'direct approval of aircraft type training'.

Issue: 3.00 60 30 March 2022

MCAR-66.B.120 Procedure for the renewal of an aircraft maintenance licence validity

- (a) The CAA shall compare the holder's aircraft maintenance licence with the CAA records and verify any pending revocation, suspension or change action pursuant to point 66.B.500. If the documents are identical and no action is pending pursuant to point 66.B.500, the holder's copy shall be renewed for 5 years and the file endorsed accordingly.
- (b) If the CAA records are different from the aircraft maintenance licence held by the licence holder
 - 1. the CAA will investigate the reasons for such differences and may choose not to renew the aircraft maintenance licence.
 - 2. the CAA will inform the licence holder and any known maintenance organisation approved in accordance with MCAR-M Subpart F, MCAR-145 or MCAR-CAO that may be directly affected of such fact.
 - 3. the CAA will, if necessary, take action in accordance with point 66.B.500 to revoke, suspend or change the licence in question.

AMC 66.B.120 Procedure for the renewal of an aircraft maintenance licence validity

The CAA will not carry out any investigation to ensure that the licence holder is in current maintenance practice as this is not a condition for the renewal of a licence. Ensuring the continued validity of the certification privileges is a matter for the approved MCAR-145 / M.A. Subpart F / MCAR-CAO maintenance organisation or the certifying staff in accordance with M.A.801(b)1.

For the purpose of ensuring the continued validity of the certification privileges, the CAA may, when periodically reviewing the organisations in accordance with 145.B.30, M.B.604 or CAO.B.055, or during on-the-spot checks, request the licence holder to provide documentary evidence of compliance with 66.A.20(b) when exercising certification privileges.

Issue: 3.00 61 30 March 2022

MCAR-66.B.125 Procedure for the conversion of licences including group ratings

- (a) Individual aircraft type ratings already endorsed on the aircraft maintenance licence referred to in MCAR.A.10 shall remain on the licence and shall not be converted to new ratings unless the licence holder fully meets the requirements for endorsement defined in point 66.A.45 of MCAR-66 for the corresponding group/sub-group ratings.
- (b) The conversion shall be performed in accordance with the following conversion table:
 - 1. for category B1 or C:
 - helicopter piston engine, full group: converted to 'full subgroup 2c' plus the aircraft type ratings for those single piston engine helicopters which are in Group 1;
 - helicopter piston engine, manufacturer group: converted to the corresponding 'manufacturer subgroup 2c' plus the aircraft type ratings for those single piston engine helicopters of that manufacturer which are in Group 1;
 - helicopter turbine engine, full group: converted to 'full subgroup 2b' plus the aircraft type ratings for those single turbine engine helicopters which are in Group 1;
 - helicopter turbine engine, manufacturer group: converted to the corresponding 'manufacturer subgroup 2b' plus the aircraft type ratings for those single turbine engine helicopters of that manufacturer which are in Group 1;
 - aeroplane single piston engine metal structure, either full group or manufacturer group: converted to 'full group 3'. For the B1 licence, the following limitations shall be included: composite-structure aeroplanes, wooden-structure aeroplanes, and metal-tubing and fabric aeroplanes;
 - aeroplane multiple piston engines metal structure, either full group or manufacturer group: converted to 'full group 3' plus the aircraft type ratings for those aeroplanes with multiple piston engines of the corresponding full/manufacturer group which are in Group 1. For the B1 licence, the following limitations shall be included: composite-structure aeroplanes, wooden-structure aeroplanes and metaltubing and fabric aeroplanes;
 - aeroplane single piston engine wooden structure, either full group or manufacturer group: converted to 'full group 3'. For the B1 licence, the following limitations shall be included: pressurised aeroplanes, metal-structure aeroplanes, composite-structure aeroplanes and metal-tubing and fabric aeroplanes;
 - aeroplane multiple piston engines wooden structure, either full group or manufacturer group: converted to 'full group 3'. For the B1 licence, the following limitations shall be included: pressurised aeroplanes, metal-structure aeroplanes, composite-structure aeroplanes and metal-tubing and fabric aeroplanes;

Issue: 3.00 62 30 March 2022

- aeroplane single piston engine composite structure, either full group or manufacturer group: converted to 'full group 3'. For the B1 licence, the following limitations shall be included: pressurised aeroplanes, metal-structure aeroplanes, wooden-structure aeroplanes and metal-tubing and fabric aeroplanes;
- aeroplane multiple piston engines composite structure, either full group or manufacturer group: converted to 'full group 3'. For the B1 licence, the following limitations shall be included: pressurised aeroplanes, metal-structure aeroplanes, wooden-structure aeroplanes and metal-tubing and fabric aeroplanes;
- aeroplane turbine single engine, full group: converted to 'full sub-group 2a' plus the aircraft type ratings for those single turboprop aeroplanes which did not require an aircraft type rating in the previous system and are in Group 1;
- aeroplane turbine single engine, manufacturer group: converted to the corresponding 'manufacturer subgroup 2a' plus the aircraft type ratings for those single turboprop aeroplanes of that manufacturer which did not require an aircraft type rating in the previous system and are in Group 1;
- aeroplane turbine multiple engines, full group: converted to the aircraft type ratings for those aeroplanes with multiple turboprop engines which did not require an aircraft type rating in the previous system.

2. for category B2:

- aeroplane: converted to 'full sub-group 2a' and 'full group 3', plus the aircraft type ratings for those aeroplanes which did not require an aircraft type rating in the previous system and are in group 1,
- helicopter: converted to 'full sub-groups 2b and 2c', plus the aircraft type ratings for those helicopters which did not require an aircraft type rating in the previous system and are in group 1;

3. for category C:

- aeroplane: converted to 'full sub-group 2a' and 'full group 3', plus the aircraft type ratings for those aeroplanes which did not require an aircraft type rating in the previous system and are in group 1,
- helicopter: converted to 'full sub-groups 2b and 2c', plus the aircraft type ratings for those helicopters which did not require an aircraft type rating in the previous system and are in group 1.
- (c) If the licence was subject to limitations following the conversion process referred to in point 66.A.70, these limitations shall remain on the licence, unless they are removed under the conditions defined in the relevant conversion report.

Issue: 3.00 63 30 March 2022

Issue: 3.00 64 30 March 2022

MCAR-66.B.130 Procedure for the direct approval of aircraft type training

- (a) In the case of type training for aircraft other than airships, the CAA may approve aircraft type training not conducted by a maintenance training organisation approved in accordance with MCAR-147, pursuant to point 1 of Appendix III to MCAR-66. In such case, the CAA will have a procedure to ensure that the aircraft type training complies with Appendix III to MCAR-66.
- (b) In the case of type training for airships in Group 1, the courses will be directly approved by the CAA in all cases. The CAA will have a procedure to ensure that the syllabus of the airshiptype training covers all the elements contained in the maintenance data from the Design Approval Holder (DAH).

AMC 66.B.130 Procedure for the direct approval of aircraft type training

In the case of type training for aircraft other than airships:

- 1. The procedure for the direct approval of type training courses by the CAA will require that the following aspects are described by the organisation providing the training:
 - The content and the duration of the theoretical and/or practical elements, as applicable, in accordance with Appendix III to MCAR-66, including the Training Need Analysis (TNA);
 - The teaching methods and instructional equipment;
 - The material and documentation provided to the student;
 - The qualification of instructors, examiners and/or assessors, as applicable;
 - The examination and/or assessment procedure, as applicable. Further guidance about the assessment and the designated assessors is given in Appendix III to AMC to MCAR-66
 - The documentation and records to be provided to the student to justify the satisfactory completion of the training course and related examination/assessment. This should include not only a certificate of completion but enough documentation and records to justify that the content and duration approved has been met and that the examination/assessment has been successfully passed.
- 2. The above criteria apply to a full course as well as to a partial course such as the practical element of a type training course and its assessment.
- 3. The procedure will also indicate how the CAA is going to audit the proper performance of the approved course.
- 4. The direct approval of aircraft type training will be done on a case by case basis and will not be granted for long term periods, since it is not a privilege of the organisation providing the training.

Issue: 3.00 65 30 March 2022

Subpart C — EXAMINATIONS

This Subpart provides the procedures followed for the examinations conducted by the CAA.

MCAR-66.B.200 Examination by the CAA

- (a) All examination questions will be kept in a secure manner prior to an examination, to ensure that candidates will not know which particular questions will form the basis of the examination.
- (b) The CAA will nominate:
 - 1. persons who control the questions to be used for each examination;
 - 2. examiners who shall be present during all examinations to ensure the integrity of the examination.
- (c) Basic examinations shall follow the standard specified in Appendices I and II or in Appendices VII and VIII to MCAR-66, as applicable.
- (d) Type training examinations and type examinations will follow the standard specified in Appendix III to MCAR-66.
- (e) New essay questions shall be raised at least every 6 months and questions already used withdrawn or rested from use. A record of the questions used shall be retained in the records for reference.
- (f) All examination papers shall be handed out at the start of the examination to the candidate and handed back to the examiner at the end of the allotted examination time period. No examination paper may be removed from the examination room during the allotted examination time period.
- (g) Apart from specific documentation needed for type examinations, only the examination paper may be available to the candidate during the examination.
- (h) Examination candidates will be separated from each other so that they cannot read each other's examination papers. They may not speak to any person other than the examiner.
- (i) Candidates who are proven to be cheating shall be banned from taking any further examination within 12 months of the date of the examination in which they were found cheating.

Issue: 3.00 66 30 March 2022

Subpart D — CONVERSION OF CERTIFYING STAFF QUALIFICATIONS

(This Subpart is reserved)

Issue: 3.00 67 30 March 2022

Subpart E — EXAMINATION CREDITS

(This Subpart is reserved)

Issue: 3.00 68 30 March 2022

Subpart F — CONTINUING OVERSIGHT

This Subpart describes the procedures for the continuing oversight of the aircraft maintenance licence and in particular for the revocation, suspension or limitation of the aircraft maintenance licence.

MCAR-66.B.500 Revocation, suspension or limitation of the aircraft maintenance licence

The CAA will suspend, limit or revoke the aircraft maintenance licence where it has identified a safety issue or if it has clear evidence that the person has carried out or been involved in one or more of the following activities:

- 1. obtaining the aircraft maintenance licence and/or the certification privileges by falsification of documentary evidence;
- 2. failing to carry out requested maintenance combined with failure to report such fact to the organisation or person who requested the maintenance;
- 3. failing to carry out required maintenance resulting from own inspection combined with failure to report such fact to the organisation or person for whom the maintenance was intended to be carried out;
- 4. negligent maintenance;
- 5. falsification of the maintenance record;
- 6. issuing a certificate of release to service knowing that the maintenance specified on the certificate of release to service has not been carried out or without verifying that such maintenance has been carried out;
- 7. carrying out maintenance or issuing a certificate of release to service when adversely affected by alcohol or drugs;
- 8. issuing certificate of release to service while not in compliance with this Regulation.

Issue: 3.00 69 30 March 2022

APPENDICES TO THE REGULATIONS

Issue: 3.00 70 30 March 2022

Appendix I Basic Knowledge Requirements (except for category L licence)

1. Knowledge levels for Category A, B1, B2, B2L, B3 and C Aircraft Maintenance Licences

Basic knowledge for categories A, B1, B2, B2L and B3 are indicated by the allocation of knowledge levels indicators (1, 2 or 3) against each applicable subject. Category C applicants must shall meet either the category B1 or the category B2 basic knowledge levels.

The knowledge level indicators are defined as follows:

LEVEL 1: A familiarisation with the principal elements of the subject.

Objectives:

- (a) The applicant should be familiar with the basic elements of the subject.
- (b) The applicant should be able to give a simple description of the whole subject, using common words and examples.
- (c) The applicant should be able to use typical terms.

LEVEL 2: A general knowledge of the theoretical and practical aspects of the subject and an ability to apply that knowledge.

Objectives:

- (a) The applicant should be able to understand the theoretical fundamentals of the subject.
- (b) The applicant should be able to give a general description of the subject using, as appropriate, typical examples.
- (c) The applicant should be able to use mathematical formulae in conjunction with physical laws describing the subject.
- (d) The applicant should be able to read and understand sketches, drawings and schematics describing the subject.
- (e) The applicant should be able to apply his knowledge in a practical manner using detailed procedures.

LEVEL 3: A detailed knowledge of the theoretical and practical aspects of the subject and a capacity to combine and apply the separate elements of knowledge in a logical and comprehensive manner.

Objectives:

Issue: 3.00 71 30 March 2022

- (a) The applicant should know the theory of the subject and interrelationships with other subjects.
- (b) The applicant should be able to give a detailed description of the subject using theoretical fundamentals and specific examples.
- (c) The applicant should understand and be able to use mathematical formulae related to the subject.
- (d) The applicant should be able to read, understand and prepare sketches, simple drawings and schematics describing the subject.
- (e) The applicant should be able to apply his knowledge in a practical manner using manufacturer's instructions.
- (f) The applicant should be able to interpret results from various sources and measurements and apply corrective action where appropriate.

Issue: 3.00 72 30 March 2022

2. Modularisation

Qualification on basic subjects for each aircraft maintenance licence category or subcategory shall be in accordance with the following matrix, where applicable subjects are indicated by an 'X':

For categories A, B1 and B3:

	A or B1 aer	oplane with:	A or B1 he	licopter with:	В3
Subject modules	Turbine engine(s)	Piston engine(s)	Turbine engine(s)	Piston engine(s)	Piston-engine non- pressurised aeroplanes 2000kg MTOM and below
1	X	Χ	X	Χ	X
2	X	Χ	X	Χ	Χ
3	Х	Χ	Х	Χ	Χ
4	Х	Χ	Х	Χ	Χ
5	X	Χ	X	Χ	Χ
6	X	Χ	X	Χ	Χ
7A	Х	Χ	Х	Χ	
7B					Χ
8	Х	Х	Х	Х	Х
9A	Х	Х	Х	Χ	
9B					Χ
10	Х	Х	Х	Х	X
11A	Х				
11B		Х			
11C					Χ
12			Х	Χ	
13					
14					
15	Х		Х		
16		Х		Х	X
17A	Х	Χ			
17B					Χ

Issue: 3.00 73 30 March 2022

For categories B2 and B2L:

Subject module/submodules	B2	B2L
1	Х	X
2	Χ	X
3	Х	X
4	Χ	X
5	Χ	X
6	Χ	X
7A	Х	X
7B		
8	X	X
9A	X	X
9B		
10	X	X
11A 11B		
11C		
12		
13.1 and 13.2	Х	X
13.3(a)	X	X (for system rating 'Autoflight')
13.3(b)	Х	
13.4(a)	Х	X (for system rating 'Com/Nav')
13.4(b)	Х	X (for system rating 'Surveillance')
13.4(c)	Χ	
13.5	Х	X
13.6	Χ	
13.7	Χ	X (for system rating 'Autoflight')
13.8	Χ	X (for system rating 'Instruments')
13.9	Х	X
13.10	Χ	
13.11 to 13.18	Χ	X (for system rating 'Airframe systems')
13.19 to 13.22	Χ	
14	Х	X (for system rating 'instruments' and 'Airframe systems')
15		
16		
17A		
17B		

Issue: 3.00 74 30 March 2022

MODULE 1. MATHEMATICS

		Level			
		А	B1	B2 B2L	B3
1.1	Arithmetic Arithmetical terms and signs, methods of multiplication and division, fractions and decimals, factors and multiples, weights, measures and conversion factors, ratio and proportion, averages and percentages, areas and volumes, squares, cubes, square and cube roots.	1	2	2	2
1.2	Algebra				
(a)	Evaluating simple algebraic expressions, addition, subtraction, multiplication and division, use of brackets, simple algebraic fractions;	1	2	2	2
(b)	Linear equations and their solutions; Indices and powers, negative and fractional indices; Binary and other applicable numbering systems; Simultaneous equations and second degree equations with one unknown; logarithms;	_	1	1	1
1.3	Geometry				
(a)	Simple geometrical constructions;	_	1	1	1
(b)	Graphical representation; nature and uses of graphs, graphs of equations/functions;	2	2	2	2
(c)	Simple trigonometry; trigonometrical relationships, use of tables and rectangular and polar coordinates.	_	2	2	2

Issue: 3.00 75 30 March 2022

MODULE 2. PHYSICS

		Level			
		Α	B1	B2 B2L	В3
2.1	Matter Nature of matter: the chemical elements, structure of atoms, molecules; Chemical compounds. States: solid, liquid and gaseous; Changes between states.	1	1	1	1
2.2	Mechanics				
2.2.1	Statics	1	2	1	1
	Forces, moments and couples, representation as vectors; Centre of gravity. Elements of theory of stress, strain and elasticity: tension, compression, shear and torsion; Nature and properties of solid, fluid and gas; Pressure and buoyancy in liquids (barometers).				
2.2.2	Kinetics	1	2	1	1
	Linear movement: uniform motion in a straight line, motion under constant acceleration (motion under gravity); Rotational movement: uniform circular motion (centrifugal/centripetal forces); Periodic motion: pendular movement; Simple theory of vibration, harmonics and resonance; Velocity ratio, mechanical advantage and efficiency.				
2.2.3	Dynamics				
(a)	Mass Force, inertia, work, power, energy (potential, kinetic and total energy), heat, efficiency;	1	2	1	1
(b)	Momentum, conservation of momentum; Impulse; Gyroscopic principles; Friction: nature and effects, coefficient of friction (rolling resistance).	1	2	2	1

Issue: 3.00 76 30 March 2022

2.2.4	Fluid dynamics				
(a)	Specific gravity and density;	2	2	2	2
(b)	Viscosity, fluid resistance, effects of streamlining; effects of compressibility on fluids; Static, dynamic and total pressure: Bernoulli's Theorem, venturi.	1	2	1	1
2.3	Thermodynamics				
(a)	Temperature: thermometers and temperature scales: Celsius, Fahrenheit and Kelvin; Heat definition.	2	2	2	2
(b)	Heat capacity, specific heat; Heat transfer: convection, radiation and conduction; Volumetric expansion; First and second law of thermodynamics; Gases: ideal gases laws; specific heat at constant volume and constant pressure, work done by expanding gas; Isothermal, adiabatic expansion and compression, engine cycles, constant volume and constant pressure, refrigerators and heat pumps; Latent heats of fusion and evaporation, thermal energy, heat of combustion.		2	2	1
2.4	Optics (Light) Nature of light; speed of light; Laws of reflection and refraction: reflection at plane surfaces, reflection by spherical mirrors, refraction, lenses; Fibre optics.		2	2	_
2.5	Wave Motion and Sound Wave motion: mechanical waves, sinusoidal wave motion, interference phenomena, standing waves; Sound: speed of sound, production of sound, intensity, pitch and quality, Doppler effect.	_	2	2	_

Issue: 3.00 77 30 March 2022

MODULE 3. ELECTRICAL FUNDAMENTALS

		Level			
		•	D 4	B2	B3
		Α	B1	B2L	
3.1	Electron Theory Structure and distribution of electrical charges within: atoms, molecules, ions, compounds; Molecular structure of conductors, semiconductors and insulators.	1	1	1	1
3.2	Static Electricity and Conduction Static electricity and distribution of electrostatic charges; Electrostatic laws of attraction and repulsion; Units of charge, Coulomb's Law; Conduction of electricity in solids, liquids, gases and a vacuum.	1	2	2	1
3.3	Electrical Terminology The following terms, their units and factors affecting them: potential difference, electromotive force, voltage, current, resistance, conductance, charge, conventional current flow, electron flow.	1	2	2	1
3.4	Generation of Electricity Production of electricity by the following methods: light, heat, friction, pressure, chemical action, magnetism and motion.	1	1	1	1
3.5	DC Sources of Electricity Construction and basic chemical action of: primary cells, secondary cells, lead acid cells, nickel cadmium cells, other alkaline cells; Cells connected in series and parallel; Internal resistance and its effect on a battery; Construction, materials and operation of thermocouples; Operation of photo-cells.	1	2	2	2
3.6	DC Circuits Ohms Law, Kirchoff's Voltage and Current Laws; Calculations using the above laws to find resistance, voltage and current; Significance of the internal resistance of a supply.	_	2	2	1

Issue: 3.00 78 30 March 2022

3.7	Resistance/Resistor				
(a)	Resistance and affecting factors; Specific resistance; Resistor colour code, values and tolerances, preferred values, wattage ratings; Resistors in series and parallel; Calculation of total resistance using series, parallel and series parallel combinations; Operation and use of potentiometers and rheostats; Operation of Wheatstone Bridge.		2	2	1
(b)	Positive and negative temperature coefficient conductance; Fixed resistors, stability, tolerance and limitations, methods of construction; Variable resistors, thermistors, voltage dependent resistors; Construction of potentiometers and rheostats; Construction of Wheatstone Bridge;		1	1	_
3.8	Power Power, work and energy (kinetic and potential); Dissipation of power by a resistor; Power formula; Calculations involving power, work and energy.	_	2	2	1
3.9	Capacitance/Capacitor Operation and function of a capacitor; Factors affecting capacitance area of plates, distance between plates, number of plates, dielectric and dielectric constant, working voltage, voltage rating; Capacitor types, construction and function; Capacitor colour coding; Calculations of capacitance and voltage in series and parallel circuits; Exponential charge and discharge of a capacitor, time constants; Testing of capacitors.	_	2	2	1
3.10	Magnetism				
(a)	Theory of magnetism; Properties of a magnet; Action of a magnet suspended in the Earth's magnetic field; Magnetisation and demagnetisation;	_	2	2	1

Issue: 3.00 79 30 March 2022

(b)	Magnetic shielding; Various types of magnetic material; Electromagnets construction and principles of operation; Hand clasp rules to determine: magnetic field around current carrying conductor. Magnetomotive force, field strength, magnetic flux density, permeability, hysteresis loop, retentivity, coercive force reluctance, saturation point, eddy currents; Precautions for care and storage of magnets.		2	2	1
3.11	Inductance/Inductor	_	2	2	1
	Faraday's Law; Action of inducing a voltage in a conductor moving in a magnetic field; Induction principles; Effects of the following on the magnitude of an induced voltage: magnetic field strength, rate of change of flux, number of conductor turns; Mutual induction; The effect the rate of change of primary current and mutual inductance has on induced voltage; Factors affecting mutual inductance: number of turns in coil, physical size of coil, permeability of coil, position of coils with respect to each other; Lenz's Law and polarity determining rules; Back emf, self induction; Saturation point; Principle uses of inductors;				
3.12	DC Motor/Generator Theory	_	2	2	1
	Basic motor and generator theory; Construction and purpose of components in DC generator; Operation of, and factors affecting output and direction of current flow in DC generators; Operation of, and factors affecting output power, torque, speed and direction of rotation of DC motors; Series wound, shunt wound and compound motors; Starter Generator construction.				
3.13	AC Theory	1	2	2	1

Issue: 3.00 80 30 March 2022

	Sinusoidal waveform: phase, period, frequency, cycle; Instantaneous, average, root mean square, peak, peak to peak current values and calculations of these values, in relation to voltage, current and power Triangular/Square waves; Single/3 phase principles.				
3.14	Resistive (R), Capacitive (C) and Inductive (L) Circuits	_	2	2	1
	Phase relationship of voltage and current in L, C and R circuits, parallel, series and series parallel; Power dissipation in L, C and R circuits; Impedance, phase angle, power factor and current calculations; True power, apparent power and reactive power calculations.				
3.15	Transformers	_	2	2	1
	Transformer construction principles and operation; Transformer losses and methods for overcoming them; Transformer action under load and no-load conditions; Power transfer, efficiency, polarity markings; Calculation of line and phase voltages and currents; Calculation of power in a three phase system; Primary and Secondary current, voltage, turns ratio, power, efficiency; Auto transformers.				
3.16	Filters	_	1	1	_
	Operation, application and uses of the following filters: low pass, high pass, band pass, band stop.				
3.17	AC Generators	_	2	2	1
	Rotation of loop in a magnetic field and waveform produced; Operation and construction of revolving armature and revolving field type AC generators; Single phase, two phase and three phase alternators; Three phase star and delta connections advantages and uses; Permanent Magnet Generators.				
3.18	AC Motors	_	2	2	1

Issue: 3.00 81 30 March 2022

Construction, principles of operation and characteristics of: AC synchronous and induction motors both single and polyphase; Methods of speed control and direction of rotation; Methods of producing a rotating field: capacitor, inductor, shaded or split pole.			
--	--	--	--

Issue: 3.00 82 30 March 2022

MODULE 4. ELECTRONIC FUNDAMENTALS

		Level			
		۸	D4	B2	В3
		Α	B1	B2L	
4.1	Semiconductors				
4.1.1	Diodes				
(a)	Diode symbols; Diode characteristics and properties; Diodes in series and parallel; Main characteristics and use of silicon controlled rectifiers (thyristors), light emitting diode, photo conductive diode, varistor, rectifier diodes; Functional testing of diodes.		2	2	1
(b)	Materials, electron configuration, electrical properties; P and N type materials: effects of impurities on conduction, majority and minority characters; PN junction in a semiconductor, development of a potential across a PN junction in unbiased, forward biased and reverse biased conditions; Diode parameters: peak inverse voltage, maximum forward current, temperature, frequency, leakage current, power dissipation; Operation and function of diodes in the following circuits: clippers, clampers, full and half wave rectifiers, bridge rectifiers, voltage doublers and triplers; Detailed operation and characteristics of the following devices: silicon controlled rectifier (thyristor), light emitting diode, Schottky diode, photo conductive diode, varactor diode, varistor, rectifier diodes, Zener diode.			2	
4.1.2	Transistors				
(a)	Transistor symbols; Component description and orientation; Transistor characteristics and properties.	_	1	2	1
(b)	Construction and operation of PNP and NPN transistors; Base, collector and emitter configurations; Testing of transistors. Basic appreciation of other transistor types and their uses.	_	_	2	_

Issue: 3.00 83 30 March 2022

	Application of transistors: classes of amplifier (A, B, C); Simple circuits including: bias, decoupling, feedback and stabilisation; Multistage circuit principles: cascades, push-pull, oscillators, multivibrators, flip-flop circuits.				
4.1.3	Integrated Circuits				
(a)	Description and operation of logic circuits and linear circuits/operational amplifiers.	_	1	_	1
(b)	Description and operation of logic circuits and linear circuits; Introduction to operation and function of an operational amplifier used as: integrator, differentiator, voltage follower, comparator; Operation and amplifier stages connecting methods: resistive capacitive, inductive (transformer), inductive resistive(IR), direct; Advantages and disadvantages of positive and negative feedback.		_	2	_
4.2	Printed Circuit Boards	_	1	2	_
	Description and use of printed circuit boards.				
4.3	Servomechanisms				
(a)	Understanding of the following terms: Open and closed loop systems, feedback, follow up, analogue transducers;		1	_	_
	Principles of operation and use of the following synchro system components/features: resolvers, differential, control and torque, transformers, inductance and capacitance transmitters.				
(b)	Understanding of the following terms: Open and closed loop, follow up, servomechanism, analogue, transducer, null, damping, feedback, deadband;		_	2	_
	Construction operation and use of the following synchro system components: resolvers, differential, control and torque, E and I transformers, inductance transmitters, capacitance transmitters, synchronous transmitters; Servomechanism defects, reversal of synchro leads, hunting.				

Issue: 3.00 84 30 March 2022

Issue: 3.00 85 30 March 2022

MODULE 5. DIGITAL TECHNIQUES / ELECTRONIC INSTRUMENT SYSTEMS

		Level				
			B1.1	B1.2	B2	DO
		Α	B1.3	B1.4	B2L	B3
5.1	Electronic Instrument Systems	1	2	2	3	1
	Typical systems arrangements and cockpit layout of electronic instrument systems.					
5.2	Numbering Systems	_	1	_	2	_
	Numbering systems: binary, octal and hexadecimal; Demonstration of conversions between the decimal and binary, octal and hexadecimal systems and vice versa.					
5.3	Data Conversion	_	1	_	2	_
	Analogue Data, Digital Data; Operation and application of analogue to digital, and digital to analogue converters, inputs and outputs, limitations of various types.					
5.4	Data Buses	_	2	_	2	_
	Operation of data buses in aircraft systems, including knowledge of ARINC and other specifications. Aircraft Network / Ethernet.					
5.5	Logic Circuits					
(a)	Identification of common logic gate symbols, tables and equivalent circuits; Applications used for aircraft systems, schematic diagrams.	_	2	_	2	1
(b)	Interpretation of logic diagrams.	_	_	_	2	_
5.6	Basic Computer Structure					

Issue: 3.00 86 30 March 2022

(a)	Computer terminology (including bit, byte, software, hardware, CPU, IC, and various memory devices such as RAM, ROM, PROM); Computer technology (as applied in aircraft systems).	1	2	_	_	_
(b)	Computer related terminology; Operation, layout and interface of the major components in a micro computer including their associated bus systems; Information contained in single and multiaddress instruction words; Memory associated terms; Operation of typical memory devices; Operation, advantages and disadvantages of the various data storage systems.	_			2	_
5.7	Microprocessors	_	_	_	2	_
	Functions performed and overall operation of a microprocessor; Basic operation of each of the following microprocessor elements: control and processing unit, clock, register, arithmetic logic unit.					
5.8	Integrated Circuits	_	_	_	2	_
	Operation and use of encoders and decoders; Function of encoder types; Uses of medium, large and very large scale integration.					
5.9	Multiplexing		_	_	2	_
	Operation, application and identification in logic diagrams of multiplexers and demultiplexers.					
5.10	Fibre Optics	_	1	1	2	_
	Advantages and disadvantages of fibre optic data transmission over electrical wire propagation; Fibre optic data bus; Fibre optic related terms; Terminations; Couplers, control terminals, remote terminals; Application of fibre optics in aircraft systems.					

Issue: 3.00 87 30 March 2022

5.11	Electronic Displays	_	2	_	2	1
	Principles of operation of common types of displays used in modern aircraft, including Cathode Ray Tubes, Light Emitting Diodes and Liquid Crystal Display.					
5.12	Electrostatic Sensitive Devices	1	2	2	2	1
	Special handling of components sensitive to electrostatic discharges; Awareness of risks and possible damage, component and personnel anti-static protection devices.					
5.13	Software Management Control	_	2	1	2	1
	Awareness of restrictions, airworthiness requirements and possible catastrophic effects of unapproved changes to software programmes.					
5.14	Electromagnetic Environment	_	2	2	2	1
	Influence of the following phenomena on maintenance practices for electronic system: EMC-Electromagnetic Compatibility EMI-Electromagnetic Interference HIRF-High Intensity Radiated Field Lightning/lightning protection					
5.15	Typical Electronic/Digital Aircraft Systems	_	2	2	2	1
	General arrangement of typical electronic / digital aircraft systems and associated BITE (Built In Test Equipment) testing such as:					
	For B1 and B2 only: ACARS-ARINC Communication and Addressing and Reporting System EICAS-Engine Indication and Crew Alerting System FBW-Fly-By-Wire FMS-Flight Management System IRS-Inertial Reference System; For B1, B2 and B3:					

Issue: 3.00 88 30 March 2022

ECAM-Electronic Centralised Aircraft Monitoring EFIS-Electronic Flight Instrument System GPS-Global Positioning System TCAS-Traffic Alert Collision Avoidance System Integrated Modular Avionics Cabin Systems Information Systems		
--	--	--

Issue: 3.00 89 30 March 2022

MODULE 6. MATERIALS AND HARDWARE

		Level			
				B2	В3
		Α	B1	B2L	
6.1	Aircraft Materials — Ferrous				
(a)	Characteristics, properties and identification of common alloy steels used in aircraft; Heat treatment and application of alloy steels;	1	2	1	2
(b)	Testing of ferrous materials for hardness, tensile strength, fatigue strength and impact resistance.	_	1	1	1
6.2	Aircraft Materials — Non-Ferrous				
(a)	Characteristics, properties and identification of common non-ferrous materials used in aircraft; Heat treatment and application of non-ferrous materials;	1	2	1	2
(b)	Testing of non-ferrous material for hardness, tensile strength, fatigue strength and impact resistance.	_	1	1	1
6.3	Aircraft Materials — Composite and Non-Metallic				
6.3.1	Composite and non-metallic other than wood and fabric				
(a)	Characteristics, properties and identification of common composite and non-metallic materials, other than wood, used in aircraft; Sealant and bonding agents.	1	2	2	2
(b)	The detection of defects/deterioration in composite and non-metallic material. Repair of composite and non-metallic material.	1	2	_	2
6.3.2	Wooden structures	1	2	_	2
	Construction methods of wooden airframe structures; Characteristics, properties and types of wood and glue used in aeroplanes; Preservation and maintenance of wooden structure; Types of defects in wood material and wooden structures; The detection of defects in wooden structure;				

Issue: 3.00 90 30 March 2022

	Repair of wooden structure.				
6.3.3	Fabric covering	1	2	_	2
	Characteristics, properties and types of fabrics used in aeroplanes; Inspections methods for fabric; Types of defects in fabric; Repair of fabric covering.				
6.4	Corrosion				
(a)	Chemical fundamentals; Formation by, galvanic action process, microbiological, stress;	1	1	1	1
(b)	Types of corrosion and their identification; Causes of corrosion; Material types, susceptibility to corrosion.	2	3	2	2
6.5	Fasteners				
6.5.1	Screw threads	2	2	2	2
	Screw nomenclature; Thread forms, dimensions and tolerances for standard threads used in aircraft; Measuring screw threads;				
6.5.2	Bolts, studs and screws	2	2	2	2
	Bolt types: specification, identification and marking of aircraft bolts, international standards; Nuts: self locking, anchor, standard types; Machine screws: aircraft specifications; Studs: types and uses, insertion and removal; Self tapping screws, dowels.				
6.5.3	Locking devices	2	2	2	2
	Tab and spring washers, locking plates, split pins, palnuts, wire locking, quick release fasteners, keys, circlips, cotter pins.				
6.5.4	Aircraft rivets	1	2	1	2

Issue: 3.00 91 30 March 2022

	Types of solid and blind rivets: specifications and identification, heat treatment.				
6.6	Pipes and Unions				
(a)	Identification of, and types of rigid and flexible pipes and their connectors used in aircraft;	2	2	2	2
(b)	Standard unions for aircraft hydraulic, fuel, oil, pneumatic and air system pipes.	2	2	1	2
6.7	Springs	_	2	1	1
	Types of springs, materials, characteristics and applications.				
6.8	Bearings	1	2	2	1
	Purpose of bearings, loads, material, construction; Types of bearings and their application.				
6.9	Transmissions	1	2	2	1
	Gear types and their application; Gear ratios, reduction and multiplication gear systems, driven and driving gears, idler gears, mesh patterns; Belts and pulleys, chains and sprockets.				
6.10	Control Cables	1	2	1	2
	Types of cables; End fittings, turnbuckles and compensation devices; Pulleys and cable system components; Bowden cables; Aircraft flexible control systems.				
6.11	Electrical Cables and Connectors	1	2	2	2
	Cable types, construction and characteristics; High tension and co-axial cables; Crimping; Connector types, pins, plugs, sockets, insulators, current and voltage rating, coupling, identification codes.				

Issue: 3.00 92 30 March 2022

MODULE 7A. MAINTENANCE PRACTICES

Note: This module does not apply to category B3. Relevant subject matters for category B3 are defined in module 7B.

			Level		
		Α	B1	B2 B2L	
7.1	Safety Precautions — Aircraft and Workshop	3	3	3	
	Aspects of safe working practices including precautions to take when working with electricity, gases especially oxygen, oils and chemicals. Also, instruction in the remedial action to be taken in the event of a fire or another accident with one or more of these hazards including knowledge on extinguishing agents.				
7.2	Workshop Practices	3	3	3	
	Care of tools, control of tools, use of workshop materials; Dimensions, allowances and tolerances, standards of workmanship; Calibration of tools and equipment, calibration standards.				
7.3	Tools	3	3	3	
	Common hand tool types; Common power tool types; Operation and use of precision measuring tools; Lubrication equipment and methods. Operation, function and use of electrical general test equipment;				
7.4	Avionic General Test Equipment	_	2	3	
	Operation, function and use of avionic general test equipment.				
7.5	Engineering Drawings, Diagrams and Standards	1	2	2	
	Drawing types and diagrams, their symbols, dimensions, tolerances and projections; Identifying title block information; Microfilm, microfiche and computerised presentations; Specification 100 of the Air Transport Association (ATA) of America;				

Issue: 3.00 93 30 March 2022

	Aeronautical and other applicable standards including ISO, AN, MS, NAS and MIL; Wiring diagrams and schematic diagrams.			
7.6	Fits and Clearances	1	2	1
	Drill sizes for bolt holes, classes of fits; Common system of fits and clearances; Schedule of fits and clearances for aircraft and engines; Limits for bow, twist and wear; Standard methods for checking shafts, bearings and other parts.			
7.7	Electrical Wiring Interconnections Systems (EWIS)	1	2	2
	Continuity, insulation and bonding techniques and testing; Use of crimp tools: hand and hydraulic operated; Testing of crimp joints; Connector pin removal and insertion; Co-axial cables: testing and installation precautions; Identification of wire types, their inspection criteria and damage tolerance. Wiring protection techniques: Cable looming and loom support, cable clamps, protective sleeving techniques including heat shrink wrapping, shielding. EWIS installations, inspection, repair, maintenance and cleanliness standards.			
7.8	Riveting	1	2	_
	Riveted joints, rivet spacing and pitch; Tools used for riveting and dimpling; Inspection of riveted joints.			
7.9	Pipes and Hoses	1	2	_
	Bending and belling/flaring aircraft pipes; Inspection and testing of aircraft pipes and hoses; Installation and clamping of pipes.			
7.10	Springs	1	2	_
	Inspection and testing of springs.		2	
7.11	Bearings	1	2	$\mid - \mid$
	Testing, cleaning and inspection of bearings;			

Issue: 3.00 94 30 March 2022

	Lubrication requirements of bearings; Defects in bearings and their causes.			
7.12	Transmissions	1	2	_
	Inspection of gears, backlash; Inspection of belts and pulleys, chains and sprockets; Inspection of screw jacks, lever devices, push-pull rod systems.			
7.13	Control Cables	1	2	_
	Swaging of end fittings; Inspection and testing of control cables; Bowden cables; aircraft flexible control systems.			
7.14	Material handling			
7.14.1	Sheet Metal	_	2	_
	Marking out and calculation of bend allowance; Sheet metal working, including bending and forming; Inspection of sheet metal work.			
7.14.2	Composite and non-metallic	_	2	_
	Bonding practices; Environmental conditions Inspection methods			
7.15	Welding, Brazing, Soldering and Bonding			
(a)	Soldering methods; inspection of soldered joints.	_	2	2
(b)	Welding and brazing methods; Inspection of welded and brazed joints; Bonding methods and inspection of bonded joints.	_	2	_
7.16	Aircraft Weight and Balance			
(a)	Centre of Gravity/Balance limits calculation: use of relevant documents;	_	2	2
(b)	Preparation of aircraft for weighing; Aircraft weighing;	_	2	_
7.17	Aircraft Handling and Storage	2	2	2

Issue: 3.00 95 30 March 2022

	Aircraft taxiing/towing and associated safety precautions; Aircraft jacking, chocking, securing and associated safety precautions; Aircraft storage methods; Refuelling/defuelling procedures; De-icing/anti-icing procedures; Electrical, hydraulic and pneumatic ground supplies. Effects of environmental conditions on aircraft handling and operation.			
7.18	Disassembly, Inspection, Repair and Assembly Techniques			
(a)	Types of defects and visual inspection techniques. Corrosion removal, assessment and reprotection.	2	3	2
(b)	General repair methods, Structural Repair Manual; Ageing, fatigue and corrosion control programmes;	_	2	_
(c)	Non destructive inspection techniques including, penetrant, radiographic, eddy current, ultrasonic and boroscope methods.	_	2	1
(d)	Disassembly and re-assembly techniques.	2	2	2
(e)	Trouble shooting techniques	_	2	2
7.19	Abnormal Events			
(a)	Inspections following lightning strikes and HIRF penetration.	2	2	2
(b)	Inspections following abnormal events such as heavy landings and flight through turbulence.	2	2	_
7.20	Maintenance Procedures	1	2	2
	Maintenance planning; Modification procedures; Stores procedures; Certification/release procedures; Interface with aircraft operation; Maintenance Inspection/Quality Control/Quality Assurance; Additional maintenance procedures. Control of life limited components			

Issue: 3.00 96 30 March 2022

MODULE 7B. MAINTENANCE PRACTICES

Note: The scope of this module shall reflect the technology of aeroplanes relevant to the B3 category.

		Level
		В3
		_
7.1	Safety Precautions — Aircraft and Workshop	3
	Aspects of safe working practices including precautions to take when working with electricity, gases especially oxygen, oils and chemicals. Also, instruction in the remedial action to be taken in the event of a fire or another accident with one or more of these hazards including knowledge on extinguishing agents.	
7.2	Workshop Practices	3
	Care of tools, control of tools, use of workshop materials; Dimensions, allowances and tolerances, standards of workmanship; Calibration of tools and equipment, calibration standards.	
7.3	Tools	3
	Common hand tool types; Common power tool types; Operation and use of precision measuring tools; Lubrication equipment and methods. Operation, function and use of electrical general test equipment;	
.4	Avionic General Test Equipment	1
	Operation, function and use of avionic general test equipment.	
'.5	Engineering Drawings, Diagrams and Standards	2
	Drawing types and diagrams, their symbols, dimensions, tolerances and projections; Identifying title block information; Microfilm, microfiche and computerised presentations; Specification 100 of the Air Transport Association (ATA) of America; Aeronautical and other applicable standards including ISO, AN, MS, NAS and MIL; Wiring diagrams and schematic diagrams.	
7.6	Fits and Clearances	2
	Drill sizes for bolt holes, classes of fits;	

Issue: 3.00 97 30 March 2022

	Common system of fits and clearances; Schedule of fits and clearances for aircraft and engines; Limits for bow, twist and wear; Standard methods for checking shafts, bearings and other parts.	
7.7	Electrical Cables and Connectors	2
	Continuity, insulation and bonding techniques and testing; Use of crimp tools: hand and hydraulic operated; Testing of crimp joints; Connector pin removal and insertion; Co-axial cables: testing and installation precautions; Wiring protection techniques: Cable looming and loom support, cable clamps, protective sleeving techniques including heat shrink wrapping, shielding.	
7.8	Riveting	2
	Riveted joints, rivet spacing and pitch; Tools used for riveting and dimpling; Inspection of riveted joints.	
7.9	Pipes and Hoses	2
	Bending and belling/flaring aircraft pipes; Inspection and testing of aircraft pipes and hoses; Installation and clamping of pipes.	
7.10	Springs	2
	Inspection and testing of springs.	
7.11	Bearings	2
	Testing, cleaning and inspection of bearings; Lubrication requirements of bearings; Defects in bearings and their causes.	
7.12	Transmissions	2
	Inspection of gears, backlash; Inspection of belts and pulleys, chains and sprockets; Inspection of screw jacks, lever devices, push-pull rod systems.	
7.13	Control Cables	2
	Swaging of end fittings;	

Issue: 3.00 98 30 March 2022

	Inspection and testing of control cables; Bowden cables; aircraft flexible control systems.				
7.14	Material handling				
7.14.1	Sheet Metal	2			
	Marking out and calculation of bend allowance; Sheet metal working, including bending and forming; Inspection of sheet metal work.				
7.14.2	Composite and non-metallic	2			
	Bonding practices; Environmental conditions Inspection methods				
7.15	Welding, Brazing, Soldering and Bonding				
(a)	Soldering methods; inspection of soldered joints.	2			
(b)	Welding and brazing methods; Inspection of welded and brazed joints; Bonding methods and inspection of bonded joints.	2			
7.16	Aircraft Weight and Balance				
(a)	Centre of Gravity/Balance limits calculation: use of relevant documents;	2			
(b)	Preparation of aircraft for weighing; Aircraft weighing;	2			
7.17	Aircraft Handling and Storage	2			
	Aircraft taxiing/towing and associated safety precautions; Aircraft jacking, chocking, securing and associated safety precautions; Aircraft storage methods; Refuelling/defuelling procedures; De-icing/anti-icing procedures; Electrical, hydraulic and pneumatic ground supplies. Effects of environmental conditions on aircraft handling and operation.				
7.18	Disassembly, Inspection, Repair and Assembly Techniques				
(a)	Types of defects and visual inspection techniques.	3			

Issue: 3.00 99 30 March 2022

	Corrosion removal, assessment and reprotection.	
(b)	General repair methods, Structural Repair Manual; Ageing, fatigue and corrosion control programmes;	2
(c)	Non-destructive inspection techniques including, penetrant, radiographic, eddy current, ultrasonic and boroscope methods.	2
(d)	Disassembly and re-assembly techniques.	2
(e)	Trouble shooting techniques	2
7.19	Abnormal Events	
(a)	Inspections following lightning strikes and HIRF penetration.	2
(b)	Inspections following abnormal events such as heavy landings and flight through turbulence.	2
7.20	Maintenance Procedures	2
	Maintenance planning; Modification procedures; Stores procedures; Certification/release procedures; Interface with aircraft operation; Maintenance Inspection/Quality Control/Quality Assurance; Additional maintenance procedures. Control of life limited components	

Issue: 3.00 100 30 March 2022

MODULE 8. BASIC AERODYNAMICS

		Level			
		Α	B1	B2 B2L	B3
8.1	Physics of the Atmosphere	1	2	2	1
	International Standard Atmosphere (ISA), application to aerodynamics.				
8.2	Aerodynamics	1	2	2	1
	Airflow around a body; Boundary layer, laminar and turbulent flow, free stream flow, relative airflow, upwash and downwash, vortices, stagnation; The terms: camber, chord, mean aerodynamic chord, profile (parasite) drag, induced drag, centre of pressure, angle of attack, wash in and wash out, fineness ratio, wing shape and aspect ratio; Thrust, Weight, Aerodynamic Resultant; Generation of Lift and Drag: Angle of Attack, Lift coefficient, Drag coefficient, polar curve, stall; Aerofoil contamination including ice, snow, frost.				
8.3	Theory of Flight	1	2	2	1
	Relationship between lift, weight, thrust and drag; Glide ratio; Steady state flights, performance; Theory of the turn; Influence of load factor: stall, flight envelope and structural limitations; Lift augmentation.				
8.4	Flight Stability and Dynamics	1	2	2	1
	Longitudinal, lateral and directional stability (active and passive).				

Issue: 3.00 101 30 March 2022

MODULE 9A. HUMAN FACTORS

Note: This module does not apply to category B3. Relevant subject matters for category B3 are defined in module 7B.

			Level	
		A	B1	B2 B2L
9.1	General	1	2	2
	The need to take human factors into account; Incidents attributable to human factors/human error; "Murphy's" law.			
9.2	Human Performance and Limitations	1	2	2
	Vision; Hearing; Information processing; Attention and perception; Memory; Claustrophobia and physical access.			
9.3	Social Psychology	1	1	1
	Responsibility: individual and group; Motivation and de-motivation; Peer pressure; 'Culture' issues; Team working; Management, supervision and leadership.			
9.4	Factors Affecting Performance	2	2	2
	Fitness/health; Stress: domestic and work related; Time pressure and deadlines; Workload: overload and underload; Sleep and fatigue, shiftwork; Alcohol, medication, drug abuse.			
9.5	Physical Environment	1	1	1
	Noise and fumes; Illumination;			

Issue: 3.00 102 30 March 2022

	Climate and temperature; Motion and vibration; Working environment.			
9.6	Tasks	1	1	1
	Physical work; Repetitive tasks; Visual inspection; Complex systems.			
9.7	Communication	2	2	2
	Within and between teams; Work logging and recording; Keeping up to date, currency; Dissemination of information.			
9.8	Human Error	1	2	2
	Error models and theories; Types of error in maintenance tasks; Implications of errors (i.e. accidents) Avoiding and managing errors.			
9.9	Hazards in the Workplace	1	2	2
	Recognising and avoiding hazards; Dealing with emergencies.			

Issue: 3.00 103 30 March 2022

MODULE 9B. HUMAN FACTORS

Note: The scope of this module shall reflect the technology of aeroplanes relevant to the B3 category.

		Level
		B3
9.1	General	2
9.1	General	2
	The need to take human factors into account;	
	Incidents attributable to human factors/human error;	
	"Murphy's" law.	
9.2	Human Performance and Limitations	2
	Vision;	
	Hearing;	
	Information processing;	
	Attention and perception;	
	Memory;	
	Claustrophobia and physical access.	
9.3	Social Psychology	1
	Responsibility: individual and group;	
	Motivation and de-motivation;	
	Peer pressure;	
	'Culture' issues;	
	Team working;	
	Management, supervision and leadership.	
9.4	Factors Affecting Performance	2
	Fitness/health;	
	Stress: domestic and work related;	
	Time pressure and deadlines;	
	Workload: overload and underload;	
	Sleep and fatigue, shiftwork;	
	Alcohol, medication, drug abuse.	
9.5	Physical Environment	1
	Noise and fumes;	
	Illumination;	
	Climate and temperature;	
	Motion and vibration;	

Issue: 3.00 104 30 March 2022

	Working environment.	
9.6	Tasks	1
	Physical work; Repetitive tasks; Visual inspection; Complex systems.	
9.7	Communication	2
	Within and between teams; Work logging and recording; Keeping up to date, currency; Dissemination of information.	
9.8	Human Error	2
	Error models and theories; Types of error in maintenance tasks; Implications of errors (i.e. accidents) Avoiding and managing errors.	
9.9	Hazards in the Workplace	2
	Recognising and avoiding hazards; Dealing with emergencies.	

Issue: 3.00 105 30 March 2022

MODULE 10. AVIATION LEGISLATION

			Le	evel	
		Α	B1	B2 B2L	В3
10.1	Regulatory Framework	1	1	1	1
	Role of International Civil Aviation Organisation; Role of CAA and general understanding of civil aviation regulations; Relationship between MCAR-145, MCAR-66, MCAR-147, MCAR-21, MCAR- M and MCAR-Air Operations; Relationship with other Aviation Authorities.				
10.2	Certifying Staff - Maintenance	2	2	2	2
	Detailed understanding of MCAR-66.				
10.3	Approved Maintenance Organisations	2	2	2	2
	Detailed understanding of MCAR-145 and MCAR-M Subpart F.				
10.4	Operation of Aircraft Air Operations	1	1	1	1
	Air Operators Certificates; Operators responsibilities, in particular regarding continuing airworthiness and maintenance; Aircraft Maintenance Programme; MEL/CDL; Documents to be carried on board; Aircraft placarding (markings);				
10.5	Certification of aircraft, parts and appliances				
(a)	General Certification rules; Type Certification; Supplemental Type Certification; MCAR-21 Design/Production Organisation Approvals.	_	1	1	1
(b)	Documents Certificate of Airworthiness;	_	2	2	2

Issue: 3.00 106 30 March 2022

	permit to fly; Certificate of Registration; Noise Certificate; Weight Schedule; Radio Station Licence and Approval.				
10.6	Continuing Airworthiness	2	2	2	2
	Detailed understanding of MCAR-21 provisions related to continuing airworthiness Detailed understanding of MCAR-M.				
10.7	Applicable National and International Requirements for				
(a)	(Reserved) Maintenance Programmes, Maintenance checks and inspections; Airworthiness Directives; Service Bulletins, manufacturers service information; Modifications and repairs; Maintenance documentation: maintenance manuals, structural repair manual, illustrated parts catalogue, etc.; Only for A to B2 licences: Master Minimum Equipment Lists, Minimum Equipment List, Dispatch Deviation Lists;	1	2	2	2
(b)	Continuing airworthiness; Minimum equipment requirements - Test flights; Only for B1 and B2 licences: ETOPS, maintenance and dispatch requirements; All Weather Operations, Category 2/3 operations; PBN; RVSM; SMS / SSP;	_	1	1	1
(c)	MCAR-100, MCAR-13B and ASC 00-1				

Issue: 3.00 107 30 March 2022

MODULE 11A. TURBINE AEROPLANE AERODYNAMICS, STRUCTURES AND SYSTEMS

	-	Level	
		A1	B1.1
11.1	Theory of Flight		
11.1.1	Aeroplane Aerodynamics and Flight Controls	1	2
	Operation and effect of: — roll control: ailerons and spoilers; — pitch control: elevators, stabilators, variable incidence stabilisers and canards; — yaw control, rudder limiters; Control using elevons, ruddervators; High lift devices, slots, slats, flaps, flaperons; Drag inducing devices, spoilers, lift dumpers, speed brakes; Effects of wing fences, saw tooth leading edges; Boundary layer control using, vortex generators, stall wedges or leading edge devices; Operation and effect of trim tabs, balance and antibalance (leading) tabs, servo tabs, spring tabs, mass balance, control surface bias, aerodynamic balance panels;		
11.1.2	High Speed Flight	1	2
	Speed of sound, subsonic flight, transonic flight, supersonic flight, Mach number, critical Mach number, compressibility buffet, shock wave, aerodynamic heating, area rule; Factors affecting airflow in engine intakes of high speed aircraft; Effects of sweepback on critical Mach number.		
11.2	Airframe Structures — General Concepts		
(a)	Airworthiness requirements for structural strength; Structural classification, primary, secondary and tertiary; Fail safe, safe life, damage tolerance concepts; Zonal and station identification systems; Stress, strain, bending, compression, shear, torsion, tension, hoop stress, fatigue; Drains and ventilation provisions; System installation provisions; Lightning strike protection provision. Aircraft bonding	2	2

Issue: 3.00 108 30 March 2022

(b)	Construction methods of: stressed skin fuselage, formers, stringers, longerons, bulkheads, frames, doublers, struts, ties, beams, floor structures, reinforcement, methods of skinning, anti-corrosive protection, wing, empennage and engine attachments; Structure assembly techniques: riveting, bolting, bonding; Methods of surface protection, such as chromating, anodising, painting; Surface cleaning; Airframe symmetry: methods of alignment and symmetry checks.	1	2
11.3	Airframe Structures — Aeroplanes		
11.3.1	Fuselage (ATA 52/53/56)	1	2
	Construction and pressurisation sealing; Wing, stabiliser, pylon and undercarriage attachments; Seat installation and cargo loading system; Doors and emergency exits: construction, mechanisms, operation and safety devices;		
	Windows and windscreen construction and mechanisms.		
11.3.2	Wings (ATA 57)	1	2
	Construction; Fuel storage; Landing gear, pylon, control surface and high lift/drag attachments.		
11.3.3	Stabilisers (ATA 55)	1	2
	Construction; Control surface attachment		
11.3.4	Flight Control Surfaces (ATA 55/57)	1	2
	Construction and attachment; Balancing — mass and aerodynamic.		
11.3.5	Nacelles/Pylons (ATA 54)	1	2
	Nacelles/Pylons: - Construction, - Firewalls, - Engine mounts.		
11.4	Air Conditioning and Cabin Pressurisation (ATA21)		
11.4.1	Air supply	1	2

Issue: 3.00 109 30 March 2022

1			Ī
	Sources of air supply including engine bleed, APU and ground cart;		İ
11.4.2	Air Conditioning	1	3
	Air conditioning systems; Air cycle and vapour cycle machines; Distribution systems; Flow, temperature and humidity control system.		
11.4.3	Pressurisation	1	3
	Pressurisation systems; Control and indication including control and safety valves; Cabin pressure controllers.		
11.4.4	Safety and warning devices	1	3
	Protection and warning devices.		İ
11.5	Instruments/Avionic Systems		1
11.5.1	Instrument Systems (ATA 31)	1	2
	Pitot static: altimeter, air speed indicator, vertical speed indicator; Gyroscopic: artificial horizon, attitude director, direction indicator, horizontal situation indicator, turn and slip indicator, turn coordinator; Compasses: direct reading, remote reading; Angle of attack indication, stall warning systems; Glass cockpit;		
	Other aircraft system indication.		
11.5.2	Other aircraft system indication. Avionic Systems	1	1
11.5.2		1	1
11.5.2 11.6	Avionic Systems Fundamentals of system lay-outs and operation of; - Auto Flight (ATA 22); - Communications (ATA 23);	1	1

Issue: 3.00 110 30 March 2022

	Power distribution; Inverters, transformers, rectifiers; Circuit protection. External/Ground power;		
11.7	Equipment and Furnishings (ATA 25)		
(a)	Emergency equipment requirements; Seats, harnesses and belts.	2	2
(b)	Cabin lay-out; Equipment lay-out; Cabin Furnishing Installation; Cabin entertainment equipment; Galley installation; Cargo handling and retention equipment; Airstairs.	1	1
11.8	Fire Protection (ATA 26)		
(a)	Fire and smoke detection and warning systems; Fire extinguishing systems; System tests.	1	3
(b)	Portable fire extinguisher	1	2
11.9	Flight Controls (ATA 27)	1	3
	Primary controls: aileron, elevator, rudder, spoiler; Trim control; Active load control; High lift devices; Lift dump, speed brakes; System operation: manual, hydraulic, pneumatic, electrical, fly-by-wire; Artificial feel, Yaw damper, Mach trim, rudder limiter, gust locks systems; Balancing and rigging; Stall protection / warning system.		
11.10	Fuel Systems (ATA 28)	1	3
	System lay-out; Fuel tanks; Supply systems; Dumping, venting and draining; Cross-feed and transfer;		

Issue: 3.00 111 30 March 2022

	Indications and warnings; Refuelling and defuelling; Longitudinal balance fuel systems.		
11.11	Hydraulic Power (ATA 29)	1	3
	System lay-out; Hydraulic fluids; Hydraulic reservoirs and accumulators; Pressure generation: electric, mechanical, pneumatic; Emergency pressure generation; Filters; Pressure Control; Power distribution; Indication and warning systems; Interface with other systems.		
11.12	Ice and Rain Protection (ATA 30)	1	3
	Ice formation, classification and detection; Anti-icing systems: electrical, hot air and chemical; De-icing systems: electrical, hot air, pneumatic and chemical; Rain repellant; Probe and drain heating. Wiper systems		
11.13	Landing Gear (ATA 32)	2	3
	Construction, shock absorbing; Extension and retraction systems: normal and emergency; Indications and warning; Wheels, brakes, antiskid and autobraking; Tyres; Steering; Air-ground sensing.		
11.14	Lights (ATA 33)	2	3
	External: navigation, anti-collision, landing, taxiing, ice; Internal: cabin, cockpit, cargo; Emergency.		
11.15	Oxygen (ATA 35)	1	3
	System lay-out: cockpit, cabin; Sources, storage, charging and distribution; Supply regulation;		

Issue: 3.00 112 30 March 2022

	Indications and warnings;		
11.16	Pneumatic/Vacuum (ATA 36)	1	3
	System lay-out; Sources: engine/APU, compressors, reservoirs, ground supply; Pressure and vacuum pumps; Pressure control; Distribution; Indications and warnings; Interfaces with other systems.		
11.17	Water/Waste (ATA 38)	2	3
	Water system lay-out, supply, distribution, servicing and draining; Toilet system lay-out, flushing and servicing; Corrosion aspects.		
11.18	On Board Maintenance Systems (ATA 45)	1	2
	Central maintenance computers; Data loading system; Electronic library system; Printing; Structure monitoring (damage tolerance monitoring).		
11.19	Integrated Modular Avionics (ATA 42)	1	2
	Functions that may be typically integrated in the Integrated Modular Avionic (IMA) modules are, among others: Bleed Management, Air Pressure Control, Air Ventilation and Control, Avionics and Cockpit Ventilation Control, Temperature Control, Air Traffic Communication, Avionics Communication Router, Electrical Load Management, Circuit Breaker Monitoring, Electrical System BITE, Fuel Management, Braking Control, Steering Control, Landing Gear Extension and Retraction, Tyre Pressure Indication, Oleo Pressure Indication, Brake Temperature Monitoring, etc. Core System; Network Components;		
11.20	Cabin Systems (ATA 44)	1	2
	The units and components which furnish a means of entertaining the passengers and providing communication within the aircraft (Cabin Intercommunication Data System) and between the aircraft cabin and ground stations (Cabin Network Service). Includes voice, data, music and video transmissions.		

Issue: 3.00 113 30 March 2022

The Cabin Intercommunication Data System provides an interface between cockpit/cabin crew and cabin systems. These systems support data exchange of the different related LRU's and they are typically operated via Flight Attendant Panels.

The Cabin Network Service typically consists on a server, typically interfacing with, among others, the following systems:

- Data/Radio Communication, In-Flight Entertainment System.
- Cabin Core System;
- In-flight Entertainment System;
- External Communication System;
- Cabin Mass Memory System;
- Cabin Monitoring System;
- Miscellaneous Cabin System.

The Cabin Network Service may host functions such as:

- Access to pre-departure/departure reports,
- E-mail/intranet/internet access,
- Passenger database,

11.21 Information Systems (ATA 46)

The units and components which furnish a means of storing, updating and retrieving digital information traditionally provided on paper, microfilm or microfiche. Includes units that are dedicated to the information storage and retrieval function such as the electronic library mass storage and controller. Does not include units or components installed for other uses and shared with other systems, such as flight deck printer or general use display.

Typical examples include Air Traffic and Information Management Systems and Network Server Systems

Aircraft General Information System; Flight Deck Information System; Maintenance Information System; Passenger Cabin Information System; Miscellaneous Information System.

Issue: 3.00 114 30 March 2022

1

2

MODULE 11B. PISTON AEROPLANE AERODYNAMICS, STRUCTURES AND SYSTEMS

Note 1: This module does not apply to category B3. Relevant subject matters for category B3 are defined in module 11C.

Note 2: The scope of this Module shall reflect the technology of aeroplanes pertinent to the A2 and B1.2 subcategory.

		Level	
		A2	B1.2
11.1	Theory of Flight		
11.1.1	Aeroplane Aerodynamics and Flight Controls	1	2
	Operation and effect of: — roll control: ailerons and spoilers; — pitch control: elevators, stabilators, variable incidence stabilisers and canards; — yaw control, rudder limiters; Control using elevons, ruddervators; High lift devices, slots, slats, flaps, flaperons; Drag inducing devices, spoilers, lift dumpers, speed brakes; Effects of wing fences, saw tooth leading edges; Boundary layer control using, vortex generators, stall wedges or leading edge devices; Operation and effect of trim tabs, balance and antibalance (leading) tabs, servo tabs, spring tabs, mass balance, control surface bias, aerodynamic balance panels;		
11.1.2	High Speed Flight – N/A	_	_
11.2	Airframe Structures — General Concepts		
(a)	Airworthiness requirements for structural strength; Structural classification, primary, secondary and tertiary; Fail safe, safe life, damage tolerance concepts; Zonal and station identification systems; Stress, strain, bending, compression, shear, torsion, tension, hoop stress, fatigue; Drains and ventilation provisions; System installation provisions; Lightning strike protection provision. Aircraft bonding	2	2
(b)	Construction methods of: stressed skin fuselage, formers, stringers, longerons, bulkheads, frames, doublers, struts, ties, beams, floor	1	2

Issue: 3.00 115 30 March 2022

	structures, reinforcement, methods of skinning, anti-corrosive protection, wing, empennage and engine attachments; Structure assembly techniques: riveting, bolting, bonding; Methods of surface protection, such as chromating, anodising, painting; Surface cleaning. Airframe symmetry: methods of alignment and symmetry checks.		
11.3	Airframe Structures — Aeroplanes		
11.3.1	Fuselage (ATA 52/53/56)	1	2
	Construction and pressurisation sealing; Wing, tail-plane, pylon and undercarriage attachments; Seat installation; Doors and emergency exits: construction and operation; Windows and windscreen attachment.		
11.3.2	Wings (ATA 57)	1	2
	Construction; Fuel storage; Landing gear, pylon, control surface and high lift/drag attachments.		
11.3.3	Stabilisers (ATA 55)	1	2
	Construction; Control surface attachment.		
11.3.4	Flight Control Surfaces (ATA 55/57)	1	2
	Construction and attachment;		
	Balancing — mass and aerodynamic.		
11.3.5	Nacelles/Pylons (ATA 54)	1	2
	Nacelles/Pylons:		
	- Construction,		
	Firewalls,Engine mounts.		
11.4	Air Conditioning and Cabin Pressurisation (ATA21)		
	Pressurisation and air conditioning systems; Cabin pressure controllers, protection and warning devices; Heating systems.	1	3

Issue: 3.00 116 30 March 2022

11.5	Instruments/Avionic Systems		
11.5.1	Instrument Systems (ATA 31)	1	2
	Pitot static: altimeter, air speed indicator, vertical speed indicator; Gyroscopic: artificial horizon, attitude director, direction indicator, horizontal situation indicator, turn and slip indicator, turn coordinator; Compasses: direct reading, remote reading; Angle of attack indication, stall warning systems; Glass cockpit; Other aircraft system indication.		
11.5.2	Avionic Systems	1	1
	 Fundamentals of system lay-outs and operation of; Auto Flight (ATA 22); Communications (ATA 23); Navigation Systems (ATA 34). 		
11.6	Electrical Power (ATA 24)	1	3
	Batteries Installation and Operation; DC power generation; Voltage regulation; Power distribution; Circuit protection. Inverters, transformers;		
11.7	Equipment and Furnishings (ATA 25)		
(a)	Emergency equipment requirements; Seats, harnesses and belts.	2	2
(b)	Cabin lay-out; Equipment lay-out; Cabin Furnishing Installation; Cabin entertainment equipment; Galley installation; Cargo handling and retention equipment; Airstairs.	1	1
11.8	Fire Protection (ATA 26)		
(a)	Fire and smoke detection and warning systems; Fire extinguishing systems; System tests.	1	3

Issue: 3.00 117 30 March 2022

(b)	Portable fire extinguisher	1	2
11.9	Flight Controls (ATA 27)	1	3
	Primary controls: aileron, elevator, rudder, spoiler; Trim control; High lift devices; System operation: manual; Gust locks; Balancing and rigging; Stall warning system.		
11.10	Fuel Systems (ATA 28)	1	3
	System lay-out; Fuel tanks; Supply systems; Cross-feed and transfer; Indications and warnings; Refuelling and defuelling;		
11.11	Hydraulic Power (ATA 29)	1	3
	System lay-out; Hydraulic fluids; Hydraulic reservoirs and accumulators; Pressure generation: electric, mechanical; Filters; Pressure Control; Power distribution; Indication and warning systems;		
11.12	Ice and Rain Protection (ATA 30)	1	3
	Ice formation, classification and detection; De-icing systems: electrical, hot air, pneumatic and chemical; Probe and drain heating. Wiper systems		
11.13	Landing Gear (ATA 32)	2	3
	Construction, shock absorbing; Extension and retraction systems: normal and emergency; Indications and warning; Wheels, brakes, antiskid and autobraking; Tyres; Steering;		

Issue: 3.00 118 30 March 2022

	Air-ground sensing.		
11.14	Lights (ATA 33)	2	3
	External: navigation, anti-collision, landing, taxiing, ice; Internal: cabin, cockpit, cargo; Emergency.		
11.15	Oxygen (ATA 35)	1	3
	System lay-out: cockpit, cabin; Sources, storage, charging and distribution; Supply regulation; Indications and warnings;		
11.16	Pneumatic/Vacuum (ATA 36)	1	3
	System lay-out; Sources: engine/APU, compressors, reservoirs, ground supply; Pressure and vacuum pumps; Pressure control; Distribution; Indications and warnings; Interfaces with other systems.		
11.17	Water/Waste (ATA 38)	2	3
	Water system lay-out, supply, distribution, servicing and draining; Toilet system lay-out, flushing and servicing; Corrosion aspects.		

Issue: 3.00 119 30 March 2022

MODULE 11C. PISTON AEROPLANE AERODYNAMICS, STRUCTURES AND SYSTEMS

Note: The scope of this Module shall reflect the technology of aeroplanes pertinent to the B3 category.

		Level
		В3
11.1	Theory of Flight	
	Aeroplane Aerodynamics and Flight Controls	1
	Operation and effect of: — roll control: ailerons; — pitch control: elevators, stabilators, variable incidence stabilisers and canards; — yaw control, rudder limiters; Control using elevons, ruddervators; High lift devices, slots, slats, flaps, flaperons; Drag inducing devices, lift dumpers, speed brakes; Effects of wing fences, saw tooth leading edges; Boundary layer control using, vortex generators, stall wedges or leading edge devices; Operation and effect of trim tabs, balance and anti-balance (leading) tabs, servo tabs, spring tabs, mass balance, control surface bias, aerodynamic balance panels.	
11.2	Airframe Structures — General Concepts	
(a)	Airworthiness requirements for structural strength; Structural classification, primary, secondary and tertiary; Fail safe, safe life, damage tolerance concepts; Zonal and station identification systems; Stress, strain, bending, compression, shear, torsion, tension, hoop stress, fatigue; Drains and ventilation provisions; System installation provisions; Lightning strike protection provision. Aircraft bonding	2
(b)	Construction methods of: stressed skin fuselage, formers, stringers, longerons, bulkheads, frames, doublers, struts, ties, beams, floor structures, reinforcement, methods of skinning, anti-corrosive protection, wing, empennage and engine attachments; Structure assembly techniques: riveting, bolting, bonding;	2

Issue: 3.00 120 30 March 2022

	Methods of surface protection, such as chromating, anodising, painting; Surface cleaning. Airframe symmetry: methods of alignment and symmetry checks.	
11.3	Airframe Structures — Aeroplanes	
11.3.1	Fuselage (ATA 52/53/56)	1
	Construction; Wing, tail-plane, pylon and undercarriage attachments; Seat installation; Doors and emergency exits: construction and operation; Windows and windscreen attachment.	
11.3.2	Wings (ATA 57)	1
	Construction; Fuel storage; Landing gear, pylon, control surface and high lift/drag attachments.	
11.3.3	Stabilisers (ATA 55)	1
	Construction; Control surface attachment.	
11.3.4	Flight Control Surfaces (ATA 55/57)	1
	Construction and attachment; Balancing — mass and aerodynamic.	
11.3.5	Nacelles/Pylons (ATA 54)	1
	Nacelles/Pylons: - Construction, - Firewalls, - Engine mounts.	
11.4	Air Conditioning and Cabin Pressurisation (ATA21)	
	Heating and ventilation systems.	1
11.5	Instruments/Avionic Systems	
11.5.1	Instrument Systems (ATA 31)	1
	Pitot static: altimeter, air speed indicator, vertical speed indicator;	

Issue: 3.00 121 30 March 2022

	Gyroscopic: artificial horizon, attitude director, direction indicator, horizontal situation indicator, turn and slip indicator, turn coordinator; Compasses: direct reading, remote reading; Angle of attack indication, stall warning systems; Glass cockpit; Other aircraft system indication.	
11.5.2	Avionic Systems	1
	Fundamentals of system lay-outs and operation of; - Auto Flight (ATA 22); - Communications (ATA 23); - Navigation Systems (ATA 34).	
11.6	Electrical Power (ATA 24)	2
	Batteries Installation and Operation; DC power generation; Voltage regulation; Power distribution; Circuit protection. Inverters, transformers;	
11.7	Equipment and Furnishings (ATA 25)	2
		2
	Emergency equipment requirements; Seats, harnesses and belts.	2
11.8		2
11.8	Seats, harnesses and belts.	
11.8	Seats, harnesses and belts. Fire Protection (ATA 26)	
	Seats, harnesses and belts. Fire Protection (ATA 26) Portable fire extinguisher	2
	Seats, harnesses and belts. Fire Protection (ATA 26) Portable fire extinguisher Flight Controls (ATA 27) Primary controls: aileron, elevator, rudder, spoiler; Trim tabs; High lift devices; System operation: manual; Gust locks; Balancing and rigging;	2

Issue: 3.00 122 30 March 2022

	Supply systems; Cross-feed and transfer; Indications and warnings; Refuelling and defuelling;	
11.11	Hydraulic Power (ATA 29)	2
	System lay-out; Hydraulic fluids; Hydraulic reservoirs and accumulators; Pressure generation: electric, mechanical; Filters; Pressure Control; Power distribution; Indication and warning systems;	
11.12	Ice and Rain Protection (ATA 30)	1
	Ice formation, classification and detection; De-icing systems: electrical, hot air, pneumatic and chemical; Probe and drain heating. Wiper systems	
11.13	Landing Gear (ATA 32)	2
	Construction, shock absorbing; Extension and retraction systems: normal and emergency; Indications and warning; Wheels, brakes, antiskid and autobraking; Tyres; Steering.	
11.14	Lights (ATA 33)	2
	External: navigation, anti-collision, landing, taxiing, ice; Internal: cabin, cockpit, cargo; Emergency.	
11.15	Oxygen (ATA 35)	2
	System lay-out: cockpit, cabin; Sources, storage, charging and distribution; Supply regulation; Indications and warnings;	
11.16	Pneumatic/Vacuum (ATA 36)	2

Issue: 3.00 123 30 March 2022

System lay-out;

Sources: engine/APU, compressors, reservoirs, ground supply;

Pressure and vacuum pumps

Pressure control;

Distribution;

Indications and warnings;

Interfaces with other systems.

Issue: 3.00 124 30 March 2022

MODULE 12. HELICOPTER AERODYNAMICS, STRUCTURES AND SYSTEMS

		Level	
		A3	B1.3
		A4	B1.4
12.1	Theory of Flight — Rotary Wing Aerodynamics	1	2
	Terminology; Effects of gyroscopic precession; Torque reaction and directional control; Dissymmetry of lift, Blade tip stall; Translating tendency and its correction; Coriolis effect and compensation; Vortex ring state, power settling, overpitching; Auto-rotation; Ground effect.		
12.2	Flight Control Systems	2	3
	Cyclic control; Collective control; Swashplate; Yaw control: Anti-Torque Control, Tail rotor, bleed air; Main Rotor Head: Design and Operation features; Blade Dampers: Function and construction; Rotor Blades: Main and tail rotor blade construction and attachment; Trim control, fixed and adjustable stabilisers; System operation: manual, hydraulic, electrical and fly-by- wire; Artificial feel; Balancing and Rigging.		
12.3	Blade Tracking and Vibration Analysis	1	3
	Rotor alignment; Main and tail rotor tracking; Static and dynamic balancing; Vibration types, vibration reduction methods; Ground resonance.		
12.4	Transmissions	1	3
	Gear boxes, main and tail rotors; Clutches, free wheel units and rotor brake;		

Issue: 3.00 125 30 March 2022

	Tail rotor drive shafts, flexible couplings, bearings, vibration dampers and bearing hangers.		
12.5	Airframe Structures		
(a)	Airworthiness requirements for structural strength; Structural classification, primary, secondary and tertiary; Fail safe, safe life, damage tolerance concepts; Zonal and station identification systems; Stress, strain, bending, compression, shear, torsion, tension, hoop stress, fatigue; Drains and ventilation provisions; System installation provisions; Lightning strike protection provision.	2	2
(b)	Construction methods of: stressed skin fuselage, formers, stringers, longerons, bulkheads, frames, doublers, struts, ties, beams, floor structures, reinforcement, and methods of skinning and anti-corrosive protection. Pylon, stabiliser and undercarriage attachments; Seat installation; Doors: construction, mechanisms, operation and safety devices; Windows and windscreen construction; Fuel storage; Firewalls; Engine mounts; Structure assembly techniques: riveting, bolting, bonding; Methods of surface protection, such as chromating, anodising, painting; Surface cleaning. Airframe symmetry: methods of alignment and symmetry checks.	1	2
12.6	Air Conditioning (ATA 21)		
12.6.1	Air supply Sources of air supply including engine bleed and ground cart;	1	2
12.6.2	Air Conditioning Air conditioning systems; Distribution systems; Flow and temperature control systems; Protection and warning devices.	1	3
12.7	Instruments/Avionic Systems		
12.7.1	Instrument Systems (ATA 31)	1	2

Issue: 3.00 126 30 March 2022

	Pitot static: altimeter, air speed indicator, vertical speed indicator; Gyroscopic: artificial horizon, attitude director, direction indicator, horizontal situation indicator, turn and slip indicator, turn coordinator; Compasses: direct reading, remote reading; Vibration indicating systems — HUMS; Glass cockpit; Other aircraft system indication.		
12.7.2	Avionic Systems	1	1
	Fundamentals of system layouts and operation of: Auto Flight (ATA 22); Communications (ATA 23); Navigation Systems (ATA 34).		
12.8	Electrical Power (ATA 24)	1	3
	Batteries Installation and Operation; DC power generation, AC power generation; Emergency power generation; Voltage regulation, Circuit protection. Power distribution; Inverters, transformers, rectifiers; External/Ground power.		
12.9	Equipment and Furnishings (ATA 25)		
(a)	Emergency equipment requirements; Seats, harnesses and belts; Lifting systems.	2	2
(b)	Emergency flotation systems; Cabin lay-out, cargo retention; Equipment lay-out; Cabin Furnishing Installation.	1	1
12.10	Fire Protection (ATA 26)	1	3
	Fire and smoke detection and warning systems; Fire extinguishing systems; System tests.		
12.11	Fuel Systems (ATA 28)	1	3
	System lay-out; Fuel tanks;		

Issue: 3.00 127 30 March 2022

12.12	Supply systems; Dumping, venting and draining; Cross-feed and transfer; Indications and warnings; Refuelling and defuelling. Hydraulic Power (ATA 29) System lay-out; Hydraulic fluids; Hydraulic reservoirs and accumulators; Pressure generation: electric, mechanical, pneumatic; Emergency pressure generation; Filters;	1	3
	Pressure Control; Power distribution; Indication and warning systems; Interface with other systems.		
12.13	Ice and Rain Protection (ATA 30) Ice formation, classification and detection; Anti-icing and de-icing systems: electrical, hot air and chemical; Rain repellant and removal; Probe and drain heating; Wiper system.	1	3
12.14	Landing Gear (ATA 32) Construction, shock absorbing; Extension and retraction systems: normal and emergency; Indications and warning; Wheels, tyres, brakes; Steering; Air-ground sensing; Skids, floats.	2	3
12.15	Lights (ATA 33) External: navigation, landing, taxiing, ice; Internal: cabin, cockpit, cargo; Emergency.	2	3
12.16	Pneumatic/Vacuum (ATA 36)	1	3
	System lay-out; Sources: engine/APU, compressors, reservoirs, ground supply; Pressure control;		

Issue: 3.00 128 30 March 2022

	Distribution; Indications and warnings; Interfaces with other systems.		
12.17	Integrated Modular Avionics (ATA 42)	1	2
Monit	Functions that may be typically integrated in the Integrated Modular Avionic (IMA) modules are, among others: Bleed Management, Air Pressure Control, Air Ventilation and Control, Avionics and Cockpit Ventilation Control, Temperature Control, Air Traffic Communication, Avionics Communication Router, Electrical Load Management, Circuit Breaker Monitoring, Electrical System BITE, Fuel Management, Braking Control, Steering Control, Landing Gear Extension and Retraction, Tyre Pressure Indication, Oleo Pressure Indication, Brake Temperature oring, etc. Core System; Network Components.		
12.18	On Board Maintenance Systems (ATA 45)	1	2
	Central maintenance computers; Data loading system; Electronic library system; Printing; Structure monitoring (damage tolerance monitoring).		
12.19	Information Systems (ATA 46)	1	2
	The units and components which furnish a means of storing, updating and retrieving digital information traditionally provided on paper, microfilm or microfiche. Includes units that are dedicated to the information storage and retrieval function such as the electronic library mass storage and controller. Does not include units or components installed for other uses and shared with other systems, such as flight deck printer or general use display.		
	Typical examples include Air Traffic and Information Management Systems and Network Server Systems		
	Aircraft General Information System; Flight Deck Information System; Maintenance Information System; Passenger Cabin Information System; Miscellaneous Information System.		

Issue: 3.00 129 30 March 2022

MODULE 13. AIRCRAFT AERODYNAMICS, STRUCTURES AND SYSTEMS

		Level
		B2
		B2L
13.1	Theory of Flight	
(a)	Aeroplane Aerodynamics and Flight Controls Operation and effect of: — roll control: ailerons and spoilers; — pitch control: elevators, stabilators, variable incidence stabilisers and canards; — yaw control, rudder limiters; Control using elevons, ruddervators; High lift devices: slots, slats, flaps; Drag inducing devices: spoilers, lift dumpers, speed brakes; Operation and effect of trim tabs, servo tabs, control surface bias.	1
(b)	High Speed Flight Speed of sound, subsonic flight, transonic flight, supersonic flight, Mach number, critical Mach number.	1
(c)	Rotary Wing Aerodynamics Terminology; Operation and effect of cyclic, collective and anti-torque controls.	1
13.2	Structures — General Concepts	
(a)	Fundamentals of structural systems.	1
(b)	Zonal and station identification systems; Electrical bonding; Lightning strike protection provision.	2
13.3	Autoflight (ATA 22)	3
	Fundamentals of automatic flight control including working principles and current terminology; Command signal processing; Modes of operation: roll, pitch and yaw channels; Yaw dampers; Stability Augmentation System in helicopters; Automatic trim control; Autopilot navigation aids interface; Autothrottle systems.	

Issue: 3.00 130 30 March 2022

Automatic Landing Systems: principles and categories, modes of operation, approach, glideslope, land, go-around, system monitors and failure conditions. 3 13.4 Communication/Navigation (ATA 23/34) Fundamentals of radio wave propagation, antennas, transmission lines, communication, receiver and transmitter; Working principles of following systems: — Very High Frequency (VHF) communication; — High Frequency (HF) communication; — Audio: — Emergency Locator Transmitters; Cockpit Voice Recorder; Very High Frequency omnidirectional range (VOR); Automatic Direction Finding (ADF); Instrument Landing System (ILS); Microwave Landing System (MLS); — Flight Director systems; Distance Measuring Equipment (DME); Very Low Frequency and hyperbolic navigation (VLF/ Omega); Doppler navigation; — Area navigation, RNAV systems; — Flight Management Systems; - Global Positioning System (GPS), Global Navigation Satellite Systems (GNSS); — Inertial Navigation System; — Air Traffic Control transponder, secondary surveillance radar; — Traffic Alert and Collision Avoidance System (TCAS); — Weather avoidance radar; — Radio altimeter; — ARINC communication and reporting; 13.5 **Electrical Power (ATA 24)** 3 Batteries Installation and Operation; DC power generation; AC power generation; Emergency power generation; Voltage regulation; Power distribution; Inverters, transformers, rectifiers; Circuit protection; External/Ground power **Equipment and Furnishings (ATA 25)** 3 13.6 Electronic emergency equipment requirements;

Issue: 3.00 131 30 March 2022

	Cabin entertainment equipment.	
13.7	Flight Controls (ATA 27)	
(a)	Primary controls: aileron, elevator, rudder, spoiler; Trim control; Active load control; High lift devices; Lift dump, speed brakes; System operation: manual, hydraulic, pneumatic; Artificial feel, Yaw damper, Mach trim, rudder limiter, gust locks. Stall protection systems.	2
(b)	System operation: electrical, fly by wire.	3
13.8	Instrument Systems (ATA 31)	3
	Classification; Atmosphere; Terminology; Pressure measuring devices and systems; Pitot static systems; Altimeters; Vertical speed indicators; Airspeed indicators; Machmeters; Altitude reporting/alerting systems; Air data computers; Instrument pneumatic systems; Direct reading pressure and temperature gauges; Temperature indicating systems; Fuel quantity indicating systems; Gyroscopic principles; Artificial horizons; Slip indicators; Directional gyros; Ground Proximity Warning Systems; Compass systems; Flight Data Recording systems; Electronic Flight Instrument Systems; Instrument warning systems including master warning systems and centralised warning panels; Stall warning systems and angle of attack indicating systems; Vibration measurement and indication; Glass cockpit.	
13.9	Lights (ATA 33)	3

Issue: 3.00 132 30 March 2022

	External: navigation, landing, taxiing, ice; Internal: cabin, cockpit, cargo; Emergency.	
13.10	On board Maintenance Systems (ATA 45)	3
	Central maintenance computers; Data loading system; Electronic library system; Printing; Structure monitoring (damage tolerance monitoring).	
13.11	Air Conditioning and Cabin Pressurisation (ATA 21)	
13.11.	1 Air supply	
	Sources of air supply including engine bleed, APU and ground cart;	2
13.11.	2 Air Conditioning	
	Air conditioning systems; Air cycle and vapour cycle machines; Distribution systems; Flow, temperature and humidity control system;	2 3 1 3
13.11.	3 Pressurisation	3
	Pressurisation systems; Control and indication including control and safety valves; Cabin pressure controllers;	
13.11.	4 Safety and warning devices	3
	Protection and warning devices.	
13.12	Fire Protection (ATA 26)	
(a)	Fire and smoke detection and warning systems; Fire extinguishing systems; System tests.	3
(b)	Portable fire extinguisher	1
13.13	Fuel Systems (ATA 28)	
	System lay-out;	1

Issue: 3.00 133 30 March 2022

	Fuel tanks;	1
	Supply systems;	1
	Dumping, venting and draining;	1
	Cross-feed and transfer;	2
	Indications and warnings;	3
	Refuelling and defuelling;	2 3
	Longitudinal balance fuel systems.	3
13.14	Hydraulic Power (ATA 29)	
	System lay-out;	1
	Hydraulic fluids;	1
	Hydraulic reservoirs and accumulators;	1
	Pressure generation: electric, mechanical, pneumatic;	3
	Emergency pressure generation;	3
	Filters;	1
	Pressure Control;	3
	Power distribution;	1
	Indication and warning systems;	3
	Interface with other systems.	3
13.15	Ice and Rain Protection (ATA 30)	
	Ice formation, classification and detection;	2
	Anti-icing systems: electrical, hot air and chemical;	2
	De-icing systems: electrical, hot air, pneumatic and chemical;	3
	Rain repellant;	1
	Probe and drain heating.	3
	Wiper systems	1
13.16	Landing Gear (ATA 32)	
	Construction, shock absorbing;	1
	Extension and retraction systems: normal and emergency;	3
	Indications and warning;	3
	Wheels, brakes, antiskid and autobraking;	3
	Tyres;	1
	Steering;	3
	Air-ground sensing.	3
13.17	Oxygen (ATA 35)	3
	System lay-out: cockpit, cabin;	
	Sources, storage, charging and distribution;	
	Supply regulation;	
	Indications and warnings;	

Issue: 3.00 134 30 March 2022

13.18 Pneumatic/Vacuum (ATA 36) System lay-out; 2 Sources: engine/APU, compressors, reservoirs, ground supply; 2 Pressure control; 3 Distribution; 1 Indications and warnings; 3 Interfaces with other systems. 3 2 13.19 Water/Waste (ATA 38) Water system lay-out, supply, distribution, servicing and draining; Toilet system lay-out, flushing and servicing; 3 13.20 Integrated Modular Avionics (ATA 42) Functions that may be typically integrated in the Integrated Modular Avionic (IMA) modules are, among others: Bleed Management, Air Pressure Control, Air Ventilation and Control, Avionics and Cockpit Ventilation Control, Temperature Control, Air Traffic Communication, Avionics Communication Router, Electrical Load Management, Circuit Breaker Monitoring, Electrical System BITE, Fuel Management, Braking Control, Steering Control, Landing Gear Extension and Retraction, Tyre Pressure Indication, Oleo Pressure Indication, Brake Temperature Monitoring, etc. Core System; Network Components; 3 13.21 Cabin Systems (ATA 44) The units and components which furnish a means of entertaining the passengers and providing communication within the aircraft (Cabin Intercommunication Data System) and between the aircraft cabin and ground stations (Cabin Network Service). Includes voice, data, music and video transmissions. The Cabin Intercommunication Data System provides an interface between cockpit/cabin crew and cabin systems. These systems support data exchange of the different related LRU's and they are typically operated via Flight Attendant Panels. The Cabin Network Service typically consists on a server, typically interfacing with, among others, the following systems:

Issue: 3.00 135 30 March 2022

Data/Radio Communication, In-Flight Entertainment System.

- Cabin Core System (CCS);
- In-flight Entertainment System (IFES);
- External Communication System (ECS);
- Cabin Mass Memory System (CMMS);
- Cabin Monitoring System (CMS);
- Miscellaneous Cabin Systems (MCSs).

The Cabin Network Service may host functions such as:

- Access to pre-departure/departure reports,
- E-mail/intranet/internet access,
- Passenger database,

13.22 Information Systems (ATA 46)

3

The units and components which furnish a means of storing, updating and retrieving digital information traditionally provided on paper, microfilm or microfiche. Includes units that are dedicated to the information storage and retrieval function such as the electronic library mass storage and controller. Does not include units or components installed for other uses and shared with other systems, such as flight deck printer or general use display.

Typical examples include Air Traffic and Information Management Systems and Network Server Systems.

Aircraft General Information System; Flight Deck Information System; Maintenance Information System; Passenger Cabin Information System; Miscellaneous Information System.

Issue: 3.00 136 30 March 2022

MODULE 14 PROPULSION

		Level
		B2
		B2L
14.1	Turbine Engines	
(a)	Constructional arrangement and operation of turbojet, turbofan, turboshaft and turbopropeller engines;	1
(b)	Electronic Engine control and fuel metering systems (FADEC).	2
14.2	Engine Indicating Systems	2
	Exhaust gas temperature/Interstage turbine temperature systems; Engine speed; Engine Thrust Indication: Engine Pressure Ratio, engine turbine discharge pressure or jet pipe pressure systems; Oil pressure and temperature; Fuel pressure, temperature and flow; Manifold pressure; Engine torque; Propeller speed.	
14.3	Starting and Ignition Systems Operation of engine start systems and components; Ignition systems and components; Maintenance safety requirements.	2

Issue: 3.00 137 30 March 2022

MODULE 15. GAS TURBINE ENGINE

		Level	
		Α	B1
15.1	Fundamentals	1	2
	Potential energy, kinetic energy, Newton's laws of motion, Brayton cycle; The relationship between force, work, power, energy, velocity, acceleration; Constructional arrangement and operation of turbojet, turbofan, turboshaft, turboprop.		
15.2	Engine Performance	_	2
	Gross thrust, net thrust, choked nozzle thrust, thrust distribution, resultant thrust, thrust horsepower, equivalent shaft horsepower, specific fuel consumption; Engine efficiencies; By-pass ratio and engine pressure ratio; Pressure, temperature and velocity of the gas flow; Engine ratings, static thrust, influence of speed, altitude and hot climate, flat rating, limitations.		
15.3	Inlet	2	2
	Compressor inlet ducts Effects of various inlet configurations; Ice protection.		
15.4	Compressors	1	2
	Axial and centrifugal types; Constructional features and operating principles and applications; Fan balancing; Operation: Causes and effects of compressor stall and surge; Methods of air flow control: bleed valves, variable inlet guide vanes, variable stator vanes, rotating stator blades; Compressor ratio.		
15.5	Combustion Section	1	2
	Constructional features and principles of operation.		

Issue: 3.00 138 30 March 2022

15.6	Turbine Section	2	2
	Operation and characteristics of different turbine blade types; Blade to disk attachment; Nozzle guide vanes; Causes and effects of turbine blade stress and creep.		
15.7	Exhaust	1	2
	Constructional features and principles of operation; Convergent, divergent and variable area nozzles; Engine noise reduction; Thrust reversers.		
15.8	Bearings and Seals	_	2
	Constructional features and principles of operation.		
15.9	Lubricants and Fuels	1	2
	Properties and specifications; Fuel additives; Safety precautions.		
15.10	Lubrication Systems	1	2
	System operation/lay-out and components.		
15.11	Fuel Systems	1	2
	Operation of engine control and fuel metering systems including electronic engine control (FADEC); Systems lay-out and components.		
15.12	Air Systems	1	2
	Operation of engine air distribution and anti-ice control systems, including internal cooling, sealing and external air services.		
15.13	Starting and Ignition Systems	1	2
	Operation of engine start systems and components; Ignition systems and components; Maintenance safety requirements.		
15.14	Engine Indication Systems	1	2

Issue: 3.00 139 30 March 2022

	Exhaust Gas Temperature/Interstage Turbine Temperature; Engine Thrust Indication: Engine Pressure Ratio, engine turbine discharge pressure or jet pipe pressure systems; Oil pressure and temperature; Fuel pressure and flow; Engine speed; Vibration measurement and indication; Torque; Power.		
15.15	Power Augmentation Systems	_	1
	Operation and applications; Water injection, water methanol; Afterburner systems.		
15.16	Turbo-prop Engines	1	2
	Gas coupled/free turbine and gear coupled turbines; Reduction gears; Integrated engine and propeller controls; Overspeed safety devices.		
15.17	Turbo-shaft engines	1	2
	Arrangements, drive systems, reduction gearing, couplings, control systems.		
15.18	Auxiliary Power Units (APUs)	1	2
	Purpose, operation, protective systems.		
15.19	Powerplant Installation	1	2
	Configuration of firewalls, cowlings, acoustic panels, engine mounts, anti-vibration mounts, hoses, pipes, feeders, connectors, wiring looms, control cables and rods, lifting points and drains.		
15.20	Fire Protection Systems	1	2
	Operation of detection and extinguishing systems.		
15.21	Engine Monitoring and Ground Operation	1	3
	Procedures for starting and ground run-up; Interpretation of engine power output and parameters; Trend (including oil analysis, vibration and boroscope) monitoring;		

Issue: 3.00 140 30 March 2022

	Inspection of engine and components to criteria, tolerances and data specified by engine manufacturer; Compressor washing/cleaning; Foreign Object Damage.			
15.22	Engine Storage and Preservation	_	2	
	Preservation and depreservation for the engine and accessories /systems.			

Issue: 3.00 141 30 March 2022

MODULE 16. PISTON ENGINE

		Level		
		Α	B1	В3
16.1	Fundamentals	1	2	2
	Mechanical, thermal and volumetric efficiencies; Operating principles — 2 stroke, 4 stroke, Otto and Diesel; Piston displacement and compression ratio; Engine configuration and firing order.			
16.2	Engine Performance	1	2	2
	Power calculation and measurement; Factors affecting engine power; Mixtures/leaning, pre-ignition.			
16.3	Engine Construction	1	2	2
	Crank case, crank shaft, cam shafts, sumps; Accessory gearbox; Cylinder and piston assemblies; Connecting rods, inlet and exhaust manifolds; Valve mechanisms; Propeller reduction gearboxes.			
16.4	Engine Fuel Systems			
16.4.1	Carburettors	1	2	2
	Types, construction and principles of operation; Icing and heating.			
16.4.2	Fuel injection systems	1	2	2
	Types, construction and principles of operation.			
16.4.3	Electronic engine control	1	2	2
	Operation of engine control and fuel metering systems including electronic engine control (FADEC); Systems lay-out and components.			
16.5	Starting and Ignition Systems	1	2	2

Issue: 3.00 142 30 March 2022

	Starting systems, pre-heat systems; Magneto types, construction and principles of operation; Ignition harnesses, spark plugs; Low and high tension systems.			
16.6	Induction, Exhaust and Cooling Systems	1	2	2
	Construction and operation of: induction systems including alternate air systems; Exhaust systems, engine cooling systems — air and liquid.			
16.7	Supercharging/Turbocharging	1	2	2
	Principles and purpose of supercharging and its effects on engine parameters; Construction and operation of supercharging/turbocharging systems; System terminology; Control systems; System protection			
16.8	Lubricants and Fuels	1	2	2
	Properties and specifications; Fuel additives; Safety precautions.			
16.9	Lubrication Systems	1	2	2
	System operation/lay-out and components.			
16.10	Engine Indication Systems	1	2	2
	Engine speed; Cylinder head temperature; Coolant temperature; Oil pressure and temperature; Exhaust Gas Temperature; Fuel pressure and flow; Manifold pressure.			
16.11	Powerplant Installation	1	2	2
	Configuration of firewalls, cowlings, acoustic panels, engine mounts, anti-vibration mounts, hoses, pipes, feeders, connectors, wiring looms, control cables and rods, lifting points and drains.			

Issue: 3.00 143 30 March 2022

16.12	16.12 Engine Monitoring and Ground Operation		3	2
	Procedures for starting and ground run-up; Interpretation of engine power output and parameters; Inspection of engine and components: criteria, tolerances, and data specified by engine manufacturer.			
16.13	Engine Storage and Preservation	_	2	1
	Preservation and depreservation for the engine and accessories / systems.			

Issue: 3.00 144 30 March 2022

MODULE 17A. PROPELLER

Note: This module does not apply to category B3. Relevant subject matters for category B3 are defined in module 17B.

		Lev	el
		Α	B1
17.1	Fundamentals	1	2
	Blade element theory; High/low blade angle, reverse angle, angle of attack, rotational speed; Propeller slip; Aerodynamic, centrifugal, and thrust forces; Torque; Relative airflow on blade angle of attack; Vibration and resonance.		
17.2	Propeller Construction	1	2
	Construction methods and materials used in wooden, composite and metal propellers; Blade station, blade face, blade shank, blade back and hub assembly; Fixed pitch, controllable pitch, constant speeding propeller; Propeller/spinner installation.		
17.3	Propeller Pitch Control	1	2
	Speed control and pitch change methods, mechanical and electrical/electronic; Feathering and reverse pitch; Overspeed protection.		
17.4	Propeller Synchronising	_	2
	Synchronising and synchrophasing equipment.		
17.5	Propeller Ice Protection	1	2
	Fluid and electrical de-icing equipment.		
17.6	Propeller Maintenance	1	3
	Static and dynamic balancing; Blade tracking;		

Issue: 3.00 145 30 March 2022

	Assessment of blade damage, erosion, corrosion, impact damage, delamination; Propeller treatment/repair schemes; Propeller engine running.		
17.7	Propeller Storage and Preservation	1	2
	Propeller preservation and depreservation		

Issue: 3.00 146 30 March 2022

MODULE 17B. PROPELLER

Note: The scope of this Module shall reflect the propeller technology of aeroplanes pertinent to the B3 category.

		Level
		В3
17.1	Fundamentals	2
	Blade element theory; High/low blade angle, reverse angle, angle of attack, rotational speed; Propeller slip; Aerodynamic, centrifugal, and thrust forces; Torque; Relative airflow on blade angle of attack; Vibration and resonance.	
17.2	Propeller Construction	2
	Construction methods and materials used in wooden, composite and metal propellers; Blade station, blade face, blade shank, blade back and hub assembly; Fixed pitch, controllable pitch, constant speeding propeller; Propeller/spinner installation.	
17.3	Propeller Pitch Control	2
	Speed control and pitch change methods, mechanical and electrical/electronic; Feathering and reverse pitch; Overspeed protection.	
17.4	Propeller Synchronising	2
	Synchronising and synchrophasing equipment.	
17.5	Propeller Ice Protection	2
	Fluid and electrical de-icing equipment.	
17.6	Propeller Maintenance	2
	Static and dynamic balancing; Blade tracking;	

Issue: 3.00 147 30 March 2022

	Assessment of blade damage, erosion, corrosion, impact damage, delamination; Propeller treatment/repair schemes; Propeller engine running.	
17.7	Propeller Storage and Preservation	2
	Propeller preservation and depreservation	

Issue: 3.00 148 30 March 2022

Appendix II Basic Examination Standard

1. General

- 1.1. All basic examinations must be carried out using the multi-choice question format and essay questions as specified below. The incorrect alternatives shall seem equally plausible to anyone ignorant of the subject. All of the alternatives shall be clearly related to the question and of similar vocabulary, grammatical construction and length. In numerical questions, the incorrect answers shall correspond to procedural errors such as corrections applied in the wrong sense or incorrect unit conversions: they shall not be mere random numbers.
- 1.2. Each multi-choice question must have three alternative answers of which only one must be the correct answer and the candidate shall be allowed a time per module which is based upon a nominal average of 75 seconds per question.
- 1.3. Each essay question requires the preparation of a written answer and the candidate shall be allowed 20 minutes to answer each such question.
- 1.4. Suitable essay questions shall be drafted and evaluated using the knowledge syllabus in MCAR-66 Appendix I Modules 7A, 7B, 9A, 9B and 10.
- 1.5. Each question will have a model answer drafted for it, which will also include any known alternative answers that may be relevant for other subdivisions.
- 1.6. The model answer will also be broken down into a list of the important points known as Key Points.
- 1.7. The pass mark for each module and sub-module multi-choice part of the examination is 75%.
- 1.8. The pass mark for each essay question is 75% in that the candidates answer shall contain 75% of the required key points addressed by the question and no significant error related to any required key point.
- 1.9. If either the multi-choice part only or the essay part only is failed, then it is only necessary to retake the multi-choice or essay part, as appropriate.
- 1.10. Penalty marking systems must not be used to determine whether a candidate has passed.
- 1.11. A failed module may not be retaken for at least 90 days following the date of the failed module examination, except in the case of a maintenance training organisation approved in accordance with MCAR-147 which conducts a course of retraining tailored to the failed subjects in the particular module when the failed module may be retaken after 30 days.

Issue: 3.00 149 30 March 2022

- 1.12. The time periods required by point 66.A.25 apply to each individual module examination, with the exception of those module examinations which were passed as part of another category licence, where the licence has already been issued.
- 1.13. The maximum number of consecutive attempts for each module is three. Further sets of three attempts are allowed with a one year waiting period between sets.

The applicant shall confirm in writing to the approved maintenance training organisation or the CAA to which they apply for an examination, the number and dates of attempts during the last year and the organisation or the CAA where these attempts took place. The maintenance training organisation or the CAA is responsible for checking the number of attempts within the applicable timeframes.

Number of questions per module

2.1. MODULE 1 - MATHEMATICS:

Category A: 16 multi-choice and 0 essay questions. Time allowed 20 minutes.

Category B1: 32 multi-choice and 0 essay questions. Time allowed 40 minutes.

Category B2 and B2L: 32 multi-choice and 0 essay questions. Time allowed 40 minutes.

Category B3: 28 multi-choice and 0 essay questions. Time allowed 35 minutes.

2.2. MODULE 2 - PHYSICS:

Category A: 32 multi-choice and 0 essay questions. Time allowed 40 minutes.

Category B1: 52 multi-choice and 0 essay questions. Time allowed 65 minutes.

Category B2 and B2L: 52 multi-choice and 0 essay questions. Time allowed 65 minutes.

Category B3: 28 multi-choice and 0 essay questions. Time allowed 35 minutes.

2.3. MODULE 3 - ELECTRICAL FUNDAMENTALS:

Category A: 20 multi-choice and 0 essay questions. Time allowed 25 minutes.

Category B1: 52 multi-choice and 0 essay questions. Time allowed 65 minutes.

Category B2 and B2L: 52 multi-choice and 0 essay questions. Time allowed 65 minutes.

Category B3: 24 multi-choice and 0 essay questions. Time allowed 30 minutes.

2.4. MODULE 4 - ELECTRONIC FUNDAMENTALS:

Category B1: 20 multi-choice and 0 essay questions. Time allowed 25 minutes.

Category B2 and B2L: 40 multi-choice and 0 essay questions. Time allowed 50 minutes.

Category B3: 08 multi-choice and 0 essay questions. Time allowed 10 minutes.

2.5. MODULE 5 – DIGITAL TECHNIQUES/ELECTRONIC INSTRUMENT SYSTEMS:

Category A: 16 multi-choice and 0 essay questions. Time allowed 20 minutes.

Category B1.1 & B1.3: 40 multi-choice and 0 essay questions. Time allowed 50 minutes.

Category B1.2 & B1.4: 20 multi-choice and 0 essay questions. Time allowed 25 minutes.

Category B2 and B2L: 72 multi-choice and 0 essay questions. Time allowed 90 minutes.

Category B3: 16 multi-choice and 0 essay questions. Time allowed 20 minutes.

2.6. MODULE 6 - MATERIALS AND HARDWARE:

Issue: 3.00 150 30 March 2022

- Category A: 52 multi-choice and 0 essay questions. Time allowed 65 minutes.
- Category B1:72 multi-choice and 0 essay guestions. Time allowed 90 minutes.
- Category B2 and B2L: 60 multi-choice and 0 essay questions. Time allowed 75 minutes.
- Category B3: 60 multi-choice and 0 essay questions. Time allowed 75 minutes.

2.7. MODULE 7A – MAINTENANCE PRACTICES:

- Category A: 72 multi-choice and 2 essay questions. Time allowed 90 minutes plus 40 minutes.
- Category B1: 80 multi-choice and 2 essay questions. Time allowed 100 minutes plus 40 minutes.
- Category B2 and B2L: 60 multi-choice and 2 essay questions. Time allowed 75 minutes plus 40 minutes.

MODULE 7B - MAINTENANCE PRACTICES:

Category B3: 60 multi-choice and 2 essay questions. Time allowed 75 minutes plus 40 minutes.

2.8. MODULE 8 - BASIC AERODYNAMICS:

- Category A: 20 multi-choice and 0 essay questions. Time allowed 25 minutes.
- Category B1: 20 multi-choice and 0 essay questions. Time allowed 25 minutes.
- Category B2 and B2L: 20 multi-choice and 0 essay questions. Time allowed 25 minutes.
- Category B3: 20 multi-choice and 0 essay questions. Time allowed 25 minutes.

2.9. MODULE 9A – HUMAN FACTORS:

- Category A: 20 multi-choice and 1 essay question. Time allowed 25 minutes plus 20 minutes.
- Category B1: 20 multi-choice and 1 essay question. Time allowed 25 minutes plus 20 minutes.
- Category B2 and B2L: 20 multi-choice and 1 essay question. Time allowed 25 minutes plus 20 minutes.

MODULE 9B - HUMAN FACTORS:

Category B3: 16 multi-choice and 1 essay questions. Time allowed 20 minutes plus 20 minutes.

2.10. MODULE 10 – AVIATION LEGISLATION:

- Category A: 32 multi-choice and 1 essay question. Time allowed 40 minutes plus 20 minutes.
- Category B1: 40 multi-choice and 1 essay question. Time allowed 50 minutes plus 20 minutes.
- Category B2 and B2L: 40 multi-choice and 1 essay question. Time allowed 50 minutes plus 20 minutes.
- Category B3: 32 multi-choice and 1 essay questions. Time allowed 40 minutes plus 20 minutes.

2.11. MODULE 11A – TURBINE AEROPLANE AERODYNAMICS, STRUCTURES AND SYSTEMS: Category A: 108 multi-choice and 0 essay questions. Time allowed 135 minutes.

Issue: 3.00 151 30 March 2022

Category B1: 140 multi-choice and 0 essay questions. Time allowed 175 minutes.

MODULE 11B – PISTON AEROPLANE AERODYNAMICS, STRUCTURES AND SYSTEMS:

Category A: 72 multi-choice and 0 essay questions. Time allowed 90 minutes.

Category B1: 100 multi-choice and 0 essay questions. Time allowed 125 minutes.

MODULE 11C - PISTON AEROPLANE AERODYNAMICS, STRUCTURES AND SYSTEMS:

Category B3: 60 multi-choice and 0 essay questions. Time allowed 75 minutes.

2.12. MODULE 12 - HELICOPTER AERODYNAMICS, STRUCTURES AND SYSTEMS:

Category A: 100 multi-choice and 0 essay questions. Time allowed 125 minutes.

Category B1: 128 multi-choice and 0 essay questions. Time allowed 160 minutes.

2.13. MODULE 13 - AIRCRAFT AERODYNAMICS, STRUCTURES AND SYSTEMS:

Category B2: 180 multi-choice and 0 essay questions. Time allowed 225 minutes.

Questions and time allowed may be split into two examinations as appropriate.

Category B2L:

System rating	Number of multiple- choice questions	Time allowed (minutes)
Basic requirements (Submodules 13.1, 13.2, 13.5 and 13.9)	28	35
COM/NAV (Submodule 13.4(a))	24	30
INSTRUMENTS (Submodule 13.8)	20	25
AUTOFLIGHT (Submodules 13.3(a) and 13.7)	28	35
SURVEILLANCE (Submodule 13.4(b))	8	10
AIRFRAME SYSTEMS (Submodules 13.11 to 13.18)	32	40

2.14. MODULE 14 - PROPULSION:

Category B2: 24 multi-choice and 0 essay questions. Time allowed 30 minutes. NOTE: The B2L examination for module 14 is only applicable to the 'Instruments' and 'Airframe Systems' ratings.

2.15. MODULE 15 - GAS TURBINE ENGINE:

Category A: 60 multi-choice and 0 essay questions. Time allowed 75 minutes. Category B1: 92 multi-choice and 0 essay questions. Time allowed 115 minutes.

2.16. MODULE 16 - PISTON ENGINE:

Category A: 52 multi-choice and 0 essay questions. Time allowed 65 minutes.

Category B1: 72 multi-choice and 0 essay questions. Time allowed 90 minutes.

Category B3: 68 multi-choice and 0 essay questions. Time allowed 85 minutes.

Issue: 3.00 152 30 March 2022

2.17. MODULE 17A - PROPELLER:

Category A: 20 multi-choice and 0 essay questions. Time allowed 25 minutes. Category B1: 32 multi-choice and 0 essay questions. Time allowed 40 minutes.

MODULE 17B – PROPELLER:

Category B3: 28 multi-choice and 0 essay questions. Time allowed 35 minutes.

Issue: 3.00 153 30 March 2022

Appendix III Aircraft Type Training and Examination Standard - On-the-Job Training

1. General

Aircraft type training shall consist of theoretical training and examination, and, except for the category C ratings, practical training and assessment.

- (a) Theoretical training and examination shall comply with the following requirements:
 - (i) Shall be conducted by a maintenance training organisation appropriately approved in accordance with MCAR-147 or, when conducted by other organisations, as directly approved by the CAA.
 - (ii) Shall comply, except as permitted by the differences training provided for in point (c), with the standard set out in point 3.1 of this Appendix and, if available, the relevant elements defined in the mandatory part of the operational suitability data established in accordance with MCAR-21.
 - (iii) In the case of a category C person qualified by holding an academic degree as specified in point 66.A.30(a)(5), the first relevant aircraft type theoretical training shall be at the category B1 or B2 level.
 - (iv) Shall have been started and completed within the three years preceding the application for a type rating endorsement.
- (b) Practical training and assessment shall comply with the following requirements:
 - (i) Shall be conducted by a maintenance training organisation appropriately approved in accordance with MCAR-147 or, when conducted by other organisations, as directly approved by the CAA.
 - (ii) Shall comply, except as permitted by the differences training described in point (c), with the standard set out in point 3.2 of this Appendix and, if available, the relevant elements defined in the mandatory part of the operational suitability data established in accordance with MCAR-21.
 - (iii) Shall include a representative cross section of maintenance activities relevant to the aircraft type.
 - (iv) Shall include demonstrations using equipment, components, simulators, other training devices or aircraft.
 - (v) Shall have been started and completed within the three years preceding the application for a type rating endorsement.
- (c) Differences training

Issue: 3.00 154 30 March 2022

- (i) Differences training is the training required in order to cover the differences between two different aircraft type ratings of the same manufacturer as determined by the CAA.
- (ii) Differences training has to be defined on a case to case basis taking into account the requirements contained in this Appendix III in respect of both theoretical and practical elements of type rating training.
- (iii) A type rating shall only be endorsed on a licence after differences training when the applicant also complies with one of the following conditions:
 - having already endorsed on the licence the aircraft type rating from which the differences are being identified, or
 - having completed the type training requirements for the aircraft from which the differences are being identified.

2. Aircraft type training levels

The three levels listed below define the objectives, the depth of training and the level of knowledge that the training is intended to achieve.

Level 1: A brief overview of the airframe, systems and powerplant as outlined in the Systems
 Description Section of the Aircraft Maintenance Manual/Instructions for Continued
 Airworthiness.

Course objectives: Upon completion of Level 1 training, the student will be able to:

- (a) provide a simple description of the whole subject, using common words and examples, using typical terms and identify safety precautions related to the airframe, its systems and powerplant;
- (b) identify aircraft manuals, maintenance practices important to the airframe, its systems and powerplant;
- (c) define the general layout of the aircraft's major systems;
- (d) define the general layout and characteristics of the powerplant;
- (e) identify special tooling and test equipment used with the aircraft.
- Level 2: Basic system overview of controls, indicators, principal components including their location and purpose, servicing and minor troubleshooting. General knowledge of the theoretical and practical aspects of the subject.

Course objectives: In addition to the information contained in the Level 1 training, at the completion of Level 2 training, the student will be able to:

Issue: 3.00 155 30 March 2022

- (a) understand the theoretical fundamentals; apply knowledge in a practical manner using detailed procedures;
- (b) recall the safety precautions to be observed when working on or near the aircraft, powerplant and systems;
- (c) describe systems and aircraft handling particularly access, power availability and sources;
- (d) identify the locations of the principal components;
- (e) explain the normal functioning of each major system, including terminology and nomenclature;
- (f) perform the procedures for ramp and transit servicing associated with the aircraft for the following systems: Fuel, Power Plants, Hydraulics, Landing Gear, Water/Waste, and Oxygen;
- (g) demonstrate proficiency in use of crew reports and on-board reporting systems (minor troubleshooting) and determine aircraft airworthiness per the MEL/CDL;
- (h) demonstrate the use, interpretation and application of appropriate documentation including instructions for continued airworthiness, maintenance manual, illustrated parts catalogue, etc.
- Level 3: Detailed description, operation, component location, removal/installation and bite and troubleshooting procedures to maintenance manual level.
 - Course objectives: In addition to the information contained in Level 1 and Level 2 training, at the completion of Level 3 training, the student will be able to:
 - (a) demonstrate a theoretical knowledge of aircraft systems and structures and interrelationships with other systems, provide a detailed description of the subject using theoretical fundamentals and specific examples and to interpret results from various sources and measurements and apply corrective action where appropriate;
 - (b) perform system, engine, component and functional checks as specified in the maintenance manual;
 - (c) demonstrate the use, interpret and apply appropriate documentation including structural repair manual, troubleshooting manual, etc.;
 - (d) correlate information for the purpose of making decisions in respect of fault diagnosis and rectification to maintenance manual level;
 - (e) describe procedures for replacement of components unique to aircraft type.

Issue: 3.00 156 30 March 2022

3. Aircraft type training standard

Although aircraft type training includes both theoretical and practical elements, courses can be approved for the theoretical element, the practical element or for a combination of both.

3.1 Theoretical element

(a) Objective

On completion of a theoretical training course the student shall be able to demonstrate, to the levels identified in the Appendix III syllabus, the detailed theoretical knowledge of the aircraft's applicable systems, structure, operations, maintenance, repair, and troubleshooting according to approved maintenance data. The student shall be able to demonstrate the use of manuals and approved procedures, including the knowledge of relevant inspections and limitations.

(b) Level of training

Training levels are those levels defined in point 2 above.

After the first type course for category C certifying staff all subsequent courses need only be to level 1.

During a level 3 theoretical training, level 1 and 2 training material may be used to teach the full scope of the chapter if required. However, during the training the majority of the course material and training time shall be at the higher level.

(c) Duration

The theoretical training minimum tuition hours are contained in the following table:

Category	Hours
Aeroplanes with a maximum take-off m	nass above 30000kg:
B1.1	150
B1.2	120
B2	100
С	30
Aeroplanes with a maximum take-off	mass equal or less than 30000kg and
above 5700kg:	
B1.1	120
B1.2	100
B2	100
С	25
Aeroplanes with a maximum take-off m	nass of 5700kg and below*
B1.1	80
B1.2	60

Issue: 3.00 157 30 March 2022

B2	60
С	15
Helicopters**	
B1.3	120
B1.4	100
B2	100
С	25

^{*} For non-pressurised piston engine aeroplanes below 2000kg MTOM the minimum duration can be reduced by 50%.

For the purpose of the table above, a tuition hour means 60 minutes of teaching and exclude any breaks, examination, revision, preparation and aircraft visit.

These hours apply only to theoretical courses for complete aircraft/engine combinations according to the type rating as defined by the CAA.

(d) Justification of course duration:

Training courses carried out in a maintenance training organisation approved in accordance with MCAR-147 and courses directly approved by the CAA shall justify their hour duration and the coverage of the full syllabus by a training needs analysis based on:

- the design of the aircraft type, its maintenance needs and the types of operation,
- detailed analysis of applicable chapters see contents table in point 3.1(e) below,
- detailed competency analysis showing that the objectives as stated in point 3.1(a) above are fully met.

Where the training needs analysis shows that more hours are needed, course lengths shall be longer than the minimum specified in the table.

Similarly, tuition hours of differences courses or other training course combinations (such as combined B1/B2 courses), and in cases of theoretical type training courses below the figures given in point 3.1(c) above, these shall be justified to the CAA by the training needs analysis as described above.

In addition, the course must describe and justify the following:

- The minimum attendance required to the trainee, in order to meet the objectives of the course.
- The maximum number of hours of training per day, taking into account pedagogical and human factors principles.

Issue: 3.00 158 30 March 2022

^{**} For helicopters in group 2 (as defined in point 66.A.5) the minimum duration can be reduced by 30%.

If the minimum attendance required is not met, the certificate of recognition shall not be issued. Additional training may be provided by the training organisation in order to meet the minimum attendance time.

(e) Content:

As a minimum, the elements in the Syllabus below that are specific to the aircraft type shall be covered. Additional elements introduced due to type variations, technological changes, etc shall also be included.

The training syllabus shall be focused on mechanical and electrical aspects for B1 personnel, and electrical and avionic aspects for B2.

Chap	ters Level	Acronol	turbine	Aeron anec	piston	Holicontors	turbine	Helicopters	piston	Avionics
Licen	se Category	B1	С	B1	С	B1	С	B1	С	B2
	Introduction Module:									
05	Time limits/maintenance checks	1	1	1	1	1	1	1	1	1
06	Dimensions/Areas (MTOM, etc)	1	1	1	1	1	1	1	1	1
07	Lifting and Shoring	1	1	1	1	1	1	1	1	1
08	Levelling and weighing	1	1	1	1	1	1	1	1	1
09	Towing and taxiing	1	1	1	1	1	1	1	1	1
10	Parking/mooring, Storing & Return to Service	1	1	1	1	1	1	1	1	1
11	Placards and Markings	1	1	1	1	1	1	1	1	1
12	Servicing	1	1	1	1	1	1	1	1	1
20	Standard practices – only type particular	1	1	1	1	1	1	1	1	1
	Helicopters									
18	Vibration and Noise Analysis (Blade tracking)	-	-	-	-	3	1	3	1	-
60	Standard Practices Rotor	-	-	-	-	3	1	3	1	-
62	Rotors	-	-	-	-	3	1	3	1	1
62A	Rotors – Monitoring and indicating	-	-	-	-	3	1	3	1	3
63	Rotor Drives	-	-	-	-	3	1	3	1	1
63A	Rotor Drives – Monitoring and indicating	-	-	-	-	3	1	3	1	3
64	Tail Rotor	-	-	-	-	3	1	3	1	1

Issue: 3.00 159 30 March 2022

Chap	eters Level	Aovelnove	turbine	Aorelange	piston	Lolicontoric	turbine	Helicopters	piston	Avionics
64A	Tail rotor - Monitoring and indicating	-	-	-	-	3	1	3	1	3
65	Tail Rotor Drive	-	-	-	-	3	1	3	1	1
65A	Tail Rotor Drive - Monitoring and indicating	-	-	-	-	3	1	3	1	3
66	Folding Blades/Pylon	-	-	-	-	3	1	3	1	-
67	Rotors Flight Control	-	-	-	-	3	1	3	1	-
53	Airframe Structure (Helicopter)	-	-	-	-	3	1	3	1	-
25	Emergency Flotation Equipment	-	-	-	-	3	1	3	1	1
	Airframe Structures		I.	I	I.	1	l	1		
51	Standard practices and structures (damage classification, assessment and repair)	3	1	3	1	-	-	-	-	1
53	Fuselage	3	1	3	1	-	-	-	-	1
54	Nacelles/Pylons	3	1	3	1	-	-	-	-	1
55	Stabilisers	3	1	3	1	-	-	-	-	1
56	Windows	3	1	3	1	_	-	_	-	1
57	Wings	3	1	3	1	-	-	-	-	1
27A	Flight Control Surfaces (All)	3	1	3	1	-	-	-	-	1
52	Doors	3	1	3	1	-	-	-	-	1
	Zonal & Station Identification Systems	1	1	1	1	1	1	1	1	1
	Airframe systems:									
21	Air Conditioning	3	1	3	1	3	1	3	1	3
21A	Air Supply	3	1	3	1	3	1	3	1	2
21B	Pressurisation	3	1	3	1	3	1	3	1	3
21C	Safety and Warning Devices	3	1	3	1	3	1	3	1	3
22	Autoflight	2	1	2	1	2	1	2	1	3
23	Communications	2	1	2	1	2	1	2	1	3
24	Electrical Power	3	1	3	1	3	1	3	1	3
25	Equipment & Furnishings	3	1	3	1	3	1	3	1	1
25A	Electronic Equipment including emergency equipment	1	1	1	1	1	1	1	1	3
26	Fire Protection	3	1	3	1	3	1	3	1	3
27	Flight Controls	3	1	3	1	3	1	3	1	2

Issue: 3.00 160 30 March 2022

Chap	oters Level		turbine	Agrona	piston	Heliconters	turbine	Helicopters		Avionics
27A	Sys. Operation: Electrical/Fly-by- Wire	3	1	_	-	-	-	-	-	3
28	Fuel Systems	3	1	3	1	3	1	3	1	2
28A	Fuel Systems - Monitoring and indicating	3	1	3	1	3	1	3	1	3
29	Hydraulic Power	3	1	3	1	3	1	3	1	2
29A	Hydraulic Power - Monitoring and indicating	3	1	3	1	3	1	3	1	3
30	Ice & Rain Protection	3	1	3	1	3	1	3	1	3
31	Indicating/Recording Systems	3	1	3	1	3	1	3	1	3
31A	Instrument Systems	3	1	3	1	3	1	3	1	3
32	Landing Gear	3	1	3	1	3	1	3	1	2
32A	Landing Gear - Monitoring and indicating	3	1	3	1	3	1	3	1	3
33	Lights	3	1	3	1	3	1	3	1	3
34	Navigation	2	1	2	1	2	1	2	1	3
35	Oxygen	3	1	3	1	-	-	-	-	2
36	Pneumatic	3	1	3	1	3	1	3	1	2
36A	Pneumatic - Monitoring and indicating	3	1	3	1	3	1	3	1	3
37	Vacuum	3	1	3	1	3	1	3	1	2
38	Water/Waste	3	1	3	1	-	-	-	-	2
41	Water Ballast	3	1	3	1	-	-	-	-	1
42	Integrated modular avionics	2	1	2	1	2	1	2	1	3
44	Cabin Systems	2	1	2	1	2	1	2	1	3
45	On-Board Maintenance System (or covered in 31)	3	1	3	1	3	1	-	-	3
46	Information Systems	2	1	2	1	2	1	2	1	3
50	Cargo and Accessory Compartments	3	1	3	1	3	1	3	1	1
	Turbine Engines									
70	Standard Practices – Engines,	3	1	-	-	3	1	-	-	1
70A	Constructional arrangement and operation (Installation Inlet, Compressors, Combustion Section, Turbine Section, Bearings and Seals, Lubrication Systems).	3	1	-	-	3	1	-	-	1

Issue: 3.00 161 30 March 2022

Chap	ters Level	Aovelance	turbine	Aeronlanes	piston	Holicontore	turbine	Helicopters	piston	Avionics
70B	Engine Performance	3	1	-	-	3	1	-	-	1
71	Powerplant	3	1	-	-	3	1	-	-	1
72	Engine Turbine/Turbo Prop/Ducted Fan/Unducted fan	3	1	-	-	3	1	-	-	1
73	Engine Fuel and Control	3	1	-	-	3	1	-	-	1
75	Air	3	1	-	-	3	1	-	-	1
76	Engine controls	3	1	-	-	3	1	-	-	1
78	Exhaust	3	1	-	-	3	1	-	-	1
79	Oil	3	1	-	-	3	1	-	-	1
80	Starting	3	1	-	-	3	1	-	-	1
82	Water Injections	3	1	-	-	3	1	-	-	1
83	Accessory Gear Boxes	3	1	-	-	3	1	-	-	1
84	Propulsion Augmentation	3	1	-	-	3	1	-	-	1
73A	FADEC	3	1	-	-	3	1	-	-	3
74	Ignition	3	1	-	-	3	1	-	-	3
77	Engine Indicating Systems	3	1	-	-	3	1	-	-	3
49	Auxiliary Power Units (APUs)	3	1	-	-	-	-	-	-	2
	Piston Engine									
70	Standard Practices – Engines	-	-	3	1	-	-	3	1	1
70A	Constructional arrangement and operation (Installation, Carburettors, Fuel injection systems, Induction, Exhaust and Cooling Systems, Supercharging/Turbocharging, Lubrication Systems).	-	-	3	1	-	-	3	1	1
70B	Engine Performance	-	-	3	1	-	-	3	1	1
71	Powerplant	-	-	3	1	-	-	3	1	1
73	Engine Fuel and Control	-	-	3	1	-	-	3	1	1
76	Engine Control	-	-	3	1	-	-	3	1	1
79	Oil	-	-	3	1	-	-	3	1	1
80	Starting	-	-	3	1	-	-	3	1	1
81	Turbines	-	-	3	1	-	-	3	1	1
82	Water Injections	-	-	3	1	-	-	3	1	1

Issue: 3.00 162 30 March 2022

Chap	ters Level	Aeronlanec	turbine	turbine Aeroplanes piston		Heliconters	turbine	Helicopters	Helicopters	
83	Accessory Gear Boxes	-	-	3	1	-	-	3	1	1
84	Propulsion Augmentation	-	-	3	1	-	-	3	1	1
73A	FADEC	-	-	3	1	-	-	3	1	3
74	Ignition	-	-	3	1	-	-	3	1	3
77	Engine Indication Systems	-	-	3	1	-	-	3	1	3
	Propellers									
60A	Standard Practices - Propeller	3	1	3	1	-	-	-	-	1
61	Propellers/Propulsion	3	1	3	1	-	-	-	-	1
61A	Propeller Construction	3	1	3	1	-	-	-	-	-
61B	Propeller Pitch Control	3	1	3	1	-	-	-	-	-
61C	Propeller Synchronising	3	1	3	1	-	-	-	-	1
61D	Propeller Electronic control	2	1	2	1	-	-	-	-	3
61E	Propeller Ice Protection	3	1	3	1	-	-	-	-	-
61F	Propeller Maintenance	3	1	3	1	-	-	-	-	1

(f) Multimedia Based Training (MBT) methods may be used to satisfy the theoretical training element either in the classroom or in a virtual controlled environment subject to the acceptance of the competent authority approving the training course.

3.2 Practical element

(a) Objective:

The objective of practical training is to gain the required competence in performing safe maintenance, inspections and routine work according to the maintenance manual and other relevant instructions and tasks as appropriate for the type of aircraft, for example troubleshooting, repairs, adjustments, replacements, rigging and functional checks. It includes the awareness of the use of all technical literature and documentation for the aircraft, the use of specialist/special tooling and test equipment for performing removal and replacement of components and modules unique to type, including any on-wing maintenance activity.

(b) Content:

At least 50% of the crossed items in the table below, which are relevant to the particular aircraft type, shall be completed as part of the practical training.

Issue: 3.00 163 30 March 2022

Tasks crossed represent subjects that are important for practical training purposes to ensure that the operation, function, installation and safety significance of key maintenance tasks is adequately addressed; particularly where these cannot be fully explained by theoretical training alone. Although the list details the minimum practical training subjects, other items may be added where applicable to the particular aircraft type.

Tasks to be completed shall be representative of the aircraft and systems both in complexity and in the technical input required to complete that task. While relatively simple tasks may be included, other more complex tasks shall also be incorporated and undertaken as appropriate to the aircraft type.

Glossary of the table: LOC: Location; FOT: Functional / Operational Test; SGH: Service and Ground Handling; R/I: Removal / Installation; MEL: Minimum Equipment List; TS: Troubleshooting.

		B1/B2			B1					B2		
Chap	ters	707	FOT	SGH	<u>8</u>	MEL	TS	FOT	SGH	2	MEL	TS
	Introduction Module:											
05	Time limits/maintenance checks	X/X	-	-	-	-	-	-	-	-	-	-
06	Dimensions/Areas (MTOM, etc)	X/X	-	-	-	-	-	-	-	-	-	-
07	Lifting and Shoring	X/X	-	-	-	-	-	-	-	-	-	-
08	Levelling and weighing	X/X	-	Х	-	-	-	-	Х	-	-	-
09	Towing and taxiing	X/X	-	Х	-	-	-	-	Х	-	-	-
10	Parking/mooring, Storing & Return to Service	X/X	-	Х	-	-	-	-	Х	-	-	-
11	Placards and Markings	X/X	-	-	-	-	-	-	-	-	-	-
12	Servicing	X/X	-	Х	-	-	-	-	Х	-	-	-
20	Standard practices – only type particular	X/X	-	Х	-	-	-	-	Х	-	-	-
	Helicopters											
18	Vibration and Noise Analysis (Blade tracking)	X/-	-	-	-	-	Χ	-	-	-	-	-
60	Standard Practices Rotor – only type particular	X/X	-	Х	-	-	-	-	Х	-	-	-
62	Rotors	X/-	-	Х	Χ	-	Х	-	-	-	-	-
62A	Rotors – Monitoring and indicating	X/X	Х	Х	Χ	Х	Х	-	-	Х	-	Х

Issue: 3.00 164 30 March 2022

		B1/B2			B1					В2		
Chap	ters	707	FOT	SGH	2	MEL	TS	FOT	SGH	2	MEL	TS
63	Rotor Drives	X/-	Х	-	-	-	Х	-	-	-	-	-
63A	Rotor Drives – Monitoring and indicating	X/X	Х	-	Х	Х	Х	-	-	Х	-	Х
64	Tail Rotor	X/-	-	Х	-	-	Х	-	-	-	-	-
64A	Tail rotor - Monitoring and indicating	X/X	Х	-	Х	Х	Х	-	-	Х	-	Х
65	Tail Rotor Drive	X/-	Х	-	-	-	Х	-	-	-	-	-
65A	Tail Rotor Drive - Monitoring and indicating	X/X	X	-	X	Х	X	-	-	Х	-	Х
66	Folding Blades/Pylon	X/-	Х	Х	-	-	Х	-	-	-	-	-
67	Rotors Flight Control	X/-	Х	Х	-	Х	Х	_	-	-	-	-
53	Airframe Structure (Helicopter)		ı	Note: (Covere	d und	er Airf	rame	struct	ures		
25	Emergency Flotation Equipment	X/X	Х	Х	Х	Х	Х	Х	Х	-	-	-
	Airframe Structures											
51	Standard practices and structures (damage classification, assessment and repair)											
53	Fuselage	X/-	-	-	-	-	Х	_	-	-	-	-
54	Nacelles/Pylons	X/-	-	-	-	-	-	-	-	-	-	-
55	Stabilisers	X/-	-	-	-		-	-	-	-	-	-
56	Windows	X/-	_	_	_	_	Х	-	-	-	_	_
57	Wings	X/-	_	_	_	_	_	-	-	-	_	_
27A	Flight Control Surfaces (All)	X/-	-	-	-	-	Х	-	-	-	-	-
52	Doors	X/X	Х	Х	-	-	-	-	Х	-	-	-
	Airframe systems:	1										
21	Air Conditioning	X/X	Х	Х	-	Х	Х	Х	Х	-	Х	Х
21A	Air Supply	X/X	Х	-	-	-	-	Х	-	-	-	-
21B	Pressurisation	X/X	Х	-	-	Х	Х	Х	-	-	Х	Х
21C	Safety and Warning Devices	X/X	-	Х	-	-	-	-	Х	_	-	-
22	Autoflight	X/X	-	-	-	Х	-	Х	Х	Х	Х	Х
23	Communications	X/X	_	Х	_	Х	_	Х	Х	Х	Х	Х

Issue: 3.00 165 30 March 2022

		B1/B2			B1					B2		
Chap	ters	707	FOT	SGH	2	MEL	TS	FOT	SGH	Z	MEL	TS
24	Electrical Power	X/X	Х	Χ	Х	Х	Х	Х	Х	Х	Х	Х
25	Equipment & Furnishings	X/X	Х	Χ	Х	-	-	Х	Х	Х	-	-
25A	Electronic Equipment including emergency equipment	X/X	Х	Х	Х	-	-	Х	Х	Х	-	-
26	Fire Protection	X/X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
27	Flight Controls	X/X	Х	Х	Х	Х	Х	Х	-	-	-	-
27A	Sys. Operation: Electrical/Fly-by-Wire	X/X	Χ	Χ	Х	Х	-	Х	-	Х	-	Χ
28	Fuel Systems	X/X	Х	Х	Х	Х	Х	Х	Х	-	Х	_
28A	Fuel Systems - Monitoring and indicating	X/X	Х	-	-	-	-	Х	-	Х	-	Х
29	Hydraulic Power	X/X	Х	Х	Х	Х	Х	Х	Х	-	Х	-
29A	Hydraulic Power - Monitoring and indicating	X/X	Х	-	Х	Х	Х	Х	-	Х	Х	Х
30	Ice & Rain Protection	X/X	Х	Х	-	Х	Х	Х	Х	-	Х	Х
31	Indicating/Recording Systems	X/X	Х	Χ	Х	Х	Х	Х	Х	Х	Х	Х
31A	Instrument Systems	X/X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
32	Landing Gear	X/X	Х	Х	Х	Х	Х	Х	Х	Х	Х	-
32A	Landing Gear - Monitoring and indicating	X/X	Х	-	Х	Х	Х	Х	-	Х	Х	Х
33	Lights	X/X	Х	Х	-	Х	-	Х	Х	Х	Х	-
34	Navigation	X/X	-	Х	-	Х	-	Х	Х	Х	Х	Х
35	Oxygen	X/-	Х	Х	Х	-	-	Х	Х	-	-	-
36	Pneumatic	X/-	Х	-	Х	Х	Х	Х	-	Х	Х	Х
36A	Pneumatic - Monitoring and indicating	X/X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
37	Vacuum	X/-	Х	-	Х	Х	Х	-	-	-	-	-
38	Water/Waste	X/-	Х	Х	-	-	-	Х	Х	-	-	-
41	Water Ballast	X/-	-	-	-	-	-	-	-	-	-	-
42	Integrated modular avionics	X/X	-	-	-	-	-	Х	Х	Х	Х	Х
44	Cabin Systems	X/X	-	-	-	-	-	Х	Х	Х	Х	Х

Issue: 3.00 166 30 March 2022

rd Maintenance (or covered in	707	Chapters O F T O F									
	_	FOT	SGH	Z	MEL	TS	FOT	SGH	Z	MEL	TS
	X/X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
ition Systems	X/X	-	-	-	-	-	Х	-	Х	Х	Х
nd Accessory tments	X/X	-	Х	-	-	-	-	-	-	-	-
/ Piston Engine s											
rd Practices – s – only type ar	-	-	Х	-	-	-	-	Х	-	-	-
ectional Ement and Con (Installation Compressors, Stion Section, Section, S and Seals, tion Systems).	X/X	-	-	-	-	-	-	-	-	-	-
Engines											
Performance	-	-	-	-	-	Х	-	-	-	-	-
lant	X/-	Х	Х	-	-	-	-	Х	-	-	-
Turbine/Turbo ucted ducted fan	X/-	-	-	-	-	-	-	-	-	-	-
Fuel and Control	X/X	Х	-	-	-	-	-	-	-	-	-
Systems	X/X	Х	-	Х	Х	Х	Х	-	Х	Х	Χ
	X/X	Х	-	-	-	-	Χ	-	-	-	-
	X/-	-	-	Х	-	Х	-	-	-	-	-
controls	X/-	Х	-	-	-	Х	-	-	-	-	-
Indicating	X/X	Х	-	-	Х	Х	Х	-	-	Х	Х
- -	X/-	Х	-	-	Х	-	-	-	-	-	-
	X/-	-	Х	Х	-	-	-	-	-	-	-
	X/-	Х	-	-	Х	Х	-	-	-	-	-
njections	X/-	Х	-	-	-	-	-	-	-	-	-
ory Gear Boxes	X/-	-	Χ	-	-	-	-	-	-	-	-
ion ntation	Х/-	Х	-	-	-	-	-	-	-	-	-
nj or ic	y Gear Boxes on	y Gear Boxes X/- on X/- cation	y Gear Boxes X/- X on X/- X ation	y Gear Boxes X/- X - X on X/- X - X cation	y Gear Boxes X/- X X - on X/- X xation	y Gear Boxes X/- X on xation X/- X	y Gear Boxes	y Gear Boxes	y Gear Boxes X/- X	y Gear Boxes X/- X	y Gear Boxes

Issue: 3.00 167 30 March 2022

		B1/B2			В1					В2		
Chap	ters	707	FOT	SGH	2	MEL	TS	FOT	SGH	7	MEL	TS
49	Auxiliary Power Units (APUs)	Х/-	Х	Х	-	-	Х	-	-	-	-	-
	Piston Engine											
70	Standard Practices – Engines – only type particular	-	-	Х	-	-	-	-	Х	-	-	-
70A	Constructional arrangement and operation (Installation, Carburettors, Fuel injection systems, Induction, Exhaust and Cooling Systems, Supercharging/Turbocharging, Lubrication Systems).	X/X	-	-	-	-	-	-	-	-	-	-
70B	Engine Performance	-	-	-	-	-	Х	-	-	-	-	-
71	Powerplant	X/-	Х	Х	-	-	-	-	Х	-	-	-
73	Engine Fuel and Control	X/X	Х	-	-	-	-	-	-	-	-	-
73A	FADEC Systems	X/X	Х	_	Х	Х	Х	Х	Х	Х	Х	Х
74	Ignition	X/X	Х	-	-	-	-	Х	-	-	-	-
76	Engine Control	X/-	Х	-	-	-	Х	-	-	-	-	-
77	Engine Indicating	X/X	Х	-	-	Х	Х	Х	-	-	Х	Х
78	Exhaust	X/-	Х	-	-	Х	Х	-	-	-	-	-
79	Oil	X/-	-	Х	Х	-	-	-	-	-	-	-
80	Starting	X/-	Х	-	_	Х	Х	-	-	-	-	-
81	Turbines	X/-	Х	Х	Х	-	Х	-	-	-	-	-
82	Water Injections	X/-	Х	-	_	-	-	-	-	-	-	-
83	Accessory Gear Boxes	X/-	-	Х	Х	-	-	-	-	-	-	-
84	Propulsion Augmentation	X/-	Х	-	-	-	-	-	-	-	-	-
	Propellers											
60A	Standard Practices - Propeller	-	-	-	Х	-	-	-	-	-	-	-
61	Propellers/Propulsion	X/X	Χ	Х	-	Χ	Х	-	-	-	-	-
61A	Propeller Construction	X/X	-	Х	-	-	-	-	-	-	-	-
61B	Propeller Pitch Control	X/-	Χ	-	Х	Х	Х	-	-	-	-	-
61C	Propeller Synchronising	X/-	Х	-	-	-	Х	-	-	-	Х	-

Issue: 3.00 168 30 March 2022

Chapters		B1/B2	B1					B2				
		707	FOT	SGH	R/I	MEL	TS	FOT	SGH	R/I	MEL	TS
61D	Propeller Electronic control	X/X	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ
61E	Propeller Ice Protection	X/-	Χ	-	Χ	Χ	Х	-	-	-	-	-
61F	Propeller Maintenance	X/X	Х	Χ	Χ	Х	Χ	Х	Χ	Χ	Х	Χ

Issue: 3.00 169 30 March 2022

4. Type training examination and assessment standard

4.1 Theoretical element examination standard

After the theoretical portion of the aircraft type training has been completed, a written examination shall be performed, which shall comply with the following:

- (a) Format of the examination is of the multiple-choice type. Each multiple-choice question must have 3 alternative answers of which only one must be the correct answer. The total time is based on the total number of questions and the time for answering is based upon a nominal average of 90 seconds per question.
- (b) The incorrect alternatives shall seem equally plausible to anyone ignorant of the subject. All the alternatives shall be clearly related to the question and of similar vocabulary, grammatical construction and length.
- (c) In numerical questions, the incorrect answers shall correspond to procedural errors such as the use of incorrect sense (+ versus -) or incorrect measurement units. They shall not be mere random numbers.
- (d) The level of examination for each chapter (*) shall be the one defined in point 2 "Aircraft type training levels". However, the use of a limited number of questions at a lower level is acceptable.
- (e) The examination must be of the closed book type. No reference material is permitted. An exception will be made for the case of examining a B1 or B2 candidate's ability to interpret technical documents.
- (f) The number of questions shall be at least 1 question per hour of instruction. The number of questions for each chapter and level shall be proportionate to:
 - the effective training hours spent teaching at that chapter and level;
 - the learning objectives as given by the training needs analysis.

The CAA will assess the number and level of questions when approving the course.

- (g) The minimum examination pass mark is 75%. When the type training examination is split in several examinations, each examination shall be passed with at least a 75% mark. In order to be possible to achieve exactly a 75% pass mark, the number of questions in the examination shall be a multiple of 4.
- (h) Penalty marking (negative points for failed questions) is not to be used.
- (i) End of module phase examinations cannot be used as part of the final examination unless they contain the correct number and level of questions required.
- (*) For the purpose of this point 4, a "chapter" means each one of the rows preceded by a number in the table contained in point 3.1(e).

Issue: 3.00 170 30 March 2022

4.2 Practical element assessment standard

After the practical element of the aircraft type training has been completed, an assessment must be performed, which must comply with the following:

- (a) The assessment shall be performed by designated assessors appropriately qualified.
- (b) The assessment shall evaluate the knowledge and skills of the trainee.

5. Type examination standard (Appendix III to MCAR-66)

Type examination shall be conducted by training organisations appropriately approved under MCAR-147 or by the CAA.

The examination shall be oral, written or practical assessment based, or a combination thereof and it shall comply with the following requirements:

- (a) Oral examination questions must be open.
- (b) Written examination questions must be essay type or multiple-choice questions.
- (c) Practical assessment must determine a person's competence to perform a task.
- (d) Examination shall be on a sample of chapters (**) drawn from paragraph 3 type training/examination syllabus, at the indicated level.
- (e) The incorrect alternatives shall seem equally plausible to anyone ignorant of the subject. All of the alternatives shall be clearly related to the question and of similar vocabulary, grammatical construction and length.
- (f) In numerical questions, the incorrect answers shall correspond to procedural errors such as corrections applied in the wrong sense or incorrect unit conversions: they shall not be mere random numbers.
- (g) The examination must ensure that the following objectives are met:
 - 1. Properly discuss with confidence the aircraft and its systems.
 - 2. Ensure safe performance of maintenance, inspections and routine work according to the maintenance manual and other relevant instructions and tasks as appropriate for the type of aircraft, for example troubleshooting, repairs, adjustments, replacements, rigging and functional checks such as engine run, etc, if required.
 - 3. Correctly use all technical literature and documentation for the aircraft.

Issue: 3.00 171 30 March 2022

- 4. Correctly use specialist/special tooling and test equipment, perform removal and replacement of components and modules unique to type, including any on-wing maintenance activity.
- (h) The following conditions apply to the examination:
 - 1. The maximum number of consecutive attempts is three. Further sets of three attempts are allowed with a one year waiting period between sets. A waiting period of 30 days is required after the first failed attempt within one set, and a waiting period of 60 days is required after the second failed attempt.

The applicant shall confirm in writing to the maintenance training organisation or the competent authority to which they apply for an examination, the number and dates of attempts during the last year and the maintenance training organisation or the competent authority where these attempts took place. The maintenance training organisation or the competent authority is responsible for checking the number of attempts within the applicable timeframes.

- 2. The type examination shall be passed and the required practical experience shall be completed within the three years preceding the application for the rating endorsement on the aircraft maintenance licence.
- 3. Type examination shall be performed with at least one examiner present. The examiner(s) shall not have been involved in the applicant's training.
- (i) A written report must be made by the examiner(s) to explain why the candidate has passed or failed.
- (**) For the purpose of this point 5, a "chapter" means each one of the rows preceded by a number in the tables contained in points 3.1(e) and 3.2(b).

6. On-the-Job Training

On-the-Job Training (OJT) shall be approved by the CAA.

It shall be conducted at and under the control of a maintenance organisation appropriately approved for the maintenance of the particular aircraft type and shall be assessed by designated assessors appropriately qualified.

It shall have been started and completed within the three years preceding the application for a type rating endorsement.

(a) Objective:

Issue: 3.00 172 30 March 2022

The objective of OJT is to gain the required competence and experience in performing safe maintenance.

(b) Content:

OJT shall cover a cross section of tasks acceptable to the CAA. The OJT tasks to be completed shall be representative of the aircraft and systems both in complexity and in the technical input required to complete that task. While relatively simple tasks may be included, other more complex maintenance tasks shall also be incorporated and undertaken as appropriate to the aircraft type.

Each task shall be signed off by the student and countersigned by a designated supervisor. The tasks listed shall refer to an actual job card/work sheet, etc.

The final assessment of the completed OJT is mandatory and shall be performed by a designated assessor appropriately qualified.

The following data shall be addressed on the OJT worksheets/ logbook:

- 1. Name of Trainee;
- 2. Date of Birth;
- 3. Approved Maintenance Organisation;
- 4. Location;
- 5. Name of supervisor(s) and assessor, (including licence number if applicable);
- 6. Date of task completion;
- 7. Description of task and job card/work order/ tech log, etc;
- 8. Aircraft type and aircraft registration;
- 9. Aircraft rating applied for.

In order to facilitate the verification by the CAA, demonstration of the OJT shall consist of (i) detailed worksheets/logbook and (ii) a compliance report demonstrating how the OJT meets the requirement of this MCAR.

Issue: 3.00 173 30 March 2022

AMC to Appendix III to MCAR-66 'Aircraft Type Training and Examination Standard. Onthe-Job Training'

Aircraft Type Training and On-the-Job Training

The theoretical and practical training providers, as well as the OJT provider, may contract the services of a language translator in the case where training is imparted to students not conversant in the language of the training material. Nevertheless, it remains essential that the students understand all the relevant maintenance documentation.

During the performance of examinations and assessments, the assistance of the translator should be limited to the translation of the questions, but should not provide clarifications or help in relation to those questions.

AMC to Section 1 of Appendix III to MCAR-66 "Aircraft Type Training and Examination Standard. On-the-Job Training"

Aircraft Type Training

- 1. Aircraft type training may be sub-divided in airframe and/or powerplant and/or avionics/electrical systems type training courses.
 - Airframe type training course means a type training course including all relevant aircraft structure and electrical and mechanical systems excluding the powerplant.
 - Powerplant type training course means a type training course on the bare engine, including the build-up to a quick engine change unit.
 - The interface of the engine/airframe systems should be addressed by either airframe or powerplant type training course. In some cases, such as for general aviation, it may be more appropriate to cover the interface during the airframe course due to the large variety of aircraft that can have the same engine type installed.
 - Avionics/electrical systems type training course means type training on avionics and electrical systems covered by but not necessarily limited to ATA (Air Transport Association) Chapters 22, 23, 24, 25, 27, 31, 33, 34, 42, 44, 45, 46, 73 and 77 or equivalent.
- 2. Practical training may be performed either following or integrated with the theoretical elements. However, it should not be performed before theoretical training.
- 3. The content of the theoretical and practical training should:
 - address the different parts of the aircraft which are representative of the structure, the systems/components installed and the cabin; and

Issue: 3.00 174 30 March 2022

- include training on the use of technical manuals, maintenance procedures and the interface with the operation of the aircraft.

Therefore it should be based on the following elements:

- Type design including relevant type design variants, new technology and techniques;
- Feedback from in-service difficulties, occurrence reporting, etc;
- Significant applicable airworthiness directives and service bulletins;
- Known human factor issues associated with the particular aircraft type;
- Use of common and specific documentation, (when applicable, such as MMEL, AMM, MPD, TSM, SRM, WD, AFM, tool handbook), philosophy of the troubleshooting, etc.;
- Knowledge of the maintenance on-board reporting systems and ETOPS maintenance conditions where applicable;
- Use of special tooling and test equipment and specific maintenance practises including critical safety items and safety precautions;
- Significant and critical tasks/aspects from the MMEL, CDL, Fuel Tank Safety (FTS), airworthiness limitation items (ALI) including Critical Design Configuration Control Limitations (CDCCL), CMR and all ICA documentation such as MRB, MPD, SRM, AMM, etc., when applicable.
- Maintenance actions and procedures to be followed as a consequence of specific certification requirements, such as, but not limited to, RVSM (Reduced Vertical Separation Minimum) and NVIS (Night Vision Imaging Systems);
- Knowledge of relevant inspections and limitations as applicable to the effects of environmental factors or operational procedures such as cold and hot climates, wind, moisture, sand, de-icing / anti-icing, etc.

The type training does not necessarily need to include all possible customer options corresponding to the type rating described in the Appendix I to AMC to MCAR-66.

- 4. Limited avionic system training should be included in the category B1 type training as the B1 privileges include work on avionics systems requiring simple tests to prove their serviceability.
- 5. Electrical systems should be included in both categories of B1 and B2 type training.
- 6. The theoretical and practical training should be complementary and may be:
 - Integrated or split

lssue: 3.00 175 30 March 2022

 Supported by the use of training aids, such as trainers, virtual aircraft, aircraft components, synthetic training devices (STD), computer based training devices (CBT), etc.

AMC to Paragraphs 1(b), 3.2 and 4.2 of Appendix III to MCAR-66 'Aircraft Type Training and Examination Standard. On-the-Job Training'

Practical Element of the Aircraft Type Training

- 1. The practical training may include instruction in a classroom or in simulators but part of the practical training should be conducted in a real maintenance or manufacturer environment.
- 2. The tasks should be selected because of their frequency, complexity, variety, safety, criticality, novelty, etc. The selected tasks should cover all the chapters described in the table contained in paragraph 3.2 of Appendix III to MCAR-66.
- 3. The duration of the practical training should ensure that the content of training required by paragraph 3.2 of Appendix III to MCAR-66 is completed.
 - Nevertheless, for aeroplanes with a MTOM equal or above 30000kg, the duration for the practical element of a type rating training course should not be less than two weeks unless a shorter duration meeting the objectives of the training and taking into account pedagogical aspects (maximum duration per day) is justified to the competent authority.
- 4. The organisation providing the practical element of the type training should provide trainees a schedule or plan indicating the list of tasks to be performed under instruction or supervision. A record of the tasks completed should be entered into a logbook which should be designed such that each task or group of tasks may be countersigned by the designated assessor. The logbook format and its use should be clearly defined.
- 5. In paragraph 4.2 of Appendix III to MCAR-66, the term 'designated assessors appropriately qualified' means that the assessors should demonstrate training and experience on the assessment process being undertaken and be authorised to do so by the organisation.
 - Further guidance about the assessment and the designated assessors is provided in Appendix III to AMC to MCAR-66.
- 6. The practical element (for powerplant and avionic systems) of the Type Rating Training may be subcontracted by the approved MCAR-147 organisation under its quality system according to the provisions of 147.A.145(d)3 and the corresponding Guidance Material.

Issue: 3.00 176 30 March 2022

AMC to Paragraph 1(c) of Appendix III to MCAR-66 'Aircraft Type Training and Examination Standard. On-the-Job Training'

Differences Training

Approved difference training is not required for different variants within the same aircraft type rating (as specified in Appendix I to AMC to MCAR-66) for the purpose of type rating endorsement on the aircraft maintenance licence.

However, this does not necessarily mean that no training is required before a certifying staff authorisation can be issued by the maintenance organisation (refer to AMC 66.A.20(b)3).

AMC to Paragraph 3.1(d) of Appendix III to MCAR-66 "Aircraft Type Training and Examination Standard. On-the-Job Training"

Training Needs Analysis for the Theoretical Element of the Aircraft Type Training

- 1. The minimum duration for the theoretical element of the type rating training course, as described in Appendix III to MCAR-66, has been determined based on:
 - generic categories of aircraft and minimum standard equipment fit
 - the estimated average duration of standard courses imparted in the world
- 2. The purpose of the Training Needs Analysis (TNA) is to adapt and justify the duration of the course for a specific aircraft type. This means that the TNA is the main driver for determining the duration of the course, regardless of whether it is above or below the minimum duration described in Appendix III to MCAR-66.
 - In the particular case of type training courses approved on the basis of the requirements valid before this issue of MCAR-66 is applicable (31 December 2015) and having a duration for the theoretical element equal to or above the minimum duration contained in paragraph 3.1(c) of Appendix III to MCAR-66, it is acceptable that the TNA only covers the differences introduced by this issue of MCAR-66 in paragraph 3.1(e) "Content" and the criteria introduced in paragraph 3.1(d) "Justification of course duration" related to the minimum attendance and the maximum number of training hours per day. This TNA may result in a change in the duration of the theoretical element.
- 3. The content and the duration deriving from this TNA may be supported by an analysis from the Type Certificate holder.
- 4. In order to approve a reduction of such minimum duration, the evaluation done by the CAA should be performed on a case-by-case basis appropriate to the aircraft type. For example, while it would be exceptional for a theoretical course for a large transport category aircraft such as an A330 or B757 to be below the minimum duration shown, it would not necessarily be exceptional in the case of a General Aviation (GA) business aircraft such as a Learjet 45 or similar. Typically the TNA for a GA aircraft course would demonstrate that a course of a shorter duration satisfies the requirements.

Issue: 3.00 177 30 March 2022

- 5. When developing the TNA the following should be considered:
 - (a) The TNA should include an analysis identifying all the areas and elements where there is a need for training as well as the associated learning objectives, considering the design philosophy of the aircraft type, the operational environment, the type of operations and the operational experience. This analysis should be written in a manner which provides a reasonable understanding of which areas and elements constitute the course in order to meet the learning objectives.
 - (b) As a minimum, the Training Need Analysis (TNA) should take into account all the applicable elements contained in paragraph 3.1 of MCAR-66 Appendix III and associated AMCs.
 - (c) The TNA should set-up the course content considering the Appendix III objectives for each level of training and the prescribed topics in the theoretical element table contained in paragraph 3.1 of MCAR-66 Appendix III.
 - (d) For each chapter described in the theoretical element table contained in paragraph 3.1 of MCAR-66 Appendix III, the corresponding training time should be recorded.
 - (e) Typical documents to be used in order to identify the areas and elements where there is a need for training typically include, among others, the Aircraft Maintenance Manual, MRB report, CMRs, airworthiness limitations, Troubleshooting Manual, Structural Repair Manual, Illustrated Parts Catalogue, Airworthiness Directives and Service Bulletins.
 - (f) During the analysis of these documents:
 - Consideration should be given to the following typical activities:
 - Activation/reactivation;
 - Removal/Installation;
 - Testing;
 - Servicing;
 - Inspection, check and repairs;
 - Troubleshooting / diagnosis.
 - For the purpose of identifying the specific elements constituting the training course, it is acceptable to use a filtering method based on criteria such as:
 - Frequency of the task;
 - Human factor issues associated to the task;
 - Difficulty of the task;
 - Criticality and safety impact of the task;
 - In-service experience;
 - Novel or unusual design features (not covered by MCAR-66 Appendix I);
 - Similarities with other aircraft types;

Issue: 3.00 178 30 March 2022

- Special tests and tools/equipment.
- It is acceptable to follow an approach based on:
 - Tasks or groups of tasks, or
 - Systems or subsystems or components

(g) The TNA should:

- Identify the learning objectives for each task, group of tasks, system, subsystem or component;
- Associate the identified tasks to be trained to the regulatory requirements (table in Paragraph 3.1 of Appendix III to MCAR-66);
- Organise the training into modules in a logical sequence (adequate combination of chapters as defined in Appendix III of MCAR-66);
- Determine the sequence of learning (within a lesson and for the whole syllabus);
- Identify the scope of information and level of detail with regard the minimum standard to which the topics of the TNA should be taught according to the set-up objectives.
- Address the following:
 - Description of each system/component including the structure (where applicable);
 - System/component operation taking into account:
 - a. Complexity of the system (e.g. the need of further break down into subsystems, etc.);
 - b. Design specifics which may require more detailed presentation or may contribute to maintenance errors;
 - c. Normal and emergency functioning;
 - d. Troubleshooting;
 - e. Interpretation of indications and malfunctions;
 - f. Use of maintenance publications;
 - g. Identification of special tools and equipment required for servicing and maintaining the aircraft;
 - h. Maintenance Practices;
 - i. Routine inspections, functional or operational tests, rigging/adjustment, etc.
- Describe the following:
 - The instructional methods and equipment, teaching methods and blending of the teaching methods in order to ensure the effectiveness of the training;

Issue: 3.00 179 30 March 2022

- The maintenance training documentation/material to be delivered to the student:
- Facilitated discussions, questioning session, additional practiced-oriented training, etc.;
- The homework, if developed;
- The training provider's resources available to the learner.
- (h) It is acceptable to differentiate between issues which have to be led by an instructor and issues which may be delivered through interactive simulation training devices and/or covered by web based elements. Overall time of the course will be allocated accordingly.
- (i) The maximum number of training hours per day for the theoretical element of type training should not be more than 6 hours. A training hour means 60 minutes of tuition excluding any breaks, examination, revision, preparation and aircraft visit. In exceptional cases, the CAA may allow deviation from this standard when it is properly justified that the proposed number of hours follows pedagogical and human factors principles. These principles are especially important in those cases where:
 - Theoretical and practical training are performed at the same time;
 - Training and normal maintenance duty / apprenticeship are performed at the same time.
- (j) The minimum participation time for the trainee in order to meet the objectives of the course should not be less than 90% of the tuition hours of the theoretical training course. Additional training may be provided by the training organisation in order to meet the minimum participation time. If the minimum participation defined for the course is not met, a certificate of recognition should not be issued.
- (k) The TNA is a living process and should be reviewed/updated based on operation feedback, maintenance occurrences, airworthiness directives, major service bulletins impacting maintenance activities or requiring new competencies for mechanics, alert service bulletins, feedback from trainees or customer satisfaction, evolution of the maintenance documentation such as MRBs, MPDs, MMs, etc. The frequency at which the TNA should be reviewed/updated is left to the discretion of the organisation conducting the course.

NOTE: The examination is not part of the TNA. However, it should be prepared in accordance with the learning objectives described in the TNA.

Issue: 3.00 180 30 March 2022

AMC to Section 5 of Appendix III to MCAR-66 "Aircraft Type Training and Examination Standard. On-the-Job Training"

Type Examination Standard

This Section 5 "Type Examination Standard" does not apply to the examination performed as part of type training. This Section only applies to those cases where type examination is performed as a substitute for type training.

AMC to Section 6 of Appendix III to MCAR-66 "Aircraft Type Training and Examination Standard. On-the-Job Training"

On-the-Job Training (OJT)

- 1. "A maintenance organisation appropriately approved for the maintenance of the particular aircraft type" means an MCAR-145 or M.A. Subpart F approved maintenance organisation holding an A rating for such aircraft.
- 2. The OJT should include one to one supervision and should involve actual work task performance on aircraft/components, covering line and/or base maintenance tasks.
- 3. The use of simulators for OJT should not be allowed.
- 4. The OJT should cover at least 50% of the tasks contained in Appendix II to AMC to MCAR-66. Some tasks should be selected from each paragraph of the Appendix II list. Tasks should be selected among those applicable to the type of aircraft and licence (sub)category applied for. Other tasks than those in the Appendix II may be considered as a replacement when they are relevant. Typically, in addition to the variety and the complexity, the OJT tasks should be selected because of their frequency, safety, novelty, etc.
- 5. Up to 50% of the required OJT may be undertaken before the aircraft theoretical type training starts.
- 6. The organisation providing the on-the-job training should provide trainees a schedule or plan indicating the list of tasks to be performed under supervision. A record of the tasks completed should be entered into a logbook which should be designed such that each task or group of tasks is countersigned by the corresponding supervisor. The logbook format and its use should be clearly defined.
- 7. Regarding the day-to-day supervision of the OJT programme in the approved maintenance organisation and the role of the supervisor(s), the following should be considered:
 - It is sufficient that the completion of individual OJT tasks is confirmed by the direct supervisor(s), without being necessary the direct evaluation of the assessor.
 - During the day-to-day OJT performance, the supervision aims at overseeing the complete process, including task completion, use of manuals and procedures,

Issue: 3.00 181 30 March 2022

observance of safety measures, warnings and recommendations and adequate behaviour in the maintenance environment.

- The supervisor(s) should personally observe the work being performed to ensure the safe completeness and should be readily available for consultation, if needed during the OJT performance.
- The supervisor(s) should countersign the tasks and release the maintenance tasks as the trainee is still not qualified to do so.
- The supervisor(s) should therefore:
 - have certifying staff or support staff privileges relevant to the OJT tasks;
 - be competent for the selected tasks;
 - be safety-orientated;
 - be capable to coach (setting objectives, giving training, performing supervision, evaluating, handling trainee's reactions and cultural issues, managing objectively and positively debriefing sessions, determining the need for extra training or reorientate the training, reporting, etc.);
 - Be designated by the approved maintenance organisation to carry out the supervision.
- 8. Regarding the assessor, the following should be considered:
 - The function of the assessor, as described in Section 6 of Appendix III to MCAR-66, is to conduct the final assessment of the completed OJT. This assessment should include confirmation of the completion of the required diversity and quantity of OJT and should be based on the supervisor(s) reports and feedback.
 - In Section 6 of Appendix III to MCAR-66, the term "designated assessor appropriately qualified" means that the assessor should demonstrate training and experience on the assessment process being undertaken and should be authorised to do so by the organisation.

Further guidance about the assessment and the designated assessors is provided in Appendix III to AMC to MCAR-66.

9. The procedures for OJT should be included into the Exposition Manual of the approved maintenance organisation (chapter 3.15, as indicated in AMC 145.A.70(a)).

Issue: 3.00 182 30 March 2022

Appendix IV Experience requirements for extending a MCAR-66 Aircraft Maintenance Licence

The table below shows the experience requirements for adding a new category or subcategory to an existing MCAR-66 licence.

The experience must be practical maintenance experience on operating aircraft in the subcategory relevant to the application.

The experience requirement will be reduced by 50 % if the applicant has completed an approved MCAR-147 course relevant to the subcategory.

To:	A1	A2	A3	A4	B1.1	B1.2	B1.3	B1.4	B2	B2L	B3
A1		6 Months	6 Months	6 Months	2 Years	6 Months	2 Years	1 Year	2 Years	1 Year	6 Months
A2	6 Months		6 Months	6 Months	2 Years	6 Months	2 Years	1 Year	2 Years	1 Year	6 Months
А3	6 Months	6 Months		6 Months	2 Years	1 Year	2 Years	6 Months	2 Years	1 Year	1 Year
A4	6 Months	6 Months	6 Months		2 Years	1 Year	2 Years	6 Months	2 Years	1 Year	1 Year
B1.1	None	6 Months	6 Months	6 Months		6 Months	6 Mont hs	6 Months	1 Year	1 Year	6 Months
B1.2	6 Months	None	6 Months	6 Months	2 Years		2 Years	6 Months	2 Years	1 Year	None
B1.3	6 Months	6 Months	None	6 Months	6 Mont hs	6 Months		6 Months	1 Year	1 Year	6 Months
B1.4	6 Months	6 Months	6 Months	None	2 Years	6 Months	2 Years		2 Years	-	6 Months
B2	6 Months	6 Months	6 Months	6 Months	1 Year	1 Year	1 Year	1 Year	-	-	1 Year
B2L	6 Months	6 Months	6 Months	6 Months	1 Year	1 Year	1 Year	1 Year	1 Year	-	1 Year
В3	6 Months	None	6 Months	6 Months	2 Years	6 Months	2 Years	1 Year	2 Years	1 Year	-

Issue: 3.00 183 30 March 2022

Appendix V (Reserved)

Issue: 3.00 184 30 March 2022

Appendix VI (Reserved)

Issue: 3.00 185 30 March 2022

Appendix VII Basic knowledge requirements for category L aircraft maintenance licence

The definitions of the different levels of knowledge required in this Appendix are the same as those contained in point 1 of Appendix I to MCAR-66.

Subcategories	Modules required for each subcategory (refer to the syllabus table below)
L1C: composite sailplanes	1L, 2L, 3L, 5L, 7L and 12L
L1: sailplanes	1L, 2L, 3L, 4L, 5L, 6L, 7L and 12L
L2C: composite powered sailplanes and composite ELA1 aeroplanes	1L, 2L, 3L, 5L, 7L, 8L and 12L
L2: powered sailplanes and ELA1 aeroplanes	1L, 2L, 3L, 4L, 5L, 6L, 7L, 8L and 12L
L3H: hot-air balloons	1L, 2L, 3L, 9L and 12L
L3G: gas balloons	1L, 2L, 3L, 10L and 12L
L4H: hot-air airships	1L, 2L, 3L, 8L, 9L, 11L and 12L
L4G: ELA2 gas airships	1L, 2L, 3L, 8L, 10L, 11L and 12L
L5: gas airships above ELA2	Basic knowledge requirements for any B1 subcategory plus 8L (for B1.1 and B1.3), 10L, 11L and 12L

TABLE OF CONTENTS:

Module Designation
1L 'Basic knowledge'
2L 'Human factors'
3L 'Aviation legislation'
4L 'Airframe wooden/metal tube and fabric'
5L 'Airframe composite'
6L 'Airframe metal'
7L 'Airframe general'
8L 'Power plant'
9L 'Balloon/Airship hot air'
10L 'Balloon/Airship gas (free/tethered)'
11L 'Airships hot air/gas'
12L 'Radio Com/ELT/Transponder/Instruments'

Issue: 3.00 186 30 March 2022

MODULE 1L — BASIC KNOWLEDGE

MODULE 1L — BASIC KNOWLEDGE	Level
1L.1 Mathematics	1
Arithmetic	
Arithmetical terms and signs;	
 Methods of multiplication and division; 	
 Fractions and decimals; 	
 Factors and multiples; 	
 Weights, measures and conversion factors; 	
 Ratio and proportion; 	
Averages and percentages;	
 Areas and volumes, squares, cubes. 	
Algebra	
 Evaluating simple algebraic expressions: addition, subtraction, multiplication 	
and division;	
Use of brackets;	
 Simple algebraic fractions. 	
Geometry	
 Simple geometrical constructions; 	
 Graphical representation: nature and uses of graphs. 	
1L.2 Physics Matter	1
 Nature of matter: the chemical elements; 	
Chemical compounds;	
 States: solid, liquid and gaseous; 	
 Changes between states. 	
Mechanics	
 Forces, moments and couples, representation as vectors; 	
Centre of gravity;	
Tension, compression, shear and torsion;	
 Nature and properties of solids, fluids and gases. 	
Temperature	
Temperature – Thermometers and temperature scales: Celsius, Fahrenheit and Kelvin;	
 Heat definition. 	
1L.3 Electrics	1
DC Circuits	
 Ohm's law, Kirchoff's voltage and current laws; 	
 Significance of the internal resistance of a supply; 	
 Resistance/resistor; 	
 Resistor colour code, values and tolerances, preferred values, wattage ratings; 	
 Resistors in series and parallel. 	

Issue: 3.00 187 30 March 2022

1L.4 Aerodynamics/aerostatics	1
International Standard Atmosphere (ISA), application to aerodynamics and aerostatics. Aerodynamics. - Airflow around a body; - Boundary layer, laminar and turbulent flow; - Thrust, weight, aerodynamic resultant; - Generation of lift and drag: angle of attack, polar curve, stall.	
Aerostatics – Effect on envelopes, wind effect, altitude and temperature effects.	
1L.5 Workplace safety and environmental protection	2
 Safe working practices and precautions when working with electricity, gases (especially oxygen), oils and chemicals; Labelling, storage and disposal of hazardous (to safety and environment) materials; Remedial action in the event of a fire or another accident with one or more 	
hazards, including knowledge of extinguishing agents.	

Issue: 3.00 188 30 March 2022

MODULE 2L — HUMAN FACTORS

MODULE 2L — HUMAN FACTORS	
2L.1 General	1
- The need to take human factors into account;	
Incidents attributable to human factors/human error;Murphy's Law.	
2L.2 Human performance and limitations	1
 Vision, hearing, information processing, attention and perception, memory. 	
2L.3 Social psychology	1
 Responsibility, motivation, peer pressure, teamwork. 	
2L.4 Factors affecting performance	1
Fitness/health, stress, sleep, fatigue, alcohol, medication, drug abuse.	
2L.5 Physical environment	1
 Working environment (climate, noise, illumination). 	

Issue: 3.00 189 30 March 2022

MODULE 3L — AVIATION LEGISLATION

MODULE 3L — AVIATION LEGISLATION	Level
3L.1 Regulatory framework	1
 Role of the European Commission, EASA and National Aviation Authorities (NAAs); Applicable parts of Part-M and Part-66. 	
3L.2 Repairs and modifications	
Approval of changes (repairs and modifications); – Standard changes and standard repairs.	
3L.3 Maintenance data	2
 Airworthiness Directives (ADs), Instructions for Continuing Airworthiness (ICA) (AMM, IPC, etc.); Flight Manual; Maintenance records. 	

Issue: 3.00 190 30 March 2022

MODULE 4L — AIRFRAME WOODEN/METAL TUBE AND FABRIC

MODU	LE 4L — AIRFRAME WOODEN/METAL TUBE AND FABRIC	Level
4L.1 Ai	rframe wooden/combination of metal tube and fabric	2
_	Timber, plywood, adhesives, preservation, power line, properties, machining;	
_		
	covering materials and adhesives);	
_	Paint, assembly and repair processes;	
_	Recognition of damages from overstressing of wooden/metal-tube and fabric structures;	
_	Deterioration of wood components and coverings;	
_	Crack test (optical procedure, e.g., magnifying glass) of metal components. Corrosion and preventive methods. Health and fire safety protections.	
4L.2 M	aterial	2
Tv	pes of wood, stability, and machining properties;	
_	Steel and light alloy tubes and fittings, fracture inspections of welded seams;	
_		
_	Paints and paint removal;	
_	Glues, adhesives;	
ı	Covering materials and technologies (natural and synthetic polymers).	
4L.3 Id	entifying damage	3
O۱	verstress of wood / metal-tubing and fabric structures;	
_	Load transfers;	
_	Fatigue strength and crack testing.	
4L.4 Pe	rformance of practical activities	2
_	Locking of pins, screws, castellated nuts, turnbuckles;	
_		
_	Nicopress and Talurit repairs;	
_	Repair of coverings;	
_	Repair of transparencies;	
_	Repair exercises (plywood, stringer, handrails, skins);	
_	Aircraft Rigging. Calculation of control surface mass balance and range of	
	movement of the control surfaces, measurement of operating forces;	
_	Performance of 100-hours/annual inspections on a wood or combination of	
	metal-tube and fabric airframe.	

Issue: 3.00 191 30 March 2022

MODULE 5L — AIRFRAME COMPOSITE

MODULE 5L — AIRFRAME COMPOSITE		Level
5L.1 Ai	rframe fibre-reinforced plastic (FRP)	2
_	Basic principles of FRP construction;	
_	Resins (Epoxy, polyester, phenolic resins, vinyl ester resins);	
_	Reinforcement materials glass, aramide and carbon fibres, features;	
_	Fillers;	
_	Supporting cores (balsa, honeycombs, foamed plastics);	
_	Constructions, load transfers (solid FRP shell, sandwiches);	
_	Identification of damage during overstressing of components;	
_	Procedure for FRP projects (according to Maintenance Organisation Manual)	
	including storage conditions for material.	
5L.2 M	aterial	2
_	Thermosetting plastics, thermoplastic polymers, catalysts;	
_	Understanding properties, machining technologies, detaching, bonding,	
	welding;	
_	Resins for FRP: epoxy resins, polyester resins, vinyl ester resins, phenolic	
	resins;	
_	Reinforcement materials;	
_	From elementary fibre to filaments (release agent, finish), weaving patterns;	
_	Properties of individual reinforcement materials (E-glass fibre, aramide fibre,	
	carbon fibre); — Problem with multiple-material systems, matrix;	
_	Adhesion/cohesion, various behaviours of fibre materials;	
_	Filling materials and pigments;	
_	Technical requirements for filling materials;	
_	Property change of the resin composition through the use of E-glass, micro	
	balloon, aerosols, cotton, minerals, metal powder, organic substances;	
_	Paint assembly and repair technologies;	
_	Support materials;	
_	Honeycombs (paper, FRP, metal), balsa wood, Divinycell (Contizell),	
	development trends.	
5L.3 As	sembly of Fibre-Reinforced Composite-Structure Airframes	2
JE.J A.	sembly of the Remioreed composite structure Annumes	
_	Solid shell;	
_	Sandwiches;	
	Assembly of aerofoils, fuselages, control surfaces.	
51 4 Id	entifying Damage	3
JL.7 10	entrying bamage	
_	Behaviour of FRP components in the event of overstressing;	
	Identifying delaminations, loose bonds;	
_	Bending vibration frequency in aerofoils;	
	Load transfer;	
_	Frictional connection and positive locking;	
_	·	
_	Fatigue strength and corrosion of metal parts; Metal banding surface finishing of steel and aluminium components during	
_	Metal bonding, surface finishing of steel and aluminium components during	
	bonding with FRP.	

Issue: 3.00 192 30 March 2022

5L.5 M	old making	2
_ _ _	Plaster molds, mold ceramics; GFK molds, Gel-coat, reinforcement materials, rigidity problems; Metal molds; Male and female molds.	
5L.6 Pe	rformance of practical activities	2
- - - - - - - -	Locking of pin, screws, castellated nuts, turnbuckles; Thimble splice; Nicopress and Talurit repairs; Repair of coverings; Repair of solid FRP shells; Mold fabrication/molding of a component (e.g. fuselage nose, landing gear fairing, wing tip and winglet); Repair of sandwich shell where interior and exterior layer are damaged; Repair of sandwich shell by pressing with a vacuum bag; Transparency repair (PMMA) with one- and two-component adhesive; Bonding of transparencies and other components; Performance of a repair on a sandwich shell (minor repair less than 20 cm); Aircraft Rigging. Calculation of control surface mass balance and range of movement of the control surfaces, measurement of operating forces; Performance of 100-hour/annual inspections on an FRP airframe.	

Issue: 3.00 193 30 March 2022

MODULE 6L — AIRFRAME METAL

MODUI	E 6L — AIRFRAME METAL	Level
6L.1 Ai	rframe metal	2
_	Metallic materials and semi-finished products, machining methods;	
_	Fatigue strength and crack test;	
_	Assembly of metal-construction components, riveted joints, adhesive joints;	
_	Identification of damage to overstressed components, effects of corrosion;	
_	Health and fire protection.	
6L.2 M	·	2
_	Steel and its alloys;	
_	Light metals and their light alloys;	
_	Rivet materials;	
_	Plastics;	
_	Colours and paints;	
_	Metal adhesives;	
_	Types of corrosion;	
_	Covering materials and technologies (natural and synthetic).	
6L.3 Id	entifying damage	3
_	Overstressed metal airframes, levelling, measurement of symmetry;	
_	Load transfers;	
_	Fatigue strength and crack test;	
_	Identifying loose riveted joints.	
6L.4 As	sembly of metal- and composite-construction airframes	2
_	Skins;	
_	Frames;	
_	Stringers and longerons;	
_	Frame construction;	
_	Problems in multiple-material systems.	
6L.5 Fa	steners	2
_	Classifications of fits and clearances;	
_	Metric and imperial measuring systems;	
_	Oversize bolt.	
6L.6 Pe	rformance of practical activities	2
_	Locking of pins, screws, castellated nuts, turnbuckles;	
_	Thimble splice;	
_	Nicopress and Talurit repairs;	
_	Repair of coverings, surface damage, stop drilling techniques;	
_	Repair of transparencies;	
_	Cutting out sheet metals (aluminiums and light alloys, steel and alloys);	
_	Folding bending, edging, beating, smoothening, beading;	
_	Repair riveting of metal airframes according to repair instruction or drawings;	
_	Evaluation of rivet errors;	

Issue: 3.00 194 30 March 2022

- Aircraft Rigging. Calculation of control surface mass balance and range of movement of the control surfaces, measurement of operating forces;
- Performance of 100-hour/annual inspections on a metal airframe.

Issue: 3.00 195 30 March 2022

MODULE 7L — AIRFRAME GENERAL

MODU	LE 7L — AIRFRAME GENERAL	Level
7L.1 Fl	ight control system	3
	Cockpit controls: controls in cockpit, colour markings, knob shapes; Flight controls surfaces, flaps, air brakes surfaces, controls, hinges, bearings, brackets, push-pull rods, bell cranks, horns, pulleys, cables, chains, tubes, rollers, tracks, jack screws, surfaces, movements, lubrication, stabilisers, balancing of controls; Combination of controls: flap ailerons, flap air brakes; Trim systems.	
7L.2 Ai	rframe	2
- - - - -	Landing gear: characteristics of landing gears and shock absorber strut, extension, brakes, drum, disks, wheel, tyre, retraction mechanism, electrical retraction, emergency; Wing to fuselage mounting points, empennage (fin and tail plane) to fuselage mounting points, control surface mounting points; Permissible maintenance measures; Towing: towing/lifting equipment/mechanism; Cabin: seats and safety harness, cabin arrangement, windshields, windows, placards, baggage compartment, cockpit controls, cabin air system, blower; Water ballast: water reservoirs, lines, valves, drains, vents, tests; Fuel system: tanks, lines, filters, vents, drains, filling, selector valve, pumps, indication, tests, bonding; Hydraulics: system layout, accumulators, pressure and power distribution, indication; Liquid and gas: hydraulic, other fluids, levels, reservoir, lines, valves, filter; Protections: firewalls, fire protection, lightning strike bonding, turnbuckles, locking devices, dischargers.	
7L.3 Fa	asteners	2
_ _ _	Reliability of pins, rivets, screws; Control cables, turnbuckles; Quick-release couplings (L'Hotellier, SZD, Poland).	
7L.4 Lo	ocking equipment	2
	Admissibility of locking methods, locking pins, spring steel pins, locking wire, stop nuts, paint; Quick-release couplings.	
7L.5 W	eight and balance levelling	2
	escue systems	2
7L.7 O	n-board modules	2
- -	Pitot-static system, vacuum/dynamic system, hydrostatic test; Flight instruments: airspeed indicator, altimeter, vertical-speed indicator, connection and functioning, markings; Arrangement and display, panel, electrical wires;	

Issue: 3.00 196 30 March 2022

_	Gyroscopes, filters, indicating instruments; testing of function;	
_	Magnetic compass: installation and compass swing;	
_	Sailplanes: acoustic vertical-speed indicator, flight recorders, anticollision aid;	
_	Oxygen system.	
7L.8 O	n-board modules installation and connections	2
_	Flight instruments, mounting requirements (emergency landing conditions as	
	per CS-22);	
_	Electric wiring, power sources, types of storage batteries, electrical	
	parameters, electric generator, circuit breaker, energy balance, earth/ground,	
	connectors, terminals, warnings, fuses, lamps, lightings, switches, voltmeters,	
	ampere meters, electrical gauges.	
7L.9 Pi	ston engine propulsion	2
_	Interface between power plant and airframe.	
7L.10 F	ropeller	2
_	Inspection;	
_	Replacement;	
_	Balancing.	
7L.11 F	letraction system	2
_	Propeller position control;	
_	Engine and/or propeller retraction system.	
7L.12 F	hysical inspection procedures	2
_	Cleaning, use of lighting and mirrors;	
_	Measuring tools;	
_	Measure of controls deflection;	
_	Torque of screws and bolts;	
_	Wear of bearings;	
_	Inspection equipment;	
_	Calibration of measuring tools.	

Issue: 3.00 197 30 March 2022

MODULE 8L — POWER PLANT

MODULE 8L — POWER PLANT		Level
8L.1 Noise limits		1
_	Explanation of the concept of 'noise level';	
_		
_	Enhanced sound proofing;	
_	Possible reduction of sound emissions.	
8L.2 Pi	ston engines	2
_	Four-stroke spark ignition engine, air-cooled engine, fluid-cooled engine;	
_	Two-stroke engine;	
_	Rotary-piston engine;	
_	Efficiency and influencing factors (pressure-volume diagram, power curve);	
_	Noise control devices.	
8L.3 Pr	opeller	2
_	Blade, spinner, backplate, accumulator pressure, hub;	
_	Operation of propellers;	
_	Variable-pitch propellers, ground and in-flight adjustable propellers,	
	mechanically, electrically and hydraulically;	
_	Balancing (static, dynamic);	
_	Noise problems.	
8L.4 En	gine control devices	2
_	Mechanical control devices;	
_	Electrical control devices;	
_	Tank displays;	
_	Functions, characteristics, typical errors and error indications.	
8L.5 H	osepipes	2
_	Material and machining of fuel and oil hoses;	
_	Control of life limit.	
8L.6 Ac	cessories	2
_	Operation of magneto ignition;	
_	Control of maintenance limits;	
_	Operation of carburettors;	
_	Maintenance instructions on characteristic features;	
_	Electric fuel pumps;	
_	Operation of propeller controls;	
_	Electrically operated propeller control;	
	Hydraulically operated propeller control.	
8L.7 lg	nition system	2
_	Constructions: coil ignition, magneto ignition, and thyristor ignition;	
_	Efficiency of the ignition and preheat system;	
_	Modules of the ignition and preheat system;	
L	· · · ·	

Issue: 3.00 198 30 March 2022

	Inconcetion and tenting of a group plug	
_	Inspection and testing of a spark plug.	
8L.8 In	duction and exhaust systems	2
	Operation and accomply:	
	Operation and assembly;	
_	Silencers and heater installations;	
	Nacelles and cowlings;	
_	Inspection and test;	
	CO emission test.	
8L.9 Fu	els and lubricants	2
_	Fuel characteristics;	
_	Labelling, environmentally friendly storage;	
_	Mineral and synthetic lubricating oils and their parameters: labelling and	
	characteristics, application;	
_	Environmentally friendly storage and proper disposal of used oil.	
8L.10 C	Occumentation	2
	Manufacturer decuments for the engine and propeller	
_	Manufacturer documents for the engine and propeller;	
_	Instructions for Continuing Airworthiness (ICA);	
_	Aircraft Flight Manuals (AFMs) and Aircraft Maintenance Manuals (AMMs);	
_	Time Between Overhaul (TBO);	
_	Airworthiness Directives (ADs), technical notes and service bulletins.	
8L.11 I	llustrative material	2
_	Cylinder unit with valve;	
_	Carburettor;	
_	High-tension magneto;	
_	Differential-compression tester for cylinders;	
_	Overheated/damaged pistons;	
_	Spark plugs of engines that were operated differently.	
8L.12 P	ractical experience	2
	Work safety/accident prevention (handling of fuels and lubricants, start-up of	
	engines);	
_	Rigging-engine control rods and Bowden cables;	
_	Setting of no-load speed;	
_	Checking and setting the ignition point;	
_	Operational test of magnetos;	
_	Checking the ignition system;	
_	Testing and cleaning of spark plugs;	
_	Performance of the engine tasks contained in an aeroplane 100-hour/annual	
	inspection;	
_	Cylinder compression test;	
_	Static test and evaluation of the engine run;	
_	Documentation of maintenance work including replacement of components.	
8L.13 G	ias exchange in internal-combustion engines	2
	Farm strates regions acting anging and acceptal contract	
_	Four-stroke reciprocating engine and control units;	
_	Energy losses;	
_	Ignition timing;	

Issue: 3.00 199 30 March 2022

_	Direct flow behaviour of control units;	
_	Wankel engine and control units;	
_	Two-stroke engine and control units;	
_	Scavenging;	
_	Scavenging blower;	
_	Idle range and power range.	
8L.14 I	gnition, combustion and carburation	2
_	Ignition;	
_	Spark plugs;	
_	Ignition system;	
_	Combustion process;	
_	Normal combustion;	
_	Efficiency and medium pressure;	
_	Engine knock and octane rating;	
_	Combustion chamber shapes;	
_	Fuel/air mix in the carburettor;	
_	Carburettor principle, carburettor equation;	
_	Simple carburettor;	
_	Problems of the simple carburettor and their solutions;	
_	Carburettor models;	
_	Fuel/air mix during injection;	
_	Mechanically controlled injection;	
_	Electronically controlled injection;	
_	Continuous injection;	
_	Carburettor-injection comparison.	
8L.15 F	light instruments in aircraft with injection engines	2
_	Special flight instruments (injection engine);	
_	Interpretation of indications in a static test;	
_	Interpretation of indications in flight at various flight levels.	
8I 16 N	Maintenance of aircraft with injection engines	2
OL. IO	numeriumee of uncruit with injection engines	
_	Documentation, manufacturer documents, etc.;	
_	General maintenance instructions (hourly inspections);	
_	Functional tests;	
_	Ground test run;	
_	Test flight;	
_	Troubleshooting in the event of faults in the injection system and their	
	correction.	
8L.17 V	Vorkplace safety and safety provisions Work safety and safety	2
provisi	ons for work on injection systems.	
8L.18 V	isual aids:	2
_	Carburettor;	
_	Components of injection system;	
	Aircraft with injection engine;	
	Tool for work on injection systems.	
	roor for work on injection systems.	

Issue: 3.00 200 30 March 2022

8L.19 Electrical propulsion	2
 Energy system, accumulators, installation; 	
Electrical motor;	
 Heat, noise and vibration checks; 	
Testing windings;	
 Electrical wiring and control systems; 	
 Pylon, extension and retraction systems; 	
 Motor/propeller brake systems; 	
Motor ventilation systems;	
 Practical experience of 100-hour/annual inspections. 	
8L.20 Jet propulsion	2
– Engine installation;	
 Pylon, extension and retraction systems; 	
Fire protection;	
 Fuel systems including lubrication; 	
 Engine starting systems, gas assist; 	
 Engine damage assessment; 	
Engine servicing;	
 Engine removal / refit and test; 	
 Practical experience of conditional / run time / annual inspections; 	
 Conditional inspections. 	
8L.21 Full authority digital engine control (FADEC)	2

Issue: 3.00 201 30 March 2022

MODULE 9L — BALLOON/AIRSHIP HOT AIR

MODULE 9L — BALLOON/AIRSHIP HOT AIR		Level
9L.1 Ba	sic principles and assembly of hot-air balloons/airships	3
_	Assembly and individual parts;	
_	Envelopes;	
_	Envelope Materials;	
_	Envelope Systems;	
_	Conventional and special shapes;	
_	Fuel System;	
_	Burner, burner frame and burner support rods;	
_	Compressed-gas cylinders and compressed-gas hoses;	
_	Basket and alternative devices (seats);	
_	Rigging accessories;	
_	Maintenance and servicing tasks;	
_	Annual/100-hour inspection;	
_	Log Books;	
_	Aircraft Flight Manuals (AFMs) and Aircraft Maintenance Manuals (AMMs);	
_	Rigging and launch preparation (launch restraint);	
1	Launch.	
9L.2 Pr	actical training	3
_	Operating controls, maintenance and servicing jobs (according to flight	
	manual).	
9L.3 En	velope	3
	Fabrica	
_	Fabrics;	
_	Seams;	
1	Load tapes, rip stoppers;	
_	Crown rings; Parachute valve and fast-deflation systems;	
_	Ripping panel;	
_	Turning vent;	
_	Diaphragms/catenaries (special shapes and airships);	
	Rollers, pulleys;	
_	Control and shroud lines;	
_	Knots;	
_	Temperature indication label, temperature flag, envelope thermometer;	
_	Flying wires;	
_	Fittings, karabiners.	
9L.4 Bu	rner and fuel system	3
	Duman asile.	
_	Burner coils;	
_	Blast, liquid and pilot valves;	
_	Burners/jets;	
_	Pilot lights/vaporisers/jets;	
_	Burner frame;	
_	Fuel lines/hoses;	
_	Fuel cylinders, valves and fittings.	

Issue: 3.00 202 30 March 2022

asket and basket suspension (incl. alternative devices)	3
Types of baskets (incl. alternative devices);	
Basket materials: cane and willow, hide, wood, trim materials, suspension	
cables;	
Seats, roller bearings;	
Karabiner, shackle and pins;	
Burner support rods;	
- · · · · · · · · · · · · · · · · · · ·	
Accessories.	
juipment	3
_	
	_
inor repairs	3
Ctitching	
o -	
	2
ocedures for physical inspection	2
Cleaning use of lighting and mirrors:	
•	
•	
·	
Fabric Grab Test.	
	cables; Seats, roller bearings; Karabiner, shackle and pins; Burner support rods; Fuel cylinder straps; Accessories. quipment Fire extinguisher, fire blanket; Instruments (single or combined). linor repairs Stitching; Bonding; Basket hide/trim repairs. rocedures for physical inspection Cleaning, use of lighting and mirrors; Measuring tools; Measure of controls deflection (only airships); Torque of screws and bolts; Wear of bearings (only airships); Inspection equipment; Calibration of measuring tools;

Issue: 3.00 203 30 March 2022

MODULES 10L — BALLOON/AIRSHIP GAS (FREE/TETHERED)

MODULES 10L — BALLOON/AIRSHIP GAS (FREE/TETHERED)		Level
10L.1 E	asic principles and assembly of gas balloons/airships	3
_	Assembly of individual parts;	
_	Envelope and netting material;	
_	Envelope, ripping panel, emergency opening, cords and belts;	
_	Rigid gas valve;	
_	Flexible gas valve (parachute);	
_	Netting;	
_	Load ring;	
_	Basket and accessories (including alternative devices);	
_	Electrostatic discharge paths;	
_	Mooring line and drag rope;	
_	Maintenance and servicing;	
_	Annual inspection;	
_	Flight papers;	
_	Aircraft Flight Manuals (AFMs) and Aircraft Maintenance Manuals (AMMs);	
_	Rigging and launch preparation;	
_	Launch.	
10L.2 P	ractical training	3
_	Operating controls;	
_	Maintenance and servicing jobs (according to AMM and AFM);	
401.25	Safety rules when using hydrogen as lifting gas.	1
10L.3 E	nvelope	3
_	Fabrics;	
_	Poles and reinforcement of pole;	
_	Ripping panel and cord;	
_	Parachute and shroud lines;	
_	Valves and cords;	
_	Filler neck, Poeschel-ring and cords;	
_	Electrostatic discharge paths.	
10L.4 V	/alve	3
	Coringe	
_	Springs;	
_	Gaskets;	
_	Screwed joints;	
_	Control lines;	
101 E N	Electrostatic discharge paths.	3
IUL.5	letting or rigging (without net)	3
_	Kinds of net and other lines;	
_	Mesh sizes and angles;	
_	Net ring;	
_	Knotting methods;	
_	Electrostatic discharge paths.	
	er er e Origer er	1

Issue: 3.00 204 30 March 2022

10L.6 L	oad ring	3
	10L.7 Basket (incl. alternative devices)	
_	Kinds of baskets (incl. alternative devices);	
_	5t. 5p5 st. ta 1580.557	
_	Ballast system (bags and supports);	
401.05	Electrostatic discharge paths.	2
	lipping cord and valve cords	3
	Mooring line and drag rope	3
101.10	Minor repairs	3
	Bonding;	
	Splicing hemp ropes.	
10L.11	Equipment	3
	_db	
_	Instruments (single or combined).	
10L.12	Tether cable (tethered gas balloons (TGB) only)	3
_	Kinds of cables;	
_	Acceptable damage of cable;	
_	Cable swivel;	
_		
10L.13	Winch (tethered gas balloons only)	3
_	Kinds of winches;	
	Mechanical system;	
_		
_	Emergency system;	
401 44	Grounding/ballasting of winch. Procedures for physical inspection	2
10L.14	Procedures for physical hispection	2
_	Cleaning, use of lighting and mirrors;	
_	Measuring tools;	
_	Measure of controls deflection (only airships);	
_	Torque of screws and bolts;	
_	Wear of bearings (only airships);	
_	Inspection equipment;	
_	Calibration of measuring tools;	
	Fabric grab test.	

Issue: 3.00 205 30 March 2022

MODULES 11L — AIRSHIPS HOT AIR/GAS

MODULES 11L — AIRSHIPS HOT AIR/GAS		Level
11L.1 Basic principles and assembly of small airships		3
_	Envelope, ballonnets;	
	Valves, openings;	
_	Gondola;	
_	Propulsion;	
_	Aircraft Flight Manuals (AFMs) and Aircraft Maintenance Manuals (AMMs);	
_	Rigging and launch preparation.	
11L.2 P	ractical training	3
_	Operating controls;	
_	Maintenance and servicing jobs (according to AMM and AFM).	
11L.3 E	nvelope	3
_	Fabrics;	
_	Ripping panel and cords;	
_	Valves;	
_	Catenary system.	
11L.4 G	ondola (incl. alternative devices)	3
_	Kinds of gondolas (incl. alternative devices);	
_	Airframe types and materials;	
_	Identification of damage.	
11L.5 E	lectrical system	3
	Decise about an board electrical singuitar	
_	Basics about on-board electrical circuits;	
_	Electrical sources (accumulators, fixation, ventilation, corrosion);	
_	Lead, nickel-cadmium (NiCd) or other accumulators, dry batteries; Generators;	
_	Wiring, electrical connections;	
	Fuses;	
	External power source;	
_	Energy balance.	
11L.6 P	ropulsion	3
	Fuel quetoms topicalings filters weeks during fillings and stopicaling	
_	Fuel system: tanks, lines, filters, vents, drains, filling, selector valve, pumps,	
	indication, tests, bonding;	
_	Propulsion instruments;	
_	Basics about measuring and instruments;	
_	Revolution measuring;	
_	Pressure measuring;	
_	Temperature measuring; Available fuel/power measuring.	
11L.7 E	quipment	3
_	Fire extinguisher, fire blanket;	

Issue: 3.00 206 30 March 2022

- Instruments (single or combined).

Issue: 3.00 207 30 March 2022

MODULE 12L — RADIO COM/ELT/TRANSPONDER/INSTRUMENTS

MODULE 12L — RADIO COM/ELT/TRANSPONDER/INSTRUMENTS	Level
12L.1 Radio Com/ELT	2
Channel spacing;	
 Basic functional test; 	
– Batteries;	
 Testing and maintenance requirements. 	
12L.2 Transponder	
Basic operation;	
 Typical portable configuration including antenna; 	
Explanation of Modes A, C, S;	
 Testing and maintenance requirements. 	
12L.3 Instruments	2
 Handheld altimeter/variometers; 	
 Batteries; Basic functional test. 	

Issue: 3.00 208 30 March 2022

Appendix VIII Basic examination standard for category L aircraft maintenance licence

- (a) The standardisation basis for examinations related to the Appendix VII basic knowledge requirements shall be as follows:
 - (i) all examinations must be carried out using the multiple-choice question format as specified in point (ii). The incorrect alternatives must seem equally plausible to anyone ignorant of the subject. All of the alternatives should be clearly related to the question and of similar vocabulary, grammatical construction and length. In numerical questions, the incorrect answers should correspond to procedural errors such as corrections applied in the wrong sense or incorrect unit conversions: they must not be mere random numbers:
 - (ii) each multiple-choice question must have three alternative answers of which only one must be the correct answer and the candidate must be allowed a time per module which is based upon a nominal average of 75 seconds per question;
 - (iii) the pass mark for each module is 75 %;
 - (iv) penalty marking (negative points for failed questions) is not to be used;
 - (v) the level of knowledge required in the questions must be proportionate to the level of technology of the aircraft category.
- (b) The number of questions per module shall be as follows:
 - (i) module 1L 'Basic knowledge'12 questions. Time allowed: 15 minutes;
 - (ii) module 2L 'Human factors'8 questions. Time allowed: 10 minutes;
 - (iii) module 3L 'Aviation legislation'24 questions. Time allowed: 30 minutes;
 - (iv) module 4L 'Airframe wooden/metal tube and fabric' 32 questions. Time allowed: 40 minutes;
 - (v) module 5L 'Airframe composite'32 guestions. Time allowed: 40 minutes;
 - (vi) module 6L 'Airframe metal'32 questions. Time allowed: 40 minutes;
 - (vii) module 7L 'Airframe general'64 questions. Time allowed: 80 minutes;
 - (viii) module 8L 'Power plant'48 questions. Time allowed: 60 minutes;
 - (ix) module 9L 'Balloon/Airship hot air'

Issue: 3.00 209 30 March 2022

- 36 questions. Time allowed: 45 minutes;
- (x) module 10L 'Balloon/Airship gas (free/tethered)' 40 questions. Time allowed: 50 minutes;
- (xi) module 11L 'Airships hot air/gas' 36 questions. Time allowed: 45 minutes;
- (xii) Module 12L 'Radio Com/ELT/transponder/instruments' 16 questions. Time allowed 20 minutes.

Issue: 3.00 210 30 March 2022

APPENDICES TO THE AMCs

Issue: 3.00 211 30 March 2022

Appendix I Aircraft Type Ratings for MCAR-66 Aircraft Maintenance Licence

The following aircraft type ratings will be used to ensure a common standard.

Notes on type rating (TR) endorsement covering several models/variants:

The endorsement of a type rating (TR) on the aircraft maintenance licence (AML), covering several models/variants, does not automatically imply that the AML holder has acquired the appropriate knowledge on each model/variant. In fact, the AML holder may only have received TR training and/or gained experience that was limited to one or several models or variants.

To demonstrate adequate competence on the relevant model(s)/variant(s), the AML holder and/or the maintenance organisation where the AML holder is contracted/employed is (are) responsible to verify that the model/variant has been adequately covered by the TR course or gained experience and is up to date.

Further explanation can be found in AMC 66.A.20(b)3 and AMC 145.A.35(a).

Notes on when and how the licences will be modified:

The CAA will implement the new type rating list once this Regulation becomes effective. New applications for type ratings that are no longer certified by CAA will not be accepted. Licences with the old type ratings will be endorsed with the amended type ratings, whenever the CAA deems necessary or the holder requests it; however, no later than the next renewal of the licence.

Notes on aircraft modified by a Supplemental Type Certificate (STC):

- It is not the intention of this document to include all aircraft modified by STCs.
- When an aircraft has been modified by an STC for installation of another engine, the MCAR-66 type rating of this aircraft may change i.e. from Group 2 to Group 1. This is not reflected in this document. In case the applicant to a licence faces such a case, he/she can inform the CAA and a new type rating will be defined by the CAA.

In the following tables:

- The column "TC Holder" includes the TC holder as defined in the TCDS (EASA, FAA or other) or the Specific Airworthiness Specifications (SAS).
- Some TC holders' designations may include 'Aircraft with an SAS', this means that the aircraft listed under this TC holder designation is considered an 'orphan aircraft'.
- In Group 3, the column 'Type of structure' intends to assist in identifying the experience required for this type with a view to removing existing limitations on the licence.
- In Group 4, the column 'Type of structure' intends to assist in identifying the required 'L' subcategories.

Issue: 3.00 212 30 March 2022

- Wooden structure covered with fabric is considered to fall under wooden structure. For Aeroplanes with a combination of structures; e.g. metal tubing fuselage and wooden wings, both experience 'metal tube covered with fabric' and 'wooden structure' are required.
- In Group 3, the column 'MTOM' intends to assist in identifying the aeroplane types where the maximum take-off mass (MTOM) is:
 - above 2t requires a B1.2 and B2 or B2L licence, or
 - 2t and below requires a B1.2 or B3 and B2 or B2L licence.
- The column 'NOTE' includes some useful information, when relevant, e.g. ELA1 or ELA2 aircraft.

Issue: 3.00 213 30 March 2022

GROUP 1 AEROPLANES

TC Holder	Model	Commercial Designation	MCAR-66 Type rating endorsement
AIRBUS	A300 B4-601		Airbus A300-600 (GE CF6)
	A300 B4-603		
	A300 B4-605 R		
	A300 C4-605 R Variant F		
	A300 F4-605 R		
	A310- 204- 221		Airbus A310 (PW JT9D)
	A310-222		
	A310-322		
	A318-110 series		Airbus A318/A319/A320/A321 (CFM56)
	A319-110 series		
	A320-210 series		
	A321-110 series		
	A321-210 series		
	A319-130 series		Airbus A319/A320/A321 (IAE V2500)
	A320-230 series		
	A321-130 series		
	A321-230 series		
	A330-200 series		Airbus A330 (GE CF6)
	A330-300 series		
	A330-200 series		Airbus A330 (PW 4000)
	A330-300 series		
	A330-200 series		Airbus A330 (RR Trent 700)

Issue: 3.00 214 30 March 2022

TC Holder	Model	Commercial Designation	MCAR-66 Type rating endorsement
	A330-300 series		
	A330-941	A330 NEO	Airbus A330 (RR Trent 7000)
	A350-941		Airbus A350 (RR Trent XWB)
	A350-1041		
ATR-GIE	ATR 42-200		ATR 42-200/300 series (PWC PW120)
Avions de Transport Régional	ATR 42-300		
Regional	ATR 42-320		
	ATR 42-400		ATR 42-400/500/72-212A (PWC PW120)
	ATR 42-500	42-500	
	ATR 42-500	42-600	
	ATR 72-212 A	72-500	
	ATR 72-212 A	72-600	
	ATR 72-101		ATR 72-100/200 series (PWC PW120)
	ATR 72-102		
	ATR 72-201		
	ATR 72-202		
	ATR 72-211		
	ATR 72-212		
BOEING COMPANY	B757-200	B757	Boeing 757-200/300 (PW 2000)
COMI /AIVI	B757-200PF	B757	
	B757-300	B757	
	B757-200	B757	Boeing 757-200/300 (RR RB211)
	B757-200PF	B757	

Issue: 3.00 215 30 March 2022

TC Holder	Model	Commercial Designation	MCAR-66 Type rating endorsement
	B757-300	B757	
	B767-200	B767	Boeing 767-200/300 (PW 4000)
	B767-300	B767	
	B767-300 B CF	B767	
	B767-200	B767	Boeing 767-200/300 (PW JT9D)
	B767-300	B767	
	B767-300 B CF	B767	
	B767-200	B767	Boeing 767-200/300/400 (GE CF6)
	B767-300	B767	
	B767-300F	B767	
	B767-300 B CF	B767	
	B767-400ER	B767	
BOMBARDIER	DHC-8-101	DHC-8 Series 100	Bombardier DHC-8-100/200/300 (PWC PW 120)
	DHC-8-102	DHC-8 Series	
	DHC-8-103	DHC-8 Series	
	DHC-8-106	DHC-8 Series	
	DHC-8-201	DHC-8 Series	
	DHC-8-202	DHC-8 Series	
	DHC-8-301	DHC-8 Series	
	DHC-8-311	DHC-8 Series	
	DHC-8- 304 314	DHC-8 Series	
	DHC-8- 305 315	DHC-8 Series	
RUAG	Dornier 228-100 series		Dornier 228 (Honeywell TPE331)

Issue: 3.00 216 30 March 2022

TC Holder	Model	Commercial Designation	MCAR-66 Type rating endorsement
Aerospace			
Services			
GmbH	Dornier 228-200 series		
VIKING AIR (Bombardier)	DHC-6 -1 Series 1	Twin Otter	De Havilland DHC-6 (PWC PT6)
(De Havilland)	DHC-6 -100/110 Series 100		
	DHC-6 Series 110		
	DHC-6 -200/210 Series 200		
	DHC-6 Series 210		
	DHC-6 300/310/320 Series 300		
	DHC-6 Series 310		
	DHC-6 Series 320		
	DHC-6-400		

Issue: 3.00 217 30 March 2022

SUB-GROUP 2a: SINGLE TURBO-PROPELLER ENGINE AEROPLANES (Other than those in Group 1)

TC Holder	Model	Com.des.	MCAR-66 Type rating endorsement	Note
CESSNA	208	Caravan 1	Cessna 208 Series (PWC PT6)	
AIRCRAFT				
Company				
TEXTRON				
AVIATION				
Inc.				
Quest	Kodiak 100		Quest Kodiak 100 (PWC PT6)	
Aircraft				
Design LLC				

GROUP 3: PISTON-ENGINE AEROPLANES (Other than those in Group 1)

TC Holder	Model	Type of	Part-66 type rating	Note	мтом	
		structure	endorsement		≤2T	>2T
CESSNA	F177RG	Metal	Cessna 177 Series	ELA2	Х	
AIRCRAFT			(Lycoming)			
Company						
CESSNA	F150F	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	F150G	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	F150H	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	F150J	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	F150K	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	F150L	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	F150M	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			150/F150 Series			
Company			(Continental)			

Issue: 3.00 218 30 March 2022

		1	1	1		
CESSNA	FA150K	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	FA150L	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	FA150M	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	FRA150L	Metal	Cessna/Reims-Cessna	ELA1	X	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	FRA150M	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			150/F150 Series			
Company			(Continental)			
CESSNA	F152	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			152/F152 Series			
Company			(Lycoming)			
CESSNA	FA152	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			152/F152 Series			
Company			(Lycoming)			
CESSNA	F172D	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	F172E	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	F172F	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	F172G	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	F172H	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	F172K	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	FP172D	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	FR172E	Metal	Cessna/Reims-Cessna	ELA2	Х	
AIRCRAFT			172/F172 Series	,		
Company			(Continental)			
Company		ı	(Continental)		I .	1

Issue: 3.00 219 30 March 2022

	T	1	T			1
CESSNA	FR172F	Metal	Cessna/Reims-Cessna	ELA2	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	FR172G	Metal	Cessna/Reims-Cessna	ELA2	X	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	FR172H	Metal	Cessna/Reims-Cessna	ELA2	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	FR172J	Metal	Cessna/Reims-Cessna	ELA2	Χ	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	FR172K	Metal	Cessna/Reims-Cessna	ELA2	Х	
AIRCRAFT			172/F172 Series			
Company			(Continental)			
CESSNA	F172L	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Lycoming)			
CESSNA	F172M	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Lycoming)			
CESSNA	F172N	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Lycoming)			
CESSNA	F172P	Metal	Cessna/Reims-Cessna	ELA1	Х	
AIRCRAFT			172/F172 Series			
Company			(Lycoming)			
CESSNA	F182P	Metal	Cessna/Reims-Cessna	ELA2	Х	
AIRCRAFT			182/F182 Series			
Company			(Continental)			
CESSNA	F182Q	Metal	Cessna/Reims-Cessna	ELA2	Х	
AIRCRAFT	•		182/F182 Series			
Company			(Continental)			
CESSNA	FR182	Metal	Cessna/Reims-Cessna	ELA2	Х	
AIRCRAFT			182/F182 Series			
Company			(Lycoming)			
TEXTRON	150	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150A	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150B	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
			(Correnteritar)		<u> </u>	1

Issue: 3.00 220 30 March 2022

	1			T =		
TEXTRON	150C	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150D	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150E	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150F	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION	1301	Wietai	150/F150 Series			
Inc.			(Continental)			
TEXTRON	150G	Metal	Cessna/Reims-Cessna	ELA1	X	
_	130G	Metai		ELAI	^	
AVIATION			150/F150 Series			
Inc.	1-0		(Continental)		.,	
TEXTRON	150H	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150J	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150K	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150L	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	150M	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION	130101	Wictai	150/F150 Series			
Inc.			(Continental)			
TEXTRON	A150K	Metal	Cessna/Reims-Cessna	ELA1	X	
	ATSUK	ivietai		ELAI	_ ^	
AVIATION			150/F150 Series			
Inc.	14450		(Continental)	FI A 4		
TEXTRON	A150L	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	A150M	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			150/F150 Series			
Inc.			(Continental)			
TEXTRON	152	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			152/F152 Series			
Inc.			(Lycoming)			
TEXTRON	A152	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			152/F152 Series			
Inc.			(Lycoming)			
1110.			(Lyconing)		<u> </u>	<u> </u>

Issue: 3.00 221 30 March 2022

	T	1		T =		1
TEXTRON	172	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	172A	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	172B	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	172C	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION	1,20	Wictai	172/F172 Series			
Inc.			(Continental)			
TEXTRON	172D	Metal	Cessna/Reims-Cessna	ELA1	X	
	1720	Ivietai		ELAI	^	
AVIATION			172/F172 Series			
Inc.			(Continental)		.,	
TEXTRON	172E	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	172F	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	172G	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	172H	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	P172D	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION	11725	Wictai	172/F172 Series			
Inc.			(Continental)			
TEXTRON	R172E	Metal	Cessna/Reims-Cessna	ELA1	X	
	KI/ZE	ivietai		ELAI	_ ^	
AVIATION			172/F172 Series			
Inc.	D4705	D. 4	(Continental)	FI A 4		
TEXTRON	R172F	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	R172G	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	R172H	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	R172J	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Continental)			
1110.			(Continental)		<u> </u>	<u> </u>

Issue: 3.00 222 30 March 2022

TE\/TE 0 · ·	D47011	1	0 0 0		,,	
TEXTRON	R172K	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			172/F172 Series			
Inc.			(Continental)			
TEXTRON	1721	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172K	Metal	Cessna/Reims-Cessna	ELA1	X	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172L	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172M	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172N	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172P	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172Q	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172R	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172RG	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	172S	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			172/F172 Series			
Inc.			(Lycoming)			
TEXTRON	182	Metal	Cessna/Reims-Cessna	ELA1	Х	
AVIATION			182/F182 Series	` ` '		
Inc.			(Continental)			
TEXTRON	182A	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION	102/1	IVICCOI	182/F182 Series			
Inc.			(Continental)			
TEXTRON	182B	Metal	Cessna/Reims-Cessna	ELA2	X	
AVIATION	1020	ivictal	182/F182 Series		_ ^	
Inc.			(Continental)			
TEXTRON	182C	Metal	Cessna/Reims-Cessna	ELA2	X	
AVIATION	1020	ivietai	182/F182 Series	LLAZ	_ ^	
Inc.			(Continental)			

Issue: 3.00 223 30 March 2022

TEVEDON	4000	NA 4 1	G /D : G	EL AO		
TEXTRON	182D	Metal	Cessna/Reims-Cessna	ELA2	X	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182E	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182F	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182G	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION	.020	,cca.	182/F182 Series		, ,	
Inc.			(Continental)			
TEXTRON	182H	Metal	Cessna/Reims-Cessna	ELA2	X	
	10211	Ivietai		LLAZ	^	
AVIATION			182/F182 Series			
Inc.			(Continental)		.,	
TEXTRON	182J	Metal	Cessna/Reims-Cessna	ELA2	X	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182K	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182L	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182M	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182N	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	182P	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION	1021	Wictar	182/F182 Series			
Inc.			(Continental)			
TEXTRON	182Q	Metal	Cessna/Reims-Cessna	ELA2	Х	
	102Q	Metai	182/F182 Series	ELAZ	^	
AVIATION						
Inc.	1020	NA - 4 - 1	(Continental)	FL 4.3		
TEXTRON	182R	Metal	Cessna/Reims-Cessna	ELA2	X	
AVIATION			182/F182 Series			
Inc.			(Continental)			
TEXTRON	R182	Metal	Cessna/Reims-Cessna	ELA2	X	
AVIATION			182/F182 Series			
Inc.			(Lycoming)			
TEXTRON	T182T	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Lycoming)			

Issue: 3.00 224 30 March 2022

TEXTRON	1825	Metal	Cessna/Reims-Cessna	ELA2	Х	
AVIATION			182/F182 Series			
Inc.			(Lycoming)			
TEXTRON	182T	Metal	Cessna/Reims-Cessna	ELA2	Χ	
AVIATION			182/F182 Series			
Inc.			(Lycoming)			
PIPER	PA-34-200T	Metal	Piper PA-34 Series			Χ
AIRCRAFT	(Seneca II)		(Continental)			
PIPER	PA-34-220T	Metal	Piper PA-34 Series			Χ
AIRCRAFT	(Seneca III)		(Continental)			
PIPER	PA-34-220T	Metal	Piper PA-34 Series			Χ
AIRCRAFT	(Seneca IV)		(Continental)			
PIPER	PA-34-220T	Metal	Piper PA-34 Series			Χ
AIRCRAFT	(Seneca V)		(Continental)			
PIPER	PA-34-200	Metal	Piper PA-34 Series	ELA2	Χ	
AIRCRAFT	(Seneca)		(Lycoming)			
Pipistrel	Virus SW	Composite	Pipistrel Virus (Rotax)	ELA1	Х	
Vertical	121					
Solutions						
d.o.o.						

Issue: 3.00 225 30 March 2022

Appendix II Aircraft Type Practical Experience List of Tasks and On-the-Job Training - List of Tasks

Tasks are divided in categories of aircraft:

- A) aeroplanes
- B) sailplanes and powered sailplanes
- C) balloons and airships

A. SPECIFIC TASKS FOR AEROPLANES

Time limits/Maintenance checks

100 hour check (general aviation aircraft).

"B" or "C" check (transport category aircraft).

Assist carrying out a scheduled maintenance check i.a.w. AMM.

Review Aircraft maintenance log for correct completion.

Review records for compliance with airworthiness directives.

Review records for compliance with component life limits.

Procedure for Inspection following heavy landing.

Procedure for Inspection following lightning strike.

Dimensions/Areas

Locate component(s) by station number.

Perform symmetry check.

Lifting and Shoring

Assist in:

Jack aircraft nose or tail wheel.

Jack complete aircraft.

Sling or trestle major component.

Levelling/Weighing

Level aircraft.

Weigh aircraft.

Prepare weight and balance amendment.

Check aircraft against equipment list.

Towing and Taxiing

Prepare for aircraft towing. Tow aircraft.

Be part of aircraft towing team

Parking and mooring

Tie down aircraft.

Park, secure and cover aircraft.

Issue: 3.00 226 30 March 2022

Position aircraft in dock. Secure rotor blades.

Placards and Markings

Check aircraft for correct placards. Check aircraft for correct markings.

Servicing

Refuel aircraft.

Defuel aircraft.

Carry out tank to tank fuel transfer.

Check/adjust tire pressures.

Check/replenish oil level.

Check/replenish hydraulic fluid level.

Check/replenish accumulator pressure.

Charge pneumatic system.

Grease aircraft.

Connect ground power.

Service toilet/portable water system.

Perform pre-flight/daily check.

Vibration and Noise Analysis

Analyse helicopter vibration problem.

Analyse noise spectrum.

Analyse engine vibration.

Air Conditioning

Replace combustion heater.

Replace flow control valve.

Replace outflow valve.

Replace safety valve.

Replace vapour cycle unit.

Replace air cycle unit.

Replace cabin blower.

Replace heat exchanger.

Replace pressurisation controller.

Clean outflow valves.

Deactivate/reactivate cargo isolation valve.

Deactivate/reactivate avionics ventilation components.

Check operation of air conditioning/heating system.

Check operation of pressurization system.

Troubleshoot faulty system.

Auto flight

Install servos.

Rig bridle cables

Issue: 3.00 227 30 March 2022

Replace controller.

Replace amplifier.

Replacement of the auto flight system LRUs in case of fly-by-wire aircraft.

Check operation of auto-pilot.

Check operation of auto-throttle/auto-thrust.

Check operation of yaw damper.

Check and adjust servo clutch.

Perform autopilot gain adjustments.

Perform mach trim functional check.

Troubleshoot faulty system.

Check autoland system

Check flight management systems

Check stability augmentation system

Communications

Replace VHF com unit.

Replace HF com unit.

Replace existing antenna.

Replace static discharge wicks.

Check operation of radios.

Perform antenna VSWR check.

Perform Selcal operational check.

Perform operational check of passenger address system.

Functionally check audio integrating system.

Repair co-axial cable.

Troubleshoot faulty system.

Check SATCOM.

Electrical Power

Charge lead/acid battery.

Charge Ni-Cad battery.

Check battery capacity.

Deep-cycle Ni-Cad battery.

Replace integrated drive/generator/alternator.

Replace switches.

Replace circuit breakers.

Adjust voltage regulator.

Change voltage regulator.

Amend electrical load analysis report.

Repair/replace electrical feeder cable.

Troubleshoot faulty system.

Perform functional check of integrated drive/generator/alternator.

Perform functional check of voltage regulator.

Perform functional check of emergency generation system.

Equipment/Furnishings

Issue: 3.00 228 30 March 2022

Replace carpets

Replace crew seats

Replace passenger seats

Check inertia reels

Check seats/belts for security.

Check emergency equipment.

Check ELT for compliance with regulations.

Repair toilet waste container.

Remove and install ceiling and sidewall panels.

Repair upholstery.

Change cabin configuration.

Replace cargo loading system actuator.

Test cargo loading system.

Replace escape slides/ropes.

Fire protection

Check fire bottle contents.

Check/test operation of fire/smoke detection and warning system.

Check cabin fire extinguisher contents.

Check lavatory smoke detector system.

Check cargo panel sealing.

Install new fire bottle.

Replace fire bottle squib.

Troubleshoot faulty system.

Inspect engine fire wire detection systems.

Flight Controls

Inspect primary flight controls and related components i.a.w. AMM.

Extending/retracting flaps & slats.

Replace horizontal stabiliser.

Replace spoiler/lift damper.

Replace elevator.

Deactivation/reactivation of aileron servo control.

Replace aileron.

Replace rudder.

Replace trim tabs.

Install control cable and fittings.

Replace slats.

Replace flaps.

Replace powered flying control unit

Replace flap actuator

Rig primary flight controls.

Adjust trim tab.

Adjust control cable tension.

Check control range and direction of movement.

Check for correct assembly and locking.

Issue: 3.00 229 30 March 2022

Troubleshoot faulty system.

Functional test of primary flight controls.

Functional test of flap system.

Operational test of the side stick assembly.

Operational test of the THS.

THS system wear check.

Fuel

Water drain system (operation).

Replace booster pump.

Replace fuel selector.

Replace fuel tank cells.

Replace/test fuel control valves.

Replace magnetic fuel level indicators.

Replace water drain valve.

Check/calculate fuel contents manually.

Check filters.

Flow check system.

Check calibration of fuel quantity gauges.

Check operation feed/selectors.

Check operation of fuel dump/jettison system.

Fuel transfer between tanks.

Pressure defuel.

Pressure refuel (manual control).

Deactivation/reactivation of the fuel valves (transfer defuel, X-feed, refuel).

Troubleshoot faulty system.

Hydraulics

Replace engine driven pump.

Check/replace case drain filter.

Replace standby pump.

Replace hydraulic motor pump/generator.

Replace accumulator.

Check operation of shut off valve.

Check filters/clog indicators.

Check indicating systems.

Perform functional checks.

Pressurisation/depressurisation of the hydraulic system.

Power Transfer Unit (PTU) operation.

Replacement of PTU.

Troubleshoot faulty system.

Ice and rain protection

Replace pump.

Replace timer.

Inspect repair propeller deice boot.

Issue: 3.00 230 30 March 2022

Test propeller de-icing system.

Inspect/test wing leading edge de-icer boot.

Replace anti-ice/deice valve.

Install wiper motor.

Check operation of systems.

Operational test of the pitot-probe ice protection.

Operational test of the TAT ice protection.

Operational test of the wing ice protection system.

Assistance to the operational test of the engine air-intake ice protection (with engines operating).

Troubleshoot faulty system.

Indicating/recording systems

Replace flight data recorder.

Replace cockpit voice recorder.

Replace clock.

Replace master caution unit.

Perform FDR data retrieval.

Troubleshoot faulty system.

Implement ESDS procedures.

Inspect for HIRF requirements.

Start/stop EIS procedure.

Bite test of the CFDIU.

Ground scanning of the central warning system.

Landing Gear

Build up wheel.

Replace main wheel.

Replace nose wheel.

Replace steering actuator.

Replace truck tilt actuator.

Replace gear retraction actuator.

Replace uplock/downlock assembly.

Replace shimmy damper.

Rig nose wheel steering.

Functional test of the nose wheel steering system.

Replace shock strut seals.

Servicing of shock strut.

Replace brake unit.

Replace brake control valve.

Bleed brakes.

Replace brake fan.

Test anti skid unit.

Test gear retraction.

Change bungees.

Adjust micro switches/sensors.

Issue: 3.00 231 30 March 2022

Charge struts with oil and air.

Troubleshoot faulty system.

Test auto-brake system.

Replace rotorcraft skids.

Replace rotorcraft skid shoes.

Pack and check floats.

Flotation equipment.

Check/test emergency blowdown (emergency landing gear extension).

Operational test of the landing gear doors.

Lights

Repair/replace rotating beacon.

Repair/replace landing lights.

Repair/replace navigation lights.

Repair/replace interior lights.

Replace ice inspection lights.

Repair/replace logo lights.

Repair/replace emergency lighting system.

Perform emergency lighting system checks.

Troubleshoot faulty system.

Instruments

Troubleshoot faulty system.

Calibrate magnetic direction indicator.

Replace airspeed indicator.

Replace altimeter.

Replace air-data computer.

Replace ADI.

Replace HSI.

Check pitot static system for leaks.

Check operation of directional gyro.

Check calibration of pitot static instruments.

Compass replacement direct/indirect.

Functional check flight director system.

Surveillance

Troubleshoot faulty system.

Functional check weather radar.

Functional check doppler.

Functional check TCAS.

Functional check ATC transponder.

Check calibration of pressure altitude reporting system.

Navigation

Calibrate magnetic direction indicator.

Replace airspeed indicator

Issue: 3.00 232 30 March 2022

Replace altimeter.

Replace air data computer.

Replace VOR unit.

Replace ADI.

Replace HSI.

Check pitot static system for leaks.

Check operation of directional gyro.

Functional check weather radar.

Functional check doppler.

Functional check TCAS.

Functional check DME

Functional check ATC Transponder

Functional check flight director system.

Functional check inertial nav system.

Complete quadrantal error correction of ADF system.

Update flight management system database.

Check calibration of pitot static instruments.

Check calibration of pressure altitude reporting system.

Troubleshoot faulty system.

Check marker systems.

Compass replacement direct/indirect.

Check Satcom.

Check GPS.

Test AVM.

Functional check inertial navigation system.

Complete quadrantal error correction of ADF system.

Check GPS.

Test AVM.

Check marker systems.

Functional check DME.

Oxygen

Inspect on board oxygen equipment.

Purge and recharge oxygen system.

Replace regulator.

Replace oxygen generator.

Test crew oxygen system.

Perform auto oxygen system deployment check.

Troubleshoot faulty system.

Pneumatic systems

Replace filter.

Replace air shut off valve.

Replace pressure regulating valve.

Replace compressor.

Issue: 3.00 233 30 March 2022

Recharge dessicator.

Adjust regulator.

Check for leaks.

Troubleshoot faulty system.

Vacuum systems

Inspect the vacuum system i.a.w. AMM.

Replace vacuum pump.

Check/replace filters.

Adjust regulator.

Troubleshoot faulty system.

Water/Waste

Replace water pump.

Replace tap.

Replace toilet pump.

Perform water heater functional check.

Troubleshoot faulty system.

Inspect waste bin flap closure.

Central Maintenance System

Retrieve data from CMU.

Replace CMU.

Perform Bite check.

Troubleshoot faulty system.

Airborne Auxiliary power

Removal/installation of the APU.

Removal/installation of the inlet guide-vane actuator.

Operational test of the APU emergency shut-down test.

Operational test of the APU.

Inspect hot section.

Troubleshoot faulty system.

Install APU.

Inspect hot section.

Troubleshoot faulty system.

Structures

Assessment of damage.

Sheet metal repair.

Fibre glass repair.

Wooden repair.

Fabric repair.

Recover fabric control surface.

Treat corrosion.

Issue: 3.00 234 30 March 2022

Apply protective treatment.

Doors

Inspect passenger door i.a.w. AMM.

Rig/adjust locking mechanism.

Adjust air stair system

Check operation of emergency exits.

Test door warning system.

Troubleshoot faulty system.

Remove and install passenger door i.a.w. AMM.

Remove and install emergency exit i.a.w. AMM.

Inspect cargo door i.a.w. AMM.

Windows

Replace windshield.

Replace direct vision window.

Replace cabin window.

Repair transparency.

Wings

Skin repair.

Recover fabric wing.

Replace tip.

Replace rib.

Replace integral fuel tank panel.

Check incidence/rig.

Propeller

Assemble prop after transportation.

Replace propeller.

Replace governor.

Adjust governor.

Perform static functional checks.

Check operation during ground run.

Check track.

Check setting of micro switches.

Assessment of blade damage i.a.w. AMM.

Dynamically balance prop.

Troubleshoot faulty system.

Main Rotors

Install rotor assembly.

Replace blades.

Replace damper assembly.

Check track.

Check static balance.

Issue: 3.00 235 30 March 2022

Check dynamic balance.

Troubleshoot.

Rotor Drive

Replace mast.

Replace drive coupling.

Replace clutch/freewheel unit

Replace drive belt.

Install main gearbox.

Overhaul main gearbox.

Check gearbox chip detectors.

Tail Rotors

Install rotor assembly.

Replace blades.

Troubleshoot.

Tail Rotor Drive

Replace bevel gearbox.

Replace universal joints.

Overhaul bevel gearbox.

Install drive assembly.

Check chip detectors.

Check/install bearings and hangers.

Check/service/assemble flexible couplings.

Check alignment of drive shafts.

Install and rig drive shafts.

Rotorcraft flight controls

Install swash plate.

Install mixing box.

Adjust pitch links.

Rig collective system.

Rig cyclic system.

Rig anti-torque system.

Check controls for assembly and locking

Check controls for operation and sense.

Troubleshoot faulty system.

Power Plant

Build up ECU.

Replace engine.

Repair cooling baffles.

Repair cowling.

Adjust cowl flaps.

Repair faulty wiring.

Issue: 3.00 236 30 March 2022

Troubleshoot.

Assist in dry motoring check.

Assist in wet motoring check.

Assist in engine start (manual mode).

Piston Engines

Remove/install reduction gear.

Check crankshaft run-out.

Check tappet clearance.

Check compression.

Extract broken stud.

Install helicoil.

Perform ground run.

Establish/check reference RPM.

Troubleshoot.

Turbine Engines

Replace module.

Replace fan blade.

Hot section inspection/boroscope check.

Carry out engine/compressor wash.

Carry out engine dry cycle.

Engine ground run.

Establish reference power.

Trend monitoring/gas path analysis.

Troubleshoot.

Fuel and control, piston

Replace engine driven pump.

Adjust AMC.

Adjust ABC.

Install carburetor/injector.

Adjust carburetor/injector.

Clean injector nozzles.

Replace primer line.

Check carburetor float setting.

Troubleshoot faulty system.

Fuel and control, turbine

Replace FCU.

Replace Engine Electronic Control Unit (FADEC).

Replace Fuel Metering Unit (FADEC).

Replace engine driven pump.

Clean/test fuel nozzles.

Clean/replace filters

Adjust FCU.

Issue: 3.00 237 30 March 2022

Troubleshoot faulty system. Functional test of FADEC.

Ignition systems, piston

Change magneto.

Change ignition vibrator.

Change plugs.

Test plugs.

Check H.T. leads.

Install new leads.

Check timing.

Check system bonding.

Troubleshoot faulty system.

Ignition systems, turbine

Perform functional test of the ignition system.

Check glow plugs/igniters.

Check H.T. leads.

Check ignition unit.

Replace ignition unit.

Troubleshoot faulty system.

Engine Controls

Rig thrust lever.

Rig RPM control.

Rig mixture HP cock lever.

Rig power lever.

Check control sync (multi-eng).

Check controls for correct assembly and locking.

Check controls for range and sense of operation.

Adjust pedestal micro-switches.

Troubleshoot faulty system.

Engine Indicating

Replace engine instruments(s).

Replace oil temperature bulb.

Replace thermocouples.

Check calibration.

Troubleshoot faulty system.

Exhaust, piston

Replace exhaust gasket.

Inspect welded repair.

Pressure check cabin heater muff.

Troubleshoot faulty system.

Issue: 3.00 238 30 March 2022

Exhaust, turbine

Change jet pipe.

Change shroud assembly.

Install trimmers.

Inspect/replace thrust reverser.

Replace thrust reverser component.

Deactivate/reactivate thrust reverser.

Operational test of the thrust reverser system.

Oil

Change oil.

Check filter(s).

Adjust pressure relief valve.

Replace oil tank.

Replace oil pump.

Replace oil cooler.

Replace firewall shut off valve.

Perform oil dilution.

Troubleshoot faulty system.

Starting

Replace starter

Replace start relay.

Replace start control valve.

Check cranking speed.

Troubleshoot faulty system.

Turbines, piston engines

Replace PRT.

Replace turbo-blower.

Replace heat shields.

Replace waste gate.

Adjust density controller.

Engine water injection

Replace water/methanol pump.

Flow check water/methanol system.

Adjust water/methanol control unit.

Check fluid for quality.

Troubleshoot faulty system

Accessory gear boxes

Replace gearbox.

Replace drive shaft.

Inspect magnetic chip detector.

APU

Issue: 3.00 239 30 March 2022

Removal/installation of the APU. Removal/installation of the inlet guide-vane actuator. Operational test of the APU emergency shut-down test. Operational test of the APU.

Issue: 3.00 240 30 March 2022

B. SPECIFIC TASKS FOR SAILPLANES AND POWERED SAILPLANES

Structures	Wooden/metal tube and fabric/composite/metallic
General activities	
Placards check or replace	×
Weighing, weight & balance sheet	x
Documentation of annual inspection, repair	×
Review records for compliance with airworthiness directives	X
Five annual inspections	Х
Inspection after an occurrence	X
Dismantling/reinstallation of wings and empennages	X
Leveling and weighing	
Level the sailplane	x
Weighing, weight & balance sheet	×
Prepare a weight and balance amendment	X
Check the list of equipment	X
Flight controls and flight control systems	I
Aileron, flaps: Removal — Balancing — Reinstallation	х
Elevator: Removal — Balancing — Reinstallation	×
Rudder: Removal — Balancing — Reinstallation	х
Rudder cable: Fabrication and installation	x
Elevator pushrod: Installation	X
Safeguarding of pins, screws, castellated nuts	Х
Sealing of gaps	X
Electrical systems	
Electrical components, wiring: Removal — Installation	×
Batteries — Servicing	Х
Avionics systems	I
COM: Removal — Installation	X
NAV: Removal — Installation	X
XPDR: Removal — Installation	×
Antenna/antenna cable: Removal — Installation	X
Cabin equipment/systems	
Belts/safety harnesses: Removal — Installation	X
Oxygen system removal installation — Test	X
Canopy replacement or repair	X
Pitot/static system: Removal — Installation — Test	X

Issue: 3.00 241 30 March 2022

Structures	Wooden/metal tube and fabric/composite/metallic
Flight instruments: Removal — Installation	Х
Installation of approved equipment	X
Compass: Installation — Compensation	X
Tow release: Removal — Installation	X
Water ballast system: Removal — Installation — Test	X
Undercarriage: Removal — Installation	X
Brake system: Replacement of components	X
Fuel — Engine — Propeller — Engine — Instruments	X
Refer to the tasks related to propeller, piston engine, fuel and control, ignition, engine indications and exhaust, which are contained in Table A 'Specific tasks for aeroplanes'	
Verification and adjustment of folding system of powered sailplanes	Х
Wooden structures/Metal tubes and fabric	
Inspection/testing for damages	Х
Rib structure repair	×
Plywood skin repair	×
Recover or repair structure with fabric	X
Protective coating and finishing	×
Install patch on fabric material	X
Repair of fairings	X
Composite structures	
Laminate repair	Х
Sandwich structure repair	×
Partial gel coat repair	×
Complete gel coating	×
Repair of fairings	Х
Metal structures	
Crack testing	X
Repair of covering	X
Drilling cracks	X
Riveting jobs	Х
Bonding of structures	Х
Anti-corrosion treatment	X
Repair of fairings	X

Issue: 3.00 242 30 March 2022

C. SPECIFIC TASKS FOR BALLOONS AND AIRSHIPS

Tasks	Balloon - Hot air	Balloon - Gas	Balloon - Tethered Gas	Airship - Hot air	Airship - Gas
General activities:					
Functionality test of aircraft (*)	х	Х	Х	Х	Х
Placards check or replace	Х	Х	Х	Х	Х
Documentation annual inspection,					
repair,	Х	Х	Х	Х	Х
ADs, equipment (*)					
Classification repair (*)	Х	Х	Х	Х	Х
Weighing:					
Weighing and weighing report (*)	Х	Х	Х	Х	Х
Servicing:					
Lubrication of controls when applicable			Х	Х	х
Cleaning envelope, basket, burner	Х	Х	Х	Х	Х
Inspections:	•	•	1		
Eight annual inspections (covering at					
least 3 different types) (*)	X				
Five annual inspections (covering at					
least 2 different types) (*)		Х			
Three annual inspections (covering at					
least 2 different types) (*)			Х	Х	
Two annual inspections (*)					Х
Strength test of envelope fabric (*)	Х	Х	Х	Х	Х
Flight control systems — Removal — Inspecti	ion — Rein	stallation			
Control surface cable					Х
Trim system					Х
Safeguarding of pins, screws,					
castellated nuts (*)			Х	Х	Х
Stick and pedals					Х
Hydromechanical control systems			Х		Х
Ballonet control systems (*)			Х	Х	Х
Electrical control systems			Х		Х
Valves (gas valve, turning vent,					
parachute or rip panel) (*)	Х	Х	Х	Х	Х
Control and shroud lines and pulleys	Х	Х	Х	Х	Х
Elevator – stabilizer (incl. balancing if					
applicable)					Х
Rudder (incl. balancing if applicable)					Х
Drag rope		Х			
Electrical system:					

Issue: 3.00 243 30 March 2022

Tasks	Balloon - Hot air	Balloon - Gas	Balloon - Tethered Gas	Airship - Hot air	Airship - Gas
Removal – installation of electrical					
wires			Х	Х	Х
Removal – installation of electrical					
components			Х	Х	Х
Servicing of batteries	Х	Х	X	Х	Х
Communication system – Transponder:					
Removal – installation of COM	Х	Х	Х	Х	Х
Removal – installation of NAV					Х
Removal – installation of XPDR	Х	Х	Х	Х	Х
Installation of antenna	Х	Х	Х	Х	Х
Replacement of antenna cable	Х	Х	Х	Х	Х
Cabin – Equipments:					
Pitot / static systems – tubes removal -					Х
installation - replacement					
Flight instruments removal -					
installation - installation - replacement	Х	Х	Х	Х	Х
Installation of an approved system	Х	Х	Х	Х	Х
Magnetic compass installation -					
compensation					Х
Fire extinguisher	Х			Х	Х
Ballast - Replacement of:			•	•	
Water ballast (when applicable)					Х
Sand/shot ballast (when applicable)		Х	Х		Х
Valves - inspection and rigging of					
valves					Х
Envelope:					
Inspection and repair of envelope					
panels/gores/seams	Х	Х	Х	Х	Х
Inspection and repair of load tapes and					
attachment points	Х	Х	Х	Х	Х
Inspection and repair of deflation					
system	Х	Х		Х	
Inspection and repair of net		Х	Х		
Inspection and repair of mooring					
system			Х		
Electrostatic conductivity test (if type is					
approved for hydrogen) (*)		Х			Х
Ballonet inspection and repair			Х		Х
Inspection and fabrication of a					
suspension cable or rope	Х	Х	Х	Х	Х
Inspection and fabrication of a catena				Х	Х
Load ring/frame:					

Issue: 3.00 244 30 March 2022

Tasks	Balloon - Hot air	Balloon - Gas	Balloon - Tethered Gas	Airship - Hot air	Airship - Gas
Crack detection (welded and machined					
parts) (*)	Х	Х	Х	Х	
Heater system:					
Removal, inspection and re-installation	Х			Х	
Inspection and cleaning of vaporizer					
and filter (*)	Х			Х	
Inspection and replacement of hoses					
(*)	Х			Х	
Inspection and replacement of pilot					
flame ignition unit (*)	Х			Х	
Sealing of fittings (*)	Х			Х	
Pressure and leak test (*)	Х			Х	
Disassembly an assembly of fuel cell (*)	Х			Х	
10-year inspection of fuel cell	Х			Х	
Basket/gondola:					
Removal, inspection and re-installation (as applicable)	х	х	Х	Х	Х
Inspection and fabrication of a	X	X			
suspension cable or rope (*)	^	^			
Removal – installation of padding	Х	Х			
Removal – installation of belts - safety				x	X
harness				^	^
Removal – installation of essential	X	X	X	x	X
elements of the cabin	^	^	^	^	^
Inspection and fabrication of a basket wire	х	х	х		
Inspection of operational equipment and its fixation points	Х	Х	X	X	Х
Crack detection and repair (welded parts and frames)	х	x	x	x	Х
Landing gear:					
Removal, inspection and re-installation of wheels			X	x	Х
Removal, inspection and re-installation of brakes					х
Removal, inspection and re-installation of shock absorber					Х
Fuel - Engine - Propeller - Engine					
instruments systems:					
Refer to tasks in blocks for aeroplanes				Х	Х
Wood structure:					
Structure repair	Х	Х	Х		
Protective coating					
Composite structure:					

Issue: 3.00 245 30 March 2022

Tasks	Balloon - Hot air	Balloon - Gas	Balloon - Tethered Gas	Airship - Hot air	Airship - Gas
Laminate repair			Х		Х
Sandwich structure repair			Х		Х
Metal structures:					
Crack detection (welded and machined parts)	х	х	Х	х	Х
Riveting jobs				Х	Х
Bonding of structures		Х	Х	Х	Х
Anti-corrosion treatment			Х	Х	Х
Repair of fairings			Х		Х
Engine:					
Tasks for aeroplanes of comparable certification level				х	Х
Exhaust system:					
Tasks for aeroplanes of comparable certification level				Х	х
Propeller:					
Tasks for aeroplanes of comparable certification level				х	х
Fuel system:					
Tasks for aeroplanes of comparable certification level				Х	х
Hydraulic system:					
Tasks for aeroplanes of comparable certification level				х	х
Pneumatic system:					
Tasks for aeroplanes of comparable certification level				х	Х
Winch system:					
Witness winch inspection			Х		

Issue: 3.00 246 30 March 2022

Appendix III Evaluation of the competence: assessment and assessors

This Appendix applies to the competence assessment performed by the designated assessors (and their qualifications).

1) What does "competence" mean and areas of focus for assessment

The assessment should aim at measuring the competence by evaluating three major factors associated to the learning objectives:

- Knowledge;
- Skills;
- Attitude:

Generally, knowledge is evaluated by examination. The purpose of this document is not to describe the examination process: this material mainly addresses the evaluation of "skills" and "attitude" after training containing practical elements. Nevertheless, the trainee needs to demonstrate to have sufficient knowledge to perform the required tasks.

"Attitude" is indivisible from the "skill" as this greatly contributes to the safe performance of the tasks.

The evaluation of the competence should be based on the learning objectives of the training, in particular:

- the (observable) desired performance. This covers what the trainee is expected to be able to do and how the trainee is expected to behave at the end of the training;
- the (measurable) performance standard that must be attained to confirm the trainee's level of competence in the form of tolerances, constraints, limits, performance rates or qualitative statements; and
- the conditions under which the trainee will demonstrate competence. Conditions consist of the training methods, the environmental, situational and regulatory factors.

The assessment should focus on the competencies relevant to the aircraft type and its maintenance such as, but not limited to:

- Environment awareness (act safely, apply safety precautions and prevent dangerous situations);
- Systems integration (demonstrate understanding of aircraft systems interaction identify, describe, explain, plan, execute);
- Knowledge and understanding of areas requiring special emphasis or novelty (areas peculiar to the aircraft type, domains not covered by MCAR-66 Appendix I, practical training elements that cannot be imparted through simulation devices, etc.);
- Using reports and indications (the ability to read and interpret);
- Aircraft documentation finding and handling (identify the appropriate aircraft documentation, navigate, execute and obey the prescribed maintenance procedures);

Issue: 3.00 247 30 March 2022

- Perform maintenance actions (demonstrate safe handling of aircraft, engines, components and tools);
- Aircraft final/close-up and report (apply close up, initiate appropriate actions/follow-up/records of testing, establish and sign maintenance records/logbooks).

2) How to assess

As far as feasible, the objectives of the assessment should be associated with the learning objectives and the passing level; it means that observable criteria should be set in order to measure the performance and should remain as objective as possible.

The general characteristics of effective assessment are: objective, flexible, acceptable, comprehensive, constructive, organised and thoughtful. At the conclusion, the trainee should have no doubt about what he/she did well, what he/she did poorly and how he/she can improve.

The following is a non-exhaustive list of questions that may be posed to assist assessment:

- What are the success factors for the job?
- What are typical characteristics of a correct behaviour for the task?
- What criteria should be observed?
- What level of expertise is expected?
- Is there any standard available?
- What is the pass mark? For example:
 - o "Go-no go" situation;
 - How to allocate points? Minimum amount to succeed;
 - o "Must know or execute" versus "Good to know or execute" versus "Don't expect the candidate to be an expert".
- Minimum or maximum time to achieve? Use time effectively and efficiently.
- What if the trainee fails? How many times is the trainee allowed to fail?
- When and how should the trainee be prepared for the assessment?
- What proportion of judgment by the instructor out of collaboration with the trainee is needed during the evaluation stage?

The assessment may be:

- diagnostic (prior to a course), formative (re-orientate the course on areas where there is a need to reinforce) or summative (partial or final evaluation);
- performed task-by-task, as a group of tasks or as a final assessment;

One method might be an initial assessment to be performed by the trainee himself, then discussing areas where the perceptions of the trainee's performance by the assessors differ in order to:

- develop the self-assessment habits;
- make the assessment more acceptable and understandable to both parties.

Issue: 3.00 248 30 March 2022

A "box-ticking" exercise would be pointless. Experience has shown that assessment sheets have largely evolved over time into assessment of groups of "skills" because in practice such things eventually detracted from the training and assessment that it was intended to serve: evaluate at a point of time, encourage and orientate the training needs, improve safety and ultimately qualify people for their duties.

In addition, many other aspects should be appropriately considered during the assessment process such as stress and environmental conditions, difficulty of the test, history of evaluation (such as tangible progresses or sudden and unexpected poor performance made by the trainee), amount of time necessary to build competence, etc.

All these reasons place more emphasis on the assessor and highlight the function of the organisation's approval.

3) Who should assess

In order to qualify, the assessor should:

- Be proficient and have sufficient experience or knowledge in:
 - o human performance and safety culture;
 - the aircraft type (necessary to have the certifying staff privileges in case of CRS issuances);
 - training/coaching/testing skills;
 - o instructional tools to use;
- Understand the objective and the content of the practical elements of the training that is being assessed;
- Have interpersonal skills to manage the assessment process (professionalism, sincerity, objectivity and neutrality, analysis skills, sense of judgement, flexibility, capability of evaluating the supervisor's or instructor's reports, handling of trainee's reactions to failing assessment with the cultural environment, being constructive, etc.);
- Be ultimately designated by the organisation to carry out the assessment.

The roles may be combined for:

- the assessor and the instructor for the practical elements of the Type Rating Training; or
- the assessor and the supervisor for the On-the-Job Training.

provided that the objectives associated to each role are clearly understood and that the competence and qualification criteria according to the company's procedures are met for both functions. Whenever possible (depending on the size of the organisation), it is recommended to split the roles (two different persons) in order to avoid any conflicts of interests.

When the functions are not combined, the role of each function should be clearly understood.

Issue: 3.00 249 30 March 2022