

MAINTENANCE TRACKING REPORT

APFG

PAGE NO: 1

GENERAL DETAILS

AIRCRAFT TYPE:	B412EP	FUEL:		ENGINE TYPE	Pratt & Whitney
AIRCRAFT FLEET:	Bell 412	FUEL BURN:	0.00 L/Hr	ENGINE 1 PART NO:	PT6T-3D
REGISTRATION:		EMPTY WEIGHT:	0.00 Kg	SERIAL NO:	CP-PS-140121
CALLSIGN:	TBA	MAUW WEIGHT:	0.00 Kg	ENGINE 2 PART NO:	PT6T-3D
SERIAL NO:		COMPANY:		SERIAL NO:	CP-PS-140004

MAINTENANCE

DATE OF VALUES: 00/00/0000

AIRFRAME	ENGINE 1	ENGINE 2
HOURS: 6928.30 Hours	HOURS: 6928.30 Hours	HOURS: 6737.50 Hours
CYCLES (LDGS): 0.00 Cycles (LDGS)	NP CYCLES: 0.00 Np Cycles	NP CYCLES: 0.00 Np Cycles
HOOK CYCLES: 0.00 Hook Cycles	NG CYCLES: 0.00 Ng Cycles	NG CYCLES: 0.00 Ng Cycles
HOIST CYCLES: 0.00 Hoist Cycles	STARTS: 4869.00 Starts	STARTS: 4704.00 Starts
LANDINGS: 7133 Landings		
TORQUE EVENTS: 0.00	RINs: 69283.00	

MAINTENANCE TRACKING REPORT

AIRCRAFT REGISTRATION:

DATE: 00/00/0000

PAGE NO: 2

Type	Maintenance Required	Reference	Life At Install	Period	Last Done	Next Due	Remaining
Inspection							
Type	Inspection	Reference		Period	Last Done	Next Due	Remaining
Inspection	Aircraft Reweigh	214B Maintenance Program Statement		2 Years	00/00/0000	00/00/0000	0 Day
Inspection	Portable Fire Extinguisher Re-weigh	FAA FAR 91.513		6 Years	00/00/0000	00/00/0000	0 Day
Inspection	Emergency Locator Transmitter Tests and Inspections	FAA FAR 91.207/214B Maintenance Program Statement		12 Years	00/00/0000	00/00/0000	0 Day
Inspection	Pitot Static Check	FAA FAR		2 Years	00/00/0000	00/00/0000	0 Day
General	Transponder Check	IAW FAR 91.413 & 214B Maintenance Program Statement		2 Years	00/00/0000	00/00/0000	0 Day
Inspection	Altimeter Inspection	FAA FAR 91.411 & 214B Maintenance Program Statement		2 Years	00/00/0000	00/00/0000	0 Day
Inspection	First Aid Kit Inspection - 6 Mth	FAA FAR 91.513		6 Months	00/00/0000	00/00/0000	0 Day
		FAA FAR 91.409					
Airframe Inspection	Annual Airworthiness Review	FAA FAR 91.409 (A) (1)		12 Months	00/00/0000	00/00/0000	0 Day
		MAFA6017					
Airframe Inspection	Daily Inspection	BHT-412-MM-2		0 On Condition	-	-	-
Airframe Inspection	25 Hr Tail Rotor Operation	BHT-412-MM-2		25 Airframe Hours	6559.80	6584.80	-343.50 Hours
Airframe Inspection	25 Hr Tail Rotor Hanger Bearing Inspection	BHT-412-MM-2		25 Airframe Hours	6559.80	6584.80	-343.50 Hours
Airframe Inspection	50 Hr Torque Check - Rotor Brake	BHT-412-MM-2		50 Airframe Hours	6559.80	6609.80	-318.50 Hours
Airframe Inspection	50 Hr Torque Check - Tail Boom	BHT-412-MM-2		50 Airframe Hours	6559.80	6609.80	-318.50 Hours
Airframe Inspection	100 Hr Collective Lever Inspection	BHT-412-MM-2		100 Airframe Hours	6559.80	6659.80	-268.50 Hours
Airframe Inspection	100 Hr Torque Check - Tailboom	BHT-412-MM-2		100 Airframe Hours	6559.80	6659.80	-268.50 Hours
Airframe Inspection	100 Hr/12 Mth Airframe Inspection	BHT-412-MM-2		100 Airframe Hours	6559.80	6659.80	-268.50 Hours
Airframe Inspection	100 Hr/12 Mth Airframe Inspection	BHT-412-MM-2		12 Months	22/10/2013	22/10/2014	-1455 Days
Airframe Inspection	150 Hr Starter Generator PN 200SG119Q	BHT-412-MM-2		150 Not Applicable	-	-	-
	Inspection						
Airframe Inspection	300 Hr/12 Mth Main Beam Cap Inspection	BHT-412-MM-2		300 Airframe Hours	6559.80	6859.80	-68.50 Hours
Airframe Inspection	300 Hr/12 Mth Main Beam Cap Inspection	BHT-412-MM-2		12 Months	22/10/2013	22/10/2014	-1455 Days
Airframe Inspection	600 Hr/12 Mth Main Rotor Driveshaft Operation	BHT-412-MM-2		600 Airframe Hours	6559.80	7159.80	231.50 Hours
Airframe Inspection	600 Hr/12 Mth Main Rotor Driveshaft Operation	BHT-412-MM-2		12 Months	22/10/2013	22/10/2014	-1455 Days
Airframe Inspection	600 Hr/12 Mth Tail Rotor Driveshaft Operation	BHT-412-MM-2		600 Airframe Hours	6559.80	7159.80	231.50 Hours
Airframe Inspection	600 Hr/12 Mth Tail Rotor Driveshaft Operation	BHT-412-MM-2		12 Months	22/10/2013	22/10/2014	-1455 Days
Airframe Inspection	600 Hr/12 Mth Expandable Blade Bolt Operation	BHT-412-MM-2		600 Airframe Hours	6559.80	7159.80	231.50 Hours
Airframe Inspection	600 Hr/12 Mth Expandable Blade Bolt Operation	BHT-412-MM-2		12 Months	22/10/2013	22/10/2014	-1455 Days
Airframe Inspection	1000 Hr inspection	BHT-412-MM-2		1000 Not Applicable	-	-	-
Airframe Inspection	1000 Hr Oil Cooler Blower Operation	BHT-412-MM-2		1000 Airframe Hours	6559.80	7559.80	631.50 Hours
Airframe Inspection	1000 Hr Hydraulic Accumulator operation	BHT-412-MM-2		1000 Airframe Hours	6559.80	7559.80	631.50 Hours
Airframe Inspection	2500 Hr Main Rotor Blade Operation	BHT-412-MM-2		2500 Airframe Hours	4933.20	7433.20	504.90 Hours
Airframe Inspection	2500 Hr Main Rotor Hub Assembly Operation	BHT-412-MM-2		2500 Airframe Hours	4933.20	7433.20	504.90 Hours
Airframe Inspection	2500 Hr Tail Rotor Drive System Operation	BHT-412-MM-2		2500 Airframe Hours	4933.20	7433.20	504.90 Hours
Airframe Inspection	2500 Hr/3000 Hr Main Rotor Mast Operation	BHT-412-MM-2		2500 Airframe Hours	4933.20	7433.20	504.90 Hours
Airframe Inspection	3000 Hr Transmission Operation	BHT-412-MM-2		3000 Airframe Hours	4933.20	7933.20	1004.90 Hours
Airframe Inspection	3000 Hr of Transmission Operation	BHT-412-MM-2		3000 Not Applicable	-	-	-
Airframe Inspection	3000 Hr Main Rotor Mast Operation	BHT-412-MM-2		3000 Not Applicable	-	-	-
Airframe Inspection	5000 Hr/5 Yr Inspection	BHT-412-MM-2		5000 Airframe Hours	6559.80	11559.80	4631.50 Hours
Airframe Inspection	5000 Hr/5 Yr Inspection	BHT-412-MM-2		5 Years	22/10/2013	22/10/2018	6 Days

MAINTENANCE TRACKING REPORT

AIRCRAFT REGISTRATION: 7

DATE: 00/00/0000

PAGE NO: 3

Type	Maintenance Required	Reference	Life At Install	Period	Last Done	Next Due	Remaining
Airframe Inspection	12 Mth/2500 Landings AFT High Crosstube Operation	BHT-412-MM-2		12 Months	11/10/2014	11/10/2015	-1101 Days
Airframe Inspection	12 Mth/2500 Landings AFT High Crosstube Operation	BHT-412-MM-2		2500 Airframe Landings	0.00	0.00	0.00 Landings
Airframe Inspection	24 Mth Main Rotor Mast Operation	BHT-412-MM-2		24 Months	22/10/2013	22/10/2015	-1090 Days
Airframe Inspection	24 Mth Control Bolt Operation	BHT-412-MM-2		24 Months	22/10/2013	22/10/2015	-1090 Days
Airframe Inspection	1-5 Hr Torque check - Main Rotor Hub	BHT-412-MM-2		1 Airframe Hours	0.00	0.00	0.00 Hours
Airframe Inspection	1-5 Hr Re-torque - Expandable Blade Bolt	BHT-412-MM-2		1 Airframe Hours	0.00	0.00	0.00 Hours
Airframe Inspection	5-10 Hr Re-torque - Tail Rotor Hub and Blade Assembly	BHT-412-MM-2		1 Airframe Hours	0.00	0.00	0.00 Hours
Airframe Inspection	5-10 Hr Re-torque - Tail Rotor Gearbox	BHT-412-MM-2		1 Airframe Hours	0.00	0.00	0.00 Hours
Airframe Inspection	5-10 Hr Re-torque - Intermediate Gearbox	BHT-412-MM-2		5 Airframe Hours	0.00	0.00	0.00 Hours
Airframe Lived Components							
ATA 24 - ELECTRICAL POWER							
TMA-5-20 (OC)	NI-CAD Battery	Serial No. 10203143	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
ATA 25 - EQUIPMENT/FURNISHINGS							
ATA 26 - FIRE PROTECTION							
209-062-908-015 (R)	Fire Bottle	Serial No. 27905	Life At Install 0.00	Period 6 Years	Last Done 01/11/2012	Next Due 01/11/2018	Remaining 16.00 Days R
209-062-908-015 (R)	Fire Bottle	Serial No. 27771	Life At Install 0.00	Period 6 Years	Last Done 01/11/2012	Next Due 01/11/2018	Remaining 16.00 Days R
209-062-908-019 (R)	Fire Bottle	Serial No. 01355	Life At Install 0.00	Period 6 Years	Last Done 01/11/2012	Next Due 01/11/2018	Remaining 16.00 Days R
209-062-908-019 (R)	Fire Bottle	Serial No. 01365	Life At Install 0.00	Period 6 Years	Last Done 01/11/2012	Next Due 01/11/2018	Remaining 16.00 Days R
ATA 32 - LANDING GEAR							
412-060-011-107FM (R)	High AFT Crosstube Assembly	Serial No. A-275	Life At Install 0.00	Period 10000 Airframe Landings	Last Done 6560.00	Next Due 16560.00	Remaining 9427.00 Landings R
205-060-403-031FM (OC)	High FWD Crosstube Assembly	Serial No. A-512	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
ATA 53 - FUSELAGE							
ATA 62-10 - ROTOR BLADES							
412-015-300-109 (OC)	Main Rotor Blade B412	Serial No. A-1975	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-015-300-109 (OC)	Main Rotor Blade B412	Serial No. A-1985	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-015-300-109 (OC)	Main Rotor Blade B412	Serial No. A-1991	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-015-300-109 (OC)	Main Rotor Blade B412	Serial No. A-1984	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
ATA 62-20 - ROTOR HEAD							
412-010-100-195 (OC)	Main Rotor Hub Assy	Serial No. A-850	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-018-056-105 (LL)	Lower Cone Seat	Serial No. A-741	Life At Install 0.00	Period 10000 Airframe Hours	Last Done 10000.00	Next Due 3071.70 Hours LL	Remaining 3071.70 Hours LL
412-010-177-117 (LL)	Splined Plate Assembly	Serial No. A-559	Life At Install 0.00	Period 10000 Airframe Hours	Last Done 0.00	Next Due 10000.00	Remaining 3071.70 Hours LL
412-010-177-117	Splined Plate Assembly	Serial No. A-559	Life At Install 0.00	Period 60000 RINS	Last Done 0.00	Next Due 60000.00	Remaining -9283.00 RINS
412-010-186-103 (LL)	Upper Cone Seat	Serial No. A-344	Life At Install 0.00	Period 10000 Airframe Hours	Last Done 0.00	Next Due 10000.00	Remaining 3071.70 Hours LL
412-010-264-105 (OC)	Bracket Assembly	Serial No. A-1356	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-010-264-105 (OC)	Bracket Assembly	Serial No. A-1358	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-010-264-105 (OC)	Bracket Assembly	Serial No. A-1365	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-010-264-105 (OH)	Bracket Assembly	Serial No. A-1351	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OH
412-010-264-101 (OC)	Bracket Assembly	Serial No. A-1309	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-010-264-101 (OC)	Bracket Assembly	Serial No. A-1306	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC
412-010-264-101 (OC)	Bracket Assembly	Serial No. A-1308	Life At Install 0.00	Period On Condition	Last Done N/A	Next Due On Condition	Remaining N/A OC

MAINTENANCE TRACKING REPORT

AIRCRAFT REGISTRATION:

DATE: 00/00/0000

PAGE NO: 4

Type	Maintenance Required	Reference	Life At Install	Period	Last Done	Next Due	Remaining
412-010-264-101 (OC)	Bracket Assembly	A-1307	0.00	On Condition	N/A	On Condition	N/A OC
412-010-185-109 (LL)	Damper Bridge	A-1063	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-185-109 (LL)	Damper Bridge	A-1072	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-185-109 (LL)	Damper Bridge	A-1041	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-185-109 (LL)	Damper Bridge	A-1070	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-101-129 (LL)	Main Rotor Yoke Assy	A-2557	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-101-129 (LL)	Main Rotor Yoke Assy	A-2556	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-124-109 (LL)	Main Rotor Blade Bolt	A-4872	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-124-109 (LL)	Main Rotor Blade Bolt	A-4922	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-124-109 (LL)	Main Rotor Blade Bolt	A-4943	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-124-109 (LL)	Main Rotor Blade Bolt	A-4946	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7393	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7408	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7476	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7484	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7547	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7579	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7602	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-166-101 (LL)	Main Rotor Drive Pin	A-7625	0.00	10000 Airframe Hours	2016.00	12016.00	5087.70 Hours LL
412-010-111-103 (LL)	Pivot Bearing Fitting	A-4150	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-111-103 (LL)	Pivot Bearing Fitting	A-4151	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-111-103 (LL)	Pivot Bearing Fitting	A-4152	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-111-103 (LL)	Pivot Bearing Fitting	A-4153	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6246	0.00	On Condition	N/A	On Condition	N/A OC
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6209	0.00	On Condition	N/A	On Condition	N/A OC
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6210	0.00	On Condition	N/A	On Condition	N/A OC
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6216	0.00	On Condition	N/A	On Condition	N/A OC
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6234	0.00	On Condition	N/A	On Condition	N/A OC
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6238	0.00	On Condition	N/A	On Condition	N/A OC
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6207	0.00	On Condition	N/A	On Condition	N/A OC
412-010-263-101 (OC)	Pendulum Arm Assembly	A-6252	0.00	On Condition	N/A	On Condition	N/A OC
412-010-190-105 (LL)	Spindle & Damper Bearing Assy	DN-1905	0.00	10000 Airframe Hours	4933.30	14933.30	8005.00 Hours LL
412-010-190-105 (LL)	Spindle & Damper Bearing Assy	DN1963	0.00	10000 Airframe Hours	4933.30	14933.30	8005.00 Hours LL
412-010-149-111 (LL)	Pitch Horn Assembly	A-5729	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-149-111 (LL)	Pitch Horn Assembly	A-5738	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-149-111 (LL)	Pitch Horn Assembly	A-5749	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-149-111 (LL)	Pitch Horn Assembly	A-5751	0.00	15000 Airframe Hours	0.00	15000.00	8071.70 Hours LL
412-010-190-105 (LL)	Spindle & Damper Bearing Assy	A-2607	4933.30	10000 Airframe Hours	5271.15	10337.85	3409.55 Hours LL
412-010-190-105 (LL)	Spindle & Damper Bearing Assy	A-2604	4933.30	10000 Airframe Hours	5271.15	10337.85	3409.55 Hours LL
412-010-170-105 (LL)	Damper Bridge	A-5178	0.00	10000 Airframe Hours	5271.15	15271.15	8342.85 Hours LL
412-010-170-105 (LL)	Damper Bridge	A-5178	0.00	15 Years	04/08/2009	04/08/2024	2119.00 Days LL
412-010-170-105 (LL)	Damper Bridge	A-5191	0.00	10000 Airframe Hours	5271.15	15271.15	8342.85 Hours LL
412-010-170-105	Damper Bridge	A-5191	0.00	15 Years	04/08/2009	04/08/2024	2119.00 Days
412-010-170-105 (LL)	Damper Bridge	A-5200	0.00	10000 Airframe Hours	5271.15	15271.15	8342.85 Hours LL

MAINTENANCE TRACKING REPORT

AIRCRAFT REGISTRATION:

DATE: 00/00/0000

PAGE NO: 5

Type	Maintenance Required	Reference	Life At Install	Period	Last Done	Next Due	Remaining
412-010-170-105	Damper Bridge	A-5200	0.00	15 Years	04/08/2009	04/08/2024	2119.00 Days
412-010-170-105 (LL)	Damper Bridge	A-5183	0.00	10000 Airframe Hours	5271.15	15271.15	8342.85 Hours LL
412-010-170-105 (LL)	Damper Bridge	A-5183	0.00	15 Years	04/08/2009	04/08/2024	2119.00 Days LL
412-310-146-103 (OC)	Damper Yoke Set	LK0623	0.00	On Condition	N/A	On Condition	N/A OC
412-310-146-103 (OC)	Damper Yoke Set	LK5595	0.00	On Condition	N/A	On Condition	N/A OC
412-010-137-103 (LL)	Main Rotor EXP Bolt	SL-4765	0.00	5000 Airframe Hours	5456.20	10456.20	3527.90 Hours LL
412-010-137-103 (LL)	Main Rotor EXP Bolt	SL-7042	0.00	5000 Airframe Hours	5456.20	10456.20	3527.90 Hours LL
412-010-137-103 (LL)	Main Rotor EXP Bolt	SL-7734	0.00	5000 Airframe Hours	5630.30	10630.30	3702.00 Hours LL
412-010-137-103 (LL)	Main Rotor EXP Bolt	SL-4788	0.00	5000 Airframe Hours	5456.20	10456.20	3527.90 Hours LL
112-010-179-105 (LL)	Lower Cone	A-1399	0.00	10000 Airframe Hours	4933.30	14933.30	8005.00 Hours LL
412-010-401-111 (OH)	Hub and Sleeve Assembly	A-309	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
412-010-448-101 (OC)	Drive Hub Assembly	A-385	0.00	On Condition	N/A	On Condition	N/A OC
204-011-408-107 (LL)	COLLECTIVE SLEEVE	MWFS-127	0.00	9000 Airframe Hours	0.00	9000.00	2071.70 Hours LL
412-010-403-113 (LL)	Rephasing Lever Assembly	A-4085	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-403-113 (LL)	Rephasing Lever Assembly	A-4093	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-403-117 (LL)	Rephasing Lever Assembly	A-004048	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-403-117 (LL)	Rephasing Lever Assembly	A-004049	0.00	5000 Airframe Hours	2990.35	7990.35	1062.05 Hours LL
412-010-405-111 (LL)	Drive Link Assembly	A-4199	0.00	5000 Airframe Hours	4933.30	9933.30	3005.00 Hours LL
412-010-405-111FM (LL)	Drive Link Assembly	A-1390	0.00	5000 Airframe Hours	6845.15	11845.15	4916.85 Hours LL
412-010-425-135	Main Rotor Pitch Link Assembly	A-5315	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours
412-010-182-101 (OC)	Pitch Link Rod End Bearing	NH11490	0.00	On Condition	N/A	On Condition	N/A OC
412-310-400-101 (OC)	Lower PCL Rod End	NH11243	0.00	On Condition	N/A	On Condition	N/A OC
412-010-425-135 (OH)	Main Rotor Pitch Link Assembly	A-5545	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
412-310-400-101 (OC)	Lower PCL Rod End	NH11248	0.00	On Condition	N/A	On Condition	N/A OC
412-010-182-101 (OC)	Pitch Link Rod End Bearing	NH10089	0.00	On Condition	N/A	On Condition	N/A OC
412-010-425-133	Main Rotor Pitch Link Assembly	A-5627	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours
412-310-400-101 (OC)	Lower PCL Rod End	NH11305	0.00	On Condition	N/A	On Condition	N/A OC
412-010-182-101 (OC)	Pitch Link Rod End Bearing	NH10076	0.00	On Condition	N/A	On Condition	N/A OC
412-010-425-133 (OH)	Main Rotor Pitch Link Assembly	A-5728	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
412-310-400-101 (OC)	Lower PCL Rod End	NH11173	0.00	On Condition	N/A	On Condition	N/A OC
412-010-182-101 (OC)	Pitch Link Rod End Bearing	NH10056	0.00	On Condition	N/A	On Condition	N/A OC
412-010-425-113 (OC)	Pitch Link Tube	A-5342	0.00	On Condition	N/A	On Condition	N/A OC
412-010-425-129 (OC)	Pitch Link Tube	A-5185	0.00	On Condition	N/A	On Condition	N/A OC
412-010-425-129 (OC)	Pitch Link Tube	A-5180	0.00	On Condition	N/A	On Condition	N/A OC
412-010-425-113 (OC)	Pitch Link Tube	A-5353	0.00	On Condition	N/A	On Condition	N/A OC
412-010-406-115 (OC)	SP Link Assembly	A-4258	0.00	On Condition	N/A	On Condition	N/A OC
412-010-406-115 (OC)	SP Link Assembly	A-5082	0.00	On Condition	N/A	On Condition	N/A OC
412-010-406-105 (OC)	SP Link Tube	A-4258	0.00	On Condition	N/A	On Condition	N/A OC
412-010-406-105 (OC)	SP Link Tube	A-5082	0.00	On Condition	N/A	On Condition	N/A OC
412-310-400-103 (LL)	SP Link Upper Rod End	NH-32499	0.00	5000 Airframe Hours	6845.15	11845.15	4916.85 Hours LL
412-310-400-103 (LL)	SP Link Upper Rod End	NH-33125	0.00	5000 Airframe Hours	6659.50	11659.50	4731.20 Hours LL
412-310-400-105 (LL)	SP Link Lower Rod End	NH-5730	0.00	5000 Airframe Hours	6845.15	11845.15	4916.85 Hours LL
412-310-400-105 (LL)	SP Link Lower Rod End	NH-6607	0.00	5000 Airframe Hours	6659.50	11659.50	4731.20 Hours LL
412-010-402-111 (OH)	Swashplate and Support	RE484	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH

MAINTENANCE TRACKING REPORT

AIRCRAFT REGISTRATION:

DATE: 00/00/0000

PAGE NO: 6

Type	Maintenance Required	Reference	Life At Install	Period	Last Done	Next Due	Remaining
412-010-453-105 (LL)	Support	RE962	0.00	15000 Airframe Hours	2990.35	17990.35	11062.05 Hours LL
412-010-407-117 (LL)	Swashplate Outer Ring	RE647	0.00	10000 Airframe Hours	0.00	10000.00	3071.70 Hours LL
204-010-404-001 (LL)	SWASH GIMBAL RING	REFS977	0.00	9000 Airframe Hours	0.00	9000.00	2071.70 Hours LL
ATA 62-30 - ROTOR SHAFTS/SWASHPLATE		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
412-010-408-101 (OH)	Collective Lever Assembly	A-445	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
412-010-408-101 (LL)	Collective Lever Assembly	A-445	4933.30	10000 Airframe Hours	4933.30	10000.00	3071.70 Hours LL
ATA 62-40 - CONTROL SYSTEM BOLTS		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
ATA 63 - MAIN ROTOR DRIVE		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
412-040-004-109 (OH)	412 Main Transmission - MGB	A-172	1942.70	6000 Airframe Hours	4933.30	8990.60	2062.30 Hours QH
212-040-263-101 (OC)	Quill Assembly	A-177	0.00	On Condition	N/A	On Condition	N/A OC
212-040-365-113 (OC)	T/R Quill Assembly	A-6265	0.00	On Condition	N/A	On Condition	N/A OC
212-040-365-103 (OC)	Hyd Quill Assembly (Lower)	A-6235	0.00	On Condition	N/A	On Condition	N/A OC
204-040-379-101 (OC)	Hyd Quill Assembly (Upper)	A619	0.00	On Condition	N/A	On Condition	N/A OC
212-040-151-101 (OC)	Spiral Bevel Gear	A-4708	0.00	On Condition	N/A	On Condition	N/A OC
212-040-206-103 (OC)	T/R Drive Quill Adapter	A-781	0.00	On Condition	N/A	On Condition	N/A OC
412-040-123-103 (OH)	Rotor Brake Quill	A-1006	0.00	3000 Airframe Hours	4933.30	7933.30	1005.00 Hours OH
412-040-386-113 (OH)	Mast Assembly	A-469	1945.80	5000 Airframe Hours	4933.30	7887.50	1059.20 Hours OH
412-040-101-129 (LL)	Main Rotor Mast	N-971	0.00	10000 Airframe Hours	242.10	10242.10	3313.80 Hours LL
412-040-101-129 (LL)	Main Rotor Mast	N-971	0.00	60000 RINS	0.00	60000.00	-9283.00 RINS LL
ATA 64 - TAIL ROTOR		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
ATA 64-10 - ROTOR BLADES		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
212-010-750-105FM (LL)	Tail Rotor Blade	A-11603	2639.90	5000 Airframe Hours	5630.50	7990.60	1062.30 Hours LL
212-010-750-105FM (LL)	Tail Rotor Blade	A-11555	2639.90	5000 Airframe Hours	5630.50	7990.60	1062.30 Hours LL
ATA 64-20 - ROTOR HEAD		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
212-011-701-125 (OH)	Tail Rotor Hub Assembly	HB609	697.10	2500 Airframe Hours	5630.00	7432.90	504.60 Hours OH
212-011-702-001 (LL)	Yoke Assembly	HB727	2639.90	5000 Airframe Hours	5630.50	7990.60	1062.30 Hours LL
212-010-775-001 (OH)	Crosshead	SWFS655	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
212-010-708-001 (OH)	NUT	A-FS742	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
209-011-711-001 (OH)	IDLER ASSY TAIL ROTOR	A-FS1150	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
209-011-713-003 (OH)	Link Assembly	NSN	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
209-011-712-101 (OH)	Lever Assembly	NSN	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
212-011-708-1 (OC)	Tail Rotor Pitch Horn	PE105	0.00	On Condition	N/A	On Condition	N/A OC
212-011-708-1 (OC)	Tail Rotor Pitch Horn	PE119	0.00	On Condition	N/A	On Condition	N/A OC
212-010-739-7 (OC)	Support	MWFS372	0.00	On Condition	N/A	On Condition	N/A OC
ATA 65 - TAIL ROTOR DRIVE		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
ATA 65-10 - DRIVESHAFTS		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
412-040-005-103A (OH)	Driveshaft Assembly	A-240	337.90	3000 Airframe Hours	6318.40	8980.50	2052.20 Hours OH
214-040-667-003 (OC)	D/S Inner Coupling	A-2762	0.00	On Condition	N/A	On Condition	N/A OC
412-040-600-101 (OH)	T/R Driveshaft Hangers	A-497	1942.70	5000 Airframe Hours	4933.30	7990.60	1062.30 Hours OH
412-040-634-101 (OC)	Coupling	A-498	0.00	On Condition	N/A	On Condition	N/A OC
204-040-623-109 (LL)	T/R HANGER BEARING	ZV13079	0.00	5000 Airframe Hours	2990.50	7990.50	1062.20 Hours LL
412-040-800-101 (OH)	T/R Driveshaft Hangers	A-493	1942.70	5000 Airframe Hours	4933.30	7990.60	1062.30 Hours OH
412-040-634-101 (OC)	Coupling	A-476	0.00	On Condition	N/A	On Condition	N/A OC
204-040-623-109 (LL)	T/R HANGER BEARING	ZV13462	0.00	5000 Airframe Hours	2990.50	7990.50	1062.20 Hours LL

MAINTENANCE TRACKING REPORT

AIRCRAFT REGISTRATION:

DATE: 00/00/0000

PAGE NO: 7

Type	Maintenance Required	Reference	Life At Install	Period	Last Done	Next Due	Remaining
412-040-600-101 (OH)	T/R Driveshaft Hangers	A-515	1942.70	5000 Airframe Hours	4933.30	7990.60	1062.30 Hours OH
412-040-634-101 (OC)	Coupling	A-516	0.00	On Condition	N/A	On Condition	N/A OC
204-040-623-109 (LL)	T/R HANGER BEARING	ZV13481	0.00	5000 Airframe Hours	2990.50	7990.50	1062.20 Hours LL
412-040-601-105 (OH)	Tail Rotor Driveshaft Coupling	A-373	1942.70	5000 Airframe Hours	4933.30	7990.60	1062.30 Hours OH
204-040-623-109 (LL)	T/R HANGER BEARING	ZV12190	0.00	5000 Airframe Hours	2990.50	7990.50	1062.20 Hours LL
412-040-601-101 (OH)	Tail Rotor Driveshaft Coupling	A-370	1942.70	5000 Airframe Hours	4933.30	7990.60	1062.30 Hours OH
ATA 65-20 - GEARBOXES		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
412-040-006-101 (OH)	Intermediate 42 Deg. Gearbox Assembly	A-163	1942.70	5000 Airframe Hours	4933.30	7990.60	1062.30 Hours OH
412-040-625-101 (OC)	Adapter	A-2398	0.00	On Condition	N/A	On Condition	N/A OC
412-040-004-103 (OH)	Tail Rotor 90 Deg. Gearbox Assembly	A-1597	1942.70	5000 Airframe Hours	4933.30	7990.60	1062.30 Hours OH
412-040-625-101 (OC)	Adapter	A-406	0.00	On Condition	N/A	On Condition	N/A OC
ATA 67 - ROTORS FLIGHT CONTROL		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
212-076-005-111 (OH)	Hydraulic Servo	HR8771	0.00	2500 Airframe Hours	6563.90	9063.90	2135.60 Hours OH
212-076-004-005 (OC)	Hydraulic Servo	HR3119	0.00	On Condition	N/A	On Condition	N/A OC
212-076-003-103 (OH)	Hydraulic Servo	HR9724	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
212-076-003-109 (OH)	Hydraulic Servo	HR9459	0.00	2500 Airframe Hours	4933.30	7433.30	505.00 Hours OH
ATA 79 - ENGINE OIL		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
209-062-502-101 (S)	Oil Cooler Blower	5100-9747	0.00	1000 Airframe Hours	6550.90	7550.90	622.60 Hours S
209-062-502-101 (S)	Oil Cooler Blower	5100-03069-0008	0.00	1000 Airframe Hours	6559.90	7559.90	631.60 Hours S
ATA 80 - STARTING		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
209-060-221-001 (OH)	STARTER GEN	94082	0.00	1000 Airframe Hours	6845.30	7845.30	917.00 Hours OH
209-060-221-001 (OH)	STARTER GEN	96043	0.00	1000 Airframe Hours	6845.20	7845.20	916.90 Hours OH
END OF AIRCRAFT RECORD		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
PT6T-3D (OH)	PT6T-3D ENGINE ASSY	CP-GB11062	1942.80	4000 Airframe Hours	4933.30	6990.50	62.20 Hours OH
3244885-1 (OH)	Torque Controller	B8019	0.00	4500 Airframe Hours	2990.60	7490.60	562.30 Hours OH
3244885-2 (OH)	Power Turbine Governor [Position: Right]	C45081	0.00	4500 Airframe Hours	2990.60	7490.60	562.30 Hours OH
3244885-2	Power Turbine Governor [Position: Left]	C45000	0.00	4500 Airframe Hours	2990.60	7490.60	562.30 Hours
Engine 1 Lifer Components		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
PT6T-3D (OH)	PT6T-3D ENGINE ASSY	CP-PS-140121	0.00	4000 Airframe Hours	2990.60	6990.60	62.30 Hours OH
COMPRESSOR		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
3018111 (LL)	Hub	98A841	7588.00	110000 Engine1 Starts	2990.60	105422.60	100553.60 Starts LL
3040312 (LL)	Comp. STG 2	98A801	2523.00	29000 Engine1 Starts	2990.60	29467.60	24598.60 Starts LL
3040213 (LL)	Comp. STG 3	98A678	2523.00	29000 Engine1 Starts	2990.60	29467.60	24598.60 Starts LL
3027798 (LL)	Impeller	1F652	2523.00	29000 Engine1 Starts	2990.60	29467.60	24598.60 Starts LL
TURBINE		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
3041241 (LL)	Compressor Turbine Disc	88A793	2056.00	7200 Engine1 Starts	2990.60	8134.60	3265.60 Starts LL
3022312 (LL)	Power Turbine Disc	88A492	8478.00	57000 Engine1 Starts	2990.60	51512.60	46643.60 Starts LL
ACCESSORIES		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
3244884-3 (OH)	Manual Fuel Control Unit	C44524	0.00	4500 Engine1 Hours	2990.60	7490.60	562.30 Hours OH
025277-300-07 (OH)	Fuel Pump	PE4160	0.00	4500 Engine1 Hours	2990.60	7490.60	562.30 Hours OH
10544E	Oil to Fuel Heater	WA10691	0.00	4500 Engine1 Hours	0.00	4500.00	-2428.30 Hours

MAINTENANCE TRACKING REPORT

AIRCRAFT REGISTRATION:

DATE: 00/00/0000

PAGE NO: 8

Type	Maintenance Required	Reference	Life At Install	Period	Last Done	Next Due	Remaining
26425-1 (OH)	Flow Divider	0378	0.00	4500 Engine1 Hours	2990.60	7490.60	562.30 Hours OH
3049038-03B (OC)	Bleed Valve	3656	0.00	On Condition	N/A	On Condition	N/A OC
3045478-01 (OC)	Trim Compensator	4N670	0.00	On Condition	N/A	On Condition	N/A OC
3244883-8 (OH)	Automatic Fuel Control	C43093	0.00	6000 Engine1 Hours	2990.60	8990.60	2062.30 Hours OH
3244883-8 (OH)	Automatic Fuel Control	C43093	0.00	6 Years	01/07/2003	01/07/2009	-3394.00 Days OH

Engine 2 Lifed Components

Part No.	Description	Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
PT6T-3D (OH)	PT6T-3D ENGINE ASSY	CP-PS-140004	0.00	4000 Airframe Hours	2990.60	6990.60	62.30 Hours OH

COMPRESSOR

		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
1018111 (LL)	Hub	68A602	7367.00	110000 Engine2 Starts	2799.80	105432.80	100728.80 LL
3040312 (LL)	Comp. STG 2	68A118	2456.00	29000 Engine2 Starts	2799.80	29343.80	24639.80 LL
3040213 (LL)	Comp. STG 3	59A374	2456.00	29000 Engine2 Starts	2799.80	29343.80	24639.80 Starts LL
3027798 (LL)	Impeller	7E365	2456.00	29000 Engine2 Starts	2799.80	29343.80	24639.80 Starts LL

TURBINE

		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
3041241 (LL)	Compressor Turbine Disc	59A225	1951.00	7200 Engine2 Starts	2799.80	8048.80	3344.80 Starts LL
3022312 (LL)	Power Turbine Disc	64A129	7897.00	57000 Engine2 Starts	2799.80	51902.80	47198.80 Starts LL

ACCESSORIES

		Serial No.	Life At Install	Period	Last Done	Next Due	Remaining
3244884-3 (OH)	Manual Fuel Control Unit	C44397	0.00	4500 Engine2 Hours	2799.80	7299.80	562.30 Hours OH
025277-300-07 (OH)	Fuel Pump	PE2164	0.00	4500 Engine2 Hours	2799.80	7299.80	562.30 Hours OH
10544E (OH)	Oil to Fuel Heater	1377	0.00	4500 Engine2 Hours	2799.80	7299.80	562.30 Hours OH
26425-1 (OH)	Flow Divider	0224	0.00	4500 Engine1 Hours	2799.80	7299.80	371.50 Hours OH
3049038-03B (OC)	Bleed Valve	3695	0.00	On Condition	N/A	On Condition	N/A OC
3045478-01 (OC)	Trim Compensator	EM3410017	0.00	On Condition	N/A	On Condition	N/A OC
3244883-8 (OH)	Automatic Fuel Control	C43593	0.00	6 Years	01/07/2003	01/07/2009	-3394.00 Days OH
3244883-8 (OH)	Automatic Fuel Control	C43593	0.00	6000 Engine2 Hours	2799.80	8799.80	2062.30 Hours OH

Modification

Type	Maintenance Required	Reference	Period	Last Done	Next Due	Remaining
No Modification Record Found						

No Modification Record Found

Notes

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 ヘル式412EP型

様式品管-177A 2-9/12

JA6773		航空機主要装備品表										TT	4933:20	
												TSC		
No.	部品名称	部品番号	製造番号	規定			使用時間			今回の作業		CAP	備考	
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置			
	INSTRUMENT													
1	ENCODING ALTIMETER (正)	LE-50-1L	1206				2486:25			0:00	BC	BC合格	○	サ-キョウ-3-010
2	ALTIMETER (副)	212-070-238-007	148146				4933:20			0:00	BC	BC合格	○	サ-キョウ-3-010
3	RATE OF CLIMB IND. (正)	212-070-239-001	347259				4933:20						○	
4	RATE OF CLIMB IND. (副)	212-070-239-105	247358				4933:20						○	
5	AIR SPEED IND. (正)	412-075-009-105	261259				4933:20						○	
6	AIR SPEED IND. (副)	412-075-009-105	259540				4933:20						○	
7	ADI (正)	111303-4	91884				2283:50						○	
8	ADI (副)	111303-4	91885				2205:45						○	
9	HSI (正)	111302-5	89959				2793:20			578:55			○	
10	HSI (副)	111302-5	92304				1263:35						○	
11	CLOCK (正)	MODEL800	09729				4933:20						○	
12	CLOCK (副)	MODEL800	09702				4933:20						○	
13	PITOT TUBE (L/H)	PH500	UNK				4933:20						○	
14	PITOT TUBE (R/H)	PH500	UNK				4933:20						○	
15	OAT IND	206-075-624-001	15920-00059K94				4933:20						○	
16	MAGNETIC COMPASS IND. (正)	CB-2100-T6-D	B11458				0:00					交換実施	○	

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 へル式412EP型

様式品管-177A 2-10/12

JA6773

TT 4933:20

航空機主要装備品表

TSC

No.	部品名称	部品番号	製造番号	規 定			使 用 時 間			今回の作業		CAP	備 考
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置		
17	MAGNETIC COMPASS IND. (副)	CB-2100-T6-D	B11463				0:00				交換 実施	○	
18	TRIPLE TACHOMETER (正)	412-075-010-111	1036				0:00				交換 実施	○	
19	TRIPLE TACHOMETER (副)	412-075-010-111	0751				4405:10					○	
20	TRIPLE TORQUEMETER (正)	412-375-007-107	0107				4933:20					○	
21	TRIPLE TORQUEMETER (副)	412-375-007-107	0112				4933:20					○	
22	No. 1 ENG Ng TACHOMETER	212-075-037-109	0531				2486:25					○	
23	No. 2 ENG Ng TACHOMETER	212-075-037-109	0479				2718:55					○	
24	No. 1 ENG ITT IND.	212-075-067-119	0401674B				948:25					○	
25	No. 2 ENG ITT IND.	212-075-067-119	0401676B				948:25					○	
26	No. 1 ENG OIL PRESS & TEMP IND.	209-070-262-109	94070052				1750:15		928:40			○	
27	No. 2 ENG OIL PRESS & TEMP IND.	209-070-262-109	98100442				0:00				交換 実施	○	
28	No. 1 ENG FUEL PRESS IND.	124.044 (446002888-00)	94122719				4933:20					○	
29	No. 2 ENG FUEL PRESS IND.	124.044 (446002888-00)	94122722				4933:20					○	
30	RGB OIL PRESS & TEMP IND.	212-075-036-107	94050036				4933:20					○	
31	XMSN OIL PRESS & TEMP IND.	212-070-116-009	94111532				4933:20					○	
32	No. 1 HYD PRESS & TEMP IND.	124.043 (446002889-00)	94122328				4933:20					○	
33	No. 2 HYD PRESS & TEMP IND.	124.043 (446002889-00)	94062259				4933:20					○	

FUJI HEAVY INDUSTRIES LTD

074

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 ヘル式412EP型

様式品管-177A 2-11/12

JA6773

TT 4933:20

航空機主要装備品表

TSC

No.	部品名称	部品番号	製造番号	規 定			使 用 時 間			今回の作業		CAP	備 考
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置		
34	FUEL QTY IND.	214-175-257-109	0024				4679:05					○	
35	DUAL AMPMETER	209-070-264-003	98011188				416:30					○	
36	No. 1 AC/DC VOLTMETER	209-070-263-003	94121300				4933:20					○	
37	No. 2 AC/DC VOLTMETER	209-070-263-003	94121299				4933:20					○	
38	STANDBY ATT IND.	412-706-121-107	UNK				4933:20					○	
39	RADAR ALTIMETER IND.	7000839-904 (RA-335)	93084157				4933:20		1942:45			○	
40	VOR IND (CDI)	520-5160-006	14020				4933:20					○	
41	DME IND	066-1069-01 (KDI-572)	14528				4933:20					○	
42	FLAX VALVE (FWD)	2594484	95021156				4933:20					○	
43	FLAX VALVE (AFT)	2594484	95011142				4933:20					○	
44	MAST TORQUE SIGNAL CONDITIONER	412-375-003-107	96110009				4553:35					○	
45	MAST TORQUE SENSOR	412-375-004-109	0166				4933:20					○	
46	3 AXIS GYRO (L/H)	4020936-904	94061284				4933:20					○	
47	3 AXIS GYRO (R/H)	4020936-904	95011350				4933:20					○	
48	RATE GYRO No. 1 (M/P)	214-075-244-101	3489-12				2068:15					○	
49	RATE GYRO No. 2 (C/P)	214-075-244-101	3560-31				2063:10		1939:50			○	
50	AIR DATA COMPUTER	065-0113-1D (KPS 282)	1582				4933:20					○	

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 〆式412EP型

様式品管-177A 2-12/12

JA6773

TT 4933:20

航空機主要装備品表

TSC

No.	部品名称	部品番号	製造番号	規 定			使 用 時 間			今回の作業		CAP	備 考
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置		
	ELECTRICAL SYSTEM												
1	No.1 INVERTER	412-075-101-103	1183				4933:20					○	
2	No.2 INVERTER	412-075-101-103	1017				4933:20					○	
3	No.1 DC CONTROL UNIT	51539-002N	95025				4933:20					○	
4	No.2 DC CONTROL UNIT	51539-002N	95032				4933:20					○	
5	TACHOGENERATOR (Nr)	GEU-7/A (22A703)	256356				855:00					○	
6	XMSN OIL PRESS TX	APTE-138-100G	5128-2-111				4933:20					○	

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 ヘル式412EP型

様式品管-177A 3-1/4

JA6773

TT 4933:20

航空機主要装備品表

TSC

No.	部品名称	部品番号	製造番号	規 定			使 用 時 間			今回の作業		CAP	備 考
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置		
	AVIONICS												
1	No.1 VHF RECEIVER- TRANSMITTER	064-1023-00 (KTR908)	8354				4933:20		0:00	BC	修理 実施		
2	No.2 VHF RECEIVER- TRANSMITTER	064-1023-00 (KTR908)	8302				4933:20		0:00	BC	修理 実施		
3	ADF RECEIVER	066-1077-01 (KDF806)	6428				4933:20					○	
4	No.1 VOR/LOC/GS/MKR RECEIVER	066-1078-10 (KNR634A)	11402				UNK					○	
5	No.2 VOR/LOC/GS/MKR RECEIVER	066-1078-10 (KNR634A)	11516				4933:20					○	
6	DME RECEIVER- TRANSMITTER	066-1066-02 (KDM706)	6083				4933:20		0:00	BC	BC 合格		
7	RADAR ALTIMETER R/T	7001840-913 (RT-300)	95075111				4933:20		0:00	BC	修理 実施		
8	ATC TRANSPONDER	066-1071-00 (KXP- 756)	6360				4933:20		0:00	BC	修理 実施		サーキュラー-3-011
9	ELT 航空機用救命無 線機	453-5003-431	14432				590:50		0:00	BC	修理 実施		
10	ELT BATTERY	452-0133	NONE		6YR		0:00						2013年11月迄
11	FMS (GNS-XLS) CDU	17960-0102-0003	3193				UNK				交換 実施		
12	FMS (GNS-XLS) ANTENNA	121-017686-01	UNK				4933:20						
13	WX/RADAR T/R&ANTENNA	071-01550-0101	P1005				4933:20		0:00	BC	BC 合格		
14	WX/RADAR CONFIG MODULE	071-00097-0100	UNK				4885:00		256:45				
15	WEATHER RADAR IND.	066-3086-30 (IN- 862A)	3455				4885:00		1942:45				

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 ヘル式412EP型

様式品管-177A 3-2/4

JA6773		航空機主要装備品表										TT	4933:20
No.	部品名称	部品番号	製造番号	規定			使用時間			今回の作業		CAP	備考
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置		
1	VHF COMM CONT (No1)	071-1282-80 (KFS598A)	3324				4933:20						
2	VHF COMM CONT (No2)	071-1282-80 (KFS598A)	3330				4933:20						
3	ADF CONTROL	071-1284-09 (KFS586A)	4414				0:00		0:00		交換 実施	○	
4	NAV CONTROL (No1)	071-1283-27 (KFS564A)	2748				4933:20					○	
5	NAV CONTROL (No2)	071-1283-27 (KFS564A)	2677				4933:20					○	
6	ATC XPON CONTROL	071-1192-18 (KFS576)	5039				4933:20						
7	TAS PROCESSOR UNIT	70-2420-[8TAS620] (9900BX)	0805044				0:00		0:00	改修	取付	○	
8	TAS MALTI HAZARD DISPLAY UNIT	70-4100	0801042				0:00			〃	〃		
	AUTOPILOT (DAFCS) SPZ-7600												
1	DIGITAL FLT CONTROL COMPUTER (下#1)	7015480-902 (FZ-706)	97060741				2063:10				修理 実施	○	
2	DIGITAL FLT CONTROL COMPUTER (上#2)	7015480-902 (FZ-706)	95020315				4933:20				修理 実施	○	
3	AUTOPILOT CONTROLER	7000299-901 (PC-702)	95031738				4933:20					○	
4	FLIGHT DIRECTOR MODE SELECTOR (正)	7000605-901 (MS-702)	94111161				4933:20					○	
5	FLIGHT DIRECTOR MODE SELECTOR (副)	7000605-901 (MS-702)	95021193				4933:20					○	
6	AIR DATA SENSOR No. 1	7002353-913 (AZ-649)	95051159				4933:20					○	
7	AIR DATA SENSOR No. 2	7002353-913 (AZ-649)	96061410				3321:20					○	

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 ヘル式412EP型

様式品管-177A 3-3/4

JA6773		航空機主要装備品表										TT 4933:20	
No.	部品名称	部品番号	製造番号	規定			使用時間			今回の作業		CAP	備考
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置		
	OPTIONAL EQUIPMENT												
1	RESCUE HOIST ASSY	BL-20200-501	259	10Y			1538:30 0.5YR			0:00	BC	修理 実施	
2	RESCUE HOIST CARTRIDGE	BL-11140-1	NONE		製造後5YR		UNK 2.3YR						
3	HOIST CONTROL (UNIT)	BL-11363-1	169				UNK						
4	HOIST CABLE	BL-9260	NONE		1500CYC		0:00 0CYC					交換 実施	
1	A/C CONDENSOR BLOWER (L/H)	ES73131-2		600			UNK						
2	A/C CONDENSOR BLOWER (R/H)	ES73131-2		600			UNK						
3	A/C COMPRESSOR	412AC-3542-2		900			UNK						
4	A/C SPEED REDUCER B/G	35BD219DUM			900		UNK						
1	NIGHTSUN SX-16 SEARCHLIGHT ASSY.	017500-11	2398				4916:44				BC	BC 合格	
2	GIMBAL ASSY.	019059-10	2567		製造後 7 YR		0:00 0.3YR				交換	交換 実施	

PLEASE NOTE THE SERIAL NUMBERS HAVE NOT BEEN VERIFIED

装備品表 ヘル式412EP型

様式品管-177A 3-4/4

JA6773		航空機主要装備品表										TT 4933:20		
No.	部品名称	部品番号	製造番号	規定			使用時間			今回の作業		CAP	備考	
				TBO	廃棄	S. INSP	TT	TSO	TSC	指示	処置			
	FIRE PROTECTION													
1	ENGINE 消火ボトル (L/H)	209-062-908-105	34744B1			5YR	4933:20	0:00	0.2YR	0/H	0/H 実施			
2	ENGINE 消火ボトル (R/H)	209-062-908-105	34253B1			5YR	4933:20	0:00	0.2YR	0/H	0/H 実施			
3	ENGINE 消火ボトル カート リッジ (No1, L/H)	13083-5	NONE		取付後4YR 製造後6YR		0.0YR 0.8YR	0:00		交換	交換 実施			
4	ENGINE 消火ボトル カート リッジ (No1R/H)	13083-5	NONE		取付後4YR 製造後6YR		0.0YR 1.8YR	0:00		交換	交換 実施			
5	ENGINE 消火ボトル カート リッジ (No2L/H)	30900400	NONE		取付後4YR 製造後6YR		0.0YR 0.8YR	0:00		交換	交換 実施			
6	ENGINE 消火ボトル カート リッジ (No2R/H)	30900400	NONE		取付後4YR 製造後6YR		0.0YR 1.8YR	0:00		交換	交換 実施			
7	COCK-PIT FIRE EXTING. (M/P)	KEA-1	KA-4922			5YR	1084:35		3.4YR					
8	CABIN FIRE EXTING. (C/P)	KEA-1	KA-4923			5YR	1084:35		3.4YR					