

Aircraft Model List (AML)

EASA Minor Change Approval 10048704

Record of Revisions

Revision	Date	Description
1.0	26. MAR 2014	Initial release
1.1	17. JUN 2014	<p>Changes: Transfer of TC from Aircraft Industries to Blanik Limited DG-500 Series: EASA.A233 TCDS CAP10/20: TC Holder changed to AERODIF R90-230RG: new TC Holder and new EASA TCDS</p> <p>Aircraft Types added: SZD-54 TECNAM P2008JC AMT-100 /-200/-300 KR-03A Lightwing AC-4 Several AC w/o TC Holder (EASA.SAS)</p> <p>Aircraft Types removed: Pilatus PC-12</p>

CS-22 Aircraft (EU)

Aircraft Make	Aircraft Model	TCDS	Remarks
Blanik Limited.	L 23	EASA.A.044	
Blanik Limited.	L-13, L-13 A, L-13 AC	EASA.A.024	
Blanik Limited.	L-33	EASA.A.045	
Alexander Schleicher GmbH & Co KG	ASH 25	Germany 364	
Alexander Schleicher GmbH & Co KG	ASH 25 E ASH 25 M tbd	Germany 858	
Alexander Schleicher GmbH & Co KG	ASH 26	Germany 383	
Alexander Schleicher GmbH & Co KG	ASH 26 E	Germany 883	
Alexander Schleicher GmbH & Co KG	ASH 31 Mi	EASA.A.538	
Alexander Schleicher GmbH & Co KG	AS-K 13	Germany 267	
Alexander Schleicher GmbH & Co KG	ASK 14	Germany 684	
Alexander Schleicher GmbH & Co KG	ASK 16 ASK 16 B	Germany 758	
Alexander Schleicher GmbH & Co KG	ASK 18	Germany 307	
Alexander Schleicher GmbH & Co KG	ASK 18 B		
Alexander Schleicher GmbH & Co KG	ASK 21 ASK 21 Mi	EASA.A.221	
Alexander Schleicher GmbH & Co KG	ASK 23 ASK 23 B	Germany 353	
Alexander Schleicher GmbH & Co KG	AS 12 ASW 12 ASW 12BV	Germany 259	
Alexander Schleicher GmbH & Co KG	ASW 15 ASW 15B	Germany 272	
Alexander Schleicher GmbH & Co KG	ASW 17	Germany 282	
Alexander Schleicher GmbH & Co KG	ASW 19 ASW 19 B	Germany 308	
Alexander Schleicher GmbH & Co KG	ASW 20 ASW 20 B ASW 20 BL ASW 20 C ASW 20 CL ASW 20 L	Germany 314	
Alexander Schleicher GmbH & Co KG	ASW 22 ASW 22 B ASW 22 BL	Germany 351	
Alexander Schleicher GmbH & Co KG	ASW 22 BE ASW 22 BLE ASW 22 BLE 50 R ASW 22 M	Germany 834	
Alexander Schleicher GmbH & Co KG	ASW 24 ASW 24 B	Germany 366	
Alexander Schleicher GmbH & Co KG	ASW 24 E	Germany 859	
Alexander Schleicher GmbH & Co KG	ASW 27 ASW 27-18 ASW 27-18 E	EASA.A.220	
Alexander Schleicher GmbH & Co KG	ASW 28 ASW 28-18	EASA.A.017	
Alexander Schleicher GmbH & Co KG	ASW 28-18E	EASA.A.034	
Alexander Schleicher GmbH & Co KG	K 10 A	Germany 239	
Alexander Schleicher GmbH & Co KG	K 7	Germany 211	

Aircraft Make	Aircraft Model	TCDS	Remarks
Alexander Schleicher GmbH & Co KG	K 8 K 8 B K 8 C	Germany 216	
Alexander Schleicher GmbH & Co KG	Ka 6 Ka 6 B Ka 6 BR Ka 6 BR-Pe Ka 6 C Ka 6 CR Ka 6 CR-PE Ka 6 E Ka 6/0	Germany 205	
Allstar PZL-Glider Sp. Z o.o.	SZD-48-3	EASA.A.041	
Allstar PZL-Glider Sp. Z o.o.	SZD-50-3	EASA.A.312	
Allstar PZL-Glider Sp. Z o.o.	SZD-51-1	Poland BG-143	
Allstar PZL-Glider Sp. Z o.o.	SZD-54-2	EASA.A.574	
Allstar PZL-Glider Sp. Z o.o.	SZD-55-1	Poland BG-163	
Allstar PZL-Glider Sp. Z o.o.	SZD-59	Poland BG-198	
AMS-Flight, d.o.o.	Carat A	EASA.A.448	
AVIACOM PL Sp.z.o.o.	B1-PW-5 B1-PW-5D	EASA.A.449	
Binder Motorenbau GmbH	ASH 25 EB ASH 25 EB 28	EASA.A.076	
Binder Motorenbau GmbH	EB 28 EB 28 edition	EASA.A.512	
Binder Motorenbau GmbH	EB 29	EASA.A.559	
Biuro Projektowe „B” Bogumił Bereś	SZD-56-1	EASA.A.451	
DG Flugzeugbau GmbH	DG-100 DG-100 ELAN DG-100 G DG-100 G ELAN DG-200 DG-200/17 DG-200/17 C DG-300 DG-300 CLUB ELAN DG-300 CLUB ELAN ACRO DG-300 ELAN DG-300 ELAN ACRO DG-400 DG-600 DG-600 M DG-600/18 DG-600/18M	EASA.A.239	
DG Flugzeugbau GmbH	DG-1000M DG-1000S DG-1000T	EASA.A.072	
DG Flugzeugbau GmbH	DG-500 ELAN ORION DG-500 ELAN TRAINER DG-500/20 ELAN DG-500/22 ELAN DG-500 M DG-500 MB	EASA.A.233	

Aircraft Make	Aircraft Model	TCDS	Remarks
DG Flugzeugbau GmbH	DG-800 A DG-800 B DG-800 LA DG-808 C DG-800 S DG-808 S	EASA.A.067	
DG Flugzeugbau GmbH	LS 10-s LS 10-st	EASA.A.157	
DG Flugzeugbau GmbH	LS 8 LS 8-18 LS 8-a LS 8-b LS 8-s LS 8-sb LS 8-t	EASA.A.047	
DG Flugzeugbau GmbH	LS 9	EASA.A.138	
DG Flugzeugbau GmbH	LS 1-0 LS 1-a LS 1-b LS 1-c LS 1-d LS 1-e LS 1-f LS 1-f (45) LS 3 LS 3-17 LS 3a LS 5 LS 6 LS 6-18W LS 6a LS 6b LS 6c LS 6c-18 LS 7 LS 7WI LS 6	EASA.A.095	
Schempp-Hirth Flugzeugbau GmbH	Arcus		
Schempp-Hirth Flugzeugbau GmbH	Arcus T		
Schempp-Hirth Flugzeugbau GmbH	Discus-2c	EASA.A.049	
Schempp-Hirth Flugzeugbau GmbH	Duo Discus Duo Discus C	EASA.A.025	
Schempp-Hirth Flugzeugbau GmbH	Duo Discus T	EASA.A.074	
Schempp-Hirth Flugzeugbau GmbH	Janus Janus B Janus C Janus Ce	Germany 295	
Schempp-Hirth Flugzeugbau GmbH	Janus CM Janus CT	Germany 809	
Schempp-Hirth Flugzeugbau GmbH	Mini-Nimbus B Mini-Nimbus C Mini-Nimbus HS-7	Germany 328	
Schempp-Hirth Flugzeugbau GmbH	Nimbus-2 Nimbus-2b Nimbus-2c Nimbus-3 Nimbus-3/24,5	Germany 286	

Aircraft Make	Aircraft Model	TCDS	Remarks
Schempp-Hirth Flugzeugbau GmbH	Nimbus 2M	Germany 798	
Schempp-Hirth Flugzeugbau GmbH	Nimbus-3D	Germany 373	
Schempp-Hirth Flugzeugbau GmbH	Nimbus-3DM Nimbus-3DT	Germany 847	
Schempp-Hirth Flugzeugbau GmbH	Nimbus-3T	Germany 831	
Schempp-Hirth Flugzeugbau GmbH	Nimbus-4 Nimbus-4D	Germany 380	
Schempp-Hirth Flugzeugbau GmbH	Nimbus-4DM Nimbus-4DT Nimbus-4M Nimbus-4T	EASA.A.063	
Schempp-Hirth Flugzeugbau GmbH	SHK-1	Germany 258	
Schempp-Hirth Flugzeugbau GmbH	Standard Austria-S Standard Austria-SH Standard Austria-SH-1	Germany 235	
Schempp-Hirth Flugzeugbau GmbH	Standard Cirrus Standard Cirrus B Standard Cirrus CS 11-75L Standard Cirrus G	Germany 278	
Schempp-Hirth Flugzeugbau GmbH	Ventus a Ventus a/16,6 Ventus b Ventus b/16,6 Ventus c Ventus-2a	EASA.A.274	
Centrair	101 101 A 101 AP 101 B 101 BC 101 D 101 P 201 A 201 B 201 B1 101 101 A 101 AP	France 171 France 179 France 179 France 179 France 160 France 160 France 160 France 188 tbd	
DIAMOND Aircraft Industries GmbH	H-36 HK 36 TC HK 36 TS HK 36 TTC HK 36 TTC-ECO HK-36 HK-36 R HK-36-TTS	EASA.A.065	
E.I.S. Aircraft GmbH	RF 4 D	Germany 666	
E.I.S. Aircraft GmbH	RF 5 RF 5 B	Germany 695	
E.I.S. Aircraft GmbH	SFS 31	Germany 755	

Aircraft Make	Aircraft Model	TCDS	Remarks
EADS Deutschland GmbH Military Air Systems	FS 24 Phönix FS 24 Phönix T FS 24 Phönix TO	Germany 207	
EADS Deutschland GmbH Military Air Systems	Phoebus A0 Phoebus A1 Phoebus B1 Phoebus C	Germany 252	
Ecofly GmbH	FK 3	Germany 268	
Eichelsdoerfer Flugzeugbau	KIWI	Germany 850	
Eichelsdoerfer Flugzeugbau	mistral-c	Germany 329	
Eichelsdoerfer Flugzeugbau	SB 5 B SB 5 E	Germany 218	
Evektor spol. s r.o.	L 13 SDL	EASA.A.046	
Evektor spol. s r.o.	L 13 SDM L 13 SE L 13 SHE L 13 SL L 13 SW	EASA.A.046 EASA.A.046 EASA.A.046 EASA.A.046	
Fischer+Entwicklungen GmbH & Co KG	ASTIR CS 77 TOP ASTIR CS Jeans TOP ASTIR CS TOP	Germany 856	
Fischer+Entwicklungen GmbH & Co KG	ASW 20 B TOP ASW 20 BL TOP ASW 20 C TOP ASW 20 CL TOP ASW 20 L TOP ASW 20 TOP	Germany 851	
Fischer+Entwicklungen GmbH & Co KG	ASW 24 TOP	Germany 864	
Fischer+Entwicklungen GmbH & Co KG	Standard Cirrus B TOP Standard Cirrus TOP	Germany 865	
Fournier René/Aerostructure	RF 3 RF 4	France 114	
Fournier René/Aerostructure	RF 9	France 167	
Gantenbrink Bruno	Eta	EASA.A.131	

Aircraft Make	Aircraft Model	TCDS	Remarks
Glasfaser-Flugzeug Service GmbH	BS 1 Club Libelle 205 Glasflügel 304 Glasflügel 604 H-301 Libelle H-301B Hornet Hornet C Kestrel Mosquito Mosquito B Standard Libelle Standard Libelle 201B Standard Libelle 203	EASA.A.241	
GROB Aircraft AG	ASTIR CS ASTIR CS 77 ASTIR CS Jeans CLUB ASTIR II STANDARD ASTIR II B G102 "CLUB ASTIR III GROB G102 "CLUB ASTIR III b" GROB G102 "STANDARD ASTIR III" TWIN ASTIR TWIN ASTIR TRAINER GROB G 103 "TWIN II" B G 103 A "TWIN II ACRO" 103 C "TWIN III" B G 103 C "TWIN III ACRO" G 103 C TWIN III SL SPEED ASTIR II SPEED ASTIR II B	EASA.A.250	
GROB Aircraft AG	G 109 G 109 B	Germany 817	
HB-Flugtechnik GmbH	HB 21 HB 21 V1 HB 21 V2 HB 21/2400 HB 21/2400 B	EASA.A.434	
HB-Flugtechnik GmbH	HB 23/2400 HB 23/2400 Scanliner HB 23/2400 SP HB 23/2400 V2	EASA.A.433	
HPH spol. s.r.o	Glasflügel 304 C Glasflügel 304 CZ Glasflügel 304 CZ-17	EASA.A.030	
Lange Flugzeugbau GmbH	E1	EASA.A.092	
M&D Flugzeugbau Produktions GmbH	AVO 68-R AVO 68-R 100 AVO 68-R 115 AVO 68-s AVO 68-v	EASA.A.252	
PILATUS	B4-PC11 B4-PC11AF B4-PC11A	Switzerland S 43-02 Switzerland S 43-03	
Rainer Korff Luftfahrt	Taifun 17 E I Taifun 17 E II	EASA.A.299	
S.C. Constructii Aeronautice S.A.	IS-28B2	EASA.A.453	

Aircraft Make	Aircraft Model	TCDS	Remarks
S.C. Constructii Aeronautice S.A.	IS-28M2 IS-28-M2/80HP IS-28M2/G IS-28M2/GR	EASA.A.454	
S.C. Constructii Aeronautice S.A.	IS-29D IS-29D2	EASA.A.452	
S.C. Constructii Aeronautice S.A.	S-30 IS32A	EASA.A.453	
Scheibe-Aircraft GmbH	Bergfalke II Bergfalke II-55 Bergfalke III Bergfalke IV Mü 13 E	EASA.A.099	
Scheibe-Aircraft GmbH	L-Spatz L-Spatz 55 L-Spatz III Spatz 55 Spatz A Spatz B	EASA.A.100	
Scheibe-Aircraft GmbH	SF 25 A SF 25 B SF 25 C SF 25 D SF 25 E SF 25 K	EASA.A.098	
Scheibe-Aircraft GmbH	SF 26 A	EASA.A.103	
Scheibe-Aircraft GmbH	SF 27 A SF 27 B	EASA.A.104	
Scheibe-Aircraft GmbH	SF 28 A	EASA.A.107	
Scheibe-Aircraft GmbH	SF 30 A	EASA.A.106	
Scheibe-Aircraft GmbH	SF 34 SF 34 B	EASA.A.577	
Scheibe-Aircraft GmbH	SF 36 A SF 36 R	EASA.A.578	
Scheibe-Aircraft GmbH	Specht	EASA.A.101	
Scheibe-Aircraft GmbH	Sperber	EASA.A.102	
Scheibe-Aircraft GmbH	Zugvogel I Zugvogel II Zugvogel III Zugvogel III A Zugvogel III B Zugvogel IV Zugvogel IV A	EASA.A.105	
SPORTINE AVIACIJA	LAK-12	Lithuania 01/03	
SPORTINE AVIACIJA	LAK-17A LAK-17AT	EASA.A.083	
SPORTINE AVIACIJA	LAK-19 LAK-19T	EASA.A.012	
STEMME GmbH & Co KG	S 10 S 10-V 10-VT	EASA.A.054	
STEMME GmbH & Co KG	S6	EASA.A.143	
Technoflug GmbH	CARAT	Germany 880	

Aircraft Make	Aircraft Model	TCDS	Remarks
Technoflug GmbH	Piccolo Piccolo B	Germany 845	
Zakład Szybowcowy JeŚów	PW-5	EASA.A.087	
Zakład Szybowcowy JeŚów	PW-6 U	EASA.A.088	
Zakład Szybowcowy JeŚów	SZD-22 C	Poland 13/TL/60	
Zakład Szybowcowy JeŚów	SZD-24 C	EASA.A.319	
Zakład Szybowcowy JeŚów	SZD-24-4A	Poland BG-013/1	
Zakład Szybowcowy JeŚów	SZD-25 A	Poland 7/TL/61	
Zakład Szybowcowy JeŚów	SZD-30 SZD-30 (A)	Poland BG-32	
Zakład Szybowcowy JeŚów	SZD-30 C	Poland BG-117	
Zakład Szybowcowy JeŚów	SZD-32 A	Poland BG-054	
Zakład Szybowcowy JeŚów	SZD-36 A	Poland BG-071	
Zakład Szybowcowy JeŚów	SZD-38 A	Poland BG-086	
Zakład Szybowcowy JeŚów	SZD-41 A	Poland BG-098	
Zakład Szybowcowy JeŚów	SZD-42 SZD-42-1 (Jantar 2) SZD-42-2 (Jantar 2B)	Poland BG-110	
Zakład Szybowcowy JeŚów	SZD-45 A	Poland BX-104/1	
Zakład Szybowcowy JeŚów	SZD-48 (Jantar Standard 2) SZD-48-1 (Jantar Standard2) SZD-48-1M (Jantar Standard 2M) SZD-48-3M (Brawo) SZD-48-3M1 (Brawo) SZD-48M (Jantar Standard 2M)	EASA.A.446	
Zakład Szybowcowy JeŚów	SZD-52-3 (Krokus S) SZD-52-4 (Krokus)	EASA.A.441	
Zakład Szybowcowy JeŚów	SZD-9bis (Bocian 1D) SZD-9bis (Bocian 1E)	Poland 11/TL/60	
ZAKŁADY LOTNICZE	MDM-1	EASA.A.039	
ZAKŁADY LOTNICZE	Swift S-1	EASA.A.038	

CS-22 Aircraft (non EU)

Aircraft Make	Aircraft Model	TCDS	Remarks
AEROMOT - Industria Mecanico-Metalurgica Ltda.	AMT-100 AMT-200 AMT-300	Brazil EP-8602	
Barry Aviation LLC	KR-03A	USA G36EU	

CS-23 Aircraft (EU)

Aircraft Make	Aircraft Model	TCDS	Remarks
Aero Sp.z o.o	AT-3 R100	EASA.A.021	
Aircraft Design and Certification Ltd	D4	EASA.A.019	
Aircraft Industries a.s.	L 200A L 200D	EASA.A.043	
Aircraft Industries a.s.	Z-37 Z-37-2 Z-37A Z-37A-2	EASA.A.445	
Alenia Aermacchi	F260 F260B F260C F260D F260E F260F SF260TP	EASA.A.586	
Alenia Aermacchi	S.205-18F S.205-18R S.205-20F S.205-20R S.205-22R S.208 S.208A	EASA.A.587	
Aquila Aviation by Excellence AG	AT01	EASA.A.527	
CEAPR	ATL ATL L ATL S	France 178	
CEAPR	DR 220 DR 220A DR 220B DR 220AB DR 221 DR 221B	France 111	
CEAPR	DR 200 DR 250 DR 250-160 DR 250B DR 250B-160	France 100	
CEAPR	DR 253	France 115	
CEAPR	DR 300/108 DR 300/120 DR 300/125 DR 300/140 DR 300/180 R DR 315 DR 340 DR 360 DR 380 DR 400/100	France 121	

Aircraft Make	Aircraft Model	TCDS	Remarks
CEAPR	DR 400/120 DR 400/120 A DR 400/120 D DR 400/125 DR 400/125 I DR 400/140 DR 400/140 B DR 400/160 DR 400/160 D DR 400/180 DR 400/180 R DR 400/180 S DR 400/2+2 DR 400/200 R DR 400/500 DR 400/NGL DR 400/RP	France 121	
CEAPR	HR 100/200 HR 100/200 B HR 100/200 D HR 100/210 HR 100/210D HR 100/250 TR HR 100/285 C HR 100/285 TIARA R 1180 T R 1180 TD	France 131	
CEAPR	R 3000/100 R 3000/120 R 3000/120 D R 3000/140 R 3000/160 R 3000/160 S R 3000/180	France 172	
Czech Sport Aircraft a.s.	PS-28 Cruiser	EASA.A.546	
Costruzioni Aeronautiche TECNAM S.r.l	P2002-JF P2002-JR	EASA.A.006	
Costruzioni Aeronautiche TECNAM S.r.l	P2006T	EASA.A.185	
Costruzioni Aeronautiche TECNAM S.r.l	P2008JC	EASA.A583	
Costruzioni Aeronautiche TECNAM S.r.l	P92-J P92-JS	EASA.A.412	
Diamond Aircraft Industries GmbH	DA 40 DA 40 D DA 40 F DA 40 NG	EASA.A.022	
Diamond Aircraft Industries GmbH	DA 42 DA 42 M DA 42 M-NG DA 42 NG	EASA.A.005	
Diamond Aircraft Industries GmbH	DA 42 M (R) DA 42 M-NG (R)	EASA.A.513	
Diamond Aircraft Industries GmbH	DV 20	EASA.A.439	
AERODIF	CAP 10 CAP 10 B	EASA.A.370	

Aircraft Make	Aircraft Model	TCDS	Remarks
Dyn'Aviation	CAP 20 CAP 20 LS 200 CAP 21 CAP 230 CAP 231 CAP 231 EX CAP 232	EASA.A.369	
E.I.S. Aircraft GmbH	RS 180	Germany 1014	
EADS Deutschland GmbH Military Air Systems	BO 207 BO 207 T	Germany 643	
EADS Deutschland GmbH Military Air Systems	BO 208 BO 208 C	Germany 644	
EADS Deutschland GmbH Military Air Systems	BO 209 Monsun BO 209 S	Germany 680	
EADS Deutschland GmbH Military Air Systems	SIAT 223 A1 SIAT 223 K1 SIAT 223 V	Germany 679	
EADS PZL „Warszawa – Okęcie” S.A.	PZL-104M PZL-104MA PZL-104MF PZL-104MN PZL-104 Wilga 32 PZL-104 Wilga 32A PZL-104 Wilga 35 PZL-104 Wilga 35A PZL-104 Wilga 80	EASA.A.061	
EADS PZL „Warszawa – Okęcie” S.A.	PZL-106 BT-601 PZL-106 BTU-34	EASA.A.444	
EADS PZL „Warszawa – Okęcie” S.A.	PZL-KOLIBER 150A PZL-KOLIBER 160A PZL-110 KOLIBER PZL-KOLIBER 150	EASA.A.091	
Evektor spol. s r.o.	EV-97	EASA.A.029	
Evektor spol. s r.o.	SportStar RTC	EASA.A.592	
Extra Flugzeugproduktions- und Vertriebs GmbH	EA 300 EA 300/200 EA 300/SC EA 300L EA 300S	EASA.A.362	
Extra Flugzeugproduktions- und Vertriebs GmbH	EA 400 EA 400-500	EASA.A.011	
FFA (FLUGZEUGWERKE ALTENRHEIN)	AS202/15 AS202/15-1 AS202/18A AS202/18A1 AS202/18A2 AS202/18A3 AS202/18A4	EASA.A.591	
Flight Design GmbH	CTLS-ELA	EASA.A.537	
Fournier, René	RF 47	France 187	
Fournier, René	RF 6B.100 RF 6B.120 RF 6B.90	France 149	

Aircraft Make	Aircraft Model	TCDS	Remarks
Gomolzig Flugzeug- und Maschinenbau GmbH	Do 28-G92	EASA.A.S.03343	
Gomolzig Flugzeug- und Maschinenbau GmbH, Hager / Stobbe GbR	R 90-230RG	EASA.A.539	
Grob Aircraft AG	G 115 G 115A G 115B G 115C G 115C2 G 115D G 115D2 G 115E G 115EG G 115TA	EASA.A.364	
Grob Aircraft AG	G 120A G 120A-I	EASA.A.075	
Grob Aircraft AG	G 520 EGRETT G 520T	Germany 2066	
Hoffmann GmbH & Co. KG	H 40	Germany 1083	
Iniziativa Industriali Italiane S.p.A	Sky Arrow 650 TC Sky Arrow 650 TCN Sky Arrow 650 TCNS Sky Arrow 650 TCS Sky Arrow 710 RG	EASA.A.079	
Instytut Lotnictwa tbd	I-23 APM 20 APM 30	EASA.A.200	
Issoire Aviation tbd			
Issoire Aviation tbd			
Issoire Aviation tbd	APM 40	EASA.A.567	
Lightwing AG	Lightwing AC4	EASA.A.588	
OMA SUD Sky Technologies S.p.A.	SKYCAR	EASA.A.563	
Pilatus Aircraft Ltd	PC-6 PC-6/350 PC-6/350-H1 PC-6/350-H2 PC-6-H1 PC-6-H2 PC-6/A PC-6/A1-H2 PC-6/A2-H2 PC-6/A-H1 PC-6/A-H2	Switzerland F 56-10	
S.C. Constructii Aeronautice S.A.	IAR-46 IAR-46S	EASA.A.113	
Slingsby Advanced Composites Ltd	T67B T67C T67M T67M MKII T67M200 T67M260 T67M260-T3A T67A	EASA.A.390	
SOCATA	GA-7	France 190	

Aircraft Make	Aircraft Model	TCDS	Remarks
SOCATA	M.S. 880 B M.S. 880 B-D M.S. 881 M.S. 883 M.S. 884 M.S. 885 M.S. 886 M.S. 887	EASA.A.377	
SOCATA	M.S. 890 M.S. 892 A-150 M.S. 892 B-150 M.S. 892 E-150 M.S. 892 E-150D M.S. 893 A M.S. 893 B M.S. 893 E M.S. 893 E-D M.S. 894 A M.S. 894 C M.S. 894 E	EASA.A.379	
SOCATA	Rallye 100 ST Rallye 100 ST-D Rallye 110 ST Rallye 100 S Rallye 100 S-D Rallye 150 ST Rallye 150 ST-D Rallye 150 SV Rallye 150 SVS Rallye 150 T Rallye 150 T-D Rallye 180 T Rallye 180 T-D Rallye 180 TS	EASA.A.377	
SOCATA	Rallye 235 A Rallye 235 C Rallye 235 E Rallye 235 E-D Rallye 235 F	EASA.A.379	
SOCATA	TB 10 TB 20 TB 200 TB 21 TB 9	EASA.A.378	
Vulcanair S.p.a.	AP68TP-300 (Spartacus) AP68TP-600 (Viator) P.68 (Victor) P.68 B (Victor) P.68 C P.68 C-TC P.68 Observer P.68 Observer2	EASA.A.385	
Vulcanair S.p.a.	P.68 R (Victor) P.68 TC (Observer)	EASA.A.385	
XtremeAir GmbH	XA41 XA42	EASA.A.507	
ZAKŁADY LOTNICZE Margański & Mysłowski Sp. z o.o.	EM-11C ORKA	EASA.A.115	
ZLIN Aircraft a.s.	Z 126 Z 126 T	EASA.A.353	

Aircraft Make	Aircraft Model	TCDS	Remarks
ZLIN Aircraft a.s.	Z 137 T	EASA.A.443	
ZLIN Aircraft a.s.	Z 142 Z 142 C	EASA.A.027	
ZLIN Aircraft a.s.	Z 143 L Z 143 Lsi	EASA.A.028	
ZLIN Aircraft a.s.	Z 226 A Z 226 B Z 226 M Z 226 MS Z 226 T	EASA.A.353	
ZLIN Aircraft a.s.	Z 242 L	EASA.A.027	
ZLIN Aircraft a.s.	Z 326 Z 326 A Z 326 M	EASA.A.353	
ZLIN Aircraft a.s.	Z 37 T	EASA.A.443	
ZLIN Aircraft a.s.	Z 42 Z 42 M Z 42 MU	EASA.A.027	
ZLIN Aircraft a.s.	Z 43	EASA.A.028	
ZLIN Aircraft a.s.	Z 50 L Z 50 LA Z 50 LS Z 50 LX Z 50 M	EASA.A.108	
ZLIN Aircraft a.s.	Z 526 Z 526 A Z 526 AFS Z 526 AFS-V Z 526 F Z 526 L Z 526 M Z 726 Z 726 K	EASA.A.353	

CS-23 Aircraft (non-EU)

Aircraft Make	Aircraft Model	TCDS	Remarks
AD Holdings, Inc	T-211	[USA A-791]	
Alexandria Aircraft LLC	14-19 14-19-2 14-19-3 14-19-3A 17-30 17-31 17-31TC	[USA 1A3]	
Alexandria Aircraft LLC	17-30A 17-31A 17-31ATC	[USA A18CE]	
Alpha Aviation Concept Ltd.	HR 200-100 HR 200-100 S HR 200-120 HR 200-120 B HR 200-160 R 2100 R 2100 A R 2112 R 2120 U R 2160 R 2160 D R 2160i	EASA.IM.A.086	
American Champion Aircraft Corp.	7ECA 7GCAA 7GCBC 7GCBC	[USA A-759]	
American Champion Aircraft Corp.	8GCBC 8KCAB	[USA A21CE]	
Augustair Inc.	SN 158-80 VARGA 2150A	[USA 4A19]	
Cessna Aircraft Company	150 150A 150B 150C 150D 150E 150F 150G 150H 150J 150K 150L 150M A150K	[USA 3A19]	
Cessna Aircraft Company	A150L A150M 152 A152	[USA 3A19]	
Cessna Aircraft Company	175 175A 175B 175C	[USA 3A17]	
Cessna Aircraft Company	177A 177B	[USA A13CE]	

Aircraft Make	Aircraft Model	TCDS	Remarks
Cessna Aircraft Company	180 180A 180B 180C 180D 180E 180F 180G 180H 180J 180K	[USA 5A6]	
Cessna Aircraft Company	172Q 172 172A 172B 172C 172D 172E 172F 172G 172H 172I 172K 172L 172M 172N 172P	[USA 3A12]	
Cessna Aircraft Company	172R 172S	EASA.IM.A.051	
Cessna Aircraft Company	172RG	[USA 3A17]	
Cessna Aircraft Company	177 177RG	[USA A13CE]	
Cessna Aircraft Company	182 182A 182B 182C 182D 182E 182F	[USA 3A13]	
Cessna Aircraft Company	182G 182H 182J 182K 182L 182M 182N 182P 182Q 182R	[USA 3A13]	
Cessna Aircraft Company	182S 182T	EASA.IM.A.052	
Cessna Aircraft Company	R182 T182	[USA 3A13]	
Cessna Aircraft Company	T182T	EASA.IM.A.052	

Aircraft Make	Aircraft Model	TCDS	Remarks
Cessna Aircraft Company	TR182 185 185A 185B 185C 185D 185E A185E A185F	[USA 3A13]	
Cessna Aircraft Company	188 188A 188B A188 A188A A188B T188C	[USA A9CE]	
Cessna Aircraft Company	206	[USA A4CE]	
Cessna Aircraft Company	206H T206H	EASA.IM.A.053	
Cessna Aircraft Company	207 207A T207 T207A	[USA A16CE]	
Cessna Aircraft Company	208 208B	EASA.IM.A.226	
Cessna Aircraft Company	210 210-5 (205) 210-5A (205A) 210A 210B 210C 210D 210E 210F	[USA 3A21]	
Cessna Aircraft Company	210G 210H 210J 210K 210L 210M 210N 210R	[USA 3A21]	
Cessna Aircraft Company	F150F F150G F150H F150J F150K F150L F150M FA150K FA150L FA150M FRA150L FRA150M F152 FA152	[USA A13EU]	

Aircraft Make	Aircraft Model	TCDS	Remarks
Cessna Aircraft Company	F172D F172E F172F F172G F172H F172K F172L F172M F172N F172P	[USA A4EU]	
Cessna Aircraft Company	F177RG	[USA A26EU]	
Cessna Aircraft Company	F182P F182Q FR182	[USA A42EU]	
Cessna Aircraft Company	FR172E FR172F FR172G FR172H FR172J FR172K	[USA A18EU]	
Cessna Aircraft Company	P172D	[USA 3A17]	
Cessna Aircraft Company	P206 P206A P206B P206C P206D P206E	[USA A4CE]	
Cessna Aircraft Company	P210N P210R	[USA 3A21]	
Cessna Aircraft Company	R172E R172F R172G R172H R172J R172K	[USA 3A17]	
Cessna Aircraft Company	T210F T210G T210H T210J T210K T210L T210M T210N T210R	[USA 3A21]	
Cessna Aircraft Company	T303	[USA A34CE]	

Aircraft Make	Aircraft Model	TCDS	Remarks
Cessna Aircraft Company	TP206A TP206B TP206C TP206D TP206E TU206A TU206B TU206C TU206D TU206E TU206F TU206G U206 U206A U206B U206C U206D U206E U206F U206G	[USA A4CE]	
Cirrus Design Corporation	SR20 SR22 SR22T	EASA.IM.A.007	
Commander Premier Aircraft Corporation (CPAC) Inc.	112 112B 112TC 112TCA 114 114A 114B 114TC	[USA A12SO]	
Diamond Aircraft Industries Inc.	DA20-A1 DA20-C1	EASA.IM.A.223 EASA.IM.A.223	
Dynac Aerospace Corporation	100	[USA 1A21]	
FUJI HEAVY INDUSTRIES LTD.	FA-200-160	[Japan 20-10]	
FUJI HEAVY INDUSTRIES LTD.	FA-200-180 FA-200-180AO	[Japan 22-6]	
GA8 Airvan Pty Ltd	GA8 GA8-TC 320	EASA.IM.A.042	
Hawker Beechcraft Corporation	19A B19 M19A 23 A23 A23-19 A23-24 A23A A24 A24R B24R C24R	[USA A1CE]	

Aircraft Make	Aircraft Model	TCDS	Remarks
Hawker Beechcraft Corporation	35-33 35-A33 35-B33 35-C33 35-C33A E33 E33A E33C F33 F33A F33C G33 H35 J35 K35 M35 N35 P35 S35 V35 V35A V35B 36 A36	[USA 3A15]	
Hawker Beechcraft Corporation	A36TC B36TC G36	[USA 3A15]	
Hawker Beechcraft Corporation	76 77	[USA A29CE]	
Hawker Beechcraft Corporation	95 B95 B95A D95A E95	[USA 3A16]	
Hawker Beechcraft Corporation	B23 C23	[USA A1CE]	
LAVIA Argentina S.A.	PA-25 PA-25-235 PA-25-260	[Argentina AV-0004]	

Aircraft Make	Aircraft Model	TCDS	Remarks
Maule Aerospace Technology, Inc.	Bee Dee M-4 tbd M-4 M-4-180V M-4-210 M-4-210C M-4-220 M-4-220C M-4-220S M-4C M-4S M-4T M-5-180C M-5-210C M-5-235C M-6-235 M-7-235 M-7-235B MT-7-235 MX-7-160 MX-7-180 MX-7-180A MX-7-180B MX-7-180C MX-7-235 MXT-7-160 MXT-7-180 MXT-7-180A	EASA.IM.A.018	
Mooney Airplane Company	M20 M20A M20B M20C M20D M20E M20F M20G M20J M20K M20L M20S	[USA 2A3]	
Mooney Airplane Company	M20M M20R	EASA.IM.A.266	
Mooney Airplane Company	M22	[USA A6SW]	
Piper Aircraft Inc	PA-23-235 PA-23-250 PA-E23-250	[USA 1A10]	
Piper Aircraft Inc	PA-24 PA-24-250 PA-24-260 PA-24-400	[USA 1A15]	

Aircraft Make	Aircraft Model	TCDS	Remarks
Piper Aircraft Inc	PA-28-180 PA-28-181 (Archer II) PA-28-181 (Archer III) PA-28-161 PA-28-140 (Cruiser) PA-28-150 PA-28-160 PA-28-180 PA-28-235 (Pathfinder) PA-28S-160 PA-28S-180 PA-28-201T (Turbo Dakota) PA-28-236 (Dakota) PA-28-151 (Warrior) PA-28-161 (Warrior II) PA-28-161 (Warrior III) PA-28R-180 PA-28R-200 PA-28R-200 (Arrow II) PA-28R-201 (Arrow III) PA-28RT-201 (Arrow IV) PA-28R-201T PA-28RT-201T	[USA 2A13]	
Piper Aircraft Inc	PA-30	[USA A1EA]	
Piper Aircraft Inc	PA-32-301FT PA-32-301XTC PA-32R-301 (Saratoga II HP) PA-32R-301T (Saratoga II TC)	EASA.IM.A.239	
Piper Aircraft Inc	PA-32-260 PA-32-300 PA-32S-300 PA-32-301 PA-32-301T (Turbo Saratoga) PA-32R-301 (Saratoga SP) PA-32R-301T (Turbo Saratoga SP) PA-32R-300 PA-32RT-300 (Lance II) PA-32RT-300T (Turbo Lance II)	[USA A3SO]	
Piper Aircraft Inc	PA-34-200 PA-34-200T (Seneca II) PA-34-220T (Seneca III) PA-34-220T (Seneca IV)	[USA A7SO]	
Piper Aircraft Inc	PA-34-220T (Seneca V)	EASA.IM.A.090	
Piper Aircraft Inc	PA-38-112	[USA A18SO]	
Piper Aircraft Inc	PA-39 PA-40	[USA A1EA]	
Sky International Inc.	A-1 A-1A A-1B	EASA.IM.A.294	
Sky International Inc.	S-1S S-2A S-2B S-2C S-2S	[USA A8SO]	
Skyfox Aviation Ltd.	CA25 CA25N	[Australia 154-2] [Australia 154-2]	

Aircraft Make	Aircraft Model	TCDS	Remarks
NAFTAA	OMF-100-160	EASA.IM.A.031	
Taylorcraft 2000 LLC	19 F19 F21 F21A F21B F22 F22A F22B F22C	[USA 1A9]	
Thrush Aircraft Inc.	600 S-2D S2R-R1340 S2R-R3S S2R-T11	[USA A3SW]	
Thrush Aircraft Inc.	S2R	EASA.IM.A.040	
Thrush Aircraft Inc.	S2R-G1 S2R-G10 S2R-G5 S2R-G6 S2RHG-T34 S2R-R1820	[USA A4SW]	
Thrush Aircraft Inc.	S2R-T15 S2R-T15 S2R-T34 S2R-T45	EASA.IM.A.040	
True Flight Holdings LLC	AA-1 (Yankee) AA-1A (Trainer) AA-1B (Trainer/TR-2) AA-1C (T-Cat/Lynx)	[USA A11EA]	
True Flight Holdings LLC	AA-5 (Traveler) AA-5A (Cheetah) AA-5B (Tiger) AG-5B (Tiger)	[USA A16EA]	
The Waco Aircraft Company	YMF F5 YMF F5C	EASA.IM.A.055	
Waco Classic Aircraft Corporation	2T-1A-1 2T-1A-2	[USA A18EA]	
Zenair Ltd.	CH 2000	[Canada]	

Other Aircraft (no TC Holder)

Aircraft Make	Aircraft Model	TCDS	Remarks
AERONAUTICA DE JAEN (AEROJAEN)	RF-5 AJ-1	EASA.SAS.A.092	
AVIASTROITEL (KENILWORTH, MECHTA)	AC-4c	EASA.SAS.A.099	
AVIASTROITEL (KENILWORTH, MECHTA)	Me7	EASA.SAS.A.099	
BEAGLE	B.121 Series 1	EASA.SAS.A.082	
BEAGLE	B.121 Series 2	EASA.SAS.A.082	
BEAGLE	B.121 Series 3	EASA.SAS.A.082	
BREGUET	905 S	EASA.SAS.A.004	
BREGUET	905 SA	EASA.SAS.A.004	
BREGUET	905 A	EASA.SAS.A.004	
BROOKLANDS, OPTICA INDUSTRIES, EDGLEY	OA7 Series 100	EASA.SAS.A.073	
BROOKLANDS, OPTICA INDUSTRIES, EDGLEY	OA7 Series 200	EASA.SAS.A.073	
BROOKLANDS, OPTICA INDUSTRIES, EDGLEY	OA7 Series 301	EASA.SAS.A.073	
CARMAM	JP 15-36 A	EASA.SAS.A.005	
CARMAM	JP 15-36 AR	EASA.SAS.A.005	
CARMAM	M100 S	EASA.SAS.A.006	
CARMAM	M200	EASA.SAS.A.007	
CERVA (WASSMER, ISSOIRE, SIREN)	CE 43	EASA.SAS.A.047	
DECOURT (MORANE-SAULNIER)	DMS 884-1	EASA.SAS.A.090	
EIRIAVION	PIK-20	EASA.SAS.A.023	
EIRIAVION	PIK-20B	EASA.SAS.A.023	
EIRIAVION	PIK-20D	EASA.SAS.A.024	
EIRIAVION	PIK-20 E	EASA.SAS.A.085	
EIRIAVION	PIK-20 E II	EASA.SAS.A.085	
FABRIKA AVIONA JEDRILICA (JASTREB)	Glasflügel 304 B	EASA.SAS.A.098	
FFA (FLUGZEUGWERKE ALTENRHEIN)	Diamant 16.5	EASA.SAS.A.042	
FFA (FLUGZEUGWERKE ALTENRHEIN)	Diamant 18	EASA.SAS.A.043	
FFA (FLUGZEUGWERKE ALTENRHEIN)	HBV-Diamant	EASA.SAS.A.044	
FFT (GYROFLUG)	SC01	EASA.SAS.A.050	
FFT (GYROFLUG)	SC01 B	EASA.SAS.A.050	
FFT (GYROFLUG)	SC01 B-160	EASA.SAS.A.050	
FFT (GYROFLUG)	SC01 B-160I	EASA.SAS.A.050	
FLS AEROSPACE	Sprint 160	EASA.SAS.A.074	
FLS AEROSPACE	Club Sprint	EASA.SAS.A.074	
GENERAL AVIA	F.20	EASA.SAS.A.052	
GENERAL AVIA	F.22A	EASA.SAS.A.053	
GENERAL AVIA	F.22B	EASA.SAS.A.053	
GENERAL AVIA	F.22C	EASA.SAS.A.053	
GENERAL AVIA	F.22R	EASA.SAS.A.053	
ISSOIRE	WA 28	EASA.SAS.A.016	
ISSOIRE	WA 28 E	EASA.SAS.A.016	
ISSOIRE	WA 28 EF	EASA.SAS.A.016	
ISSOIRE	WA 28 F	EASA.SAS.A.016	
NEUKOM	Elfe S3	EASA.SAS.A.041	
NEUKOM	Elfe S4	EASA.SAS.A.041	
NEUKOM	Elfe S4A	EASA.SAS.A.041	

Aircraft Make	Aircraft Model	TCDS	Remarks
PZL WARSZAWA-OKECIE	PZL-106A	EASA.SAS.A.057	
PZL WARSZAWA-OKECIE	PZL-106A m.B	EASA.SAS.A.057	
PZL WARSZAWA-OKECIE	PZL-106AR	EASA.SAS.A.057	
PZL WARSZAWA-OKECIE	PZL-106AS	EASA.SAS.A.059	
PZL WARSZAWA-OKECIE	PZL-106BR	EASA.SAS.A.060	
PZL WARSZAWA-OKECIE	PZL-106BS	EASA.SAS.A.060	
PZL WARSZAWA-OKECIE	PZL-106BSA	EASA.SAS.A.060	
PZL-MIELEC	PZL M20 00	EASA.SAS.A.064	
PZL-MIELEC	PZL M20 01	EASA.SAS.A.064	
PZL-MIELEC	PZL M20 03	EASA.SAS.A.064	
PZL-MIELEC	PZL M20 03 (with E.20.100.00 wing)	EASA.SAS.A.064	
PZL-MIELEC	PZL M20 03 (1999 Kg MTOW)	EASA.SAS.A.064	
SCHEIBE	SF 23 A	EASA.SAS.A.080	
SCHEIBE	SF 23 A1	EASA.SAS.A.080	
SCHEIBE	SF 23 B	EASA.SAS.A.080	
SCHEIBE	SF 23 C	EASA.SAS.A.080	
SIREN	PIK 20 E II F	EASA.SAS.A.011	
SIREN	PIK 30	EASA.SAS.A.011	
SIREN	C30S	EASA.SAS.A.021	
SLINGSBY	T51 Dart 15	EASA.SAS.A.087	
SLINGSBY	T51 Dart 17	EASA.SAS.A.087	
SLINGSBY	T51 Dart 17R	EASA.SAS.A.087	
SLINGSBY	T53 B	EASA.SAS.A.088	
SLINGSBY	T59D	EASA.SAS.A.089	
SOCATA	ST10	EASA.SAS.A.049	
START+FLUG (DOKTOR FIBERGLAS)	H 101	EASA.SAS.A.028	
SUD AVIATION (GARDAN)	GY-80-150	EASA.SAS.A.075	
SUD AVIATION (GARDAN)	GY-80-150D	EASA.SAS.A.075	
SUD AVIATION (GARDAN)	GY-80-160	EASA.SAS.A.075	
SUD AVIATION (GARDAN)	GY-80-160D	EASA.SAS.A.075	
SUD AVIATION (GARDAN)	GY-80-180	EASA.SAS.A.075	
SUKHOI	Su-29	EASA.SAS.A.093	
SUKHOI	Su-31	EASA.SAS.A.094	
VTC, FABRIKA AVIONA JEDRILICA (JASTREB)	Standard Cirrus G/81	EASA.SAS.A.097	
VTC, FABRIKA AVIONA JEDRILICA (JASTREB)	Standard Cirrus 75 VTC	EASA.SAS.A.097	
WASSMER	WA 26 CM	EASA.SAS.A.015	
WASSMER	WA 26 P	EASA.SAS.A.015	
WASSMER	WA 40 "Super IV"	EASA.SAS.A.048	
WASSMER	WA 40 A	EASA.SAS.A.048	
WASSMER	WA 40 B "Super IV Sancy"	EASA.SAS.A.048	
WASSMER	WA 41 "Baladou"	EASA.SAS.A.048	
WASSMER	WA 4/21	EASA.SAS.A.048	
WASSMER	WA 4/21/250 "Super 4/21"	EASA.SAS.A.048	
YAKOVLEV	YAK-18T	EASA.SAS.A.095	
YORKSHIRE SAILPLANES	YS.53	EASA.SAS.A.088	