

Guidance for Fitting COTS Products to Airframes Determination for Major/Minor Alterations (FAA)

- 1. Who determines if an alteration to an aircraft is Major or Minor?
 - The installer, backed by approved and known data
- 2. What is the FAA's role?
 - To oversee
 - To ensure compliance with the regulations
 - To insure the work is performed to the appropriate standards
- 3. Guidance and Policy.
 - FAA Advisory Circular 43-210: Standardized Procedures for Requesting Field Approval of Data, Major Alterations and Repairs
 - FAA Advisory Circular 120-77: Maintenance and Alteration Data
 - FAA Order 8300.16 National Policy: Major Repair and Alteration Data Approval

Each question is answered either **Yes** or **No**. In addition, each answer needs an explanation justifying the answer.

If an alteration is a minor alteration with no additional published guidance the use of acceptable data is authorized and the alteration/installation must be recorded in the appropriate maintenance record. Follow the provisions of Part 43, 65 and/or 145 as appropriate.

Decision Tree for Major and Minor Determinations

Repairs, Alterations, and Continue-In-Service Conditions

Flowchart courtesy of FAA Advisory Circular 120-77

DZMx Decision Path ----

Flowchart courtesy of FAA Advisory Circular 120-77

Questions for Major & Minor Determinations

With DZMx Answers

Type Design

	proposed alteration have an appreciable effect on the certificated A change in the maximum takeoff weight limitations, minimum landing ons, etc.)
Why?	There is no change to the certified weight of the aircraft. Refer to AC 43-13 – 2b paragraph 111.
	proposed alteration have an appreciable effect on the certificated A change in the forward or aft center of gravity limits, etc.)
Why?	The light weight of the DZMx does not have an appreciable effect on the certified balance of the aircraft.
Q3: Does the strength? Yes □ No ⊠	proposed alteration have an appreciable effect on the structural
Why?	The only structural alteration to the aircraft is the installation of the antenna which has a TSO and is installed using Approved Data - as per manufacturers specifications including a doubler plate to strengthen the fuselage where required.

Yes □ No ⊠	proposed alteration have an appreciable effect on the performance?
Why?	The proposed alteration does not have an appreciable effect on the performance.
Q5: Does the Yes □ No ⊠	proposed alteration have an appreciable effect on the reliability?
Why?	The DZMx does not affect airframe reliability. It does not affect the MEL.
Q6: Does the operation? Yes □ No ⊠	proposed alteration have an appreciable effect on the powerplant
Why?	There is no interaction with the powerplant of the aircraft and the DZMx.
Q7: Does the characteristic Yes □	proposed alteration have an appreciable effect on the flight s?
Why?	The proposed alteration does not have any effect on the flight characteristics.

	s proposed alteration have an appreciable effect on other es affecting the airworthiness?
Why?	The alteration does not have an appreciable effect on any other characteristics affecting airworthiness.
major chang Certificate (S	red Yes to any of the above questions the proposed change is a je in type design requiring the application for a Supplemental Type TC).
Alterations	
Q9: Does the Yes □ No ⊠	proposed alteration alter the wings?
Why?	The proposed alteration does not affect the wings.
Q10: Does th Yes □ No ⊠	e proposed alteration alter the tail surfaces?
Why?	The proposed alteration does not affect the tail surfaces.

	e proposed alteration alter the fuselage?
Yes □ No ⊠	
NO 🛆	
Why?	The only external modification is the addition of an approved external antenna that has a TSO and that is installed using Approved Data.
Q12: Does th Yes □ No ⊠	e proposed alteration alter the engine mounts?
Why?	This is an avionics installation. Does not alter above
Q13: Does the Yes □ No ⊠	ne proposed alteration alter the control system?
Why?	The DZMx does not alter the navigation or flight controls.
Q14: Does the Yes □ No ⊠	ne proposed alteration alter the landing gear?
Why?	This is an avionics installation. Does not alter above

Yes No No	e proposed alteration alter the hull or floats?
Why?	This is an avionics installation. Does not alter above
	e proposed alteration alter the elements of an airframe including tings, shock absorbers, bracing, cowling, fairings and balance
Why?	This is an avionics installation. Does not alter above
Q17: Does th system of cor Yes □ No ⊠	e proposed alteration alter the hydraulic and electrical actuating nponents?
Why?	This is an avionics installation. Does not alter above
Q18: Does th Yes □ No ⊠	e proposed alteration alter the rotor blades?
Why?	The installation of a DZMx does not alter the rotor blades.

	e proposed alteration change the empty weight or empty balance in an increase in the maximum certificated weight or center of gravity ircraft?
Why?	Does not alter the weight and balance to a measurable degree that takes it outside limits
	e proposed alteration change the basic design of the fuel, oil, cooling, or exhaust systems.
Why?	This is an avionics installation. Does not alter above
Q21: Does the proposed alteration change the wing or any fixed or movable control surfaces which affect flutter and vibration characteristics? Yes □ No ⊠	
Why?	This is an avionics installation. Does not alter above

Flightcell International Ltd

model to anogear, impelled	the proposed alteration convert an aircraft engine from one approved ther, involving any changes in compression ratio, propeller reduction regear ratios or the substitution of major engine parts which requires work and testing of the engine?
No 🗵	
Why?	This is an avionics installation. Does not alter above
structural par	e proposed alteration change the engine by replacing aircraft engine ts with parts not supplied by the original manufacturer or parts not oproved by the Administrator?
Why?	This is an avionics installation. Does not alter above
	e proposed alteration include the installation of an accessory which is for the engine?
Why?	This is an avionics installation. Does not alter above

Flightcell International Ltd 10

	ie proposed alteration include the removal of accessories that are iired equipment on the aircraft or engine specification?
Yes □	
No ⊠	
Why?	This is an avionics installation. Does not alter above
	ne proposed alteration include the installation of primary structural
•	an the type of parts approved for the installation?
Yes □ No ⊠	
INO 🛆	
Why?	This is an avionics installation. Does not alter above
	ne proposed alteration make any conversions of any sort for the
specifications	sing fuel of a rating or grade other than that listed in the engine
Yes) :
No ⊠	
Why?	This is an avionics installation. Does not alter above

If for any answers you thought "Maybe" then your answer should be a Yes.

If you answered **Yes** to any of the above questions the proposed change is a **major alteration** requiring approved data, recording of a FAA Form 337 and a log book entry.

If you confirmed **No** to all of the above questions – continue.

Administrative

	Administrator issued an Advisory Circular that requires the use of a for this installation/alteration?
Yes □	
No ⊠	
Why?	The alteration is a minor alteration with no additional published guidance therefore the use of acceptable data is authorized and the alteration/installation must be recorded in the appropriate maintenance record.
If you answered Yes to this question - follow the guidance contained in the Advisory Circular. If you answered No to this question - continue.	
	Administrator issued policy (HBAW, FSAW, etc.) that requires the ed data for this installation/alteration?
Q30: Does the alteration require change to the flight manual or the additional of a decal? Yes $\ \square$ No $\ \boxtimes$	
If you answer	ed Yes - follow the published policy.
published gui alteration/inst	ed No - the alteration is a minor alteration with no additional dance therefore the use of acceptable data is authorized and the allation must be recorded in the appropriate maintenance record. ovisions of Part 43, 65 and/or 145 as appropriate.

Flightcell International Ltd 12