

Inspection and Replacement of Aluminium Carrythrough of Main Landing Gear (for aircraft equipped with alu/steel landing gear)

MANDATORY

Symbols:

Please pay attention to the following symbols throughout this document emphasizing particular information.

▲ WARNING: Identifies an instruction, which if not followed, may cause serious injury or even death.

■ CAUTION: Denotes an instruction which if not followed, may severely damage the aircraft or could lead to suspension of warranty.

Information useful for better handling.

1. General

<u>Issued by:</u> Remos Aircraft GmbH Franzfelde 31 D-17309 Pasewalk

Web: www.remos.com - Telephone: +49-3973-225519-0

Release date: November 20th 2009

<u>Date of effect:</u> November 20th 2009

Compliance: next 50 landings, or immediately if there has been a hard landing in the past

Release Number: SB-001-landing-gear

Superseded notice: none

NOTE:

Models affected: G-3, G-3/600, GX

Affected S/N: all aircraft equipped with alu/steel landing gear


Reason: On some aircraft cracks have been detected on the main gear carrythrough made of

aluminium.

<u>Subject:</u> • Check carrythrough for cracks or damages

• Exchange carrythrough after defined lifetime

• correction of tire pressure

<u>Time required:</u> • for assembly/disassambly of landing gear belly fairing and

checking the landing gear 0,5h.

• for exchanging the main gear carrythrough 2,5h

2. Material Information

Tools needed:

• Standard Tools

Mirror

Parts needed: • no findings: none

in case of findings: assembly main gear carrythroughin case of exchange: assembly main gear carrythrough

3. Compliance

Schedule of Maintenance: • immediately if there has been a hard landing in the past, otherwise

within the next 50 landings, and

during scheduled maintenance (100h-check), and

· during annual condition inspection, and

after hard landing

Schedule of Replacement: • as soon as practical, but at the latest

• after detection of cracks, or

• after 800 landings in total, whatever comes first.

Level of maintenance:
• no findings: low

in case of findings: mediumin case of exchange: medium

<u>Certification required:</u> • A&P Mechanic, or

LSA Repairman, or


Part 145 Repair Station

♦ NOTE: Please contact your Remos Service Center in case of doubt.


1. INSTRUCTIONS:

- a. Detach landing gear belly fairings. To do so detach the hex socket screws of the belly fairings and slide them down the landing gear leg fairing.
- b. Inspect the main gear carrythrough for cracks. Especially watch for damages and cracks near the weight reduction holes.


- c. In case that no cracks have been found attach the belly fairings again.
- d. Make a logbook entry of this check.
- e. In case that damages are detected, contact your REMOS Service Center (www.remos.com). The landing gear carrythrough must be replaced. Do not fly the aircraft.

2. INSTRUCTIONS:

Reduce tire pressure on both the nose and main landing gear. The new pressure for the tires is specified as follows:

•	32PSI (2.2 bar)	for main landing gear, tires 4.00 – 6
•	28PSI (1.9 bar)	for main landing gear, tires 15 x 6.0 – 6
•	28PSI (1.9 bar)	for nose landing gear, tires 4.00 – 4

Detach the placards that define the tire pressure and replace them with new placards provided by REMOS.


3. INSTRUCTIONS:

- a. After 800 landings the landing gear carrythrough must be exchanged with a new version provided by REMOS. Contact your local REMOS Service Center to order a new landing gear carrythrough.
- b. Take out the seats and the baggage compartment.
- c. Lift the aircraft so that the main wheels do not have ground contact. Make sure the aircraft is safely jacked.
- d. Detach landing gear belly fairings. To do so detach the hex socket screws of the belly fairings and slide them down the landing gear leg fairing.
- e. Disconnect the brake lines in the rear fuselage that go down to the landing gear (see maintenance manual; chapter 5.1.3.2; pos. 4 in fig. 5-10). Prevent brake fluid from spilling in the fuselage as it may damage the composite fuselage structure.
- f. Take out the main landing gear attachment bolts (see maintenance manual; chapter 5.1.3.2; pos. 10, 11 and 12 in fig. 5-10). Make sure the landing gear does not fall down once the bolts are taken out, support the landing gear.
- g. Take out the landing gear out of the landing gear bay.
- h. Disconnect the landing gear legs from the carrythrough, see maintenance manual, chapter 5.1.3.2, fig. 5-13.
- i. Install the landing gear legs into the new carrythrough. Take care of the correct orientation of the carrythrough: the heads of bolts pos. 7 in fig. 5-13 of the maintenance manual in chapter 5.1.3.2 have to be on the rear side of the carrythrough. You may re-use the nordlock washers, but make sure you use new self securing nuts provided with the service package.
- j. Install the landing gear into the fuselage again according to maintenance manual chapter 5.1.3.2, fig. 5-10. Make sure you use new self securing nuts provided with the service package.
- k. Re-connect the brake lines again. Install the baggage compartment.
- I. Bleed the brake system according to maintenance manual chapter 5.2.5.
- m. Install the seats again.

REMOS wishes you safe and fun flights!

Always check your aircraft before you fly!