
Nuova pagina 1

CH-7 KOMPRESS

KIT

CONSTRUCTION

MANUAL

CH-7 HELICOPTERS HELI-SPORT SRL

Strada Traforo del Pino, 102 - 10132 Torino, ITALY

Tel. no. (+39) 011 899 6730 - Fax (+39) 011 899 5550

E-Mail: kompress@tin.it www.ch-7-helicopter.com

CH-7

HELICOPTERS

http://wwwinterno/ch-7helicopter/eng/mc_eng/info.htm (1 of 5)29/03/2006 16.01.08

mailto:kompress@tin.it

Nuova pagina 1

HELI-SPORT

CH- 7 KOMPRESS KIT (Third Edition, January 2000)

TABLE OF CONTENTS

Group 01 Landing gear
Group 02 Rudder pedals
Group 03 Collective and trhottle
Group 04 Main rotor control system
Group 05 Engine and accessories
Group 06 Tail boom assembly
Group 07 Tail boom installation
Group 08 Tail rotor gear box
Group 09 Radiators
Group 10 Fuel tanks
Group 11 Fuel system
Group 12 Electric circuit
Group 13 Cabin assembly and trim
Group 14 Windshield canopy
Group 15 Main rotor blades
Group 16 Navigation instruments

GENERAL INFORMATION

http://wwwinterno/ch-7helicopter/eng/mc_eng/info.htm (2 of 5)29/03/2006 16.01.08

Nuova pagina 1

It is with great pleasure that we welcome you to the world of the CH-7 Kompress and let us
congratulate for the choice you have done.

The CH-7 Kompress has been designed as a recreational aircraft for personal use. Reliable for
quality and safety, it is easy to fly and to maintain.

This is not just an ordinary assembly kit, but a tool of education to get familiar with procedures
and techniques adopted in carryng out a real helicopter. Presumption allowed, we believe our
product open a new chapter of the rotary wing history, able furthermore to influence construction
trend of great helicopters in the future.

Kit and illustrative material here enclosed have been prepared to assist you along assembling
your CH-7 Kompress.We are sure you will enjoy the time spent for construction as well as many
years of outstanding performances.

PLEASE READ THE WHOLE CONSTRUCTION MANUAL CAREFULLY BEFORE BEGINNING!

This will allow you to get a better knowledge of those procedures you are supposed to
accomplish, avoiding any possible costly mistakes.

Caution: prevent any variations on your own initiative while assembling CH-7 Kompress.
Reliability of the aircraft coul be compromised and reduced.

If you should require more detailed information to carry on in assembly the aircraft, please
contact your area dealer or directly CH-7 Heli-Sport.

A proper assembly of your CH-7 Kompress will give you many years of flying pleasure.

CH-7 Heli-Sport is going continually to revise and update this manual informing you of any
eventual variations, replacements or repairs that may be accomplished. Therefore we would be
grateful if you could let us know about any address changes or in case of sale to outside parties,
the address of the new owner.

Reports and pictures concerning your experience with CH-7 Kompress are welcome.

CH-7

HELICOPTERS

http://wwwinterno/ch-7helicopter/eng/mc_eng/info.htm (3 of 5)29/03/2006 16.01.08

Nuova pagina 1

HELI-SPORT

Welcome to CH-7 Kompress world!!!

You are a new customer and we would like you to please fill out this form and return it to us.

Thank you for your time and cooperation. It will be greatly appreciated.

HAPPY FLIGHT!!!

KIT NUMBER__

KIT OWNER NAME_______________________________________

SHIPPING ADDRESS______________________________________

MAILING ADDRESS_______________________________________

CITY AND AREA CODE____________________________________

COUNTRY__

HOME PHONE__

WORK PHONE__

NOTES AND COMMENTS:

http://wwwinterno/ch-7helicopter/eng/mc_eng/info.htm (4 of 5)29/03/2006 16.01.08

Nuova pagina 1

Please return to CH-7 Heli-Sport Srl, Strada Traforo del Pino 102 - 10132 Torino, Italy

http://wwwinterno/ch-7helicopter/eng/mc_eng/info.htm (5 of 5)29/03/2006 16.01.08

Nuova pagina 1

Updated 29 May 2000

GROUP 01

LANDING GEAR

 CODE Q.TY DESCRIPTION
 CH700000K 1 Airframe

 CH7008001 2 Skid

 CH7008002 2 Front undercarriage right + left

 CH7008003 2 Rear undercarriage right + left

 CH7008004 2 Ground handling wheel connection

 CH7008006 2 Gear connection coupling pipe

 CH7008007 4 Skid cap

 PLX117 2 Ground handling wheel

 CH7008008 2 Handling wheel pivot

1.2
GROUP 01

LANDING GEAR ASSEMBLY

BAG IVENTORY
N. CODE

OPERATION

CL01 2 AN3-17A
2 MS21083-N3

Step 1 e 1/2

Landing gear assembly

CL02

8 AN3-17A
8 MS21083-N3
8 AN960-10L

Step 2

Skids to landing gear

CL03

4 AN3-17A
4 MS21083-N3

Step 4

Ground handling wheels connections

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g1.htm (1 of 3)29/03/2006 15.58.11

Nuova pagina 1

CL04

4 AN4-25A
4 AN365-428A
8 AN960-PD416

Fase 5

Landing gear to airframe

1.3
GROUP 1

LANDING GEAR

Group 01 provides all elements requested for the assembly of landing gear and its connection to
the helicopter airframe.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g1.htm (2 of 3)29/03/2006 15.58.11

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g1.htm (3 of 3)29/03/2006 15.58.11

Nuova pagina 1

GROUP 02

TAIL ROTOR PEDALS

 CODE Q.TY DESCRIPTION
 CH7009001K 1 Upper tail rotor control rod transmission rocker lever

 CH7009002 1 Lower tail rotor control rod transmission rocker lever

 CH7009002K 1 Lateral rocker

 CH7009003 1 Pedals pin

 CH7009004 4 Bushing on pedals

 CH7009006 1 Pedals rest

 CH7009007 1 Pedals rocker lever

 CH7009010 2 Pedal right + left

 CH7009011/A 1 Primary tail rotor control rod 1586 mm.

CH7009011/BK 1 Secondary tail rotor control rod 348,5 mm.

Ch7009011/CK 1 Lateral tail rotor control rod 243 mm.

CH7015001/A 1 Guide block of tail rotor control rod

CH7015001/B 1 Guide block of tail rotor control rod

CH7020800K 1 Tail rotor control rod

CH7112400/A 2 Pedals - Rocker lever control rod adjuster

PLX005 2 Bushing

1.2
GROUP 02

RUDDER PEDALS

BAG INVENTORY
N. CODE

OPERATION

PD01 2 AN4H-3A
2 AN960-PD416L
4 AN960-816
1 AN960-816L

Step 1

Pedals to the airframe

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g2.htm (1 of 5)29/03/2006 15.55.13

Nuova pagina 1

PD02 1 AN3-7A
2 AN960-PD10L
1 MS21083-N3

Step 2

Pedals pin to the airframe

PD03 1 AN4-10A
1 AN960-PD416L

Step 4

Rocker lever assembly

PD04 2 Galvanized nut
(6x30)

2 Selflocking (M6)

Step 3

Rocker lever limit stop assembly

PD05 2 uniball HM4
2 uniball HML4
2 MS21042-4
2 MS1042-4L

Step 5

Pedals to rocker lever CH7112400 - small rod

PD06 2 AN4-16A
2 AN364-428A
2 ART 4W convex
2 AN960-416L
2 AN960-PD416

Step 6/1

Control rod installation to pedals

PD07

2 AN4-10A
2 AN364-428A
2 ART 4W convex
4 AN960-416L

Step 6/2

Control rod installation to rocker lever

PD08

3 MS21042-4
3 MS21042-4L
3 HM4
3 HML4

Step 7

Assembly of primary, secondary and lateral
tail rotor control rods

PD09

2 AN3-17A
4 AN960-PD10
2 MS21083-N3

Step 8

Assembly of guide blocks of tail rotor control
rod

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g2.htm (2 of 5)29/03/2006 15.55.13

Nuova pagina 1

PD010

1 AN4-13A
1 AN364-428A
1 ART 4W convex
2 AN960-PD416
2 PLX013

Step 11

Secondary tail rotor control rod installation to
lower transmission rocker lever

PD011

1 AN4-13A
1 AN364-428A
5 AN960-PD416

Step 12

Assembly of lower transmission rocker lever

PD012

1 AN4-13A
4 AN960-PD416
1 AN364-428A

Step 13

Assembly of upper transmission rocker lever

PD013

1 AN4-7A
1 AN364-428A
2 AN960-PD416

Step 9

Primary tail rotor control rod with pedals

PD014

1 AN4-10A
1 AN364-428A
2 AN960-PD416
1 ART 4W convex

Step 10

Primary tail rotor control rod with lower rocker
lever

PD015

1 AN4-17A
1 AN364-428A
1 ART 4W convex
2 AN960-PD416
4 PLX013

Step 14

Secondary tail rotor control rod with lateral
rocker lever

PD16

1 AN4-14A
2 AN960-PD416
1 AN364-428A
1 ART 4W Convex
2 PLX013

Step 14 bis

Tail rotor transmission control rod to upper
rocker lever

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g2.htm (3 of 5)29/03/2006 15.55.13

Nuova pagina 1

1.3
GROUP 2

TAIL ROTOR PEDALS

Group 02 provides all elements requested for the assembly of rudder pedals and all tail rotor
transmission rods.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g2.htm (4 of 5)29/03/2006 15.55.13

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g2.htm (5 of 5)29/03/2006 15.55.13

Nuova pagina 1

GROUP 03

COLLECTIVE AND THROTTLE

 CODE Q.TY DESCRIPTION
 CH7007001K 1 Collective tube

 CH7007002 1 Throttle locking hinge

 CH7007003 1 Throttle locking

 CH7007004 1 Throttle compensator spring

 CH7007006 2 Throttle transmission arm

 CH7007008 1 Throttle lever locking ring

 CH7007009 1 Throttle locking friction ring

CH7007010 1 Friction thrust ring

CH7007011K 1 Throttle lever

CH7007012 1 Throttle lever and cap

CH7007013 2 Throttle opening rod guida bushing

CH7007014 1 Compensator stem

CH7007015 1 Compensator shell

CH7007016 4 + 1 Spacer for adjustment of compensator attachment arm

CH7007017 2 Locking ring of the attachment arms

CH7007018 1 Throttle transmission pin

CH7007020K 1 Throttle control rod

CH7007021 1 + 1 Throttle cable sheating blocks

CH7007022 1 Compensator closing ring nut

CH7007024 1 Throttle transmission sleeve inner spacer

CH7007025 1 Throttle transmission pin washer

CH7007027 1 Collective locking lever

CH7007113100A 1 Spacer for collective adjustment slot hinge

CH7007031 1 Collective - cyclic attachment sleeve inner spacer

CH7007035 1 Pin of the collective adjustment slot

CH7007036 1 Washer for pin of the collective adjustment slot

CH7110500/CO 2 Spring holder washer

CH7110700/CO 2 Fiber washer

CH7111800K 1 Collective - throttle register slot

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g3.htm (1 of 5)29/03/2006 15.55.48

Nuova pagina 1

CH7112200 1 Collective rest

CH7112500/CO 1 Friction washer

 PLX051 1 Throttle latex handgrip

1.2
GROUP 03

COLLECTIVE AND THROTTLE

BAG IVENTORY

N. CODE
OPERATION

CM01 2 PLX002 Bearings

Step 1

Roller bearings on throttle transmission
sleeve

 CM02 2 PLX003 Bearings

Step 2

Roller bearings on collective-cyclic
attachment sleeve

 CM03 1 Thrust ring pin
PLX007

Step 4

Throttle lever assembly

 CM04 1 PLX008 Pin
3 PLX009 Screw

Step 4

Throttle lever end cap assembly

 CM05 2 AN-H3A
2 AN960-PD10L

Step 5

Throttle transmission assembly

 CM06 1 PLX010 Nut

Step 6

Compensator assembly

 CM07 2 PLX011 (HM3)
2 MS21042-3

Step 7

Uniball on compensator

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g3.htm (2 of 5)29/03/2006 15.55.48

Nuova pagina 1

 CM08 1 AN3-7A
1 AN960-PD10L
1 MS21083-N3
1 AN960-PD10

Step 8

Compensator on throttle lever

 CM09 1 NAS 1351-314P
1 AN960-PD10L
1 MS21083-N3
1 AN960-PD10

Step 9

Compensator on throttle transmission arm

 CM10 1 MS21042-4

Step 11

Collective register assembly

 CM11 2 21/5587516
1 AN960-516
2 PLX004 Bushings

Step 12 - 13

Collective and throttle lever on the airframe
(external - internal)

 CM12 4 AN960-PD10L
2 MS21083-N3
2 NAS1351-312P
3 PLX001

Step 14

Installation of collective rest to the airframe

 CM13 2 MS21083-N3
4 AN960-PD10L
1 AN3-6A

Step 10

Assembly of simultaneous carburetor control
system block

 CM14 2 AN3-10A
4 AN960-PD10L
2 MS21083-N3

Step 15

Assembly of throttle cable sheath blocks

 CM15 1 AN4-30A
1 AN960-PD416
1 AN365-428A

Step 16

Collective-throttle register slot on the airframe

1.3

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g3.htm (3 of 5)29/03/2006 15.55.48

Nuova pagina 1

GROUP 3

COLLECTIVE AND THROTTLE

Group 03 provides all elements requested for the assembly of collective and throttle controls.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g3.htm (4 of 5)29/03/2006 15.55.48

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g3.htm (5 of 5)29/03/2006 15.55.48

Nuova pagina 1

GROUP 04

MAIN ROTOR CONTROL SYSTEM

 CODE Q.TY DESCRIPTION
 CH7110220 3 Cyclic control rod

 CH7110420 1 Primary cyclic control rod

 CH7110500 2 Spring holding ring

 CH7110600 2 Friction register ring nut

CH7110700 4 Fiber friction

CH7110800 2 Friction spring

CH7111000 1 Slotted plate for lateral friction of the cyclic lever

CH7111300 1 Basic sleeve of the cyclic control lever

CH7111500 2 Cyclic control lever plate

CH7111910 1 Central sleeve of cyclic control lever

CH7112000 2 Spacer

CH7112100 1 Coupling fork

CH7112300 2 Cyclic control transmission square

 CH7112500 2 Friction ring

CH7112700 1 Slotted plate for longitudinal friction of the cyclic lever

CH7113100/A 1 Hinge pin for longitudinal adjustment of the cyclic control

CH7113100/B 2 Limit stop ring of lateral adjustment hinge of the cyclic control

CH7113200 1 Friction register rest pin

CH7113400 1 Cyclic control

CH7113500 6 Spacer for central control sleeve plates

CH7113900 1 Hinge pin for lateral adjustment of the cyclic control

CH7114000 1 Limit stop spacer for the collective-cyclic joint fork

CH7114100 1 Guide bushing for collective cyclic joint pin

CH7112400/B 1 Tension link rod register of oscillating plate

CH7061800K3 4 Mast rest shimer to the airframe

CH7061900 4 Mast junction bushing to the airframe

PLX013 16 Conic washer for uniball diameter 6,4 mm.

PLX100K 2 Baldes

KOMPRESS 2001 1 Mast

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g4.htm (1 of 6)29/03/2006 15.56.14

Nuova pagina 1

1.2
GROUP 04

MAIN ROTOR CONTROL SYSTEM

BAG INVENTORY

N. CODE
OPERATION

RP01 4 ART4EW
4 ARTL4EW
4 NAS509-5
4 NAS509-L5
8 NAS513-5

Step 1

Uniballs on cyclic control rods

RP02 4 PLX003 Bearings

Step 2

Bearings assembly on central sleeve of cyclic
control lever

RP03 1 AN4-13A
1 AN364-428A
2 AN960-PD416L

Step 18

Installation of cyclic pitch central sleeve to the
airframe and istallation of cyclic pitch lever

RP04 4 AN960-PD416L
2 AN960-PD416
1 AN4-20A
1 AN364-428A

Step 3

Cyclic lever plate to central control sleeve

RP05 1 AN960-PD416L
1 AN364-428A

Step 4

Central sleeve of cyclic control lever to cyclic
conrol lever

RP05bis 1 AN4-22A
2 AN960-PD416L
1 AN364-428A

Step 4

Central sleeve of cyclic control lever to cyclic
control lever

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g4.htm (2 of 6)29/03/2006 15.56.14

Nuova pagina 1

RP06 1 AN4-22A
2 AN960-PD416L
1 AN364-428A

Step 5

Cyclic control lever plate to primary cyclic
control rod front side

RP07 1 MS21042-4

Step 6

Installation of cyclic pitch side friction

RP08 1 MS21042-4

Step 7

Cyclic control longitudinal friction assembly

RP09 1 AN4-17A
1 AN364-428A
2 WASHER PLX012
1 PLX052 Uniball

ARTY4E
1 PLX053 MS21083-N6

Step 8

Coupling fork on central sleeve of cyclic
control lever

RP10 1 AN4-22A
4 AN960-PD416L
2 AN960-PD416
1 AN364-428A

Step 9

Cyclic control transmission square on central
sleeve of cyclic control lever

RP11 1 AN4-22A
2 AN960-PD416L
1 AN364-428A

Step 10

Primary cyclic control rod assembly-rear side

RP12 1 AN4-22A
1 AN364-428A
2 AN960-PD416L

Step 11

Coupling fork to collective

RP13 1 AN364-524A
1 ART5 EW UNIBALL

Step 17

Front rest uniball on central sleeve of cyclic
control lever

RP14 1 AN5-7A
2 AN960-PD516

Step 18

Central sleeve of cyclic control lever to
airframe

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g4.htm (3 of 6)29/03/2006 15.56.14

Nuova pagina 1

RP15 2 AN960-PD416L
1 AN4-22A
1 AN364-428A

Step12

Rear cyclic control rod assembly

RP16 1 AN4-15A
2 AN960-PD416L
1 ART 4W CONVEX
1 AN364-428A

Step 13

Central control rods to right arm of central
cyclic control lever

RP17 1 AN4-15A
2 AN960-PD416L
1 ART 4W CONVEX
1 AN364-428A

Step 14

Lateral control rod to left arm of central
sleeve, cyclic control lever

RP18 1 AN4H-6A
1 MS21042-4

Step 15

Plate for lateral friction of cyclic lever to
airframe

RP19 1 AN4-23A
1 AN364-428A
1 AN960-PD416L

Step 16

Plate for longitudinal friction of cyclic lever to
airframe

RP19bis 1 NAS509-5
1 NAS509-L5
1 ART 4EW
1 ARTL 4EW

Step 19

Installation of oscillating plate tightener link
rod

RP20 1 AN4-23A
1 AN364-428A
1 ART 4W CONVEX
1 AN960-PD416
1 AN960-PD416L

Step 20

Oscillating plate tightener assembly

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g4.htm (4 of 6)29/03/2006 15.56.14

Nuova pagina 1

RP21 8 Conical washer
PLX013

3 Convex washer
ART4W

3 Washer AN960-
PD416

3 Washer AN960-10L
3 Nut AN364-428A
1 Shim CH7015005

Step 23

Installation of control rods to oscillating plate

1.3
GROUP 4

MAIN ROTOR CONTROL SYSTEM

Group 04 provides all elements requested for the assembly of cyclic control.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g4.htm (5 of 6)29/03/2006 15.56.14

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g4.htm (6 of 6)29/03/2006 15.56.14

Nuova pagina 1

GROUP 05

ENGINE AND ACCESSORIES

CODE Q.TY DESCRIPTION
CH7011010K 1 Frontal support

CH7011012K 2 Front tie rod

CH7011013K 2 Rear tie rod

CH7011014 16 Elastic conic element

CH7011015K 8 Elastic conic element bushing

CH7011018K 1 Rear engine mount

CH7015018K 1 Engine holding square + silent block

CH7006003K 1 Pulley

PLX025K 1 Belt 4/5 VX 530

PLX160 1 Air cables + Long junction block

CH4800000 2

PLX161 2

PLX162 2 Muffler support spacer

PLX163 1 Reducer box plug + 4 screws 6 x 10 MA

PLX164 1 Belt tightener

PLX168 2 L connectors for engine oil

PLX130 40 cm Small Aluminium fabric

PLX164B 1

PLX165 1 Engine oil rubber holder reducer

PLX166 1 Oil pressure Wye connector

PLX167 1 Oil pressure sensor

PLX4100 1 Set tubes for engine + hose clamp diam. 6

CH73800 1 Clutch

CH7006027k 1

PLX4000 1 Kit damper

1.2

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g5.htm (1 of 4)29/03/2006 15.56.45

Nuova pagina 1

GROUP 05

ENGINE AND ACCESSORIES

BAG IVENTORY

N. CODE
OPERATION

MAK1 2 screw M6-60
2 screw M10-35
2 screw M8-80

Step 6

Connection of front engine support to the
engine

MAK2 1 screw M8-35
1 screw M10-35
2 washers 10-16

Step 6

Connection of rear engine support to the
engine

MAK3 8 (W) MS21083-N6 Step 7

Tie rods

MAK4 2 MS-21044N6
8 AN970-6 washers
4 MS21083-N6
4 NAS 509-6
4 AN960PD716
3 springs CH7007004
4 thick washers 10X40

Step 7

Connection of front engine support to airframe
tie rods

MAK5 2 AN4-H3A
2 washers 6X18

Step 7

Silent block anchorage to the airframe

MAK6 8 AN970-6 washers
4 MS21083-N6

Step 7

Connection of rear engine support to tie rods
and to the airrame

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g5.htm (2 of 4)29/03/2006 15.56.45

Nuova pagina 1

MAK7 1 AN4-26A
1 6X30
1 nut 6 MA
3 AN970-3
4 screws 6 x 10 MA
1 MS21083-N4

Step 16

Alternator installation

1.3

GROUP 5

ENGINE AND ACCESSORIES

Group 05 provides all elements requested for the assembly of powerplant and accessories.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g5.htm (3 of 4)29/03/2006 15.56.45

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g5.htm (4 of 4)29/03/2006 15.56.45

Nuova pagina 1

ATC03 6 AN3H-3A
6 AN960-10L

Step 4

Tail boom rear plug

ATC04 7 AN3H-3A
7 AN960-10L

Step 6

Tail boom front plug

ATC05 2 AN4-15A
4 AN960-416
2 AN365-428A

Step 7

Strut rest saddle to tail boom

ATC06 8 ANH3-3A
8 AN960-10L

Step 1 bis

Union from adapter ring and roller bearing rest

1.3
GROUP 06

TAIL BOOM ASSEMBLY

Group 06 provides all elements requested for the assembly of tail boom.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g6.htm (2 of 3)29/03/2006 16.15.01

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g6.htm (3 of 3)29/03/2006 16.15.01

Nuova pagina 1

GROUP 07

TAIL BOOM INSTALLATION

CODE Q.TY DESCRIPTION
CH7016001 2 Tail boom strut

CH7016002 4 Strut attachment spacer

CH7021800 1 Twist resistant arm

1.2
GROUP 07

TAIL BOOM INSTALLATION

BAG INVENTORY

N. CODE
OPERATION

TC01 2 AN4-11A
4 AN960-PD416
2 MS21044-N4

Step 1 and 2

Right and left strut to airframe

TC02 1 AN960-PD516
1 AN365-524A
1 AN5-33A

Step 3

Tail boom front plug to airframe

TC03 2 AN4-12A
2 AN960-PD416
2 MS21044-N4

Step 4 and 5

Right and left strut to tail boom

TC04 2 AN4H-5A
2 AN960-PD416

Step 6

Twist resistant arm to tail rotor front plug

TC05 2 PLX030

Step 9

Saddle assembly

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g7.htm (1 of 3)29/03/2006 15.57.59

Nuova pagina 1

TC06 1 AN4H-6A
1 AN365-428A
2 AN960-PD416

Step 7

Anti-torque bar to tail boom arm

TC07 1 AN4-6A
1 AN4-7A
4 AN960-PD416
2 AN365-428A

Step 8

Anti-torque bar to the airframe

1.3
GROUP 07

TAIL BOOM INSTALLATION

Group 07 provides all elements requested for the connection of tail boom to the airframe.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g7.htm (2 of 3)29/03/2006 15.57.59

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g7.htm (3 of 3)29/03/2006 15.57.59

Nuova pagina 1

GROUP 08

TAIL ROTOR GEAR BOX ASSEMBLY

CODE Q.TY DESCRIPTION

CH7020300 1 Tail rotor propeller shaft

CH7021100 2 Roller bearing rest on tail rotor shaft

CH7021600 1 Coupling sleeve

CH7021700K 1 Twist resistant rod of tail stabilizer

CH7040000 1 Tail stabilizer

CH709000A 1 Tail rotor gear box

PLX032 2 Arnite plug for tail rotor shaft

PLX034 2 Check ring

1.2
GROUP 08

TAIL ROTOR GEAR BOX ASSEMBLY

BAG INVENTORY

N. CODE
OPERATION

TRS01 2 AN3-16A
4 Copper washer Ø 5
2 MS21042-3

Step 1

Coupling sleeve to tail rotor shaft

TRS02 4 Stud bolts
CH7062700

4 NAS-509-4
4 AN960-PD416

Step 3

Tail rotor gear box assembly

TRS03 2 AN3-16A
2 MS21042-3
4 Copper washer Ø 5

Step 4

Anchorage of tail rotor shaft

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g8.htm (1 of 4)29/03/2006 15.58.24

Nuova pagina 1

TRS04 4 AN4-20A
4 AN365-428A
4 AN960-PD416
4 AN960-416

Step 9

Tail stabilizer on rest foot

TRS05 1 MS21083-N3
2 AN960-PD10
1 AN3-7A
1 Convex washer
1 HM3 Uniball
1 MS21042-3

Step 6

Tail rotor control rod connection to uniball

TRS06 1 HM3 Uniball
1 MS21042-3

1 AN4-23A
3 AN960-PD416
1 AN364-428A

Step 7

Uniball on rear end

Lateral transmission to the airframe

TRS07 1 MS21042-3
1 AN3-7A
1 AN960-PD10
1 Convex washer

Step 8

Connection of tail rotor control rod uniball to
tail rotor control arm

1.3

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g8.htm (2 of 4)29/03/2006 15.58.24

Nuova pagina 1

GROUP 08

TAIL ROTOR GEAR BOX

Group 08 provides all elements requested for the assembly and connection of tail rotor drive
shaft.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g8.htm (3 of 4)29/03/2006 15.58.24

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g8.htm (4 of 4)29/03/2006 15.58.24

Nuova pagina 1

GROUP 09

RADIATORS AND COOLING

SYSTEM ASSEMBLY

CODE Q.TY DESCRIPTION

CH7015005 8 Spacer

CH7015024 2 Radiator plaque

PLX016 8 Radiator rubber cap

PLX021KR 1 Right radiator

PLX021KL 1 Left radiator

PLX022KR 1 Right radiator fan

PLX022KL 1 Left radiator fan

PLX037 2 Hose clamps WDG14

PLX046 2 Hose clamp 50-70

PLX067 0,50 m. Tube from expansion tank to overflow reservoir

PLX086K 1 Radiator tube line A)

PLX087K 1 Radiator tube line B)

PLX088K 1 Radiator tube line C)

PLX090 6 Hose clamp for radiator tube

PLX130 2 m. Large Aluminium fabric

PLX131 2 Hose clamp Ø 40

PLX132 1 Spacer

PLX133 1 Overflow reservoir

PLX134 3 Hose clamp WDG11

PLX135 1 Hose clamp WDG9

PLX136 1 Circuit oil bulb stand

PLX137 11 Hose clamps

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g9.htm (1 of 4)29/03/2006 15.58.39

Nuova pagina 1

PLX138K 1 Oil circuit bulb

PLX139K 1 Water circuit bulb

PLX155 1 Turbine air filter rest

PLX157 0,50 m. Flexible tube for air filter

PLX158 2 Hose clamp WDG13

PLX159 1 Oil shroud ring rest

PLX1101 2 Radiator air conveyor

1.2
GROUP 09

RADIATORS AND COOLING

SYSTEM ASSEMBLY

BAG INVENTORY

N. CODE
OPERATION

RAD01 16 AN960-PD10
8 MS21083-N3
8 AN3-5A

Step 1

Fans to radiators

RAD02 4 AN3-7A
4 AN960-PD10
4 MS21083-N3
4 AN970-3

Step 4

Radiators to the airframe

RAD03 1 AN3-12A
2 AN960-PD10
1 MS21083-N3

Step 7

Anchorage of radiator tubes to the airframe
right side

RAD04 1 AN3-6A
2 AN960-PD10
1 MS21083-N3

Step 7

Anchorage of radiator tubes to the airframe
left side

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g9.htm (2 of 4)29/03/2006 15.58.39

Nuova pagina 1

RAD05 2 AN3-6A
4 AN960-PD10
2 MS21083-N3

Step 8

Installation of overflow reservoir to the
airframe

RAD06 2 AN3-4A
2 MS21083-N3
4 AN960-PD10L

Step 9

Oil shroud ring rest installation

RAD07 8 6MA
8 Copper washer

Step 5

 Sealing of breather and exhaust manifolds

1.3
GROUP 09

RADIATORS

Group 09 provides all elements requested for the assembly and installation of cooling system
radiators.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g9.htm (3 of 4)29/03/2006 15.58.39

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g9.htm (4 of 4)29/03/2006 15.58.39

Nuova pagina 1

GROUP 10

FUEL TANKS ASSEMBLY

 CODE Q.TY DESCRIPTION

 CH7015013 2 Lower tank mount (right + left)

 PLX026 1 Right fuel tank

 PLX027 1 Left fuel tank

 PLX036 1 Sheath m. 2.5

 PLX046 4 Hose clamp 50-70

 PLX047 2 Fuel tank cap

 PLX048 2 Fuel tank coupling sleeve

 PLX093K 4 Fuel tanks mounting belt

1.2
GROUP 10

FUEL TANKS ASSEMBLY

BAG INVENTORY

N. CODE
OPERATION

SEM01 4 PLX041/A WDG11
4 PLX041/P WDG13
4 AN3-3A
16 AN960-PD10L
8 MS21083-N3
4 AN 526-1032-R10

Step 1 and 2

Lower tank mounts to the airframe

1.3

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g10.htm (1 of 3)29/03/2006 15.58.55

Nuova pagina 1

GROUP 10

FUEL TANKS

Group 10 provides all elements requested for the installation of main fuel tanks.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g10.htm (2 of 3)29/03/2006 15.58.55

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g10.htm (3 of 3)29/03/2006 15.58.55

Nuova pagina 1

GROUP 11

FULL FUEL SYSTEM

1.2

GROUP 11

FUEL CIRCUIT

BAG INVENTORY

N. Code
OPERATION

CAR01 1 AN3-10A
1 AN3-5A
6 AN960-PD10
2 MS21083-N3
1 WDG10
4 WDG9

Step 1

Installation of line and pump filter group

1.3

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g11.htm (1 of 3)29/03/2006 15.59.13

Nuova pagina 1

GROUP 11

FUEL SYSTEM

Group 11 provides all elements requested for the positioning of main fuel system.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g11.htm (2 of 3)29/03/2006 15.59.13

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g11.htm (3 of 3)29/03/2006 15.59.13

Nuova pagina 1

GROUP 12

ELECTRIC CIRCUIT

CODE Q.TY DESCRIPTION
PLXE00 1 Circuit diagram

PLXE1 1 Electric circuit Kompress 98

PLXE2 1 Electric circuit Rotax 914

PLXE3 1 Cable relay - battery cm. 45

PLXE4 1 Cable ground - engine - battery cm. 130

PLXE5 1 Cable relay - electric starter cm. 150

PLXE6 3 Cable ground for frame - collective control -
ignition coil - alternator

PLXE7 1 Cable ground for frame - ground plate

PLXE8 1 Cable box engine - alternator

PLXE9 1 Cable alternator - fuse box

PLXE10 1 Cable relay - fuse box

PLXE11 1 Bulb cable

PLXE12 1 Copper plate battery ground plate

PLXE15 8 Breaker

PLXE16 5 Switch

PLXE17 1 Switchguard

PLXE18 6+3 Cable terminal + rubber pipes

PLXE19 1 Master relay

PLXE20 1 Capacitor

PLXE21 3 Relay

PLXE23 1 Kit sensor fuel pressure

PLXE24 1 Rest plate U.T.C.

PLXE25 1 Cable control relay starting

PLXE26 1 Battery rest

PLXE27 10+1+25 Connectors of 2 - connector of 3 - terminals

PLXE28 1 Float connector for stick

PLXE29 1 Fuse support for alternator

PLXE30 1 Aux socket

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g12.htm (1 of 5)29/03/2006 15.59.27

Nuova pagina 1

PLXE31 2 Fan diodes

PLXE32 1 Test push bottom

PLXE33 1 Temperature sender switch

PLXE34 4+4 TCU support + 4 screws 4 x 10 MA

PLXE35 1 Breaker 2 A

PLX093K 1 Strop belt for battery fixing

PLX094K 1 Battery 12V 18A

PLX095K 1 Garnish for battery bay stuffing cm. 80

PLXE119K 1 Switches' board

PLX6000 1 Kit electric trim

PLX7000 1 Kit mapper

CH73800K 1 Clutch switch

PLX5000 1 Warning card

PLX8000 1 Kit governor

1.2
GRUPPO 12

ELECTRIC CIRCUIT

BAG INVENTORY

N. CODE
OPERATION

EL01 2 AN3-4A
4 AN960-PD10
2 MS21083-N3

Step 7

Electric starter adjuster to the airframe

EL02 2 WDG14
3 WDG10
3 AN3-5A
4 AN960-PD10
4 MS21083-N3
1 AN3-6A

Step 3

Fixing battery support

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g12.htm (2 of 5)29/03/2006 15.59.27

Nuova pagina 1

EL03 2 WDG12
2 MS21083-N3
4 AN960-PD10
2 AN524-1032R12

Step 1

Fixing box

EL04 1 WDG10
1 AN3-6A
1 MS21083-N3
2 AN960-PD10

Step 8

Fixing ignition coil

EL05 2 WDG14
4 AN960-PD10
2 MS21083-N3
2 AN3-4A

Step 10

Fixing support U.T.C. plate

EL06 2 AN3-3A
2 MS21083-N3

Step 5

Fixing Westgate control
EL07 2 AN3-20A

4 AN970-3

2 MS21083-N3

EL08 1 WDG10
1 WDG14
2 AN3-6A
4 MS21083-N3
8 AN960-PD10
1 AN3-7A
1 AN3-11A

Steps 4 and 9

Fixing engine oil reservoir rest

1.3

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g12.htm (3 of 5)29/03/2006 15.59.27

Nuova pagina 1

GROUP 12

ELECTRIC SYSTEM INSTALLATION

Group 12 provides all elements requested to realize the electric system through cables
assembled in advance.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g12.htm (4 of 5)29/03/2006 15.59.27

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g12.htm (5 of 5)29/03/2006 15.59.27

Nuova pagina 1

GROUP 13

CABIN ASSEMBLY

CODE Q.TY DESCRIPTION
CH7015007 2 Cabin lock handle pivot

CH7015008 2 Cabin lock handle hinge

CH7015009 2 External cabin handle lever

CH7015010 2 Inner cabin handle lever

CH7015011 1 Engine cowling rest

PLX036 1 Cabin stuffing lining m. 2,5

PLX038 6 Clamp for cabin fixing front and lateral

PLX040 1 Safety belt + harness set

PLX049 1 Seat stuffing

PLX050 1 Headrest stuffing

PLX063 1 Airframe gas inlet valve

PLX064 1 Airframe gas pressure gauge (manometer)

PLX068 2 Clamp for fixing of cabin seat back

PLX083 1 Cabin frame garnish strip (vertical)

PLX084 1 Cabin frame garnish strip (oblique)

PLX085 2 Cabin handle steel pin

PLX111 1 Lexan disc for main gearbox oil level check

PLX112 1 Lexan disc for tank fuel level

PLX1102 1 Right cabin body side

PLX1103 1 Left cabin body side

PLX1104 1 Bottom cabin body side

PLX1105 1 Engine cowling

PLX1107 1 Seat frame

PLX1108 1 Front frame of the instrument consolle

PLX1109 1 Rear frame of the instrument consolle

PLX1109K 1 Upper frame of the instrument consolle

PLX1110 1 Canopy frame

PLX1111 1 Headrest inner frame

PLX1112 1 Inner body frame

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g13.htm (1 of 4)29/03/2006 15.59.43

Nuova pagina 1

PLX154 1 Airframe pressure bulb

PLX016 6 Rubber ring

PLX086 4 Plug for cabin fixing hole

1.2

GROUP 13

CABIN ASSEMBLY

BAG INVENTORY

N. CODE
OPERATION

CAB01 2 AN526-1032-R14
4 AN960-PD10
2 AN970-3
2 MS21083-N3

Step 3

Anchorage of cabin to the airframe seat back
rest

CAB02 2 AN4-10A
2 AN365-428A
4 AN960-PD416

Step 4

Safety belts installation

CAB03 2 AN4-3A
2 AN364-428A
2 AN960-PD416

Step 5

Safety harness assembly

CAB04 2 PARKER

CAB05 2 AN526-1032-R14

2 AN970-3

2 MS21083-N3

2 PLX068

Step 3

Anchorage of cabin to the airframe seat back
rest

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g13.htm (2 of 4)29/03/2006 15.59.43

Nuova pagina 1

CAB06 14 MS20426A 3-4
7 PLX092
6 PLX016

Step 9

Instrument panel installation

CAB07 4 AN3-3A
4 Washer 5 X 15

Step 10

Consolle front shell to the airframe

CAB08 2 AN3-3A
2 Washer 5 X 15

Step 11

Consolle rear shell to the airframe

CAB09 7 AN526-1032 R8

Step 12

Consolle assembly

CAB10 2 AN3-3A
2 AN960-PD10

Step 13

Engine cowling rest assembly

CAB11 7 Stem 14 mm.
7 Receptacle 14 mm.
14 Nails x Camlock
7 Washers

Step 14

Engine cowling assembly

1.3

GROUP 13

CABIN ASSEMBLY

Group 13 provides all elements requested for the assembly of the cockpit along with its
accessories.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g13.htm (3 of 4)29/03/2006 15.59.43

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g13.htm (4 of 4)29/03/2006 15.59.43

Nuova pagina 1

GROUP 14

CANOPY ASSEMBLY

CODE Q.TY DESCRIPTION
CH7015002K 2 Canopy hinge lever

CH7015003K 2 Canopy hinge lever

CH7015032K 1 Canopy hinge right rest "R"

CH7015033K 1 Canopy hinge left rest "L"

CH7015034K 2 Canopy hinge lever

PLX059 2 Bushing for canopy hinge

PLX1110 1 Canopy frame

PLX1110K 2 Snap vent

1.2
GROUP 14

CANOPY ASSEMBLY

BAG INVENTORY

N. CODE
OPERATION

CUP01

4 AN4-6A
8 AN960-PD416L
4 AN364-428A

Step 1

Windshield hinge assembly

CUP02 2 AN4-6A
6 AN960-PD416L
2 AN364-428A

CUP03 2 AN4-13A
6 AN960-PD416L
2 AN364-428A
2 PLX059

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g14.htm (1 of 3)29/03/2006 15.59.54

Nuova pagina 1

CUP04

4 AN4-6A
8 AN960-416
4 AN364-428A

Step 3

Installation of hinge straps on the airframe rest
straps

CUP05 6 MS21083-N3
6 Washer 970-3

Step 2

Hinge strap location

CUP06 12 Rivet
2 Allen screrw Ø 3MA

x 20
2 Self-locking nuts

3MA

Step 4 and 5

Cabin handle pivot assembly

1.3
GROUP 14

CANOPY ASSEMBLY

Group 14 provides all elements requested for the installation of the canopy to the cockpit.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g14.htm (2 of 3)29/03/2006 15.59.54

Nuova pagina 1

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g14.htm (3 of 3)29/03/2006 15.59.54

Nuova pagina 1

GROUP 15

RIGGING

Group 15 provides all the instructions requested for the settings needed for flight tests.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g15.htm29/03/2006 16.00.15

Nuova pagina 1

GROUP 16

NAVIGATION INSTRUMENTS

CODE Q.TY DESCRIPTION
PLX096 1 Dynamic anemometer air intake

PLX101 1 Anemometer

PLX102 1 Pipe for dynamic anemometer air intake

PLX103 1 Vertical speed gauge (variometer)

PLX104 1 Manifold pressure gauge

PLX106 1 Altimeter

PLX107 1 Quad instrument

PLX110K 1 Oil temperature sender

PLX113 1 Collar

PLX115 1 Instrument panel board

PLX116 1 Engine - rotor rpm tachometer

PLX9000 1 Hour meter

GROUP 16

NAVIGATION INSTRUMENTS

Group 16 provides all elements requested for the installation of navigation instruments.

http://wwwinterno/ch-7helicopter/eng/mc_eng/mc_g16.htm29/03/2006 16.00.32

	Nuova pagina 1a.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 1.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 2.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 3.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 4.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 5.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 7.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 8.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 9.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 10.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 11.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 12.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 13.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 14.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 15.pdf
	wwwinterno
	Nuova pagina 1

	Nuova pagina 16.pdf
	wwwinterno
	Nuova pagina 1

