

Airbus Commercial Aircraft Specification / Nadcap commodity Cross Table
issued May 27, 2020

Sorted by Airbus Specification Reference

Foreword:

This table is given for information only and shall not be considered as a reference.
It is an help for establishing the link between Airbus specifications and Nadcap commodities mandated by Airbus.

Nadcap Commodities mandated by Airbus are:

Since 2004:
COMP = Composite Manufacturing (Parts) / NDT = Non Destructive Testing / HT = Heat Treating

Since 2005:
CP = Chemical Processing (including painting) / ETG = Electronics (Printed Boards, Circuit Card Assemblies) / MTL = Metallic Material Testing

Since 2009:
NMMT = Non Metallic Material Testing (Parts) / SE = Surface Enhancement / WLD = Welding

Since 2012:
NMMM = Non Metallic Material Manufacture (Raw Material) / NMMT = Non Metallic Material Testing (Raw Material)

Since 2016:
NM = Non Conventional Machining (EDM, LBM) / M&I = Measurement and Inspection (CMM, LT, AA) / MMM = Metallic Materials Manufacturing (Forgings)

Since 2017:
WLD = Welding (Additive Manufacturing)

Since 2019:
ASA = Aero Structures Assembly / FLU = Fluid Distribution Systems

Changes from previous version dated 15 November 2019 are highlighted in Yellow

Airbus specification family	Airbus Specification Reference	Specification Designation	Nadcap Commodity	Audit Criteria
80-T	80-T-10-1000	Fertigungsanweisung Zielsetzung	out	out
80-T	80-T-20-1000	Fertigungsanweisung Form und Aufbau	out	out
80-T	80-T-20-3000	Fertigungsanweisung Erstellung Freigabe Änderung und Verwaltung	out	out
80-T	80-T-21-0003	Vergleichsliste Lynx-Hubschrauber 80 zu WHL	out	out
80-T	80-T-21-0005	Vergleichsliste General Dynamics Specifications & DA-Anweisungen	out	out
80-T	80-T-21-0008	Vergleichsliste Fertigungsanweisungen EADS Deutschland Programm EF2000/ Airbus Deutschland GmbH	out	out
80-T	80-T-21-0009	Vergleichsliste FH/DA zu FA 80	out	out
80-T	80-T-21-0010	Werkstoff-Austausch-Liste (Substitution)	out	out
80-T	80-T-21-0011	Richtlinie fuer die Eintragung von FAs in Fertigungsunterlagen	out	out
80-T	80-T-21-0013	Vergleichsliste, Anweisungen FAL A320-Familie A-F/ A-UK/ A-D	out	out
80-T	80-T-21-0014	Vergleichsliste 80-T-Fertigungsanweisung & AIPS	out	out
80-T	80-T-22-1000	Erstellung von Arbeitsplaenen	out	out
80-T	80-T-22-1001	Fertigungsanweisung PA8 - Arbeitsplan	out	out
80-T	80-T-22-1002	Fertigungsanweisung Stammkarte	out	out
80-T	80-T-22-1100	Bauteilgebundene Fertigungsanweisung	out	out
80-T	80-T-22-1105	Fertigungsverfahrenvergleich	out	out
80-T	80-T-22-2000	Erstellung Verwendung und Dokumentation von Fertigungsauftraegen	out	out
80-T	80-T-22-3000	Zeitwirtschaft	out	out
80-T	80-T-30-0032	Usinage mécanique des composants en matériaux composites renforcés par des fibres	COMP	AC7118 PAR
80-T	80-T-30-0050	Machining of GLARE (Sawing, Milling, Drilling)	COMP	AC7118 PAR
80-T	80-T-30-3001	Bearbeitung von Sinterwerkstoffen für Lager und Buchsen	out	out
80-T	80-T-30-4010	Machining of Metallic Components	out	out
80-T	80-T-30-6900	Grinding of Titanium	out	out
80-T	80-T-30-6912	Grinding of Steel	out	out
80-T	80-T-30-6913	Precision Grinding of Hard Chromium Layers on Steel	out	out
80-T	80-T-30-6918	Finishing of Metal Components (Deburring, Cleaning)	out	out
80-T	80-T-30-6919	Vibratory Grinding	out	out
80-T	80-T-30-6922	Entgraten von Innenkonturen an metallischen Bauteilen durch Druckfließlaepfen	ASA	AC7135
80-T	80-T-30-9910	Drilling, Reaming and Countersinking of Rivet and Screw Holes	ASA	AC7135
80-T	80-T-31-2900	Handling of Reaction Resin Compounds	COMP	AC7118 PAR + CP
80-T	80-T-31-2905	Handling of Textile Glass Products	COMP	AC7118 PAR + CP
80-T	80-T-31-2909	Fabrication des composants sandwich	COMP	AC7118 PAR + CP
80-T	80-T-31-2910	Manufacture of Structural Fiber-reinforced Plastic (FRP) Components, General	COMP	AC7118 PAR + CP
80-T	80-T-31-2911	Manufacture of Non structural FRP Components	out	out
80-T	80-T-31-2913	Removable of Epoxy Resin from Module Cores	out	out
80-T	80-T-31-2914	Application of Release Agent to Module Cores by the Immersion Process	COMP	AC7118 PAR
80-T	80-T-31-2915	Manufacture of Monolithic Components by Impregnation of Dry Fibers (RTM Process)	COMP	AC7118 LRP + CP
80-T	80-T-31-2916	Reworking of Monolithic and SandwichComponents	COMP	AC7118
80-T	80-T-31-2918	Manufacture of Monolithic Fiber-Reinforced Plastic (FRP) Components by Means of the Resin Infusion (RI) Process	COMP	AC7118 LRP + CP
80-T	80-T-31-2919	Manufacture of Monolithic Components byMeans of Modified Vacuum Infusion Process (MVI Process)	COMP	AC7118 LRP + CP
80-T	80-T-31-2920	Production of GFPR Parts in Wet Laminating Process	COMP	AC7118 PAR + CP
80-T	80-T-31-2925	Compounding Semi-finished Dry Fibers by Automatic Sewing	COMP	AC7118 LRP
80-T	80-T-31-2950	Fabrication des composants monolithiques a partir de préimprégnés	COMP	AC7118 PAR
80-T	80-T-32-1000	Forming of Aluminium Sheets and Sections	out	out
80-T	80-T-32-1005	Forming of Ti and Ti ₂ Alloy Sheets	out	out
80-T	80-T-32-1011	Thermoforming of Polycarbonate Plates	out	out
80-T	80-T-32-1012	Thermoforming of Honeycomb Cores from Phenol Resin Bonded Polyamide Paper	COMP	AC7118 PAR + CP
80-T	80-T-32-1015	Manufacture of Structural FRP Components Made of Fiber Reinforced Thermoplastics	out	out
80-T	80-T-32-2210	Multi-roll bending of aluminum andaluminum alloy stringer sections	out	out
80-T	80-T-32-2310	Production of Joggles at Al-Sections	out	out
80-T	80-T-32-2321	Dimpling of Sheets for Attaching Parts	ASA	AC7135
80-T	80-T-32-2610	Cold working of drilled holes with Mandrel	ASA	AC7135 & AC7135/1
80-T	80-T-32-2611	Cold working of Holes	ASA	AC7135 & AC7135/1
80-T	80-T-32-2612	Aushalsen von Rohrluetungen	out	out
80-T	80-T-32-2615	Flaring of Pipe Ends	out	out
80-T	80-T-32-2616	Beading of Pipe Ends	out	out
80-T	80-T-32-3320	Werkzeuge aus Kunststoff zum Formen und Richten von Integralbauteilen	out	out
80-T	80-T-32-5000	Superplastic Forming of Ti and Al alloys	out	out
80-T	80-T-33-3010	Scherschneiden von Blechen und Profilen	out	out
80-T	80-T-33-3020	Trennen von Kernverbunden	out	out
80-T	80-T-33-3110	Thermal Cutting of Semi-Finished Metallic Materials	out	out
80-T	80-T-33-3111	LASER BEAM CUTTING OF METALLIC MATERIALS	NM	AC7116 & AC7116/4
80-T	80-T-33-3362	ABRASIVE CUTTING OF METALLIC AND NON-METALLIC MATERIALS WITH A HIGH-PRESSURE WATER TORCH	NM - Not mandated	AC7116 & AC7116/7
80-T	80-T-33-3500	Chemical Milling General	CP	AC7108 & AC7108/5
80-T	80-T-33-3510	Chemical Milling of Aluminum and Aluminum Alloys	CP	AC7108 & AC7108/5
80-T	80-T-33-3515	Chemical Milling of Titanium and Titanium alloys	CP	AC7108 & AC7108/5
80-T	80-T-34-0101	Installation of Electrical Cabling	out	out
80-T	80-T-34-0107	Installation of Ducts for the Air Conditioning System	out	out
80-T	80-T-34-0108	Roller Swaging of Titanium Tubes into Tube Fittings (3-Grooves)	out	out
80-T	80-T-34-0109	Montage des Tuyauteries Rigides et des Tuyauteries Souples	out	out
80-T	80-T-34-0114	Installation of O-Rings in Fuel Pipes	out	out
80-T	80-T-34-0119	Installation of Pressure Gas Oxygen System	out	out
80-T	80-T-34-0120	Abdichten mit Klebband	out	out
80-T	80-T-34-0122	Einbau von Luftverteilerschlaeuchen und Faltbaelgen	out	out
80-T	80-T-34-0155	Herstellen von GFK-beschichteten Kernverbundplatten	out	out
80-T	80-T-34-0156	Herstellen von Kernverbundplatten mit Blechbeschichtung	out	out
80-T	80-T-34-0180	Installation of Calfax Live - Lock Fasteners	ASA	AC7135 & AC7135/1
80-T	80-T-34-0185	Einbau von Acres - Uebermasshalsen	ASA	AC7135 & AC7135/1
80-T	80-T-34-3000	Installation of Anchor Nuts	ASA	AC7135 & AC7135/1
80-T	80-T-34-3001	Pose des vis et des écrous	ASA	AC7135
80-T	80-T-34-3002	Installation of Rosan Threaded Inserts	ASA	AC7135 & AC7135/1
80-T	80-T-34-3003	Installation of Helical Threaded Inserts	ASA	AC7135 & AC7135/1
80-T	80-T-34-3004	Ring-locked Fittings ABS0920 and ABS0921	ASA	AC7135 & AC7135/1
80-T	80-T-34-3006	Identification of Torque-tightened Screwed Connections	ASA	AC7135 & AC7135/1
80-T	80-T-34-3010	Screw Locking	ASA	AC7135 & AC7135/1
80-T	80-T-34-3011	Wire Locking	ASA	AC7135 & AC7135/1
80-T	80-T-34-3012	Securing screwed Connections with Adhesive	ASA	AC7135 & AC7135/1
80-T	80-T-34-3013	Securing with Lockwashers	ASA	AC7135 & AC7135/1
80-T	80-T-34-3014	Safetying with Split Pins	ASA	AC7135 & AC7135/1
80-T	80-T-34-3015	Securing with Washers	ASA	AC7135 & AC7135/1
80-T	80-T-34-3016	Ecrous autofreinés	ASA	AC7135 & AC7135/1
80-T	80-T-34-3017	Production and Assembly of Groove Nut Locking Systems	ASA	AC7135 & AC7135/1
80-T	80-T-34-3019	Installation of Self-Cutting Screws	ASA	AC7135 & AC7135/1
80-T	80-T-34-3020	Installation of locking systems per ABS0738	ASA	AC7135 & AC7135/1
80-T	80-T-34-3030	Installation of Insert Nuts in Sandwich Components	ASA or COMP	(AC7135 & AC7135/4) or AC7118 PAR
80-T	80-T-34-3032	Non-structural Adhesive bonding.	out	out
80-T	80-T-34-3050	Serrage des vis et des écrous	ASA	AC7135 & AC7135/1
80-T	80-T-34-3200	Pressing and Insertion of Bushes and Bearings	ASA	AC7135 & AC7135/3
80-T	80-T-34-3202	Installation of spherical Plain and Rolling Bearings with Retainer Bushes	ASA	AC7135 & AC7135/3
80-T	80-T-34-3205	Installation of Self - Clinching Studs	ASA	AC7135 & AC7135/1
80-T	80-T-34-3215	Installation of Rivetless Nut Plates	ASA	AC7135 & AC7135/1
80-T	80-T-34-3314	Production of Cable Controls	out	out
80-T	80-T-34-3700	Installation of Bearings and Bushes by Heating and/or Cooling	ASA	AC7135 & AC7135/3
80-T	80-T-34-5620	Insertion of Insert Nuts	ASA	AC7135 & AC7135/1
80-T	80-T-34-5621	Installation of Movable Insert Nuts	ASA	AC7135 & AC7135/1
80-T	80-T-34-5661	Installation of Spherical Plain Bearings	ASA	AC7135 & AC7135/3
80-T	80-T-34-5662	Rohrverbindung System BAC	out	out
80-T	80-T-34-5663	Production and Installation of Gamah System Pipe Couplings	out	out
80-T	80-T-34-5664	Aufpressen und Montage von HTE - Reflex - Kupplung	out	out

80-T	80-T-34-5665	Production of Hoses (Aeroquip)	out	out
80-T	80-T-34-5666	Rohrverbindungen mit Schneidring EO (Ermeto-Original)	out	out
80-T	80-T-34-5667	Rohrverbindungen MS mit Schneidring	out	out
80-T	80-T-34-5668	Pipe Connections Flared Couplings	out	out
80-T	80-T-34-5669	Pipe Connections Harrison System	out	out
80-T	80-T-34-5670	Piping Deutsch System	out	out
80-T	80-T-34-5671	Rohrverbindungen System Arsaero	out	out
80-T	80-T-34-5672	Rohrverbindungen System Wigoflex	out	out
80-T	80-T-34-5673	Rohrverbindungen System Interflex	out	out
80-T	80-T-34-5674	Production and Installation of Gamah - Junkers Pipe Couplings	out	out
80-T	80-T-34-5675	Production of Flexible Hoses (Titeflex)	out	out
80-T	80-T-34-5678	Installation of Pipe Couplings with V-Clamps	out	out
80-T	80-T-34-5679	Production and Installation of Flexible Coupling Systems for Pipes according to ABS0395	out	out
80-T	80-T-34-5680	Montage von Rynglok-Rohrverbindern auf Titanrohre	out	out
80-T	80-T-34-5801	Close Riveting (Edge Sealing)	ASA	AC7135 & AC7135/4
80-T	80-T-34-5802	Close Riveting (Area Sealing)	ASA	AC7135 & AC7135/4
80-T	80-T-34-5803	Wet Installation of Fasteners	ASA	AC7135 & AC7135/4
80-T	80-T-34-5804	Treatment of Solid Aluminum Rivets Prior to Installation	HT	AC7102 & AC7102/2
80-T	80-T-34-5805	Installation of Rivets with an Automatic Riveter	ASA	AC7135 & AC7135/1
80-T	80-T-34-5807	Installation of Titanium - Niobium Solid Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5809	Installation of Solid Rivets of Titanium	ASA	AC7135 & AC7135/1
80-T	80-T-34-5810	Installation of Solid Monel Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5811	Installation of Blind Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5812	Installation of Lockbolts	ASA	AC7135 & AC7135/1
80-T	80-T-34-5814	Pose des rivets pleins en aluminium	ASA	AC7135 & AC7135/1
80-T	80-T-34-5815	Installation of Hi-Loks	ASA	AC7135 & AC7135/1
80-T	80-T-34-5816	Installation of Bimetallic (Cherry Buck) Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5817	Installation of Close-Tolerance Bolts (Hi-Lite, Veri-Lite)	ASA	AC7135 & AC7135/1
80-T	80-T-34-5818	Installation of Avdel MBC Blind Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5819	Installation of Composi - Lok Blind Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5820	Installation of Avdel Blind Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5821	Installation of Cherrylock Blind Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5822	Installation of NAS Blind Rivets andMS-/NASM- and EN Blind Bolts	ASA	AC7135 & AC7135/1
80-T	80-T-34-5824	Installation of Blind Nuts (Davis Nut)	ASA	AC7135 & AC7135/1
80-T	80-T-34-5825	Installation of Blind Rivet Nuts	ASA	AC7135 & AC7135/1
80-T	80-T-34-5827	Installation of Cherrymax Blind Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5829	Installation of Taper-Loks	ASA	AC7135 & AC7135/1
80-T	80-T-34-5831	Installation of Pop Blind Rivets	ASA	AC7135 & AC7135/1
80-T	80-T-34-5840	Installation of Camloc Quick - Release Fasteners	ASA	AC7135 & AC7135/1
80-T	80-T-34-5850	Automated Installation of Stump-type Lock Bolts	ASA	AC7135 & AC7135/1
80-T	80-T-34-6100	Resistance Welding (Spot and Seam Weld)	WELD	AC7110 & AC7110/4
80-T	80-T-34-6601	Repair Welding Instruction	out	out
80-T	80-T-34-6620	Inert Gas Fusion Welding (TIG)	WELD	AC7110 & AC7110/5
80-T	80-T-34-6830	Diffusion Bonding (DB)	WELD	AC7110 & AC7110/8
80-T	80-T-34-6900	Electron - Beam Welding	WELD	AC7110 & AC7110/3
80-T	80-T-34-6910	Laser - Beam Welding	WELD	AC7110 & AC7110/6
80-T	80-T-34-8000	Brazing	WELD	AC7110 & AC7110/1
80-T	80-T-34-8010	Open flame Brazing	WELD	AC7110 & AC7110/1
80-T	80-T-34-8030	Furnace Brazing	WELD	AC7110 & AC7110/1
80-T	80-T-34-8200	High - temperature Brazing	WELD	AC7110 & AC7110/1
80-T	80-T-34-8800	Induction Brazing	WELD	AC7110 & AC7110/1
80-T	80-T-34-9000	Bonding of Structures	COMP	AC7118
80-T	80-T-34-9001	Structural Bonding of Fiber Metal Laminates - GLARE -	out	out
80-T	80-T-34-9006	Bonding Restriction at Interfaces	COMP	AC7118 PAR
80-T	80-T-34-9008	Structural Bonding under Reduced Pressure	COMP	AC7118
80-T	80-T-34-9013	Riveted Panel Joints Bonded with Cold - setting Adhesive	out	out
80-T	80-T-34-9014	Collage des supports	out	out
80-T	80-T-34-9018	Joining of Textile Floor Coverings	out	out
80-T	80-T-34-9020	Installation of Bearings & Bushes by Bonding	ASA	AC7135 & AC7135/3
80-T	80-T-34-9032	Kleben nichtstruktureller Verbindungen	COMP	AC7118 PAR
80-T	80-T-34-9033	Bonding with Adhesives on Silicone Basis	COMP	AC7118 PAR
80-T	80-T-34-9034	Masking of bonded joints with adhesive tape	out	out
80-T	80-T-34-9036	Structural Bonding with Paste Adhesives	COMP	AC7118 PAR
80-T	80-T-34-9600	Application of Sealing Compounds	ASA	AC7135 & AC7135/4
80-T	80-T-34-9601	Sealing with Two - component Sealant on Polysulphide Basis	ASA	AC7135 & AC7135/4
80-T	80-T-34-9602	Sealing of Composite Components	ASA	AC7135 & AC7135/4
80-T	80-T-34-9603	Sealing of Integral Tanks	ASA	AC7135 & AC7135/4
80-T	80-T-34-9604	Application of Silicone - Based Sealants	ASA	AC7135 & AC7135/4
80-T	80-T-35-0001	Vapor Degreasing	out	out
80-T	80-T-35-0002	Reinigen von Rohren	out	out
80-T	80-T-35-0003	Final Cleaning of Tubes of the Oxygen System	out	out
80-T	80-T-35-0014	Nettoyage à l'aide de solvants organiques (nettoyants à froid)	ASA or CP	AC7135 or AC7108
80-T	80-T-35-0015	Cleaning with Cold Cleaning Agents	ASA or CP	AC7135 or AC7108
80-T	80-T-35-0019	Cleaning with Emulsion Cleaning Agents	CP	AC7108
80-T	80-T-35-0020	Alkaline Cleaning	CP	AC7108
80-T	80-T-35-0021	Alkaline Cleaning of Steel Stainless Steel Mg and Nickel Alloys	CP	AC7108
80-T	80-T-35-0023	Ultrasonic Cleaning	CP	AC7108
80-T	80-T-35-0024	Spray Cleaning	CP	AC7108
80-T	80-T-35-0030	Electrolytic Degreasing	CP	AC7108
80-T	80-T-35-0031	Electrolytic Degreasing and Cleaning (Anodic)	CP	AC7108
80-T	80-T-35-0033	Electrolytic Degreasing and Cleaning (with Reversal)	CP	AC7108
80-T	80-T-35-0040	Disinfection of Potable Water System	out	out
80-T	80-T-35-0050	Vapour Jet Cleaning (High Pressure)	CP	AC7108
80-T	80-T-35-0060	Final Cleaning of Tubes and Components of the Oxygen System with Solvents	out	out
80-T	80-T-35-0061	Final Cleaning of Components of the Oxygen System with Aqueous Cleaning Agents	out	out
80-T	80-T-35-0090	Rinsing	CP	AC7108
80-T	80-T-35-0095	Water Quality	CP	AC7108
80-T	80-T-35-0100	Acidic Pickling of Aluminum and Aluminum Alloys	CP	AC7108 & AC7108/12
80-T	80-T-35-0103	Pickling of Crabon and Low - Alloy Steels	CP	AC7108 & AC7108/12
80-T	80-T-35-0104	Pickling of Stainless, Austenitic Steel	CP	AC7108 & AC7108/12
80-T	80-T-35-0106	Pickling of Titanium and Titanium Alloys - Acid -	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12
80-T	80-T-35-0108	Pickling of Al for Bonding	CP	If performed prior NDT: AC7108 & AC7108/15
80-T	80-T-35-0109	Prevention of Scaling During Heat Treatment (Chemical Coatings)	HT	AC7102
80-T	80-T-35-0110	Alkaline Pickling of Aluminium and Aluminium Alloys	CP	AC7108
80-T	80-T-35-0113	Descaling of Titanium and Titanium Alloys in Salt Baths	out	out
80-T	80-T-35-0114	Pickling (Brightening) of Aluminium and Aluminium Alloys in Nitric Acid	CP	AC7108 & AC7108/12
80-T	80-T-35-0116	Pickling of Magnesium Casting Alloys in Chromic Acid	CP	AC7108 & AC7108/12
80-T	80-T-35-0118	Pickling of Stainless Steel prior to Bonding	CP	AC7108 & AC7108/12
80-T	80-T-35-0125	Activating of FRP Surfaces by Means of a Pulsed TEA-CO2 Laser	out	out
80-T	80-T-35-0130	Pretreatment of Non-structural Joints for Bonding	CP	AC7108 & AC7108/3
80-T	80-T-35-0131	Pretreatment of Polyamide for Bonding	CP	AC7108 & AC7108/12
80-T	80-T-35-0132	Pretreatment of Fluoroplastics for Bonding	out	out
80-T	80-T-35-0134	Vorbehandlung von Kunststoffteilen (PEEK) fuer das Kleben	CP	AC7108 & AC7108/12
80-T	80-T-35-0140	Pickling of Aluminium Alloys with High Silicon Content	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
80-T	80-T-35-0194	Pickling of Martensitic Steels	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
80-T	80-T-35-0196	Alkaline Pickling of Titanium and Titanium Alloys	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
80-T	80-T-35-0200	Abrasive Blasting - Cleaning -	CP or SE	AC7108 or AC7117
80-T	80-T-35-0204	Abrasive Blasting - Vapour Lapping -	CP or SE	AC7108 or AC7117
80-T	80-T-35-0205	Shot Peening	SE	AC7117 & AC7117/3 & AC7117/5
80-T	80-T-35-0206	Flap Peening	SE	AC7117 & AC7117/4
80-T	80-T-35-0320	Decorative Brushing	out	out
80-T	80-T-35-0507	Pickling of Magnesium Casting Alloys in Phosphoric Acid	CP	AC7108 & AC7108/12
80-T	80-T-35-1000	Phosphating	CP	AC7108 & AC7108/11
80-T	80-T-35-1101	Chromating of Aluminum and Aluminum Alloy	CP	AC7108 & AC7108/11
80-T	80-T-35-1103	Chromating of Mg Casting Alloys	CP	AC7108 & AC7108/11
80-T	80-T-35-1107	Chromium Passivation of Cadmium - Plated Surfaces	CP	AC7108 & AC7108/9
80-T	80-T-35-1200	Passivation of Corrosion - resistant Austenitic Steel	CP	AC7108 & AC7108/12
80-T	80-T-35-1201	Passivation of Martensitic Ferritic Corrosion - Resistant Steel	CP	AC7108 & AC7108/12
80-T	80-T-35-2000	DC Sulphuric Acid Anodizing without Sealing	CP	AC7108 & AC7108/8
80-T	80-T-35-2001	Sealing of Anodized Layers	CP	AC7108 & AC7108/8
80-T	80-T-35-2002	DC Sulphuric Acid Color Anodizing with Sealing	CP	AC7108 & AC7108/8
80-T	80-T-35-2003	Dichromat - Nachverdichtung von (GS) - Anodierschichten	CP	AC7108 & AC7108/8
80-T	80-T-35-2010	Tartaric/Sulfuric Acid Anodizing of Aluminum Alloys	CP	AC7108 & AC7108/8
80-T	80-T-35-2100	Chromic Acid Anodizing	CP	AC7108 & AC7108/8
80-T	80-T-35-2101	Hot water Sealing of Chromic - acid Anodic Coatings	CP	AC7108 & AC7108/8
80-T	80-T-35-2102	Direct - Current Chromic Acid Process as Pretreatment for Bonded Joints	out	out
80-T	80-T-35-2103	Dichromate Sealing of Chromic Acid Anodized Layers	CP	AC7108 & AC7108/8
80-T	80-T-35-2200	Hartanodisieren	CP	AC7108 & AC7108/8
80-T	80-T-35-2500	Anodizing of Titanium and Titanium Alloys	CP	AC7108 & AC7108/8
80-T	80-T-35-2501	Anodizing of Ti and Ti Alloys as Pretreatment for Structural Parts to be Bonded	CP	AC7108 & AC7108/3
80-T	80-T-35-2600	Electrolytic Polishing of Martensitic Steel	CP	AC7108 & AC7108/12
80-T	80-T-35-3000	Cadmium, Plating of Steel	CP	AC7108 & AC7108/9
80-T	80-T-35-3003	Cadmium - Plating of Copper Alloys	CP	AC7108 & AC7108/9

80-T	80-T-35-3200	Hard Chromium Plating	CP	AC7108 & AC7108/9
80-T	80-T-35-3301	Electrolytic Copper - Plating of Steels and Non - Ferrous Heavy Metals	CP	AC7108 & AC7108/9
80-T	80-T-35-3302	Electrolytic Nickel - Plating	CP	AC7108 & AC7108/9
80-T	80-T-35-3303	Vernickeln von hochlegierten Staehlen	CP	AC7108
80-T	80-T-35-3304	Silver - plating of Cu and Cu - Alloys - Electroplating -	CP	AC7108 & AC7108/9
80-T	80-T-35-3306	Verzinnen sauer	CP	AC7108
80-T	80-T-35-3320	Galvanisches Auftragen von Metallschichten im Dalic - Verfahren	CP	AC7108 & AC7108/13
80-T	80-T-35-4100	Flame Spraying	out	out
80-T	80-T-35-4200	Vacuum Deposition of Cadmium	CP	AC7108 & AC7108/7
80-T	80-T-35-4300	Chemical Nickel - Plating of Steel	CP	AC7108 & AC7108/10
80-T	80-T-35-4302	Chemical Nickel - Plating of Titanium Alloy	CP	AC7108 & AC7108/10
80-T	80-T-35-5000	Coating with Wash Primer	CP	AC7108 & AC7108/1
80-T	80-T-35-5001	Coating with Synthetic Resin Primer Containing Zinc Chromate	CP	AC7108 & AC7108/1
80-T	80-T-35-5002	Application des peintures primaires à deux composants (à base d'époxy)	CP	AC7108 & AC7108/1
80-T	80-T-35-5008	Coating with Two - Component Polyurethane Primer	CP	AC7108 & AC7108/1
80-T	80-T-35-5010	Surface Sealing of Mg Casting Alloys	CP	AC7108
80-T	80-T-35-5012	Protections of Parts in Storage and Intermediate Storage during Production	out	out
80-T	80-T-35-5020	Two - component Zinc - chromate Primer	CP	AC7108 & AC7108/1
80-T	80-T-35-5021	Two - component Zinc - chromate Primer (EP - based)	CP	AC7108 & AC7108/1
80-T	80-T-35-5022	Application des peintures primaires à deux composants (à base d'époxy)	out	out
80-T	80-T-35-5023	Coating with Two ₂ Component EP ₂ based Primer,Chromate ₂ free	CP	AC7108 & AC7108/1
80-T	80-T-35-5024	Coating with Two - component Polyurethane Primer Chromate - free	CP	AC7108 & AC7108/1
80-T	80-T-35-5025	Coating with Two - component Primer Chromate - free	CP	AC7108 & AC7108/1
80-T	80-T-35-5030	Coating with Two/Three-component Water-based Primer	CP	AC7108 & AC7108/1
80-T	80-T-35-5035	Beschichten mit zweikomponenten wasser- basierendem Grundanstrich für Faserverbund- werkstoffe, chromatfrei	CP	AC7108 & AC7108/1
80-T	80-T-35-5100	Beschichten mit Einschichtlack	CP	AC7108
80-T	80-T-35-5101	Coating with two-component EP-based top varnish	CP	AC7108 & AC7108/1
80-T	80-T-35-5103	Beschichten mit Nitro - Kombinationslack	out	out
80-T	80-T-35-5106	Application de peinture de finition à base de polyuréthane	CP	AC7108 & AC7108/1
80-T	80-T-35-5107	Coating of Tank Compartments Fungicide	out	out
80-T	80-T-35-5130	Coating with Two/Three-component Water-based Top Coat	CP	AC7108 & AC7108/1
80-T	80-T-35-5190	Coating with Copolymerized Silicon Alkyd Top Coat	out	out
80-T	80-T-35-5202	Coating with Highly Elastic Paints	CP	AC7108 & AC7108/1
80-T	80-T-35-5203	Coating with Antistatic Varnish	CP	AC7108 & AC7108/1
80-T	80-T-35-5212	Coating with Anti - Slip Paint	CP	AC7108 & AC7108/1
80-T	80-T-35-5218	Application of Elastic Protective Coatings	CP	AC7108 & AC7108/1
80-T	80-T-35-5250	Application of Peelable Protective Coatings	CP	AC7108 & AC7108/1
80-T	80-T-35-5254	Coating with Pur-Based Varnish Abrasion-Resistant	CP	AC7108 & AC7108/1
80-T	80-T-35-5256	Coating with Conductive Paint	CP	AC7108 & AC7108/1
80-T	80-T-35-5260	Two - component PUR Conductive Varnish Mean Resistivity	CP	AC7108 & AC7108/1
80-T	80-T-35-5269	Beschichten mit Brandschutzfarbe (BSF)	out	out
80-T	80-T-35-5279	Beschichten mit Decklack fuer Brandschutzfarbe (BSF)	out	out
80-T	80-T-35-5400	Application of Fine Powder Layers	CP	AC7108 & AC7108/1
80-T	80-T-35-5401	Electrostatic Powder Coating of Al-Components	CP	AC7108 & AC7108/1
80-T	80-T-35-5402	Application of Fine Layers (Gelcoat Adhesive Film)	out	out
80-T	80-T-35-5403	Application of PVF Foil	out	out
80-T	80-T-35-5404	Application of Filler	out	out
80-T	80-T-35-5601	Whirl Sintering	out	out
80-T	80-T-35-5701	Korrosionsschutz der Steuerseile	out	out
80-T	80-T-35-5702	Preservation for Intermediate Storage	out	out
80-T	80-T-35-5704	Behandeln mit Korrosionsschutzmittel	out	out
80-T	80-T-35-5706	Behandeln mit Leinoel	out	out
80-T	80-T-35-5720	Post - Preservation of Anodized and Sealed Components	CP	AC7108
80-T	80-T-35-5801	Treatment with Synthetic Lubricants	out	out
80-T	80-T-35-5900	Treatment with Oven - Drying Molybdenum Disulphide (MoS2) Lubricant	out	out
80-T	80-T-35-5901	Treatment with Air-Drying Molybdenum Disulphide (MoS2) Lubricants	CP	AC7108 & AC7108/1
80-T	80-T-35-5902	Behandeln mit Molybdaendisulfid - Schmiermitteln und -pasten	ASA	AC7135 & AC7135/4
80-T	80-T-35-5903	Assembly with Duroplastic Anti-corrosive Compound, Zink Chromate Based	ASA	AC7135 & AC7135/4
80-T	80-T-35-5904	Assembly with Duroplastic Anti-corrosion Compound, Chromate-free	out	out
80-T	80-T-35-5905	Wet Assembly of Components with Corrosion Preventives on a Chromate Basis	ASA	AC7135 & AC7135/4
80-T	80-T-35-9021	Preservation of Cut Edges	ASA	AC7135
80-T	80-T-35-9022	Removal of Hardened Adhesive from Bonded Joints	out	out
80-T	80-T-35-9023	Preservation of Rivet Rows	ASA	AC7135 & AC7135/4
80-T	80-T-35-9030	Application of Fillers	ASA	AC7135 & AC7135/4
80-T	80-T-35-9040	Coating with Erosion-resistant and Anti-staticVarnish	CP	AC7108 & AC7108/1
80-T	80-T-35-9050	Smoothing of FRP Components	out	out
80-T	80-T-35-9110	Spraying Cup Gun	out	out
80-T	80-T-35-9115	Airless Spraying	out	out
80-T	80-T-35-9120	Coating with Paints and Varnishes, General	ASA or CP	(AC7135 & AC7135/4) or (AC7108 & AC7108/1)
80-T	80-T-35-9121	Processing of Wash Primer, Primer and Top Coat	CP	AC7108 & AC7108/1
80-T	80-T-35-9122	Verarbeiten von Anstrichstoffen fuer besondere Zwecke	out	out
80-T	80-T-35-9123	Paint Coating in Interior Furnishing	CP	AC7108 & AC7108/1
80-T	80-T-35-9124	Repair of Paint Coatings on Metallic and Non-Metallic Surfaces	CP	AC7108
80-T	80-T-35-9125	Removal of Organic Coatings	CP	AC7108 & AC7108/14
80-T	80-T-35-9126	Mechanisches Entschichten	out	out
80-T	80-T-35-9127	Flugzeugausstrich	CP	AC7108 & AC7108/1
80-T	80-T-35-9135	In-Form-Beschichtung für Innenausstattungs-Bauteile	out	out
80-T	80-T-35-9136	Decorative Water Transfer Printing in Interior Furnishing	out	out
80-T	80-T-35-9799	Application des produits de protection hydrofuges, déplaçant l'eau, inhibiteurs de corrosion	CP	AC7108
80-T	80-T-36-1010	Waermebehandlung von Aluminium	HT	AC7102 & AC7102/2
80-T	80-T-36-1015	Heat Treatment of Titanium	HT	AC7102
80-T	80-T-36-1020	Heat Treatment of Steel	HT	AC7102
80-T	80-T-36-3001	Case Hardening (Carburization)	HT	AC7102 & AC7102/3
80-T	80-T-36-3050	Gasnitrieren	HT	AC7102 & AC7102/4
80-T	80-T-36-3201	Bath Nitriding (Tenifer Treatment)	HT	AC7102 & AC7104
80-T	80-T-36-3300	Dehydrogenation of Steels	HT or CP	AC7102 or [AC7108 & (AC7108/9 or AC7108/10 or AC7108/12 or AC7108/14)]
80-T	80-T-36-3400	Dehydrogenation of Titanium and Titanium Alloys	HT	AC7102
80-T	80-T-39-0109	Isolation et chauffage des conduites d'eau	out	out
80-T	80-T-39-0110	Production of Piping	out	out
80-T	80-T-39-0116	Installation of Shims in Metallic Structures	ASA	AC7135
80-T	80-T-39-0117	Obturbateurs pour tuyaux rigides, tuyaux souples et équipements	out	out
80-T	80-T-39-0118	Application of Gap Fillers	ASA	AC7135 & AC7135/4
80-T	80-T-39-0121	Introduction of Core and Edge Filler Compounds into Sandwich Components	COMP	AC7118 CP
80-T	80-T-39-0125	Surface Protection and Installation of Scuff Plates/Anti-chafing Plates	out	out
80-T	80-T-39-0131	Herstellen und Beschriften von Kennzeichnungsschildern	out	out
80-T	80-T-39-0132	Marking with Indelible Ink	out	out
80-T	80-T-39-0133	Identification by Embossing	out	out
80-T	80-T-39-0134	Making by Vibro - Engraving	out	out
80-T	80-T-39-0136	Identification by Electrochemical Etching	out	out
80-T	80-T-39-0138	Identification with Felt-tip Pen	out	out
80-T	80-T-39-0140	Identification by Defined Embossing (Borries Embossing)	out	out
80-T	80-T-39-0141	Mise en place et protection des étiquettes d'identification et des plaquettes indicatrices	out	out
80-T	80-T-39-0221	Manufacture of Floor Panels from Prepreg	COMP	AC7118 PAR + CP
80-T	80-T-39-0230	Treatment of Damage on Sheet-metal Parts made of Aluminium-Alloy	out	out
80-T	80-T-39-0231	Removal of Surface Damage on Acrylic Glass (Stretched)	out	out
80-T	80-T-39-0235	Cleaning and Protection of Cabin Window Panes	out	out
80-T	80-T-39-0331	Fabrication, pose et réparation des matelas d'isolation	out	out
80-T	80-T-39-0401	Anwendung von Trockenmitteln	out	out
80-T	80-T-39-0501	Prevention of Corrosion During Production	out	out
80-T	80-T-39-0600	Application des matériaux d'étanchéité fusibles	out	out
80-T	80-T-39-0950	Application of Adhesive Films to the Outer Skin (Decoration Sheets)	out	out
80-T	80-T-39-1020	Anbringen von Kennzeichnungen an Rohrleitungen	out	out
80-T	80-T-39-1021	Application of dry transfer decals	out	out
80-T	80-T-39-1022	Soudage de revêtements de sol non textiles en polychlorure de vinyle (PVC)	out	out
80-T	80-T-39-1023	Application of Textile Floor Coverings	out	out
80-T	80-T-39-1024	Application de revêtements de sol non textiles	out	out
80-T	80-T-39-1025	Application of Activated Decals	out	out
80-T	80-T-39-1027	Application of Decoration Sheets	out	out
80-T	80-T-39-1028	Silk Screen Printing of Texts and Pictures	out	out
80-T	80-T-39-1035	Installation and Removal of Ceiling Panels	out	out
80-T	80-T-39-1038	Evening up of Height Displacement of Floor Panels	out	out
80-T	80-T-39-4030	Application of Chafing Strips	out	out
80-T	80-T-40-0101	Installation of Cable Harnesses in Aircraft	out	out
80-T	80-T-40-0102	Installation of Fiber-Optical Cables in Aircraft	out	out
80-T	80-T-40-0103	Assembly of Optical Connectors ABS0929-003 and ABS0929-004	out	out
80-T	80-T-40-0105	Montage von LWL-Kontakten ABS1379-003	out	out
80-T	80-T-40-0107	Installation of Quadrax Components	out	out
80-T	80-T-40-0108	Montage von Twinax-Komponenten	out	out
80-T	80-T-40-3050	Couples de serrage pour le montage des composants électriques (montage final)	out	out
80-T	80-T-40-3100	Assembly of ABS1069 Backshells	out	out
80-T	80-T-40-3200	Connecteurs électriques	out	out
80-T	80-T-40-3201	Locking of Connectors with Adhesive	out	out
80-T	80-T-40-3202	Freinage des prises et des interrupteurs électriques au fil à freiner	out	out
80-T	80-T-40-3203	Production of Coaxial Connectors	out	out
80-T	80-T-40-3204	Special Contacts (Coaxial)	out	out
80-T	80-T-40-3209	Backshells for Connectors	out	out
80-T	80-T-40-3210	Installation of Pressure-tight Grommets	out	out

ABP	ABP2-4099	APPROVAL OF WELDING AND BRAZING OPERATORS	WELD	AC7110 & AC7110/12
ABP	ABP2-4100	ELECTRIC RESISTANCE WELDING	WELD	AC7110 & AC7110/4
ABP	ABP2-4102	TUNGSTEN INERT GAS (TIG) WELDING	WELD	AC7110 & AC7110/5
ABP	ABP2-4103	PLASMA ARC WELDING	WELD	AC7110 & AC7110/5
ABP	ABP2-4104	ELECTRON BEAM WELDING	WELD	AC7110 & AC7110/3
ABP	ABP2-4105	MANUAL BRAZING OF STEELS COPPER AND NICKEL ALLOYS	WELD	AC7110 & AC7110/1
ABP	ABP2-4106	MANUAL BRAZING OF ALUMINIUM USING SILICON ROD	WELD	AC7110 & AC7110/1
ABP	ABP2-4107	SOLDERING	out	out
ABP	ABP2-4355	ACCEPTANCE STANDARDS FOR TUNGSTEN INERT GAS (T.I.G.) & PLASMA ARC WELDING (P.A.W.) PROCESSES	WELD	AC7110 & AC7110/5
ABP	ABP2-4358	RESISTANCE WELDING OF THERMOPLASTIC MATERIALS	out	out
ABP	ABP3-1108	SURFACE PROTECTION DURING HEAT TREATMENT	HT	AC7102
ABP	ABP3-1109	HEAT TREATMENT CONTROL TEST PIECES	HT	AC7102
ABP	ABP3-1110	THE USE OF POLYALKYLENE GLYCOL QUENCHANT DURING HEAT TREATMENT	HT	AC7102
ABP	ABP3-1112	THE STOPPING-OFF OF STEELS DURING HEAT TREATMENT	HT	AC7102
ABP	ABP3-1114	NITRIDING OF STEELS	HT	AC7102 & AC7102/4
ABP	ABP3-1115	STRESS RELIEVING HEAT TREATMENT OF STEELS AND NICKEL ALLOYS	HT	AC7102
ABP	ABP3-1116	HEAT TREATMENT OF STEELS	HT	AC7102
ABP	ABP3-1117	HEAT TREATMENT OF TITANIUM	HT	AC7102
ABP	ABP3-1118	HEAT TREATMENT OF RIVETS PRIOR TO RIVETING	HT	AC7102 & AC7102/2
ABP	ABP3-1119	HEAT TREATMENT OF ALUMINIUM	HT	AC7102 & AC7102/2
ABP	ABP3-1120	REFRIGERATED STORAGE OF ALUMINIUM AFTER HEAT TREATMENT	HT	AC7102 & AC7102/2
ABP	ABP3-1366	CARBURISING AND CARBO-NITRIDING AND HEAT TREATMENT OF CARBURISING STEELS.	HT	AC7102 & AC7102/3
ABP	ABP4-1121	APPLICATION OF BONDING PRIMER AS EROSION RESISTANT COATING	CP	AC7108 & AC7108/1
ABP	ABP4-1123	APPLICATION OF CORROSION INHIBITING PRIMER TO AN INTERNAL OR EXTERNAL SURFACE	CP	AC7108 & AC7108/1
ABP	ABP4-1352	APPLICATION OF CHROMATE-FREE PRIMER AS A SEALING COAT FOR A380 WING TRANSPORTATION	out	out
ABP	ABP4-2124	APPLICATION OF ABRASION RESISTANT PAINT	CP	AC7108 & AC7108/1
ABP	ABP4-2125	APPLICATION OF ANTI-STATIC PAINT TO COMPOSITES EXCLUDING CARBON FIBRE	CP	AC7108 & AC7108/1
ABP	ABP4-2126	APPLICATION OF POLYURETHANE FINISH PAINTS TO AN INTERNAL OR EXTERNAL SURFACE	CP	AC7108 & AC7108/1
ABP	ABP4-2127	APPLICATION OF FLEXIBLE FINISH PAINT SCHEME INCORPORATING A CHROMATED PRIMER TO AN EXTERNAL SURFACE	CP	AC7108 & AC7108/1
ABP	ABP4-2128	APPLICATION OF POLYURETHANE PAINTS AND VARNISHES FOR OVERCOATING OF SEALANTS AND PART MARKINGS AND FOR IDENTIFICATION PURPOSES	CP	AC7108 & AC7108/1
ABP	ABP4-2130	APPLICATION OF FLEXIBLE FINISH PAINT TO AN INTERNAL SURFACE	CP	AC7108 & AC7108/1
ABP	ABP4-2131	APPLICATION OF HIGH TEMPERATURE STOVE ENAMEL PAINT TO STEELS	CP	AC7108 & AC7108/1
ABP	ABP4-2133	APPLICATION OF EROSION RESISTANT PAINT	CP	AC7108 & AC7108/1
ABP	ABP4-2361	APPLICATION OF ANTI-SLIP EMERGENCY & WALKWAY PAINTS	CP	AC7108 & AC7108/1
ABP	ABP4-2364	APPLICATION OF FLEXIBLE FINISH PAINT SCHEME INCORPORATING A CHROMATE-FREE PRIMER TO AN EXTERNAL SURFACE	CP	AC7108 & AC7108/1
ABP	ABP4-3135	APPLICATION OF FILLER TO SMALL HOLES	CP	AC7108 & AC7108/1
ABP	ABP4-3136	APPLICATION OF PASTE FILLER FOR GAP FILLING AND SHIMMING	ASA	AC7135 & AC7135/4
ABP	ABP4-3137	APPLICATION OF FILLER FOR GAP FILLING (HERMETITE DOUBLE BOND)	ASA	AC7135 & AC7135/4
ABP	ABP4-3138	APPLICATION OF EPOXY FILLER TO HOLES	ASA	AC7135 & AC7135/4
ABP	ABP4-3329	APPLICATION OF AERODYNAMIC FILLER SEALANT	ASA	AC7135 & AC7135/4
ABP	ABP4-3350	APPLICATION OF PINHOLE FILLER	CP	AC7108 & AC7108/1
ABP	ABP4-4139	STRIPPING OF PAINTS BY BLASTING (PAINTBLAST)	CP	AC7108 & AC7108/14
ABP	ABP4-4140	STRIPPING OF PAINTS BY CHEMICAL METHODS	CP	AC7108 & AC7108/14
ABP	ABP4-5141	APPLICATION OF SEALANT FOR INTEGRAL FUEL TANKS	ASA	AC7135 & AC7135/4
ABP	ABP4-5142	APPLICATION OF SEALANT FOR GENERAL AIRCRAFT STRUCTURE	ASA	AC7135 & AC7135/4
ABP	ABP4-5143	APPLICATION OF HIGH TEMPERATURE SILICONE SEALANT	ASA	AC7135 & AC7135/4
ABP	ABP4-5144	APPLICATION OF NON-HARDENING JOINTING COMPOUNDS AS SEALANT	ASA	AC7135 & AC7135/4
ABP	ABP4-5145	Application of non hardening jointing compounds	ASA	AC7135 & AC7135/4
ABP	ABP4-5365	APPLICATION METHODS FOR THE USE OF SEALANT FOAM	out	out
ABP	ABP5-1146	PREPARATION OF METALLIC MATERIALS FOR ADHESIVE BONDING	COMP	AC7118 MB
ABP	ABP5-1147	PREPARATION OF RUBBER FOR ADHESIVE BONDING	COMP	AC7118 PAR
ABP	ABP5-1148	PREPARATION OF PTFE FOR ADHESIVE BONDING	COMP	AC7118 PAR
ABP	ABP5-1149	ADHESIVE BONDING WITH TWO PART EPOXY (HYSOL AND 3M)	out	out
ABP	ABP5-1152	ADHESIVE BONDING USING SEALANT	COMP	AC7118 PAR
ABP	ABP5-1153	ADHESIVE BONDING OF SILICONE RUBBER WITH SILICONE ADHESIVE	out	out
ABP	ABP5-1155	ADHESIVE BONDING WITH TWO PART NEOPRENE (BOSTIK 2402)	out	out
ABP	ABP5-1158	ADHESIVE BONDING WITH TWO PART EPOXY (ARALDITE)	out	out
ABP	ABP5-1159	ADHESIVE BONDING WITH ONE PART HEAT CURING EPOXY (EC2214)	out	out
ABP	ABP5-1160	ADHESIVE BONDING WITH TWO PART EPOXY (REDUX 410NA)	out	out
ABP	ABP5-1161	ADHESIVE BONDING WITH ONE PART NEOPRENE (EVOSTIK 528)	COMP	AC7118 PAR
ABP	ABP5-1162	ADHESIVE BONDING WITH TWO PART ACRYLIC	out	out
ABP	ABP5-1164	ADHESIVE BONDING OF CURED FIBRE REINFORCED COMPOSITES	out	out
ABP	ABP5-1165	ADHESIVE BONDING OF ACRYLIC (TENSOL CEMENTS ETC.)	out	out
ABP	ABP5-1351	SURFACE PREPARATION PRIOR TO APPLICATION OF PAINTS	CP	AC7108 & AC7108/1
ABP	ABP6-1166	INSTALLATION COUPLINGS (GAMAH)	out	out
ABP	ABP6-1167	COMMON REQUIREMENTS FOR THE MANUFACTURE TESTING AND INSTALLING OF PIPES	out	out
ABP	ABP6-1168	INSTALLING COUPLINGS (PERI-SEAL)	out	out
ABP	ABP6-1170	INSTALLING COUPLINGS (HITEMP-RAFLEX)	out	out
ABP	ABP6-1173	MAINTENANCE AND INSTALLING COUPLINGS (JANITROL)	out	out
ABP	ABP6-1174	INSTALLING COUPLINGS ON PIPES (PERMASWAGE)	out	out
ABP	ABP6-1177	SWAGING OF NON OXYGEN PIPES AND COUPLINGS	out	out
ABP	ABP6-1178	SWAGING OF METRIC PIPES AND COUPLINGS (SBAC)	out	out
ABP	ABP6-1179	SWAGING OF LOW PRESSURE PIPES AND COUPLINGS	out	out
ABP	ABP6-1180	INSTALLING COUPLINGS (AEROQUIP J13)	out	out
ABP	ABP6-1182	INSTALLING AND REMOVING O CLIPS USED WITH HOSES	out	out
ABP	ABP6-2183	MACHINING COMPOSITES	COMP	AC7118 PAR
ABP	ABP6-2184	MANUFACTURE OF ALUMINIUM SKINNED HONEYCOMB COMPOSITES (GENERAL)	out	out
ABP	ABP6-2185	MANUFACTURE OF CARBON-FIBRE EPOXY PREPREG COMPOSITES BY AUTOCLAVE	COMP	AC7118 PAR + CP
ABP	ABP6-2186	MANUFACTURE OF ALUMINIUM SKINNED HONEYCOMB COMPOSITES (BSL 312)	COMP	AC7118 MB
ABP	ABP6-2187	MANUFACTURE OF ALUMINIUM SKINNED HONEYCOMB COMPOSITES (R382)	COMP	AC7118 MB
ABP	ABP6-2188	MANUFACTURE OF GLASS-FIBRE EPOXY PREPREG COMPOSITES BY VACUUM BAG	COMP	AC7118 PAR
ABP	ABP6-2189	MANUFACTURE OF GLASS-FIBRE AND ARAMID-FIBRE EPOXY PREPREG COMPOSITES BY AUTOCLAVE	COMP	AC7118 PAR + CP
ABP	ABP6-2190	MANUFACTURE OF GLASS-FIBRE PHENOLIC PREPREG COMPOSITES BY AUTOCLAVE	COMP	AC7118 PAR
ABP	ABP6-2191	MANUFACTURE OF GLASS-FIBRE PHENOLIC PREPREG COMPOSITES BY VACUUM BAG	COMP	AC7118 PAR
ABP	ABP6-2192	MANUFACTURE OF GLASS-FIBRE POLYESTER PREPREG COMPOSITES	COMP	AC7118 PAR
ABP	ABP6-2193	MANUFACTURE OF CARBON-FIBRE COMPOSITES BY FILAMENT WINDING	out	out
ABP	ABP6-2194	MANUFACTURE OF CARBON-FIBRE COMPOSITES BY LOWPRESSURE MOULDING	out	out
ABP	ABP6-2195	MANUFACTURE OF GLASS-FIBRE PHENOLIC RESIN COMPOSITES BY WET LAY-UP	out	out
ABP	ABP6-2196	MANUFACTURE OF GLASS-FIBRE EPOXY PREPREG COMPOSITES BY PRESS CURING	out	out
ABP	ABP6-2197	MANUFACTURE OF NON-METALLIC POLYESTER TUBING BY HEAT FORMING	out	out
ABP	ABP6-2198	MANUFACTURE OF NON-METALLIC POLYCARBONATE SHEET BY HEAT FORMING	out	out
ABP	ABP6-2199	INSTALLING OF FITTINGS TO NON-METALLICPOLYESTER TUBING	out	out
ABP	ABP6-2200	MANUFACTURE OF NON-METALLIC POLYETHERSULPHONE SHEETBY HEAT FORMING	out	out
ABP	ABP6-2326	MANUFACTURE OF ALUMINIUM SKINNED HONEYCOMB COMPOSITES (REDUX 308)	COMP	AC7118 MB
ABP	ABP6-2328	MANUFACTURE OF ALUMINIUM SKINNED HONEYCOMB COMPOSITES (ARALDITE 15+1)	COMP	AC7118 MB
ABP	ABP6-2348	MANUFACTURE OF CARBON, GLASS, OR ARAMID-FIBRE EPOXY COMPOSITES BY RESIN FILM INFUSION	COMP	AC7118 LRP + CP
ABP	ABP6-2356	THE MANUFACTURE OF THERMOPLASTIC COMPOSITES BY THE LAY UP TECHNIQUE	out	out
ABP	ABP6-2357	THE MANUFACTURE OF THERMOPLASTIC COMPOSITES BY THE RUBBER PRESS MOULDING OF FIBRE REINFORCED THERMOPLASTIC SHEET	out	out
ABP	ABP6-2360	MANUFACTURE OF CARBON, GLASS, OR ARAMID-FIBRE EPOXY COMPOSITES BY LIQUID RESIN INFUSION	COMP	AC7118 LRP + CP
ABP	ABP6-3201	GENERAL INSTRUCTIONS FOR THE FABRICATION OF WROUGHT ALUMINIUM	out	out
ABP	ABP6-3202	GENERAL INSTRUCTIONS FOR THE FABRICATION OF WROUGHT TITANIUM	out	out
ABP	ABP6-3203	AUTOMATED DEBURRING DURING FABRICATION	out	out
ABP	ABP6-3204	RECTIFICATION OF SCRATCHES ON AN ALUMINIUM CLAD SURFACE DURING FABRICATION	out	out
ABP	ABP6-3205	FABRICATION AND DEBURRING OF HOLES IN METALLIC MATERIALS	ASA	AC7135
ABP	ABP6-3206	RECTIFICATION OF DISTORTED ALUMINIUM DURING FABRICATION	SE - Not mandated	AC7117
ABP	ABP6-3207	RETENTION OF BEARINGS BY EPOXY ADHESIVE	ASA	AC7135 & AC7135/3
ABP	ABP6-3208	RETENTION OF BEARINGS AND BUSHES BY ANAEROBIC MATERIALS	ASA	AC7135 & AC7135/3
ABP	ABP6-3209	RETENTION OF BEARINGS BY STAKING	ASA	AC7135 & AC7135/3
ABP	ABP6-3210	GENERAL INSTRUCTIONS FOR THE FABRICATION OF HIGH TENSILE STEELS	out	out
ABP	ABP6-3211	RETENTION OF BEARINGS BY SWAGING	ASA	AC7135 & AC7135/3
ABP	ABP6-3212	GENERAL INSTRUCTIONS FOR THE FABRICATION OF COPPER BERYLLIUM	out	out
ABP	ABP6-3213	SWAGING OF CABLES	out	out
ABP	ABP6-3214	SWAGING OF TUBES AND CONTROL CABLES	out	out
ABP	ABP6-3215	FABRICATION OF COUNTERSUNK HOLES IN METALLIC MATERIALS BY HOT DIMPLING	ASA	AC7135
ABP	ABP6-3216	IMPREGNATION OF ALUMINIUM AND MAGNESIUM ALLOY CASTINGS DURING FABRICATION	out	out
ABP	ABP6-3217	SCRAGGING OF HELICAL COMPRESSION SPRINGS DURING FABRICATION	out	out
ABP	ABP6-3218	SWAGING OF CABLES (TALURIT)	out	out
ABP	ABP6-3219	FABRICATION BY SUPERPLASTIC FORMING AND DIFFUSION BONDING	out	out
ABP	ABP6-3345	LIMITS FOR MACHINING FEATURES	out	out
ABP	ABP6-3349	LASER CUTTING	NM	AC7116 & AC7116/4
ABP	ABP6-4220	INSTALLING OF CONDUCTIVE RFI GASKETS AND SEALS	out	out
ABP	ABP6-4221	MANUFACTURE OF FORM-IN-PLACE SEALS USING SEALANT	out	out
ABP	ABP6-5222	PRESSURE TESTING OF ASSEMBLED PIPES	out	out
ABP	ABP6-5223	TESTING OF CLAD THICKNESS ON ALUMINIUM SHEET AND PLATE	out	out
ABP	ABP6-5224	TESTING OF ALUMINIUM ALLOYS BY ELECTRICAL CONDUCTIVITY	HT	AC7102 & AC7102/5
ABP	ABP6-5225	TESTING OF STEELS AFTER MACHINING BY ETCH INSPECTION	CP	AC7108 & AC7108/2
ABP	ABP6-5226	HARDNESS TESTING OF METALLIC MATERIALS	MTL	AC7101 & AC7101/5
ABP	ABP6-5227	INSPECTION OF ALUMINIUM FORGINGS	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
ABP	ABP6-5228	INSPECTION OF TITANIUM FORGINGS	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
ABP	ABP6-5229	Testing By Magnetic Particle Flaw Detection	NDT	AC7114 & AC7114S & AC7114/2 & AC7114/2S

ABP	ABP6-5230	TESTING BY PENETRANT FLAW DETECTION	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
ABP	ABP6-5231	TESTING OF ALUMINIUM SKINNED HONEYCOMB BONDING FORDIS-BONDING	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
ABP	ABP6-5232	TESTING BY ULTRASONIC FLAW DETECTION	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
ABP	ABP6-5233	TESTING COMPOSITES BY ULTRASONIC FLAW DETECTION	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
ABP	ABP6-5346	TESTING BY RADIOGRAPHY	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
ABP	ABP7-1234	ASSEMBLY OF COAXIAL CONTACTS (ARINC 404A AND 600)	out	
ABP	ABP7-1235	ASSEMBLY AND WIRING OF FIRE RESISTANT BULKHEAD SEALS (NSA 934502 - 13)	out	
ABP	ABP7-1236	ASSEMBLY OF CABLE TO PRESSURE SEALS	out	
ABP	ABP7-1237	ASSEMBLY OF FIRE SEALS	out	
ABP	ABP7-1238	ASSEMBLY OF PRESSURE SEALS WITH SEALANT FILLING	out	
ABP	ABP7-1239	ASSEMBLY OF RACEWAYS AND CABLE LOOMS INTO RACEWAYS	out	
ABP	ABP7-1240	ASSEMBLY OF HEAT SHRINKABLE MOULDED PARTS	out	
ABP	ABP7-1241	ASSEMBLY OF COMPONENTS TO PRINTED CIRCUIT BOARDS	ETG	AC7120 & AC7120/2 & AC7120/7 & AC7120/10
ABP	ABP7-1242	ASSEMBLY OF CABLE TO PRESSURE SEALS (HELLERMAN DEUTSCH)	out	
ABP	ABP7-1243	ASSEMBLY AND HANDLING OF STATIC SENSITIVE DEVICES	out	
ABP	ABP7-1244	ASSEMBLY AND LINING OF METALLIC CONDUITS FOR ELECTRICAL CABLE	out	
ABP	ABP7-1245	ELECTRICAL BONDING AND EARTHING FOR AIRBUS REQUIREMENTS DURING ASSEMBLY	ASA	AC7135 & AC7135/2
ABP	ABP7-1246	ELECTRICAL BONDING AND EARTHING FOR AIRBUS REQUIREMENTS DURING ASSEMBLY	ASA	AC7135 & AC7135/2
ABP	ABP7-1247	REPAIR OF PRINTED CIRCUIT BOARDS BY REMOVAL AND REPLACEMENT OF COMPONENTS	ETG	AC7120
ABP	ABP7-1248	ASSEMBLY AND MANUFACTURE OF PRINTED CIRCUIT BOARDS	ETG	AC7119
ABP	ABP7-1249	REPAIR OF KAPTON INSULATED PTFE WRAPPED CABLE	out	
ABP	ABP7-1250	ASSEMBLY AND POTTING OF ELECTRICAL COMPONENTS WITH SEALANT	ASA	AC7135 & AC7135/4
ABP	ABP7-1251	ASSEMBLY AND FITTING OF NYLON AND P.T.F.E GROMMETS (FLEXIFORM)	out	
ABP	ABP7-1252	ELECTRICAL ASSEMBLY BY SOLDERING	out	
ABP	ABP7-1253	ASSEMBLY AND MANUFACTURE USING WIRE-WRAP METHODS	out	
ABP	ABP7-1254	TORQUE TIGHTENING OF ELECTRICAL CONNECTIONS AND COMPONENTS DURING ASSEMBLY	out	
ABP	ABP7-1330	ASSEMBLY OF CABLE BUNDLES THROUGH A PRESSURE BUNG (ABS0834)	out	
ABP	ABP7-1342	LOCAL REFERENCE DOCUMENT (CONTACT & CRIMP TOOL & LOCATOR & PROCESS)	out	
ABP	ABP7-1362	A330/340 WING-TIP HARNESS ASSEMBLY INSTRUCTIONS	out	
ABP	ABP7-2255	STRIPPING OF ELECTRICAL WIRING AND CABLE	out	
ABP	ABP7-2256	STRIPPING OF ELECTRICAL WIRING (FE0300 & W-200A STRIPPING TOOLS)	out	
ABP	ABP7-2359	AUTO-CUTTING MACHINE	out	
ABP	ABP7-3258	CRIMPING OF CONTACTS (AMP MATE-N-LOK)	out	
ABP	ABP7-3259	CRIMPING OF CONTACTS (TRI-STAR PORTA TAC)	out	
ABP	ABP7-3260	CRIMPING OF POST INSULATED TERMINALS AND IN-LINE SPLICES	out	
ABP	ABP7-3261	CONTROL OF HAND CRIMPING TOOLS	out	
ABP	ABP7-4262	CRIMPING OF CONTACTS (RAYCHEM TERMINATION MTC)	out	
ABP	ABP7-4263	SOLDERING OF CONTACTS (RAYCHEM TERMINATION MTC)	out	
ABP	ABP7-4266	CRIMPING OF CABLE TERMINATION (AMP)	out	
ABP	ABP7-5267	ASSEMBLY OF CABLE TO MINIATURE CONNECTORS (AMPHENOL)	out	
ABP	ABP7-5268	ASSEMBLY OF CABLE TO CONNECTORS (NAS 1599)	out	
ABP	ABP7-5269	ASSEMBLY OF CABLE TO HIGH TEMPERATURE CONNECTORS	out	
ABP	ABP7-5270	ASSEMBLY OF CIRCULAR CONNECTORS	out	
ABP	ABP7-5271	ASSEMBLY OF CO-AXIAL CONNECTORS (BNC - TNC - C - N AND HN)	out	
ABP	ABP7-5272	ASSEMBLY OF CONNECTORS (FENWAL)	out	
ABP	ABP7-5273	ASSEMBLY OF RECTANGULAR CONNECTORS	out	
ABP	ABP7-5274	ASSEMBLY OF CABLE TO CONNECTORS (CANNON CA-KE)	out	
ABP	ABP7-5275	ASSEMBLY AND MOUNTING OF CONNECTORS ON FUEL TANKS	out	
ABP	ABP7-6276	IDENTIFICATION OF WIRING WITH PRINTED CODES (TAB AND KINGSLEY)	out	
ABP	ABP7-6277	IDENTIFICATION OF WIRING WITH PRINTED CODES (KINGSLEY A23T)	out	
ABP	ABP7-6278	IDENTIFICATION OF WIRING WITH UV PRINTED CODES (BAE EXIMARK)	out	
ABP	ABP7-6279	IDENTIFICATION OF WIRING WITH RUBBER SLEEVES, AND INSTALLATION	out	
ABP	ABP7-7280	FITTING OF HEAT SHRINK SLEEVES SOLDER SLEEVES AND EDGING STRIP SOLDERING	out	
ABP	ABP7-7281	PRINTING OF SLEEVES AND NON-METALLIC LABELS (THERMO-FIT TMS)	out	
ABP	ABP7-8282	INSTALLATION OF SPIRAL BINDING FOR LOOMS	out	
ABP	ABP7-8283	ASSEMBLY AND CONNECTION OF RAIL MOUNTED MODULE & TERMINAL BLOCKS AND RELAY BASES	out	
ABP	ABP7-8284	INSTALLATION OF CABLE TIES (INSULOK)	out	
ABP	ABP7-8285	INSTALLATION OF CABLE TIES (TY-RAP)	out	
ABP	ABP7-8286	INSTALLATION OF CABLE TIES (PANDUIT)	out	
ABP	ABP7-9287	TESTING AND CHECKING OF LOOMS	out	
ABP	ABP7-9288	TESTING AND CHECKING OF CRIMPING TOOLS	out	
ABP	ABP7-9289	CABLE HANDLING STOWAGE AND STORAGE	out	
ABP	ABP8-1290	CLEANING AND DEGREASING OF METALLIC MATERIALS (ALKALINE)	CP	AC7108
ABP	ABP8-1291	CLEANING OF ALUMINIUM ALLOYS AFTER BRAZING	WELD	AC7110 & AC7110/1
ABP	ABP8-1293	CLEANING OF PIPES	out	
ABP	ABP8-1294	SOLVENT CLEANING AND DEGREASING OF MATERIALS	CP	AC7108
ABP	ABP8-1296	DEOXIDATION OF ALUMINIUM ALLOYS	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
ABP	ABP8-1354	LOCAL CLEANING AND DEGREASING USING AQUEOUS CLEANERS	CP	AC7108
ABP	ABP8-2297	PICKLING OF ALUMINIUM ALLOYS AS A PRE-TREATMENT	CP	AC7108 & AC7108/12
ABP	ABP8-2298	PICKLING OF STAINLESS STEELS AND NICKEL ALLOYS	CP	AC7108 & AC7108/12
ABP	ABP8-2299	PICKLING OF TITANIUM ALLOYS	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
ABP	ABP8-2300	PICKLING OF COPPER ALLOYS	CP	AC7108 & AC7108/12
ABP	ABP8-2301	PICKLING OF ALUMINIUM ALLOYS FOR METAL REMOVAL	CP	AC7108
ABP	ABP8-2302	ANODIC PICKLING OF STEELS	CP	AC7108 & AC7108/12
ABP	ABP8-2303	PICKLING OF ALUMINIUM ALLOYS (ALMECO 100)	CP	AC7108 & AC7108/12
ABP	ABP8-3304	CHEMICAL CONTOURING OF ALUMINIUM ALLOYS	CP	AC7108 & AC7108/5
ABP	ABP8-3306	CHEMICAL CONTOURING OF TITANIUM AND ITS ALLOYS	CP	AC7108 & AC7108/5
ABP	ABP8-4309	MASKANTS FOR CHEMICAL CONTOURING AND CHEMICAL TREATMENTS	CP	AC7108 & AC7108/5
ABP	ABP9-1311	MARKING BY IMPRESS STAMPING	out	
ABP	ABP9-1312	MARKING BY MACHINE ENGRAVING	out	
ABP	ABP9-1313	MARKING BY CONTROLLED TIP VIBRO ENGRAVING	out	
ABP	ABP9-1314	MARKING BY SHARP TIP VIBRO ENGRAVING	out	
ABP	ABP9-1315	MARKING BY RAISED AND INSET METHODS	out	
ABP	ABP9-1316	MARKING BY IMPRESS STAMPING (BORRIES)	out	
ABP	ABP9-1363	MARKING OF METALLIC LABELS/INFORMATION PLACARDS BY MARKTRONIC INDENTATION DOT MARKING	out	
ABP	ABP9-2317	MARKING BY SELF ADHESIVE LABELS	out	
ABP	ABP9-2318	MARKING BY BAG AND LABELS	out	
ABP	ABP9-2319	MARKING BY METAL TAG LABELS	out	
ABP	ABP9-2320	MANUFACTURING AND APPLICATION OF PHOTSENSITIVE MARKING LABELS	out	
ABP	ABP9-3321	ELECTRO - CHEMICAL MARKING	out	
ABP	ABP9-3322	INK MARKING (BLEED THROUGH)	out	
ABP	ABP9-3323	INK MARKING GENERAL	out	
ABP	ABP9-4324	CONTROL OF MARKING SPECIFICATIONS	out	
ABP	ABP9-4325	PROTECTION OF MARKING BY THE APPLICATION OF POLYURETHANE PAINTS AS OVERCOATING	out	
ADET	ADET0000	Etablissement, gestion et application des dossiers d exigences techniques	out	
ADET	ADET0001	Repertoire general des dossiers d exigences techniques	out	
ADET	ADET0002	Aluminium alloy 2024 thick plates condition T 351	out	
ADET	ADET0003	Aluminium alloy 7075 thick plates condition T651	out	
ADET	ADET0004	Classification et suivi des ensembles et elements composites carbone & resine et aramide & resin	out	
ADET	ADET0007	Assemblages tenon & mortaise de structures composites	ASA	AC7135
ADET	ADET0008	Billes de grenailage en ceramique	out	
ADET	ADET0009	Metallisation de trous de fixations pour la voilure carbone ATR72	out	
ADET	ADET0010	Application de peinture antiderapante interieur avion	CP	AC7108 & AC7108/1
ADET	ADET0012	Specification de procede - protection a base d aluminium pour fixations	CP	AC7108
ADET	ADET0013	Specification lubrification de la boulonnerie a l alcool cetylique	ASA	AC7135
ADET	ADET0015	Corps de bielles retraits en alliage d aluminium pour utilisation en systemes	out	
ADET	ADET0016	Cables souples equipes d embouts sertis	out	
ADET	ADET0018	Grenailage de precontrainte des alliages d aluminium (Replaced by AIPS02-02-004)	SE	AC7117 & AC7117/3 & AC7117/5
ADET	ADET0019	For light alloy cylindrical body rods	ASA	AC7135
ADET	ADET0020	Expansion a froid des alesages dans les alliages d aluminium corroyes	ASA	AC7135
ADET	ADET0021	Specification technique d approvisionnement des tubes roulees et soudees en TA6V pour batis ATR42-ATR72	out	
ADET	ADET0022	Specification technique d approvisionnement et de qualification des bielles metalliques de structure en alliage d aluminium	out	
ADET	ADET0024	Ecrous ordinaires pour vis a filetage court a empreinte en creux cote filetage	ASA	AC7135
ADET	ADET0025	Pose des fixations sur mastic intercalaire non polymerise	ASA	AC7135
ADET	ADET0026	Decoration des panneaux stratifies par film decoratif PVF	out	
ADET	ADET0027	Chromage dur par depot electrolytique rectifie sur pieces en acier et alliages de nickel	CP	AC7108 & AC7108/9
ADET	ADET0028	Specification pour essais de qualification timbres et rubans de fixation (Type auto-agripant) pour isolation thermique	out	
ADET	ADET0029	Montage des boulons cylindriques de cisaillement	ASA	AC7135 & AC7135/1
ADET	ADET0030	Couples de serrage de la boulonnerie structurale	ASA	AC7135
ADET	ADET0031	Finition des pieces en alliages d aluminium (ebavurage, cassage d angle ou rayonnage)	out	
ADET	ADET0032	Pose et protection des etiquettes d identification en zone skydrol	out	
ADET	ADET0033	Scellements des bagues roulements rotules	ASA	AC7135 & AC7135/3
ADET	ADET0034	Realisation de vis et d axes filetes dans nos ateliers	ASA	AC7135 & AC7135/1
ADET	ADET0035	Materiaux equivalents pour boulonnerie	out	
ADET	ADET0036	Caracterisation de la teinte de finition blanche	CP	AC7108
ADET	ADET0037	Rotules standards auto lubrifiees	out	
ADET	ADET0038	Lustrages des peintures exterieures avion	CP	AC7108 & AC7108/1
ADET	ADET0039	Sechage accelere des peintures	CP	AC7108 & AC7108/1
ADET	ADET0040	Retouches de protection anti-corrosion interieur avion	CP	AC7108
ADET	ADET0044	Marquage des surfaces exterieures avion	out	
ADET	ADET0045	A-S7G06-T6 haute qualite ebauches coulees en sable et basse pression	out	
ADET	ADET0047	Specification de procede - protection pour elements de fixation en acier allie en remplacement de cadmium	out	
ADET	ADET0049	Usinage chimique des alliages d aluminium	CP	AC7108 & AC7108/5
ADET	ADET0051	IVD aluminium des aciers inoxydables et alliages de titane	out	

ADET	ADET0052	Grenailage de precontrainte des metaux durs (Replaced by AIPSO2-02-004)	SE	AC7117 & AC7117/3 & AC7117/5
ADET	ADET0053	Harmonisation des etats de surfaces des elements en composites peints hors amenagement commercial	CP	AC7108 & AC7108/1
ADET	ADET0054	Specification technique d approvisionnement bielles a corps cylindrique en fibres de carbone	out	out
ADET	ADET0055	Formage et conformage par grenailage des materiaux metalliques	SE - Not mandated	AC7117 & AC7117/3
ADET	ADET0056	LASER CUTTING OF HARD METALLIC MATERIALS	NM	AC7116 & AC7116/4
ADET	ADET0057	Cintrage a chaud des tubes en titane	out	out
ADET	ADET0058	Ressorts en acier au carbone acier inoxydable et bronze au beryllium	out	out
ADET	ADET0059	Controle apres pose des boulons des fixations permanents et demontables	ASA	AC7135 & AC7135/1
ADET	ADET0060	Metallisation d elements composites par depots metalliques	COMP	AC7118 MB
ADET	ADET0061	Thermoformage des thermoplastiques	out	out
ADET	ADET0062	Vis a Filetage Court a Empreinte en Creux Cote Filetage	out	out
ADET	ADET0063	Ecrus a gorge de rupture calibre pour vis a filetage court a empreinte en creux cote filetage	out	out
ADET	ADET0064	Formage superplastique des alliages d aluminium	out	out
ADET	ADET0065	Fixations utilisables en alternative dans le cas de pose automatique ou robotisee	out	out
ADET	ADET0066	Preparation de surface exterieure avant peinture finale	CP	AC7108
ADET	ADET0067	Caracterisation de la teinte de finition gris BAC 707	CP	AC7108
ADET	ADET0070	Traitement de surface et collage metal-metal structural des pieces en 2204 et 2024 plaque	COMP	AC7118 MB
ADET	ADET0071	Peinture des pieces elementaires metalliques	CP	AC7108 & AC7108/1
ADET	ADET0072	Oxydation anodique chromique des alliages d aluminium	CP	AC7108 & AC7108/8
ADET	ADET0073	Cadmiage electrolytique des aciers non inoxydables	CP	AC7108 & AC7108/9
ADET	ADET0074	Soudage generalites (tous materiaux)	WELD	AC7110 & AC7110/5
ADET	ADET0075	Revetement anti-usure (type carbure de tungstene) pour aciers, alliages d aluminium et alliages de titane	out	out
ADET	ADET0076	Surepaisseurs d approvisionnement pour toles en alliages d aluminium	out	out
ADET	ADET0077	Montage des boulons cylindriques permanents avec interference	ASA	AC7135 & AC7135/1
ADET	ADET0078	Rivetages structuraux	ASA	AC7135 & AC7135/1
ADET	ADET0079	Traitement par chromatisation des alliages d aluminium	CP	AC7108 & AC7108/11
ADET	ADET0080	Flap peening	SE	AC7117 & AC7117/4
ADET	ADET0081	Phosphatation des aciers non inoxydables (R<1450 MPa)	CP	AC7108 & AC7108/11
ADET	ADET0082	Application des mastics	ASA	AC7135 & AC7135/4
ADET	ADET0083	Arasage des fixations	ASA	AC7135
ADET	ADET0084	Oxydation anodique sulfurique du titane et de ses alliages (sauf fixations)	CP	AC7108 & AC7108/8
ADET	ADET0085	Montage des boulons de traction	ASA	AC7135
ADET	ADET0086	Marquage a l encre des pieces elementaires	out	out
ADET	ADET0087	Eprouvtes et methodologie d essais utilisees pour la qualification des materiaux metalliques	out	out
ADET	ADET0088	Qualification du 2024 T 351 sous forme de toles epaissees	out	out
ADET	ADET0089	Qualification du 2024 T3 sous forme de toles minces, plaquees ou non plaquees, a structure fibree	out	out
ADET	ADET0090	Qualification de 2024 T3 sous forme de toles minces, plaquees ou non plaquees a structure entierement recristallisee	out	out
ADET	ADET0091	Oxydation anodique sulfurique des alliages d aluminium	CP	AC7108 & AC7108/8
ADET	ADET0092	Peinture des pieces elementaires en composite (hors amenagement commercial)	CP	AC7108 & AC7108/1
ADET	ADET0093	Tuyauterie pour conditionnement d air	out	out
ADET	ADET0094	Application locale au tampon d oxydation anodique des alliages d aluminium	CP	AC7108 & AC7108/13
ADET	ADET0095	Assemblage avec interposition de resine	out	out
ADET	ADET0096	Structure type plancher composite carbone	COMP	AC7118 PAR
ADET	ADET0097	Oxydation anodique dure des alliages d aluminium corroyes	CP	AC7108 & AC7108/8
ADET	ADET0098	Rilsanisation des alliages d aluminium	CP	AC7108 & AC7108/1
ADET	ADET0099	Traitement de surface et collage du titane et de ses alliages (sur eux-memes ou sur composites carbone) a 180°C avec film de colle	COMP	AC7118 MB
ADET	ADET0100	Mise en oeuvre de vis autotaraudeuses	out	out
ADET	ADET0101	Qualification du 7475 T7351 sous forme de toles epaissees	out	out
ADET	ADET0102	Qualification du 7050 T7451 sous forme de toles epaissees	out	out
ADET	ADET0103	Qualification du 2024 T3510 et T3511 sous forme de profiles files	out	out
ADET	ADET0104	Qualification du 7075 T6511 sous forme de profiles files	out	out
ADET	ADET0105	Controle par ultrasons renforce pour ebauches en materiaux metalliques corroyes	NDT	AC7114 & AC7114S/ AC7114/3 & AC7114/3S
ADET	ADET0106	Reparations des defauts de surface sur les revetements exterieurs avion en alliages d aluminium	out	out
ADET	ADET0107	Qualification du 2124 T351 sous forme de toles epaissees	out	out
ADET	ADET0108	Qualification du 7175 T7351 sous forme de toles epaissees	out	out
ADET	ADET0109	Qualification du 7010 T651 sous forme de toles epaissees	out	out
ADET	ADET0110	Qualification du 7010 et T7150 T 6511 sous forme de profiles files	out	out
ADET	ADET0111	Qualification du 7075 PL T 6 sous forme de toles minces	out	out
ADET	ADET0112	Qualification du 7475 PL T 761 sous forme de toles minces	out	out
ADET	ADET0113	Etageres composites pour meubles electriques	COMP	AC7118 PAR
ADET	ADET0114	Procedes de metallisation	out	out
ADET	ADET0115	Peinture exterieure au stade final d assemblage avion	CP	AC7108 & AC7108/1
ADET	ADET0116	Decapage de peinture des pieces elementaires par projection de particules plastiques et remise en peinture	CP	AC7108 & AC7108/14
ADET	ADET0117	Sertissage des elements d extremite	out	out
ADET	ADET0118	Couples de serrage sur materiaux electriques	out	out
ADET	ADET0119	Rivets en 2017 posables sur etat de livraison	out	out
ADET	ADET0120	Realisation d elements composites monolithiques en preimpregnes carbone resine epoxy 180°C	COMP	AC7118 PAR
ADET	ADET0121	Peinture exterieure anti-erosion des pieces en composite	CP	AC7108 & AC7108/1
ADET	ADET0122	Denudage des cables electriques	out	out
ADET	ADET0123	Marquage des cables electriques	out	out
ADET	ADET0124	Exigences techniques sur cables fibre optique	out	out
ADET	ADET0125	Insertion et extraction des contacts amovibles dans les elements de connexion electrique Technologie deverrouillables par l arriere	out	out
ADET	ADET0126	Retouche par oxydation anodique au tampon type 2 (12 microns) des alliages d aluminium corroyes proteges par O.A.S.	CP	AC7108 & AC7108/13
ADET	ADET0127	Nitruration ionique des aciers faiblement allies	HT	AC7102 & AC7102/4
ADET	ADET0128	Collage de bague titane au niveau des embouts de bielles composite carbone	out	out
ADET	ADET0130	Collage structural d elements composites monolithiques et/ou sandwich en preimpregnes carbone resine epoxy 180°C avec adhesif	COMP	AC7118 PAR
ADET	ADET0132	Specification d approvisionnement pour les rotules d articulation du train avant de l A330/340	out	out
ADET	ADET0133	Specification d approvisionnement pour les rotules d articulation de l atterrisseur central de l A330/340	out	out
ADET	ADET0134	Montage des fixations aveugles	ASA	AC7135 & AC7135/1
ADET	ADET0135	Fourniture de rivets pleins	out	out
ADET	ADET0142	Contamination huile IDG	out	out
ADET	ADET0143	Insertion et extraction des contacts amovibles dans les elements de connexion electrique technologie deverrouillables par l avant	out	out
ADET	ADET0144	Qualification du 7075 T 73510 et T 73511 sous forme de profiles files	out	out
ADET	ADET0145	Qualification du 7075 T 76510 et T 76511 sous forme de profiles files	out	out
ADET	ADET0146	Reglage des portes passagers sur tous Airbus	out	out
ADET	ADET0147	Nickelage + Cadmiage au tampon des alliages d aluminium	CP	AC7108 & AC7108/13
ADET	ADET0148	Mise en oeuvre de preimpregnes a base de resine phenolique renforcee de fibres longues	COMP	AC7118
ADET	ADET0149	Peintures sur composites realisees a base de resine phenolique renforcee de fibres longues	CP	AC7108 & AC7108/1
ADET	ADET0150	Realisation d elements composites en preimpregnes tissu hybride verre carbone ou tissu aramide resine epoxy 120°C	COMP	AC7118 PAR
ADET	ADET0151	Densification de nid d abeilles non metallique pour application structurale	COMP	AC7118 PAR + CP
ADET	ADET0152	EDGING BY WIRE ELECTRO-EROSION OF HARD METALLIC MATERIALS	NM	AC7116 & AC7116/3
ADET	ADET0153	Identification des cables et harnais electriques	out	out
ADET	ADET0154	Marquage electrolytique	out	out
ADET	ADET0155	Marquage au vibrograveur	out	out
ADET	ADET0156	Immobilisation en translation des axes des charnieres MS 20001	out	out
ADET	ADET0157	Reprise de blindage sur les cables electriques	out	out
ADET	ADET0158	Specification d approvisionnement pour les roulements etanches a rouleaux double rangee des ailerons internes et externes de l A340	out	out
ADET	ADET0159	Installation des plaques de protection seuil de porte	out	out
ADET	ADET0160	Usinage chimique des alliages de titane	CP	AC7108 & AC7108/5
ADET	ADET0161	Formage superplastique des alliages de titane	out	out
ADET	ADET0162	Marquage a la frappe controlee	out	out
ADET	ADET0163	Argenture electrolytique des aciers inoxydables et alliages de cuivre	CP	AC7108 & AC7108/9
ADET	ADET0164	Finition des pieces en metaux durs (ebavurage, cassage d angle ou ronnage)	out	out
ADET	ADET0165	Regles de fabrication des harnais	out	out
ADET	ADET0166	Controle de forme de toles minces usinees	out	out
ADET	ADET0167	Cadmiage au tampon des aciers	CP	AC7108 & AC7108/13
ADET	ADET0168	Formage a chaud d elements composites en preimpregnes carbone resine epoxy 180°C	COMP	AC7118 PAR
ADET	ADET0169	Regles d installation des harnais electriques sur avion	out	out
ADET	ADET0170	Procede d essais de conductibilite electrique et de foudre sur assemblages par fiations	out	out
ADET	ADET0171	Marking with CO2 Laser of Hard Metallic Materials	NM - Not mandated	AC7116 & AC7116/5
ADET	ADET0172	Marges de tolerance sur installation electrique	out	out
ADET	ADET0173	Emmanchement des bagues montees serrees	ASA	AC7135 & AC7135/3
ADET	ADET0174	Mise en oeuvre de composites a matrice epoxyde par procede RTM (resin transfer moulding)	COMP	AC7118 LRP + CP
ADET	ADET0175	Retouche de protection par chromatisation sur alliages d aluminium	CP	AC7108 & AC7108/11
ADET	ADET0177	Perceage, alesage, fraisage, des composites carbone ou des empilages composites carbone & metalliques	COMP	AC7118 PAR
ADET	ADET0178	Perceage, alesage, fraisage des composites ou des empilages avec composites aramid, verre, hybrides verre-carbone	COMP	AC7118 PAR
ADET	ADET0180	Protection des aciers par projection a chaud d aluminium	out	out
ADET	ADET0181	Marquage laser sur tuyauterie rigide hydraulique	out	out
ADET	ADET0183	Reparations sur tube de bati ATR sur avion en compagnie	out	out
ADET	ADET0184	Milling and Edging for Carbon Composites	NM - Not mandated	AC7116 & AC7116/7
ADET	ADET0185	Fraisage et detourage des composites aramide, verre et hybrides verre-carbone	COMP	AC7118 PAR
ADET	ADET0187	Montage humide de fixations	ASA	AC7135 & AC7135/4
ADET	ADET0188	Montage des boulons coniques Taperlok	ASA	AC7135 & AC7135/1
ADET	ADET0190	Criteres de suivi du fluide hydraulique NSA307110 sur avion avant livraison	out	out
ADET	ADET0191	Montage des roulements, rotules et bagues par sertissage	ASA	AC7135 & AC7135/3
ADET	ADET0193	Tests electriques et optiques des cablages avions (Hors essais fonctionnels)	out	out
ADET	ADET0194	Protection par nitrure de titane (TIN) des alliages de nickel, aciers inoxydables et alliages de titane	out	out
ADET	ADET0196	Formage et conformage par galeage des alliages d aluminium	out	out
ADET	ADET0201	Installation de bagues dans des alesage de chapes metalliques par procede d expansion BushLoc	ASA	AC7135 & AC7135/3

AIP1	AIP103-06-003	Locking by Wire	ASA	AC7135 & AC7135/1
AIP1	AIP103-06-004	Locking using anaerobic materials	ASA	AC7135 & AC7135/1
AIP1	AIP103-06-006	Internal expander swaged pipe couplings	out	out
AIP1	AIP103-06-007	External swaged tube fittings	out	out
AIP1	AIP103-06-008	Installation of rigid hydraulic pipes and flexible hoses	out	out
AIP1	AIP103-06-009	Cale d _z interposition pour l _z assemblage	out	out
AIP1	AIP103-06-010	Installation of oxygen pipes	out	out
AIP1	AIP103-06-011	Installation of fuel pipe	out	out
AIP1	AIP103-06-014	Freinage par Goupille Fendue	out	out
AIP1	AIP103-06-015	TORQUE TIGHTENING OF A380 AND A350 HYDRAULIC CONNECTIONS	out	out
AIP1	AIP103-06-016	Internal roller swaged pipe couplings	out	out
AIP1	AIP103-06-018	Hot gas welding of Non-textile Floor Coverings made of Polyvinyl Chloride	out	out
AIP1	AIP103-06-019	Application of non-textile floor coverings	out	out
AIP1	AIP103-07-002	Machining of Fibre Reinforced Plastic (FRP) Components	COMP	AC7118 PAR
AIP1	AIP103-07-004	Production, Installation and Rework of Insulation Blankets	out	out
AIP1	AIP103-07-019	Forming of Thermoset Prepreg Materials	COMP	AC7118 PAR
AIP1	AIP103-07-021	Preparation of dry fiber preform for infusion and injection techniques	COMP	AC7118 LRP
AIP1	AIP103-07-023	Manufacture of Sandwich Parts with Thermosetting Fibre Reinforced Skins for Interior application	COMP	AC7118 PAR
AIP1	AIP103-07-024	Manufacture of fibre reinforced monolithic interior parts with thermosetting prepreg material	COMP	AC7118 PAR
AIP1	AIP103-07-025	Folding of Composites located inside the Pressurized Fuselage (interior application)	out	out
AIP1	AIP103-07-026	Filling and splicing of sandwich panel honeycomb cores for interior parts	COMP	AC7118 CP
AIP1	AIP103-07-031	Joining of banded dry fibre plies and preforms by ultrasonic welding	out	out
AIP1	AIP103-07-032	Ultrasonic cutting of Fibre Reinforced Thermoplastic Parts	COMP	AC7118
AIP1	AIP103-08-003	Rework of structures manufactured from composite materials (laminates and sandwich)	COMP	AC7118
AIP1	AIP103-09-001	LASER CUTTING OF STEEL, TITANIUM AND NICKEL ALLOYS	NM	AC7116 & AC7116/4
AIP1	AIP103-09-002	LASER CUTTING OF ALUMINIUM AND ALUMINIUM ALLOYS	NM	AC7116 & AC7116/4
AIP1	AIP103-09-003	Shear-cutting of metallic sheets and sections	out	out
AIP1	AIP103-09-005	ELECTRICAL DISCHARGE MACHINING OF HARD METALS	NM	AC7116 & AC7116/3
AIP1	AIP103-10-001	Rectification of metallic materials by shot peening	SE - Not mandated	AC7117 & AC7117/3
AIP1	AIP103-10-002	Rectification of metallic materials by roll forming	out	out
AIP1	AIP103-10-003	Rectification of metallic materials by 3 point bending	out	out
AIP1	AIP103-10-004	Age Forming of Aluminium Alloys	out	out
AIP1	AIP103-10-005	FORMING OF ALUMINIUM ALLOYS	out	out
AIP1	AIP103-10-006	Forming of joggles in Aluminium alloys	out	out
AIP1	AIP103-10-007	Superplastic forming of aluminium alloy	out	out
AIP1	AIP103-10-008	Superplastic forming of titanium alloys	out	out
AIP1	AIP103-10-011	Hard metal forming	out	out
AIP1	AIP103-11-001	MACHINING METALS BY MECHANICAL ACTION	out	out
AIP1	AIP103-11-002	Precision Grinding	out	out
AIP1	AIP103-11-003	DEBURRING AND MANUAL REWORK OF METALLIC COMPONENTS	out	out
AIP1	AIP104-01-001	HEAT TREATMENT OF ALUMINIUM ALLOYS PARTS	HT	AC7102 & AC7102/2
AIP1	AIP104-02-001	Heat treatment of parts manufactured from titanium and titanium alloys	HT	AC7102
AIP1	AIP104-03-001	Heat treatment of steels	HT or CP	AC7102 or AC7108
AIP1	AIP104-04-001	Heat treatment of Nickel alloys parts	HT	AC7102
AIP1	AIP105-02-002	APPLICATION OF ANTI-STATIC PAINTS ON COMPOSITE PARTS	CP	AC7108 & AC7108/1
AIP1	AIP105-02-003	Application of external paint systems	CP	AC7108 & AC7108/1
AIP1	AIP105-02-006	Application of decorative interior paint	CP	AC7108 & AC7108/1
AIP1	AIP105-02-007	Removal of paint from furnishing and components used in aircraft interiors	out	out
AIP1	AIP105-02-008	Application of in-mould coating for decorative interior parts	out	out
AIP1	AIP105-02-009	APPLICATION OF STRUCTURAL PAINTS	CP	AC7108 & AC7108/1
AIP1	AIP105-02-010	Application of decorative film coating	out	out
AIP1	AIP105-02-011	Rework of paints on metallic and non-metallic structural parts	CP	AC7108 & AC7108/1
AIP1	AIP105-02-012	Powder coating of metallic parts	CP	AC7108 & AC7108/1
AIP1	AIP105-02-013	Application of anti-erosion paints	CP	AC7108 & AC7108/1
AIP1	AIP105-02-014	Application of fuel vapour barrier coating	CP	AC7108 & AC7108/1
AIP1	AIP105-02-015	Application of antislip emergency & walkway paint	CP	AC7108 & AC7108/1
AIP1	AIP105-02-016	Application of decorative sheet material	out	out
AIP1	AIP105-02-017	Application of corrosion inhibiting coating on external erosion prone unpainted Aluminium surfaces	CP	AC7108 & AC7108/1
AIP1	AIP105-03-005	Chemical stripping of aircraft external paint system and repainting	CP	AC7108 & AC7108/14
AIP1	AIP105-03-006	Coating removal by means of a laser technique for preparation of electrical bonding connections	out	out
AIP1	AIP105-04-005	Application of gap filler-easy to remove	out	out
AIP1	AIP105-04-006	Application of Filler	out	out
AIP1	AIP105-04-007	Application of Fine Layers	out	out
AIP1	AIP105-05-001	SEALING OF AIRCRAFT STRUCTURE	ASA	AC7135 & AC7135/4
AIP1	AIP105-05-003	Surface protection of fasteners and sealants by application of varnish	ASA	AC7135 & AC7135/4
AIP1	AIP105-05-004	Wet installation of fasteners	ASA	AC7135 & AC7135/4
AIP1	AIP105-05-005	Process for the manufacture of form-in-place seals using sealant	ASA	AC7135 & AC7135/4
AIP1	AIP105-05-006	APPLICATION DE PÂTE A JOINT NON DURCISSANTE	ASA	AC7135 & AC7135/4
AIP1	AIP105-05-007	Application methods for the use of sealant Impregnated Foam	ASA	AC7135 & AC7135/4
AIP1	AIP105-05-008	APPLICATION OF LOW ADHESION SEALANT	ASA	AC7135 & AC7135/4
AIP1	AIP105-05-009	Preservation of Cut Edges of Carbon Fibre Composite Parts to prevent Galvanic Corrosion on attached Metal Parts	ASA	AC7135
AIP1	AIP105-05-010	Use of silicone-based sealants for interior application	ASA	AC7135 & AC7135/4
AIP1	AIP105-06-001	Application of decorative films for aircraft exterior	out	out
AIP1	AIP105-07-001	Application of Fire Protective Coatings	out	out
AIP1	AIP106-01-003	Surface preparation for thermosetting parts before structural bonding	COMP	AC7118
AIP1	AIP106-01-004	MECHANICAL SURFACE PREPARATION OF NON-STRUCTURAL ADHEREND PRIOR TO ADHESIVE BONDING	out	out
AIP1	AIP106-01-005	Etching of polyamide adherends prior to adhesive bonding	out	out
AIP1	AIP106-01-006	Priming of polyamide adherend prior to adhesive bonding	out	out
AIP1	AIP106-01-007	Etching of fluoropolymer adherend prior to adhesive bonding	out	out
AIP1	AIP106-01-008	Surface preparation of adherends for silicone based adhesives/sealants	ASA	AC7135
AIP1	AIP106-02-002	NON STRUCTURAL ADHESIVE BONDING	out	out
AIP1	AIP106-02-005	Manufacturing of Metallic Sandwich Parts - Bonding Process	COMP	AC7118 MB
AIP1	AIP106-02-006	Structural Bonding of Thermoset and Thermoplastic Matrices Composite Parts	COMP	AC7118 PAR
AIP1	AIP106-02-007	Bonding Metall/Metall Parts - Structural Bonding Process	COMP	AC7118 MB
AIP1	AIP106-02-008	Bonding of Acoustic Skin on Honeycomb with Reticulated Adhesive	out	out
AIP1	AIP106-02-009	Adhesive tape bonding	out	out
AIP1	AIP107-01-001	Fabrication et installation des harnais	out	out
AIP1	AIP107-01-002	Insertion et extraction des contacts amovibles dans les systemes de connexion électrique	out	out
AIP1	AIP107-01-003	Fretage des câbles avec colliers NSA935401 ou frettes ficelle NSA8420	out	out
AIP1	AIP107-01-004	Tightening procedure for electrical equipment	out	out
AIP1	AIP107-01-005	Termination of unwired shielded cables	out	out
AIP1	AIP107-01-006	Electrical Bonding	ASA	AC7135 & AC7135/2
AIP1	AIP107-01-007	Installation des manchons auto-soudeurs	out	out
AIP1	AIP107-01-009	Installation de raccords arrière	out	out
AIP1	AIP107-01-013	Fabrication de harnais surtesses	out	out
AIP1	AIP107-01-014	Manufacturing and Production assembly instructions for Shielded lightweight conduits	out	out
AIP1	AIP107-01-015	Modification et Réparation d'un harnais surtessé	out	out
AIP1	AIP107-01-017	PROCÉDÉ D _z ASSEMBLAGE DES SUPPORTS COLLÉS	out	out
AIP1	AIP107-01-018	Assembly of a coaxial cable XF onto DR24 cables, using solder sleeve ASNE0160 or ABS0237 and splice ASNE0541	out	out
AIP1	AIP107-01-021	Solution de dérivation Bus Saphir EDS à l _z aide du câble KD24 et de raccords ASNE0541 pour le programme A400M	out	out
AIP1	AIP107-01-023	Grounding shielded cables	out	out
AIP1	AIP107-01-024	Installation of raceways in wings	ASA	AC7135 & AC7135/1
AIP1	AIP107-02-001	General requirements for the stripping of the electrical cables	out	out
AIP1	AIP107-02-002	Préparation des extrémités de câbles spéciaux	out	out
AIP1	AIP107-02-005	Installation of coaxial connector ASNE 0294	out	out
AIP1	AIP107-02-006	Installation of connector NSA938925	out	out
AIP1	AIP107-02-009	General requirements for the stripping of electrical single conductor cabled DR and AD series	out	out
AIP1	AIP107-03-001	Crimping of contacts to copper cables	out	out
AIP1	AIP107-04-001	General requirements for crimping of electric terminal lugs	out	out
AIP1	AIP107-04-003	MISE EN ŒUVRE DES COSES NSA936501TA	out	out
AIP1	AIP107-04-004	Installation of splices NSA936809	out	out
AIP1	AIP107-04-005	Installation de cosses non isolées	out	out
AIP1	AIP107-04-006	Installation of butt splices ASNE0360	out	out
AIP1	AIP107-04-007	Installation of caps NSA936601 and NSA936604	out	out
AIP1	AIP107-04-009	Installation of terminals ASNE0422 TR on aluminium cables	out	out
AIP1	AIP107-04-010	Installation de Cosses en Aluminium sur des Câbles en Aluminium	out	out
AIP1	AIP107-04-011	Installation of splice, Butt type, NSA936813 RH on Aluminium/Aluminium or Copper/Aluminium cables	out	out
AIP1	AIP107-04-017	Installation des cosses plates	out	out
AIP1	AIP107-04-019	Installation of terminals ABS 0909	out	out
AIP1	AIP107-04-022	Sertissage des cosses NSA936504	out	out
AIP1	AIP107-04-023	Crimping of 24 to 12 aluminium electrical cables ABS0949 (AD series) onto contacts ABS1380 and 1381	out	out
AIP1	AIP107-04-024	General requirements for the crimping of 10 to 04 size aluminium electrical cables ABS0949 AD series onto contacts ABS1380 and ABS1381	out	out
AIP1	AIP107-04-027	General requirement for crimping sizes 04 to 12 Cu cable onto contacts ABS1344 and ABS1403	out	out
AIP1	AIP107-04-028	Installation of twinax contacts ABS1111 & ABS1112	out	out
AIP1	AIP107-04-030	Installation of butt splices ASNE0541	out	out
AIP1	AIP107-04-031	Exigences générales relatives au sertissage des câbles électriques aluminium de jagues 24 à 12 ABS0949 (série AD) sur des contacts ABS1380 et ABS1381 à l _z aide d _z outils de sertissage multi-jagues	out	out
AIP1	AIP107-04-032	Montage des composants standards - Norme MIL BUS 1553	out	out
AIP1	AIP107-04-036	General requirements for crimping of electric terminal lugs	out	out
AIP1	AIP107-04-037	Manufacturing of Triaxial contacts	out	out
AIP1	AIP107-05-002	Montage de connecteurs de rack rectangulaires ASNE0086 & ASNE0145 & ASNE0146 & ASNE0147 & ASNE0726 & ASNE0729	out	out
AIP1	AIP107-05-003	Connecteurs de rack ASNE0161/163/165 et ABS0831	out	out

AIP1	AIP107-05-005	Assembly and connection of rail mounted terminal modules	out	out
AIP1	AIP107-05-006	Installation of rectangular connectors	out	out
AIP1	AIP107-05-007	Installation of compound filled pressure seals	out	out
AIP1	AIP107-05-008	Installation of indicator lights ASNE 0415 in sleeves ASNE 0416	out	out
AIP1	AIP107-05-009	Installation of base fitted indicator lights NSA 933661 through 663, NSA 933672 through 679, NSA 933681 through 683, NSA 933686 through 689	out	out
AIP1	AIP107-05-010	Installation of connectors EN3646 type	out	out
AIP1	AIP107-05-011	Installation of connectors EN6047-003/004 (ASNE0098 and ASNE0378) and contact EN3155-052M4A2A	out	out
AIP1	AIP107-05-016	Installation de connecteurs coaxiaux, types TNC, BNC, N et C	out	out
AIP1	AIP107-05-022	Pose de connecteurs ASNE0684 (anciennement NSA9380274), ASNE0734 (anciennement NSA938028) NSA938026, ABS1495 et ABS1555	out	out
AIP1	AIP107-05-023	Installation of electrical connectors ASNE 0093 and ASNE 0094	out	out
AIP1	AIP107-05-024	Installation of connectors ASNE 0076 and ASNE 0150	out	out
AIP1	AIP107-05-025	Installation of plug connector ASNE 0511	out	out
AIP1	AIP107-05-027	Installation des connecteurs ASNE0186, ASNE0187 et ASNE0579	out	out
AIP1	AIP107-05-028	Installation of diodes and resistors on connector NSA 938361	out	out
AIP1	AIP107-05-030	Installation of connectors ASNE 0087 and ASNE 0097	out	out
AIP1	AIP107-05-032	Installation des Connecteurs EN2997 et EN3645	out	out
AIP1	AIP107-05-034	Installation of rectangular connectors ASNE 0237 and ASNE 0302	out	out
AIP1	AIP107-05-035	Installation of coaxial connectors NSA938603, NSA938604, NSA938608	out	out
AIP1	AIP107-05-038	Installation de contacts coaxiaux	out	out
AIP1	AIP107-05-039	Installation de traversées de cloison étanches à collerette ronde et joint torique	out	out
AIP1	AIP107-05-041	Installation of connectors D-Sub miniature	out	out
AIP1	AIP107-05-042	Installation of cable brackets and supports	out	out
AIP1	AIP107-05-043	Installation des contacts Quadrax	out	out
AIP1	AIP107-05-045	Installation of conductive backshell for D-Sub miniature connector, ABS1069	out	out
AIP1	AIP107-05-047	Mise en oeuvre du Collier Métallique ASNE0805	out	out
AIP1	AIP107-05-048	Installation of ground power receptacle	out	out
AIP1	AIP107-05-050	Assembly and connection of terminal blocks	out	out
AIP1	AIP107-05-051	Installation de Composants pour le Bus CAN	out	out
AIP1	AIP107-05-052	Installation of battery connectors	out	out
AIP1	AIP107-05-053	Installation of quick-release-connector ABS1152, ABS0364 and ABS1019	out	out
AIP1	AIP107-05-060	Installation of grounding module for ARINC 600 size 2 and size 3 (ABS1575)	out	out
AIP1	AIP107-05-062	Procédé d'assemblage des traversées étanches ABS1571	out	out
AIP1	AIP107-05-064	Installation of servicing connectors	out	out
AIP1	AIP107-05-065	Installation of LED lighted pushbutton switch ABS 1550	out	out
AIP1	AIP107-05-067	MISE EN OEUVRE DU CONNECTEUR COAXIAL SMA DE TYPE ABS1611	out	out
AIP1	AIP107-05-070	Installation of sealed LED light indicator ABS 1436	out	out
AIP1	AIP107-05-072	Installation of LED illuminated pushbutton switches	out	out
AIP1	AIP107-05-074	Assemblage des Prises Jack de Téléphone et des Prises Audio	out	out
AIP1	AIP107-05-078	Installation de prises coaxiales à l'aide de colliers (connexion non sertie)	out	out
AIP1	AIP107-05-079	Assembly of modular connectors family	out	out
AIP1	AIP107-06-001	Laser wire and cable marking by ultra violet (UV) process	out	out
AIP1	AIP107-06-002	Identification et marquage des installations électriques	out	out
AIP1	AIP107-06-004	Procédé de marquage de l'identification des harnais électriques (Manchon NSA937201 et étiquette ASNE0248)	out	out
AIP1	AIP107-06-006	Installation of pre-printed self-adhesive index strips to circuit breaker panels	out	out
AIP1	AIP107-06-007	Procédé de pose et de marquage des étiquettes ABS0724, ABS0970, ASNE0470 et NSA9117	out	out
AIP1	AIP107-07-001	Installation of heat shrink tubing and sleeves	out	out
AIP1	AIP107-07-002	Gaines textiles pour protection câble électrique	out	out
AIP1	AIP107-07-004	Drainage of convoluted conduits	out	out
AIP1	AIP107-07-005	Mise en oeuvre des gaines textiles blindée EN4674-003 et EN4674-004 pour protection EMI des câbles électriques	out	out
AIP1	AIP107-08-003	Allowed tolerances on electrical installation	out	out
AIP1	AIP107-08-004	Réparation des câbles électriques	out	out
AIP1	AIP107-08-005	Cleaning procedure for Standard Electrical Components	out	out
AIP1	AIP107-09-002	Electrical and optical tests of aircraft wiring (functional tests excluded)	out	out
AIP1	AIP107-11-001	Fabrication et installation des câbles optiques	out	out
AIP1	AIP107-11-002	Termination of ABS0929-003 and ABS0929-004 singleway optical connector onto ABS0963-003LF optical cable	out	out
AIP1	AIP107-11-003	Installation du contact optique ABS1379-003 avec un câble optique ABS0963-003 LF	out	out
AIP1	AIP107-11-004	Assembly of ABS1906 optical contact on ABS0963 type LF optical cable	out	out
AIP1	AIP107-11-005	Insertion loss measurement on optical links	out	out
AIP1	AIP107-11-006	Fibre optic technology & Cleaning methods	out	out
AIP1	AIP107-11-007	Installations des fibres optiques & Diagnostic de panne	out	out
AIP1	AIP107-11-008	Fibre Optic - Manufacturing termination in Aircraft	out	out
AIP1	AIP108-01-002	Marking by Vibro-Engraving	out	out
AIP1	AIP108-02-002	INSTALLATION OF IDENTIFICATION LABELS IN HYDRAULIC FLUID AREAS	out	out
AIP1	AIP108-02-003	Identification by Bag and Tag	out	out
AIP1	AIP108-02-004	Printing and Installation of thermal activated Identification Tapes ABS 0652 and ABS 0653	out	out
AIP1	AIP108-02-005	Application de marquages sur les surfaces externes de l'avion	out	out
AIP1	AIP108-02-007	Installation of self-adhesive labels on non-hydraulic pipe circuits	out	out
AIP1	AIP108-03-001	Electrochemical marking	out	out
AIP1	AIP108-03-002	MARQUAGE PERMANENT À L'ENCRE	out	out
AIP1	AIP109-01-002	Cleaning with Liquid non Aqueous Agents	CP	AC7108
AIP1	AIP109-01-003	Mise en oeuvre des produits de nettoyage liquides	CP	AC7108
AIP1	AIP109-01-007	CLEANING OF AIRCRAFT WINDOWS	out	out
AIP1	AIP109-01-013	Final cleaning of oxygen pipes, fittings and other components	out	out
AIP1	AIP109-01-014	Final Cleaning of hydraulic pipes	out	out
AIP1	AIP109-01-015	Disinfection of Potable Water System	out	out
AIP1	AIP109-02-005	PICKLING OF TITANIUM AND ITS ALLOYS	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12
AIP1	AIP109-03-001	Chemical milling of aluminium and aluminium alloys	CP	If performed prior NDT: AC7108 & AC7108/15
AIP1	AIP109-03-002	Chemical Milling of titanium alloys	CP	AC7108 & AC7108/5
AIP1	AIP109-04-001	Surface preparation prior to external paint application	CP	AC7108 & (AC7108/5 or AC7108/15)
AIP1	AIP125-02-001	Installation Extensométrique jusqu'à 130°C Pont type A : Mesures de déformation unidirectionnelle	out	out
AIP1	AIP125-02-002	Installation Extensométrique jusqu'à 130°C Pont type B : Mesure de déformation sur une pièce sollicitée en traction/compression	out	out
AIP1	AIP125-02-003	Installation Extensométrique jusqu'à 130°C Pont Type C : Mesure de déformation sur une pièce sollicitée en flexion-torsion-cisaillement	out	out
AIP1	AIP125-02-004	Installation Extensométrique jusqu'à 130°C Type D : Mesure dynamique de déformation unidirectionnelle	out	out
AIP1	AIP125-03-001	Extensometry Installation for temperatures up to 130°C inside fuel tank mainly made of composite materials Type A bridge: Unidirectional strain measurements	out	out
AIP1	AIP125-03-002	Installation Extensométrique intérieur réservoir avion majoritairement composite jusqu'à 130°C Pont type B : Mesure de déformation sur une pièce sollicitée en traction & compression	out	out
AIP1	AIP125-03-003	Installation Extensométrique intérieur réservoir avion majoritairement composite jusqu'à 130°C Pont type C : Mesure de déformation sur une pièce sollicitée en flexion & torsion & cisaillement	out	out
AIP1	AIP125-03-004	Installation Extensométrique intérieur réservoir avion majoritairement composite jusqu'à 130°C Type D : Mesure dynamique de déformation unidirectionnelle	out	out
AIP1	AIP125-04-001	Installation Extensométrique jusqu'à 280°C Pont Type A : Mesure de déformation unidirectionnelle	out	out
AIP1	AIP125-04-002	Installation Extensométrique jusqu'à 280°C Pont Type B : Mesure de déformation sur une pièce sollicitée en traction/compression	out	out
AIP1	AIP125-04-003	Installation Extensométrique jusqu'à 280°C Pont Type C : Mesure de déformation sur une pièce sollicitée en flexion-torsion-cisaillement	out	out
AIP1	AIP125-04-004	Installation Extensométrique jusqu'à 280°C Type D : Mesure dynamique de déformation unidirectionnelle	out	out
AIP1	AIP125-05-001	Installation de thermosonde pour mesure de température de surface en milieu non perturbé	out	out
AIP1	AIP125-05-002	Installation de thermosonde pour mesure de température de surface en milieu perturbé (sauf paroi de verre, plexiglas, matériau composite)	out	out
AIP1	AIP125-05-003	Installation de thermosonde pour mesure de température de surface en milieu perturbé (sur matériau composite)	out	out
AIP1	AIP125-05-004	Installation of temperature sensors for surface temperature measurements inside fuel tanks (except for aircraft mainly made of composite materials)	out	out
AIP1	AIP125-05-005	Installation of temperature sensors measuring surface temperatures of flexible or rigid cylindrical items	out	out
AIP1	AIP125-05-006	Installation of temperature sensors for fluid temperature measurements in pipes	out	out
AIP1	AIP125-05-007	Installation of temperature sensors on commercial furnishings	out	out
AIP1	AIP125-05-008	Installation de Thermosonde intérieur réservoir avion majoritairement composite pour mesure de température de surface	out	out
AIP1	AIP125-06-001	Installation de thermocouple riveté pour mesure de température de surface en milieu aérodynamiquement perturbé	out	out
AIP1	AIP125-06-002	Installation de thermocouple collé pour mesure de température de surface	out	out
AIP1	AIP125-06-003	Installation de thermocouples soudés pour mesure de haute température de surface	out	out
AIP1	AIP125-07-001	Installation de supports aluminium (GLOVES) pour capteurs miniatures affleurants	out	out
AIP1	AIP125-07-003	Installation support souple (Pennywasher) pour capteurs miniatures affleurants	out	out
AIP1	AIP125-07-004	Collage capteur de pression avec élément sensible déporté	out	out
AIP1	AIP125-08-001	Bonding of accelerometers and proximity sensors	out	out
AIP1	AIP125-08-002	Collage accéléromètre haute température	out	out
AIP1	AIP125-09-001	Montage joints raccords pour capteurs GG39x, GG49x, GG58x, GG59x, GG56x	out	out
AIP1	AIP125-09-003	Installation of pneumatic bundle for 64-channel MPS 64 system	out	out
AIP1	AIP125-09-004	Installation of pneumatic bundle for 32-channel MPS system	out	out
AIP1	AIP125-09-005	Montage des raccords double bague	out	out
AIP1	AIP125-10-001	Montage des prises FRB séries HKU505/513	out	out
AIP1	AIP125-10-002	Cablage connect. Sub DHD 15/NSA935399-413	out	out
AIP1	AIP125-10-003	Mise en Oeuvre Connecteurs Electriques NSA938355 et NSA938998-11	out	out
AIP1	AIP125-11-001	Use of CABLE ABS0972 on NSA938361 and NSA938998-11K52	out	out
AIP1	AIP125-12-001	Installation rotor sur arbre tournant pour mesure de couple par télémessure	out	out
AIP1	AIP198-01-001	Installation du manchon d'accouplement ABS1617 pour réparation de câble Quadrax	out	out
AIP1	AIP198-03-001	Repair process for ABS0963-003LF optical fibre cable by fusion splicing	out	out
AIPS	AIPS00-00-001	Introduction	out	out

AIPS	AIPS00-00-002	Structure of AIRBUS INDUSTRIE process specifications	out	out
AIPS	AIPS00-00-003	Numbering system	out	out
AIPS	AIPS00-00-005	Index of approved replacement specifications	out	out
AIPS	AIPS00-00-006	Reference-List Airbus Process Specifications and Instructions	out	out
AIPS	AIPS01-00-001	Approved alternative standard parts for fastening	out	out
AIPS	AIPS01-01-004	Installation of Solid Rivets	ASA	AC7135 & AC7135/1
AIPS	AIPS01-01-005	Installation of Solid Rivets (For applications in the programs WB, SA, LR, A380 and A400M that are under design responsibility of A-UK)	ASA	AC7135 & AC7135/1
AIPS	AIPS01-01-006	Installation of Solid Rivets (For applications in the programs WB, SA, LR, A380 and A400M that are under design responsibility of A-D)	ASA	AC7135 & AC7135/1
AIPS	AIPS01-01-007	Installation of Solid Rivets and Slug (For applications in the programs WB, SA, LR, A380 and A400M that are under design responsibility of A-F)	ASA	AC7135 & AC7135/1
AIPS	AIPS01-01-008	Installation of Solid Rivets (For applications in the programs WB, SA, LR, A380 and A400M that are under design responsibility of A-E)	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-002	Installation of Taper Shank Bolts	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-003	Preparation of holes in metallic materials for fastening	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-003-01	Orbital Drilling for metallic materials	ASA	AC7135
AIPS	AIPS01-02-005	Preparation of holes in Fibre Reinforced Plastic (FRP) and Hybrid Materials	ASA or COMP	AC7135 or AC7118 PAR
AIPS	AIPS01-02-005-01	Orbital Drilling for non-metallic materials	ASA	AC7135
AIPS	AIPS01-02-006	Airbus Industrie Process Specification Installation of Lockbolts Pull and Stump types	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-008	Airbus Process Specification Torque tightening of screws, bolts and nuts	ASA	AC7135
AIPS	AIPS01-02-012	Machining and Assembly of GLARE Parts/ Components	out	out
AIPS	AIPS01-02-013	Installation of blind bolts Pull-type	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-014	Installation of cold expanded retainers	ASA	AC7135
AIPS	AIPS01-02-015	Installation of Blind Bolts Threaded type	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-016	Installation of rivetless nutplates	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-017	General assembly and installation of fasteners	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-019	Installation of bushes, shrink and press fit	ASA	AC7135 & AC7135/3
AIPS	AIPS01-02-022	Installation of parallel shank threaded fasteners	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-025	Installation of ASNA2705 Rivet	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-026	Installation of cold expanded modular retainers	ASA	AC7135
AIPS	AIPS01-02-027	Installation of blind rivet nuts	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-028	Installation of preload-controlled tension bolts	ASA	AC7135 & AC7135/1
AIPS	AIPS01-02-032	Laser drilling of hard metals for fastening	NM	AC7116 & AC7116/4
AIPS	AIPS01-02-033	Hole preparation with Orbital and hypocycloidal drilling processes for fastening	ASA	AC7135
AIPS	AIPS01-02-035	Installation of fasteners using a tensioning system	ASA	AC7135 & AC7135/1
AIPS	AIPS01-03-001	Installation of cold expansion bushes into non metallic materials	ASA	AC7135 & AC7135/3
AIPS	AIPS01-03-002	Manual fastening of 2- or 4- start quick release fasteners with or without acres sleeves	ASA	AC7135 & AC7135/1
AIPS	AIPS01-03-003	Installation of inserts in non metallics	ASA or COMP	AC7135 or AC7118 PAR
AIPS	AIPS01-03-004	Installation of Helicoil Threaded Inserts	ASA	AC7135
AIPS	AIPS01-03-005	Installation of metallic inserts (Acres sleeves)	ASA or COMP	AC7135 or AC7118 PAR
AIPS	AIPS01-03-006	Installation of tapered sleeved fasteners	ASA	AC7135 & AC7135/1
AIPS	AIPS01-03-007	Installation of Sealed Nut Caps	ASA	AC7135 & AC7135/4
AIPS	AIPS01-03-008	Installation of Parallel Shank Sleeved Fasteners	ASA	AC7135 & AC7135/1
AIPS	AIPS01-03-009	Installation of Cold Expanded Sleeves	ASA	AC7135 & AC7135/1
AIPS	AIPS01-03-010	Installation of Threaded Inserts	out	out
AIPS	AIPS01-03-011	Installation of Injection Nut Caps and Head Caps	out	out
AIPS	AIPS01-04-001	General requirements for welding and allied processes	WELD	AC7110
AIPS	AIPS01-04-004	Resistance Welding	WELD	AC7110 & AC7110/4
AIPS	AIPS01-04-008	Tungsten Inert Gas (TIG) Welding of Metallic Materials	WELD	AC7110 & AC7110/5
AIPS	AIPS01-04-011	Electron beam welding of hard metal	WELD	AC7110 & AC7110/3
AIPS	AIPS01-04-012	Resistance welding of thermoplastic materials	out	out
AIPS	AIPS01-04-013	Laser Beam Welding of Hard Metals	WELD	AC7110 & AC7110/6
AIPS	AIPS01-04-014	Friction Stir Welding of Aluminium Alloys	out	out
AIPS	AIPS01-04-015	Welding of thermoplastic parts	out	out
AIPS	AIPS01-04-016	Laser Beam Welding of Aluminium Alloys in T-Joint Configurations	WELD	AC7110 & AC7110/6
AIPS	AIPS01-04-017	Brazing of Metallic Materials	WELD	AC7110 & AC7110/1
AIPS	AIPS01-04-018	Plasma Arc Welding (PAW) of Metallic Materials	WELD	AC7110 & AC7110/5
AIPS	AIPS01-04-019	Linear Friction Welding for Titanium Alloys	out	out
AIPS	AIPS01-04-020	Additive Manufacturing - Powder Bed Fusion	WELD	AC7110 & AC7110/14
AIPS	AIPS02-01-001	Chromic acid anodizing of aluminium alloys	CP	AC7108 & AC7108/8
AIPS	AIPS02-01-002	Sulphuric acid anodizing of aluminium alloys	CP	AC7108 & AC7108/8
AIPS	AIPS02-01-003	Tartaric Sulphuric Anodising of aluminium alloys for corrosion protection and paint pretreatment.	CP	AC7108 & AC7108/8
AIPS	AIPS02-01-004	Anodizing of Titanium and its alloys	CP	AC7108 & AC7108/8
AIPS	AIPS02-01-005	Hard Anodizing of aluminium alloys	CP	AC7108 & AC7108/8
AIPS	AIPS02-01-006	Phosphoric Sulphuric Anodising (PSA) of Aluminium Alloys prior to Structural Bonding	CP	AC7108 & AC7108/3
AIPS	AIPS02-02-001	Shot peening forming of metal parts	SE	AC7117 & AC7117/3
AIPS	AIPS02-02-002	Sablage sec	CP or SE	AC7108 or AC7117
AIPS	AIPS02-02-003	Wet blasting	CP	AC7108
AIPS	AIPS02-02-004	Shot peening for fatigue enhancement of metal parts	SE	AC7117 & AC7117/1 & AC7117/2 & AC7117/5
AIPS	AIPS02-02-005	Cold Expansion in Metallic Materials - Split Sleeve Process	ASA	AC7135
AIPS	AIPS02-02-006	Cold Expansion in Metallics - Split Mandrel Process	ASA	AC7135
AIPS	AIPS02-02-008	Decorative Brushing	out	out
AIPS	AIPS02-02-010	Installation of bushes by cold expansion process in metallic materials	ASA	AC7135 & AC7135/3
AIPS	AIPS02-02-011	Laser shock peening of metal parts	SE	AC7117
AIPS	AIPS02-02-013	Thermochemical treatment of steels by nitriding	HT	AC7102 & AC7102/4
AIPS	AIPS02-02-014	Carburising of Steels	HT	AC7102 & AC7102/3
AIPS	AIPS02-02-015	Cold Expansion in Metallic Materials - Variable Expansion Process	ASA	AC7135 & AC7135/1
AIPS	AIPS02-03-001	Application of thermal spray coatings WC-Co and WC-Co-Cr	out	out
AIPS	AIPS02-03-002	Copper alloy coating of titanium and stainless steel alloys by thermal spraying	out	out
AIPS	AIPS02-03-003	Physical Vapor Deposition of titanium nitride for coating of nickel alloys, stainless steels and titanium alloys	out	out
AIPS	AIPS02-03-004	Deposition of Aluminium by the Thermal Spray Process	out	out
AIPS	AIPS02-03-005	Deposition of Zinc by the Thermal Spray Process	out	out
AIPS	AIPS02-03-006	Ion Vapour Deposition (IVD) of Aluminium	out	out
AIPS	AIPS02-03-007	Application of thermally sprayed Cobalt Chromium Molybdenum coatings	out	out
AIPS	AIPS02-03-008	Copper Aluminium Iron alloy coating of titanium and stainless steel alloys by flame thermal spraying	out	out
AIPS	AIPS02-03-009	Copper Nickel Indium alloy coating of titanium and stainless steel alloys by plasma thermal spraying	out	out
AIPS	AIPS02-03-011	Molybdenum coating of Ti6Al4V, Inconel and very high strength stainless steel (Rm > 1200 MPa) by thermal spraying	out	out
AIPS	AIPS02-03-012	Chemical Vapour Deposition CVD of Tungsten/Tungsten Carbide	out	out
AIPS	AIPS02-04-001	Application of corrosion preventive temporary protective compounds	CP	AC7108
AIPS	AIPS02-04-002	Electrolytic cadmium plating	CP	AC7108 & AC7108/9
AIPS	AIPS02-04-004	Hard Chromium Plating of Steels	CP	AC7108 & AC7108/9
AIPS	AIPS02-04-005	Hard Chromium Plating of Steels for High Corrosion Resistance	CP	AC7108 & AC7108/9
AIPS	AIPS02-04-006	Electrolytic Zinc-Nickel plating	CP	AC7108 & AC7108/9
AIPS	AIPS02-04-007	WC-C:H coating by Physical Vapour Deposition	out	out
AIPS	AIPS02-04-008	Electroless (Chemical) Nickel - Phosphorus Plating	CP	AC7108 & AC7108/10
AIPS	AIPS02-04-009	Application of Corrosion Inhibiting Solid Film Lubricant	CP	AC7108 & AC7108/1
AIPS	AIPS02-04-010	Pad cadmium plating of steels	CP	AC7108 & AC7108/13
AIPS	AIPS02-04-011	Electroless (chemical) Nickel Phosphorus ζ PTFE duplex coating	out	out
AIPS	AIPS02-04-013	Non Chromium (VI) passivation for cadmium plating	CP	AC7108 & AC7108/12
AIPS	AIPS02-05-001	Chemical conversion coating	CP	AC7108 & AC7108/11
AIPS	AIPS02-05-003	Passivation of martensitic and austenitic stainless steel	CP	AC7108 & AC7108/12
AIPS	AIPS02-05-004	Phosphating of Steel	CP	AC7108 & AC7108/11
AIPS	AIPS02-05-005	Passivation of Corrosion Resistant Steel	CP	AC7108 & AC7108/12
AIPS	AIPS03-01-001	Piping GAMAH-system	out	out
AIPS	AIPS03-01-003	Assembly and installation of Janitrol couplings	out	out
AIPS	AIPS03-01-010	Manufacturing of pipes	out	out
AIPS	AIPS03-01-011	Internal roller swaged pipe couplings	out	out
AIPS	AIPS03-01-012	External swaging of fittings on 5 080 psi titanium tubes	out	out
AIPS	AIPS03-01-013	External swaging of sleeves on 5 080 psi titanium tubes	out	out
AIPS	AIPS03-01-015	Blanking of pipes, hoses and components	out	out
AIPS	AIPS03-01-017	Manufacturing of Thermoplastic Pipes	out	out
AIPS	AIPS03-02-001	Manufacturing of structural fibre reinforced plastic (FRP) components, general specifications	COMP	AC7118 PAR
AIPS	AIPS03-02-007	Removal of decorative sheet materials for furnishings and components used in aircraft interiors	out	out
AIPS	AIPS03-02-008	Thermoforming of thermoplastic sheet materials	out	out
AIPS	AIPS03-02-009	The manufacture of composite components by the resin transfer moulding process	COMP	AC7118 LRP
AIPS	AIPS03-02-010	The manufacture of thermoplastic material parts by the injection molding process	out	out
AIPS	AIPS03-02-011	The manufacture of thermoplastic composite components by the lay up technique	out	out
AIPS	AIPS03-02-012	Rubber press moulding of fibre reinforced thermoplastic sheet	out	out
AIPS	AIPS03-02-017	Preforming by using binder coated textiles	out	out
AIPS	AIPS03-02-018	Manufacture of Structural Sandwich Parts with Thermosetting Fiber Reinforced Skins	COMP	AC7118 PAR + CP
AIPS	AIPS03-02-019	Manufacture of Monolithic Parts with Thermoset Prepreg Materials	COMP	AC7118 PAR
AIPS	AIPS03-02-020	Manufacturing of monolithic parts with thermoplastic material	out	out
AIPS	AIPS03-02-021	The Manufacture of Thermoplastic material parts by the Injection molding process	out	out
AIPS	AIPS03-02-022	Manufacture of Monolithic and Sandwich Structural Components by Impregnation of Dry Reinforcement Materials with Thermoset Resin	COMP	AC7118 LRP + CP
AIPS	AIPS03-02-023	Manufacturing of Acoustic Thermoplastic Sandwich Strips	out	out
AIPS	AIPS03-02-025	Assembly of Acoustic Thermoplastic Sandwich Strips	out	out
AIPS	AIPS03-02-028	Winding of Impregnated Carbon Fibre for Acoustic Structure	COMP	AC7118
AIPS	AIPS03-02-029	Fused Deposition Modeling Process	out	out
AIPS	AIPS03-02-035	Drilling Multi Holes in CFRP for Acoustic attenuation	COMP	AC7118
AIPS	AIPS03-03-001	Rework of scratches in Aluminium and Aluminium alloys on external surfaces	out	out
AIPS	AIPS03-03-002	Embrevement	out	out
AIPS	AIPS03-03-005	Realisation d epanouis et de bourrelets sur tuyauteries rigides	out	out
AIPS	AIPS03-03-006	WATER JET CUTTING	NM - Not mandated	AC7116 & AC7116/7
AIPS	AIPS03-03-009	Installation of axial-swaged fittings for oxygen system	out	out
AIPS	AIPS03-03-010	Application of textile floor covering	out	out

AIPS	AIPS03-03-012	Installation of bearing, spherical bearing and bushes by swaging	ASA		AC7135 & AC7135/3
AIPS	AIPS03-03-013	External swaged pipe sockets	out		out
AIPS	AIPS03-03-014	Bonding of bearings and bushes by anaerobic compound	ASA		AC7135 & AC7135/3
AIPS	AIPS03-03-015	Manufacture of rolled threads on fastening Parts and components	out		out
AIPS	AIPS03-03-016	Securing Hinge pin, prevention of translational movement	ASA		AC7135
AIPS	AIPS03-06-001	Installation des plaques de protection pour seuils de portes et pour PHR	out		out
AIPS	AIPS03-06-002	Freinage par rondelles freins	out		out
AIPS	AIPS03-06-003	Freinage par fit frein	out		out
AIPS	AIPS03-06-004	Locking using anaerobic materials	ASA		AC7135 & AC7135/1
AIPS	AIPS03-06-006	Internal expander swaged pipe couplings	out		out
AIPS	AIPS03-06-007	External swaged pipe couplings	out		out
AIPS	AIPS03-06-008	Installation of rigid hydraulic pipes and flexible hoses	out		out
AIPS	AIPS03-06-009	Shimming for Assembly	ASA		AC7135
AIPS	AIPS03-06-010	Installation of oxygen pipes	out		out
AIPS	AIPS03-06-011	Installation of O-rings in fuel pipes	out		out
AIPS	AIPS03-06-014	Locking by Split pin	ASA		AC7135 & AC7135/1
AIPS	AIPS03-06-015	Torque Tightening of A380 hydraulic connections	out		out
AIPS	AIPS03-06-016	Installation of ring locked plug in union	out		out
AIPS	AIPS03-06-017	Installation of structural metallic rods	ASA		AC7135
AIPS	AIPS03-06-018	Hot gas welding of Non-textile Floor Coverings made of PVC	out		out
AIPS	AIPS03-06-019	Application of Non-textile Floor Coverings	out		out
AIPS	AIPS03-06-020	Installation of Air Conditioning Ducts	out		out
AIPS	AIPS03-06-021	Installation of cooling & water & anemometric & rain repellent & extinguishing & drainage circuit pipes	out		out
AIPS	AIPS03-06-022	Installation of bleed air system (ducts, duct connections, soft insulation sleeves, sense lines, OHDS).	out		out
AIPS	AIPS03-06-024	Installation of Cargo Compartment Lining	out		out
AIPS	AIPS03-07-002	Machining of Fibre Reinforced Plastic (FRP) Components	COMP		AC7118 PAR
AIPS	AIPS03-07-004	Manufacture, Installation and Rework of Insulation Blankets	out		out
AIPS	AIPS03-07-007	Manufacturing of structural components from thermosetting prepreg materials	COMP		AC7118 PAR + CP
AIPS	AIPS03-07-018	In-situ foaming of components for non-structural parts	out		out
AIPS	AIPS03-07-019	Hot-forming of Thermoset Prepreg Materials	COMP		AC7118 PAR
AIPS	AIPS03-07-021	Preparation of dry fiber preforms for infusion & injection techniques	COMP		AC7118 LRP
AIPS	AIPS03-07-022	The Manufacture of Thermoplastic material parts by the Laser Sintering Process	out		out
AIPS	AIPS03-07-023	Manufacture of Sandwich Parts with Thermosetting Fibre Reinforced Skins for interior application	COMP		AC7118 PAR
AIPS	AIPS03-07-024	Manufacture of fibre reinforced monolithic parts with thermosetting prepreg material for interior application	COMP		AC7118 PAR
AIPS	AIPS03-07-025	Folding of Composites located inside the Pressurized Fuselage (Interior application)	out		out
AIPS	AIPS03-07-026	Filling and splicing of sandwich panel honeycomb cores for interior parts	COMP		AC7118 CP
AIPS	AIPS03-07-027	Cutting of Composites located inside the pressurized fuselage (e.g. interior)	out		out
AIPS	AIPS03-07-028	Attachment application to interior composite parts	out		out
AIPS	AIPS03-07-029	Finishing of FRP	out		out
AIPS	AIPS03-07-030	Compression Moulding of Sheet Moulding Compounds SMC and Bulk Moulding Compounds BMC for interior applications	COMP		AC7118
AIPS	AIPS03-07-031	Joining of banded dry fibre plies and preforms by ultrasonic welding	out		out
AIPS	AIPS03-07-032	Ultrasonic cutting of Fibre Reinforced Thermoplastic Parts	COMP		AC7118
AIPS	AIPS03-08-003	Rework of Composite Monolithic and Sandwich Parts	COMP		AC7118
AIPS	AIPS03-09-001	LASER CUTTING OF STEEL, TITANIUM AND NICKEL ALLOYS	NM		AC7116 & AC7116/4
AIPS	AIPS03-09-002	LASER CUTTING OF ALUMINIUM AND ALUMINIUM ALLOYS	NM		AC7116 & AC7116/4
AIPS	AIPS03-09-003	Shear-cutting of metallic sheets and sections	out		out
AIPS	AIPS03-09-004	ELECTRICAL DISCHARGE MACHINING OF HARD METALS	NM		AC7116 & AC7116/3
AIPS	AIPS03-10-001	Rectification of metallic materials by shot peening	SE - Not mandated		AC7117 & AC7117/3
AIPS	AIPS03-10-002	Rectification of metallic materials by roll forming	out		out
AIPS	AIPS03-10-003	Rectification of metallic materials by 3 point bending	out		out
AIPS	AIPS03-10-004	Age Forming of Aluminium Alloys	out		out
AIPS	AIPS03-10-005	Forming of Aluminium alloys - General requirements	out		out
AIPS	AIPS03-10-006	Forming of Joggles in Aluminium alloys	out		out
AIPS	AIPS03-10-007	Superplastic forming of aluminium alloys	out		out
AIPS	AIPS03-10-008	Superplastic Forming of Titanium Alloys	out		out
AIPS	AIPS03-10-011	Hard metal forming - General requirements	out		out
AIPS	AIPS03-11-001	Machining of Metallics	out		out
AIPS	AIPS03-11-002	Precision Grinding	out		out
AIPS	AIPS03-11-003	Deburring and manual rework of metallic components	ASA		AC7135
AIPS	AIPS04-00-000	Heat treatment of metallic materials - General	HT		AC7102
AIPS	AIPS04-00-004	Heat treatment of steels	HT		AC7102
AIPS	AIPS04-00-005	Hot Isostatic Pressing of Metallic Materials (HIP)	HT		AC7102 & AC7102/6
AIPS	AIPS04-01-001	Heat treatment of aluminium alloys parts	HT		AC7102 & AC7102/2
AIPS	AIPS04-01-002	Heat treatment of solid rivets	HT		AC7102
AIPS	AIPS04-02-001	Heat treatment of titanium and titanium alloys	HT		AC7102
AIPS	AIPS04-03-001	Heat Treatment of Steels	HT or CP		AC7102 or AC7108
AIPS	AIPS04-03-002	Stress Relieve of Steels	HT		AC7102
AIPS	AIPS04-04-001	Heat treatment of nickel alloy parts	HT		AC7102
AIPS	AIPS05-01-001	Application of basic primer	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-002	Application of anti-static paints on composite parts	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-003	Application of external paint systems	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-006	Application of Decorative Interior Paint	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-007	Removal of paint from furnishing and components used in aircraft interiors	out		out
AIPS	AIPS05-02-008	Application of in mould coating for decorative interior parts	out		out
AIPS	AIPS05-02-009	Application of structural paints	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-010	Application of decorative film coating	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-011	Rework of paints on metallic and nonmetallic structural parts	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-012	Powder coating of metallic parts	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-013	Application of anti-erosion paint	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-014	Application of fuel vapour barrier coating	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-015	Application of Antislip Emergency/Walkway Paint	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-016	Application of Decorative Sheet Material	out		out
AIPS	AIPS05-02-017	Application of corrosion inhibiting coating on external unpainted erosion prone aluminium surfaces	CP		AC7108 & AC7108/1
AIPS	AIPS05-02-018	Adhesion promoter application prior to External Paint application	CP		AC7108 & AC7108/2
AIPS	AIPS05-03-001	Paint stripping by plastic media blasting	CP		AC7108 & AC7108/14
AIPS	AIPS05-03-005	Chemical stripping of aircraft external paint system and repainting	CP		AC7108 & AC7108/14
AIPS	AIPS05-03-006	Coating removal by means of a laser-technique for preparation of Electrical Bonding Connections	out		out
AIPS	AIPS05-04-002	Repair schemes to achieve surface status requirements on composite components	out		out
AIPS	AIPS05-04-003	Cosmetic rework by cold cure adhesive	out		out
AIPS	AIPS05-04-004	Application of Meltable Corrosion Preventive Compound	out		out
AIPS	AIPS05-04-005	Application of Gap Filler - Easy to Remove	ASA		AC7135 & AC7135/1
AIPS	AIPS05-04-006	Application of Filler	ASA		AC7135 & AC7135/1
AIPS	AIPS05-04-007	Application of Fine Layers	out		out
AIPS	AIPS05-05-001	Sealing of aircraft structure	ASA		AC7135 & AC7135/4
AIPS	AIPS05-05-003	Surface protection of fasteners and sealants by application of varnish	ASA		AC7135 & AC7135/4
AIPS	AIPS05-05-004	Wet installation of fasteners	ASA		AC7135 & AC7135/4
AIPS	AIPS05-05-005	Process for the manufacture of form-in-place seals using sealant	out		out
AIPS	AIPS05-05-006	Application of non hardening jointing compounds	ASA		AC7135 & AC7135/4
AIPS	AIPS05-05-007	Application of Sealant Impregnated Foam	ASA		AC7135 & AC7135/4
AIPS	AIPS05-05-008	Application of low adhesion sealants	ASA		AC7135 & AC7135/4
AIPS	AIPS05-05-009	Preservation of Cut Edges of Carbon Fibre Composite Parts to prevent Galvanic Corrosion on attached Metal Parts	out		out
AIPS	AIPS05-05-010	Use of silicone-based sealants for interior application	out		out
AIPS	AIPS05-06-001	Application of decorative films for aircraft exterior	out		out
AIPS	AIPS05-07-001	Application of fire protection coatings	out		out
AIPS	AIPS06-01-002	Surface Preparation for Thermoplastic composites before structural bonding	out		out
AIPS	AIPS06-01-003	Surface Preparation for Thermosetting parts before structural bonding	COMP		AC7118
AIPS	AIPS06-01-004	Mechanical surface preparation of non-structural adherends prior to adhesive bonding	out		out
AIPS	AIPS06-01-005	Etching of polyamide adherends prior to adhesive bonding	out		out
AIPS	AIPS06-01-006	Priming of polyamide adherends prior to adhesive bonding	out		out
AIPS	AIPS06-01-007	Etching of fluoropolymer adherends prior to adhesive bonding	out		out
AIPS	AIPS06-01-008	Surface preparation off adherends for silicone based adhesives & sealants	out		out
AIPS	AIPS06-01-009	Surface preparation of Polyetheretherketone (PEEK) prior to adhesive bonding via low pressure plasma technique	out		out
AIPS	AIPS06-02-002	Non-structural adhesive bonding	out		out
AIPS	AIPS06-02-003	Bonding of GLARE® Parts Structural Bonding of Fiber Metal Laminates (FML)	out		out
AIPS	AIPS06-02-005	Manufacturing of Metallic Sandwich Parts - Bonding process	COMP		AC7118 MB
AIPS	AIPS06-02-006	Structural Bonding of Thermoset and Thermoplastic Matrices Composite Parts	COMP		AC7118 PAR
AIPS	AIPS06-02-007	Bonding Metal & Metal Parts Structural Bonding Process	COMP		AC7118 MB
AIPS	AIPS06-02-008	Bonding of Acoustic Skin on Honeycomb with Reticulated Adhesive	out		out
AIPS	AIPS06-02-009	Adhesive tape bonding	out		out
AIPS	AIPS07-00-001	Approved interchangeable Standard parts for electrical components	out		out
AIPS	AIPS07-00-002	Catalogue of electrical AIPS	out		out
AIPS	AIPS07-01-001	Manufacturing and installation of cable harnesses	out		out
AIPS	AIPS07-01-002	General requirements for the insertion and extraction of removable contacts in electrical connecting systems	out		out
AIPS	AIPS07-01-003	Cable tying with NSA935401 or NSA8420	out		out
AIPS	AIPS07-01-004	Tightening procedures for electrical equipment	out		out
AIPS	AIPS07-01-005	Termination of unwired shielded cables	out		out
AIPS	AIPS07-01-006	Electrical bonding	ASA		AC7135 & AC7135/2
AIPS	AIPS07-01-007	Shielding pick-up with solder sleeves ASNE0160 and ABS0237	out		out
AIPS	AIPS07-01-009	Attachment of cables in backshells of connectors	out		out
AIPS	AIPS07-01-011	Lightning protection for electrical cables	out		out
AIPS	AIPS07-01-012	Shielded overbraiding of electrical harnesses for A340-500/600 Program	out		out
AIPS	AIPS07-01-013	Shielded over braiding of electrical harnesses developed for A380 PROGRAM	out		out
AIPS	AIPS07-01-014	Shielded lightweight conduits, Manufacturing and Production assembly instructions, For electrical cable harnesses.	out		out
AIPS	AIPS07-01-015	Modification and repair of harness protection components	out		out

AIPS	AIPS07-01-017	Assembly process of adhesive bonded brackets	ASA	AC7135 & AC7135/1
AIPS	AIPS07-01-018	Assembly of a coaxial cable XF on two DR24 cables, using solder sleeve E0160 and splice E0541	out	out
AIPS	AIPS07-01-021	EDS saphir bus derivation solution using KD24 cable and splices ASNE0541 for A400M program	out	out
AIPS	AIPS07-01-022	Installation of ESN flexible junctions and raceways	ASA	AC7135 & AC7135/2
AIPS	AIPS07-01-023	Bonding of individual cable shields	out	out
AIPS	AIPS07-01-024	Installation, repair and maintenance of raceways in wings	ASA	AC7135 & AC7135/1
AIPS	AIPS07-02-001	Exigences générales relatives au dénudage des câbles électriques	out	out
AIPS	AIPS07-02-002	Preparation of special cable ends	out	out
AIPS	AIPS07-02-005	Installation of coaxial connector ASNE 0294	out	out
AIPS	AIPS07-02-006	Installation of connector NSA 938925	out	out
AIPS	AIPS07-02-008	Installation of connectors ASNE 0111 and ASNE 0233	out	out
AIPS	AIPS07-02-009	General requirements for the stripping of electrical single conductor cables DR and AD series	out	out
AIPS	AIPS07-03-001	General requirements for crimping of electric connections	out	out
AIPS	AIPS07-03-002	Crimping procedure with manual and hydraulic tools and with pressure generator	out	out
AIPS	AIPS07-03-003	Principle of use of manual crimping tools M22520/1-01 replacing MS 3191 M22520/2-01 replacing MS 3198 M22520/7-01 M22520/5-01 M22520/10-01	out	out
AIPS	AIPS07-04-001	General requirements for crimping of cable termination	out	out
AIPS	AIPS07-04-002	Installation of socket contacts for relay bases	out	out
AIPS	AIPS07-04-003	Installation of Terminals NSA 936501TA	out	out
AIPS	AIPS07-04-004	Installation of Splices NSA 936809	out	out
AIPS	AIPS07-04-005	Installation of terminals NSA936507TG	out	out
AIPS	AIPS07-04-006	Installation of Butt Splices ASNE 0360	out	out
AIPS	AIPS07-04-007	Installation of caps NSA 936601 and NSA 936604	out	out
AIPS	AIPS07-04-009	Installation of terminal ASNE 0422 TR onto aluminium cable	out	out
AIPS	AIPS07-04-010	Installation of terminal ASNE 0466 TS onto aluminium cable	out	out
AIPS	AIPS07-04-011	Installation of splice, Butt type, NSA 936813RH on Aluminium/Aluminium or Copper & Aluminium cables	out	out
AIPS	AIPS07-04-012	Installation of terminals ASNE 0223 TL for aluminium cable	out	out
AIPS	AIPS07-04-013	Installation of contacts	out	out
AIPS	AIPS07-04-014	Installation of pin contacts	out	out
AIPS	AIPS07-04-015	Installation of flat terminals ASNE0256	out	out
AIPS	AIPS07-04-016	Installation of eye terminals NSA 936505	out	out
AIPS	AIPS07-04-017	Installation of flat terminals ABS 0374	out	out
AIPS	AIPS07-04-019	Installation of flat terminals ABS 0909	out	out
AIPS	AIPS07-04-021	Installation of eye terminals NSA 936503 TD	out	out
AIPS	AIPS07-04-022	Installation of terminals NSA936504TC	out	out
AIPS	AIPS07-04-023	General requirements for the crimping of 24 to 12 size aluminium electrical cables ABS0949 (AD series) onto contacts ABS1380 and ABS1381	out	out
AIPS	AIPS07-04-024	General requirements for the crimping of 10 to 04 size aluminium electrical cables ABS0949 AD series onto contacts ABS1380 and ABS1381	out	out
AIPS	AIPS07-04-026	Manufacturing of bonding lead assemblies ASNE0088/0089/0090/0091/0092 and ABS0394, ABS1509, ABS1510 Exigences générales relatives au sertissage des câbles cuivre de jauges 04 à 12 sur des contacts ABS1344 et ABS1403	out	out
AIPS	AIPS07-04-027	Installation of twinax contacts ABS1111 and ABS1112	out	out
AIPS	AIPS07-04-028	Installation des raccords bout à bout ASNE0541	out	out
AIPS	AIPS07-04-030	General requirements for the crimping of 24 to 12 size aluminium electrical cables ABS0949 (AD series) onto contacts ABS1380 and ABS1381 with multi-gauges crimping tools	out	out
AIPS	AIPS07-04-031	Installation of mil bus 1553 standard components	out	out
AIPS	AIPS07-04-032	Exigences générales relatives au sertissage d'une terminaison de câble	out	out
AIPS	AIPS07-04-033	Manufacturing of Triaxial contacts	out	out
AIPS	AIPS07-04-036	Installation of rectangular rack connectors ASNE 0086 & ASNE 0145 & ASNE 0146 & ASNE 0147	out	out
AIPS	AIPS07-05-002	Installation of rack connectors	out	out
AIPS	AIPS07-05-003	Installation of grounding modules ASNE 0425	out	out
AIPS	AIPS07-05-004	Assembly and connection of rail mounted terminal modules NSA937901	out	out
AIPS	AIPS07-05-005	Installation of rectangular connectors ASNE 0390 or EN 3545	out	out
AIPS	AIPS07-05-006	Installation of seal bundle NSA 934710	out	out
AIPS	AIPS07-05-007	Installation of indicator lights ASNE 0415 in sleeves ASNE 0416	out	out
AIPS	AIPS07-05-008	Installation of base fitted indicator lights	out	out
AIPS	AIPS07-05-009	Installation of connectors	out	out
AIPS	AIPS07-05-010	Installation of connectors EN 6047-003/004 (ASNE0098 and ASNE 0378) and contacts EN 3155-052M4A2A	out	out
AIPS	AIPS07-05-011	Installation of coaxial connector "BNC" type NSA 938601	out	out
AIPS	AIPS07-05-012	Installation of coaxial connector "TNC" type NSA 938621	out	out
AIPS	AIPS07-05-013	Installation of coaxial connector N type NSA 938641	out	out
AIPS	AIPS07-05-014	Installation of coaxial connector C type NSA 938661	out	out
AIPS	AIPS07-05-015	Installation of "BNC" type coaxial connectors ASNE 0460	out	out
AIPS	AIPS07-05-016	Installation of "TNC" type coaxial connectors ASNE 0461	out	out
AIPS	AIPS07-05-017	Installation of "N" type coaxial connectors ASNE 0462	out	out
AIPS	AIPS07-05-018	Installation of "C" type coaxial connectors ASNE 0463	out	out
AIPS	AIPS07-05-019	Installation of coaxial connector ASNE 0295 and grounding with terminal ASNE 0296	out	out
AIPS	AIPS07-05-020	Installation of connectors ASNE 0077 ASNE 0079 ASNE 0110	out	out
AIPS	AIPS07-05-021	Installation of connectors: ASNE 0684 (replacingNSA 938027), ASNE 0734 (replacing NSA 938028) and NSA 938026	out	out
AIPS	AIPS07-05-022	Installation of electrical connectors ASNE 0093 and ASNE 0094	out	out
AIPS	AIPS07-05-023	Installation of connectors ASNE 0076 ASNE 0150	out	out
AIPS	AIPS07-05-024	Installation of plug connector ASNE 0511	out	out
AIPS	AIPS07-05-025	Installation of connectors ABS 0364	out	out
AIPS	AIPS07-05-026	Installation of connectors	out	out
AIPS	AIPS07-05-027	Installation of diodes and resistors on connector NSA 938361	out	out
AIPS	AIPS07-05-028	Installation of connectors NSA 938361 and ASNE 0362	out	out
AIPS	AIPS07-05-029	Installation of connectors ASNE 0087 and ASNE 0097	out	out
AIPS	AIPS07-05-030	Installation of connectors EN 2997	out	out
AIPS	AIPS07-05-032	Installation of female contactsw ASNE 0078	out	out
AIPS	AIPS07-05-033	Installation of rectangular connector ASNE 0237 and ASNE 0302	out	out
AIPS	AIPS07-05-034	Installation of coaxial connectors NSA 938603, NSA 938604, NSA 938608	out	out
AIPS	AIPS07-05-035	Installation of coaxial special contact ABS 0714 NSA 938171 and NSA 938400 ASNE 0172 and ASNE 0173 ASNE 0172 and ASNE 0173 ASNE 0201 ASNE 0305 ASNE 0375 M 39029/54-342 M39029/55-344	out	out
AIPS	AIPS07-05-038	Installation of pressure seals ASNE0073	out	out
AIPS	AIPS07-05-039	Installation of pressure seals ABS 0122	out	out
AIPS	AIPS07-05-040	Installation of connectors D-Subminiature ABS 0713 and ABS 1145	out	out
AIPS	AIPS07-05-041	Installation of cable brackets and supports	out	out
AIPS	AIPS07-05-042	Installation of quadax contacts ABS0973 and ABS0974	out	out
AIPS	AIPS07-05-043	Installation of conductive backshell for D-Sub miniature connector, ABS1069	out	out
AIPS	AIPS07-05-044	Assembly process of pressure seal ABS1378	out	out
AIPS	AIPS07-05-046	Fitting of metallic clamp strips ASNE0805	out	out
AIPS	AIPS07-05-047	Installation of ground power receptacle ABS1336 and ASNE0232	out	out
AIPS	AIPS07-05-048	Assembly and connection of terminal blocks	out	out
AIPS	AIPS07-05-050	General requirements for installation of components for BUS CAN	out	out
AIPS	AIPS07-05-051	Installation of battery connectors	out	out
AIPS	AIPS07-05-052	Installation of Quick-Release-Connector ABS1152	out	out
AIPS	AIPS07-05-053	Installation of ABS 1138 EMI-Backshells	out	out
AIPS	AIPS07-05-054	Installation of Exit-Sign-Connector ABS1239	out	out
AIPS	AIPS07-05-056	Installation of un module de mise à la masse pour connecteur ARINC 600 taille 2 et taille 3 (ABS1575)	out	out
AIPS	AIPS07-05-060	Assembly process for pressure seals ABS1571	out	out
AIPS	AIPS07-05-062	Installation of servicing connectors	out	out
AIPS	AIPS07-05-064	Installation du bouton-poussoir lumineux DEL (diode électroluminescente)	out	out
AIPS	AIPS07-05-065	Assembly process for coaxial connector SMA type ABS1611	out	out
AIPS	AIPS07-05-067	Installation of sealed LED light indicator ABS1436	out	out
AIPS	AIPS07-05-070	Installation of LED illuminated pushbutton switches	out	out
AIPS	AIPS07-05-072	Installation process assembly of telephone jacks and audio connectors	out	out
AIPS	AIPS07-05-074	Installation of Coupler MIL BUS 1553 for flight control system	out	out
AIPS	AIPS07-05-076	Coaxial connectors with clamp technology (connection without crimping)	out	out
AIPS	AIPS07-05-078	Installation of modular connectors	out	out
AIPS	AIPS07-05-079	Laser cable marking with UV or CO 2 process	out	out
AIPS	AIPS07-06-001	Identification and marking of electrical installations	out	out
AIPS	AIPS07-06-002	Printing on electrical cables by hot stamping	out	out
AIPS	AIPS07-06-003	Sleeves NSA937201, Labels ASNE0248 and ASNE0470	out	out
AIPS	AIPS07-06-004	Installation of pre-printed self-adhesive index strips to circuit breaker panels	out	out
AIPS	AIPS07-06-006	Installation and protection of ABS0724, NSA9117 and ABS0970 labels.	out	out
AIPS	AIPS07-06-007	Installation of heat shrink tubing and sleeves	out	out
AIPS	AIPS07-07-001	Installation of heat shrink tubing and sleeves	out	out
AIPS	AIPS07-07-002	Flexible textile sheaths EN6049-003 to EN6049-009, ASNE0559 and ABS0596 for protection of electrical cables	out	out
AIPS	AIPS07-07-004	Drainage of conduits NSA935805, NSA935806, ASNE0432 and ABS0887	out	out
AIPS	AIPS07-07-005	Installation of wrap around electrical sleeving EMI protection EN4674-003 and EN4674-004	out	out
AIPS	AIPS07-07-006	Modification and Repair procedure for harness open conduit protection	out	out
AIPS	AIPS07-08-003	Tolerances Applicables AUX Installation Electriques	out	out
AIPS	AIPS07-08-004	Repair of electrical cables	out	out
AIPS	AIPS07-08-005	Cleaning of electrical components	out	out
AIPS	AIPS07-08-006	Allowed tolerances on electrical installations for A350 Program	out	out
AIPS	AIPS07-09-002	Electrical and optical tests of aircraft wiring (Functional tests excluded)	out	out
AIPS	AIPS07-10-001	Brazing of electrical connections	out	out
AIPS	AIPS07-11-001	Manufacturing and installation of optical fibre cables	out	out
AIPS	AIPS07-11-002	Termination of ABS0929-003 and ABS0929-004 singleway optical connector onto ABS0963-003LF optical cable	out	out
AIPS	AIPS07-11-003	Installation of ABS1379-003 optical contact	out	out
AIPS	AIPS07-11-004	Assembly of ABS1906 optical contact on ABS0963 type LF optical cable	out	out
AIPS	AIPS07-11-005	Testing of optical links after contact termination	out	out
AIPS	AIPS07-11-006	Fibre optic technology Cleaning methods	out	out

AIPS	AIPS07-11-007	Fibre optic installations - Fault diagnosis	out	out
AIPS	AIPS07-11-008	Fibre Optic Installation - on-Aircraft Repair and Termination Techniques	out	out
AIPS	AIPS08-01-001	Marquage par frappe controlee	out	out
AIPS	AIPS08-01-002	Marking by Vibro-Engraving	out	out
AIPS	AIPS08-01-003	Marquage a la frappe controlee	out	out
AIPS	AIPS08-01-006	Marking of metallic materials by micro milling	out	out
AIPS	AIPS08-02-002	Installation of identification labels in hydraulic fluid areas	out	out
AIPS	AIPS08-02-003	Identification by bag and tag	out	out
AIPS	AIPS08-02-004	Printing and Installation of thermal activated identification tapes ABS0652 and ABS0653	out	out
AIPS	AIPS08-02-005	Marking for external aircraft surfaces	out	out
AIPS	AIPS08-02-006	Manufacturing and marking of labels	out	out
AIPS	AIPS08-02-007	Installation of identification labels on non-hydraulic pipe circuits	out	out
AIPS	AIPS08-03-001	Electrochemical Marking	out	out
AIPS	AIPS08-03-002	Permanent marking with ink	out	out
AIPS	AIPS08-04-001	CO2 laser marking of hard metallic parts (Titanium and titanium alloys, steels an Inconel 625)	out	out
AIPS	AIPS08-04-005	Laser beam marking of hard metals	NM - Not mandated	AC7116 & AC7116/5
AIPS	AIPS09-01-001	Cleaning with liquid non aqueous agents in vapour phase	CP	AC7108
AIPS	AIPS09-01-002	Cleaning with liquid non aqueous agents	CP	AC7108
AIPS	AIPS09-01-003	Cleaning with aqueous cleaning agents	CP	AC7108
AIPS	AIPS09-01-006	Cleaning of Aircraft Cockpits and Cabin Interiors	out	out
AIPS	AIPS09-01-007	Cleaning of Aircraft Structural Plastic Transparencies	out	out
AIPS	AIPS09-01-008	Ultrasoni degreasing	CP	AC7108
AIPS	AIPS09-01-009	Emulsion Cleaning	CP	AC7108
AIPS	AIPS09-01-010	Cleaning of pipes with liquid non aqueous agents	out	out
AIPS	AIPS09-01-011	Alkaline degreasing	CP	AC7108
AIPS	AIPS09-01-012	Electrolytic degreasing	CP	AC7108
AIPS	AIPS09-01-013	Final cleaning and drying of metallic oxygen pipes, fittings and other components of oxygen systems	out	out
AIPS	AIPS09-01-014	Final cleaning of hydraulic pipes	out	out
AIPS	AIPS09-01-015	Disinfection of Potable Water System	out	out
AIPS	AIPS09-02-003	Acid pickling of aluminium alloys	CP	AC7108 & AC7108/12
AIPS	AIPS09-02-004	Alkaline etching (Al-Alloys)	CP	AC7108
AIPS	AIPS09-02-005	Pickling of Titanium and its alloys	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
AIPS	AIPS09-02-006	Pickling of Stainless Steel and Nickel-Chromium alloys	CP	AC7108 & AC7108/12
AIPS	AIPS09-03-001	Chemical milling of aluminium and aluminium alloys	CP	AC7108 & AC7108/5
AIPS	AIPS09-03-002	Chemical milling of titanium alloys	CP	AC7108 & (AC7108/5 or AC7108/15)
AIPS	AIPS09-04-001	Surface preparation prior to external paint application	CP	AC7108
AIPS	AIPS09-05-001	Activating of FRP-surfaces by means of a laser-technique for subsequent paint application	out	out
AIPS	AIPS25-02-001	Extensometry installation for temperatures up to 130°C Type A bridge: Unidirectional strain measurements	out	out
AIPS	AIPS25-02-002	Extensometry installation for temperatures up to 130°C Type B brige: Strain measurements on tension & compression loaded component	out	out
AIPS	AIPS25-02-003	Extensometry installation for temperatures up to 130°C Type C bridge: Strain measurements on bending - torsion - shear loaded component	out	out
AIPS	AIPS25-02-004	Installation of strain gauges for temperatures up to 130°C Type D bridge: Unidirectional dynamic strain measurements	out	out
AIPS	AIPS25-03-001	Extensometry installation to 130°C inside composite tank - Type A bridge: Unidirectional strain measurement	out	out
AIPS	AIPS25-03-002	Extensometry installation to 130°C inside composite tank - Type B bridge: Strain measurement on tensile & Compression loaded component	out	out
AIPS	AIPS25-03-003	Extensometry installation for temperatures up to 130°C inside fuel tank mainly made of composite materials Type C bridge: Strain measurement on bend - torsion - shear loaded component	out	out
AIPS	AIPS25-03-004	Extensometry installation for temperatures up to 130°C inside fuel tank mainly made of composite materials Type D installations: Unidirectional strain dynamic measurement	out	out
AIPS	AIPS25-04-001	Extensometry installation for temperatures up to 280°C Type A bridge: Unidirectional strain measurements	out	out
AIPS	AIPS25-04-002	Extensometry installation for temperatures up to 280°C Type B bridge: Strain measurements on tensile-compression loaded component	out	out
AIPS	AIPS25-04-003	Extensometry installation for temperatures up to 280°C Type C Bridge: Strain measurements on bend - torsion - shear loaded component	out	out
AIPS	AIPS25-04-004	Extensometry installation for temperatures up to 280°C Type D installation: Unidirectional strain dynamic measurement	out	out
AIPS	AIPS25-05-001	Installation of temperature sensors to measure surface temperatures in aerodynamically non disturbed environments	out	out
AIPS	AIPS25-05-002	Installation of temperature sensors to measure surface temperatures in aerodynamically disturbed environments (except windows, plexiglas, composite material)	out	out
AIPS	AIPS25-05-003	Installation of temperature sensors for surface temperature measurements in disturbed environments (on composite materials)	out	out
AIPS	AIPS25-05-004	Installation of temperature sensors for surface temperature measurements inside fuel tanks (except for aircraft mainly made of composite materials)	out	out
AIPS	AIPS25-05-005	Installation of temperature sensors measuring surface temperatures of flexible or rigid cylindrical items	out	out
AIPS	AIPS25-05-006	Installation of temperaute sensors for fluid temperature measurements in pipes	out	out
AIPS	AIPS25-05-007	Installation of temperature sensors on commercial furnishings	out	out
AIPS	AIPS25-05-008	Installation of sensors inside composite tanks to measure surface temperature	out	out
AIPS	AIPS25-06-001	Installation of riveted thermocouples for surface temperature measurements in aerodynamically disturbed environments	out	out
AIPS	AIPS25-06-002	Installation of bonded thermocouples for surface temperature measurements	out	out
AIPS	AIPS25-06-003	Installation of bonded thermocouples for surface high-temperature measurements	out	out
AIPS	AIPS25-07-001	Installation of aluminium supports (GLOVES) for flush miniature sensors	out	out
AIPS	AIPS25-07-003	Installation of flexible support (Pennywasher) for flush miniature sensors	out	out
AIPS	AIPS25-07-004	Bonding of pressure sensors with remote sensitive element	out	out
AIPS	AIPS25-08-001	Bonding of accelerometers and proximity sensors	out	out
AIPS	AIPS25-08-002	Bonding of high temperature accelerometers	out	out
AIPS	AIPS25-09-001	Installation of packings on adapters for sensors GG39x, GG49x, GG58x, GG59x, GG56x	out	out
AIPS	AIPS25-09-002	Installation of pneumatic bundle for 28-channel MPS system	out	out
AIPS	AIPS25-09-003	Installation of pneumatic bundle for 64-channel MPS 64 system	out	out
AIPS	AIPS25-09-004	Installation of pneumatic bundle for 32-channel MPS system	out	out
AIPS	AIPS25-09-005	Installation of double-bush couplings	out	out
AIPS	AIPS25-10-001	Installation of FRB connectors series HKU505/513	out	out
AIPS	AIPS25-10-002	Wiring of Sub-D connector HD 15/NSA935399-413	out	out
AIPS	AIPS25-10-003	Electrical connectors NSA938355 and NSA938998-11	out	out
AIPS	AIPS25-11-001	Use of cable ABS0972 on NSA938361 and NSA938998-11K52	out	out
AIPS	AIPS25-12-001	Installation of rotor to measure torque on rotating shafts vy telemetry	out	out
AIPS	AIPS98-01-001	Installation of coupling sleeve ABS1617 used for repair of quadrax cable	out	out
AIPS	AIPS98-01-003	Allowed Tolerances on Electrical Installation	out	out
AIPS	AIPS98-02-001	Application of Phosphoric Acid Anodizing (PAA) for repairs	CP	AC7108 & AC7108/8
AIPS	AIPS98-02-002	Repair of static ports	out	out
AIPS	AIPS98-02-003	Heat treatment of 2024 aluminium alloy rivets for maintenance, overhauls and repair	HT	AC7102 & AC7102/2
AIPS	AIPS98-03-001	Repair process for ABS0963-003LF optical fibre cable by fusion splicing	out	out
AITM	AITM0-0001	Definition and Prodecures for Material Handbock and Airbus Industrie Test Methods	out	out
AITM	AITM0-0002	Structure and content of Test Methods (TM)	out	out
AITM	AITM0-0003	Head height measurement	out	out
AITM	AITM1-0001	Fibre Reinforced Plastics Determination of mechanical degradation due to chemical paint strippers	NMMT	AC7122 & AC7122/1
AITM	AITM1-0002	Fibre reinforced plastics Determination of In-Plane-Shear properties	NMMT	AC7122 & AC7122/1
AITM	AITM1-0003	Determination of the glass transition temperatures	NMMT	AC7122 & AC7122/4
AITM	AITM1-0005	Fibre reinforced plastics Determination of interlaminar fracture toughness energy mode I	NMMT	AC7122 & AC7122/1
AITM	AITM1-0006	Carbon Fiber Reinforced Plastics Determination of interlaminar fracture toughness energy Mode II	NMMT	AC7122 & AC7122/1
AITM	AITM1-0007	Fibre reinforced plastics Determination of Open Hole tensile strength	NMMT	AC7122 & AC7122/1
AITM	AITM1-0008	Fibre Reinforced Plastics Determination of Plain, Open Hole and Filled Hole Compression Strength.	NMMT	AC7122 & AC7122/1
AITM	AITM1-0009	Fibre reinforced plastics Determination of Bearing strength by either pin or bolt bearing configuration	NMMT	AC7122 & AC7122/1
AITM	AITM1-0010	Fibre reinforced plastics Determination of compression strength after impact	NMMT	AC7122 & AC7122/1
AITM	AITM1-0011	Constant amplitude fatigue testing of metallic materials	MTL	AC7101 & AC7101/3
AITM	AITM1-0012	Shear testing of metallic materials wrought products	MTL	AC7101 & AC7101/3
AITM	AITM1-0015	Liquid cleaning agents: The determination of the liquid cleaning agents upon the peel strenght of polysulphide sealants	out	out
AITM	AITM1-0016	The determination of the effect of liquid cleaning agents upon the peel strength of heat cured film adhesive /bonding primer systems	out	out
AITM	AITM1-0017	The determination of the effect of liquid cleaning agents upon the adhesion of paint primers to adhesive bonding primers	out	out
AITM	AITM1-0018	Fibre reinforced Plastic Sandwich flexural test 4-point bending	NMMT	AC7122 & AC7122/1
AITM	AITM1-0019	Determination of tensile lap shear strength of composite joints	NMMT	AC7122 & AC7122/1
AITM	AITM1-0020	Bending at low temperature	out	out
AITM	AITM1-0021	The determination of the effect of liquid cleaning agents upon the properties of elastomeric materials	out	out
AITM	AITM1-0022	Wettability test	CP	AC7108 & AC7108/4
AITM	AITM1-0023	Assessment of the influence of evaporated residues of aqueous cleaning agents on metallic parts	out	out
AITM	AITM1-0024	Determination of the completeness of cure of organic coatings	CP	AC7108 & AC7108/4
AITM	AITM1-0025	Fibre reinforced plastics flatwise tensile test of composite sandwich panel	NMMT	AC7122 & AC7122/1
AITM	AITM1-0027	Rain testing of organic coatings for the determination of the resistance to erosion	out	out
AITM	AITM1-0028	Surface temperature measurement of sandwich panel	out	out
AITM	AITM1-0029	Determination of tensile strength of a tapered or stepped joint	NMMT	AC7122 & AC7122/1
AITM	AITM1-0030	Sealants: Determination of lap shear strength	ASA	AC7135 & AC7135/4
AITM	AITM1-0032	Determination of non hardening characteristic of sealant	out	out
AITM	AITM1-0033	Sealants: Determination of the curing rate of sealing materials	ASA	AC7135 & AC7135/4
AITM	AITM1-0036	Sealants Determination of assembly time	ASA	AC7135 & AC7135/4
AITM	AITM1-0038	Pressure strength test	out	out
AITM	AITM1-0039	Bench pressure testing of hydraulic parts	out	out
AITM	AITM1-0040	Residual stress measurement for metallic plates	out	out
AITM	AITM1-0042	fatigue crack propagation on sheet material	MTL	AC7101 & AC7101/3
AITM	AITM1-0043	r-curve on sheet material	MTL	AC7101 & AC7101/3
AITM	AITM1-0044	Determination of the sliding friction behaviour	out	out
AITM	AITM1-0045	Temporary Protectives - Penetration Test	out	out

AITM	AITM1-0047	Test method for the determination of apparent interlaminar shear strength of fibre metal laminates	NMMT	AC7122 & AC7122/1
AITM	AITM1-0048	Compression test method for fibre metal laminates	NMMT	AC7122 & AC7122/1
AITM	AITM1-0049	Tensile test method for fibre metal laminates	NMMT	AC7122 & AC7122/1
AITM	AITM1-0050	Test method for the determination of blunt notch open and filled hole tensile strength of fibre metal laminates	NMMT	AC7122 & AC7122/1
AITM	AITM1-0051	Fibre Metal Laminates - Determination of Bearing Strength	NMMT	AC7122 & AC7122/1
AITM	AITM1-0052	Determination of Flightdeck Penetration Resistance	out	out
AITM	AITM1-0053	Carbon Fibre Reinforced Plastics Determination of fracture toughness energy of bonded joints Mode I G1C	NMMT	AC7122 & AC7122/1
AITM	AITM1-0054	Determination of orange peel	CP	AC7108 & AC7108/4
AITM	AITM1-0055	Interlaminare peel resistance	out	out
AITM	AITM1-0056	Vertical Insert Shear	out	out
AITM	AITM1-0057	Impact resistance of laminate and sandwich	out	out
AITM	AITM1-0058	Mobile Hardness Testing	MTL	AC7101 & AC7101/5
AITM	AITM1-0059	In-Plane-Shear Test on Fibre Metal Laminates	NMMT	AC7122 & AC7122/1
AITM	AITM1-0060	T-type tensile test on welded joints	MTL	AC7101 & AC7101/3
AITM	AITM1-0061	Determination of the Nodal Adhesive Force on hexagonal honeycomb cores based on polyamide paper, phenol resin impregnated	out	out
AITM	AITM1-0062	Determination of Transversal Contraction on hexagonal Honeycomb Cores based on polyamid paper, phenol resin impregnated	out	out
AITM	AITM1-0063	Determination of wear behavior and coefficient of friction on plain bodies	out	out
AITM	AITM1-0064	Butt Welding of Aluminium Alloys - Bend Test	MTL	AC7101 & AC7101/3
AITM	AITM1-0065	Fiber reinforced plastics Determination of joint strength of mechanically fastened joints	NMMT	AC7122 & AC7122/1
AITM	AITM1-0066	Fibre Reinforced Plastics - Determination of Pull-Out/ Pull-Through Strength on Riveted Joints	NMMT	AC7122 & AC7122/1
AITM	AITM1-0067	Determination of Tension Through the Hole Strength on Fastened Joints	NMMT	AC7122 & AC7122/1
AITM	AITM1-0068	Determination of fracture toughness energy of bonded joints & Mode II & G2c-Test	out	out
AITM	AITM1-0069	Fibre Reinforced Plastics Determination of curved-beam failure load	NMMT	AC7122 & AC7122/1
AITM	AITM1-0070	Surface roughness measurements using surface stylus methods	out	out
AITM	AITM1-0071	Sliding wear test	out	out
AITM	AITM1-0072	Carbon Fiber Reinforced Plastics, Determination of fracture toughness energy of bonded joints at various Mode I to Mode II loading ratios (Mixed Mode Bending Test)	out	out
AITM	AITM1-0073	Fatigue of plates in metallic bolted joints	out	out
AITM	AITM1-0074	Fiber reinforced plastics- Fatigue of fasteners under constant amplitude loading in carbon reinforced plastics and hybrid joints	out	out
AITM	AITM2-0001	Determination of the exothermic reaction during curing of prepreg materials	NMMT	AC7122 & AC7122/4
AITM	AITM2-0002	Resistance of Materials when tested according to the 12 s or 60 s Vertical Bunsen Burner Test	NMMT	AC7122 & AC7122/5
AITM	AITM2-0003	Resistance of Materials when tested according to the 15s Horizontal Bunsen Burner Test	NMMT	AC7122 & AC7122/5
AITM	AITM2-0004	FLAMMABILITY OF NONMETALLIC MATERIALS - SMALL BURNER TEST, 45° -	NMMT	AC7122 & AC7122/5
AITM	AITM2-0005	FLAMMABILITY OF NONMETALLIC MATERIALS - SMALL BURNER TEST, 60° -	NMMT	AC7122 & AC7122/5
AITM	AITM2-0006	Determination of Heat Release and Heat Release Rate of Aircraft Materials	out	out
AITM	AITM2-0007	Determination of the Specific Optical Smoke Density of Component Parts or Sub-Assemblies of Aircraft Interior	out	out
AITM	AITM2-0008	Determination of the Optical Smoke Density of Electrical and Non-Electrical Cable	out	out
AITM	AITM2-0009	FIRE RESISTANCE OF AIRCRAFT SEAT CUSHION UTILIZING A HIGH INTENSITY OPEN FLAME	out	out
AITM	AITM2-0010	FIRE RESISTANCE OF AIRCRAFT CARGO COMPARTMENT LINING MATERIALS UTILIZING A HIGH INTENSITY OPEN FLAME	out	out
AITM	AITM2-0011	Airbus Industrie Test Method Drying time	out	out
AITM	AITM2-0012	Determination of permeability	CP	AC7108 & AC7108/4
AITM	AITM2-0013	Determination of sealant adhesion by linear debonding test	out	out
AITM	AITM2-0014	Determination of the effect of thermal exposure	out	out
AITM	AITM2-0016	Determination of the effect of thermal cycling	out	out
AITM	AITM2-0018	Solar absorption of paints	out	out
AITM	AITM2-0020	Determination of sedimentation rating	out	out
AITM	AITM2-0024	Determination of adhesion by wet tape testing	CP	AC7108 & AC7108/4
AITM	AITM2-0026	Determination of the evaporation index of non aqueous liquids	out	out
AITM	AITM2-0027	Determination of colour differences	CP	AC7108 & AC7108/4
AITM	AITM2-0031	Determination of electrical resistivity by ohmic method	out	out
AITM	AITM2-0033	Sealants: Determination of slump	ASA	AC7135 & AC7135/4
AITM	AITM2-0034	Sealants: Determination of tack-free time of sealing materials	ASA	AC7135 & AC7135/4
AITM	AITM2-0035	Sealants, determination of shrinkage	ASA	AC7135 & AC7135/4
AITM	AITM2-0037	Fluid tightness test for sandwich specimens and structures	out	out
AITM	AITM2-0038	FLAMMABILITY OF NONMETALLIC HEAT SHRINKABLE TUBINGS - SMALL BURNER TEST, 60° -	out	out
AITM	AITM2-0039	Determination of electrical resistance of paints using the CORAS instrument	out	out
AITM	AITM2-0040	Paint adhesion on fastener heads	out	out
AITM	AITM2-0041	Deformation under pressure of tubes: Standard to be used: DIN 9370 Tubes, classification according to application, pressure terms, calculation and design criteria	out	out
AITM	AITM2-0043	Determination of formaldehyde steady state concentration in phenolic formaldehyde prepreg in a 1 m ³ chamber	out	out
AITM	AITM2-0044	Flammability of Insulation Blankets Cotton Swab Test Determination of the flame propagation	out	out
AITM	AITM2-0045	Dry blasting of seals for the determination of the erosion resistant	out	out
AITM	AITM2-0046	Temporary Protectives -Determination of tack	out	out
AITM	AITM2-0047	Temporary Protectives - Flammability	out	out
AITM	AITM2-0048	Temporary Protectives - Re-washing effect	out	out
AITM	AITM2-0049	Temporary Protectives - Freedom from sagging	out	out
AITM	AITM2-0050	Temporary Protectives - Freedom from flow	out	out
AITM	AITM2-0051	Seals-aerodynamic pressure test	out	out
AITM	AITM2-0053	Determination of Flammability and Flame Propagation of Thermal/Acoustic Insulation Materials - Radiant Panel Test	out	out
AITM	AITM2-0055	NSA307110 Hydraulic Fluid Monitoring Prior to Aircraft Delivery	out	out
AITM	AITM2-0056	Determination of Burn Through Resistance Characteristics of Thermal/Acoustic Insulation Materials	out	out
AITM	AITM2-0057	Characterisation of the radioelectric properties of paints	out	out
AITM	AITM2-0058	Contact angles measurements for surface wettability evaluation	out	out
AITM	AITM2-0059	Thickness measurement by rotative abrasion	out	out
AITM	AITM2-0060	Determination of the Electrical Conductivity of fasteners and fastened assemblies	out	out
AITM	AITM2-0061	Water Pick Up Test - Method to determine the impregnation level of Prepreg Materials	out	out
AITM	AITM2-0062	Determination of debulking and preforming characteristics of dry carbon fibre semi-finished products	out	out
AITM	AITM2-0063	Test method for determining the removeability of a Gap filler	out	out
AITM	AITM2-0064	Electrical resistance for a composite laminate with carbon fibre: measurement along X or Y direction	out	out
AITM	AITM2-0065	Electrical resistance for a composite laminate with carbon fibre: measurement along Z direction	out	out
AITM	AITM2-0066	Adhesion test for thin and hard films	out	out
AITM	AITM2-0067	Metallic screen for lightning strike protection: Measurement of its electrical resistance	out	out
AITM	AITM2-0068	Corrosion prevention compounds - Resistance and performance test using the QCT method	out	out
AITM	AITM3-0001	Analysis of thermoset systems by High performance liquid chromatographie	NMMT	AC7122 & AC7122/3
AITM	AITM3-0002	Analysis of non metallic materials (uncured) by Differential scanning calorimetry	NMMT	AC7122 & AC7122/4
AITM	AITM3-0003	Analysis of organic compounds by infrared spectroscopy	NMMT	AC7122 & AC7122/3
AITM	AITM3-0004	Determination of gel time and viscosity	NMMT	AC7122 & AC7122/2
AITM	AITM3-0005	Determination of Specific Gas Components of Smoke generated by Component Parts or Sub-Assemblies of Aircraft Interior	out	out
AITM	AITM3-0006	Fiber Reinforced Plastics Determination of material degradation due to chemical products	out	out
AITM	AITM3-0007	Drop (reaction) test on aluminium and aluminium alloys	CP	AC7108 & AC7108/4
AITM	AITM3-0008	Determination of the extent of cure by Differential scanning calorimetry	NMMT	AC7122 & AC7122/4
AITM	AITM3-0009	Determination of chromate leaching characteristics	out	out
AITM	AITM3-0010	Determination of strippability	out	out
AITM	AITM3-0012	Shear testing of metallic materials wrought products	MTL	AC7101/ AC7101/3
AITM	AITM3-0013	Testing of susceptibility to exfoliation corrosion in 2XXX and 7XXX series wrought aluminium alloy products	MTL	AC7101/ AC7101/6
AITM	AITM3-0015	Determination of phosphoric acid content	out	out
AITM	AITM3-0016	Storage stability of liquid non aqueous cleaning agents	out	out
AITM	AITM3-0017	Gas Chromatography (GC)	out	out
AITM	AITM3-0018	Volatile liquid cleaning agents and solvents odor test method	out	out
AITM	AITM3-0020	Dirt removing capability	out	out
AITM	AITM3-0021	Removal of adhesive residues from the use of pressure sensitive masking tapes	out	out
AITM	AITM3-0022	Determination of amine value	out	out
AITM	AITM3-0023	Determination of viscosities and flow curves using standard design rotary viscometers	out	out
AITM	AITM3-0024	Determination of pigment content	out	out
AITM	AITM3-0025	Determination of non volatile content	NMMT	AC7122 & AC7122/2
AITM	AITM3-0026	Sealants - Determination of microbiological performance	out	out
AITM	AITM3-0027	Determination of the Melting Behaviour and the extent of Crystallinity of Semi-crystalline Materials by Differential Scanning Calorimetry (DSC)	out	out
AITM	AITM3-0029	Determination of iron (III) as reactive compound in acidic surface treatment baths	CP	AC7108 & AC7108/4
AITM	AITM3-0030	Titration of sulphuric and tartaric acid in anodizing electrolytes	CP	AC7108 & AC7108/4
AITM	AITM3-0032	Analysis of metals in galvanic baths by ICP-spectroscopy	MTL	AC7101 & AC7101/2
AITM	AITM3-0034	Combined determination of free hydroxide and aluminium in alkaline surface treatment baths	CP or MTL	(AC7101 & AC7101/2) or (AC7108 & AC7108/4)
AITM	AITM3-0035	Determination of chloride contaminations in surface treatment baths	CP	AC7108 & AC7108/4
AITM	AITM3-0036	Determination of hydrogen ions in surface treatment baths	CP	AC7108 & AC7108/4
AITM	AITM3-0037	Determination of Phosphoric and Sulphuric Acid in Anodizing Electrolytes	out	out
AITM	AITM3-0038	Determination of non-volatile-residue	CP	AC7108 & AC7108/4
AITM	AITM3-0039	Determination of particle sizes	out	out
AITM	AITM4-0002	Microstructural characterization of welded aluminium structures	out	out
AITM	AITM4-0003	Test Method for Determining the Pore Content of Fiber Reinforced Plastics using Automatic Image Analysis	out	out
AITM	AITM4-0004	Characterization of oxide-layers via Scanning Electron Microscopy	out	out
AITM	AITM4-0005	Macroscopic and Microscopic Examination of Fiber Reinforced Plastic	out	out
AITM	AITM5-0002	Galvanic corrosion prevention capability of sealants	out	out
AITM	AITM5-0003	Determination of the absence of attack by stress corrosion of a liquid cleaning agent	out	out
AITM	AITM5-0009	Determination of resistance to bond line corrosion	out	out
AITM	AITM5-0010	Temporary Protectives - Freedom from corrosive effects	out	out
AITM	AITM5-0011	Neutral Salt Spray Test Corrosion Behaviour of Surface Treatments on Aluminium, Titanium and Steel alloys	out	out
AITM	AITM5-0012	Corrosion prevention capability of non hardening jointing compounds under salt spray exposure	CP	AC7108 & AC7108/4
AITM	AITM6-0005	3D Measurement of metallic seamless drawn internal pressure tubes	out	out
AITM	AITM6-0011	Non destructive inspection of composite parts	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-0012	Reference standards for non destructive inspection methods on fiber composites	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-0013	Evaluation of conventional ultrasonic inspection facilities, equipments and probes	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-0014	Probability of Detection (POD)	out	out

AITM	AITM6-0015	Thermographic Inspection - General	out	out
AITM	AITM6-0016	Evaluation of phased-array ultrasonic inspection facilities, equipment and probes	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-0017	Shearography Inspection Process - General	out	out
AITM	AITM6-0018	Scratch depth measurement using Scratchview Measurement of the scratches depth by laser triangulation	out	out
AITM	AITM6-0020	Inspection of parts made of fiber reinforced plastics during the assembly for possible damage	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-1001	Penetrant testing	NDT	AC7114/ AC7114S & AC7114/1 & AC7114/1S
AITM	AITM6-1002	Smearing Determination	out	out
AITM	AITM6-2001	Magnetic particles inspection	NDT	AC7114 & AC7114S & AC7114/2 & AC7114/2S
AITM	AITM6-3001	Optical profile measurement of laser beam welded stringer - skin joints	out	out
AITM	AITM6-3002	Measurement of cleanliness of Hydraulic distribution components	out	out
AITM	AITM6-3003	Measurement of Surface Irregularities using shadow moiré (Moiréview)	out	out
AITM	AITM6-3004	Visual inspection of composite parts	ASA or COMP	AC7135 or AC7118 PAR
AITM	AITM6-3005	Visual inspection of glass fibre composites by transmitted light	ASA or COMP	AC7135 or AC7118 PAR
AITM	AITM6-3006	Testing of steels after machining by etch inspection	CP	AC7108 & AC7108/2
AITM	AITM6-3007	Resin Thickness Measurement on Composite Parts using Optical Coherence Tomography	out	out
AITM	AITM6-4001	Ultrasonic through transmission of Glare Laminate in squitter technique	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4002	Through transmission ultrasonic inspection of CFRP and sandwich	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4003	Ultrasonic pulse-echo testing of metallic materials (plates, bars, extrusions and blanks)	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4004	Ultrasonic testing of laser beam welded stringer-skin joints	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4005	Ultrasonic pulse echo inspection of CFRP	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4006	Non-destructive testing of assemblies with Glare by ultrasonic through transmission flaw detection	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4007	Manual ultrasonic inspection of GLARE laminates and adhesively bonded doublers for the detection of damage as a result of visible indications	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4008	Ultrasonic inspection of friction stir welded skin to skin joints	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4009	Phased Array ultrasonic inspection of splice joints and interlaminar doubler run-outs in GLARE laminates for the detection of damage as a result of visible indications	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4010	Inspection of fibre composites by ultrasonic phased array technique	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4011	US GENERAL	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4012	US pulse-echo inspection of Glass Fiber Reinforced Plastic	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4013	Ultrasonic through transmission inspection in squitter technique of metal bonded parts	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4014	Thickness measurement of fibre composites by UT pulse-echo technique	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4015	Manual Ultrasonic Through-Transmission Inspection Of bonded Assemblies (Metal to Glare/Metal to Metal)	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4016	Thickness measurement of metals by ultrasonic pulse-echo technique	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4017	Ultrasonic through transmission inspection in squitter and immersion technique of metal & metallic core bonded sandwich parts	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4018	Air Coupled Ultrasonic Testing	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4019	Resonance Frequency Inspection Using Bondmaster	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4020	Acoustic impedance measurement of acoustic material with Chung and Blaser method	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4021	Reflector plate ultrasonic inspection	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4022	Ultrasonic pulse-echo inspection of areas around fastener and rivet holes in composites	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4023	Laser - Ultrasonic Inspection	out	out
AITM	AITM6-4024	Characterisation of out-of-plane waviness in CFRP tape laminates by ultrasonic B-Scan technique	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-4025	Ultrasonic inspection of tubes	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-5001	Inspection of adhesive bonded Glare With the Fokker Bond Tester	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-5002	Ultrasonic Resonance Impedance Inspection using Fokker Bond Tester	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
AITM	AITM6-5003	Tap-test	out	out
AITM	AITM6-6002	Cladding thickness measurement by high frequency eddy current	NDT	AC7114 & AC7114S & AC7114/5 & AC7114/5S
AITM	AITM6-6003	Eddy current for surface crack detection	NDT	AC7114 & AC7114S & AC7114/5 & AC7114/5S
AITM	AITM6-6004	Determination of electrical conductivity of non-ferromagnetic materials	HT	AC7102 & AC7102/5
AITM	AITM6-6005	Rotating Probe Eddy Current Inspection	out	out
AITM	AITM6-6006	Coating thickness measurement	CP	AC7108 & (AC7108/1 or AC7108/4 part B16)
AITM	AITM6-6007	Low Frequency Eddy Current Inspection to detect subsurface cracks in Electrically Conductive Materials	NDT	AC7114 & AC7114/5
AITM	AITM6-7002	Radiographic inspection-General	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
AITM	AITM6-7003	Radiographic inspection of welded parts and components	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
AITM	AITM6-7005	Radioscopic inspection of metallic materials by X- and gamma rays (digital radiography)	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
AITM	AITM6-7006	Computed tomography (CT) with X-rays (including planar X-ray tomography)	out	out
AITM	AITM6-7007	X-ray Inspection using Digital Detector Arrays	NDT	AC7114 & AC7114S & AC7114/10 & AC7114/10S
AITM	AITM6-9001	Measurement of kinks in aluminium sheets designated for Glare production	out	out
AITM	AITM6-9002	Spectral online silicon concentration determination of laser beam welded stringer-skin joints	out	out
AITM	AITM6-9003	Leak test for sandwich structure	out	out
AITM	AITM6-9004	Inspection for confirmation of the anodising process (based upon measurement of surface resistance)	CP	AC7108 & (AC7108/1 or AC7108/8)
AITM	AITM6-9005	Leak test by surface wetting	out	out
AITM	AITM6-9006	Detection of Defects in Insulating Coatings by means of Capacitive Measurement	out	out
AITM	AITM6-9007	ESN flexible junctions measurement	ASA	AC7135 & AC7135/2
AITM	AITM6-9008	Electrical bonding: Measure resistance of electrical bonding points	ASA	AC7135 & AC7135/2
AITM	AITM6-9009	Bonding	out	out
AITM	AITM6-9010	Determination of the Total Resistance of Insulating Coatings	out	out
AITM	AITM7-0001	Resistance to microbial growth	out	out
AITM	AITM7-0003	Sealants: Determination of application tome of sealing materials	ASA	AC7135 & AC7135/4
AITM	AITM7-0005	Sealants, determination of consistency	ASA	AC7135 & AC7135/4
AITM	AITM7-0006	Assessment of sealant compatibility	ASA	AC7135 & AC7135/4
AITM	AITM7-0008	Microbiological monitoring of TSA anodisation baths Bait substrates	out	out
AITM	AITM7-0009	Detection of fungal contamination in TSA anodisation baths Vitality test	out	out
AITM	AITM7-0010	Determination of microbiological contamination in aviation fuel	out	out
AITM	AITM7-0011	Resistance to fungal growth	out	out
AMS	AMS-2154	Inspection, Ultrasonic, Wrought Metals, Process For	NDT	AC7114 & AC7114/3
ASTM	ASTM B117	Standard practice for operating salt spray (Fog) apparatus	CP or MTL	(AC7108 & AC7108/4) or (AC7101 & AC7101/6)
ASTM	ASTM B244	Measurement of Thickness of Anodic Coatings on Aluminum and of Other Nonconductive Coatings on Nonmagnetic Basis Metals with Eddy-Current Instruments	CP	AC7108 & AC7108/4
ASTM	ASTM B557	Tension Testing Wrought and Cast Aluminum- and Magnesium-Alloy Products	MTL	AC7101 & AC7101/3
ASTM	ASTM B594	Standard Practice for Ultrasonic Inspection of Aluminum-Alloy Wrought Products	NDT	AC7114 & AC7114/3
ASTM	ASTM B647	Indentation hardness of aluminium alloys by means of a Webster hardness gage	out	out
ASTM	ASTM D1125	Standard Test Methods for Electrical Conductivity and Resistivity of Water	CP	AC7108 & AC7108/4
ASTM	ASTM D1293	Standard Test Methods for pH of Water	CP	AC7108 & AC7108/4
ASTM	ASTM D3359	Measuring adhesion by tape test	CP	AC7108 & AC7108/4
ASTM	ASTM E10	Standard Test Method for Brinell Hardness of Metallic Materials	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ASTM	ASTM E1004	Standard Test Method for Determining Electrical Conductivity Using the Electromagnetic (Eddy-Current) Method	HT or NDT	(AC7102 & AC7102/5) or (AC7114 & AC7114/5)
ASTM	ASTM E112	Determining average grain size	MTL	AC7101 & AC7101/4
ASTM	ASTM E1444	Standard Practice for Magnetic Particle Testing	NDT	AC7114 & AC7114/2
ASTM	ASTM E1447	Determination of hydrogen in titanium and titanium alloys by inert gas fusion thermal conductivity / infrared detection method	MTL	AC7101 & AC7101/2
ASTM	ASTM E18	Standard Test Methods for Rockwell Hardness of Metallic Materials	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ASTM	ASTM E2033	Standard Practice for Computed Radiology (Photostimulable Luminescence Method)	NDT	AC7114 & AC7114/2
ASTM	ASTM E21	Standard test methods for elevated temperature tension tests of metallic materials	MTL	AC7101 & AC7101/3
ASTM	ASTM E215	Standard Practice for Standardizing Equipment for Electromagnetic Testing of Seamless Aluminum-Alloy Tube	NDT	AC7114 & AC7114/5
ASTM	ASTM E2445	Standard Practice for Qualification and Long-Term Stability of Computed Radiology Systems	NDT	AC7114 & AC7114/2
ASTM	ASTM E3	Standard guide for preparation of metallographic specimens	MTL	AC7101 & AC7101/4
ASTM	ASTM E340	Macroetching metals and alloys	MTL	AC7101 & AC7101/4
ASTM	ASTM E384	Microindentation hardness of materials	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ASTM	ASTM E399	Linear-elastic plane-strain fracture toughness K _{IC} of metallic materials	MTL	AC7101 & AC7101/3
ASTM	ASTM E407	Microetching metals and alloys	MTL	AC7101 & AC7101/4
ASTM	ASTM E45	Determining the inclusion content of steel	MTL	AC7101 & AC7101/4
ASTM	ASTM E8	Tension testing of metallic materials	MTL	AC7101 & AC7101/3
ASTM	ASTM E92	Vickers Hardness and Knoop Hardness of Metallic Materials	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ASTM	ASTM G110	Evaluating intergranular corrosion resistance of heat treatable aluminium alloys by immersion in sodium chloride + hydrogen peroxide solution	MTL	AC7101 & AC7101/6
ASTM	ASTM G34	Exfoliation corrosion susceptibility in 2XXX and 7XXX series aluminum alloys (EXCO Test)	MTL	AC7101 & AC7101/6
ASTM	ASTM G85	Modified salt spray (fog) testing	CP	AC7108 & AC7108/4
EN	EN2002-1	Tensile testing at ambient temperature	MTL	AC7101 & AC7101/3
EN	EN2002-2	Tensile testing at elevated temperature	MTL	AC7101 & AC7101/3
EN	EN2002-5	Test methods for metallic materials - Part 5: Uninterrupted creep and stress-rupture testing	MTL	AC7101 & AC7101/3
EN	EN2003-9	Titanium and titanium alloys - Part 9: Determination of surface contamination (method A: Micrographic examination / Method B: Hardness testing)	MTL	AC7101 & AC7101/5
EN	EN2004-1	Electrical Conductivity	HT or NDT	(AC7102 & AC7102/5) or (AC7114 & AC7114/5)
EN	EN2243-1	Structural adhesives - Part 1: Single lap shear	NMMT	AC7122 & AC7122/1
EN	EN2243-2	Structural adhesives - Part 2: Peel metal-metal	NMMT	AC7122 & AC7122/1
EN	EN2243-3	Structural adhesives - Part 3: Peeling test metal-honeycomb core	NMMT	AC7122 & AC7122/1
EN	EN2243-4	Structural adhesives - Part 4: Metal-honeycomb core flatwise tensile test	NMMT	AC7122 & AC7122/1
EN	EN2243-5	Aerospace series — Non-metallic materials — Structural adhesives — Test method — Part 5: Ageing tests	NMMT	AC7122 & AC7122/1
EN	EN2243-6	Structural adhesives - Part 6: Determination of shear stress and shear strain	NMMT	AC7122 & AC7122/1
EN	EN2557	Carbon fibre preimpregnates - Determination of mass per unit area	NMMT	AC7122 & AC7122/1
EN	EN2558	Carbon fibre preimpregnates - Determination of the volatile content	NMMT	AC7122 & AC7122/1
EN	EN2559	Carbon fibre preimpregnates - Test method for the determination of the resin and fibre content and the mass of fibre per unit area	NMMT	AC7122 & AC7122/1
EN	EN2560	Carbon fibre preimpregnates - Determination of the resin flow	NMMT	AC7122 & AC7122/1
EN	EN2561	Carbon Fibre reinforced plastics - Unidirectional laminates - Tensile test parallel to the fibre direction	NMMT	AC7122 & AC7122/1
EN	EN2563	Carbon fibre reinforced plastics - Unidirectional laminates - determination of apparent interlaminar shear strength	NMMT	AC7122 & AC7122/1
EN	EN2564	Carbon fibre laminates - Determination of the fibre, resin and void contents	NMMT	AC7122 & AC7122/1
EN	EN2667-1(PRen)	Foaming structural adhesives - Part 1: Tensile single-lap shear	NMMT	AC7122 & AC7122/1
EN	EN2667-2(PRen)	Foaming structural adhesives - Part 2: Compressive tube shear	NMMT	AC7122 & AC7122/1
EN	EN2951	Metallic materials - Micrographic determination of content of non-metallic inclusions	MTL	AC7101 & AC7101/4
EN	EN3718	Ultrasonic inspection of Ti 3Al 2.5V seamless tubing for hydraulic systems, cold worked and stress relieved	NDT	AC7114 & AC7114/3
EN	EN4050	Test method for metallic materials - Ultrasonic inspection of bars, plates, forging stock and forgings	NDT	AC7114 & AC7114/3
I+D	I+D-E-026	Ensayo de tracción sobre estratificados de fibra de carbono	NMMT	AC7122 & AC7122/1
I+D	I+D-E-031	Ensayo de cortadura interlaminar sobre estratificados de fibra de carbono	NMMT	AC7122 & AC7122/1
I+D	I+D-E-051	Ensayo de compresion sobre estratificados de fibra de carbono	NMMT	AC7122 & AC7122/1
I+D	I+D-E-127	Adhesive shear test	NMMT	AC7122 & AC7122/1

I+D	I+D-E-128	Adhesive metal & metal peeling test	NMMT	AC7122 & AC7122/1
I+D	I+D-E-136	Magnetic particle inspection process	NDT	AC7114 & AC7114S & AC7114/2 & AC7114/2S
I+D	I+D-E-137	Penetrant inspection process	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
I+D	I+D-E-138	Radiographic inspection	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
I+D	I+D-E-139	Crack detection through eddy currents	out	out
I+D	I+D-E-140	Aluminium alloy heat treatment inspection by electric conductivity and hardness	HT	AC7102 & AC7102/5
I+D	I+D-E-275	Non-destructive inspection of carbon fiber composite parts	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
I+D	I+D-E-280	Ultrasonic pulse-echo inspection of carbon fibre composite	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
I+D	I+D-E-282	Through - Transmission ultrasonic inspection of carbon fiber composite parts	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
I+D	I+D-E-290	Interlaminar fracture toughness test on carbon fiber laminates	NMMT	AC7122 & AC7122/1
I+D	I+D-E-292	Compression after impact test	NMMT	AC7122 & AC7122/1
I+D	I+D-E-293	Inplane shear test on carbon fiber laminates	NMMT	AC7122 & AC7122/1
I+D	I+D-E-294	Tap testing on bonded elements and & or composite structures	out	out
I+D	I+D-E-295	Reference standard for non-destructive inspection of carbon fibre composites	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
I+D	I+D-E-296	Evaluation of ultrasonic transducers	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
I+D	I+D-E-303	Radiographic inspection of composite material structures	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
I+D	I+D-E-325	Composite laminates bearing test on fastener joints	NMMT	AC7122 & AC7122/1
I+D	I+D-E-326	Tension by-pass test on composite laminates with installed fastener	NMMT	AC7122 & AC7122/1
I+D	I+D-E-336	Leak testing in sandwich structures	out	out
I+D-E	I+D-E-338	Reflector - plate ultrasonic inspection of carbon fiber composite elements	NDT	AC7114 & AC7114/3 & AC7114/3S
I+D	I+D-E-352	Lap shear strength tests of adhesively bonded carbon fiber joints	NMMT	AC7122 & AC7122/1
I+D	I+D-E-379	Measuring coating thickness on metal substrate	out	out
I+D	I+D-E-383	Evaluation of ultrasonic inspection equipments and facilities	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
I+D	I+D-F-015	Installation of blind bolts pull type	ASA	AC7135 & AC7135/1
I+D-L	I+D-L-113	Remaches de cana maciza en aleacion de aluminio y aleacion de titanio niobio	out	out
I+D	I+D-P-006	Shot peening for fatigue enhancement of metal parts	SE	AC7117 & AC7117/1 & AC7117/2 & AC7117/5
I+D	I+D-P-009	Cleaning with liquid non aqueous agents in vapour phase	CP	AC7108
I+D	I+D-P-032	Steel copper - plating for heat treatments	CP	AC7108 & AC7108/9
I+D	I+D-P-033	Classification of waters for surface treatments and rinsings	CP	AC7108
I+D	I+D-P-034	Dimpling for fasteners	ASA	AC7135
I+D	I+D-P-035	Cleaning of aluminium alloys after the dry shot peening	out	out
I+D	I+D-P-036	Cleaning and protection of fluid system components	CP	AC7108
I+D	I+D-P-037	Dry blasting of aeronautical components	CP	AC7108
I+D	I+D-P-038	Cleaning and passivation of stainless steels and refractory nickel and cobalt alloys	CP	AC7108 & AC7108/12
I+D	I+D-P-040	Acid pickling of aluminium alloys	CP	AC7108 & AC7108/12
I+D	I+D-P-046	Hard anodizing of aluminium and its alloys	CP	AC7108 & AC7108/8
I+D	I+D-P-047	Chemical nickel plating	CP	AC7108 & AC7108/10
I+D	I+D-P-048	Anodizing of titanium and its alloys	CP	AC7108 & AC7108/8
I+D	I+D-P-049	Black oxide coatings for steels	CP	AC7108
I+D	I+D-P-050	Manufacturing of plastics parts by the wet method	out	out
I+D	I+D-P-052	Manufacturing of resin impregnated glass fiber reinforced plastic	COMP	AC7118 PAR + CP
I+D	I+D-P-053	Repair of with reinforced plastic manufactured elements	out	out
I+D	I+D-P-054	Manufacturing of parts with thermoplastic materials	out	out
I+D	I+D-P-055	Non structural bondings. Selection of the adhesive	out	out
I+D	I+D-P-056	Manufacturing of in water soluble cores for the building of reinforced plastic parts	out	out
I+D	I+D-P-058	Dry lubrication (Molybdenum disulfide base)	CP	AC7108 & AC7108/1
I+D	I+D-P-059	Antifriction paints	CP	AC7108 & AC7108/1
I+D	I+D-P-060	Paint (General specification)	CP	AC7108 & AC7108/1
I+D	I+D-P-061	Liquid shims	ASA	AC7135
I+D	I+D-P-062	Integral fuel tank sealing and protection	ASA	AC7135 & AC7135/4
I+D	I+D-P-064	Paint systems for metallic detail parts and assemblies	CP	AC7108 & AC7108/1
I+D	I+D-P-065	Fixing of mechanical elements with anaerobic resins (Loctite type)	out	out
I+D	I+D-P-067	Surface preparation for non-structural bondings	out	out
I+D	I+D-P-068	Soft boldering of electric connections in aeronautical works	out	out
I+D	I+D-P-070	Structural bondings (General specification)	COMP	AC7118 MB
I+D	I+D-P-071	Non structural bondings (General specification)	out	out
I+D	I+D-P-072	Cleaning and pickling of aluminium and its alloys	CP	AC7108
I+D	I+D-P-074	Abrasive cleaning	CP	AC7108
I+D	I+D-P-075	Manufacturing of stretching tools, with resins	out	out
I+D	I+D-P-076	Electronic bronze platings	CP	AC7108
I+D	I+D-P-077	Selective cadmium plating (by brush)	CP	AC7108 & AC7108/13
I+D	I+D-P-078	Low embrittlement cadmium - titanium electrolytic platings	CP	AC7108 & AC7108/9
I+D	I+D-P-090	Cleaning and pickling of titanium and titanium alloys	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12
I+D	I+D-P-091	Performance of shield clearance on shielded cables	out	If performed prior NDT: AC7108 & AC7108/15
I+D	I+D-P-093	Polyamide coatings on metals (Rilsanization)	out	out
I+D	I+D-P-094	Soft soldering of electric connection in avionic works	out	out
I+D	I+D-P-095	Steel phosphatizing	CP	AC7108 & AC7108/11
I+D	I+D-P-098	Cleaning and pickling of magnesium and its alloys	CP	AC7108 & AC7108/12
I+D	I+D-P-106	Low embrittlement nickel plating (sulfamate bath)	CP	AC7108
I+D	I+D-P-107	Fatigue prevention by means of wet blast (TFCH)	out	out
I+D	I+D-P-109	Low embrittlement nickel plating	CP	AC7108 & AC7108/9
I+D	I+D-P-110	Hard chromium plating	CP	AC7108 & AC7108/9
I+D	I+D-P-111	Phosphoric anodizing for the structural bonding of aluminium and its alloys	CP	AC7108 & AC7108/3
I+D	I+D-P-112	Previous treatment to the P.T.F.E. bonding	out	out
I+D	I+D-P-114	Anodizing of magnesium and its alloys	CP	AC7108 & AC7108/8
I+D	I+D-P-115	Electrolytic cadmium plating	CP	AC7108 & AC7108/9
I+D	I+D-P-117	Steel and titanium Hi-Lok fasteners	ASA	AC7135 & AC7135/1
I+D	I+D-P-119	Cleaning and pickling non-stainless steels	CP	AC7108 & AC7108/12
I+D	I+D-P-131	preparation of aluminium and its alloys for later coatings	CP	AC7108
I+D	I+D-P-134	Preparation of copper and copper alloys for subsequent plating	CP	AC7108
I+D	I+D-P-143	Local shotpeening by means of portable equipments	SE	AC7117 & AC7117/5
I+D	I+D-P-146	Application of sealants	ASA	AC7135 & AC7135/4
I+D	I+D-P-147	Manual cleaning with solvents	CP	AC7108
I+D	I+D-P-148	Emulsion cleaning	CP	AC7108
I+D-P	I+D-P-151	Electrolytic silver plating	CP	AC7108 & AC7108/9
I+D	I+D-P-152	Chemical, milling of aluminium and aluminium alloys	CP	AC7108 & AC7108/5
I+D	I+D-P-157	Application of corrosion prevention primers for bonding	CP	AC7108
I+D	I+D-P-176	Qualification and reception of non metallic honeycomb cores	COMP	AC7118 CP
I+D	I+D-P-177	Installation of shur-lok inserts in sandwich parts	COMP	AC7118 PAR
I+D	I+D-P-178	Qualification and reception of metallic honeycomb cores	COMP	AC7118 MB
I+D	I+D-P-181	Fusion welding of metals	WELD	AC7110 & AC7110/5
I+D	I+D-P-182	Resistance welding of metals	WELD	AC7110 & AC7110/4
I+D	I+D-P-184	Barrel tumbling and vibratory finishing	out	out
I+D	I+D-P-186	Sealant protection against projections of hydraulic fluids	ASA	AC7135 & AC7135/4
I+D	I+D-P-187	Qualification and reception of film adhesives (120 °C cure)	COMP	AC7118 PAR + CP
I+D	I+D-P-188	Application of fluorescent paints	CP	AC7108 & AC7108/1
I+D	I+D-P-193	Cramping of electric connections in aeronautical and avionic works	out	out
I+D	I+D-P-196	Electrolytic zinc plating	CP	AC7108 & AC7108/9
I+D	I+D-P-199	Swaging of flareless tubes intended for fluid systems	out	out
I+D	I+D-P-202	Chemical conversion films on aluminium and its alloys	CP	AC7108 & AC7108/11
I+D	I+D-P-206	Forming, straightening and fitting of metallic parts	out	out
I+D	I+D-P-207	Welded steel tubes corrosion protection system	out	out
I+D	I+D-P-209	Cold working of holes	ASA	AC7135
I+D	I+D-P-212	Forming and straightening of aluminium and its alloys	out	out
I+D	I+D-P-213	Anodizing of aluminium and aluminium alloys	CP	AC7108 & AC7108/8
I+D	I+D-P-216	Conductor and cable peeling for cramping or soldering	out	out
I+D	I+D-P-217	Carburizing	HT	AC7102 & AC7102/3
I+D	I+D-P-218	Gaseous nitriding	HT	AC7102 & AC7102/4
I+D	I+D-P-220	Heat treatments of the Aluminium alloys	HT	AC7102 & AC7102/2
I+D	I+D-P-222	Heat treatments of the titanium and its alloys	HT	AC7102
I+D	I+D-P-225	Heat treatment of carbon steels and alloyed steels	HT	AC7102
I+D	I+D-P-226	Heat treatment of stainless and refractory steels	HT	AC7102
I+D	I+D-P-229	Soldering and installation of thermocouple leads	out	out
I+D	I+D-P-230	Qualification and reception of epoxy resin preimpregnated carbon fiber materials, 180°C cure	COMP	AC7118 PAR + CP
I+D	I+D-P-231	Fastening of carbon fibre composite structures	ASA or COMP	(AC7135 & AC7135/1) or AC7118 PAR
I+D	I+D-P-233	Manufacturing of carbon fibre composite material structures (laminate and sandwich)	COMP	AC7118 PAR + CP
I+D	I+D-P-236	REMACHES DE TITANIO GPL Y LGPL LOCKBOLTS	ASA	AC7135 & AC7135/1
I+D	I+D-P-237	Manufacturing of aramide fiber composite material structures (laminate and sandwich)	COMP	AC7118 PAR
I+D	I+D-P-238	Exposure of carbon fiber/epoxy resin specimens to different chemical agents	out	out
I+D	I+D-P-249	Chloroprene adhesive Z-15.101 bonding	COMP	AC7118
I+D	I+D-P-250	qualification and reception of epoxy resin preimpregnated glass fabrics	COMP	AC7118 PAR
I+D	I+D-P-251	Qualification and reception of epoxy resin preimpregnated aramide fabrics	COMP	AC7118 PAR
I+D	I+D-P-263	Silk screen printing of diffusion bonding inhibitors	out	out
I+D	I+D-P-264	Super plastic forming of titanium alloys	out	out
I+D	I+D-P-309	Bending of tubes for fluid systems	out	out
I+D	I+D-P-310	Assembly and connection of pipes for fluid systems	out	out
I+D	I+D-P-312	Swaging of permaswage sleeves on tubes intended for fluid systems	out	out
I+D	I+D-P-313	Erosion resistant paint system	CP	AC7108 & AC7108/1
I+D	I+D-P-314	Qualification, reception and maintenance of water base cutting fluids	out	out
I+D	I+D-P-315	Chemical milling of titanium and titanium alloys	CP	AC7108 & AC7108/5
I+D	I+D-P-317	Bronze coating by flame spraying	out	out
I+D	I+D-P-319	Swaging of fluid systems (Gamah, Avica and Wiggings)	out	out
I+D	I+D-P-320	Recommended holes and fittings for metric fasteners	out	out
I+D	I+D-P-321	Cold working of fuel drainage holes	ASA	AC7135
I+D	I+D-P-324	Bonding and cementing of silicone rubber to composite materials	out	out
I+D	I+D-P-329	Hot forming of aluminium alloy skins	out	out
I+D	I+D-P-330	Structural bonding on phosphoric anodizing	COMP	AC7118 MB

I+D	I+D-P-331	Application of heat resisting aluminized silicone paint	CP	AC7108 & AC7108/1
I+D	I+D-P-333	Adhesive film qualification and reception (180 °C cure)	COMP	AC7118
I+D	I+D-P-337	APPLICATION OF ANTISTATIC PAINTS ON REINFORCED PLASTICS SURFACES	CP	AC7108 & AC7108/1
I+D	I+D-P-342	Orbital tube welding	WELD	AC7110 & AC7110/5
I+D	I+D-P-347	Functional test of the A330 & 340 karman fairing	out	out
I+D	I+D-P-348	Application of liquid release agents	ASA	AC7135
I+D-P	I+D-P-355	Bonding and grounding installation	out	out
I+D	I+D-P-356	Blind rivets low and medium strength	ASA	AC7135
I+D	I+D-P-358	Painting of composite detail parts	CP	AC7108 & AC7108/1
I+D	I+D-P-364	Installation of light, short thread, non-metric fasteners Hi-lite & Veri-lite	ASA	AC7135 & AC7135/1
I+D	I+D-P-366	Installation of bushes, shrink and press fit	ASA	AC7135 & AC7135/3
I+D	I+D-P-367	Qualification and reception of aluminium foils with adhesive	out	out
I+D	I+D-P-368	Qualification and reception of structural foam adhesives	out	out
I+D	I+D-P-370	Swaging of fittings "Swagelok"	out	out
I+D	I+D-P-371	Installation of aluminium foils for lightning ray protection	out	out
I+D	I+D-P-372	Lightning and electromagnetic field electrical cable protection	out	out
I+D	I+D-P-373	Wire locking of parts	ASA	AC7135 & AC7135/1
I+D	I+D-P-375	Thermal spray coatings	out	out
I+D	I+D-P-376	Locking of parts with cotter pins	ASA	AC7135 & AC7135/1
I+D	I+D-P-380	Black oxide, chemical coatings on copper and copper alloys	CP	AC7108
I+D	I+D-P-386	The Manufacture of composite components by the resin transfer moulding (RTM) process	COMP	AC7118 LRP + CP
I+D	I+D-P-387	Machining composites	COMP	AC7118 PAR
I+D	I+D-P-393	Freezing, refrigeration storage and defreezing of polysulfide sealant	ASA	AC7135 & AC7135/4
I+D	I+D-P-396	Shielded overbraiding of electrical harnesses (for airbus programmes)	out	out
I+D	I+D-P-397	Swaged retention of bushings, "V" groove profile	out	out
I+D-P	I+D-P-407	BONDING OF ACOUSTICAL BARRIERS BY USAGE OF PRE-RETICULATED ADHESIVE MATERIAL	out	out
		REPARACION DE ESTRUCTURAS FABRICADAS CON MATERIALES COMPUESTOS (LAMINADOS Y SANDWICH)	COMP	AC7118 PAR
I+D	I+D-P-412		out	out
I+D	I+D-P-413	APPLICATION OF SELF-ADHESIVE AND WITH HEAT ACTIVATED ADHESIVE LABELS	out	out
I+D	I+D-P-415	APPLICATION OF TEMPORARY CORROSION PREVENTION PRODUCTS	ASA	AC7135 & AC7135/4
I+D-P	I+D-P-416	ALUMINIUM AND ALUMINIUM ALLOY TARTARIC-SULPHURIC ANODISING	CP	AC7108 & AC7108/8
IGC	IGC04-21-111	Materiaux metalliques essai de traction	MTL	AC7101 & AC7101/3
IGC	IGC04-21-112	MATERIAUX METALLIQUES - ESSAI DE RESILIENCE	MTL	AC7101 & AC7101/3
IGC	IGC04-24-116	FRAGILITE - FRAGILISATION SOUS TENSION	MTL	AC7101 & AC7101/3
		MATERIAUX METALLIQUES - CORROSION SOUS CONTRAINTE - ESSAI A CHARGE CONSTANTE SUR EPROUVETTE LISSE	MTL	AC7101/ AC7101/6
IGC	IGC04-25-100	ELEMENTS METALLIQUES - CONTROLE PAR RESSUAGE	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
IGC	IGC04-25-101	Ressuage fluorescent produits qualifiés	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
IGC	IGC04-25-102	Examens visuels sous rayonnement ultraviolet	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
IGC	IGC04-25-105	ELEMENTS METALLIQUES - CONTROLE PAR MAGNETOSCOPIE	NDT	AC7114 & AC7114S & AC7114/2 & AC7114/2S
IGC	IGC04-25-106	ELEMENTS METALLIQUES - CONTROLE PAR MAGNETOSCOPIE- SELECTION DE PRODUITS	NDT	AC7114 & AC7114S & AC7114/2 & AC7114/2S
IGC	IGC04-25-110	REGLES A SUIVRE POUR LE CONTROLE RADIOGRAPHIQUE	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
IGC	IGC04-25-111	REGLES A SUIVRE POUR LE CONTROLE RADIOSCOPIQUE	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
IGC	IGC04-25-115	CONTROLE PAR ULTRASONS DES EBAUCHES ET SEMI PRODUITS METALLIQUES (épaisseur > 6mm)	NDT	AC7114 & AC7114S/ AC7114/3 & AC7114/3S
		CONTROLE PAR ULTRASONS DES EBAUCHES ET DEMI-PRODUITS EN ALUMINIUM ET ALLIAGES D'ALUMINIUM	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IGC	IGC04-25-117	CONTROLE PAR ULTRASONS DES EBAUCHES ET DEMI-PRODUITS EN ACIER	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IGC	IGC04-25-118	CONTROLE PAR ULTRASONS DES EBAUCHES ET DEMI-PRODUITS EN TITANE ET ALLIAGES DE	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
		REGLES A SUIVRE POUR LE CONTROLE PAR ULTRASONS EN DOUBLE TRANSMISSION DES REVETEMENTS CARBONE-RESINE EN NAPPES (PROCEDE C-SCAN)	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IGC	IGC04-25-119	Regles a suivre pour la mesure de la conductivité électrique (courants de foucault)	HT	AC7102 & AC7102/5
IGC	IGC04-25-120	Regles a suivre pour la mesure de la conductivité électrique (courants de foucault)	HT	AC7102 & AC7102/5
IGC	IGC04-25-121	Eddy Current Testing of steel tubes	NDT	AC7114 & AC7114/5
IGC	IGC04-25-130	REGLES A SUIVRE POUR LE CONTROLE PAR ULTRASONS DES ASSEMBLAGES COLLES	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IGC	IGC04-63-110	TRAITEMENT THERMIQUE DES ACIERS CONTROLE DES OPERATIONS ET DES PIECES	HT	AC7102
IGC	IGC04-63-111	TRAITEMENT THERMIQUE DES ALLIAGES D'ALUMINIUM CONTROLE DES OPERATIONS ET DES PIECES	HT	AC7102 AC7102/2
IGC	IGC04-63-140	Controle des sels de traitement thermique	HT	AC7102
IPDA	IPDA04-01	NETTOYAGE EQUIPEMENTS DE PLANCHE DE BORD	out	out
IPDA	IPDA04-02	NETTOYAGE DES GLACES ET HUBLOTS TOUS AVIONS	out	out
IPDA	IPDA04-03	NETTOYAGE DES AMENAGEMENTS COMMERCIAUX	out	out
IPDA	IPDA04-04	DESINSECTISATION DES AVIONS	out	out
IPDA	IPDA04-05	NETTOYAGE EXTERIEUR AVION AVEC DETERGENT BASE AQUEUSE	out	out
IPDA	IPDA04-06	NETTOYAGE PAR PROCEDE CRYOGENIQUE	out	out
IPDA	IPDA04-07	NETTOYAGE PAR PROCEDE ENZYMATIQUE	out	out
IPDA	IPDA08-01	PROTECTION DES ELEMENTS EN COMPOSITE	out	out
IPDA	IPDA25-01	MONTAGE ET ACCOUPLEMENT DES CONNECTEURS PNEUMATIQUES	out	out
IPDA	IPDA25-02	INSTALL CAPT MINI SUR SURFACES EXTERNES	out	out
IPDA	IPDA25-03	INST THERM SDE MES SURF-40<-200°C	out	out
IPDA	IPDA25-04	Instal° sondes temp. surface -40/+250°C	out	out
		INSTALLATION DE THERMOSONDES POUR MESURE DE TEMPERATURE DE SURFACE A L INTERIEUR DES RESERVOIRS	out	out
IPDA	IPDA25-05	Instal° sonde mesure température fluides	out	out
IPDA	IPDA25-07	Instal° sonde mesure température fluides	out	out
IPDA	IPDA25-08	INST THERM SDE SUR AMENAGEMENT COMMERCIA	out	out
IPDA	IPDA25-09	Instal° thermocouple surfaces -70/+300°C	out	out
		INSTALLATION EXTENSOMETRIQUE : MESURES DE CONTRAINTES LOCALES PAR PONT TYPE A JUSQU'A 130°C	out	out
IPDA	IPDA25-11	INS EXTEN:MES DE CONTR EN TRACT COMPRESSION	out	out
IPDA	IPDA25-12	INS EXTEN:MES DE CONTR EN FLEX TORS-CISAILLEMENT	out	out
IPDA	IPDA25-13	INS EXTEN:MES DE CONTR EN FLEX TORS-CISAILLEMENT	out	out
		INSTALLATION EXTENSOMETRIQUE : MESURES DE CONTRAINTES DYNAMIQUES PAR MONTAGE TYPE D	out	out
IPDA	IPDA25-14	MES. EXTEN D'EFFORT SUR ACIER,TITANE,ALU	out	out
IPDA	IPDA25-15	Inst.support circut.capt.mini affleurant	out	out
IPDA	IPDA25-17	Protection pyrogel sur élément cyl.	out	out
IPDA	IPDA25-18	Montage joints raccords GG391 à 397	out	out
IPDA	IPDA25-19	REMISE AU STANDARD DES AVIONS INSTRUMENTES AVEC DES JAUGES DE CONTRAINTES	out	out
IPDA	IPDA25-20	COLLAGE ACCELERO ET CAPT DE PROXIMITE	out	out
IPDA	IPDA25-21	MONTAGE DES PRISES FRB SERIES HKU505/513	out	out
IPDA	IPDA25-22	RACCORDEMENT DE THERMOCOUPLES DE TYPE K	out	out
IPDA	IPDA25-23	INS THERM COL MES DE TEMP -50 +150°C	out	out
IPDA	IPDA25-24	INSTAL THERMOCOUPLE SOUDE JUSQU'A 700°C	out	out
IPDA	IPDA25-25	Mont. faisceau pneumat syst MPS 28 voies	out	out
IPDA	IPDA25-26	CABLAGE CONNECT. SUB DHD15/NSA935399-413	out	out
IPDA	IPDA25-27	CONNECT. ELECT.NSA938355 NSA938999-96/97	out	out
IPDA	IPDA25-28	ME0 cab ABS0972 sur NSA938361/938999-97	out	out
IPDA	IPDA25-29	Mont faisceau pneumat syst MPS 64 voies	out	out
IPDA	IPDA25-30	INST. ROTOR/ARBTR TOURN MESU COUPL TELEME	out	out
IPDA	IPDA25-31	INST SONDE TEMP SURF INT RES COMPOSITE	out	out
IPDA	IPDA25-32	INST PONT JAUG TYPE A INT RES COMPOSITE	out	out
IPDA	IPDA25-33	INST PONT JAUG TYPE C INT RES COMPOSITE	out	out
IPDA	IPDA25-34	INST PONT JAUG TYPE D INT RES COMPOSITE	out	out
IPDA	IPDA25-35	MONTAGE DES TRAVERSEES ELECTRIQUES DEUTSCH DFR	out	out
IPDA	IPDA26-01	COLLAGE PAR CLICK BOND ET DEPOSE DES SUPPORTS DE CABLAGES ELECTRIQUES IEV	out	out
IPDA	IPDA26-03	MONTAGE DES RACCORDES DOUBLE BAGUE (TYPE SWAGELOK)	ASA	AC7135 & AC7135/1
IPDA	IPDA26-04	CRITERES D'ACCEPTATION DES DEFILTS DETECTES PAR RESSUAGE SUR PIECES DE FONDERIE	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
IPDA	IPDA27-01	VERIFICATION DIMENSIONNELLE ET SANTE DES ELEMENTS THERMODURCISABLES EPOXY	out	out
IPDA	IPDA27-02	CRITERES D'ACCEPTATION DES DEFILTS DETECTES PAR RESSUAGE SUR LES MATRICES, FORGES	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
IPDA	IPDA27-03	CRITERES D'ACCEPTATION DES DEFILTS DETECTES PAR RESSUAGE SUR LES LAMINES, FILES OU ETIRES	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
IPDA	IPDA27-04	MEO DU PROCEDE DE RESSUAGE FLUORESCENT	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
IPDA	IPDA27-05	PROCEDE DE CONTROLE PAR ULTRASONS - GENERALITES -	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IPDA	IPDA27-06	CONTROLE ULTRASONS MANUEL	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IPDA	IPDA27-07	CONTROLE ULTRASONS SEMI-AUTOMATIQUE	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IPDA	IPDA27-08	CONTROLE ULTRASONS AUTOMATIQUE	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
IPDA	IPDA27-09	CONTROLE PAR COURANTS DE FOUCAULT	out	out
IPDA	IPDA27-10	CONTROLE PAR RADIOGRAPHIE	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
IPDA	IPDA28-01	POSE DES RUBANS D'IDENTIFICATION SUR TUYAUTERIES	out	out
IPDA	IPDA28-02	MARQUAGE ELECTROLYTIQUE	out	out
IPDA	IPDA28-04	MARQUAGE A L'ENCRE	out	out
IPDA	IPDA28-05	MARQUAGE EXTERIEUR DES AVIONS	out	out
IPDA	IPDA28-06	PROTECTION DES ETIQUETTES D IDENTIFICATION EN ZONE SKYDROL	out	out
IPDA	IPDA28-07	MARQUAGE DES METAUX DURS AVEC UNE MACHINE LASER CO2 (Laser Part marking)	NM - Not mandated	AC7116 & AC7116/5
IPDA	IPDA28-08	MARQUAGE A LA FRAPPE CONTROLEE	out	out
IPDA	IPDA28-09	MARQUAGE PAR VIBRO GRAVURE OU GRAVURE A L'OUTIL	out	out
IPDA	IPDA28-10	MARQUAGE COLLECTEURS PAR MICRO USINAGE	out	out
IPDA	IPDA28-11	MARQUAGE PAR MICRO PERCUSSION	out	out
IPDA	IPDA33-01	LASER ROUTING & DRILLING OF HARD METAL MATERIALS	NM	AC7116 & AC7116/4
IPDA	IPDA33-02	DETOUR/PERCA. JET FLUIDE ABRASIF ALU	NM - Not mandated	AC7116 & AC7116/7
IPDA	IPDA33-03	ROUTING OF CARBON COMP. WITH FLUID JET	NM - Not mandated	AC7116 & AC7116/7
IPDA	IPDA35-01	FRAISAGE DETOURAGE DES COMPOSITES CARBONE	COMP	AC7118 PAR
IPDA	IPDA35-02	FRAISAGE, DETOURAGE DES COMPOSITES A BASE D'ARAMIDE, VERRE ET HYBRIDES	COMP	AC7118 PAR
IPDA	IPDA37-04	USINAGE DES COMPOSITES NON STRUCTURAUX	COMP	AC7118 PAR
		PERCAGE, ALESAGE, FRAISAGE DES COMPOSITES CARBONE ET DES EMPILAGES COMPOSITES CARBONE/METALLIQUES (HORS CHAPE)	COMP	AC7118 PAR
IPDA	IPDA37-06	PERCAGE, ALESAGE, FRAISAGE DES COMPOSITES VERRE, ARAMIDE ET HYBRIDES	COMP	AC7118 PAR
IPDA	IPDA37-08	PERC. ORBITAL COMPO OU EMPILAGE COMPOSI	out	out
IPDA	IPDA42-00	GENERALITES SUR LE FORMAGE DES TOLES ET DES PROFILS EN ALLIAGE D'ALUMINIUM	out	out
IPDA	IPDA42-01	CONFORMAGE PAR GRENAILLAGE ULTRASONS	SE - Not mandated	AC7117 & AC7117/3
IPDA	IPDA42-02	FORM PAR PROC GUERIN TOLES ALLIAGE ALU	out	out

IPDA	IPDA42-03	FORM A FROID PAR ETIR DES TOLES LAMINEES	out	out
IPDA	IPDA42-04	FORM A FRD PAR ETIR PROFIL FILE OU PLIE	out	out
IPDA	IPDA42-05	PLIAGE DES TOLES EN ALLIAGE D ALUMINIUM	out	out
IPDA	IPDA42-06	EMBRÈVEMENT POUR FIXATION A TÊTE FRAISÉE (FRAISURES A 100°)	out	out
		FORMAGE DES PANNEAUX A STRUCTURE INTEGREE EN ALLIAGES D'ALUMINIUM PAR PLIAGES SUCCESSIFS OU ENDALLAGE	out	out
IPDA	IPDA42-07	FORMAGE ET CONFORMAGE PAR GRENAILLAGE	SE - Not mandated	AC7117 & AC7117/3
IPDA	IPDA42-08	FORMAGE SUPERPLASTIQUE (SPF) DES ALLIAGES D'ALUMINIUM	out	out
IPDA	IPDA42-10	SOYAGE DES PROFILES EN ALLIAGE D'ALUMINIUM	out	out
IPDA	IPDA42-11	MISE A ANGLE DES PROFILES EN ALLIAGES D'ALUMINIUM	out	out
IPDA	IPDA42-12	FORMAGE PAR ROULAGE DES ALLIAGES D' ALUMINIUM	out	out
IPDA	IPDA42-14	FORMAGE A LA PINCE A RETREINDRE DES ALLIAGES D'ALUMINIUM	out	out
IPDA	IPDA42-15	PLANAGE DES ALLIAGES D'ALUMINIUM APRES TRAITEMENT THERMIQUE	out	out
IPDA	IPDA42-16	ETIRAGE DU TISSU METALLIQUE	out	out
IPDA	IPDA42-18	FORMAGE DES COLLETS SUR CONDUIT (PROCEDE ECKOLD)	out	out
IPDA	IPDA42-19	FORMAGE ET CONFORMAGE DES ALLIAGES D'ALUMINIUM PAR FLEXION 3 POINTS	out	out
IPDA	IPDA42-20	REDRESSAGE DES PIECES MECANIQUES EN METAUX DURS PAR FLEXION 3 POINTS	out	out
IPDA	IPDA43-01	FORMAGE A CHAUD DES PIECES EN TITANE ET DE SES ALLIAGES	out	out
IPDA	IPDA43-06	FORMAGE SUPERPLASTIQUE (SPF) DES PIECES EN TA6V	out	out
IPDA	IPDA44-01	CINTRAGE A CHAUD DES TITANES	out	out
IPDA	IPDA44-02	CINTRAGE DES TUYAUTERIES RIGIDES TOUS CIRCUITS	out	out
IPDA	IPDA45-01	EXPANSION A FROID DES ALESAGES ET FRAISURES DANS LES ALLIAGES D'ALUMINIUM CORROYES	ASA	AC7135
		FORMAGE ET CONFORMAGE PAR GALETAGE DES PIECES ET SOUS- ENSEMBLES EN ALLIAGES D'ALUMINIUM	out	out
IPDA	IPDA45-03	REALISATION DES EPANOUIS ET BOURRELETS SUR TUYAUTERIES RIGIDES	out	out
IPDA	IPDA45-04	INSTALLATION DE BAGUES DANS DES ALESAGES DE CHAPES METALLIQUES PAR PROCEDE D EXPANSION BUSHLOC	ASA	AC7135 & AC7135/3
IPDA	IPDA45-08	DEFINITIONS ET ARCHITECTURE DOCUMENTAIRE DES COMPOSITES A MATRICE ORGANIQUE	out	out
IPDA	IPDA48-00	REGLES GENERALES SUR LES PREIMPREGNES THERMODURCISSABLES EPOXY	COMP	AC7118 PAR
IPDA	IPDA48-01	REPARATIONS SIMPLES D'ELEMENTS EN COMPOSITES MONOLITHIQUES	out	out
IPDA	IPDA48-02	REPARATION DES COMPOSITES MISE EN EUVRE DES COUPELLES NAS 1169 ET ASN-A0046	out	out
IPDA	IPDA48-03	CONSOLIDAT° PLAQUES THERMOPLASTIQUES	out	out
IPDA	IPDA48-05	MEO COMPOS A MATRICES EPOXY PAR PROC RTM	COMP	AC7118 LRP
IPDA	IPDA48-12	ESTAMPAGE DES THERMOPLASTIQUES	out	out
IPDA	IPDA48-13	FORMAGE A CHAUD DES PREIMP CARB EPOXY	COMP	AC7118 PAR
		STOCKAGE, DESTOCKAGE ET MANUTENTION DES PREIMPREGNES POUR AMENAGEMENT COMMERCIAL	COMP	AC7118 PAR
IPDA	IPDA48-17	DENSIFICATION DE NID D'ABEILLES NON METALLIQUE POUR APPLICATION STRUCTURALE	COMP	AC7118 CP
IPDA	IPDA48-26	FORMAGE COMPOSITE T.P PAR POINCON VESSIE	out	out
IPDA	IPDA48-27	CONSOLIDATION PLAQUES T.P. SOUS PRESSE	out	out
IPDA	IPDA49-01	FABRICATION DU NID D ABEILLES AERONAUTIQUE EN ALLIAGE D ALUMINIUM	COMP	AC7118 CP
IPDA	IPDA49-03	BOBINAGE FIL CARBONE SUR WIRE MESH	COMP	AC7118 PAR
IPDA	IPDA50-01	EBAVURAGE MANUEL DES PIECES EN ALLIAGES D ALUMINIUM	out	out
IPDA	IPDA50-05	UTILISATION DES HUILES DE COUPE	out	out
IPDA	IPDA50-06	GENERALITES USINAGE PAR ACTION MECANIQUE SUR METAUX DURS	out	out
		REMPLISSAGE A LA CIRE DES ALVEOLES POUR USINAGE DE LA DEUXIEME FACE DES PIECES METALLIQUES A VOILE SUSPENDU	out	out
IPDA	IPDA50-08	DECAPAGE DES OUTILS D USINAGE DES ALLIAGES D ALUMINIUM	out	out
IPDA	IPDA50-09	AJUSTAGE AUTOMATISE PAR USINAGE	out	out
IPDA	IPDA51-04	PERCAGE, ALESAGE ORBITAL MATERIAUX METALLIQUES	ASA	AC7135
IPDA	IPDA54-01	USINAGE ALLIAGES ALUMINIUM PAR FRAISAGE	out	out
IPDA	IPDA55-01	AFFUTAGE DES OUTILS SPECIFIQUES A L USINAGE DES METAUX DURS	out	out
IPDA	IPDA55-02	RECTIFICATION DES METAUX DURS	out	out
IPDA	IPDA58-01	USINAGE CHIMIQUE DES ALLIAGES ALUMINIUM	CP	AC7108 & AC7108/5
IPDA	IPDA58-02	HARD METAL WIRE EDM	NM	AC7116 & AC7116/3
IPDA	IPDA61-01	TRAITEMENT THERMIQUE DES ALLIAGES D ALUMINIUM	HT	AC7102 & AC7102/2
IPDA	IPDA61-03	TRAITEMENT THERMIQUE DES METAUX DURS	HT	AC7102
IPDA	IPDA62-02	OXYDATION ANODIQUE CHROMIQUE DES ALL ALU	CP	AC7108 & AC7108/8
IPDA	IPDA62-03	DECAPAGE ALL. ALU. ARDROX & SOCOSURF	out	out
IPDA	IPDA62-06	BAIN DE DEGRAISSAGE ALCALIN pH11	CP	AC7108
IPDA	IPDA62-07	BAIN DE DEGRAISSAGE ALCALIN pH9	CP	AC7108
IPDA	IPDA62-08	Acid pickling of aluminium alloys	CP	AC7108 & AC7108/12
IPDA	IPDA62-09	BAIN DE DECAPAGE SODIQUE	CP	AC7108
		GENERALITES SUR LE DECAPAGE CHIMIQUE TITANE	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
IPDA	IPDA62-12	UTILISATION BAIN O.A.C DES ALL ALUMINIUM	CP	AC7108 & AC7108/8
		UTILISATION DU BAIN DE DECAPAGE SULFOCHROMIQUE POUR LE COLLAGE DES ALLIAGES D ALUMINIUM	CP	AC7108 & AC7108/3
IPDA	IPDA62-13	DEGRAISSAGE ALCALIN pH = 14	CP	AC7108
IPDA	IPDA62-14	NEUTRALISAT° DES ACIERS INOX ET INCONEL	CP	AC7108 & AC7108/12
IPDA	IPDA62-15	OXYDATION ANODIQUE TARTRIQUE/SULFURIQUE	CP	AC7108 & AC7108/8
IPDA	IPDA62-16	BAIN DE COLMATAGE APRES OXYDATION ANODIQ	CP	AC7108 & AC7108/8
IPDA	IPDA62-18	UTILISATION DU BAIN D ALODINE 1200	CP	AC7108 & AC7108/11
IPDA	IPDA62-19	UTILISATION DU BAIN DE DEOXYDINE N° 1	CP	AC7108
IPDA	IPDA62-20	CHROMATATION PAR ALODINE 1200 DES ALLIAGES D ALUMINIUM	CP	AC7108 & AC7108/11
IPDA	IPDA62-21	OXYDAT° ANODIQUE SULFURIQUE DES ALL ALU	CP	AC7108 & AC7108/8
		BAIN DE DECAPAGE FLUONITRIQUE DU TITANE	CP	If performed prior Anodizing or Painting or Welding processes: AC7108 & AC7108/12 If performed prior NDT: AC7108 & AC7108/15
IPDA	IPDA62-25	DECAPAGE ACIER INOX MARTENSITIQUE	CP	AC7108 & AC7108/12
IPDA	IPDA62-27	CADMIAGE AU TAMPON DES ACIERS (R <1450 MPa)	CP	AC7108 & AC7108/13
IPDA	IPDA62-28	UTIL BAIN PR OXYDAT° ANODIQUE SULFURIQUE	CP	AC7108 & AC7108/8
IPDA	IPDA62-29	RETOUCHE PROTECTION PAR CHROMATATION	CP	AC7108 & AC7108/11
IPDA	IPDA62-30	NETTOYAGE A L EAU CHAUDE HAUTE PRESSION	CP	AC7108
IPDA	IPDA62-31	UTILISAT° SOLVANTS DE NETTOYAGE A FROID	CP	AC7108
		DECAPAGE DES PEINTURES PAR AGENTS CHIMIQUES SUR PIECES ELEMENTAIRES EN ALLIAGES D ALUMINIUM	CP	AC7108 & AC7108/14
IPDA	IPDA62-33	BAIN SULFO FLUOROFERRIQUE A FROID	CP	AC7108 & AC7108/12
IPDA	IPDA62-36	DEGRAISSAGE LESSIVIEL	CP	AC7108
IPDA	IPDA62-39	DECAPAGE CHIMIQUE PEINTURES EXTERIEURES	CP	AC7108 & AC7108/14
IPDA	IPDA62-41	RAYONNAGE ELECTROCHIMIQUE DES INTERSECTIONS	out	out
IPDA	IPDA62-42	BAIN DE DECAPAGE DES ACIERS INOX AUSTENITIQUES	CP	AC7108 & AC7108/12
IPDA	IPDA62-44	PASSIVATION DES METAUX DURS	CP	AC7108 & AC7108/12
IPDA	IPDA62-45	PROT. DES ACIERS PAR PROJ. A CHAUD D ALU.	out	out
IPDA	IPDA63-01	COLLAGE DE BANDES PARAFONDRE SUR THERMODURCISSABLES/EPOXY	out	out
IPDA	IPDA63-03	PREPA DE SURFACE AVT PEINTURE EXT FINALE	CP	AC7108
IPDA	IPDA64-01	PEINTURE MANUELLE DES PIECES ELEMENTAIRES METALLIQUES	CP	AC7108 & AC7108/1
IPDA	IPDA64-02	PEINTURE EXTERIEURE FINALE DES AVIONS	CP	AC7108 & AC7108/1
IPDA	IPDA64-03	PREPARATION DE SURFACE DES COMPOSITES AVANT PEINTURE	CP	AC7108 & AC7108/1
IPDA	IPDA64-04	PEINTURE PIECES ELEMENTAIRES COMPOSITES	CP	AC7108 & AC7108/1
IPDA	IPDA64-05	APPLICATION PAR PROCEDE ELECTROSTATIQUE DES PEINTURES	CP	AC7108 & AC7108/1
IPDA	IPDA64-06	POLYMERISATION ACCELEREE DES PEINTURES	CP	AC7108 & AC7108/1
IPDA	IPDA64-07	PEINTURE PIECES D'AMENAGEMENT COMMERCIAL	CP	AC7108 & AC7108/1
IPDA	IPDA64-08	APPLICAT° PROD HYDROFUGE & CIRE PROTECT°	out	out
IPDA	IPDA64-12	RESTITUTION DE L ETANCHEITE D UNE STRUCTURE SANDWICH PAR COLLAGE D UN FILM TEDLAR	out	out
IPDA	IPDA64-13	REVETMT BARRIERE D'ETANCHE - ADAF 473-13	out	out
IPDA	IPDA64-14	PROTECT° ANTI CORROSION LIGNES DE FIXAT°	out	out
IPDA	IPDA64-15	MISE EN PLACE DE FILMS ADHESIFS DE REDUCTION DE TRAINEE AERODYNAMIQUE (RIBLET)	out	out
IPDA	IPDA64-16	APPLICATION ET ENLEVEMENT DE LA PROTECTION TEMPORAIRE EXTERIEURE AVION	out	out
IPDA	IPDA64-18	PREPA DE SURF Av PEINT. COMPO. THER.PLAS	CP	AC7108 & AC7108/1
IPDA	IPDA64-20	DECORATION EXTERIEURE AVION PAR FILM AUTO ADHESIF	out	out
IPDA	IPDA64-21	PROTECTION TEMPORAIRE ANTI-CORROSION DES ALLIAGES D ALUMINIUM	out	out
IPDA	IPDA65-01	GRENAILLAGE DE PRECONTRAINTE DES ALL ALU	SE	AC7117 & AC7117/3 & AC7117/5
IPDA	IPDA66-01	REP DEF AUT SUR REVETEMT EXT AVION EN ALU	out	out
IPDA	IPDA66-02	TRIBOFINITION DES METAUX DURS	out	out
IPDA	IPDA66-03	DECAPAGE PAR PROJECT PARTICULES PLASTIQUES	out	out
IPDA	IPDA66-04	TRIBOFINITION SUR ALLIAGES D ALUMINIUM	out	out
IPDA	IPDA66-05	SABLAGE A SEC DES METAUX DURS	out	out
IPDA	IPDA66-06	EBAVURAGE, CASSAGE D'ANGLE, RAGREAGE DES PIECES EN METAUX DURS	out	out
IPDA	IPDA66-07	MISE EN OEUVRE DES LUBRIFIANTS SECS	out	out
IPDA	IPDA67-01	UTILISATION DES EAUX	out	out
IPDA	IPDA69-01	RETOUCHE PROTECT ANTI-CORROS° INTERIEURES	CP	AC7108
IPDA	IPDA69-02	TRAITEMENT DE LA CORROSION DES ALLIAGES D ALUMINIUM SUR CELLULES AVION	out	out
IPDA	IPDA71-00	ASSEMBLAGES PAR FIXATIONS MECANIQUES : DEFINITIONS ET ARCHITECTURE DOCUMENTAIRE	out	out
IPDA	IPDA71-03	APPLICATION DES COUPLES DE SERRAGE DE LA BOULONNERIE STANDARD	ASA	AC7135
		POSE DES BOULONS DE TRACTION ET DES RONDELLES P.L.I. DANS LES ASSEMBLAGES METALLIQUES	ASA	AC7135
IPDA	IPDA71-05	RIVETAGE AUTO STRUCTURES ALU PAR SLUG	ASA	AC7135 & AC7135/1
IPDA	IPDA71-06	POSE FIXATIONS LOCKBOLT DANS ASSEMBLAGES DE METAUX DURS	ASA	AC7135 & AC7135/1
IPDA	IPDA71-07	POSE FIXAT° TAPERLOK DS ASSEMBLAGE METAL	ASA	AC7135 & AC7135/1
IPDA	IPDA71-09	POSE FIXAT° HI LITE DS ASSEMBL METALLIQUE	ASA	AC7135 & AC7135/1
IPDA	IPDA71-10	POSE FIXAT° LOCKBOLTS MATERIAUX METALLIQ	ASA	AC7135 & AC7135/1
IPDA	IPDA71-11	RIVETAGES DES ASSEMBLAGES METALLIQUES	ASA	AC7135 & AC7135/1
IPDA	IPDA71-12	MONTAGE DES ECROUS STA-LOK A RESSORT NSA 5063	ASA	AC7135 & AC7135/1
IPDA	IPDA71-13	POSE FIXATIONS AVEUGLES NAS 1919-1921	ASA	AC7135 & AC7135/1
IPDA	IPDA71-14	MONTAGE DES ECROUS PRISONNIERS	ASA	AC7135
IPDA	IPDA71-15	POSE DES FIXATIONS AVEUGLES VISU LOK ET JO LOK	ASA	AC7135 & AC7135/1
IPDA	IPDA71-16	POSE DES FIXATIONS AVEUGLES AVDEL-MBC DANS DES ASSEMBLAGES METALLIQUES	ASA	AC7135 & AC7135/1
IPDA	IPDA71-17	POSE DES FIXATIONS HI LITE PULL STEM	ASA	AC7135 & AC7135/1

IPDA	IPDA71-19	MONTAGE DES ECROUS STA-LOK A CLIP NSA 5454	ASA	AC7135 & AC7135/1
IPDA	IPDA71-20	POSE DES FIXATIONS HI-LITE PULL IN	ASA	AC7135 & AC7135/1
IPDA	IPDA71-21	POSE FIXATION AVEUGLE ASNA0077-0078	ASA	AC7135 & AC7135/1
IPDA	IPDA71-23	Pose de vis dans assemblage métallique Installation of screws in metal assembly	ASA	AC7135 & AC7135/1
IPDA	IPDA72-01	POSE FIXATION ABS0255 DS ASSEMBL COMPOS	ASA	AC7135 & AC7135/1
IPDA	IPDA72-02	PSE. FIX. AV. MS21140/21141 DS ASS. COMP	ASA	AC7135 & AC7135/1
IPDA	IPDA72-04	POSE FIXAT* HUCK COMP DS ASSEMBLAGE COMP	ASA	AC7135 & AC7135/1
IPDA	IPDA72-08	POSE DES VIS STANDARD DS ASSEMBL COMPO	ASA	AC7135 & AC7135/1
IPDA	IPDA72-10	POSE FIXATION NAS 1919/1921 DS COMPOSITE	ASA	AC7135 & AC7135/1
IPDA	IPDA72-11	POSE FIXATIONS AVEUGLES ASNA 0341/0342	ASA	AC7135 & AC7135/1
IPDA	IPDA72-12	POSE FIXATION HILITE DANS ASSEMB. COMPO.	ASA	AC7135 & AC7135/1
IPDA	IPDA72-14	PERCAGE ET ASSEMBLAGE DU GLARE	ASA or COMP	(AC7135 & AC7135/1) or AC7118 PAR
IPDA	IPDA72-15	ASSEMBL STRUCTURAL DE PREFORME FIBREUSE	ASA	AC7135
IPDA	IPDA72-16	General assembly and installation of fasteners	ASA	AC7135 & AC7135/1
IPDA	IPDA72-17	Installation of Lockbolts Pull and Stump types	ASA	AC7135 & AC7135/1
IPDA	IPDA72-18	POSE RIVETS ABS 0056 DS ASSEMBLAGE MIXTE	ASA	AC7135 & AC7135/1
IPDA	IPDA73-02	SOUDEGE TIG DES METAUX DURS	WELD	AC7110 & AC7110/5
IPDA	IPDA73-03	SOUDEGE PAR RESISTANCE (point et molette)	WELD	AC7110 & AC7110/4
IPDA	IPDA73-05	SOUDE. FAISC. ELECTRONES DES METAUX DURS	WELD	AC7110 & AC7110/3
IPDA	IPDA73-06	SOUDEGE METAUX DURS AVEC MACHINE LASER	WELD	AC7110 & AC7110/6
IPDA	IPDA73-07	SOUDOBRESAGE AU CHALUMEAU DES ALLIAGES D ALUMINIUM	WELD	AC7110 & AC7110/1
IPDA	IPDA73-12	BRASAGE PAR INDUCT* RACCORD TUYAUT HYDRO	WELD	AC7110 & AC7110/1
IPDA	IPDA74-01	SCellement A FRD BAGUE-ROULEMENT-ROTULE	ASA	AC7135 & AC7135/3
IPDA	IPDA74-03	Scellement bague titane dans composite	out	out
IPDA	IPDA74-04	RETICULATION D'UN ADHESIF NON SUPPORTE	out	out
IPDA	IPDA74-05	ASSEMBLAGE PAR COLLAGE DES COMPOSITES THERMODURCISSABLES EPOXY	COMP	AC7118 PAR
IPDA	IPDA74-06	COLLAGE DES SUPPORTS HARNAIS ELECTRIQUES	out	out
IPDA	IPDA74-08	COLLAGE DES JOINTS SILICONE SUR THERMOPLASTIQUE P.E.I. PEINT	out	out
IPDA	IPDA74-09	COLLAGES NON STRUCTURAUX POUR AMENAGEMENT COMMERCIAL	out	out
IPDA	IPDA74-10	MISE EN OEUVRE RESINE DE DENSIFICATION REMPLISSAGE DE ZONES INDRAINABLES	out	out
IPDA	IPDA74-11	MISE EN OEUVRE DES ADHESIFS	out	out
IPDA	IPDA74-12	CONSTITUT* COUCHE SANDWICH ENTREE D'AIR	out	out
IPDA	IPDA75-05	EMMANCHEMENT DE BAGUES MONTEES SERREES	ASA	AC7135 & AC7135/3
IPDA	IPDA75-06	MONTAGE ET SERTISSAGE DES ROULEMENTS ET DES ROTULES	ASA	AC7135 & AC7135/3
IPDA	IPDA76-01	ASSEMB BANDE SANDWICH ACOUSTIQ ENTR.AIR	out	out
IPDA	IPDA76-02	M.E.O. FILM INTUMESCENT SUR STR SANDWICH	COMP	AC7118 CP
IPDA	IPDA76-03	REALISATI* ELEM COMP SAND NIDA NON METAL	out	out
IPDA	IPDA77-01	DECONGELATION - APPLICATION DES MASTICS	ASA	AC7135 & AC7135/4
IPDA	IPDA77-02	INST PLAQUE DE PROTEC DE SEUILS DE PORTE	out	out
IPDA	IPDA77-03	MONTAGE DES MEMBRANES VAPOR SEAL SOUPLES	out	out
IPDA	IPDA77-04	REPLISSAGE ALVEOLES DE JONCTION. PIANO	out	out
IPDA	IPDA77-06	PREPA-CONGEL-DISTR-CONSERV MASTIC	out	out
IPDA	IPDA78-01	MISE EN OEUVRE DES TIMBRES ET RUBANS AUTO-AGRIPPANTS ADHESIFS	out	out
IPDA	IPDA79-02	RESINE D'INTERPOSITION -CARTOUCHE DUAL	out	out
IPDA	IPDA79-04	UTILISATION DES RHODORSIL CAF	out	out
IPDA	IPDA79-05	INSTALLATION D ATTACHES RAPIDES 1/4 DE TOUR	ASA	AC7135 & AC7135/1
IPDA	IPDA79-06	FREINAGE PAR FREIN EN TOLE	out	out
IPDA	IPDA79-07	FREINAGE PAR FIL FREIN	out	out
IPDA	IPDA82-01	SERTISSAGE PAR DUDGEONNAGE	out	out
IPDA	IPDA82-02	MONTAGE RACCORDS TYPE	out	out
IPDA	IPDA82-03	MONTAGE COMPOSANT POUR DISTRIBUT* HYDRAU	out	out
IPDA	IPDA82-04	SERTISSAGE PAR ELASTOMERE	out	out
IPDA	IPDA82-05	SERTISSAGE DES RACCORDS RYNGLOK	out	out
IPDA	IPDA82-06	SERTISSAGE DES BAGUES PME	out	out
IPDA	IPDA82-07	SERTIS RACCORD PERMASWAGE AVEC OUTIL DLT	out	out
IPDA	IPDA82-10	ESSAIS EN PRESSION ET DEPOLLUTION DES TUYAUTERIES	out	out
IPDA	IPDA83-01	FABRICATION ET INSTALLATION DES CABLAGES ELECTRIQUES	out	out
IPDA	IPDA83-02	FRETTAGE DES CABLES PAR NSA 935401 OU NSA 8420	out	out
IPDA	IPDA83-03	CONDUITS METALLIQUES POUR CABLES ELECTRIQUES	out	out
IPDA	IPDA83-04	SERTISSAGE OUTILS HYDRAULIQUES MANUELS ET PAR GENERATEUR DE PRESSION	out	out
IPDA	IPDA83-05	PRINCIPE D UTILISATION DES PINCES A SERTIRMANUELLES : M 22520, MS 3198, MS 3191	out	out
IPDA	IPDA83-06	COUPLES DE SERRAGE SUR MATERIELS ELECTRIQUES	out	out
IPDA	IPDA83-07	DENUDEGE DES CABLES ELECTRIQUES	out	out
IPDA	IPDA83-08	GAINES ET MANCHONS THERMORETRACTABLES	out	out
IPDA	IPDA83-09	REPRISES DE BLINDAGE PAR FERRULES MECANIQUES	out	out
IPDA	IPDA83-10	MEO ARRET DE BLINDAGE SUR CABLES ELECTR	out	out
IPDA	IPDA83-100	ASSEM. ET RACC. DES BARRETTES A BORNES	out	out
IPDA	IPDA83-101	M.E.O DU CONNECTEUR ABS 0057	out	out
IPDA	IPDA83-102	COSSE ASNE0348	out	out
IPDA	IPDA83-103	INSERTION ET EXTRACTION DES CONTACTS	out	out
IPDA	IPDA83-104	M.E.O. DES TRAVERSES ET ANCHES ABS1378	out	out
IPDA	IPDA83-105	Denudage des cables ABS0949 & EN2267 DR	out	out
IPDA	IPDA83-106	MEO CONT. ABS1055/1056 AVEC CABLE EN4604	out	out
IPDA	IPDA83-108	MEO Connect ASNE0354	out	out
IPDA	IPDA83-11	MISE A LA MASSE ET METHODE DE METALLISATION	out	out
IPDA	IPDA83-12	MODULE DE MISE A MASSE ASNE0425/ABS1599	out	out
IPDA	IPDA83-13	GAINES TEXTILES POUR PROTECT* CABLE ELEC	out	out
IPDA	IPDA83-14	ASSEMBLAGE ET RACCORDEMENT DES BARRETTES A MODULES	out	out
IPDA	IPDA83-15	REPRISES DE BLINDAGES PAR MANCHONS AUTOSOUDEURS ASNE0720 ET NSA 937790	out	out
IPDA	IPDA83-16	REPRISE DE BLINDAGE PAR MANCHON ASNE0160	out	out
IPDA	IPDA83-17	DRAINAGE GAINES PLASTIQUES	out	out
IPDA	IPDA83-18	CONNECT RECTANGULAIRE ASNE0390 OU EN3545	out	out
IPDA	IPDA83-19	IDENTIFICATION ET REPERAGE SUR INSTALLATIONS ELECTRIQUES	out	out
IPDA	IPDA83-20	TRAVERSEES ELECTRIQUES COMPOSEES NSA 934710	out	out
IPDA	IPDA83-21	MARQUAGE DES CABLES ELECTRIQUES PAR FRAPPE A CHAUD	out	out
IPDA	IPDA83-22	DOUILLES ASNE0252 ET EN 3155-017F	out	out
IPDA	IPDA83-23	COSES NSA 936501	out	out
IPDA	IPDA83-24	RACCORDS CABLES NSA936808 & NSA936809	out	out
IPDA	IPDA83-25	COSES NSA 936507	out	out
IPDA	IPDA83-26	RACCORDS BOUT A BOUT ASNE0360	out	out
IPDA	IPDA83-27	EMBOUTS ISOLANTS NSA936601 & NSA936604	out	out
IPDA	IPDA83-28	RACCORDS BOUT A BOUT NSA 936803	out	out
IPDA	IPDA83-29	COSES ASNE0422 POUR CABLE ALUMINIUM	out	out
IPDA	IPDA83-30	COSES ALUMINIUM ASNE0466 POUR CABLES ALUMINIUM	out	out
IPDA	IPDA83-31	RACCORDS BOUT A BOUT NSA 936813 PR CABLES	out	out
IPDA	IPDA83-32	COSES ASNE0223 POUR CABLES ALUMINIUM	out	out
IPDA	IPDA83-33	MANCHONS NSA 937201 ETIQUETTES ASNE0248 et ASNE0470	out	out
IPDA	IPDA83-34	FABRICATION ET POSE ETIQUETTES D IDENT.	out	out
IPDA	IPDA83-35	ETIQUETTES ADHESIVES DANS NSA 931026	out	out
IPDA	IPDA83-36	CONTACT EN3155-03F/08M/14M/15F/70M/71F	out	out
IPDA	IPDA83-37	INDIC LUMINEUX CARRES & TETES DE VOYANTS	out	out
IPDA	IPDA83-38	INDIC.LUM.DE CDE. ASN E0415 ET ABS0951	out	out
IPDA	IPDA83-39	MONTAGE INDICATEURS LUMINEUX DE COMMANDE	out	out
IPDA	IPDA83-40	CONNEC ASNE0086/0145/0146/0147/0728/0729	out	out
IPDA	IPDA83-41	MEO CNCTR EN3646 ASNE0052/53 & ABS1425	out	out
IPDA	IPDA83-42	CONT. EN3155-016M (NSA937910) et ABS1493	out	out
IPDA	IPDA83-43	CONNECT DE RACK ASNE0161/163/165 ABS0831	out	out
IPDA	IPDA83-44	CONNEC EN 6047-003/004 (ASNE0098/0378)	out	out
IPDA	IPDA83-45	CONNECTEURS COAXIAUX TYPE BNC - NSA 938601	out	out
IPDA	IPDA83-46	CONNECTEURS COAXIAUX TYPE TNC NSA 938621	out	out
IPDA	IPDA83-47	CONNECTEURS COAXIAUX TYPE N NSA 938641	out	out
IPDA	IPDA83-48	CONNECTEURS COAXIAUX TYPE C - NSA 938661	out	out
IPDA	IPDA83-49	CONNECTEURS COAXIAUX TYPE BNC ASNE0460	out	out
IPDA	IPDA83-50	CONNECTEURS COAXIAUX TYPE TNC ASNE0461	out	out
IPDA	IPDA83-51	CONNECTEURS COAXIAUX TYPE N ASNE0462	out	out
IPDA	IPDA83-52	CONNECTEURS COAXIAUX TYPE C ASNE0463	out	out
IPDA	IPDA83-53	CONNECTEURS COAXIAUX ASNE0295 ET MISE A LA MASSE AVEC COSSE ASNE0296	out	out
IPDA	IPDA83-54	CONNECTEURS ASNE0077 - ASNE0079 ET ASNE0110	out	out
IPDA	IPDA83-55	CNCTR ASNE0684/734/756/NSA938026/ABS1495	out	out
IPDA	IPDA83-56	CONNECTEURS ELECTRIQUES ASNE0093 ET ASNE0094	out	out
IPDA	IPDA83-57	CONNECTEURS ASNE0076 ET ASNE0150	out	out
IPDA	IPDA83-58	CONNECTEUR ASNE0511	out	out
IPDA	IPDA83-59	CONNECTEURS ABS 0364	out	out
IPDA	IPDA83-60	CONNECTEURS ASNE0186 & 0187 & 0195 & 0197 ET 0579	out	out
IPDA	IPDA83-61	MISE EN OEUVRE DES DIODES ET DES RESISTANCES SUR CONNECTEUR NSA 938361	out	out
IPDA	IPDA83-62	CNCTR NSA938361 ASNE0362 ABS0713 ABS1145	out	out
IPDA	IPDA83-63	CONNECTEURS ASNE0087 et ASNE0097 (ANCIENNEMENT NSA 938341 et NSA 938346)	out	out
IPDA	IPDA83-64	NETTOYAGE CABLE ET COMPOSANT ELECTRIQUE	out	out
IPDA	IPDA83-65	M.E.O. CONNECTEURS EN 2997	out	out
IPDA	IPDA83-66	CONTACTS FEMELLES ASNE0078	out	out
IPDA	IPDA83-67	CONNECTEURS ASNE0237 ET ASNE0302	out	out
IPDA	IPDA83-68	CONNECTEURS COAXIAUX NSA 938603, NSA 938604, NSA 938608	out	out
IPDA	IPDA83-69	CONNECTEUR MINIATURE COAXIAL ASNE0180	out	out
IPDA	IPDA83-70	COSES PLATES TYPE CLIPS ASN-E0256	out	out
IPDA	IPDA83-71	COSES DRAPEAUX NSA 936505	out	out
IPDA	IPDA83-72	FIXATION CABLAGE DANS SERRE-CABLES CONNECTEUR	out	out
IPDA	IPDA83-73	CONNECTEURS RECTANGULAIRES ASN-E0366	out	out

IPDA	IPDA83-74	COSSES PLATES	out	out
IPDA	IPDA83-75	MISE EN OEUVRE EXTREMITE CABLES SPECIAUX	out	out
IPDA	IPDA83-76	COSSES NSA 936503	out	out
IPDA	IPDA83-77	COSSES A FOURCHE RECTANGULAIRE NSA 936510	out	out
IPDA	IPDA83-78	CONNECTEUR COAXIAL ASN-E0294	out	out
IPDA	IPDA83-79	CONNECTEURS ELECTRIQUES NSA 938925	out	out
IPDA	IPDA83-80	CONNECTEURS ASN-E0007	out	out
IPDA	IPDA83-81	CONNECTEURS ELECTRIQUES ASN-E0111 ET ASN-E0233	out	out
IPDA	IPDA83-82	FERRULES MECANQUES NSA 937504	out	out
IPDA	IPDA83-85	BRASAGE DES CONNEXIONS ELECTRIQUES	out	out
IPDA	IPDA83-86	TRAVERSEES DE CLOISON ASNE0073	out	out
IPDA	IPDA83-87	TRAVERSEES ELECTRIQUES COMPOUNDEES ABS 0122	out	out
IPDA	IPDA83-88	MARQUAGE DES CABLES ELECTRIQUES AERONAUTIQUES PAR LASER CO2 (Cable Part marking)	out	out
IPDA	IPDA83-89	COSSES PLATES	out	out
IPDA	IPDA83-90	INSTALLATION CABLE OPTIQUE	out	out
IPDA	IPDA83-91	CONTACT ET HARNAIS FIBRE OPTIQUE	out	out
IPDA	IPDA83-92	MISE EN OEUVRE DES CONTACTS QUADRAX	out	out
IPDA	IPDA83-94	M.E.O CONTACTS OPTIQUES ABS1379-003	out	out
IPDA	IPDA83-95	M.E.O.CONT ABS1380/1381 Cab Alu #24 à 12	out	out
IPDA	IPDA83-96	M.E.O.CONT ABS1380/1381 Cab Alu #10 à 04	out	out
IPDA	IPDA83-97	USE OF CONTACTS ABS1344/1403 WITH # 04 to 12 Cu CABLE	out	out
IPDA	IPDA83-98	M.E.O. DU BUS CAN	out	out
IPDA	IPDA83-99	RACCORDS BOUT A BOUT ASNE 0541	out	out
IPDA	IPDA85-02	SERTISSAGE DES RACCORDS POUR CIRCUITS	out	out
IPDA	IPDA85-03	MONTAGE DES TUYAUTERIES CARBURANT - VACUUM - CIRCUITS SECONDAIRES	out	out
IPDA	IPDA85-05	PRECAUTIONS A PRENDRE LORS DES TRAVAUX DANS LES RESERVOIRS CARBURANT	out	out
IPDA	IPDA86-01	MONTAGE TUYAUTERIE CONDITIONNEMENT D'AIR	out	out
IPDA	IPDA86-02	SERTISSAGE DES RACCORDS QUINSON ASNA2142 ET ASNA2373	out	out
IPDA	IPDA88-01	MONTAGE TUYAUTERIES POUR CIRCUIT OXYGENE	out	out
IPDA	IPDA88-02	SERTISSAGE DES RACCORDS DEUTSCHLITE	out	out
IPDA	IPDA89-01	NETTOYAGE ET CONDITIONNEMENT DES RACCORDS DEMONTABLES	out	out
IPDA	IPDA89-02	IMMOBILISATION EN TRANSLATION DES AXES DES CHARNIERES	out	out
ISO	ISO10364	Structural adhesives - Determination of the pot life (working life) of multicomponent adhesives	CP	AC7108 & AC7108/4
ISO	ISO11554	Optics and photonics Lasers and laser-related equipment Test methods for laser beam power, energy and temporal characteristics	out	out
ISO	ISO1463	Metallic and oxide coatings - Measurement of coating thickness - Microscopical method	CP	AC7108 & AC7108/4
ISO	ISO1518	Paints and varnishes - Scratch test	CP	AC7108 & AC7108/4
ISO	ISO1519	Paints and varnishes - Bend test (cylindrical mandrel)	CP	AC7108 & AC7108/4
ISO	ISO16810	Non-destructive testing - Ultrasonic testing - General principles	NDT	AC7114 & AC7114/3
ISO	ISO2106	Anodizing of aluminium and its alloys - Determination of mass per unit area (surface density) of anodic oxidation coatings - Gravimetric method	MTL	AC7101 & AC7101/2
ISO	ISO2143	Anodizing of aluminium and its alloys - Estimation of loss of absorptive power of anodic oxidation coatings after sealing - Dye-spot test with prior acid treatment	CP	AC7108 & AC7108/4
ISO	ISO2178	Non-magnetic coatings on magnetic substrates - Measurement of coating thickness - Magnetic method	CP	AC7108 & AC7108/4
ISO	ISO2360	Non-conductive coatings on non-magnetic electrically conductive basis materials - Measurement of coating thickness - Amplitude-sensitive eddy current method	CP	AC7108 & AC7108/4
ISO	ISO2409	Paints and varnishes - Cross-cut test	CP	AC7108 & AC7108/4
ISO	ISO2808	Paints and varnishes - Determination of film thickness	CP	AC7108 & AC7108/4
ISO	ISO2812-1	Paints and varnishes - Determination of resistance to liquids - Part 1: Immersion in liquids other than water	CP	AC7108 & AC7108/4
ISO	ISO2812-2	Paints and varnishes - Determination of resistance to liquids - Part 2: Water immersion method	CP	AC7108 & AC7108/4
ISO	ISO2813	Paints and varnishes - Determination of specular gloss of non-metallic paint films at 20°, 60° and 85°	CP	AC7108 & AC7108/1
ISO	ISO4287	Geometrical product specifications (GPS) - Surface texture: Profile method - Terms, definitions and surface texture parameters	out	out
ISO	ISO4288	Geometrical product specifications (GPS) - Surface texture: Profile method - Rules and procedures for the assessment of surface texture	out	out
ISO	ISO4516	Metallic and other inorganic coatings - Vickers and Knoop microhardness tests	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ISO	ISO4624	Paints and varnishes - Pull-off test for adhesion	CP	AC7108 & AC7108/4
ISO	ISO4628-2	Paints and varnishes - Evaluation of degradation of coatings - Designation of quantity and size of defects, and of intensity of uniform changes in appearance - Part 2: Assessment of degree of blistering	CP	AC7108 & AC7108/4
ISO	ISO643	Steels - Micrographic determination of the apparent grain size	MTL	AC7101 & AC7101/4
ISO	ISO6506	Metallic materials - Brinell hardness test	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ISO	ISO6507	Vickers hardness test	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ISO	ISO6508	Rockwell hardness test	MTL or HT	(AC7101 & AC7101/5) or (AC7102 & AC7102/5)
ISO	ISO9227	Corrosion tests in artificial atmospheres - Salt spray tests	CP	AC7108 & AC7108/4
NASM	NASM1312-12	Fastener test methods - Method 12: Thickness of metallic coatings	MTL	AC7101 & AC7101/11
QVA	QVA-Z09-18-00	Penetrant testing	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
QVA	QVA-Z09-18-01	Penetrant testing	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
QVA	QVA-Z09-18-03	Penetrant testing	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
QVA	QVA-Z10-03-00	Ultrasonic Resonance Impedance Inspection using Fokker Bond Tester	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-37-00	Tensile testing at ambient temperature	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-37-01	Standard test method of compression testing of metallic materials at room temperature	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-37-04	Standard test method for shear testing of aluminium alloys	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-37-05	Standard test method for pin-type bearing test of metallic materials	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-37-06	T-type tensile test on welded joints	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-39-02	r-curve on sheet material	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-39-03	Standard test method for plain strain fracture toughness of metallic materials	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-39-04	fatigue crack propagation on sheet material	MTL	AC7101 & AC7101/3
QVA	QVA-Z10-41-00	Metallic materials - Brinell hardness test	MTL	AC7101 & AC7101/5
QVA	QVA-Z10-42-00	Metallic materials - Vickers hardness test	MTL	AC7101 & AC7101/5
QVA	QVA-Z10-43-00	Metallic materials - Rockwell hardness test	MTL	AC7101 & AC7101/5
QVA	QVA-Z10-46-01	structural adhesives, tensile single lap shear	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-03	Structural adhesives, single lap shear	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-04	structural adhesives, metal-honeycomb- core flatwise tensile test	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-05	structural adhesives, peeling test, metal honeycomb-core, drum peel test	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-09	Determination of tensile lap shear strength of composite joints	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-10	glass-fibre reinforced plastics, determination of apparent interlaminar shear strength	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-22	Fibre reinforced plastics Determination of In-Plane-Shear properties	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-24	Carbon Fibre reinforced plastics, compression test parallel to fibre direction, load introduction by shear	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-26	Tap-test	out	out
QVA	QVA-Z10-46-34	carbon Fibre reinforced plastics, tensile test parallel to fibre direction	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-35	carbon Fibre reinforced plastics, tensile test parallel to fibre direction	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-36	carbon Fibre reinforced plastics, tensile test parallel to fibre direction	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-37	Carbon Fibre reinforced plastics, compression test parallel to fibre direction, load introduction by shear	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-38	Carbon Fibre reinforced plastics, compression test parallel to fibre direction, load introduction by shear	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-46-43	Fibre reinforced plastics Determination of interlaminar fracture toughness energy mode I	NMMT	AC7122 & AC7122/1
QVA	QVA-Z10-49-00	Magnetic particles inspection	NDT	AC7114 & AC7114S & AC7114/2 & AC7114/2S
QVA	QVA-Z10-50-01	Determination of electrical conductivity of non-ferromagnetic materials	HT	AC7102 & AC7102/5
QVA	QVA-Z10-52-02	Ultrasonic Resonance Impedance Inspection using Fokker Bond Tester	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-03	Ultrasonic inspection of Ti 3Al 2.5V seamless tubing for hydraulic systems, cold worked and stress relieved	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-04	NDT Impedance Inspection of CFRP Floor Panels	NDT	AC7114 & AC7114S & AC7114/3
QVA	QVA-Z10-52-05	Reference standards for non destructive inspection methods on fiber composites	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-06	Reference standards for non destructive inspection methods on fiber composites	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-07	Reference standards for non destructive inspection methods on fiber composites	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-09	Ultrasonic testing of laser beam welded stringer-skin joints	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-10	Reference standards for non destructive inspection methods on fiber composites	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-11	Ultrasonic through transmission of Glare Laminates in squirter technique	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-52-12	Inspection of adhesive bonded Glare With the Fokker Bond Tester	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z10-55-00	Penetrant testing	NDT	AC7114 & AC7114S & AC7114/1 & AC7114/1S
QVA	QVA-Z10-56-00	Radiographic inspection-General	NDT	AC7114 & AC7114S & AC7114/4 & AC7114/4S
QVA	QVA-Z10-59-01	Salt Spray Test	CP	AC7108 & AC7108/4
QVA	QVA-Z10-89-01	Tap-test	out	out
QVA	QVA-Z11-01-06	Determination of electrical conductivity of non-ferromagnetic materials	HT	AC7102 & AC7102/5
QVA	QVA-Z11-01-07	Inspection of adhesive bonded Glare With the Fokker Bond Tester	NDT	AC7114 & AC7114S & AC7114/3 & AC7114/3S
QVA	QVA-Z11-01-08	Cladding thickness measurement by high frequency eddy current	out	out
AMS	SAEAMS2630	R Inspection, Ultrasonic Product Over 0.5 Inch (12.7 mm) Thick.	NDT	AC7114 & AC7114/3
AMS	SAEAMS2631	R Ultrasonic Inspection Titanium and Titanium Alloy Bar, Billet and Plate	NDT	AC7114 & AC7114/3