

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 1 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
1C-130-2208	USAF	GLA324A170000500	INSPECTION OF EXTERNAL POWER RECEPTACLE PIN	BSC	0	16/05/2016		V	M	F	NÍVEL GERAL
313N-() SIL 1-86	ROCKWELL COLLINS, INC.!DBA	GLA323S870002000	REDUCE GEAR BINDING	BSC	000	27/06/1986	27/06/1986	V	R	F	NÍVEL PARQUE
332D-11() SIL 1-84	ROCKWELL COLLINS, INC.!DBA	GLA334A840007300	CLEANING AND LUBRIFICATION OF SLIP RINGS AND BRUSHES	BSC	0	12/01/1984		V	I	F	NÍVEL PARQUE
332D-11A SB 23	ROCKWELL COLLINS, INC.!DBA	GLA334A840007500	INSTALLATION OF DUAL SLIP RINGS	BSC	0	14/03/1984		V	R	F	NÍVEL GERAL
477V-2 SB 3	ROCKWELL COLLINS, INC.!DBA	GLA325I030053500	ADD CAPABILITY TO TEST 51Y-7/7A AND 614L-11, 614L-12, OR 614L-13	REV	2	15/12/1969	11/09/1978	V	R	F	
477V-2 SB 3	ROCKWELL COLLINS, INC.!DBA	GLA325A850002800	ADD CAPABILITY TO TEST 51Y-7/7A AND 614L-11, 614L-12, OR 614L-13	BSC	000	15/12/1969	15/12/1969	V	R	F	NÍVEL PARQUE
51RV-4/4() SIL 1-90	ROCKWELL COLLINS, INC.!DBA	GLA334A900006200	GLIDESCOPE SELF-TEST INJECTION SIGNAL ADJUSTMENT	BSC	0	05/02/1990		V	R	F	NÍVEL PARQUE
51Y-7/7() SIL 1-84	ROCKWELL COLLINS, INC.!DBA	GLA334A840007400	ADF-NDB SYSTEM INTEGRITY	BSC	000	18/01/1984	18/01/1984	V	I	F	NÍVEL REMOTO
614E-20R/20S/23R SIL 1-86	ROCKWELL COLLINS, INC.!DBA	GLA323S860003700	SOLENOID SWITCH FAILURES	BSC	000	06/01/1985	06/01/1985	V	R	F	NÍVEL PARQUE
614E-20S SB 1	ROCKWELL COLLINS, INC.!DBA	GLA334S890007100	IMPROVE PUSHBUTTON OPERATION	BSC	0	25/03/1988		V	O	F	NÍVEL PARQUE
614E-20S SB 1	ROCKWELL COLLINS, INC.!DBA	GLA334S890007201	IMPROVE PUSHBUTTON OPERATION	REV	1	25/03/1988	02/05/1988	V	O	F	NÍVEL PARQUE
628T-2/2A SIL 1-84	ROCKWELL COLLINS, INC.!DBA	GLA323S860003800	POWER SUPPLY AG EMI FILTER CAPACITOR REPLACEMENT AND TERMINAL SPACING	BSC	000	14/02/1984	09/03/1984	V	R	F	NÍVEL PARQUE
977B-1-SB-10	ROCKWELL COLLINS, INC.!DBA	GLA323I020007600	TEST PANEL	BSC	0	22/02/1997		V	O	F	NÍVEL PARQUE
AEM ATP 100377A	ALLISON TRANSMISSION, INC.	GLA300A040000300	ADVANCE ENGINEERING MEMORANDUM	BSC	0	10/06/1998		V	I	F	
AEM ATP 100963	ALLISON TRANSMISSION, INC.	GLA300A040000400	ADVANCE ENGINEERING MEMORANDUM	BSC	0	27/07/1998		V	I	F	
AEM ATP 101543	ALLISON TRANSMISSION, INC.	GLA300A040000500	ADVANCE ENGINEERING MEMORANDUM	BSC	0	23/10/1998		V	I	F	
AEM ATP 102669	ALLISON TRANSMISSION, INC.	GLA300A040000600	ADVANCE ENGINEERING MEMORANDUM	BSC	0	14/01/1999		V	I	F	
AEM ATP 102823	ALLISON TRANSMISSION, INC.	GLA300A040000700	ADVANCE ENGINEERING MEMORANDUM	BSC	0	28/01/1999		V	I	F	
AEM ATP 21934	ALLISON TRANSMISSION, INC.	GLA300A040000800	ADVANCE ENGINEERING MEMORANDUM	BSC	0	08/05/1998		V	I	F	
ARC-159/ARC-159(V)SIL1-85	ROCKWELL COLLINS, INC.!DBA	GLA323S860003901	RADIO SET	REV	1	01/02/1985	15/06/1985	V	R	F	NÍVEL PARQUE
ASB 118R	AEROEQUIP - MARKETING DEPT.	GLA371S820003900	AE272 FLEXWRAP SILICONE	BSC	000	01/01/1982	01/01/1982	V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 2 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
ASB 51RV-4/4-34-A22	ROCKWELL COLLINS, INC.!DBA	GLA334S890006300	FIRESLLEEVE RIPPLE ON DEVIATION LINES	BSC	0	25/11/1986		V	R	F	PARQUE NÍVEL
ASB 54H60-61-A132	HAMILTON SUNDSTRAND CORPORATION	GLA361S020009600	PROPELLERS-INSPECTION AND REPAIR PROCEDURES FOR PROPELLER BLADE TAPER BORE	REV	5	24/06/1998	30/11/2002	V	M	F	PARQUE NÍVEL
ASB 54H60-61-A134	HAMILTON SUNDSTRAND CORPORATION	GLTT61S990046600	PROPELLERS-PROPELLER BLADE INSPECTION	REV	1	17/11/1997	24/06/1998	V	M	F	PARQUE NÍVEL
ASB 54H60-61-A134	HAMILTON SUNDSTRAND CORPORATION	GLA300S010000200	PROPELLERS-PROPELLER BLADE INSPECTION	REV	2	17/11/1997	20/03/2001	V	M	F	PARQUE NÍVEL GERAL
ASB 54H60-61-A135	HAMILTON SUNDSTRAND CORPORATION	GLA300S010000300	PROPELLERS-PROPELLER BLADE INSPECTION	REV	1	24/06/1998	20/03/2001	V	M	F	PARQUE NÍVEL GERAL
ASB HSI-45-34-A4	ROCKWELL COLLINS, INC.!DBA	GLA334S870001800	POSSIBLE ERONEUS DISPLAY OF COURSE AND OR HEADING	BSC	000	28/10/1985	28/10/1985	V	R	F	PARQUE NÍVEL
BT GL 97 274 C-130 63	PAMAGL	SPA322S060001400	ESTABELECEER PROCEDIMENTOS DE COLETA DOS DADOS DE PERFORMANCE E REMESSA DOS DADOS, COLETADOS DOS MOTORES ALLISON T56	BSC	0	16/09/1997		V	M	F	PARQUE/BAS E NÍVEL
BT GL00 056 C-130 018	PAMAGL	GLA324A800012500	MODIFICAR TBO DO PN 203430 TURBINE COOLING DE 600 HORAS PARA 850	BSC	0	28/04/1980		V	M	F	PARQUE NÍVEL
BT GL00 057 C-130E 019	PAMAGL	GLA329A800012600	VISA ADOTAR INSTRUCOES DO PN 604800 VALVULA HIDRAULICA DE SANGRIA	BSC	0	22/05/1980		V	M	F	PARQUE NÍVEL BASE
BT GL00 060 C-130 020	PAMAGL	GLA324A800012400	MODIFICAR TBO	BSC	0	13/06/1980		V	M	F	PARQUE NÍVEL
BT GL01 070 C-130 24	PAMAGL	GLA300A810009900	RECUPERACAO DO PN FDC 3835-2 SUPPORT BRACKET MODIFICANDO- SE A SUA CATEGORIA PARA R	BSC	0	26/11/1981		V	M	F	PARQUE NÍVEL
BT GL01-072 C-130 25	PAMAGL	GLA361S810008900	ESCLARECER O PROCESSO DO FENOMENO DE "DESFOLHAMENTO" DE BORDAS DE ATAQUE DE PAS DE HELICE	BSC	0	10/11/1981		V	I	F	PARQUE NÍVEL
BT GL01-072 C-130 25	PAMAGL	GLA360A000000100	ESCLARECER O PROCESSO DO FENOMENO DE "DESFOLHAMENTO" DE BORDAS DE ATAQUE DE PAS DE HELICE	REV	1	10/11/1981	02/03/1999	V	M	F	PARQUE NÍVEL
BT GL02-311 C-130 69	PAMAGL	GLA320A020007800	"MUDANÇA NA PINTURA DO COMPARTIMENTO DE CARGA DE (...) VERDE FOSCO (FED. STD. 36583) PARA (...) VERDE BRILHANTE (FED. STD. 26583)"	BSC	0	02/05/2002		V	M	F	PARQUE NÍVEL
BT GL02-312 C-130 70	PAMAGL	GLA320A020007900	MUDANÇA DE COR NA ÁREA DO TREM DE POUZO, DE (...)	BSC	0	02/05/2002		V	M	F	PARQUE NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 3 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
BT GL02-318 C-130 76	PAMAGL	GLA323A030006900	ALUMÍNIO (FED. STD. 17178), PARA (...) BRANCO (FED. STD. 17875).	BSC	0	18/09/2002		V	M	F	NÍVEL PARQUE
BT GL03-322 C-130 78	PAMAGL	GLA334A040003800	"INSTALAR DOIS TRANSCETORES VHF 618M-5 (...); INSTALAÇÃO DE CAIXAS DE CONTROLE G4422-25 (...)"	BSC	0	28/10/2003		V	M	F	NÍVEL PARQUE
BT GL03-324 C-130 80	PAMAGL	GLA341A030036800	INSTALAÇÃO DO SISTEMA "COCKPIT VOICE RECORDER" (CVR), FABRICADO PELA EMPRESA 'L3 COMMUNICATIONS'.	BSC	0	09/10/2003		V	R	F	NÍVEL PARQUE/BASE
BT GL03-326 C-130 81	PAMAGL	GLA320S040006900	"SUBSTITUIÇÃO DO GTC MODELO 85-71, TIPO AA32A3, PELO APU MODELO GTCP85-180LE, POR MODERNIZAÇÃO DAS ANV C-130".	BSC	0	03/12/2003		V	O	F	NÍVEL PARQUE
BT GL04-330 C130 82	PAMAGL	GLA357A090002800	" 'PALLET VIP' - MODIFICAÇÃO DE PALLETS PN HCU-6/E (OU 7031843) E INSTRUÇÕES PARA MANUTENÇÃO PERIÓDICA".	BSC	0	06/08/2004		V	M	F	NÍVEL PARQUE/BASE
BT GL04-333 C-130 83	PAMAGL	GLA374A050002900	REPARO DE BORON - PARÂMETROS DE INSPEÇÕES.	BSC	0	22/11/2004		V	M	F	NÍVEL GERAL
BT GL04-333 C-130 83	PAMAGL	GLA374A050002900	INCLUIR O P/N RT A1200, "EXTINGUISHER", E O P/N 120-61765-001, "SUPPORT ASSY", NO PROJETO A3, A SER UTILIZADO NAS ANV C-130 DA FAB	BSC	0	22/11/2004		V	M	F	NÍVEL PARQUE
BT GL04-334 C-130 84	PAMAGL	GLA357A050000200	INCLUIR O P/N RT A1200, "EXTINGUISHER", E O P/N 120-61765-001, "SUPPORT ASSY", NO PROJETO A3, A SER UTILIZADO NAS ANV C-130 DA FAB	BSC	0	29/12/2004		V	M	F	NÍVEL BASE
BT GL09-350 C-130-86	PAMAGL	GLA300A090003300	REPARO ASA CENTRAL AERONAVE FAB 2458	BSC	0	03/04/2009		V	M	F	NÍVEL PARQUE
BT GL1 064 C-130 021	PAMAGL	GLA334S810009600	PROVIDENCIAR A INSTALAÇÃO DO PROPELLER BETA INDICATOR LIGHT (INDICADOR DE LUZ BETA DAS HÉLICES) DAS AERONAVES C-130 MODERNIZADAS.	BSC	0	23/03/1981		V	M	F	NÍVEL PARQUE
BT GL1 067 C-130 022	PAMAGL	GLA328A810009700	ESTABELECEER TBO PARA O SEQUINTE EQUIPAMENTO 3322-200	BSC	0	04/06/1981		V	M	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 4 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			PARA EXECUCAO DURANTE O CUMPRIMENTO DO HSC								PARQUE
BT GL1 068 C-130 023	PAMAGL	GLA351A810010000	INVERTER A POSICAO DO PARAFUSO INFERIOR PN MS20005-20	BSC	0	22/07/1981		V	M	F	NÍVEL PARQUE
BT GL12-356 C-130 87	PAMAGL	GLA321A120001000	ESTABELER OS PROCEDIMENTOS PARA INSPEÇÃO DOS DUCTOS DE AR QUENTE DO SISTEMA PNEUMÁTICO DAS AERONQAVES C-130	BSC	0	13/08/2012		V	M	F	NÍVEL PARQUE/BASE
BT GL6 001 C-130 01	PAMAGL	GLTT61S760000700	DOTAR A MOUNTING BRACKET AND CONNECTOR PN 568156 DE PINOS DE ANCORAGEM DO FRENO DOS PARAFUSOS FIXADORES DOS AFTERBODY	REV	1	20/04/1976	27/10/1976	V	M	F	NÍVEL PARQUE
BT GL6 002 C-130 02	PAMAGL	GLTT61A760001000	FRENAGEM DOS PARAFUSOS DE FIXACAO DOS AFTERBODY DAS AERONAVES C-130	BSC	0	01/04/1976		V	M	F	NÍVEL BASE
BT GL6 003 C-130 03	PAMAGL	GLTT51A760000800	DAR INSTRUCOES PARA TESTES E INSPECOES NA ESTACAO 737,0, MAIS ESPECIFIC NA AREA DO PN 356182-1R FITTING BULK HEAD DA ANV C-130	BSC	0	28/04/1976		V	M	F	NÍVEL PARQUE
BT GL6 009 C-130 04	PAMAGL	GLTT24S760000900	DEFINIR O TBO DAS UNIDADES 3S2060DC102D1 E 3S2060DR113A1	BSC	0	01/09/1976		V	M	F	NÍVEL PARQUE
BT GL6 017 C-130 006	PAMAGL	GLTT23A760001100	MUDANCA DE LOCAL DA ESTACAO AUXILIAR DE RADIO OPERADOR	BSC	0	29/11/1976		V	M	F	
BT GL7 023 C-130 08	PAMAGL	GLTT34S770006500	MODIFICAR O EQUIPAMENTO DME, MOD 680E-2, MUDANDO O SEU PN DE 522-2702-014 PARA 522-2702-054	BSC	0	20/04/1977		V	M	F	NÍVEL PARQUE
BT GL7 029 C-130 12	PAMAGL	GLA336A780006100	MODIFICACAO NO SISTEMA DE PARTIDA NOS AVIOES C-130E, NO QUAL O BOTAO DO STARTER SALTAVA COM 56CM A 62% RIM	BSC	0	10/03/1978		V	M	F	NÍVEL PARQUE
BT GL7 031 C-130 11	PAMAGL	GLTT72S770006800	ESTABELECEER AS INSPECOES ANALITICAS DE REVISAO PARA AS TURBINAS DOS MOTORES T56-A-7B, FABRICADOS PARA ALLISON	BSC	0	24/11/1977		V	M	F	NÍVEL PARQUE
BT GL78 040 C-130 013	PAMAGL	GLA361S860011401	ALTERAR TBO DOS SEQUINTES COMPONENTES 54H60-117, 582840, 572880	REV	1	23/09/1986	23/09/1986	V	M	F	NÍVEL PARQUE
BT GL78 040 C-130 013	PAMAGL	GLA361S890012902	ALTERAR TBO DOS SEQUINTES	REV	2	16/11/1989	16/11/1989	V	M	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 5 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
BT GL8 040 C-130 013	PAMAGL	GLA361S780006200	ALTERARA TBO DOS SEQUINTES COMPONENTES PNS 54H60-117, 582840, 582855	BSC	0	03/09/1978		V	M	F	PARQUE NÍVEL PARQUE
BT GL8 042 C-130 015	PAMAGL	GLA324A780006000	INSTALACAO DE 2 SPORT LIGHTS NOS AVIOES KC-130 2461 E 2462	BSC	0	04/12/1978		V	M	F	PARQUE NÍVEL PARQUE
BT GL8-041 C-130 014	PAMAGL	GLA327A780006300	ESTABELECEER UMA INSPECAO URGENTE E INSPECOES ESPECIAIS P/OS PNS 339404, USADOS EM CONJUNTO COM OS ROD ASSY	BSC	0	05/10/1978		V	M	F	PARQUE NÍVEL PARQUE
BT GL82 075 C-130 27	PAMAGL	GLA351A820010800	ABRIR JANELA PARA ACESSO AO SWITCH PN 8911K525	BSC	0	18/03/1982		V	M	F	NÍVEL BASE
BT GL82 084 C-130 29	PAMAGL	GLA305A970007002	INSTRUCOES P/INSPECOES,CONTROLE E TROCA DE MANGUEIRAS USADAS NOS HIDRAULICOS...	REV	2	30/06/1982	27/10/1997	V	M	F	PARQUE NÍVEL PARQUE
BT GL82 089 C-130 33	PAMAGL	GLA309A820010900	ESTABELECIMENTO DE LIMITE PARA O PESO MAXIMO DAS ANVS C-130 A SER OBSERVADOS NAS OPERACOES DE TRATORAMENTO	BSC	0	03/11/1982		V	M	F	PARQUE NÍVEL PARQUE
BT GL82-085 C-130 30	PAMAGL	GLA351A820010000	MODIFICACAO DO P/N 397145-1 FITTING, PYLLON ATTACH, REAR E DO P/N 382095-3 EYEBOLT, PYLON SUPPOR, OUTER WING, REAR BEAM	BSC	0	24/06/1982		V	M	F	PARQUE NÍVEL PARQUE
BT GL82-087 C-130 31	PAMAGL	GLTT00A860000100	COLOCACAO DE DISPOSITIVO ANTI-CORROSIVO (CROMATO DE ESTRONCIO-CAPSULA), NAS ASAS DOS AVIOES C-130.	BSC	0	09/09/1982		V	M	F	PARQUE NÍVEL PARQUE
BT GL82-088 C-130 32	PAMAGL	GLA352A820009900	COLOCACAO DE UM REFORCADOR EXTERNO SOBRE A PORTA DA TRIPULACAO NA WL 195	BSC	0	09/08/1982		V	M	F	PARQUE NÍVEL PARQUE
BT GL83-098 C-130 35	PAMAGL	GLA305S830010800	ESTABELECEER OS ITENS CONTROLADOS, FIXAR SEUS RESPECTIVOS "TBOS"	BSC	0	14/09/1983		V	M	F	PARQUE NÍVEL PARQUE
BT GL83-101 C-130 36	PAMAGL	GLA338A840019402	REMOCAO DSO 2 MICTORIOS DA ESTACAO DA FUSELAGEM 245.0	REV	2	01/09/1983	04/06/1984	V	M	F	NÍVEL BASE
BT GL83-102 C-130 37	PAMAGL	GLA324A830010900	INSTALACAO DE UM CRT BREAK NO PANEL BOX JUNCION, PASSAGEM...	BSC	0	15/09/1983		V	M	F	NÍVEL BASE
BT GL84-116 C-130 39	PAMAGL	GLA372S840019500	COLOCACAO DE UMA JANELA DE INSPECAO NO LADO DIREITO DO	BSC	0	17/05/1984		V	M	F	PARQUE NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 6 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
BT GL84-125 C130 40	PAMAGL	GLA325A840020000	REVEST. DOS QEC. DE TURBINAS DOS C-130	BSC	0	17/10/1984		V	M	F	NÍVEL PARQUE
BT GL84-126 C-130 41	PAMAGL	GLA325A840019900	ALTERAR A TBO (TIME BETWEEN OVERHAUL) DOS SEQUINTES COMPONENTES E SEUS RESPECTIVOS ALTERNADOS E CANCELAR O BT GL7 028 C130 010	BSC	0	18/10/1984		V	M	F	NÍVEL PARQUE
BT GL85-129 C-130 42	PAMAGL	GLA325A850009900	MODIFICACAO DOS TRILHOS, FIXACAO DO SISTEMA PALETES DO PISO E POSICIONAMENTO DOS BANCOS DE PASSAGEIROS	BSC	0	15/03/1985		V	M	F	NÍVEL PARQUE
BT GL85-130 C-130 43	PAMAGL	GLA332S850000400	COLOCACAO DE CAIXAS PARA CORRENTE NA ALTURA DA ESTACAO DA FUSELAGEM 245.0.	BSC	0	18/03/1985		V	M	F	NÍVEL BASE
BT GL85-137 C-130 45	PAMAGL	GLA372A850010500	INFORMAR SOBRE O NOVO ESTADO DE DESMONTAGEM NO QUAL OS TRENS-DE-POUSO DO NARIZ(NLG) DAS AERONAVES C-130 DEVERAO ESTAR QUANDO ...	BSC	0	06/08/1985		V	M	F	NÍVEL BASE
BT GL85-143 C-130 46	PAMAGL	GLA325S860009501	INFORMAR O PROCEDIMENTO P/CUMPRIMENTO DO PROGRAMA DE ANALISE ESPECTROMETRICA DE OLEOS (PAEO) NOS MOTORES T56 E "GEAR BOXES"	REV	1	18/11/1985	25/02/1986	V	M	F	NÍVEL PARQUE
BT GL86-146 C-130 47	PAMAGL	GLA353A860010300	IMPLANTACAO DE NOVO LUBRIFICANTE PASTOSO NOS CABOS E FERRAGENS COMANDO BOTES SALVA-VIDAS	BSC	0	10/03/1986		V	M	F	NÍVEL PARQUE
BT GL86-147 C-130 48	PAMAGL	GLA379S860010400	MODIFICACAO ESTRUTURAL NO LOCAL ONDE EXISTIA UMA ANTENA "DOPPLER" NAS AERONAVES C-130	BSC	0	18/07/1986		V	I	F	NÍVEL BASE
BT GL86-147 C-130 48	PAMAGL	GLTT70A860000200	ESTENDER O TEMPO DE SUBSTITUICAO DE ALGUMAS MANGUEIRAS DE BORRACHA, USADAS NOS "POWER PACKAGES" DOS MOTORES T56A-78 E T56A-15 ...	REV	1	18/07/1986	30/07/1999	V	I	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 7 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
BT GL88-151 C-130 49	PAMAGL	GLA353A880011000	INSTALACAO DO BERCO E SUPORTE DAS ROLDANAS DO ALVO A SER RECOLOCADOS PELAS AERONAVES C-130	BSC	0	04/05/1988		V	M	F	NÍVEL PARQUE
BT GL88-159 C-130 050	PAMAGL	GLA324A880011200	ESTABELECEER PROCED. PARA INSTALACAO DE 2 LAMPADAS BREAKWAY NOS "PODS"	BSC	0	19/05/1988		V	M	F	NÍVEL PARQUE
BT GL88-163 C-130 50	PAMAGL	GLA305S880011300	FIXAR O TBO DO P/N 28B58-9B GENERATOR PARA 5000H INDEPENDENTE DE SUA LOCALIZACAO(MOTOR OU APU)...	BSC	0	23/08/1988		V	M	F	NÍVEL PARQUE
BT GL88-164 C-130 51	PAMAGL	GLA353A880010900	INSTALACAO DE TRILHOS PARA FIXACAO DE CADEIRAS PARA OS OBSERVADORES NAS MISSOES DE BUSCA	BSC	0	14/09/1988		V	M	F	NÍVEL PARQUE
BT GL91-004 C-130 01	PAMAGL	GLA325A910013900	APERFEICOAMENTO E REATIVACAO DO SISTEMA DE ALIJAMENTO DE CARGA	BSC	0	03/06/1991		V	M	F	NÍVEL PARQUE
BT GL91-004 C-130 01	PAMAGL	GLTT00A960025800	APERFEICOAMENTO E REATIVACAO DO SISTEMA DE ALIJAMENTO DE CARGA	BSC	0	03/06/1991		V	M	F	NÍVEL PARQUE
BT GL91-02 C-130 023	PAMAGL	GLA327A910014000	COMPLEMENTAR AS INSTRUCOES DA FADT 140/88 REV.1 23/08/91 - SB 82-611	BSC	0	26/08/1991		V	M	F	NÍVEL BASE
BT GL92-011 C-130 01	PAMAGL	GLTT05S920012400	ESTABELECEER O TBO (TIME BETWEEN OVERHAUL) DOS SEGUINTE COMPONENTES E SEUS RESPECTIVOS ALTERNADOS E CANCELAR O BT GL84-125 C130...	BSC	0	02/04/1992		V	M	F	NÍVEL PARQUE
BT GL92-012 C-130 02	PAMAGL	GLTT53A920012300	FECHAMENTO DA CARENAGEM P/N 388151-37 (DOOR ASSY), DE ACESSO AO COMPART...	BSC	0	26/05/1992		V	M	F	NÍVEL BASE
BT GL93-234 C-130 58	PAMAGL	GLA322A930003000	TRANFERIR AS CARGAS DO FLIGHT DIRECTOR 1 E 2 E DOS VERT. GYRO 1 E 2 DA FASE A P/ A FASE B DO COPILOTS INSTR. POWER INVERTER(D20A)	BSC	0	10/12/1993		V	R	F	NÍVEL BASE
BT GL94-233 C-130 57	PAMAGL	GLA300A940004900	NORMATIZAR O SISTEMA DE MANUTENCAO DAS AERONAVES C-130 E/H DE ACORDO COM ...	REV	1	19/08/1994	07/03/1995	V	R	F	NÍVEL PARQUE
BT GL94-233 C-130 57	PAMAGL	GLA300A950007301	NORMATIZAR O SISTEMA DE MANUTENCAO DAS AERONAVES C-130 E/H DE ACORDO COM ...	REV	1	19/08/1994	07/03/1995	V	M	F	NÍVEL PARQUE
BT GL94-255 C-130 59	PAMAGL	GLA332A940000101	ABERTURA DE DUAS JANELAS DE	BSC	0	31/12/1984		V	M	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 8 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			ACESSO NA CARENAGEM DO TREM DE POUSO PRINCIPAL DIREITO.								PARQUE
BT GL94-257 C-130 60	PAMAGL	GLA351A960001601	VERIFICAR A INTEGRIDADE ESTRUTURAL DOS REPAROS EXECUTADOS NOS "LONGERONS"...	BSC	0	20/10/1994		V	M	F	NÍVEL BASE
BT GL94-260 C-130 61	PAMAGL	GLA300A020000500	NORMATIZAR PROCEDIMENTOS PARA PREVENCAO E CONTROLE DE CORROSAO NAS AERONAVES C-130 E/H	REV	2	18/11/1994	15/02/2002	V	I	F	NÍVEL BASE
BT GL98-300 C-130 65	PAMAGL	GLA328S020010200	AUMENTAR A PROTECAO DA CABLAGEM UTILIZADA NA BOMBA DE COMBUSTIVEL PN 60-369A, NOM FUEL PUMP	REV	1	31/08/1998	18/03/1999	V	M	F	NÍVEL PARQUE
BT GL99-302 C-130 67	PAMAGL	GLA334A020010500	INSTALAR O TRANSMISSOR LOCALIZADOR DE EMERGENCIA (TLE) DE PN 453-0405 FABRICADO PELA ARTEX, EM SUBSTITUICAO ...	REV	1	09/08/1999	30/10/2000	V	R	F	NÍVEL BASE
BT SP13 543 C-130 002	PAMASP	SPA341S130000500	ESTABELECEER E PADRONIZAR OS PROCEDIMENTOS TÉCNICOS A SEREM EXECUTADOS NA OFICINA DE PNEUMÁTICA P/ DETERMINAR INSPEÇÕES PERÍODICAS.	BSC	0	04/06/2013		V	M	F	NÍVEL PARQUE
BTGL00-304 C-130 68	PAMAGL	GLA353A020008100	PONTOS DE ATERRAMENTO NAS AERONAVES C-130	BSC	0	30/06/2000		V	M	F	NÍVEL PARQUE
CEB 72-1501	ALLISON TRANSMISSION, INC.	GLA372S910014802	ENGINE - REDUTION GEAR TACHOMETER BEARING OIL TUBE	REV	2	15/08/1974	28/08/1975	V	R	F	NÍVEL PARQUE
CEB 72-1502	ALLISON TRANSMISSION, INC.	GLA300S020070300	ENGINE - REDUCTION GEAR TACHOMETER DRIVE BEARING	REV	1	16/09/1971	26/04/1976	V	R	F	NÍVEL PARQUE
CEB 72-1503	ALLISON TRANSMISSION, INC.	GLTT72S920001801	ENGINE - TURBINE SECOND STAGE BLADES - REPLACE	REV	1	31/01/1978	22/12/1978	V	R	F	NÍVEL PARQUE
CEB 72-1506	ALLISON TRANSMISSION, INC.	GLA383A800010601	ENGINE - COMBUSTION CHAMBER INNER CASING ASSEMBLY REWORK	BSC	000	20/12/1977	20/12/1977	V	R	F	NÍVEL PARQUE
CEB 72-1507	DETROIT-DIESEL/ALLISON DIV PLANT 2A	GLA300S020073800	ENGINE, TURBINE SECOND-STAGE BLADES - REPLACE.	REV	3	18/09/1974	24/02/1977	V	R	F	NÍVEL PARQUE
CEB 72-1508	ALLISON TRANSMISSION, INC.	GLA300S030009100	ENGINE, TURBINE FIRST, SECOND, AND THIRD-STAGE BLADES - REPLACE	RVC	2	30/06/1975	07/02/1977	V	M	F	NÍVEL PARQUE
CEB 72-1509	ALLISON TRANSMISSION, INC.	GLA300S030004100	ENGINE - TURBINE FIRST - STAGE WHEEL ASSEMBLY - REPLACE	RVC	1	28/08/1972	04/11/1976	V	R	F	NÍVEL PARQUE
CEB 72-1511	ALLISON TRANSMISSION, INC.	GLA372S820003601	ENGINE - TURBINE SECOND STAGE VANES - REPLACE	REV	1	31/01/1978	15/09/1978	V	R	F	NÍVEL PARQUE
CEB 72-1511	ALLISON TRANSMISSION, INC.	GLA372S820003602	ENGINE - TURBINE SECOND	REV	1	31/01/1978	15/09/1978	V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 9 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
CEB 72-1512	ALLISON TRANSMISSION, INC.	GLA322S030003300	STAGE VANES - REPLACE ENGINE - INNER REAR EXHAUST CONE SELF - LOCKING NUT- REPLACE	RVC	1	08/11/1971	21/01/1977	V	R	F	PARQUE NÍVEL PARQUE
CEB 72-1513	ALLISON TRANSMISSION, INC.	GLA300S020075600	ENGINE - TURBINE VANE CASING REPLACE	REV	3	25/03/1978	21/12/1979	V	R	F	NÍVEL PARQUE
CEB 72-1516	ALLISON TRANSMISSION, INC.	GLA300S020072000	ENGINE - FIRST STAGE TURBINE VANES-REPLACE	REV	1	31/01/1978	19/09/1978	V	R	F	NÍVEL PARQUE
CEB 72-1517	ALLISON TRANSMISSION, INC.	GLA300S020072600	ENGINE - REDUCTION GEAR BOX STARTER DRIVE SHAFT BEARING	REV	1	21/03/1978	14/12/1979	V	R	F	NÍVEL PARQUE
CEB 72-1518	ALLISON TRANSMISSION, INC.	GLTT61A980064500	ENGINE - GAS TURBINE OPERATIONS	REV	2	30/01/1978	10/08/1984	V	R	F	NÍVEL PARQUE
CEB 72-1521	ALLISON TRANSMISSION, INC.	GLA372S850002101	ENGINE - REDUCTION GEAR PROPELLER SHAFT THURST NUT CUPLOCK-ADD	REV	1	16/04/1982	30/06/1982	V	R	F	NÍVEL PARQUE
CEB 72-1522	ALLISON TRANSMISSION, INC.	GLA372S830003801	ENGINE - REDUCTION GEAR REAR HOUSING OIL SEAL ADD	REV	1	15/07/1982	20/05/1983	V	R	F	NÍVEL PARQUE
CEB 72-1523	ALLISON TRANSMISSION, INC.	GLA300S020074500	ENGINE - COMBUSTION LINER THERMOCOUPLE GROMMETS	BSC	0	31/10/1979		V	R	F	NÍVEL PARQUE
CEB 72-1524	ALLISON TRANSMISSION, INC.	GLA300S020074400	ENGINE - REAR CARRIER...	REV	1	20/02/1981	30/09/1981	V	R	F	
CEB 72-1525	ALLISON TRANSMISSION, INC.	GLA383S910006302	ENGINE - ACCESSORY DRIVE HOUSING UNION - REPLACE	REV	2	31/08/1980	02/01/1989	V	R	F	NÍVEL PARQUE
CEB 72-1526	ALLISON TRANSMISSION, INC.	GLA372S020074200	ENGINE- COMBUSTION LINER CROSSOVER TUBE CLAMPS-ADD	BSC	0	01/10/1984		V	M	F	NÍVEL PARQUE
CEB 72-1527	ALLISON TRANSMISSION, INC.	GLA300S030008300	ENGINE - EXTERNAL SCAVENGE OIL FILTER SYSTEM, INSTALL...	REV	1	30/09/1980	15/08/2001	V	R	F	NÍVEL PARQUE
CEB 72-1529	ALLISON TRANSMISSION, INC.	GLA372S910003405	ENGINE- REDUCTION GEAR MAIN DRIVE GEAR, MOLYBDENUM SPRAY	REV	1	01/05/1981	31/07/1981	V	M	F	NÍVEL GERAL
CEB 72-1529	ALLISON TRANSMISSION, INC.	GLA300S020074100	ENGINE- REDUCTION GEAR MAIN DRIVE GEAR, MOLYBDENUM SPRAY	REV	5	01/05/1981	15/07/1992	V	R	F	NÍVEL PARQUE
CEB 72-1530	ALLISON TRANSMISSION, INC.	GLA300S020074600	ENGINE - COMPRESSOR DIFFUSER PUMP...	REV	1	22/04/1981	15/05/1981	V	R	F	NÍVEL PARQUE
CEB 72-1531	ALLISON TRANSMISSION, INC.	GLA372S840005701	ENGINE - REDUCTION GEAR, LOCKED RACES FOR MAIN DRIVE, REAR CARRIER AND FRONT PINION BEARINGS - ADD	BSC	0	19/03/1984		V	R	F	NÍVEL PARQUE
CEB 72-1533	ALLISON TRANSMISSION, INC.	GLA300S020076500	ENGINE - FIRST STAGE TURBINE BLADE - INCREASE	REV	2	20/02/1981	20/01/1982	V	R	F	NÍVEL PARQUE
CEB 72-1534	ALLISON TRANSMISSION, INC.	GLA372S820003700	ENGINE - COMPRESSOR VANE ASSEMBLY AIR SEALS-REPLACE	BSC	0	28/05/1982		V	R	F	NÍVEL PARQUE
CEB 72-1536	ALLISON TRANSMISSION, INC.	GLA300S020074900	REDUCTION GEAR BEARING BORE- ENBARGE	BSC	0	02/08/1985		V	R	F	NÍVEL PARQUE
CEB 72-1537	ALLISON TRANSMISSION, INC.	GLTT72S920002000	REDUCTION GEAR, REAR PINION	BSC	0	02/03/1984		V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 10 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			BEARING-REPLACE REAR HOUSING- REWORK TO PROVIDE INCREASED LUBRICATION								PARQUE
CEB 72-1538	ALLISON TRANSMISSION, INC.	GLA371S840005200	ENGINE - REDUCTION GEAR, PROP SHAFT THRUST BEARING- OUTER RACE LOCK-ADD	BSC	0	19/03/1984		V	R	F	NÍVEL PARQUE
CEB 72-1539	ALLISON TRANSMISSION, INC.	GLTT72S920002201	ENGINE REDUCTION GEARBOX-OIL PUMP VALVE SHAFT REWORK AND REPLACE	REV	1	15/02/1985	01/08/1990	V	M	F	NÍVEL PARQUE
CEB 72-1544	ALLISON TRANSMISSION, INC.	GLA300S020074800	ENGINE REDUCTION GEAR ASSY PLAQUET GEAR AND BEARING	BSC	0	09/05/1983		V	M	F	NÍVEL PARQUE
CEB 72-1545	ALLISON TRANSMISSION, INC.	GLA300S030003400	ENGINE - TURBINE ASSEMBLY - REAR BEARING SUPPORT CONE ASSY-SERVICE REPAIR	RVC	2	13/03/1985	15/09/1998	V	R	F	NÍVEL PARQUE
CEB 72-1547	ALLISON TRANSMISSION, INC.	GLA371A840018900	ENGINE - POWER SECTION CONTROL ASSY-DIFFUSER BLEED PORT FLANGE	BSC	0	16/03/1984		V	R	F	NÍVEL PARQUE
CEB 72-1548	ALLISON TRANSMISSION, INC.	GLA300S020072300	ENGINE - REDUCTION GEAR ASSY-PROP THRUST NUT LOCK CUP	BSC	0	05/10/1984		V	R	F	NÍVEL PARQUE
CEB 72-1549	ALLISON TRANSMISSION, INC.	GLA371A860008500	ENGINE - SPLINE TURBINE, STARTER SHAFT 3/4 DRIVE	BSC	0	20/03/1986		V	O	F	NÍVEL PARQUE
CEB 72-1553	ALLISON TRANSMISSION, INC.	GLA300S020076400	ENGINE - REDUCTION GEAR UNIT SUN GEAR FLANGE HUB-REWORK	REV	2	15/02/1985	20/08/1987	V	R	F	NÍVEL PARQUE
CEB 72-1554	ALLISON TRANSMISSION, INC.	GLA322S030003600	ENGINE - REDUCTIONS GEAR ASSY - TACHOMETER DRIVE IDLER GEAR -SHOT PEEN	RVC	3	22/12/1986	23/10/2000	V	R	F	NÍVEL PARQUE
CEB 72-1555	ALLISON TRANSMISSION, INC.	GLA372S910003601	ENGINE - TURBINE SECOND STAGE WHEEL, INSPECT	REV	1	01/01/1989	30/03/1991	V	M	F	NÍVEL PARQUE
CEB 72-1556	ALLISON TRANSMISSION, INC.	GLTT72S920002300	ENGINE - REDUCTION GEAR ASSEMBLY SAFETY COUPLING INTERMEDIATE INSPECT	BSC	0	15/09/1991		V	R	F	NÍVEL PARQUE
CEB 72-1557	ALLISON TRANSMISSION, INC.	GLA372S930001203	ENGINE AIR INLET HOUSING,INSPECT REWORK	REV	3	15/03/1992	30/11/1996	V	R	F	NÍVEL PARQUE
CEB 72-1560	ALLISON TRANSMISSION, INC.	GLA300S020073100	REDUCTION GEARBOX REAR CARRIER BEARING, SERVICE ABILITY CRITERIA	BSC	0	21/12/1992		V	R	F	NÍVEL PARQUE
CEB 72-1562	ALLISON TRANSMISSION, INC.	GLA372S020073000	3RD, 4TH, AND 5TH STAGE COMPRESSOR BLADE, INSPECTION REQUIREMENTS	BSC	0	30/09/1993		V	M	F	NÍVEL PARQUE
CEB 72-1566	ALLISON TRANSMISSION, INC.	GLA300S020073400	REAR CHARGER BEARING INSPECTION	BSC	0	26/01/1998		V	R	F	NÍVEL PARQUE
CEB 72-1567	ALLISON TRANSMISSION, INC.	GLA300S030002200	APPROVED LIQUID GAS PATH CLEANERS	REV	1	01/02/1998	23/09/2002	V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 11 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
CEB 72-1568	ALLISON TRANSMISSION, INC.	GLA300S020073200	COMPRESSOR INLET BLOCKAGE	BSC	0	01/02/1998		V	I	F	NÍVEL GERAL
CEB 72-1569	ALLISON TRANSMISSION, INC.	GLA322S020080800	OIL FOAMING	BSC	0	01/02/1998		V	I	F	NÍVEL GERAL
CEB 72-1570	ALLISON TRANSMISSION, INC.	GLA300S020076600	T56/501-D SOLID STATE AMPLIFIER ADJUSTMENT	RVC	1	26/01/1998	01/06/1998	V	I	F	
CEB 72-1573	ALLISON TRANSMISSION, INC.	GLA322S020081000	NEW REAR COMPRESSOR BEARING PN 23057662	RVC	1	14/05/1999	05/05/2000	V	R	F	NÍVEL PARQUE
CEB 72-1574	ALLISON TRANSMISSION, INC.	GLA322S020080400	NEW TORQUIMETER MID-BEARING PN 23064888	RVC	1	14/05/1999	05/05/2000	V	R	F	NÍVEL PARQUE
CEB 72-1575	ALLISON TRANSMISSION, INC.	GLA300S020080600	ENGINE, 14TH STAGE COMPRESSOR WHEEL, SILVER/INDIUM PLATING REMOVAL	RVC	2	10/08/1999	20/07/2000	V	M	F	NÍVEL PARQUE
CEB 72-1578	ALLISON TRANSMISSION, INC.	GLA322S030003000	REDUCTION GEAR SIDE SCREW BUSHING - REPLACE	RVC	2	23/05/1983	18/05/2001	V	R	F	NÍVEL PARQUE
CEB 72-1580	ALLISON TRANSMISSION, INC.	GLA322S030003500	RELEASE OF IMPROVED 1ST-STAGE TURBINE BLADE	BSC	0	18/03/2002		V	R	F	NÍVEL PARQUE
CEB 72-346	ALLISON TRANSMISSION, INC.	GLTT72S770001401	REDUCTION GEAR-MAIN OIL PUMP AND FILTER ASSEMBLY-REWORK	REV	001	16/09/1971	25/03/1974	V	R	F	NÍVEL PARQUE
CEB 72-4027	ALLISON TRANSMISSION, INC.	GLTT72S920006800	ENGINE, AIR INLET HOUSING, INSPECT/REWORK	BSC	000	15/03/1992	15/03/1992	V	M	F	NÍVEL GERAL
CEB 73-1501	ALLISON TRANSMISSION, INC.	GLA322S030008000	ENGINE FUEL & CONTROL - FUEL CONTROL METERING VALVE SPRING NYLON SNUBBING BLOCK -- ADD	BSC	0	04/10/1976		V	M	F	NÍVEL PARQUE
CEB 73-1502	ALLISON TRANSMISSION, INC.	GLA372S800011100	ENGINE FUEL AND CONTROL-FUEL CONTROL THERMOSTAT	BSC	0	13/11/1979		V	R	F	NÍVEL PARQUE
CEB 73-1505	ALLISON TRANSMISSION, INC.	GLA372S870001100	ENGINE FUEL AND CONTROL-SPEED SENSITIVE CONTROL DRIVE CONPLING-REPLACE	REV	1	15/08/1973	15/07/1980	V	R	F	NÍVEL PARQUE
CEB 73-1510	ALLISON TRANSMISSION, INC.	GLTT73S920004101	ENGINE FUEL CONTROL - ANTI-ICING AIR TUBE PROBE REPLACE	REV	1	05/03/1986	01/09/1990	V	R	F	NÍVEL PARQUE
CEB 73-1511	ALLISON TRANSMISSION, INC.	GLA373S870005401	ENGINE FUEL AND CONTROL FUEL NOZZLE INSPECTION	REV	1	20/05/1986	10/07/1986	V	R	F	NÍVEL PARQUE
CEB 73-1512	ALLISON TRANSMISSION, INC.	GLA373S900006001	ENGINE FUEL AND CONTROL-SHROUDED ANT-ICE PROBE-REWORK	REV	1	01/07/1988	01/01/1990	V	R	F	NÍVEL PARQUE
CEB 73-1512	ALLISON TRANSMISSION, INC.	GLA373S900027301	ENGINE FUEL AND CONTROL-SHROUDED ANT-ICE PROBE-REWORK	REV	1	01/07/1988	01/01/1990	V	R	F	NÍVEL PARQUE
CEB 73-1515	ALLISON TRANSMISSION, INC.	GLA300S020080200	TURBINE ENGINE MAIN FUEL CONTROL NEW SERVICE LIMITS FOR GOVERNOR SHAFTS	RVC	2	01/09/1990	19/05/1998	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 12 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
CEB 75-1501	ALLISON TRANSMISSION, INC.	GLA372S800010901	AIR-COMPRESSOR AIR BLEED COLLECTOR ASSEMBLY REWORK	REV	1	04/12/1974	15/08/1980	V	R	F	NÍVEL PARQUE
CEB 75-1503	ALLISON TRANSMISSION, INC.	GLA300S020073500	AIR-POWER SECTION ASSY ANTI-ICING AIR OUTLET FITTING-REPLACE	BSC	0	01/10/1984		V	R	F	NÍVEL PARQUE
CEB 77-1501	ALLISON TRANSMISSION, INC.	GLA300S020075100	ENGINE INDICATING-THERMOCOUPLE INSPECTION	REV	1	20/05/1986	10/07/1986	V	M	F	NÍVEL ORGÂNICO/OPER
CEB A-73-1507	ALLISON TRANSMISSION, INC.	GLA300S020075400	FUEL AND CONTROL BENDIX MODEL AP-B3 INSPECTION	BSC	0	22/03/1982		V	M	F	NÍVEL PARQUE
CEB-72-1587	ROLLS ROYCE	SPA300S060001900	NEW 5TH & 10TH STAGE BLEED GASKET PN 23079417 & 23079416	BSC	0	31/10/2005		V	M	F	
COIL-1027	ALLISON TRANSMISSION, INC.	GLA372S870001200	SERIES III TURBINE VANE INNER BAND SEAL TO SPACER KNIFE SEAL CLEARANCES.	BSC	0	30/04/1975		V	I	F	NÍVEL GERAL
COIL-1027	ALLISON TRANSMISSION, INC.	GLA372S870001301	SERIES III TURBINE VANE INNER BAND SEAL TO SPACER KNIFE SEAL CLEARANCES.	REV	1	30/04/1975	23/05/1975	V	I	F	NÍVEL GERAL
COIL-1503	ALLISON TRANSMISSION, INC.	GLA372S820003800	OVERHAUL OF FUEL NOZZLE SPRAY TIPES.	REV	001	13/08/1976	22/04/1982	V	R	F	NÍVEL GERAL
COIL-1510	DETROIT DIESEL	SPA300S070003900	MATERIAL IDENTIFICATION OF COMMERCIAL TURBINE BLADES FOR ALPAK PURPOSES	BSC	0	25/08/1978		V	I	F	
COIL-1510	ALLISON TRANSMISSION, INC.	GLA372S800004500	MATERIAL IDENTIFICATION OF COMMERCIAL TURBINE BLADES FOR ALPAK PURPOSES	BSC	000	25/08/1978	25/08/1978	V	I	F	NÍVEL GERAL
COIL-1514	ALLISON TRANSMISSION, INC.	GLA372S800004900	T56/501 SERIES II ENGINE-IMPROPER ASSEMBLY	BSC	000	07/12/1979	07/12/1979	V	I	F	NÍVEL GERAL
CSL 1533	ALLISON TRANSMISSION, INC.	GLA372S020011500	ALLISON T56-LFE ENGINES-GENERAL INFORMATION	BSC	0	15/07/1983		V	I	F	
CSL 1535	ALLISON TRANSMISSION, INC.	GLA372S850002400	REDUCTION GEAR PROP SHAFT SEAL PN 6851491	BSC	0	28/03/1985		V	I	F	NÍVEL PARQUE
CSL 1554	ROLLS ROYCE CORP	GLA322S030001200	T56-A-7A/B TO T56-A-15LFE CONVERSION KITS RELEASE	BSC	0	28/06/1995		V	I	F	
CSL 1555	ALLISON ENGINE CO	GLA372S020011700	"INTRODUCTION OF NEW COMPRESSOR 5TH- AND 10TH-STAGE BLEED GASKETS".	BSC	0	06/07/1995		V	R	F	NÍVEL PARQUE
CSL 1556	ALLISON ENGINE CO	GLA377S020012000	OPERATION AND MAINTENANCE OF THE 501D/T56LFE THERMOCOUPLE".	BSC	0	06/07/1995		V	I	F	NÍVEL GERAL
CSL 1557	ALLISON ENGINE CO	GLA300S030000400	"TURBINE MODULE INSTALLATION KIT RELEASE".	REV	2	24/07/1995	01/12/1997	V	I	F	NÍVEL PARQUE
CSL 72-1566	ALLISON ENGINE CO	GLA322S030009000	"SCAVENGE OIL SYSTEM TEST KIT, 23008696".	BSC	0	09/10/1995		V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 13 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
CSL-1502	ALLISON TRANSMISSION, INC.	GLA379S830003906	APPROVED LUBRICANTS - ENGINE OIL SYSTEM	REV	6	16/02/1973	08/12/1997	V	I	F	NÍVEL GERAL
CSL-1502	ALLISON TRANSMISSION, INC.	GLA379A140000200	APPROVED LUBRICANTS - ENGINE OIL SYSTEM	REV	8	16/02/1973	19/05/2008	V	I	F	
CSL-1503	ALLISON TRANSMISSION, INC.	GLA372S780002100	REDUCTION GEAR STARTER PAD DRAIN HOLE	BSC	0	15/02/1974		V	R	F	NÍVEL PARQUE
CSL-1506	ALLISON TRANSMISSION, INC.	GLA370S800005400	501-D22A, -D22C AND T56-A-15LFE ENGINE TORCHING	BSC	0	31/05/1974		V	I	F	NÍVEL GERAL
CSL-1507	ALLISON TRANSMISSION, INC.	GLA300S030002300	AUTHORIZED ENGINE OVERHAUL AND REPAIR CENTERS	REV	21	31/07/1974	08/04/2002	V	I	F	
CSL-1508	ALLISON TRANSMISSION, INC.	GLA300S020076700	USE OF URIDE SHROND SECOND STAGE TURBINE BLADES	BSC	0	28/02/1975		V	I	F	
CSL-1509	ALLISON TRANSMISSION, INC.	GLA379S780002500	ENGINE OIL SYSTEM-CLEANING	BSC	0	04/09/1975		V	I	F	NÍVEL PARQUE
CSL-1510	ALLISON TRANSMISSION, INC.	GLA379S980002000	ENGINE OIL LOSS	BSC	0	04/04/1975		V	I	F	NÍVEL BASE
CSL-1511	ALLISON TRANSMISSION, INC.	GLA371S980001600	USE OF CUPWASHER BOCKING DEVICES ON REDUCTION GEAR ASSY ACCES-SORY DRIVES	BSC	0	23/01/1976		V	R	F	NÍVEL PARQUE
CSL-1512	ALLISON TRANSMISSION, INC.	GLA379S790003803	501D- D13- D36 -D22 -D22A, -D22C AND T56-A-15LFE ENGINE OIL LEAKAGE	CHG	3	13/02/1976	02/02/1978	V	R	F	NÍVEL BASE
CSL-1513	ALLISON TRANSMISSION, INC.	GLA379S780002300	ENGINE - PROPELLER CONTROL LINKAGE INSPECTION	BSC	0	05/03/1976		V	R	F	NÍVEL BASE
CSL-1515	ALLISON TRANSMISSION, INC.	GLA371S980001800	USE OF FRONT COMPRESSOR BEARING CONTAINING CORROSION RESISTANT...	BSC	0	23/12/1977		V	R	F	NÍVEL PARQUE
CSL-1517	ALLISON TRANSMISSION, INC.	GLA300S030002100	PROCUREMENT OF PUBLICATION	REV	4	22/10/1976	11/03/2002	V	I	F	
CSL-1519	ALLISON TRANSMISSION, INC.	GLA371S780001800	DELETION OF INTERNAL RELAINING RING PN 6842789	BSC	0	31/01/1978		V	I	F	NÍVEL PARQUE
CSL-1520	ALLISON TRANSMISSION, INC.	GLA371S850002300	INSPECTION OF PROPELLER SHAFT THRUST NUT LOCK INSTALLATION ON POWER PLANT INSTALLATIONS WITH HAMILTON STANDARD PROPELLERS.	BSC	000	21/07/1978	21/07/1978	V	R	F	NÍVEL BASE
CSL-1520	ALLISON TRANSMISSION, INC.	GLA371S850002501	INSPECTION OF PROPELLER SHAFT THRUST NUT LOCK INSTALLATION ON POWER PLANT INSTALLATIONS WITH HAMILTON STANDARD PROPELLERS.	REV	001	21/07/1978	30/07/1981	V	R	F	NÍVEL BASE
CSL-1521	ALLISON TRANSMISSION, INC.	GLA371A860008900	PERMANENT IDENTIFICATION OF SCARP PARTS	BSC	0	10/10/1978		V	I	F	NÍVEL PARQUE
CSL-1522	ALLISON TRANSMISSION, INC.	GLA372S800004400	MAGNETIC PLUGS P/N 6792118, 6822092 AND 6822222	BSC	0	29/01/1979		V	I	F	NÍVEL PARQUE
CSL-1524	ALLISON TRANSMISSION, INC.	GLA300S020078600	FIRE EXTINGUISHER MATERIAL	REV	2	30/08/1979	27/02/1980	V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 14 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
CSL-1526	ALLISON TRANSMISSION, INC.	GLA371A870005100	(CLEANING) ENGINE INSPECTION REQUIREMENTS WHIN EXPOSED TO VOLCANIC	BSC	0	02/06/1980		V	I	F	GERAL NÍVEL PARQUE
CSL-1527	ALLISON TRANSMISSION, INC.	GLA361S800005300	UN EXPLAINED LOSS OF PROPELLER OIL	BSC	0	15/07/1980		V	I	F	NÍVEL GERAL
CSL-1528	ALLISON TRANSMISSION, INC.	GLA372S910004400	OIL LEAKAGE - ACCESSORY DRIVE HOUSING FITTING	BSC	000	12/02/1981	12/02/1981	V	M	F	NÍVEL BASE
CSL-1528	ALLISON TRANSMISSION, INC.	GLA372S910003701	OIL LEAKAGE - ACCESSORY DRIVE HOUSING FITTING	REV	1	12/02/1981	28/02/1991	V	I	F	NÍVEL BASE
CSL-1530	ALLISON TRANSMISSION, INC.	GLTT72S920003203	LFE PART NUMBER DIFFERENCES	REV	3	15/10/1981	15/12/1991	V	I	F	NÍVEL GERAL
CSL-1531	ALLISON TRANSMISSION, INC.	GLTT72S840000100	TURBINE VANE TO SPACER RUBBING	BSC	0	30/11/1982		V	I	F	NÍVEL PARQUE
CSL-1536	ALLISON TRANSMISSION, INC.	GLA300S020077700	PROPELLER RETAINING NUT TORQUE	RVC	4	15/06/1986	26/01/1998	V	M	F	NÍVEL GERAL
CSL-1537	ALLISON TRANSMISSION, INC.	GLA300S020077300	IDENTIFICATION OF ALLISON POWER PARTS "APP"	BSC	0	15/08/1985		V	I	F	
CSL-1538	ALLISON TRANSMISSION, INC.	GLA371A860009000	REDUCTION GEAR PROPELLER SHAFT SEAL ASSEMBLY	BSC	0	26/02/1986		V	I	F	NÍVEL PARQUE
CSL-1539	ALLISON TRANSMISSION, INC.	GLA300S020078000	RETURN OF PARTS FOR FIELD INVESTIGATION AT ALLISON...	BSC	0	28/02/1986		V	I	F	
CSL-1543	ALLISON TRANSMISSION, INC.	GLA372S910004200	OPERATION OF BENDIX FUEL CONTROLS EXPOSED TO FIRE OF SEVERE OVER TEMPERATURE.	BSC	0	01/12/1988		V	I	F	NÍVEL PARQUE
CSL-1543	ALLISON TRANSMISSION, INC.	GLA372S910004301	OPERATION OF BENDIX FUEL CONTROLS EXPOSED TO FIRE OF SEVERE OVER TEMPERATURE.	REV	1	01/12/1988	01/04/1990	V	I	F	NÍVEL PARQUE
CSL-1544	ALLISON TRANSMISSION, INC.	GLTT00X980021900	IMPROVED ANTI-ICING AIR VALVE SEALS	REV	1	01/08/1989	31/01/1994	V	M	F	NÍVEL PARQUE
CSL-1546	ALLISON TRANSMISSION, INC.	GLA371A910004100	REDUCTION GEAR ASSEMBLY SPLITLINE TORQUE PROCEDURE	BSC	0	28/02/1991		V	I	F	NÍVEL PARQUE
CSL-1547	ALLISON TRANSMISSION, INC.	GLTT71S920003400	EXCESSIVE OIL CONSUMPTION IN FLIGHT AND/OR ON GROUND.	BSC	0	28/02/1991		V	I	F	NÍVEL BASE
CSL-1551	ALLISON TRANSMISSION, INC.	GLA300S030002400	ENGINE GROUND STARTING PROCEDURES	REV	1	15/03/1993	01/09/1995	V	R	F	
CSL-1553	ROLLS ROYCE	GLA300S030002500	"ROLLS-ROYCE PARTS ORDERING PROCESS".	REV	2	28/06/1995	11/03/2002	V	I	F	
CSL-1554	ROLLS ROYCE	SPA322S060001800	T56-A-7A/7B TO T56-A-15LFE CONVERSION KITS RELEASE	CHG	2	28/06/1995	15/06/2005	V	O	F	
CSL-1559	ALLISON ENGINE CO	GLA300S030001800	"POWER SECTION AND REDUCTION GEARBOX OIL PRESSURE LIMITS".	RVC	1	31/07/1995	05/05/1999	V	R	F	
CSL-1561	ALLISON ENGINE CO	GLA300S030008700	ENGINE PERFORMANCE GROUND	REV	2	29/11/1996	22/03/2001	V	M	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 15 de 100
 Data: 22/05/2018
 Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			CHECK PROCEDURE PERFORMANCE CALCULATIONS AND TRENDING SUPORT EQUIPMENT RELEASE								GERAL
CSL-1562	ALLISON ENGINE CO	GLA322S020079200	"FUEL NOZZLE BOLT LUBRICANT".	BSC	0	25/09/1995		V	M	F	
CSL-1563	ROLLS ROYCE CORP	GLA300S030000700	PROPELLER SHAFT CLEANING AT INSTALLATION	BSC	0	25/09/1995		V	R	F	NÍVEL GERAL
CSL-1564	ROLLS ROYCE CORP	GLA322S030001700	ENGINE FUEL NOZZLE CLEANING	BSC	0	25/09/1995		V	I	F	NÍVEL GERAL
CSL-1565	ROLLS ROYCE CORP	GLA322S030001300	ENGINE PARALLELING VALVE FAULT ISOLATION	BSC	0	29/09/1995		V	I	F	NÍVEL GERAL
CSL-1569	ALLISON TRANSMISSION, INC.	GLA322S020079900	IMPROVED STARTING FUEL SCHEDULE	REV	1	01/12/1997	26/01/1998	V	I	F	NÍVEL GERAL
CSL-1571	ROLLS ROYCE CORP	GLA322S030000600	COMPRESSOR INLET SENSING PROBE TORQUE	BSC	0	15/11/1997		V	R	F	NÍVEL PARQUE
CSL-1573	ROLLS ROYCE CORP	GLA322S030001000	T56/501-D SERIES III 2ND-STAGE WHELL MEASUREMENT	BSC	0	15/12/1997		V	M	F	NÍVEL PARQUE
CSL-1574	ALLISON TRANSMISSION, INC.	GLA322S020079500	T56/501-D SERIES II & III UNEXPLAINED OIL LOSS	BSC	0	20/05/1988		V	I	F	NÍVEL GERAL
CSL-1575	ALLISON TRANSMISSION, INC.	GLA322S020078900	OPERATION AND MAINTENANCE OF T56/501-D ENGINES IN EROSIIVE AND CORROSIVE ENVIROMENTS	BSC	0	23/02/1998		V	R	F	NÍVEL GERAL
CSL-1576	ALLISON TRANSMISSION, INC.	GLA322S020078800	T56/501-D ENGINE OVERTOQUE ORHORSEPOWER LIMITATION EXCEEDENCE	BSC	0	26/01/1998		V	M	F	NÍVEL GERAL
CSL-1577	ROLLS ROYCE CORP	GLA322S030000800	ALLISON T56-LFE ENGINES	BSC	0	15/12/1997		V	I	F	
CSL-1578	ALLISON TRANSMISSION, INC.	GLA322S020079000	USE OF FLOW SPEED GROUND IDLE (LSGI)	BSC	0	26/01/1998		V	M	F	NÍVEL GERAL
CSL-1579	ALLISON TRANSMISSION, INC.	GLA300S020079400	T56/501-D PINION BEARING LIMITS	BSC	0	12/01/1998		V	I	F	
CSL-1580	ROLLS ROYCE CORP	GLA322S030000900	T56/501D ENGINE TORCHING AT HIGH POWER SETTINGS	BSC	0	15/03/1998		V	I	F	NÍVEL GERAL
CSL-1581	ROLLS ROYCE CORP	GLA300S030000100	TITANIUM NITRIDE (TIN) COATED COMPRESSOR BLADES	BSC	0	09/03/1998		V	R	F	NÍVEL PARQUE
CSL-1582	ROLLS ROYCE CORP	GLA322S030000200	ROLLS-ROYCE ALLISON REPAIRED COMBUSTION LINER EXCHANGE PROGRAM	BSC	0	03/02/1999		V	I	F	
CSL-1583	ALLISON TRANSMISSION, INC.	GLA300S030001600	"WATER QUALITY FOR ENGINE COMPRESSOR WASH/RINSE".	BSC	0	28/01/1998		V	I	F	NÍVEL GERAL
CSL-1584	ROLLS ROYCE CORP	GLA300S030000300	ALTERNATIVE SUBSTANCES FOR OZONE DEPLETING AND EPA-17 CHEMICALS	BSC	0	23/09/1999		V	I	F	
CSL-1585	ROLLS ROYCE CORP	GLA300S030000500	ALTERNATE FOR ACTI-THANE WC-100 PAINT	BSC	0	05/04/2000		V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 16 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
CSL-1586	ROLLS ROYCE CORP	GLA322S030003100	NEW SPRING FOR USE IN FUEL NOZZLE ASSEMBLIES	BSC	0	17/05/2000		V	R	F	NÍVEL PARQUE
CSL-1589	ROLLS ROYCE	GLA322S030002700	" WARRANTY POLICY GT-8545 (B) DATED 5/00 "	BSC	0	08/02/2001		V	I	F	
CSL-1591	ROLLS ROYCE	GLA300S030002800	"SHIPMENT OF FUEL SIYTEM COMPONENTS".	BSC	0	25/11/2001		V	R	F	
CSL-1592	ROLLS ROYCE	GLA300S030002900	"VISUAL COLOR CHANGE OF 3RD-STAGE TURBINE BLADE, P/N 6875243".	BSC	0	03/12/2001		V	I	F	
CSL-1593	ROLLS ROYCE	GLA322S030002000	'SPARE PART WARRANTY RETURN PROCESS".	BSC	0	01/02/2002		V	I	F	
CSL-A1558	ALLISON ENGINE CO	GLA322S020079300	"EXTREME OVERTEMPERATURE OPERATION".	BSC	0	26/07/1995		V	I	F	NÍVEL GERAL
DT 72-323	SEM RAZAO SOCIAL	GLA372S800006400	MOTORES ALLISON 501-D13 - REDUTOR - APLICACAO DE BANHO DE CROMO E ABERTURA DE UM FURO PARA...	BSC	000	18/12/1969	18/12/1969	V	R	F	NÍVEL GERAL
G78-927	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A780004700	CAPACITANCE TYPE FUEL QUANTITY TEST SET	BSC	000	22/06/1978	22/06/1978	V	R	F	NÍVEL BASE
G80-1536	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A980001500	CABLE MATERIAL CHANGE	BSC	000	25/11/1980	25/11/1980	V	R	F	NÍVEL PARQUE
G80-787	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327S800003600	HERCULES TRIM TAB POSITION TRANSMITTER PROBLEMS	TRL	1	30/05/1980	30/05/1980	V	I	F	NÍVEL BASE
G81-0823	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327X810002100	MOLDED PHENOLIC CABLE - PULLEYS	TRL	1	03/06/1981	03/06/1981	V	I	F	NÍVEL BASE
G82-0276	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327X820002700	C-130 AILERON BOOSTER ACTUATOR	TRL	1	12/03/1982	12/03/1982	V	I	F	NÍVEL PARQUE
G82-0755	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327S820002900	CABLE MATERIAL CHANGE	BSC	000	27/05/1982	27/05/1982	V	I	F	NÍVEL PARQUE
G83-0950	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A830005400	HERCULES OPERATORS USAGE FORM	BSC	000	22/08/1983	22/08/1983	V	R	F	NÍVEL BASE
G83-0997	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A830003400	WING FLAP CARRIAGE ATTACH BOLTS	BSC	000	25/08/1983	25/08/1983	V	I	F	NÍVEL BASE
GS-SL-45	AIRCRAFT BRAKING SYSTEMS CORP.	GLA313S030018500	"REPLACEMENT OF NAS1601 AND NAS1602 PREFORMED PACKINGS".	REV	2	23/06/1997	28/03/2003	V	I	F	
GS-SL-48	CONSULTAR CODEMP 001KK	GLA332S020012300	EXTENSION OF SHELF OF BUNA-N BASED BEARING SEALS AND GREASE RETAINER BAFPLES	BSC	0	15/06/1998		V	I	F	
GS-SL-56	CONSULTAR CODEMP 001KK	GLA300A020000400	EFFECT OF CHEMICAL DISINFECTANTS ON WHEEL & BRAKE COMPONENTS	BSC	0	22/03/2001		V	R	F	
HSI-45 SIL 1-85	ROCKWELL COLLINS, INC.!DBA	GLA334S880004500	DME DISPLAY LAMP IMPROVEMENT	BSC	0	08/11/1985		V	R	F	NÍVEL PARQUE
IND-40() SB 5	ROCKWELL COLLINS, INC.!DBA	GLA334A910005800	COMPATIBILITY WITH 860E-3	REV	3	29/08/1989	20/08/1989	V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 17 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
IT GL00-149 C-130 55	PAMAGL	GLA300A010000000	4/5 DME TRANSCEIVER	BSC	0	20/07/2000		V	M	F	PARQUE
IT GL00-149 C-130 55	PAMAGL	GLA300A010000001	COLETA, ANÁLISE E PROCEDIMENTOS DE FILTRAGEM DE FLUÍDO HIDRÁULICO	BSC	0	20/07/2000		V	M	F	NÍVEL GERAL
IT GL09-199 C-130 61	PAMAGL	GLA334A090002200	ESTABELECEER PROCEDIMENTOS A SEREM ADOTADOS QUANTO A INSTALAÇÃO DAS CARENAGENS DE PROTEÇÃO NOS PLUGS INERCIAIS DAS ANV C-130 K-130	BSC	0	17/03/2009		V	M	F	NÍVEL PARQUE/BASE
IT GL09-200 C-130 62	PAMAGL	GLA361A090002500	PROCEDIMENTOS A SEREM ADOTADOS QUANTO A INSTALAÇÃO DE CARENAGEM DE PROTEÇÃO DOS PLUGS DO HF AERONAVES C-130/KC-130	BSC	0	17/03/2009		V	M	F	NÍVEL PARQUE/BASE
IT GL09-202 C-130 63	PAMAGL	GLA376S090002700	ESTABELECEER OS PROCEDIMENTOS PARA O TESTE DE SENSIBILIDADE DOS SENSORES ÓTICOS PARA CONTRAMEDIDA (OSC) PN 3313-AS-700-1...	BSC	0	03/07/2009		V	M	F	NÍVEL BASE
IT GL82 C-130 01	PAMAGL	GLA323S820010600	SUBSTITUICAO DE UM DOS SISTEMAS ADF DA AERONAVE C-130 POR UM SISTEMA DF-206	BSC	0	11/11/1982		V	M	F	NÍVEL BASE
IT GL83 C-130 002	PAMAGL	GLA372S830010700	TBO DOS FUEL NOZZLES, DOS MOTORES T56A-7B	BSC	000	08/06/1983	08/06/1983	V	R	F	NÍVEL PARQUE
IT GL84 C-130 02	PAMAGL	GLA305A940005201	ESTABELECEER PRAZOS PARA INSPECOES DE CORROSAO EM AREAS CRITICAS; ESPECIALMENTE NA AREA DO PISO, DAS AERONAVES DO PROJETO C-130.	REV	1	31/12/1984	22/11/1994	V	R	F	NÍVEL BASE
IT GL85 C-130 05	PAMAGL	GLA300A850010100	UTILIZACAO DO PRODUTO "QUARTREX SLIP" NAS AERONAVES C-130	BSC	0	14/08/1985		V	R	F	NÍVEL BASE
IT GL85 C-130 06	PAMAGL	GLTT00A860000300	EMITIR PROCEDIMENTOS PARA INSPECAO NO MECANISMO DE ALIJAMENTO DOS BOTES. ESTA REVISAO CANCELA TOTALMENTE A IT BASICA DE 23 DEZ 85.	BSC	0	23/12/1985		V	M	F	NÍVEL PARQUE
IT GL85 C-130 06	PAMAGL	GLA351A860009801	EMITIR PROCEDIMENTOS PARA INSPECAO NO MECANISMO DE ALIJAMENTO DOS BOTES. ESTA REVISAO CANCELA TOTALMENTE A	REV	1	23/12/1985	30/06/1986	V	M	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 18 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
IT GL85 C-130 06	PAMAGL	GLA357A86000103	IT BASICA DE 23 DEZ 85. EMITIR PROCEDIMENTOS PARA INSPECAO NO MECANISMO DE ALIJAMENTO DOS BOTES. ESTA REVISAO CANCELA TOTALMENTE A IT BASICA DE 23 DEZ 85.	REV	1	23/12/1985	30/06/1986	V	M	F	NÍVEL PARQUE
IT GL86 C-130 07	PAMAGL	GLA332A860010200	PROCEDIMENTO PARA CONTROLE DOS CONJUNTOS DE FREIO PN 9560685 E PN 9550071 APL NAS ANVS C-130E E H	BSC	0	07/07/1986		V	M	F	NÍVEL PARQUE
IT GL86 C-130 08	PAMAGL	GLA300A100000500	ESTABELECEER PROCEDIMENTOS DE LAVAGEM DE COMPRESSORES APLICADOS NOS MOTORES T56-A- 7B, T56-A-15 E T56-A-15LFE DA FAB.	REV	3	05/12/1986	12/03/2010	V	M	F	NÍVEL PARQUE/BAS E
IT GL86 C-130 10	PAMAGL	GLA332A860009900	ORIENTACAO P/USO DE DISPOSITIVO PARA BLOQUEIO DOS DISCOS PN 9531109 EM RELACAO AO "PLATE" ..	BSC	0	11/09/1986		V	M	F	NÍVEL PARQUE
IT GL86 C-130 11	PAMAGL	GLA336S860010000	MODIFICACAO NA PECA PN DL1326M11 (ACTUATOR GTC DOOR)	BSC	0	26/11/1986		V	M	F	NÍVEL PARQUE
IT GL87 C-130 12	PAMAGL	GLA372S870004600	OTIMIZAR O APOIO AOS OPERADORES DE ANV C-130 QUANTO AO FORNECIMENTO DE MOTORES T56A-7B E 15	BSC	0	15/05/1987		V	M	F	NÍVEL BASE
IT GL87 C-130 13	PAMAGL	GLA334S870004300	AVALIACAO EXPERIMENTAL DO MOD.INTRODUZIDA NO SISTEMA OMEGA	BSC	0	01/07/1987		V	M	F	NÍVEL PARQUE
IT GL87 C-130 14	PAMAGL	GLA328A870004200	ESTABELECEER PROCEDIMENTO DE INSP.E MAINT.MANGUEIRAS REVO. KC-130	BSC	0	16/12/1987		V	M	F	NÍVEL BASE
IT GL88 C-130 17	PAMAGL	GLA361S880009500	APLICACAO DOS CONJUNTOS DE LUVAS ESTACIONARIA E ROTATIVA...	BSC	0	18/07/1988		V	R	F	NÍVEL BASE
IT GL88-003 C-130 19	PAMAGL	GLA361S880011100	ESTABELECEER PROCEDIMENTO COM O CIRCUITO DO SYNCROPHASER DAS AERONAVES C-130 EM MANUTENCAO, CARREGAMENTO E/OU ABASTECIMENTO	BSC	0	23/08/1988		V	M	F	NÍVEL PARQUE
IT GL88-005 C-130 01	PAMAGL	GLTT25A880000500	CORRECAO NO POSICIONAMENTO DOS BANCOS E CINTOS DE SEGURANCA NO LADO DIREITO DO COMPARTIMENTO DE CARGA.	BSC	0	30/08/1988		V	R	F	NÍVEL BASE
IT GL88-006 C-130 02	PAMAGL	GLA329S880000201	ESTABELECEER PRAZOS PARA O	BSC	0	31/08/1988		V	M	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 19 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
IT GL88-006 C-130 02	PAMAGL	GLA332S880008400	CUMPRIMENTO DO CARTAO 1-095, DATADO DE 01 JUN 85.	BSC	0	31/08/1988		V	M	F	PARQUE
IT GL88-006 C-130 02	PAMAGL	GLA332S880009300	ESTABELECEER PRAZOS PARA O CUMPRIMENTO DO CARTAO 1-095, DATADO DE 01 JUN 85.	BSC	0	31/08/1988		V	M	F	NÍVEL PARQUE
IT GL88-009 C-130 03	PAMAGL	GLA300A880009600	ESTABELECEER PRAZOS PARA O CUMPRIMENTO DO CARTAO 1-095, DATADO DE 01 JUN 85.	BSC	0	02/09/1988		V	M	F	NÍVEL PARQUE
IT GL88-010 C-130 04	PAMAGL	GLA372S880008300	ORIENTAR AS UNIDADES AEREAS E AS LINHAS DE REVISOES DO PAMAGL QUANTO A SELECAO DE MATERIAL...	BSC	0	25/10/1988		V	M	F	NÍVEL PARQUE
IT GL88-011 C-130 05	PAMAGL	GLA311A880009700	MODIFICAR OS PROCEDIMENTOS PARA AS INSPECOES ESTRUTURAIIS DO POWER PACKAGE (Q.E.C.)...	BSC	0	16/11/1988		V	M	F	NÍVEL BASE
IT GL89-006 C-130 01	PAMAGL	GLA300A950007401	INSTALACAO DE ADESIVOS COM PROCEDIMENTOS PARA SITUACOES DE EMERGENCIA	REV	8	27/07/1989	15/02/1995	V	M	F	NÍVEL PARQUE
IT GL89-006 C-130 01	PAMAGL	GLA300S980003301	ITENS CONTROLADOS	REV	9	27/07/1989	30/06/1998	V	M	F	NÍVEL PARQUE
IT GL89-011 C-130 02	PAMAGL	GLA332A890011300	ESTABELECEER PROCEDIMENTOS PARA VERIFICAR A FIXACAO DOS PINOS TRAVAS E BUCHAS DOS TRENS DE POUSO PRINCIPAIS.	BSC	0	31/10/1989		V	M	F	NÍVEL BASE
IT GL90-004 C-130 01	PAMAGL	GLA300S900030902	ESTABELECEER PROCEDIMENTOS A SEREM ADOTADOS QUANDO DA MOVIMENTACAO DE ITENS CONTROLADOS.	BSC	0	12/09/1990		V	M	F	NÍVEL PARQUE
IT GL91-001 C-130 01	PAMAGL	GLA331A910000101	INSTALAR O ALTITUDE DIGITIZER PN D120-P2-T NAS AERONABES DE MATRICULA, 2466 E 2467 E PADRONIZAR COM O RESTO DA FROTA.	BSC	0	08/01/1991		V	M	F	NÍVEL PARQUE
IT GL91-012 C-130 03	PAMAGL	GLA361A910014100	ESTABELECEER PROCEDIMENTO COM OS QUEBRA CIRCUITOS DO "SYNCRPHASER"...	BSC	0	08/10/1991		V	M	F	NÍVEL BASE
IT GL91-019 C-130 04	PAMAGL	GLA372A910014200	ESTABELECEER PROCEDIMENTOS COM O QUEBRA CIRCUITO DOS "OIL COOLER FLAPS IND"...	BSC	0	31/10/1991		V	M	F	NÍVEL BASE
IT GL93 006 C-130 03	PAMAGL	GLA372S930004300	ESCLARECER DUVIDAS QUANTO AO EMPREGO DAS REGUAS PN 6795880 E PN6899932 NO	BSC	0	31/12/1993		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 22 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
R140633Z	USAF	GLA370S970003200	T56-15 ENGINE PERFORMANCE	BSC	000	01/04/1997	01/04/1997	V	I	F	NÍVEL PARQUE
R160109Z	USAF	GLA370S970003600	MAINTENANCE ADVISORY ON C-130 ENGINE OPERATION	BSC	000	01/12/1996	01/12/1996	V	I	F	NÍVEL PARQUE
R171550Z	USAF	GLA352A970004200	C-130 AIRCRAFT MAINTENANCE ADVISORY	BSC	0	01/06/1997		V	M	F	NÍVEL BASE
R191800Z	USAF	GLA326A940001000	C-130 MAINTENANCE ADVISORY - INSPECTION OF R/H FIRE EXTINGUISHER TUBE FOR CHAFING.	BSC	0	01/09/1994		V	M	F	NÍVEL BASE
R231130Z	USAF	GLA324A900001500	C-130 TCG PROJECT NUMBER TCG-90-002;LOCKHEED SERVICE BULLETIN NO. L89H2800, ALL MODELS, C-130 AIRCRAFT, TIME COMPLIANCE TECHNICAL	BSC	000	23/01/1990	23/01/1990	V	R	F	NÍVEL BASE
R240328Z	USAF	GLA307A970005600	C130 AIRCRAFT MAINTENANCE ADVISORY	BSC	000	01/01/1997	01/01/1997	V	I	F	NÍVEL PARQUE
R241230Z	USAF	GLA372S890005300	C-130 INSPECTION OF ENGINE TRUSS MOUNTS	BSC	000	24/08/1989	24/08/1989	V	R	F	NÍVEL PARQUE
R270917Z	USAF	GLA324S800001500	C-130 ENGINE OIL COOLER DOOR ACTUATOR, NSN 1680-01-329-7411, P/N 880T100-3	BSC	000	01/01/1997	01/01/1997	V	M	F	NÍVEL PARQUE
SB 012-0255-105	HONEYWELL INTERNATIONAL INC	GLA334S030009200	NAVIGATION-AIR DATA COMPUTER-INSTALL OPTIONAL DIFFERENTIAL PRESSURE TRANSDUCER	REV	1	09/08/2002	01/11/2002	V	R	F	
SB 104	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA380S970002800	STAKING PROCEDURE FOR PLANETARY GEAR STUD THREAD	BSC	000	01/01/1973	01/01/1973	V	R	F	NÍVEL GERAL
SB 106	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA380S970003400	REPLACEMENT OF OIL SEAL ASSEMBLY	BSC	000	01/01/1992	01/01/1992	V	R	F	NÍVEL GERAL
SB 107	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA380S970003300	ELECTRIC E FLUID POWER DIVISION, THE BENDIX CORPORATION	REV	B	01/01/1992	01/01/1992	V	M	F	NÍVEL GERAL
SB 108	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA380S970002600	REPLACEMENT OF OIL SEAL ASSEMBLY,PN,WITH,OIL SEAL PN.	REV	A	11/10/1974	07/04/1975	V	M	F	NÍVEL GERAL
SB 108	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA380S970003500	REPLACEMENT OF OIL SEAL ASSEMBLY,PN,WITH,OIL SEAL PN.	BSC	000	11/10/1974	11/10/1974	V	M	F	NÍVEL GERAL
SB 113	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA380S970003100	DRY SUMP TEST STAND INSTALLATION FOR LYCOMING OPPOSED SERIES ENGINES.	BSC	000	02/02/1976	02/02/1976	V	R	F	NÍVEL GERAL
SB 2723	BOEING	GLA373S900005500	ELECTRO-PNEUMATIC CABIN PRESSURE CONTROL SYSTEM MODIFICATION	BSC	000	24/05/1968	24/05/1968	V	R	F	NÍVEL GERAL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 23 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 2723	BOEING	GLA373S900005601	ELECTRO-PNEUMATIC CABIN PRESSURE CONTROL SYSTEM MODIFICATION	REV	001	24/05/1968	23/03/1973	V	R	F	NÍVEL GERAL
SB 2846	BOEING	GLA377A960001400	ENGINE OIL PRESSURE INDICATOR REPLACEMENT	BSC	000	17/06/1969	17/06/1969	V	O	F	NÍVEL BASE
SB 2CM353-24-01	GE AIRCRAFT ENGINES	GLA324S800009301	MODIFICATION TO PRODUCT-IMPROVED CONFIGURATION 2CM353C1K AND 2CM353CIL	REV	1	01/05/1979	15/05/1979	V	R	F	NÍVEL PARQUE
SB 32-4	CONSULTAR CODEMP 001KK	GLA332S880002300	PISTON INSULATOR REPLACEMENT FOR BRAKE ASSEMBLY	BSC	000	15/09/1987	15/09/1987	V	M	F	NÍVEL PARQUE
SB 3213722-21-1270	HONEYWELL INTERNATIONAL INC	GLA336A830005500	AIR CONDITIONING - THREE-INCH DIAMETER FLUID PRESSURE REGULATING VALVE - REWORK VALVE	BSC	000	16/10/1981	16/10/1981	V	R	F	NÍVEL PARQUE
SB 34-617 (08)	GE AVIATION BISHOPS CLEEVE CHELTENHAM	GLA334S800003400	NAVIGATION - COUNTER POINTER ALTIMETERS INTRODUCTION OF A NEW BAROCALE COUNTER	BSC	0	01/10/1978		V	R	F	NÍVEL PARQUE
SB 34-72R-94	LITTON SYSTEMS INC.	GLA334X890002402	LTN-72/LTN-72R/RL NAV. SYS.MODIFY CIRCUIT CARDS BY HUM SEAL COATING.	REV	2	26/04/1986	28/01/1987	V	R	F	NÍVEL REMOTO
SB 382-081	LOCKHEED GEORGIA COMPANY	GLA381A060000100	STARTING-REVISION OF ENGINE STARTING SYSTEM	BSC	0	30/04/1970		V	M	F	NÍVEL PARQUE
SB 38E73-80-124A	PARKER-HANNIFIN CORP	GLA321S020011200	AIR TURBINE CONTROL VALVE - PRESSURE RISE RATE ADJUSTMENT	REV	3	20/03/1989	24/04/1995	V	M	F	NÍVEL BASE
SB 51RV-4/()-34-A25	ROCKWELL COLLINS, INC.!DBA	GLTT34A920006600	REDUCE BEARING DRIFT	BSC	0	21/12/1991		V	R	F	NÍVEL PARQUE
SB 51RV-4/()-34-A25	ROCKWELL COLLINS, INC.!DBA	GLTT34A920006701	REDUCE BEARING DRIFT	REV	1	21/12/1991	06/01/1992	V	R	F	NÍVEL PARQUE
SB 51RV-4/4()-34-21	ROCKWELL COLLINS, INC.!DBA	GLA334A900005902	NAVIGATION - IMPROVED HUMIDITY PERFORMANCE	REV	2	10/08/1983	30/07/1985	V	R	F	NÍVEL PARQUE
SB 51RV-4/4()-34-21	ROCKWELL COLLINS, INC.!DBA	GLA334A890005000	NAVIGATION - IMPROVED HUMIDITY PERFORMANCE	REV	3	10/08/1983	27/03/1989	V	R	F	NÍVEL PARQUE
SB 51RV-4/4B/4D-34-27	ROCKWELL COLLINS, INC.!DBA	GLA334A950003500	NAVIGATION - REPLACEMENT OF OBSOLETE PART FOR U431 ON CARD A4	BSC	0	29/08/1994		V	R	F	NÍVEL PARQUE
SB 51RV-4/4B/4D-34-29	ROCKWELL COLLINS, INC.!DBA	GLA334A950003401	NAVIGATION - REPLACEMENT OBSOLETE PART FOR U515 ON CARD A5	REV	1	29/08/1994	26/09/1994	V	R	F	NÍVEL PARQUE
SB 51RV-4/4B/4D-34-32	ROCKWELL COLLINS, INC.!DBA	GLA334A950003300	NAVIGATION - REPLACEMENT OF OBSOLETE PART FOR U808 ON CARD A8	BSC	0	29/08/1994		V	R	F	NÍVEL PARQUE
SB 51Y-7/7A/7C/7D-34-19	ROCKWELL COLLINS, INC.!DBA	GLA334A890004800	NAVIGATION - REPLACEMENT FOR OBSOLETE A4CR1	BSC	0	15/04/1988		V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 24 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 51Y-7/7A/7C/7D-34-20	ROCKWELL COLLINS, INC.!DBA	GLA334A900005800	NAVIGATION - REPLACEMENT OF OBSOLETE PART FOR A4U1, A4U2, A4U4 AND A7U3	BSC	0	06/09/1989		V	M	F	NÍVEL PARQUE
SB 51Y-7/7A/7C/7D-34-22	ROCKWELL COLLINS, INC.!DBA	GLA334A910005500	NAVIGATION - REPLACEMENT OF OBSOLETE PART FOR A4U1, A4U2, A4U4 AND A7U3	BSC	0	15/01/1991		V	R	F	NÍVEL PARQUE
SB 54H60-61-127	HAMILTON SUNDSTRAND CORPORATION	GLA361S020011600	PROPELEERS - PITCHLOCK REGULATOR NEW 4 HOLE CONFIGURATION ORIFICE CUP	BSC	0	15/01/1999		V	O	F	NÍVEL PARQUE
SB 54H60-61-140	HAMILTON SUNDSTRAND CORPORATION	GLA361A020005800	PROPELLERS - REPAIR OF BARREL SUPPORT RING - PN 514767 AND PN 557058	REV	1	10/11/1998	15/05/1999	V	R	F	NÍVEL PARQUE
SB 54H60-61-143	HAMILTON SUNDSTRAND CORPORATION	GLA361S020070400	PROPELLERS - BLADE SEGMENT GEAR TO VENT GEAR TOOTH FRACTURE	REV	1	07/05/1999	21/02/2002	V	M	F	NÍVEL PARQUE
SB 54H60-61-146	HAMILTON SUNDSTRAND CORPORATIONDBA AUXILARY POWER	GLA361S020004900	PROPELLERS - BARKEL ASSEMBLY - CHANGE PROPELLER SERIAL NUMBER MARKED OU BARREL ASSEMBLY HALVES	BSC	0	16/11/1999		V	R	F	NÍVEL PARQUE
SB 54H60-61-147	HAMILTON SUNDSTRAND CORPORATION	GLA361S020070500	PROPELLERS-BLADE SEGMENT GEAR INSPECTION OF BLADE SEGMENT GEAR TOOTH FRACTURE	REV	2	15/09/2000	05/03/2002	V	M	F	NÍVEL PARQUE
SB 54H60-61-149	HAMILTON SUNDSTRAND CORPORATION	GLA361S040018700	PROPELLERS-BLADES INCORPORATION OF NEW WATER BASED POLYURETHANE TIP PAINT	BSC	0	25/05/2001		V	I	F	NÍVEL PARQUE
SB 54H60-61-150	UNITED TECHNOLOGIES CORP HAMILTON STD DIV	GLA361S020010900	PROPELLERS-BARREL ASSEMBLY-NEW SPLIT LINE SEAL	REV	1	07/08/2001	26/09/2001	V	M	F	NÍVEL PARQUE
SB 54H60-61-153	UNITED TECHNOLOGIES CORP HAMILTON STD DIV	GLA361S070003100	PROPELLERS - BARRIEL ASSEMBLY - CORRECT BLADE SEAL ORIENTATION MARKING	BSC	0	12/03/2007		V	M	F	NÍVEL PARQUE
SB 54H60-61-88	HAMILTON SUNDSTRAND CORPORATION	GLA361S020070700	PROPELLERS - BARREL - INSPECTION AND REPAIR OF REAR BARREL BOLTS LUGS	REV	4	14/10/1977	28/02/2002	V	M	F	NÍVEL PARQUE
SB 54H60-61-88	HAMILTON SUNDSTRAND CORPORATION	GLA361S040010400	PROPELLERS - BARREL - INSPECTION AND REPAIR OF REAR BARREL BOLTS LUGS	REV	5	14/10/1977	13/10/2003	V	M	F	NÍVEL PARQUE
SB 562C-5()-22-45	ROCKWELL COLLINS, INC.!DBA	GLA322S940002900	REDUCE INTERMITTENT AUTOPILOT DISENGAGEMENT	BSC	000	21/10/1993	21/10/1993	V	O	F	NÍVEL PARQUE
SB 61-100	HAMILTON SUNDSTRAND CORPORATION	GLA361S040007100	PROPELLER LOW PITCH STOP ASSEMBLY - INTRODUCTION OF PISTON STOP LEVER SET.	BSC	000	04/05/1981	04/05/1981	V	I	F	NÍVEL PARQUE
SB 61-101	HAMILTON SUNDSTRAND CORPORATION	GLA361S820002501	PROPELLER CONTROL REWORK OF OIL LEVEL INDICATOR.	REV	001	26/08/1981	15/10/1981	V	R	F	NÍVEL PARQUE
SB 61-102	HAMILTON SUNDSTRAND CORPORATION	GLA361S820002300	PROPELLERS - BLADES REPLACEMENT OF BLADE	BSC	0	30/07/1981		V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 25 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 61-102	HAMILTON SUNDSTRAND CORPORATION	GLA361S820002400	ALIGNMENT GAGE LOCATING PLATES PROPELLERS - BLADES REPLACEMENT OF BLADE ALIGNMENT GAGE LOCATING PLATES	BSC	0	30/07/1981		V	R	F	NÍVEL PARQUE
SB 61-113	HAMILTON SUNDSTRAND CORPORATION	GLA361S840003500	PROPELLERS - DOME ASSY - REMOVAL OF ANODIZED SURFACE FROM DOME SHELL	BSC	000	05/01/1984	05/01/1984	V	R	F	NÍVEL PARQUE
SB 61-114	HAMILTON SUNDSTRAND CORPORATION	GLA361S840003900	PROPELLERS CONTROL - INSPECTION AND REPAIR OF FRONT COVER	BSC	000	18/01/1984	18/01/1984	V	R	F	NÍVEL PARQUE
SB 61-117	HAMILTON SUNDSTRAND CORPORATION	GLA361S870000900	PROPELLERS - AFTER BODY INSTALLATION OF BUSHING IN AFTERBODY MOUTING BRACKET	BSC	000	30/08/1986	30/08/1986	V	M	F	NÍVEL PARQUE
SB 61-118	HAMILTON SUNDSTRAND CORPORATION	GLTT00X980020500	PROPELLERS - PROPELLERS BLADES - INSPECTION FOR ELETRICAL BURNS.	BSC	0	15/01/1986		V	M	F	NÍVEL BASE
SB 61-118	HAMILTON SUNDSTRAND CORPORATION	GLTT00X980020501	PROPELLERS - PROPELLERS BLADES - INSPECTION FOR ELETRICAL BURNS.	BSC	0	15/01/1986		V	M	F	NÍVEL BASE
SB 61-126	HAMILTON SUNDSTRAND CORPORATION	GLTT61S090000100	PROPELLER CONTROL - VALVE HOUSING ASSEMBLY - INCORP. OF NEW SPRING FOR FEATHERING SOLENOIDE VALVE.	BSC	000	15/11/1990	15/11/1990	V	M	F	NÍVEL PARQUE
SB 61-128	HAMILTON SUNDSTRAND CORPORATION	GLA361S910002400	PROPELLER CONTROL - PUMP HOUSING ASSEMBLY - INSPECTION OF CONTROL LUG TORQUE RETAINER.	BSC	0	15/02/1991		V	M	F	NÍVEL PARQUE
SB 61-52	HAMILTON SUNDSTRAND CORPORATION	GLA361S030052300	PROPELLER FRONT SPINNER - INSTALLATION OF FRICTION REDUCTION STRIP ON FRONT BULK HEAD.	REV	1	14/09/1984	04/02/1985	V	R	F	
SB 61-52	HAMILTON SUNDSTRAND CORPORATION	GLA361S030052400	PROPELLER FRONT SPINNER - INSTALLATION OF FRICTION REDUCTION STRIP ON FRONT BULK HEAD.	REV	2	14/09/1984	15/12/1985	V	R	F	
SB 61-52	HAMILTON SUNDSTRAND CORPORATION	GLA361S840003800	PROPELLER FRONT SPINNER - INSTALLATION OF FRICTION REDUCTION STRIP ON FRONT BULK HEAD.	BSC	000	01/07/1971	01/07/1971	V	R	F	NÍVEL PARQUE
SB 61-52	HAMILTON SUNDSTRAND CORPORATION	GLA361S030024000	PROPELLER FRONT SPINNER - INSTALLATION OF FRICTION REDUCTION STRIP ON FRONT BULK HEAD.	BSC	000	14/09/1984	14/09/1984	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 26 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 61-54	HAMILTON SUNDSTRAND CORPORATION	GLA361S830003301	PROPELLERS - BLADE ASSEMBLIES - INCORPORATION OF BLADE PLUG WITH PREFORMED PACKING.	REV	1	17/11/1971	15/12/1982	V	R	F	NÍVEL PARQUE
SB 61-56	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002000	INCORPORATION OF MATCHED SETS OF FLUID TRANSFER SLEEVES IN PROPELLER CONTROLS.	BSC	000	22/11/1971	22/11/1971	V	R	F	NÍVEL PARQUE
SB 61-58	HAMILTON SUNDSTRAND CORPORATION	GLA361S780001300	INCORPORATION OF RULON BEARING STRIP IN SLEEVE AND IDLER GEAR ASSEMBLY OF PROPELLER CONTROL.	BSC	000	02/03/1972	02/03/1972	V	R	F	NÍVEL PARQUE
SB 61-64	HAMILTON SUNDSTRAND CORPORATION	GLA361S780001200	SPINNER INTERFERENCE - INSPECTION FOR AND REMOVAL OF	BSC	000	25/05/1973	25/05/1973	V	I	F	NÍVEL PARQUE
SB 61-65	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002700	PROPELLER BARREL STUB ARM SHOTPEEN REMOVAL.	BSC	000	10/12/1973	10/12/1973	V	R	F	NÍVEL PARQUE
SB 61-66	HAMILTON SUNDSTRAND CORPORATION	GLA361S840004000	PROPELLERS - BETA AND SPEED SETTING LEVER SUPORT-PIN STAKING.	BSC	000	10/12/1974	10/12/1974	V	R	F	NÍVEL PARQUE
SB 61-70	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002600	PROPELLER IMPROVED BONDING OF RUBBER SEALS.	BSC	000	18/06/1975	18/06/1975	V	R	F	NÍVEL PARQUE
SB 61-73	LITTON SYSTEMS INC.	GLA361X790003301	PROPELLERS - PITCHLOCK REGULATOR ASSEMBLY - INSPECTION OF PITCHLOCK HOUSING AND FLUID TRANSFER HOUSING EXTENSION SLEEVE	REV	1	01/04/1981	01/04/1981	V	M	F	NÍVEL BASE
SB 61-73	LITTON SYSTEMS INC.	GLA361S810003700	PROPELLERS - PITCHLOCK REGULATOR ASSEMBLY - INSPECTION OF PITCHLOCK HOUSING AND FLUID TRANSFER HOUSING EXTENSION SLEEVE	BSC	000	01/04/1981	01/04/1981	V	R	F	NÍVEL BASE
SB 61-75	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002500	PROPELLERS - BARREL, REPAIR OF PITCHLOCK REGULATOR RETAINING THREADS.	BSC	000	23/04/1976	23/04/1976	V	R	F	NÍVEL PARQUE
SB 61-84	HAMILTON SUNDSTRAND CORPORATION	GLA361S840004101	PROPELLERS - BLADE AND SPINNER - IMPROVED BONDING OF RUBBER PARTS.	REV	1	07/12/1977	26/06/1979	V	I	F	NÍVEL PARQUE
SB 61-85	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002400	AIRCRAFT PROPELLER CONTROL - REVERSE ANGLE ADJUSTMENT PROCEDURE AND STOP LEVER MODIFICATION.	BSC	000	23/03/1977	23/03/1977	V	R	F	NÍVEL PARQUE
SB 61-86	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002200	PROPELLER - LOW PITCH STOP ASSEMBLY PREFORMED PACKING WEAR.	BSC	000	15/07/1977	15/07/1977	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 27 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 61-89	HAMILTON SUNDSTRAND CORPORATION	GLA361S800003700	PROPELLER - SYNCROPHASER CONTROL.	BSC	000	15/01/1979	15/01/1979	V	O	F	NÍVEL BASE
SB 61-93	HAMILTON SUNDSTRAND CORPORATION	GLA361S840004200	PROPELLERS - BLADE INSPECTION AFTER FAIRING INSTALLATION.	BSC	000	27/05/1980	27/05/1980	V	R	F	NÍVEL PARQUE
SB 61-94	HAMILTON SUNDSTRAND CORPORATION	GLA361S840004300	PROPELLERS - LOW PITCH STOP ASSEMBLY - INCORPORATION OF SEAL RING.	BSC	000	15/06/1980	15/06/1980	V	R	F	
SB 61-95	HAMILTON SUNDSTRAND CORPORATION	GLA361S820003000	PROPELLERS - CONTROL REPLACEMENT OF OIL LEVEL INDICATOR ASSEMBLY ON PUMP HOUSING ASSEMBLY ON PUMP HOUSING ASSEMBLY.	BSC	0	15/10/1980		V	O	F	NÍVEL PARQUE
SB 61-99	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002900	PROPELLER - SPINNER AND ANTI-ICING ASSEMBLY - IMPROVED AFTERBODY RETENTION.	BSC	000	01/04/1981	01/04/1981	V	R	F	NÍVEL PARQUE
SB 61-A103	HAMILTON SUNDSTRAND CORPORATION	GLA361S810002800	PROPELLER - BLADE - INSPECTION OF LEADING EDGE FOR EROSION AND CORROSION	BSC	000	29/07/1981	29/07/1981	V	R	F	NÍVEL PARQUE
SB 61-A124	HAMILTON SUNDSTRAND CORPORATION	GLA361S880002401	PROPELLER CONTROL - INSPECTION REPLACEMENT OF BRANCH ELECTRICAL CABLE ASSEMBLY SPIRAL WRAPPER.	REV	001	18/05/1988	01/06/1988	V	M	F	NÍVEL PARQUE
SB 61-A49	HAMILTON SUNDSTRAND CORPORATION	GLA361S040007200	PROPELLER - CONTROL - QUILL, BALLSCREW INSPECTION EMB 120.	REV	1	07/05/1991	20/05/1991	V	R	F	
SB 61-A71	HAMILTON SUNDSTRAND CORPORATION	GLA361S850001700	PROPELLER CONTROLS CHECK FOR FREDOM OF THE BETA FEEDBACK.	BSC	0	28/07/1975		V	I	F	NÍVEL PARQUE
SB 61-A71	HAMILTON SUNDSTRAND CORPORATION	GLA361S850001601	PROPELLER CONTROLS CHECK FOR FREDOM OF THE BETA FEEDBACK.	REV	1	28/07/1975	08/08/1975	V	I	F	NÍVEL PARQUE
SB 61-A73	HAMILTON SUNDSTRAND CORPORATION	GLA361S040007400	PROPELLERS - PITCHLOCK REGULATOR ASSEMBLY INSPECTION OF FLUIDE HOUSING EXTENSION SLEEVE.	REV	1	19/12/1975	02/01/1976	V	R	F	
SB 61-A73	HAMILTON SUNDSTRAND CORPORATION	GLA361S040007300	PROPELLERS - PITCHLOCK REGULATOR ASSEMBLY INSPECTION OF FLUIDE HOUSING EXTENSION SLEEVE.	BSC	000	19/12/1975	19/12/1975	V	R	F	
SB 618M-3/3A-23-29	ROCKWELL COLLINS, INC.!DBA	GLA323S870002100	INCREASED MODULATION ADJUST RANGE	BSC	0	07/02/1987		V	R	F	NÍVEL PARQUE
SB 618M-3/3A-23-32	ROCKWELL INT. CORP COLLINS GENERAL AVIATION COSTA	GLA323A940002800	IMPROVED REABILITY OF MODULATOR	BSC	0	17/06/1993		V	R	F	NÍVEL PARQUE
SB 618T-2-23-23	ROCKWELL COLLINS, INC.!DBA	GLA323S780003504	REDUCTION OF INTERNAL SIGNALS	REV	4	15/09/1970	17/08/1977	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 28 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 618T-2/3-23-35	ROCKWELL COLLINS, INC.!DBA	GLA323S780003701	ELIMINATE SPIKE WHEN POWER IS TURNED ON	REV	1	02/01/1975	06/06/1977	V	R	F	NÍVEL PARQUE
SB 618T-2/3-23-35	ROCKWELL COLLINS, INC.!DBA	GLA323S780003600	ELIMINATE SPIKE WHEN POWER IS TURNED ON	BSC	0	02/01/1975		V	R	F	NÍVEL PARQUE
SB 628T-2-23-01	ROCKWELL COLLINS, INC.!DBA	GLA323S890007000	HF RECEIVER - TRANSMITTER	BSC	000	09/10/1984	09/10/1984	V	R	F	NÍVEL PARQUE
SB 628T-2-23-03	ROCKWELL COLLINS, INC.!DBA	GLA323S910007101	IMPROVE 5V POWER SUPPLY FREQUENCY CONTROL	REV	1	25/10/1985	12/07/1989	V	R	F	NÍVEL PARQUE
SB 628T-2-23-08	ROCKWELL COLLINS, INC.!DBA	GLA323S910006901	IMPROVE COAX CONTACT AND REDUCE POSSIBLE COIL SHORTS	REV	1	12/10/1988	11/07/1989	V	R	F	NÍVEL PARQUE
SB 628T-2-23-09	ROCKWELL COLLINS, INC.!DBA	GLA323S890006901	RECEIVER PROTECTION FROM HIGH LEVEL RF ENERGY	REV	1	23/03/1989	13/07/1989	V	R	F	NÍVEL PARQUE
SB 628T-2-23-09	ROCKWELL COLLINS, INC.!DBA	GLA323S890007300	RECEIVER PROTECTION FROM HIGH LEVEL RF ENERGY	BSC	000	23/03/1989	23/03/1989	V	R	F	NÍVEL PARQUE
SB 628T-2-23-11	ROCKWELL COLLINS, INC.!DBA	GLA323S910007000	REPLACEMENT OF OBSOLETE MECHANICAL FILTER	BSC	000	19/12/1990	19/12/1990	V	R	F	NÍVEL PARQUE
SB 628T-2-23-13	ROCKWELL COLLINS, INC.!DBA	GLTT23S920008101	IMPROVE REABILITY OF LOWER AUDIO OUTPUT IMPEDANCE CIRCUIT	REV	1	01/03/1991	28/03/1991	V	R	F	NÍVEL PARQUE
SB 66039/-01/29-192	ABEX CORP AEROSPACE DIV	GLA329A910008300	HYDRAULIC POWER-ENGINE DRIVE PUMP-REPLACE THERMAL ACTUATOR	BSC	000	05/01/1990	05/01/1990	V	M	F	NÍVEL PARQUE
SB 82-121	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A840001000	FLIGHT CONTROLS-REVERSAL OF BOLTS IN THE ELEVATOR AND RUDDER CONTOL SYSTEM.	BSC	0	26/01/1966		V	R	F	NÍVEL BASE
SB 82-134	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A840001100	CONTROLS - REPLACEMENT OF ELEVATOR TRIM TAB RELAY	REV	A	15/06/1966	08/08/1967	V	R	F	NÍVEL PARQUE
SB 82-178	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A840001200	CONTROLS - INSPECTION AND REWORK OF ELEVATOR TRIM TAB ACTUATOR ROD-END BEARINGS	BSC	000	16/08/1967	16/08/1967	V	R	F	NÍVEL PARQUE
SB 82-178	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A030024400	CONTROLS - INSPECTION AND REWORK OF ELEVATOR TRIM TAB ACTUATOR ROD-END BEARINGS	REV	001	16/08/1967	22/12/1967	V	R	F	NÍVEL PARQUE
SB 82-200A	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A840010500	FUEL - MODIFICATION OF FUEL QUANTITY INDICATING SYSTEM	BSC	0	02/04/1968		V	R	F	NÍVEL PARQUE
SB 82-200A	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A840010601	FUEL - MODIFICATION OF FUEL QUANTITY INDICATING SYSTEM	REV	A	02/04/1968	01/06/1970	V	R	F	NÍVEL PARQUE
SB 82-204	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT49A920007300	AIRBORNE AUXILIARY POWER-INSPECTION OF OVERSPEED TRIP ASSEMBLY MONTING SCREWS	BSC	000	29/03/1968	29/03/1968	V	M	F	NÍVEL BASE
SB 82-216A	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA372S840008301	ELECTRICAL POWER - INSTALLATION OF ENGINE GROUND START INTERLOCK	REV	A	30/09/1969	26/02/1970	V	R	F	NÍVEL PARQUE
SB 82-230	LOCKHEED MARTIN CORPORATION³DBA	GLA357A910001100	ELECTRICAL POWER -	BSC	0	16/10/1968		V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 29 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
	LOCKHEED MARTIN		INSPECTION AND RELOCATION OF WIRE HARNESS CLAMPS ON WING FRONT BEAM AT CWS 135								PARQUE
SB 82-230	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A040007500	ELECTRICAL POWER - INSPECTION AND RELOCATION OF WIRE HARNESS CLAMPS ON WING FRONT BEAM AT CWS 135	REV	A	16/10/1968	15/08/1969	V	R	F	
SB 82-231	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT32S920000900	LANDING GEAR - REWORK OF NLG DRAG STRUT ACTUATOR LOCKING KEY	BSC	000	05/11/1968	05/11/1968	V	R	F	NÍVEL PARQUE
SB 82-242	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S840003300	LANDING GEAR - IMPROVEMENT IN NOSE GEAR FREE FALL CAPABILITY	BSC	000	10/04/1969	10/04/1969	V	R	F	NÍVEL PARQUE
SB 82-246A	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT57A920006401	WING - UPPER SURFACE CENTER WING-CENTER LINE ACCESS OPENING REPAIR	REV	001	06/05/1969	29/06/1970	V	R	F	NÍVEL PARQUE
SB 82-249	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A800001300	ELECTRICAL - ENGINE DRIVEN GENERATOR - INSTALLATION OF SANDWICH TYPE DISCONNECT	BSC	000	06/09/1970	06/09/1970	V	O	F	NÍVEL PARQUE
SB 82-255	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S830002900	LANDING GEAR - REPLACEMENT OF NOSE LADING GEAR FIXED KEY WITH AN ADJUSTABLE KEY	BSC	000	30/01/1970	30/01/1970	V	R	F	NÍVEL PARQUE
SB 82-262	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA329A840002100	HYDRAULIC POWER - MODIFICATION OF HYDRAULIC SUCTION BOOS PUMP CIRCUIT	REV	A	01/10/1970	25/05/1972	V	R	F	NÍVEL PARQUE
SB 82-263	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S030025600	LANDING GEAR-IMPROVMENT OF MLG PISTON NUT RESTRAINT	REV	A	08/06/1970	16/09/1970	V	R	F	
SB 82-263	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332X980000500	LANDING GEAR-IMPROVMENT OF MLG PISTON NUT RESTRAINT	REV	B	08/06/1970	13/03/1972	V	R	F	NÍVEL PARQUE
SB 82-263	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S030025500	LANDING GEAR-IMPROVMENT OF MLG PISTON NUT RESTRAINT	BSC	000	08/06/1970	08/06/1970	V	R	F	
SB 82-268	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA330A840021101	ICE AND RAIN PROTECTION - REPLACEMENT OF BLEED AIR DUCT COUPLING, NOSE WHEEL WELL	REV	A	09/12/1970	27/03/1974	V	R	F	NÍVEL PARQUE
SB 82-268	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA330A840021202	ICE AND RAIN PROTECTION - REPLACEMENT OF BLEED AIR DUCT COUPLING, NOSE WHEEL WELL	SPL	A	09/12/1970	27/03/1974	V	R	F	NÍVEL PARQUE
SB 82-268	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA330A840002500	ICE AND RAIN PROTECTION - REPLACEMENT OF BLEED AIR DUCT COUPLING, NOSE WHEEL WELL	BSC	000	09/12/1970	09/12/1970	V	R	F	NÍVEL PARQUE
SB 82-269	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA323A840000400	COMUNICATIONS - REPLACEMENT OF STATIC DISCHARGERS	BSC	000	31/12/1970	31/12/1970	V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 30 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-271	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A810000800	FLIGHT CONTROLS - RUDDER AND AILERON SYSTEMS - REMOVAL OF REDUNDANT RELIEF	BSC	000	31/12/1970	31/12/1970	V	R	F	NÍVEL PARQUE
SB 82-274	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA372S030025800	POWER PLANT - MODIFICATION OF BREATHER VENT PLUMBING TO FACILITATE REMOVAL OF QEC COOLER DUCT	BSC	000	29/01/1971	29/01/1971	V	R	F	
SB 82-274	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA372S820004100	POWER PLANT - MODIFICATION OF BREATHER VENT PLUMBING TO FACILITATE REMOVAL OF QEC COOLER DUCT	REV	001	29/01/1971	29/06/1981	V	R	F	NÍVEL PARQUE
SB 82-282	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A800006100	FLIGHT CONTROLS - INSTALLATION OF EXTENDED LIFE WING FLAP JACKISCREW	BSC	000	18/01/1971	18/01/1971	V	R	F	NÍVEL BASE
SB 82-288	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S800002800	INSPECTION AND REWORK OF NOSE LANDING GEAR STRUT TO REMOVE CORROSION.	BSC	000	28/07/1971	28/07/1971	V	R	F	NÍVEL PARQUE
SB 82-297	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S800003200	LANDING GEAR - INSTALLATION OF MAIN LANDING GEAR SOFT STRUT	BSC	000	22/09/1972	22/09/1972	V	R	F	NÍVEL PARQUE
SB 82-298	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT57A770002800	WING - FLAPPER VALVE INSTALLATION OUTR WING DRY BAY REAR BEAM	BSC	000	19/04/1974	19/04/1974	V	O	F	NÍVEL BASE
SB 82-302	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A790000800	FLIGHT CONTROL - INSPECTION OF RUDDER ATTACH POINT BEARINGS P/N MS20200KP10	BSC	000	29/11/1971	29/11/1971	V	R	F	NÍVEL PARQUE
SB 82-304	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A800001600	FLIGHT CONTROLS - INSTALLATION OF RUDDER HINGE SUPPORT ASSEMBLY BEARING RETAINER	BSC	000	15/08/1972	15/08/1972	V	R	F	NÍVEL PARQUE
SB 82-306	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA352A800007000	DOORS - INSTALLATION OF IMPROVED RAMP LATCH ACTUATOR FITTING	BSC	0	08/05/1972		V	R	F	NÍVEL PARQUE
SB 82-307	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A780003100	STRUCTURES - INSPECTION OF MLG BEAMS TO WING DRAG ANGLE FOR LOOSE, SHEARED OR MISSING FASTENERS	BSC	000	31/07/1972	31/07/1972	V	R	F	NÍVEL BASE
SB 82-308	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A800002300	FUEL - GROUNDING OF FUEL QUANTITY INDICATOR COAXIAL SHIELD	BSC	000	26/06/1972	26/06/1972	V	R	F	NÍVEL PARQUE
SB 82-315	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A790000900	FLIGHT CONTROL - INSPECTION AND REPLACEMENT OF FASTENERS IN THE ELEVATOR TORQUE COLLAR ASSEMBLY	BSC	000	16/10/1972	16/10/1972	V	R	F	NÍVEL BASE
SB 82-316	LOCKHEED MARTIN CORPORATION³DBA	GLA327A800007702	FLIGHT CONTROLS -	REV	002	15/09/1972	02/02/1976	V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 31 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
	LOCKHEED MARTIN		REPLACEMENT OF FASTENERS, WING FLAP DRIVE INSTALLATION								PARQUE
SB 82-317	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA324A780000600	ELECTRICAL POWER - RETERMINATION OF POWER RELAY GROUND WIRE TO PREVENT AC INSTRUMENT AND ENGINE FUEL CONTROL BUS TRANSFER DELAY	BSC	000	12/10/1972	12/10/1972	V	O	F	NÍVEL BASE
SB 82-318	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLTT55A770001300	STABILIZER - INSTALLATION OF CLIP BRACKETS ON HORIZONTAL STABILIZER LEADING EDGE FORMER	BSC	000	22/01/1973	22/01/1973	V	R	F	NÍVEL PARQUE
SB 82-320	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA320A970007188	WING - OUTER WING LOWER SURFACE FATIGUE PREVENT/REPAIR KIT	REV	1	27/06/1974	01/08/1974	V	M	F	NÍVEL PARQUE
SB 82-320	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA357A030013100	WING - OUTER WING LOWER SURFACE FATIGUE PREVENT/REPAIR KIT	REV	2	27/06/1974	04/11/1974	V	M	F	
SB 82-320	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA357A030013200	WING - OUTER WING LOWER SURFACE FATIGUE PREVENT/REPAIR KIT	REV	3	27/06/1974	16/01/1987	V	M	F	
SB 82-320	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA357A910005904	WING - OUTER WING LOWER SURFACE FATIGUE PREVENT/REPAIR KIT	REV	4	27/06/1974	25/04/1988	V	M	F	NÍVEL PARQUE
SB 82-323	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA327A020033100	FLIGHT CONTROSL - INSPECTION OF AILERON HING BRACKET BOLT HOLES	BSC	0	28/02/1973		V	M	F	NÍVEL BASE
SB 82-324	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLTT32S920001100	LANDING GEAR-INSTALLATION OF MLG TRACK SHOES WITH SLIPON FACES.	BSC	0	10/08/1973		V	R	F	NÍVEL BASE
SB 82-331	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA361S780001401	PROPELLERS - INSPECTION FOR, AND REMOVAL OF SPINNER INTERFERENCE	BSC	000	25/05/1973	25/05/1973	V	R	F	NÍVEL PARQUE
SB 82-333	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA332S800003301	LADING GEAR - REPLACEMENT OF MLG BUNGEE CORDS WITH CHAINS	REV	1	31/01/1974	07/02/1975	V	R	F	NÍVEL BASE
SB 82-333	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA332A030025900	LADING GEAR - REPLACEMENT OF MLG BUNGEE CORDS WITH CHAINS	BSC	000	31/01/1974	31/01/1974	V	R	F	
SB 82-334	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA329A090001100	HYDRAULIC POWER - INSTALLATION OF MPEV3-032-2 AUXILIARY HYDRAULIC PUMP	RVC	2	23/04/1976	29/01/2009	V	M	F	NÍVEL PARQUE
SB 82-336	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA380S970001500	STARTING - STAKING OF PLANETARY GEAR STUD FOR BENDIX STARTERS	BSC	000	14/12/1973	14/12/1973	V	R	F	NÍVEL GERAL
SB 82-336	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA380S970002700	STARTING - STAKING OF PLANETARY GEAR STUD FOR BENDIX STARTERS	BSC	000	14/12/1973	14/12/1973	V	R	F	NÍVEL GERAL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 32 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-344	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A790004203	FUSELAGE - INSPECTION OF FS 597 PORK CHOP FITTING	REV	3	11/10/1974	15/02/1979	V	R	F	NÍVEL BASE
SB 82-344	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A030026000	FUSELAGE - INSPECTION OF FS 597 PORK CHOP FITTING	BSC	000	11/10/1974	11/10/1974	V	R	F	
SB 82-349	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA355A800004200	STABILIZER - INSPECTION OF REAR FUSELAGE/HORIZONTAL STABILIZER JOINT AND REPLACEMENT OF HARDWARE	BSC	0	18/06/1975		V	R	F	NÍVEL PARQUE
SB 82-361	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A800008001	FUEL - OUTBOARD FUEL TANK VENT VALVE INSTALLATION IMPROVEMENT	REV	1	18/04/1975	12/06/1975	V	R	F	NÍVEL PARQUE
SB 82-361	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A800002200	FUEL - OUTBOARD FUEL TANK VENT VALVE INSTALLATION IMPROVEMENT	BSC	000	18/04/1975	18/04/1975	V	R	F	NÍVEL PARQUE
SB 82-367	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT53A770003300	FUSELAGE - MODIFICATION OF LONGERON, LOWER LEFT-HAND FUSELAGE, F.S. 165 TO 245	BSC	000	06/02/1976	06/02/1976	V	R	F	NÍVEL PARQUE
SB 82-368	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A020029400	ELECTRICAL POWER - INSPECTION AND ADJUSTMENT OF PN B-123J HARTMAN CONTACTOR	BSC	0	30/04/1975		V	M	F	NÍVEL BASE
SB 82-370	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A790000202	ENGINE CONTROLS - INSTALLATION OF LARGER DIAMETER THROTTLE CABLE PULLEYS	REV	2	04/11/1977	11/04/1979	V	R	F	NÍVEL PARQUE
SB 82-370	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A820000603	ENGINE CONTROLS - INSTALLATION OF LARGER DIAMETER THROTTLE CABLE PULLEYS	REV	3	14/11/1977	25/11/1981	V	R	F	NÍVEL PARQUE
SB 82-370	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT76A760000200	ENGINE CONTROLS - INSTALLATION OF LARGER DIAMETER THROTTLE CABLE PULLEYS	BSC	000	14/11/1977	14/11/1977	V	R	F	NÍVEL PARQUE
SB 82-370	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A830000800	ENGINE CONTROLS - INSTALLATION OF LARGER DIAMETER THROTTLE CABLE PULLEYS	ERT	N	14/11/1977	18/04/1983	V	R	F	NÍVEL PARQUE
SB 82-373	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT36A770003200	AIR CONDITIONING - REMOVAL OF REFRIGERATION UNITS SPEED LIMIT CONTROL ORIFICES	BSC	000	29/04/1977	29/04/1977	V	R	F	NÍVEL PARQUE
SB 82-376	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A780000700	ELECTRICAL - ENGINE DRIVEN GENERATOR - INSTALLATION OF SANDWICH TYPE DISCONNECT (BRAZIL)	BSC	000	21/12/1976	21/12/1976	V	O	F	NÍVEL PARQUE
SB 82-379	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT25A770000300	STRUCTURE - MODIFICATION OF PARATROOP STATIC LINE ANCHOR	BSC	000	25/05/1976	25/05/1976	V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 33 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-380	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S790002200	CABLE SUPPORT LADING GEAR - WIRING CIRCUITRY REVISION	BSC	000	23/04/1976	23/04/1976	V	M	F	NÍVEL BASE
SB 82-381	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030026100	WING - FATIGUE PREVENT INSTALLATION AT OWS35, KINGPIN STIFFENER AREA	BSC	000	30/01/1976	30/01/1976	V	R	F	
SB 82-381	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030026200	WING - FATIGUE PREVENT INSTALLATION AT OWS35, KINGPIN STIFFENER AREA	REV	002	30/01/1976	31/08/1976	V	R	F	
SB 82-381	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A800006503	WING - FATIGUE PREVENT INSTALLATION AT OWS35, KINGPIN STIFFENER AREA	REV	003	30/01/1976	21/05/1980	V	R	F	NÍVEL PARQUE
SB 82-382	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A810006900	FUEL-INSPECTION FOR MISSING CLAMPS IN NO. 4 DRAY BAY OWS 162.78	BSC	000	26/03/1976	26/03/1976	V	R	F	NÍVEL BASE
SB 82-388	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT57A920006900	WING - INSPECTION/REPLACEMENT OF COUNTERSUNK SCREWS IN OUTER WING LOWER SURFACE	BSC	000	05/06/1976	05/06/1976	V	R	F	NÍVEL BASE
SB 82-389	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT32A760000300	LANDING GEAR - INSPECTION OF HORIZONTAL AND VERTICAL MLG TORQUE SHAFTS	BSC	000	09/04/1976	09/04/1976	V	R	F	NÍVEL BASE
SB 82-390	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA352A780002900	FUSELAGE - SEALING OF AFT ENTRY DOOR LOWER SILL	BSC	000	12/05/1978	12/05/1978	V	R	F	NÍVEL PARQUE
SB 82-394	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A840012700	LANDING GEAR - INSTALLATION OF HYTROL MARK II ANTI-SKID SYSTEM AND MULTI-DISC BREAKES	BSC	0	07/03/1977		V	R	F	
SB 82-410	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA354A860001900	POWER PLANT - REINFORCEMENT OF ENGINE MOUNT AFT TRUSS DIAGONAL BRACE LUGS	BSC	000	03/03/1978	03/03/1978	V	R	F	NÍVEL PARQUE
SB 82-411	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S840002900	LANDING GEAR - INSTALLATION OF IMPROVED NOSE GEAR STRUT AND COMPONENTS	BSC	000	17/03/1978	17/03/1978	V	M	F	NÍVEL PARQUE
SB 82-412	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT27A770003600	FLIGHT CONTROLS - INSPECTION OF ELEVATOR TRIM TAB CONTROL SWITCHES	BSC	0	15/07/1977		V	R	F	NÍVEL BASE
SB 82-416	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT00X980020800	PROPELLER - INSPECTION OF LOW PITCH STOP QUAD RING PREFORMED PACKING AND PISTON SLEEVE	BSC	000	05/07/1977	05/07/1977	V	M	F	NÍVEL PARQUE
SB 82-420	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA336A780000200	AIR CONDITIONING - MODIFCATION OF BLEED AIR PRESSURE REGULATOR CIRCUIT	BSC	000	12/05/1978	12/05/1978	V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 34 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-421	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT32S770000600	LANDING GEAR - INSPECTION AND MODIFICATION OF MAIN LANDING GEAR EXTENSION/RETRACTION MECHANISM HORIZONTAL TORQUE SHAFTS	BSC	000	06/10/1977	06/10/1977	V	R	F	NÍVEL PARQUE
SB 82-428	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A020010300	MAINTENANCE CHECKS - INSPECTION FOR CORROSION IN AIRCRAFT CABLES	REV	001	09/05/1978	10/01/1979	V	M	F	NÍVEL BASE
SB 82-439	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A790003400	ENGINE CONTROLS - INSPECTION OF THROTTLE CABLE FOR INTERFERENCE BETWEEN CABLE AND ADJACENT BOLT HEAD	BSC	0	11/04/1979		V	R	F	NÍVEL BASE
SB 82-446	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332X830002801	LANDING GEAR - REPLACEMENT OR MODIFICATION OF MLG SWIVEL BRACKETS	BSC	000	19/12/1980	19/12/1980	V	R	F	NÍVEL PARQUE
SB 82-448	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT32A960014300	LANDING GEAR - INSPECTION AND REWORK OF NLG STRUT TO REMOVE CORROSION	REV	1	05/09/1979	03/11/1989	V	M	F	NÍVEL PARQUE
SB 82-450	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA329A800002500	HYDRAULIC POWER - INSPECTION FOR INTERFERENCE BETWEEN AUXILIARY HYDRAULIC LINES AND 10,00 POUND TIEDOWN FITTINGS	BSC	0	12/10/1979		V	R	F	NÍVEL BASE
SB 82-451	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A810004101	WING - INSPECTION OF CENTER- TO-OUTER WING ATTACHMENT BOLTS FOR CRACKS	REV	1	21/08/1979	08/06/1981	V	R	F	NÍVEL BASE
SB 82-451	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030026500	WING - INSPECTION OF CENTER- TO-OUTER WING ATTACHMENT BOLTS FOR CRACKS	BSC	000	21/08/1979	21/08/1979	V	R	F	
SB 82-452	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA329A800002600	HYDRAULIC POWER-INSPECTION FOR AND REPLACEMENT OF CERTAIN RESTRICTORS IN THE AIRCRAFT HYDRAULIC SYSTEM	BSC	0	28/11/1979		V	R	F	NÍVEL BASE
SB 82-455	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371S800003900	POWER PLANT - MODIFICATION OF ENGINE RELAY BOX MOUNTING ATTACHMENTS	BSC	000	10/05/1980	10/05/1980	V	R	F	NÍVEL PARQUE
SB 82-458	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA354A810003001	NACELLES/PYLONS - INSPECTION OF ENGINE MOUNT BOLTS FOR CRACKS	REV	1	09/04/1980	30/04/1981	V	R	F	NÍVEL BASE
SB 82-461	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA355A800004300	STABILIZERS - INSPECTION OF VERTICAL STABILIZER FORWARD ATTACH BLOCK	BSC	000	23/04/1980	23/04/1980	V	R	F	NÍVEL BASE
SB 82-462	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA395A800000200	EQUIPMENT/FURNISHINGS - MODIFICATION OF EMERGENCY	BSC	000	24/03/1980	24/03/1980	V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 35 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-465	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332X800002700	ESCAPE ROPE LANDING GEAR - INSTALLATION OF IMPROVED MLG DOWN POSITION VISUAL INDICATOR	BSC	000	24/06/1980	24/06/1980	V	R	F	NÍVEL BASE
SB 82-466	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A840010001	FUSELAGE-REINFORCEMENT MIDIFICATION OF FAIRING ATTACHMENT FLANGESAT FS477 AND FS617	REV	1	13/01/1981	07/12/1983	V	O	F	NÍVEL PARQUE
SB 82-466	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A810004600	FUSELAGE-REINFORCEMENT MIDIFICATION OF FAIRING ATTACHMENT FLANGESAT FS477 AND FS617	BSC	000	13/01/1981	13/01/1981	V	O	F	NÍVEL PARQUE
SB 82-467	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S800003000	LANDING GEAR - REPLACEMENT OF KEYS ON MLG BALL SCREW	BSC	000	02/10/1980	02/10/1980	V	R	F	NÍVEL BASE
SB 82-468	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA361S800000300	ICE AND RAIN PROTECTION - INSPECTION OF PROPELLER SPINNER ANTI-ICING SYSTEM WIRE BUNDLES	BSC	000	15/08/1980	15/08/1980	V	M	F	NÍVEL BASE
SB 82-470	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A800003100	LANDING GEAR - INSTALLATION OF MLG SPLASH GUARD	BSC	0	26/08/1980		V	R	F	NÍVEL BASE
SB 82-471	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA329A820001400	HYDRAULIC POWER - INSTALLATION OF SNUBBERS TO PROTECT HYDRAULIC SYSTEM PRESSURE SWITCHES AND GAGES	BSC	0	30/10/1981		V	R	F	NÍVEL PARQUE
SB 82-476	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A810004500	FUSELAGE - REPLACEMENT OF MLG TRACK FASTENERS	BSC	0	23/01/1981		V	R	F	NÍVEL BASE
SB 82-484	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S810002300	LANDING GEAR - INSPECTIUON AND MODIFICATION OF MAIN LANDING GEAR EXTENSION/RETRACTION MECHANISM VERTICAL TORQUE SHAFTS	BSC	0	03/04/1981		V	R	F	NÍVEL BASE
SB 82-485	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA335A820005100	OXYGEN - INSTALLATION OF IMPROVED OXYGEN SUPPLY LINE EMERGENCY SHUTOFF VALVE	BSC	000	10/07/1981	10/07/1981	V	R	F	NÍVEL BASE
SB 82-487	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S820001900	LANDING GEAR - REPLACEMENT OF PINS IN CALCO BALLSCREWS	BSC	000	01/07/1981	01/07/1981	V	R	F	NÍVEL BASE
SB 82-493	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA330A820001701	ICE AND RAIN PROTECTION - REVISION OF PROPELLER ANTI- ICING/DE-ICING AMMETER INSTRUMENT RANGE MARKINGS	REV	1	11/09/1981	12/05/1982	V	R	F	NÍVEL PARQUE
SB 82-493	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA330A820001500	ICE AND RAIN PROTECTION - REVISION OF PROPELLER ANTI- ICING/DE-ICING AMMETER INSTRUMENT RANGE MARKINGS	BSC	000	11/09/1981	11/09/1981	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 36 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-495	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A840000500	ELECTRICAL - POWER - INSTALLATION OF IMPROVED AC BUS OFF WARNING RELAY	BSC	000	03/02/1982	03/02/1982	V	R	F	NÍVEL BASE
SB 82-497	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A820001300	FLIGHT CONTROLS - INSPECTION AND RETORQUE OF ELEVATOR TRIM TAB JACKSCREW ATTACHING BOLT AND NUT	BSC	000	01/02/1982	01/02/1982	V	R	F	NÍVEL BASE
SB 82-499	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A820005800	ELECTRICAL POWER - MODIFICATION OF RUDDER, AILERON, AND ELEVATOR BOOST AND UTILITY COTOFF VALVE CONNECTOR WIRING	BSC	000	13/11/1981	13/11/1981	V	M	F	NÍVEL BASE
SB 82-501	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030013300	WING - INSPECTION AND REPLACEMENT OF OUTER WING RIB DIAGONAL BRACES	BSC	0	02/03/1982		V	R	F	
SB 82-501	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A830004001	WING - INSPECTION AND REPLACEMENT OF OUTER WING RIB DIAGONAL BRACES	SPL	NOT	02/03/1982	15/03/1982	V	R	F	NÍVEL PARQUE
SB 82-504	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A830001700	FLIGHT CONTROLS - REPLACEMENTE AND SERVICING OF RUDDER THRUST BEARING	BSC	000	03/11/1982	03/11/1982	V	R	F	NÍVEL BASE
SB 82-505	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A830001200	ELECTRICAL POWER - REPLACEMENTE OF 35 AMP CIRCUIT BREAKRS WITH IMPROVED CIRCUIT BREAKERS	BSC	0	17/11/1982		V	R	F	NÍVEL PARQUE
SB 82-505	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A030013500	ELECTRICAL POWER - REPLACEMENTE OF 35 AMP CIRCUIT BREAKRS WITH IMPROVED CIRCUIT BREAKERS	ERT	001	17/11/1982	17/11/1982	V	R	F	
SB 82-506	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A830001800	FLIGHT CONTROLS - INSPECTION OF RUDDER PEDAL ADJUSTER RETAINING NUTS	BSC	0	16/08/1982		V	R	F	NÍVEL BASE
SB 82-506	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A830005700	FLIGHT CONTROLS - INSPECTION OF RUDDER PEDAL ADJUSTER RETAINING NUTS	ERT	0	16/08/1982	08/10/1982	V	R	F	NÍVEL BASE
SB 82-509	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A830001900	FLIGHT CONTROLS - INSPECTION AND TEST OF ELEVATOR CONTROL TENSION REGULATOR FOR BINDING	BSC	000	26/10/1982	26/10/1982	V	R	F	NÍVEL BASE
SB 82-510	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT27A830000300	FLIGHT CONTROLS. RETROFIT INSTALLATION OF SELF RETAINING FASTENERS	BSC	0	27/04/1983		V	R	F	NÍVEL PARQUE
SB 82-510	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A030013600	FLIGHT CONTROLS. RETROFIT INSTALLATION OF SELF RETAINING FASTENERS	ERT	0	27/04/1983	17/04/1984	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 37 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-510	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A030013700	FLIGHT CONTROLS. RETROFIT INSTALLATION OF SELF RETAINING FASTENERS	REV	1	27/04/1983	15/03/1985	V	R	F	
SB 82-510	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A030013800	FLIGHT CONTROLS. RETROFIT INSTALLATION OF SELF RETAINING FASTENERS	REV	2	27/04/1983	21/05/1987	V	R	F	
SB 82-510	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A030013900	FLIGHT CONTROLS. RETROFIT INSTALLATION OF SELF RETAINING FASTENERS	REV	3	27/04/1983	14/12/1987	V	R	F	
SB 82-510	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A900008204	FLIGHT CONTROLS. RETROFIT INSTALLATION OF SELF RETAINING FASTENERS	REV	4	27/04/1983	24/07/1989	V	M	F	NÍVEL PARQUE
SB 82-512	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A830002300	FUEL - MODIFICATION OF PYLON TANK SURGE BOX TO PREVENT FUEL PROBE INTERFERENCE	BSC	0	28/02/1983		V	R	F	NÍVEL PARQUE
SB 82-515	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A830002000	FLIGHT CONTROLS - INSPECTION OF AILERON BOOSTER ACTUATOR ASSEMBLY	BSC	000	22/12/1982	22/12/1982	V	R	F	NÍVEL PARQUE
SB 82-520	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT00X980021100	WING - INSPECTION OF EXTERNAL FUEL TANK PYLON STRUCTURE ASSEMBLY MOUNTING BOLT HOLES	REV	2	30/09/1982	25/05/1983	V	M	F	NÍVEL REMOTO
SB 82-520	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA354A850001803	WING - INSPECTION OF EXTERNAL FUEL TANK PYLON STRUCTURE ASSEMBLY MOUNTING BOLT HOLES	REV	3	30/09/1982	25/10/1985	V	M	F	NÍVEL PARQUE
SB 82-522	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A830000200	FUSELAGE - INSPECTION OF FS 737.00 RING SEGMENTS	BSC	000	12/04/1983	12/04/1983	V	R	F	NÍVEL PARQUE
SB 82-523	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A830002400	FUEL - INSTALLATION OF IMPROVED FUEL SYSTEM PREFERRED SPARE DUMP MAST	BSC	000	13/05/1983	13/05/1983	V	R	F	NÍVEL PARQUE
SB 82-524	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA329A030014000	HYDRAULIC POWER - REPLACEMENT OF RUDDER UTILITY PRESSURE TUBE ASSEMBLY WITH FLEXIBLE HOSE	REV	1	06/05/1983	15/03/1984	V	R	F	
SB 82-524	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA329A840002200	HYDRAULIC POWER - REPLACEMENT OF RUDDER UTILITY PRESSURE TUBE ASSEMBLY WITH FLEXIBLE HOSE	BSC	000	06/05/1983	06/05/1983	V	R	F	NÍVEL BASE
SB 82-529	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA325A830001600	EQUIPMENT/FURNISHINGS - INSPECTION FOR ENGINE AIR INTAKE SHIELD P/N 3402250 AND REMOVAL OF STOWAGE RETAINING FASTENERS	BSC	0	06/06/1983		V	R	F	NÍVEL BASE
SB 82-531	LOCKHEED MARTIN CORPORATION³DBA	GLA335A830000300	OXYGEN - INSPECTION AND	BSC	000	04/04/1983	04/04/1983	V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 38 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
	LOCKHEED MARTIN		REPLACEMENT OF LIQUID OXYGEN SYSTEM SUPPLY LINE EMERGENCY SHUTOFF VALVE								PARQUE
SB 82-532	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA329A830002500	HYDRAULIC POWER - REMOVAL OF AFT CARGO DOOR HYDRAULIC ACTUATOR BLEED VALVE	BSC	0	09/09/1983		V	R	F	NÍVEL BASE
SB 82-533	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA324A830001300	ELECTRICAL POWER - MODIFICATION OF MAIN AC BUS OFF INDICATOR RELAY WIRING	BSC	000	20/09/1983	20/09/1983	V	R	F	NÍVEL PARQUE
SB 82-535	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA326A840001400	FIRE PROTECTION - INSPECTION AND TEST OF FIRE EXTINGUISHER SYSTEM	BSC	000	24/06/1983	24/06/1983	V	R	F	NÍVEL BASE
SB 82-535	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA326A030051500	FIRE PROTECTION - INSPECTION AND TEST OF FIRE EXTINGUISHER SYSTEM	ERT	S/N	24/06/1983	09/09/1983	V	R	F	
SB 82-538	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA352A840009400	DOORS - INSTALATION OF IMPROVED OVERHEAD EMERGENCY EXIT DOOR RELEASE MECHANISM	BSC	0	10/02/1984		V	R	F	NÍVEL PARQUE
SB 82-539	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA329A840002300	HYDRAULIC POWER - INSPECTION OF HYDRAULIC LINES IN WHELL POD AREA FOR POSSIBLE CHAFING.	BSC	0	10/02/1984		V	M	F	NÍVEL PARQUE
SB 82-540	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA329A030049800	HYDRAULIC POWER - INSTALLATION OF CHECK VALVES IN AILERON HYDRAULIC SYSTEM RETURN LINES	REV	1	27/03/1984	01/10/1984	V	R	F	
SB 82-540	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA329A030049900	HYDRAULIC POWER - INSTALLATION OF CHECK VALVES IN AILERON HYDRAULIC SYSTEM RETURN LINES	REV	2	27/03/1984	09/10/1990	V	R	F	
SB 82-540	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA329A840000201	HYDRAULIC POWER - INSTALLATION OF CHECK VALVES IN AILERON HYDRAULIC SYSTEM RETURN LINES	BSC	000	27/03/1984	27/03/1984	V	R	F	NÍVEL PARQUE
SB 82-549	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA324A840000800	EQUIPMENT/FURNISHINGS - INSPECTION OF CARGO COMPARTMENT INSULATION BLANKETS FOR SECURITY AND CLEARANCE	BSC	0	02/10/1984		V	R	F	NÍVEL BASE
SB 82-553	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA332S850001001	LANDING GEAR - INSPECTION OF NLG DRAG STRUT ACTUATING CYLINDER ASSEMBLY	BSC	000	24/08/1984	24/08/1984	V	M	F	NÍVEL BASE
SB 82-553	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA332A030054200	LANDING GEAR - INSPECTION OF NLG DRAG STRUT ACTUATING CYLINDER ASSEMBLY	ERT	000	24/08/1984	20/12/1984	V	M	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 39 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-560	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A850000600	FLIGHT CONTROLS - INSPECTION OF AILERON BOOSTER ACTUATING LEVER	BSC	000	01/04/1985	01/04/1985	V	M	F	NÍVEL BASE
SB 82-564	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376S850002700	ENGINE CONTROLS - INSPECTION OF ENGINE CONTROL ARM ASSEMBLY FOR CORROSION	BSC	000	08/08/1985	08/08/1985	V	M	F	NÍVEL PARQUE
SB 82-566	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S850001100	LANDING GEAR - INSPECTION OF MLG BRAKE HOSE RESTRAINT CHAIN END CLAMPS	BSC	000	15/02/1985	15/02/1985	V	M	F	NÍVEL BASE
SB 82-568	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A030054300	FUEL - INSPECTION OF OUTBOARD FUEL TANK VENT PLUMBING FOR CLAMPS WITH TEFLON INSERTS	REV	1	07/08/1985	28/02/1986	V	R	F	
SB 82-568	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A850000900	FUEL - INSPECTION OF OUTBOARD FUEL TANK VENT PLUMBING FOR CLAMPS WITH TEFLON INSERTS	BSC	000	07/08/1985	07/08/1985	V	R	F	NÍVEL PARQUE
SB 82-573	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A970006401	FUSELAGE - INSPECTION FOR INTERFERENCE AND REWORK TO PROVIDE CLEARANCE BETWEEN MLG BEAM AND WING BLEED AIR DUCT ISOLATION VALVE	REV	1	27/01/1986	29/07/1996	V	M	F	NÍVEL PARQUE
SB 82-573	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A860000600	FUSELAGE - INSPECTION FOR INTERFERENCE AND REWORK TO PROVIDE CLEARANCE BETWEEN MLG BEAM AND WING BLEED AIR DUCT ISOLATION VALVE	BSC	000	27/01/1986	27/01/1986	V	M	F	NÍVEL BASE
SB 82-574	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A030010700	LANDING GEAR-INSPECTION OF NLG DRAG STRUT ACTUATOR ROD END.	REV	4	12/11/1985	07/07/2003	V	M	F	NÍVEL BASE
SB 82-574	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A030010700	LANDING GEAR-INSPECTION OF NLG DRAG STRUT ACTUATOR ROD END.	REV	4	12/11/1985	07/07/2003	V	M	F	NÍVEL PARQUE
SB 82-575	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A860000700	FLIGHT CONTROLS - INSPECTION OF ELEVATOR CONTROL CABLES FOR CHAFING.	BSC	000	13/12/1985	13/12/1985	V	M	F	NÍVEL BASE
SB 82-577	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA361S860001800	PROPELLER - INSPECTION OF PROPELLER FEATHERING SOLENOID CIRCUITRY GROUNDING POINTS	BSC	000	06/05/1986	06/05/1986	V	M	F	NÍVEL BASE
SB 82-582	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA311A860000300	PLACARDS AND MARKINGS - RELOCATION OF EMERGENCY CUTOUT MARKINGS	BSC	000	07/02/1986	07/02/1986	V	M	F	NÍVEL BASE
SB 82-583	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A880002101	FUSELAGE - INSPECTION AND REPLACEMENT OF FASTENERS IN	REV	001	05/08/1986	12/10/1987	V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 40 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-586	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA352A860002700	MLG WHEEL WELL, WL 200 BEAM WEB TO LATERAL STIFFENER FUSELAGE - INSPECTION AND INSTALLATION OF FASTENERS IN AFT CARGO DOOR DOWNLOCK CABLE PULLEY BRACKET SUPPORT CHANNEL	BSC	000	31/07/1986	31/07/1986	V	M	F	NÍVEL BASE
SB 82-587	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA353A860002900	FUSELAGE - INSPECTION OF THE FUSELAGE PRESSURE SKIN FASTENERS AT 245, FS 305E, AND FS 345E	BSC	000	11/07/1986	11/07/1986	V	M	F	NÍVEL BASE
SB 82-591	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA355A870001000	STABILIZERS - INSPECTION OF HORIZONTAL STABILIZER UPPER SURFACE STUMP TYPE LOCKBOLTS	BSC	000	16/10/1986	16/10/1986	V	M	F	NÍVEL BASE
SB 82-593	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA376A870001500	ENGINE CONTROLS - INSPECTION OF ENGINE THROTTLE CONTROL CABLES AT CERTAIN PULLEY LOCATIONS.	BSC	000	17/10/1986	17/10/1986	V	M	F	NÍVEL BASE
SB 82-597	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA353A880004400	FUSELAGE - ADDITION OF DORSAL FIN DRAINAGE PROVISIONS	BSC	000	03/06/1987	03/06/1987	V	M	F	NÍVEL BASE
SB 82-601	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA328A880001300	AIR - REFUELING - INSPECTION OF AIR REFUELING SYSTEM HOSE REEL ASSEMBLIES.	BSC	000	10/07/1987	10/07/1987	V	M	F	NÍVEL BASE
SB 82-602	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA372S880001400	POWER PLANT - INSPECTION OF POWER PLANT FRONT MOUNTS FOR LOOSENESS AND BOLT TORQUE	BSC	000	21/10/1987	21/10/1987	V	M	F	NÍVEL BASE
SB 82-605	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLTT27A990049100	FLIGHT CONTROLS- INCORPORATION OF REVISED LOCKING METHOD FOR THE RUDDER BALANCE	REV	1	10/11/1987	09/02/1998	V	R	F	NÍVEL BASE
SB 82-610	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA376A880001600	MAINTENANCE CHECKS - INSPECTION OF CONTROL PEDESTAL WIRE HARNESSSES FOR CHAFING	BSC	000	25/11/1987	25/11/1987	V	M	F	NÍVEL BASE
SB 82-611	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA327A960001300	FLIGHT CONTROLS - REPLACEMENTE OF AILERON CONTROL LINK AND CONTROL ROD ASSEMBLIES	REV	1	03/06/1988	18/07/1990	V	M	F	NÍVEL BASE
SB 82-615	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLTT00X960002200	INSTALLATION OF MLG BALLSCREW TRUNNION LUBRICATION FITTINGS	ERT	1	16/05/1988	23/08/1989	V	I	F	
SB 82-615	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA332S970006300	INSTALLATION OF MLG BALLSCREW TRUNNION LUBRICATION FITTINGS	REV	001	16/05/1989	14/08/1989	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 41 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-616	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A880003200	MAINTENANCE CHECKS - INSPECTION FOR WIRE BUNDLE CHAFING AND INSTALLATION OF CLAMPS IN FLIGHT STATION CONTROL PEDESTAL	BSC	000	21/12/1987	21/12/1987	V	M	F	NÍVEL BASE
SB 82-618	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA326A880001100	FIRE PROTECTION - INSPECTION OF FIRE EXTINGUISHER TUBE ASSEMBLY P/N 363800-72, FOR CORRECT INSTALLATION	BSC	0	24/06/1988		V	M	F	NÍVEL BASE
SB 82-627	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A890000300	FUSELAGE - INSPECTION OF MLG WHEEL WELL WL 200 LATERAL STIFFENER CHENNEL TO LONGERON FASTENERS	BSC	000	13/02/1989	13/02/1989	V	R	F	NÍVEL BASE
SB 82-628	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA311A890000900	PLACARDS AND MARKINGS - INSTALLATION OF NEW SEATING ARRANGEMENT PLACARDS	BSC	000	13/01/1989	13/01/1989	V	M	F	NÍVEL BASE
SB 82-628	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA311A040007800	PLACARDS AND MARKINGS - INSTALLATION OF NEW SEATING ARRANGEMENT PLACARDS	ERT	000	13/01/1989	22/05/1989	V	I	F	
SB 82-630	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A890005801	FUSELAGE - MIL WHEEL WELL SIDE PANEL FASTENERS INSPECTION, BL 61.23, FS 517 TO FS 597	REV	001	19/06/1989	10/09/1992	V	R	F	NÍVEL BASE
SB 82-633	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371S890000400	POWER PLANT - INSPECTION FOR AND REPLACEMENT OF HYDRAULIC PRESSURE HOSES IN QEC	BSC	0	15/06/1989		V	R	F	NÍVEL BASE
SB 82-642	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A890000500	ELECTRICAL POWER - INSPECTION OF AC-DC PANEL WIRE HARNESS FOR CHAFING AND MODIFICATION OF CLAMP INSTALLATION	BSC	000	20/11/1989	20/11/1989	V	R	F	NÍVEL BASE
SB 82-652	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA349A930001500	AIRBORNE AUXILIARY POWER - INSTALLATION OF IMPROVED APU FORWARD EXHAUST DUCT BRACKET	REV	001	11/07/1990	01/04/1992	V	R	F	NÍVEL BASE
SB 82-652	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA349A030053700	AIRBORNE AUXILIARY POWER - INSTALLATION OF IMPROVED APU FORWARD EXHAUST DUCT BRACKET	REV	002	11/07/1990	17/05/1993	V	R	F	
SB 82-652	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA349A030053800	AIRBORNE AUXILIARY POWER - INSTALLATION OF IMPROVED APU FORWARD EXHAUST DUCT BRACKET	REV	003	11/07/1990	29/06/1993	V	R	F	
SB 82-654	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT32A920001200	LANDING GEAR - REPLACEMENT OF MLG BALLSCREW INTERNAL BALL RETURN INSERTS	BSC	0	18/06/1990		V	M	F	NÍVEL BASE
SB 82-659	LOCKHEED MARTIN CORPORATION³DBA	GLA353A910000300	FUSELAGE CORROSION	BSC	000	04/10/1990	04/10/1990	V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 42 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
	LOCKHEED MARTIN		INSPECTION AND REPAIR,BL 20 LONGERON, FS 245 TO FS 477 AND FS 617 TO FS 737 UPPER								
SB 82-662	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A900000700	ELECTRICAL POWER - INSPECTION OF EXTERNAL POWER - INSPECTION OF EXTERNAL POWER RECEPTACLE TERMINAL LUGS.	BSC	000	17/10/1990	17/10/1990	V	R	F	NÍVEL BASE
SB 82-663	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT32A920000601	LANDING GEAR - REPLACEMENT OF MLG EMERGENCY SYSTEMS DECALS	REV	001	07/01/1991	25/11/1991	V	R	F	NÍVEL BASE
SB 82-666	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA375S910000600	POWER PLANT - INSPECTION AND REPLACEMENT OF BLEED ALAR SYSTEM AEROQUIP COUPLINGS.	BSC	000	10/05/1991	10/05/1991	V	M	F	NÍVEL BASE
SB 82-667	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A910001000	ELECTRICAL POWER - INSPECTION OF LH EXTERNAL FUEL TANK BOOST PUMP HEAD TERMINATIONS.	BSC	000	06/08/1991	06/08/1991	V	R	F	NÍVEL BASE
SB 82-683	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A930000300	FLIGHT CONTROLS - INSPECTION OF AILERON ELEVATOR, AND LIFE RAFT CABLE FAIRLEAD,F.S. 457	BSC	0	06/04/1993		V	R	F	NÍVEL BASE
SB 82-686	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A950001200	FLIGHT CONTROLS REPLACEMENT OF VALVE AND DAMPER SUPPORT BRACKET ON AILERON BOOSTER	BSC	0	18/04/1994		V	M	F	NÍVEL GERAL
SB 82-689	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A950003701	POWER PLANT - NONDESTRUCTIVE INSPECTION OF OUTBOARD ENGINE TRUSS MOUNT TANGS	BSC	0	18/03/1994		V	M	F	NÍVEL BASE
SB 82-691	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A970002500	MLG-INSPECTION OF BRAKE CONTROL SYSTEM	BSC	0	23/10/1995		V	R	F	NÍVEL BASE
SB 82-693	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A020009300	FUSELAGE-INSPECTION OF F5737,777E OR 817E FLOOR TO RING BILKHEAD FITTING FOR CRACKS	REV	2	15/08/1997	28/05/1998	V	M	F	NÍVEL BASE
SB 82-693	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A020009900	FUSELAGE-INSPECTION OF F5737,777E OR 817E FLOOR TO RING BILKHEAD FITTING FOR CRACKS	REV	3	15/08/1997	08/09/1999	V	M	F	
SB 82-696	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A970002000	FLIGHT CONTROLS-AILERON AND ELEVATOR BOOSTER ASSEMBLY,BY-PASS MANIFOLD MODIFICATION OF	REV	1	01/01/1997	07/02/1997	V	R	F	NÍVEL PARQUE
SB 82-696	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A970002100	FLIGHT CONTROLS-AILERON AND ELEVATOR BOOSTER ASSEMBLY,BY-PASS MANIFOLD	REV	2	23/05/1996	09/05/1997	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 43 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-696	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT00S970013700	MODIFICATION OF FLIGHT CONTROLS-AILERON AND ELEVATOR BOOSTER ASSEMBLY,BY-PASS MANIFOLD MODIFICATION OF	BSC	000	23/05/1996	23/05/1996	V	R	F	NÍVEL PARQUE
SB 82-696	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT27A990049700	FLIGHT CONTROLS-AILERON AND ELEVATOR BOOSTER ASSEMBLY,BY-PASS MANIFOLD MODIFICATION OF	REV	3	23/05/1996	16/11/1998	V	R	F	
SB 82-703	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A960002097	MLG - INSPECTION OF MLG EMERGENCY EXTENSION WRENCH	BSC	000	11/10/1996	11/10/1996	V	M	F	NÍVEL BASE
SB 82-716	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030005300	WINGS-INSPECTION OF RIB FORMER AT OWS 293 LOWER WING SURFACE FOR CRACKS	REV	3	05/09/1997	01/11/2002	V	I	F	
SB 82-716	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A040017901	WINGS-INSPECTION OF RIB FORMER AT OWS 293 LOWER WING SURFACE FOR CRACKS	REV	4	05/09/1997	24/05/2004	V	M	F	NÍVEL PARQUE
SB 82-719	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT76A990045800	ENGINE CONTROLS-INSPECTION OF ENGINE CONDITION TRANSFER ASSEMBLY CLEVIS BOLT	REV	1	09/01/1998	20/10/1998	V	M	F	NÍVEL PARQUE
SB 82-721	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A020010700	FUSELAGE - INSPECTION FOR SUFFICIENT CLEARANCE BETWEEN RAMP ACTUATOR PISTON ROD AND FASTENER USED	REV	1	17/01/1999	24/10/2000	V	M	F	NÍVEL BASE
SB 82-723	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA321A040017300	ICE AND RAIN PROTECTION-DE ACTIVATION/REMOVAL OF NOSE RADOME ANTI-ICING SYSTEM, C- 130 AIRCRAFT	BSC	0	14/11/1997		V	I	F	
SB 82-725	LOCKHEED MARTIN CORP!LOCKHEED MARTINAERONAUTICAL S	GLA300S020003900	AIR CONDITIONING - INSPECTION OF C-130 AIRCRAFT FLIGHT DECK AND CARGO COMPARTMENT AUXILIARY VENT VALVES PN 398650-1-1	REV	1	18/05/1998	01/11/1999	V	R	F	NÍVEL BASE
SB 82-729	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA352A020003700	DOORS-INSPECTION OF UPPER TORQUE TUBE ASSEMBLY OF CREW DOOR	BSC	0	03/06/1999		V	M	F	NÍVEL BASE
SB 82-730	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A020003300	FUSELAGE - INSPECTION OF FS 6970 RING SEGMENT AND ATTACH FITTING FOR MINIMUM EDGE DISTANCE ON LOWER TWO FASTENERS	REV	1	15/01/1999	24/08/1999	V	M	F	NÍVEL BASE
SB 82-730	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A020003600	FUSELAGE - INSPECTION OF FS 6970 RING SEGMENT AND ATTACH FITTING FOR MINIMUM EDGE DISTANCE ON LOWER TWO	REV	2	15/01/1999	20/02/2002	V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 44 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-733	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA300A020003000	FASTENERS FLIGHT CONTROLS - INSPECTION OF 359900-3 FLEXIBLE TUBE IN CONTROL COLUMN FOR DAMAGE	BSC	0	26/04/1999		V	M	F	NÍVEL BASE
SB 82-739	LOCKHEED MARTIN CORP! MARTINAERONAUTICAL S	GLA376A020004300	ENGINE CONTROLS - INSPECTION OF ENGINE CONDITION LEVER HARDWARE FOR PROPER TORQUE	BSC	0	07/01/2000		V	M	F	NÍVEL BASE
SB 82-746	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA353A020003501	FUSELAGE - INSPECTION 7 REPAIR OF 362010-6 SKIN LOCATED UNDER AIR CONDITIONING INLET SCOOP FOR CORROSION	BSC	0	15/06/2000		V	M	F	NÍVEL BASE
SB 82-749	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA332A040015700	LANDING GEAR - BRAKE CABLE RIGGING INSPECTION	BSC	0	17/08/2000		V	M	F	NÍVEL BASE
SB 82-751	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA300A020004400	"EQUIPMENTS/FURNISHINGS - CARGO HANDLING SYSTEM SIDE RAIL BOLT APPLICATION TORQUE CERTIFICATION STRIPE".	BSC	0	01/05/2001		V	M	F	NÍVEL BASE
SB 82-752	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA300A020002600	FUSELAGE - INSPECTION OF WING TO FUSELAGE ATTACH	BSC	0	17/09/2000		V	M	F	NÍVEL BASE
SB 82-752	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA300A020002700	FUSELAGE - INSPECTION OF WING TO FUSELAGE ATTACH	REV	1	17/09/2000	17/01/2002	V	M	F	NÍVEL BASE
SB 82-752	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA353A070003201	FUSELAGE - INSPECTION OF WING TO FUSELAGE ATTACH	REV	4	17/09/2000	01/05/2007	V	M	F	NÍVEL BASE
SB 82-753	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA300A020002900	FLIGHT CONTROLS - INSPECTION OF AILERON CONTROL CABLE PULLEY	BSC	0	17/09/2001		V	M	F	NÍVEL BASE
SB 82-755	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA352A020003400	"DOORS - INSPECTION OF C-130 CARGO RAMPS FOR IDENTIFICATION AND PROPER INSTALLATION".	BSC	0	02/02/2002		V	M	F	NÍVEL BASE
SB 82-755	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA352A060000200	"DOORS - INSPECTION OF C-130 CARGO RAMPS FOR IDENTIFICATION AND PROPER INSTALLATION".	REV	1	02/02/2002	13/02/2006	V	I	F	
SB 82-756	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA328S020001100	"SERVICING - PROHIBITION OF USE OF AMS 1428, TYPE II DE-ICING FLUID".	BSC	0	14/01/2002		V	I	F	
SB 82-759	USAF	GLA352A020012400	DOORS - REPLACEMENT OF BOLTS IN FITTING OF AFT NOSE GEAR DOOR	BSC	0	11/04/2002		V	M	F	NÍVEL BASE
SB 82-760	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA351A020030500	"STRUCTURES - INSPECTION AND REPLACEMENT OF AFT FUSELAGE STRUCTURE FASTENERS AT FS 858, BL 61.6".	BSC	0	29/04/2002		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 45 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-766	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030029900	WING - INSPECTION OF CENTER WING LOWER FORWARD CORNER FITTINGS	BSC	0	02/09/2003		V	M	F	NÍVEL PARQUE/BAS E
SB 82-766	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A040014700	WING - INSPECTION OF CENTER WING LOWER FORWARD CORNER FITTINGS	ERT	0	02/09/2003	03/05/2004	V	I	F	
SB 82-768	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A040000200	WINGS-INSPECTION OF FOR CENTER WING CAPS AND STRINGERS FOR HEAT TREATMENT AND CORROSION	BSC	0	15/10/2003		V	M	F	NÍVEL BASE
SB 82-769	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A040014600	FLIGHT CONTROLS-INSPECTION OF RUDDER AND ELEVATOR COUNTERBALANCE	ERT	1	15/10/2003	03/05/2004	V	I	F	
SB 82-769	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A040006800	FLIGHT CONTROLS-INSPECTION OF RUDDER AND ELEVATOR COUNTERBALANCE	REV	1	15/10/2003	17/02/2004	V	M	F	NÍVEL BASE
SB 82-770	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A090000300	FUEL - SFAR 88 DRY ZONAL INSPECTION AND INSPECTION/REPAIR OF STATIC GROUND TERMINALS OF FUEL SYSATEM PLUMBING	REV	4	17/10/2003	18/09/2008	V	M	F	NÍVEL PARQUE/BAS E
SB 82-771	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A090001000	WINGS - INSPECTION OF CENTER WING UPPER AND LOWER RAINBOW FITTING FOR CRACKS	REV	3	07/12/2004	25/04/2008	V	M	F	NÍVEL PARQUE/BAS E
SB 82-773	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA346A040012800	FUEL - SFAR 88 - LIGHTNING BONDING JUMPER INSTALLATION	REV	1	28/01/2004	28/01/2004	V	M	F	NÍVEL PARQUE/BAS E
SB 82-773	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A070000400	FUEL - SFAR 88 - LIGHTNING BONDING JUMPER INSTALLATION	REV	2	28/01/2004	20/11/2006	V	M	F	NÍVEL PARQUE/BAS E
SB 82-775	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A040015800	INSPECTION FOR CHAFFING OF THE ESSENTIAL DC BUS WIRING (...) LOCATED BEHIND THE COPILOT'S SIDE CIRCUIT BREAKER PANEL.	BSC	0	22/04/2004		V	M	F	NÍVEL BASE
SB 82-778	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371A090001400	TEFLON HOSES AS AN ALTERNATE FOR ELASTOMERIC (REBBER) HOSES OM POWER PLANT, NACELLE, AND QEC	BSC	0	23/01/2005		V	R	F	NÍVEL PARQUE
SB 82-779	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A090000200	"LANDING GEAR - ONE-TIME INSPECTION AND REWORK OF THE MAIN LANDING GEAR VERTICAL TORQUE SHAFT QUICK DISCONNECT JOINT SAFETY WIRE".	REV	2	02/08/2004	15/01/2008	V	M	F	NÍVEL PARQUE/BAS E

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 46 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-781	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA334A050001600	INSPECTION AND REWORK OF THE DF301 DIRECTION FINDER ANTENNA.	BSC	0	02/11/2004		V	M	F	NÍVEL BASE
SB 82-781	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA334A050001700	INSPECTION AND REWORK OF THE DF301 DIRECTION FINDER ANTENNA.	ERT	0	02/11/2004	17/03/2005	V	I	F	
SB 82-784	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371A070003300	INSPECTION OF ENGINE TRUSS MOUNT FOR CRACKING OF THE DIAGONAL BRACE LUGS WITH PRESS FIT STEEL BUSHING INSTALLED	REV	1	06/01/2005	28/08/2006	V	M	F	NÍVEL PARQUE/BAS E
SB 82-786	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A050001000	INSPECTION OF UPPER AFT SECTION OF LEFT AND RIGHT LONGERON AT FS 737.	BSC	0	21/03/2005		V	M	F	NÍVEL BASE
SB 82-792	LOCKHEED MARTIN AERONAUTICAL	GLA328A060001600	FUEL- INSPECTION OF INTEGRAL FUEL TANKS	BSC	0	14/02/2006		V	M	F	NÍVEL PARQUE/BAS E
SB 82-795	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A110000200	"FUEL - SFAR 88 - LIGHTNING PROTECTIONFOR TANKS WITH WALL THICKNESS LESS THAN 0.080 INCH".	ERT	0	18/01/2007	07/01/2008	V	I	F	
SB 82-795	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A090003601	"FUEL - SFAR 88 - LIGHTNING PROTECTIONFOR TANKS WITH WALL THICKNESS LESS THAN 0.080 INCH".	REV	1	18/01/2007	05/11/2007	V	M	F	NÍVEL PARQUE
SB 82-796	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA351A070000500	STRUCTURES-INSPECTION OF INCORRECT FASTENERS INSTALLED IN LEFT & RIGHT STRUT(PN 385073) ASSEMBLIES AT FS 737	BSC	0	31/10/2006		V	M	F	NÍVEL PARQUE/BAS E
SB 82-798	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A060002200	"FLIGHT CONTROLS - ONE-TIME INSPECTION FOR PROPER TORQUE OF ELEVATOR TORQUE TUBE BOLTS".	BSC	0	28/08/2006		V	M	F	NÍVEL PARQUE/BAS E
SB 82-800	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A060001700	"WING - MAIN FUEL TANK ACCESS PANELS BOLTS TORQUE LIMITS".	BSC	0	17/05/2006		V	M	F	NÍVEL PARQUE/BAS E
SB 82-804	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A080000700	WING - INSPECTION OF WING JOINT BOLTS FOR PROPER PROTRUSION THROUGH THE BARREL NUTS	BSC	0	26/09/2007		V	M	F	NÍVEL PARQUE/BAS E
SB 82-807	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S090003200	LANDING GEAR - INSPECTION AND REPLACEMENT OF P/N 3303583-SÉRIES ONE-PIECE NOSE LANDING GEAR ACTUATOR	BSC	0	23/06/2009		V	M	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 47 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB 82-807	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S100000300	ATTACH COLLAR ASSEMBLY LANDING GEAR - INSPECTION AND REPLACEMENT OF P/N 3303583-SÉRIES ONE-PIECE NOSE LANDING GEAR ACTUATOR ATTACH COLLAR ASSEMBLY	REV	1	23/06/2009	04/01/2010	V	M	F	NÍVEL PARQUE/BAS E
SB 82-808	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A120000300	FUSELAGE - REPLACEMENT OF MS21250(), NAS1104, AND NAS1105 TENSION BOLTS ATTACHING THE MAIN LANDING GEAR VERTICAL BEAM TO THE(...)	REV	3	20/07/2009	28/06/2010	V	M	F	NÍVEL PARQUE/BAS E
SB 82-819	LOCKHEED MARTIN AERONAUTICAL	GLA353A120000500	FUSELAGE - INSPECTION OF FUSELAGE STATION (FS) 968 BULKHEAD FOR CRACKS	REV	1	27/10/2011	03/01/2012	V	M	F	NÍVEL PARQUE/BAS E
SB 860E-4/5-34-21	ROCKWELL COLLINS, INC.!DBA	GLA334A900006102	NAVIGATION - TRANSMITTER SPURIOUS OUTPUT SUPPRESSION	BSC	000	05/05/1987	05/05/1987	V	R	F	NÍVEL PARQUE
SB 860E-4/5-34-23	ROCKWELL COLLINS, INC.!DBA	GLA334A890004900	NAVIGATION - IMPROVE MODULATOR RELIABILITY	BSC	000	04/03/1988	04/03/1988	V	R	F	NÍVEL PARQUE
SB 860E-5-34-25	ROCKWELL COLLINS, INC.!DBA	GLA334A910005601	NAVIGATION - REDUCE NUISANCE FUSE FAILURES	REV	1	15/04/1991	19/08/1991	V	R	F	NÍVEL PARQUE
SB 9000000-34-6024	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA300A140000100	NAVIGATION TRAFFIC AND TERRAIN COLLISION AVOIDANCE SYSTEM - T2CAS COMPUTER UNIT...	REV	1	15/11/2011	15/03/2013	V	M	F	NÍVEL ORGÂNICO/O PER
SB A82-149	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A840002000	FUEL SYSTEM - INSPCTION AND REPLACEMENT OF SCREENS IN THE EXTERIOR JETTSON AND VENT MASTS	BSC	000	10/11/1984	10/11/1984	V	R	F	NÍVEL BASE
SB A82-157	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A840001800	ELECTRICAL SYSTEM - INSPECTION OF AMPHENOL CONNECTORS, FUEL QUANTITY INDICATING SYSTEM	BSC	000	03/01/1967	03/01/1967	V	R	F	NÍVEL BASE
SB A82-181	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A800001800	FLIGHT CONTROLS - INSPECTION FOR END PLY OF WING FLAP JACKSCREWS	BSC	000	27/04/1967	27/04/1967	V	R	F	NÍVEL BASE
SB A82-239	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA329A840012600	HYDRAULIC POWER - INSPECTION OF P/N EA-1045-037-1A/2 HYDRAULIC PUMP FOR CORRECT ELECTRICAL GROUND	BSC	000	31/10/1968	31/10/1968	V	R	F	NÍVEL BASE
SB A82-265	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA361S840004600	PROPELLER - INSPECTION OF PROPELLER PISTON DOME ASSEMBLY	BSC	000	14/04/1970	14/04/1970	V	M	F	NÍVEL PARQUE
SB A82-295	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A840007600	ENGINE CONTROL - INSPECTION OF ENGINE THROTTLE CONTROL	BSC	000	09/09/1971	09/09/1971	V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 48 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB A82-314	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA361S790003000	CABLES PROPELLERS - INSPECTION OF PROPELLER FLUID HOUSING EXTENSION SLEEVE THREADS	BSC	0	19/05/1972		V	R	F	NÍVEL BASE
SB A82-328	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A020032900	FLIGHT CONTROL - INSPECTION OF AILERON TRIM TAB ACTUATOR CONNECTIONS FOR SECURITY	BSC	0	23/05/1973		V	M	F	NÍVEL BASE
SB A82-332	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA334A840015700	NAVIGATION - INSPECTION OF ADF SENSE ANTENNA PANEL IN CENTER FUSELAGE LOWER PANEL	BSC	0	18/07/1973		V	M	F	NÍVEL BASE
SB A82-346	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A910000208	WING - INSPECTION OF OUTER WING FRONT BEAM LOWER CAP, FRONT BEAM WEB, AND LOWER SURFACE FORWARD SKIN PANEL AT OWS 144 TO OWS 165...	REV	8	01/01/1979	04/04/1988	V	M	F	NÍVEL PARQUE
SB A82-374	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A800007203	INSPECTION OF MAIN FRAME AT FS517 LEFT AND RIGHT FOR CRACKS AND INSTALLATION OF PREVENT/REPAIR	REV	3	22/07/1975	31/01/1977	V	M	F	NÍVEL BASE
SB A82-374	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A800007204	INSPECTION OF MAIN FRAME AT FS517 LEFT AND RIGHT FOR CRACKS AND INSTALLATION OF PREVENT/REPAIR	REV	3	22/07/1975	31/01/1977	V	M	F	NÍVEL BASE
SB A82-393	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A030014300	FLIGHT CONTROLS-INSPECTION AND REWORK OF RUDDER, AILERON, AND ELEVATOR BOOSTER AND SERVO CONTROL VALVES	ERT	0	22/04/1976	07/05/1976	V	M	F	
SB A82-393	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A790001200	FLIGHT CONTROLS-INSPECTION AND REWORK OF RUDDER, AILERON, AND ELEVATOR BOOSTER AND SERVO CONTROL VALVES	BSC	000	22/04/1976	22/04/1976	V	M	F	NÍVEL BASE
SB A82-399	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT32S770000800	LANDING GEAR INSPECTION OF MULTIPLE DISC BRAKES FOR IMPROPER SEALS	BSC	000	15/09/1976	15/09/1976	V	M	F	NÍVEL BASE
SB A82-435	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA335A790004000	MODIFICATION OF OXYGEN REGULATOR SUPORT AND INSPECTION OF OXIGEN PUMBING, RH FWD CARGO COMPARTMENT	BSC	0	09/11/1978		V	R	F	NÍVEL BASE
SB A82-441	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A790003500	INSPECTION OF ENGINE THROTTLE CONTROL CABLES AT CERTAIN PULLEY LOCATIONS.	BSC	0	20/12/1978		V	R	F	NÍVEL BASE
SB A82-478	LOCKHEED MARTIN CORPORATION³DBA	GLA353A810004401	FUSELAGE - INSPECTION OF	REV	1	18/02/1981	24/04/1981	V	M	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 49 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
	LOCKHEED MARTIN		BL20 LONGERON SPLICE FOR MISLOCATED BOLT HOLES.								PARQUE
SB A82-483	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA311A810004801	MARKINGS - INSPECTION FOR AND REMOVAL OF ABRASIVE STRIPS FROM PARATROOP DOOR OPENING	REV	1	31/03/1981	27/04/1981	V	R	F	NÍVEL BASE
SB A82-483	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA311A810000400	MARKINGS - INSPECTION FOR AND REMOVAL OF ABRASIVE STRIPS FROM PARATROOP DOOR OPENING	BSC	000	31/03/1981	31/03/1981	V	M	F	NÍVEL BASE
SB A82-489	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A810000900	FLIGHT CONTROLS - INSPECTION OF THE RUDDER BOOSTER ASSY FOR INTERFERENCE BETWEEN TAB WASHER AND FEEL LEVER.	BSC	000	24/04/1981	24/04/1981	V	M	F	NÍVEL BASE
SB A82-508	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371S820003501	POWER PLANT - INSPECTION OF REAR ENGINE MOUNT FOR PROPER SECURITY	BSC	000	12/05/1982	12/05/1982	V	M	F	NÍVEL BASE
SB A82-508	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA372S040005500	POWER PLANT - INSPECTION OF REAR ENGINE MOUNT FOR PROPER SECURITY	REV	001	12/05/1982	22/06/1982	V	M	F	
SB A82-516	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA311A860003202	FUEL - INSTALLATION OF MAIN FUEL TANK VENTING WARNING DECAL ON SINGLE POINT REFUELING CONTROL PANEL	REV	2	08/06/1982	20/08/1986	V	M	F	NÍVEL BASE
SB A82-516	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA311A820000700	FUEL - INSTALLATION OF MAIN FUEL TANK VENTING WARNING DECAL ON SINGLE POINT REFUELING CONTROL PANEL	BSC	000	08/06/1982	08/06/1982	V	M	F	NÍVEL BASE
SB A82-519	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA324A820001100	ELECTRICAL - INSPECTION OF OVERHEAD CONTROL PANEL FOR CHAFED WIRE HARNESS.	BSC	000	25/08/1982	25/08/1982	V	M	F	NÍVEL BASE
SB A82-541	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A840001900	FUEL-TESTING OF WING TANK SYSTEM CHECK VALVE .	BSC	000	21/02/1983	21/02/1983	V	R	F	NÍVEL BASE
SB A82-558	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA326A840000900	FIRE PROTECTION - INSPECTION OF FIRE EXTINGUISHER SQUIB	BSC	000	04/10/1984	04/10/1984	V	M	F	NÍVEL BASE
SB A82-572	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030054500	WING - INSPECTION OF OUTER WING LOWER SUFARCE SKIN PANEL KING PIN RISERS FOR CRACKS, OWS 29 TO OWS 35	REV	1	27/11/1985	01/01/1992	V	M	F	
SB A82-572	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A850000300	WING - INSPECTION OF OUTER WING LOWER SUFARCE SKIN PANEL KING PIN RISERS FOR CRACKS, OWS 29 TO OWS 35	BSC	000	27/11/1985	27/11/1985	V	M	F	NÍVEL PARQUE
SB A82-578	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA326A030054600	FIRE PROTECTION - INSPECTION OF TURBINE OVERHEAT WARNING	REV	1	29/10/1985	25/04/1986	V	M	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 50 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB A82-578	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA326A860000500	SYSTEM WIRING FIRE PROTECTION - INSPECTION OF TURBINE OVERHEAT WARNING SYSTEM WIRING	BSC	000	29/10/1985	29/10/1985	V	M	F	NÍVEL BASE
SB A82-581	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A860002800	FUSELAGE - INSPECTION AND INSTALLATION OF FASTENERS IN FS 93 BULKHEAD AT WL 195,LBL 6.75 TO RBL 6.75	BSC	000	18/11/1985	18/11/1985	V	M	F	NÍVEL PARQUE
SB A82-607	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030054000	WING - EXAMINATION FOR STATUS FOR OUTER WING LOWER SURFACE PANEL RISERS FOR REPAIRS, OWS 0 TOOWS 360.	ERT	1	30/11/1987	12/08/1988	V	M	F	
SB A82-607	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A890005601	WING - EXAMINATION FOR STATUS FOR OUTER WING LOWER SURFACE PANEL RISERS FOR REPAIRS, OWS 0 TOOWS 360.	REV	1	30/11/1987	14/11/1988	V	M	F	NÍVEL PARQUE
SB A82-607	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030053900	WING - EXAMINATION FOR STATUS FOR OUTER WING LOWER SURFACE PANEL RISERS FOR REPAIRS, OWS 0 TOOWS 360.	BSC	000	30/11/1987	30/11/1987	V	M	F	
SB A82-607	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A030054100	WING - EXAMINATION FOR STATUS FOR OUTER WING LOWER SURFACE PANEL RISERS FOR REPAIRS, OWS 0 TOOWS 360.	ERT	000	30/11/1987	02/05/1988	V	M	F	
SB A82-612	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT57A870000100	WING - INSPECTION OF HEAT SHIELD NUTPLATE AND AFT NACELLE FAIRING HOLES, OWS 161 TO OWS 195	BSC	0	30/11/1987		V	M	F	NÍVEL BASE
SB A82-612	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT57A870000200	WING - INSPECTION OF HEAT SHIELD NUTPLATE AND AFT NACELLE FAIRING HOLES, OWS 161 TO OWS 195	ERT	0	30/11/1987	30/11/1987	V	M	F	NÍVEL PARQUE
SB A82-612	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A040004400	WING - INSPECTION OF HEAT SHIELD NUTPLATE AND AFT NACELLE FAIRING HOLES, OWS 161 TO OWS 195	ERT	1	30/11/1987	25/04/1988	V	I	F	
SB A82-613	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA357A880004000	WING INSPECTION OF OUTER WING DRY BAY LOWER FORWARD BEAM CAP, OWS 144 TO OWS 214	BSC	000	30/11/1987	30/11/1987	V	M	F	NÍVEL BASE
SB A82-635	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A890006401	FUSELAGE INSPECTION OF PRESSURIZED FAIRING SUPPORT STRUCTURE, FS 477 TO FS 517, BL 61L TO BL 61R	REV	1	28/04/1989	19/05/1989	V	M	F	NÍVEL PARQUE
SB A82-635	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A020000600	FUSELAGE INSPECTION OF PRESSURIZED FAIRING SUPPORT	REV	2	28/04/1989	13/12/1991	V	M	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 51 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB A82-653	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A900000900	STRUCTURE, FS 477 TO FS 517, BL 61L TO BL 61R FUSELAGE - INSPECTION OF FORWARD FUSELAGE CABIN UNDERFLOOR BULKHEAD STRUCTURE AT FS 180.5, WL 170,BETWEEN BL 18 TO BL 27,LEFT.....	BSC	000	01/03/1990	01/03/1990	V	M	F	NÍVEL PARQUE
SB A82-653	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA353A910000500	FUSELAGE - INSPECTION OF FORWARD FUSELAGE CABIN UNDERFLOOR BULKHEAD STRUCTURE AT FS 180.5, WL 170,BETWEEN BL 18 TO BL 27,LEFT.....	REV	1	01/03/1990	06/11/1990	V	M	F	NÍVEL BASE
SB A82-684	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA326A930000101	FIRE PROTECTION - INSPECTION OF FIRE EXTINGUISHER SYSTEM TUBE ASSEMBLY NUTS	REV	1	05/05/1993	29/06/1993	V	R	F	NÍVEL PARQUE
SB A82-684	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA326A930000500	FIRE PROTECTION - INSPECTION OF FIRE EXTINGUISHER SYSTEM TUBE ASSEMBLY NUTS	BSC	000	05/05/1993	05/05/1993	V	R	F	NÍVEL PARQUE
SB A82-694	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A960000300	INSPECTION OF NLG STEERING CYLINDER FOR MISSING SAFETY WIRE	BSC	000	22/08/1995	22/08/1995	V	M	F	NÍVEL PARQUE
SB A82-694	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A950000700	INSPECTION OF NLG STEERING CYLINDER FOR MISSING SAFETY WIRE	BSC	000	22/08/1995	22/08/1995	V	M	F	NÍVEL PARQUE
SB A82-694	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A950000800	INSPECTION OF NLG STEERING CYLINDER FOR MISSING SAFETY WIRE	BSC	000	22/08/1995	22/08/1995	V	M	F	NÍVEL BASE
SB A82-695	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A970001400	EQUIPMENT FURNISHINGS-STATIC LINE RETRIEVING WINCH SUPPORT-REPLACEMENT OF FASTENERS	BSC	000	30/08/1995	30/08/1995	V	M	F	NÍVEL BASE
SB A82-700	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376A970004400	ENGINE CONTROLS - INSPECTION OF THROTTLE PULLEY GIMBAL YOKE FOR PROPER RETENTION ON ENGINE COORDINATOR SHAFT.	BSC	0	20/03/1996		V	M	F	NÍVEL BASE
SB A82-700	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA376S960000600	ENGINE CONTROLS - INSPECTION OF THROTTLE PULLEY GIMBAL YOKE FOR PROPER RETENTION ON ENGINE COORDINATOR SHAFT.	BSC	0	20/03/1996		V	M	F	NÍVEL PARQUE
SB A82-726	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA352A030012600	DOORS-INSPECTION OF 382776-5 PARATROOP DOOR OUTER WINDOW PANE AND REPLACEMENT OF 342398...	REV	1	02/03/1998	09/03/1998	V	M	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 52 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB A82-726	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT52A990048800	DOORS-INSPECTION OF 382776-5 PARATROOP DOOR OUTER WINDOW PANE AND REPLACEMENT OF 342398...	BSC	000	02/03/1998	02/03/1998	V	M	F	NÍVEL PARQUE
SB A82-742	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT28A990050800	FUEL-DEACTIVATION/INSPECTION REV OF MAIN FUEL TANK DUMPS PUMPS AND DEACTIVATION OF EXTERNAL TANK BOOST PUMPS, C-130 AIRCRAFT	REV	1	03/07/1999	27/07/1999	V	R	F	NÍVEL BASE
SB A82-742	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A030012400	FUEL-DEACTIVATION/INSPECTION SPL OF MAIN FUEL TANK DUMPS PUMPS AND DEACTIVATION OF EXTERNAL TANK BOOST PUMPS, C-130 AIRCRAFT	SPL	32	03/07/1999	02/07/1999	V	R	F	
SB A82-742	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA328A030012500	FUEL-DEACTIVATION/INSPECTION SPL OF MAIN FUEL TANK DUMPS PUMPS AND DEACTIVATION OF EXTERNAL TANK BOOST PUMPS, C-130 AIRCRAFT	SPL	59	03/07/1999	02/07/1999	V	R	F	
SB A82-802	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA327A060001500	ONE-TIME INSPECTION OF AILERON BOOSTER INPUT QUADRANT CABLE RETENTION CLIP FASTENERS FOR TIGHTNEES AND REPLACEMENT OF NUTS.	BSC	0	07/06/2006		V	M	F	NÍVEL BASE
SB AV82-61-006	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA361S900006600	PROPELLERS - PROPELLER BLADE INSPECTION, ALL HERCULES AIRCRAFT	BSC	0	25/05/1990		V	M	F	NÍVEL PARQUE
SB AV82-61-007	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA361S020004801	PROPELLERS-PROPELLER BLADE INSPECTION-ALL 54H60 PROPELLER BLADES	REV	1	16/05/1997	30/07/1998	V	I	F	
SB AV82-61-008	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT61S990046200	PROPELLERS-PROPELLER BLADE INSPECTION ALL 54H60 PROPELLER BLADES EXHIBITING SERIAL NUMBER 840119 TO 866281	REV	1	30/07/1998	13/01/1999	V	M	F	NÍVEL GERAL
SB AV82-61-009	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT61S990046400	PROPELLERS - PROPELLER BLADE INSPECTION	BSC	0	24/11/1998		V	M	F	NÍVEL GERAL
SB CMA-734-34-107	CANADIAN MARCONI CO	GLA334S890002500	NAVIGATION - ANTENNA CONPLER UNIT - CMA-734 O.N.S	BSC	0	05/02/1988		V	R	F	NÍVEL REMOTO
SB CMA-734-34-108	CANADIAN MARCONI CO	GLA334A890003300	OMEGA NAVIGATION SYSTEM CMA- 734 - RPU MOD. OF BITE AND P/S ON PWB ASSEMBLY FOR IMPROVED SYSTEM IMMUNITY TO NOISE AND POWER ...	BSC	0	08/06/1988		V	R	F	NÍVEL REMOTO
SB CMA-734-34-109	CANADIAN MARCONI CO	GLA334S900004900	OMEGA NAVIGATION SYSTEM	BSC	0	04/07/1988		V	O	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 53 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			IMPROVED KEYBOARD PUSH BUTTON RELIABILITY								REMOTO
SB CMA-771-34-135	CANADIAN MARCONI CO	GLA334A890004600	ANTENNA COUPLER UNIT CMA-771 ONS ACU - CASE MOD	BSC	0	09/02/1988		V	R	F	NÍVEL REMOTO
SB CMA-771-34-137	CANADIAN MARCONI CO	GLA334A900005700	MOD.OF BITE & P/S ON PWB ASSY FOR IMPROVED SYSTEM IMMUNITY TO NOISE AND POWER TRANSIENTS	BSC	0	27/05/1988		V	R	F	NÍVEL REMOTO
SB CMA-771-34-138	CANADIAN MARCONI CO	GLA334A900005000	MOD.1 ARINC-429 INTERFACE PWB ASSY. FOR IMPROVE RELIABILITY OF ARINC-561 OUTPUTS	BSC	0	25/05/1988		V	R	F	NÍVEL REMOTO
SB CMA-771-34-139	CANADIAN MARCONI CO	GLA334A900005100	IMPROVED KEYBOARD PUSHBUTTON RELIABILITY	BSC	0	30/06/1988		V	R	F	NÍVEL REMOTO
SB CMA-771-34-52	CANADIAN MARCONI CO	GLA334A900007800	RPU- REDUCTION OF CAPACTIVE LOADING ON "TAS VALID" INPUT	BSC	0	10/09/1981		V	R	F	NÍVEL PARQUE
SB CMA-771-34-78	CANADIAN MARCONI CO	GLA334A890003700	RPU - MEMORY TIMING LOGIC FUNCTION: NOISE IMMUNITY	BSC	0	24/08/1983		V	R	F	NÍVEL REMOTO
SB CMA-771-34-90	CANADIAN MARCONI CO	GLA334A840006800	MOD.OF RECEIVER PWB ASSEMBLY FOR ELIMINATION OF SELF-TEST SIGNAL LEAKAGE	BSC	0	20/06/1984		V	R	F	NÍVEL PARQUE
SB CMA-900-34-53	CMC ELECTRONICS INC	GLA334A110001400	NAVIGATION - CMA-900 FLIGHT MANAGEMENT SYSTEM INTRODUCTION OF 2010 MANGETIC VARIONTION MODEL	BSC	0	01/06/2010		V	R	F	NÍVEL PARQUE/BAS E
SB GS-70-1	CONSULTAR CODEMP 001KK	GLA332S910009703	AIRCRAFT TAIRE, TUBE, AND WHEEL HANDLING PRECAUTIONS. (VER SB GS70-1)	REV	3	15/05/1970	17/07/1989	V	I	F	NÍVEL PARQUE
SB GS-70-1	CONSULTAR CODEMP 001KK	GLA332S030014800	AIRCRAFT TAIRE, TUBE, AND WHEEL HANDLING PRECAUTIONS. (VER SB GS70-1)	REV	4	15/05/1970	18/05/1990	V	I	F	
SB GS-87-1	CONSULTAR CODEMP 001KK	GLA332S870003200	NITROGEN TIRE INFLATION	BSC	000	27/08/1987	27/08/1987	V	I	F	NÍVEL PARQUE
SB GS-88-2	CONSULTAR CODEMP 001KK	GLA332S020011900	DRY STRIPPING OF PAINT	REV	3	01/09/1988	16/11/1999	V	I	F	
SB GS2001-3	AIRCRAFT BRAKING SYSTEMS CORP.	GLA332A020008000	LANDING GEAR - BRAKE ASSEMBLY - BOLTS AND NUTS	BSC	0	10/12/2001		V	I	F	
SB GS89-2	CONSULTAR CODEMP 001KK	GLA332S910002700	MIL-T-83483 ANTIUSEIZES CUNPOUND.	BSC	000	02/11/1989	02/11/1989	V	M	F	NÍVEL BASE
SB GS90-1	CONSULTAR CODEMP 001KK	GLA332S910002501	HOLDERS OF GENERAL SERVICE BULLETIN GS-1 FOR PLUG WARNING USED ON ALL AIRCRAFT BRAKING SYSTEMS BRAKES	REV	1	20/07/1990	02/10/1990	V	R	F	NÍVEL PARQUE
SB GS90-2	CONSULTAR CODEMP 001KK	GLA332S910002601	HOLDERS OF GENERAL SERVICE BULLETIN GS90-2 FOR PIN PLUG	REV	1	20/07/1990	01/10/1990	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 54 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB GTCP85-49-5809	HONEYWELL INTERNATIONAL INC	GLA349S890006700	REPAIR USED ON ALL AIRCRAFT BRAKING SYSTEMS BRABES	BSC	000	28/10/1988	28/10/1988	V	R	F	NÍVEL GERAL
SB HSI-45-34-03	ROCKWELL COLLINS, INC.!DBA	GLA334S840010100	AIRBONE AUXILIARY POWER - FUEL CONTROL UNIT - INCORPORATION OF NON	BSC	000	30/05/1984	30/05/1984	V	R	F	NÍVEL GERAL
SB L382-32-4	CONSULTAR CODEMP 001KK	GLA332S040008000	REPLACEMENT OF LAMP DRIVER DEVICER	BSC	000	15/09/1987	15/09/1987	V	R	F	NÍVEL GERAL
SB M-1120	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLTT34A770003000	ASTON INSULATOR REPLACEMENT FOR BRAKE ASSEMBLY	BSC	000	01/10/1976	01/10/1976	V	R	F	NÍVEL PARQUE
SB M-1137	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A780002601	RADIO ALTIMETER - REPLACING COUNTER BOARD CAPACITORS WITH MATCHED CAPACITORS	REV	1	01/12/1976	01/04/1977	V	O	F	NÍVEL PARQUE
SB M-1137	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A780002700	CAPACITOR C26 ON FLAG ALARM BOARD AND C26 ON TRANSITTER ASSEMBLY	BSC	000	01/12/1976	01/12/1976	V	O	F	NÍVEL PARQUE
SB M-1142	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A780002800	RADIO ALTIMETER - RESISTOR ADDED TO 26 VAC OUTPUT	BSC	000	01/01/1977	01/01/1977	V	R	F	NÍVEL PARQUE
SB M-1185	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A820004802	INTERNAL MOD1 TO STRIPLINE ASSEMBLY PN 2037046-0501	REV	2	01/08/1977	01/03/1980	V	R	F	NÍVEL PARQUE
SB M-1196	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A820005000	RECEIVER MIXER DIOG REPLACEMENT	REV	1	01/02/1978	01/04/1980	V	R	F	NÍVEL PARQUE
SB M-1199	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A800007502	UNIT MODERNIZATION WITH LATEST STATE OF ART TRANSMITTER	REV	2	01/08/1979	01/12/1979	V	R	F	NÍVEL PARQUE
SB M-1199	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A800007400	REPLACEMENT OF 2N536 TRANSISTORS WITH 2M1893 TRANSISTORS	BSC	0	01/08/1979		V	R	F	NÍVEL PARQUE
SB M-1755	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLTT34A910000501	TO IMPROVE COMMUTATING CAPABILITY OF TRIAC Q5001	BSC	000	01/11/1990	01/11/1990	V	R	F	NÍVEL PARQUE
SB M-1896	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334S860003001	TO IMPROVE OPERATING OF D.H MONITOR WHEN D.H BUG IS BELOW 100 FT	REV	1	01/08/1985	01/05/1986	V	R	F	NÍVEL PARQUE
SB M-1896	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334S860003100	TO IMPROVE OPERATING OF D.H MONITOR WHEN D.H BUG IS BELOW 100 FT	BSC	000	01/08/1985	01/08/1985	V	R	F	NÍVEL PARQUE
SB M-3001	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLTT34A890000401	TO REAJUST THE BIAS ON TRANSISTOR Q501, DUE TO TRANSISTOR TYPE CHANGE WHEN MOD 6 WAS INCORPORATED	REV	3	01/04/1987	01/03/1989	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 55 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB M-3226	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334A940002202	PPI-1TB WEATHER RADAR INDICATOR	REV	002	01/02/1989	01/08/1990	V	R	F	NÍVEL PARQUE
SB M-3342	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLTT34A920003601	TO PREVENT MOISTURE INTRUSION	REV	1	01/04/1989	01/09/1991	V	O	F	NÍVEL PARQUE
SB M-3393	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334A030015500	TO IMPROVE TOLERANCE INTEGRITY	REV	1	01/02/1990	01/11/1990	V	R	F	
SB M-3393	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334A030015600	TO IMPROVE TOLERANCE INTEGRITY	REV	2	01/02/1990	01/12/1990	V	R	F	
SB M-3393	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334A900006300	TO IMPROVE TOLERANCE INTEGRITY	BSC	000	01/02/1990	01/02/1990	V	R	F	NÍVEL PARQUE
SB M-3393	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334A030015700	TO IMPROVE TOLERANCE INTEGRITY	REV	3	01/02/1990	01/01/1993	V	R	F	
SB M-3393	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334A940002604	TO IMPROVE TOLERANCE INTEGRITY	REV	4	01/02/1990	01/05/1993	V	R	F	NÍVEL PARQUE
SB M-3430	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334A900006700	TO PREVENT RESISTOR FROM BURNINGY REGULATOR BOAR	BSC	000	01/12/1989	01/12/1989	V	R	F	NÍVEL PARQUE
SB M-3576	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLTT34A910000601	TO ELIMINATE VIDEO WEDGES AT 47 EACH SIDE OF DISPLAY	BSC	000	01/07/1990	01/07/1990	V	R	F	NÍVEL PARQUE
SB M-3726	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLTT34A920003500	TO ENHANCE TUNING ADJUSTMENT OF AFC COILS	BSC	000	01/07/1991	01/07/1991	V	O	F	NÍVEL PARQUE
SB M-3956	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLTT23A920004000	ALA-51A RADIO ALTIMETER TODISABLE AFC CIRCUIT	BSC	000	01/05/1992	01/05/1992	V	O	F	NÍVEL PARQUE
SB M-3956	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLTT23S920002400	ALA-51A RADIO ALTIMETER TODISABLE AFC CIRCUIT	BSC	000	01/05/1992	01/05/1992	V	O	F	NÍVEL PARQUE
SB M-962	HONEYWELL INTERNATIONAL INC ³ DBA HONEYWELL	GLA334S890006001	ANA-51()ALTIMETER ANTENNAS	REV	1	01/05/1974	01/04/1988	V	R	F	NÍVEL PARQUE
SB MI 1C30-34-0001	AVIONICS SERVICES	GLA334A030001500	NAVEGAÇÃO-INSTALAÇÃO DO SISTEMA TCAS E TRANSPONDER MODE S	BSC	0	10/06/2002		V	M	F	NÍVEL PARQUE
SB ONS-TE-010	CANADIAN MARCONI CO	GLA334A890001800	PROCESSOR CONTROL PANEL 412-347 NEW VARIATION(003) WITH EXPANDED EPROM MEMORY	BSC	0	25/03/1983		V	O	F	NÍVEL REMOTO
SB ONS-TE-011	CANADIAN MARCONI CO	GLA334A890001900	ADAPTER TEST JIG 477-878 IMPROVED SIMULATION OF AIRCRAFT WIRING IMPROVED TIMING IN DME SIMULATOR CIRCUITS REVISED PWB WIRING ...	BSC	0	12/04/1983		V	M	F	NÍVEL REMOTO
SB SBL11115A	ASTRONAUTICS CORP OF AMERICA	GLA377A130000600	ENGINE DATA CONCENTRATOR - RPM FLUTUATIONS - CONNECT CAPPED & STOWED WIRES TO AIRCRAFT GROUND	BSC	0	29/01/2010		V	M	F	NÍVEL PARQUE/BAS E
SB TPA-81A-34-120	HONEYWELL INTERNATIONAL, INC	GLA334S030006400	NAVIGATION - TPA-81A TCAS PROCESSOR UNIT MOD 28 FOR DATA LOADER AND NON-DATA	REV	2	12/12/2000	15/10/2002	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 56 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB TPA-81A-34-126	HONEYWELL INTERNATIONAL, INC	GLA334S030006700	MINOR SOFTWARE REVISION AND CONVERSION OF TPA-81A PART NUMBER FOR DATA LOADER UNITS	REV	2	10/12/2001	15/10/2002	V	R	F	
SB TPA-81A-34-126	HONEYWELL INTERNATIONAL, INC	GLA334S030009400	MINOR SOFTWARE REVISION AND CONVERSION OF TPA-81A PART NUMBER FOR DATA LOADER UNITS	REV	3	10/12/2001	05/11/2002	V	R	F	
SB V82-21-001	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA321S830001000	AIR CONDITIONING - REWORK OF CABIN AIR PRESSURE OUTFLOW VALVE AIR JET PUMP ASSEMBLY	BSC	000	27/10/1983	27/10/1983	V	R	F	NÍVEL PARQUE
SB V82-71-004	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT73S770006300	POWER PLANT - MODIFICATION OF SPRING MOUNTING BRACKET ON THE FUEL METERING VALVE	BSC	0	14/01/1977		V	M	F	NÍVEL PARQUE
SB V82-71-008	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT71S770001100	POWER PLANT - REPLACEMENT OF TURBINE, FIRST, SECOND, AND THIRD STAGE BLADES	BSC	0	24/02/1977		V	M	F	
SB V82-71-011	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT72S770006400	POWER PLANT - REPLACEMENT OF TURBINE FIRST STAGE WHEEL ASSEMBLY	BSC	0	29/03/1977		V	R	F	NÍVEL PARQUE
SB V82-71-013	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLTT71S770006100	POWER PLANT - REPLACEMENT OF INNER REAR EXHAUST CONESELF-LOCKING NUT.	BSC	0	19/05/1977		V	R	F	NÍVEL PARQUE
SB V82-71-022	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371S780000400	POWER PLANT - OUTER COMBUSTION CASE INSPECTION.	BSC	000	24/03/1978	24/03/1978	V	R	F	NÍVEL PARQUE
SB V82-71-025	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371S780001500	POWER PLANT - INSTALLATION OF ENGINE SPRAY SHIELD BRACKET.	BSC	0	24/04/1978		V	R	F	NÍVEL PARQUE
SB V82-71-026	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA371S780001600	POWER PLANT - MODIFICATON OF COMBUSTION CHAMBER INNER CSSING ASSEMBLY.	BSC	0	19/04/1978		V	R	F	NÍVEL PARQUE
SB V82-71-027	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300S020076800	POWER PLANT - USE OF FRONT COMPRESSOR BEARING CONTAINING CORROSION RESISTANT STEEL.	BSC	0	14/04/1978		V	R	F	NÍVEL PARQUE
SB V82-71-35	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA375S840007200	POWER PLANT- 1-2 STAGE TURBINE SPACER, INSPECTION FOR	BSC	0	11/03/2002		V	M	F	NÍVEL PARQUE
SB V82-80-001	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA380A780003201	STARTING-REVISED INSTALLATION, OPERATION, AND MAINTENANCE INSTRUCTIONS FOR BENDIX 36 E 84 SERIES STARTERS	REV	1	18/10/1974	07/07/1978	V	I	F	NÍVEL BASE
SB V82-80-003	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA380S810004200	STARTING - REPLACEMENT OF ENGINE DRIVE COUPLING AND	BSC	000	10/06/1980	10/06/1980	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 57 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SB V82-80-004	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA380S910005702	YOW RETURN PLATE ASSEMBLY STARTING - ADJUSTMENT OF STARTER CONTROL VALVE.	REV	2	10/06/1980	07/01/1991	V	R	F	NÍVEL GERAL
SB V82-80-005	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA380S830000500	STARTING - INSPECTION OF COUPLING CLAMP P/N 2483677 AND INSTALATION OF MOUNTING HEAD P/N 2489140	BSC	000	07/04/1983	07/04/1983	V	R	F	NÍVEL BASE
SB V82-80-006	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA380S860002600	STARTING - MODIFICATION OF 36 E 84 STARTERS TO THE - QF CONFIGURATION.	BSC	000	31/01/1986	31/01/1986	V	R	F	NÍVEL PARQUE
SB V82-80-007	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA380S040006700	STARTING - INSPECTION FOR AND REPLACEMENT OF AIR TURBINE STARTER COUPLING CLAMP.	BSC	000	04/12/1989	04/12/1989	V	M	F	
SIL 10-75	ROCKWELL COLLINS, INC.!DBA	GLA324A040008500	SYSTEM INSTALLATION IN THE C-130H/L382B, L382E, L382G AIRCRAFT	REV	001	01/12/1975	31/05/1991	V	I	F	
SIL 2-92	ROCKWELL COLLINS, INC.!DBA	GLTT23A940000700	COAXIAL CABLE FOR NEW AISCRAFT INSTALLATIONS	BSC	000	24/09/1992	24/09/1992	V	R	F	NÍVEL BASE
SIL 37	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332S840003200	MLG TRACK SHOE CLEARANCES	BSC	0	01/06/1979		V	I	F	NÍVEL PARQUE
SIL APU-42	HONEYWELL ENGINES & SYSTEMS	GLA349A900000300	IMPROVER SERVICING PROCEDURES - UNAUTHORIZED USE OF SILICONE - BASED LUBRICANTS ON OIL-WETTED COMPONENTS WITHIN THE APU'S ...	BSC	0	17/02/1989		V	I	F	
SIL GEN-17	SMITHS	GLA300A090001700	SERVICE INFORMATION LETTER	REV	2	01/01/2005	01/01/2009	V	I	F	
SIL GP-11	HONEYWELL INTERNATIONAL INC	GLA349A890006600	APPROPRIATE INSTRUCTIONS FOR REPAIR ORDERS ON ELETRONIC COMPONENTS RETURNED TO GARRET FACILITIES FOR MAINTENANCE	BSC	0	13/01/1989		V	I	F	NÍVEL PARQUE
SIL T56 94-13R	ROLLS ROYCE	SPA300S060002000	SERIES II TO SERIES III CONVERSION KITS RELEASE	BSC	0	21/05/2004		V	O	F	
SIL T56/501D: 94-14	ALLISON TRANSMISSION, INC.	GLA372S950002201	T56/501D ENGINE MODELS AND APPLICATIONS	REV	A	15/10/1994	15/11/1994	V	I	F	NÍVEL PARQUE
SIL T56/501D: 94-15	ALLISON TRANSMISSION, INC.	GLA372S950002100	ALLISON DIRECT PARTS ORDERING PROCESS.	BSC	0	15/09/1994		V	I	F	NÍVEL PARQUE
SIL T56: 94-01	ALLISON TRANSMISSION, INC.	GLA372S950002701	FUEL NOZZLE BOLT LUBRICANT	REV	A	01/02/1994	01/09/1994	V	I	F	NÍVEL PARQUE
SIL T56: 94-02	ALLISON TRANSMISSION, INC.	GLA372S950002601	ENHANCED RELIABILITY GEARBOX-KIT RELEASE	REV	A	15/02/1994	15/10/1994	V	I	F	NÍVEL PARQUE
SIL T56: 94-10	ALLISON TRANSMISSION, INC.	GLA372S950002501	T56 ENGINE PERFORMANCE	REV	A	30/03/1994	30/06/1994	V	I	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 58 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			CALCULATION & TRENDING - SUPPORT EQUIPMENT RELEASE.								PARQUE
SIL T56: 94-11	ALLISON TRANSMISSION, INC.	GLA372S950002400	ENGINE PERFORMANCE - MAINTENANCE GROUND CHECIL PROCEDURE.	BSC	0	25/08/1994		V	I	F	NÍVEL PARQUE
SIL T56: 94-13	ALLISON TRANSMISSION, INC.	GLA372S950002300	SERIES II TO SERIES III CONVERSION KIT RELEASE	BSC	000	15/08/1994	15/08/1994	V	I	F	NÍVEL PARQUE
SIL T56: 94-16	ALLISON TRANSMISSION, INC.	GLA372S950002000	NEW 5TH & 10TH STAGE BLEED GASKETS	BSC	000	15/10/1994	15/10/1994	V	I	F	NÍVEL PARQUE
SIL T56: 94-17	ALLISON TRANSMISSION, INC.	GLA372S950001900	TD AMPLIFIER P/N 23009257 RECALL	BSC	000	15/12/1994	15/12/1994	V	I	F	NÍVEL PARQUE
SIL T56:94-10R	ALLISON TRANSMISSION, INC.	GLA372S040008400	"T56/501D SERIES I/II/III ENGINE PERFORMANCE CALCULATION TRENDING SOFTWARE AND EQUIPMENT RELEASE".	REV	C	30/03/1994	23/02/2001	V	I	F	
SIL T56:94-13R	ROLLS ROYCE	GLA372S040008300	"T56-A-7A/7B TO T56-A-15LFE CONVERSION KITS RELEASE".	REV	1	15/08/1994	12/12/2000	V	I	F	
SIL-1000	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300A070000200	INTRODUCING THE C130B-H SERVICE INFORMATION LETTER	BSC	0	19/12/2006		V	I	F	
SIL-1003	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA370A080000100	NACELLES AND PYLONS - QEC TRUSS MOUNT ATTACHMENT BOLT DEFICIENCY.	BSC	0	21/01/2008		V	M	F	NÍVEL PARQUE/BAS E
SIL-1004	LOCKHEED GEORGIA COMPANY	GLA329A090000400	HYDRAULIC POWER - 47560 MAIN LANDING GEAR SELECTOR VALVE DEFECT.	BSC	0	02/10/2008		V	M	F	NÍVEL PARQUE/BAS E
SIR 005	HAMILTON SUNDSTRAND CORPORATION	GLA361S020010600	PROPELLER TRAINING 2002 SCHEDULE	BSC	0	26/10/2001		V	I	F	
SIR 54H60-104	HAMILTON SUNDSTRAND CORPORATION	GLA361S020008400	54H60 PROPELLER BLADE ALERT SERVICE BULLETINS	BSC	0	20/10/1998		V	I	F	
SIR 54H60-112	HAMILTON SUNDSTRAND CORPORATION³DIV HAMILTON	GLA361A020005000	NEW SERIAL NUMBER CONFIGURATION FOR 54H60 PROPELLER BLADES	BSC	0	21/02/2000		V	I	F	
SIR 54H60-116	HAMILTON SUNDSTRAND CORPORATION	GLA361S970003800	REPORTING OF 54H60 PROPELLERS BLADES REMOVED FROM FURTHER SERVICE USE	BSC	0	12/10/2000		V	M	F	NÍVEL PARQUE
SIR 54H60-117	UNITED TECHNOLOGIES CORP HAMILTON STD DIV	GLA361S020011000	TIME DEALINE APPLICABLE TO INSPECTION OF THE RETENTION FILLET RADIUS OF 54H60 PROPELLER BLADES	BSC	0	01/08/2001		V	I	F	
SIR 54H60-117A	UNITED TECHNOLOGIES CORP HAMILTON STD DIV	GLA361S020073600	TIME DEADLINE APPLICABLE TO INSPECTION OF THE RETENTION FILLET RADIUS OF 54H60 PROPELLER BLADES	BSC	0	15/08/2002		V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 59 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SIR : NEWSLETTER 02	HAMILTON SUNDSTRAND CORPORATION	GLA361S020006200	LARGE COMMERCIAL AND MILITARY PROPELLER ACTIVITY UPDATE	BSC	0	30/08/1999		V	I	F	
SIR : NEWSLETTER : 01	HAMILTON SUNDSTRAND CORPORATION	GLA361S020005700	LARGE COMMERCIAL AND MILITARY PROPELLER SYSTEMS	BSC	0	01/02/1999		V	I	F	
SIR: 54H60-110	HAMILTON SUNDSTRAND CORPORATION	GLA361S020006300	"DESIGN CRITICAL CHARACTERISTICS (DCC) PROGRAM".	BSC	0	31/12/1999		V	I	F	
SIR: 54H60-119	HAMILTON SUNDSTRAND CORPORATION	GLA361S030007100	INSPECTION OF RESIDUAL STRESS (COLD ROLLING) IN 54H60 PROPELLER BLADES	BSC	0	31/01/2003		V	I	F	
SL 1878	BF GOODRICH	GLA300A010000400	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	NÍVEL BASE
SL 1878	BF GOODRICH	GLA300A010000500	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	
SL 1878	BF GOODRICH	GLA300A010000600	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	
SL 1878	BF GOODRICH	GLA300A010000700	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	
SL 1878	BF GOODRICH	GLA300A010000800	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	
SL 1878	BF GOODRICH	GLA300A010000900	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	
SL 1878	BF GOODRICH	GLA300A010001000	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	
SL 1878	BF GOODRICH	GLA300A010001100	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	
SL 1878	BF GOODRICH	GLA300A010001200	"LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 60 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SL 1878	BF GOODRICH	GLA300A010001300	DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES". "LANDING GEAR - WHEEL AND BRAKE ASSEMBLIES - EFFECT OF DISINFECTANT ON WHEEL AND BRAKE ASSEMBLIES".	BSC	0	27/03/2001		V	R	F	NÍVEL BASE
SL 85-02	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A860002500	CHANGE IN PART NUMBER FOR RELAY K1501, ON FLAG ALARM BOARD	BSC	000	01/02/1985	01/02/1985	V	R	F	NÍVEL PARQUE
SL 85-02	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334S040011500	CHANGE IN PART NUMBER FOR RELAY K1501, ON FLAG ALARM BOARD	REV	1	01/02/1985	01/02/1987	V	R	F	
SL 85-02	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A910006202	CHANGE IN PART NUMBER FOR RELAY K1501, ON FLAG ALARM BOARD	REV	2	01/02/1985	01/03/1989	V	R	F	NÍVEL PARQUE
SL 86-03	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A880002900	COMPONENT FAILURE OF BOURNS (V32997) MINIATURE VARIABLE RESISTORS	BSC	000	01/02/1986	01/02/1986	V	M	F	NÍVEL PARQUE
SL 86-06	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A860002400	CLOKE BENDIX PN 2068179-0701, MFG. PN JB172C10, NSN 5950-00-175-9197	BSC	000	01/03/1986	01/03/1986	V	R	F	NÍVEL PARQUE
SL 88-30	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334X900004400	RADIO ALTIMETER INDICATOR BEARINGS	BSC	000	01/05/1989	01/05/1989	V	R	F	NÍVEL PARQUE
SL 89-08	HONEYWELL INTERNATIONAL INC³DBA HONEYWELL	GLA334A890005400	TO ELIMINATE THE REMOVAL OF THE TRANSMITTER FOR THE-13V ADJUSTMENT AND...	BSC	000	01/06/1989	01/06/1989	V	R	F	NÍVEL PARQUE
SL GS-SL-11	CONSULTAR CODEMP 001KK	GLA332S860001202	HOLDERS OF SERVICE LETTER GS-SL-11 EMPHASSIS ON PROCEDURES COMMONLY PERFORMED INADEQUATELY DURING ASSEMBLY OF AIRCRAFT WHEELS	REV	2	03/09/1981	18/07/1989	V	I	F	NÍVEL PARQUE
SL GS-SL-11	CONSULTAR CODEMP 001KK	GLA332S040008100	HOLDERS OF SERVICE LETTER GS-SL-11 EMPHASSIS ON PROCEDURES COMMONLY PERFORMED INADEQUATELY DURING ASSEMBLY OF AIRCRAFT WHEELS	REV	3	03/09/1981	28/11/1990	V	I	F	
SL GS-SL-17	CONSULTAR CODEMP 001KK	GLA332S860001101	HOLDERS OF SERVICE LETTER GS-SL-17 FOR MAIN LANDING GEAR BRAKE FREEZE-UP	REV	1	07/02/1985	20/09/1985	V	I	F	NÍVEL PARQUE
SL GS-SL-18	CONSULTAR CODEMP 001KK	GLA332A910001404	HOLDERS OF GEWNERAL SERVICE LETTER GS-SL-18 FOR STANDARD GY-GYR RIVETS	REV	4	13/09/1985	13/09/1990	V	M	F	NÍVEL PARQUE
SL GS-SL-18	CONSULTAR CODEMP 001KK	GLA332S020014500	HOLDERS OF GEWNERAL SERVICE	REV	5	13/09/1985	10/01/2000	V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 61 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SL GS-SL-21	CONSULTAR CODEMP 001KK	GLA332A910008401	LETTER GS-SL-18 FOR STANDARD GY-GYR RIVETS ASBESTOS - FREE LININGS	REV	1	30/06/1986	31/08/1989	V	I	F	NÍVEL PARQUE
SL GS-SL-22	CONSULTAR CODEMP 001KK	GLA332A880001900	IMPROVED CORROSION PREVENTIVE COMPOUND	BSC	0	28/11/1986		V	M	F	NÍVEL PARQUE
SL GS-SL-25	CONSULTAR CODEMP 001KK	GLA332S910001600	AIRCRAFT WHEEL BEARINGS AND BEARING CUPS	BSC	0	15/12/1988		V	R	F	NÍVEL BASE
SL GS-SL-29	CONSULTAR CODEMP 001KK	GLA332S910008500	PRESSURE RELEASE PLUG LEAK TEST	BSC	000	18/04/1990	18/04/1990	V	I	F	NÍVEL PARQUE
SL GS-SL-30	CONSULTAR CODEMP 001KK	GLA332S910009601	USE OF UNAUTHORIZED PARTS IN AIRCRAFT BRAKING SYSTEM WHELL AND BRAKES ASSEMBLIES	REV	1	21/09/1990	24/02/1997	V	I	F	NÍVEL PARQUE
SL GS-SL-33	CONSULTAR CODEMP 001KK	GLA332S910001500	DRAW FLATTENING PROCEDURE FOR STEEL BRAKE ASSEMBLIES	BSC	000	26/02/1991	26/02/1991	V	R	F	NÍVEL PARQUE
SL GS-SL-35	CONSULTAR CODEMP 001KK	GLA332S020011100	INTRODUCTION OF THE AUTHORIZED PARTS TAG.	REV	1	15/01/1993	30/07/1993	V	I	F	
SL GS-SL-35	CONSULTAR CODEMP 001KK	GLA332A930002502	INTRODUCTION OF THE AUTHORIZED PARTS TAG.	REV	2	15/01/1993	27/05/1994	V	I	F	
SL GS-SL-36	CONSULTAR CODEMP 001KK	GLA332S930002600	WHEEL INSPECTION AND OVERHAUL SCHEDULES	BSC	000	19/07/1993	19/07/1993	V	I	F	NÍVEL PARQUE
SL GS-SL-36	CONSULTAR CODEMP 001KK	GLA332S930002902	WHEEL INSPECTION AND OVERHAUL SCHEDULES	REV	2	19/07/1993	17/01/1994	V	I	F	NÍVEL PARQUE
SL GS-SL-38	CONSULTAR CODEMP 001KK	GLA332S940001400	TIMKEN PERFORMANCE CODE 629 FOR BEARING CUPS AND BEARING CONES	BSC	000	18/02/1994	18/02/1994	V	I	F	NÍVEL PARQUE
SL GS-SL-39	CONSULTAR CODEMP 001KK	GLA332S940003400	NON - DESTRUCTIVE TESTING OF WHEEL ASSEMBLIES AND BRAKE ASSEMBLIES	BSC	000	01/04/1994	01/04/1994	V	I	F	NÍVEL PARQUE
SL GS-SL-39	CONSULTAR CODEMP 001KK	GLA332S030015900	NON - DESTRUCTIVE TESTING OF WHEEL ASSEMBLIES AND BRAKE ASSEMBLIES	REV	1	01/04/1994	07/12/1996	V	I	F	
SL GS-SL-46	CONSULTAR CODEMP 001KK	GLA332S020012100	PAINT WHITCH COMPLIES WITH EPAEMISSION STANDARDS	REV	1	10/10/1997	26/07/1999	V	I	F	
SL GS-SL-7	CONSULTAR CODEMP 001KK	GLA332S910009503	CHECKING OF WHEEL FASTENERS, TIE BOLTS AND NUTS	REV	3	21/02/1980	17/07/1989	V	I	F	NÍVEL PARQUE
SL GS-SL-9	CONSULTAR CODEMP 001KK	GLA332A030016000	AIRCRAFT WHEEL BEARING CLASS NUMBERS	REV	2	09/02/1983	31/05/1989	V	I	F	
SL GS-SL-9	CONSULTAR CODEMP 001KK	GLA332A910008803	AIRCRAFT WHEEL BEARING CLASS NUMBERS	REV	3	09/03/1983	04/02/1994	V	I	F	NÍVEL PARQUE
SL L-382-SL-1	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A940001500	LANDING GEAR-BRAKE ASSEMBLY	BSC	0	15/03/1994		V	I	F	NÍVEL PARQUE
SL L-382-SL-1	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA332A940001601	LANDING GEAR-BRAKE ASSEMBLY	REV	1	15/03/1994	15/09/1994	V	I	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 62 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
SL TCAS-TPA-81A-01	HONEYWELL INTERNATIONAL INC	GLA300S030009800	POSSIBLE REAR INTERCONNECT WITH FAULT CABLES W-1131 THROUGH W-1138	BSC	0	24/04/2001		V	I	F	
SL TCAS-TPA-81A-01	HONEYWELL INTERNATIONAL INC	GLA334S020021200	POSSIBLE REAR INTERCONNECT WITH FAULT CABLES W-1131 THROUGH W-1138	REV	1	24/04/2001	27/08/2001	V	I	F	
SL TCAS-TPA-81A-02	HONEYWELL	GLA334S030006800	NOTIFICATION OF PART NUMBER CONVERSION FOR HONEYWELL (FORMELY ALLIED SIGNAL) CHANGE 7.0 TCAS PROCESSORS	REV	1	25/07/2001	28/09/2001	V	I	F	
SL-10	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA300X980001100	GYRO HANDLING AND PACKAGING	REV	C	01/01/1984	01/03/1984	V	I	F	NÍVEL REMOTO
SL-10	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA334A850001502	GYRO HANDLING AND PACKAGING	REV	D	01/01/1984	22/10/1984	V	I	F	NÍVEL REMOTO
SL-10E	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA300S040008200	GYRO HANDLING AND PACKAGING	BSC	0	22/02/1995		V	I	F	
SL-113	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA334X910002801	SHELF LIFE	REV	A	20/02/1991	13/03/1991	V	R	F	NÍVEL PARQUE
SL-12	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA334S840010301	SELF- CONTAINED INDICATOR OPERATION	BSC	000	19/07/1976	19/07/1976	V	I	F	NÍVEL PARQUE
SL-12	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA334A840010201	SELF- CONTAINED INDICATOR OPERATION	REV	A	19/07/1976	08/08/1980	V	I	F	NÍVEL PARQUE
SL-12	L-3 COMMUNICATIONS AVIONICS SYSTEMS	GLA334A030053100	SELF- CONTAINED INDICATOR OPERATION	REV	B	19/07/1976	07/10/1985	V	I	F	
TCTO 13C2-1-506	USAF	GLA325A800000700	URGENT ACTION ONE TIME INSPECTION OF THE DOWN ADJUSTE TYPE CGU-AE, MFG PART NUMBER FDC-5730 ORDER	BSC	000	18/10/1979	18/10/1979	V	I	F	NÍVEL BASE
TCTO 13C2-1-507	USAF	GLA325A830000700	ONE TIME INSPECTION REMOVAL OF ALL TIE DOWN ADJUSTERS	BSC	000	15/01/1983	15/01/1983	V	I	F	NÍVEL BASE
TCTO 16G3-2-81-502	USAF	GLA332S810001600	IMPROVEMENT OF BALLSCREN RELIABILITY, CALCO P/N 8353 AND 8430.	BSC	0	16/10/1981		V	M	F	NÍVEL BASE
TCTO 16L1-3-10-501	USAF	GLA332S860001500	INSPECTION OF GLINDER HEADS ON THE NOSE LANDING GEAR	BSC	0	15/01/1986		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1000	USAF	GLA325A860000400	IMPROVED STATIC LINE RETRIEVER CABLE CLIPS	BSC	000	01/06/1986	01/06/1986	V	R	F	NÍVEL BASE
TCTO 1C-130-1000	USAF	GLTT20A800000103	IMPROVED STATIC LINE RETRIEVER CABLE CLIPS	SPL	C	01/06/1986	24/07/1986	V	R	F	NÍVEL BASE
TCTO 1C-130-1000	USAF	GLA325A870001902	IMPROVED STATIC LINE RETRIEVER CABLE CLIPS	SPL	D	01/06/1986	08/02/1987	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1004	USAF	GLA327A790001100	INSPECTION AND REPAIR OF F.S.93 FLIGHT CONTROL PULLEY BRACKETS, PART NO.350283, 350285, AND 350096, C-130	BSC	0	20/06/1979		V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 63 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1004	USAF	GLA327A030037200	AIRCRAFT INSPECTION AND REPAIR OF F.S.93 FLIGHT CONTROL PULLEY BRACKETS, PART NO.350283, 350285, AND 350096, C-130	SPL	C	20/06/1979	28/08/1979	V	R	F	
TCTO 1C-130-1005	USAF	GLA325A810000600	AIRCRAFT REMOVAL OF BY-PASS COMPONENTS FROM LEFT LATCHES OF A/A32H-4A, CARGO HANDLING SYSTEM, C-130A/B/D/E/H, EC/MC-130E AND RC-130A ...	BSC	0	23/11/1982		V	R	F	NÍVEL BASE
TCTO 1C-130-1005	USAF	GLA325A030037700	REMOVAL OF BY-PASS COMPONENTS FROM LEFT LATCHES OF A/A32H-4A, CARGO HANDLING SYSTEM, C-130A/B/D/E/H, EC/MC-130E AND RC-130A ...	SPL	C	23/11/1981	15/01/1982	V	R	F	
TCTO 1C-130-1005	USAF	GLA325A030037600	REMOVAL OF BY-PASS COMPONENTS FROM LEFT LATCHES OF A/A32H-4A, CARGO HANDLING SYSTEM, C-130A/B/D/E/H, EC/MC-130E AND RC-130A ...	SPL	D	23/11/1981	15/09/1982	V	R	F	
TCTO 1C-130-1005	USAF	GLA325A030037500	REMOVAL OF BY-PASS COMPONENTS FROM LEFT LATCHES OF A/A32H-4A, CARGO HANDLING SYSTEM, C-130A/B/D/E/H, EC/MC-130E AND RC-130A ...	SPL	E	23/11/1982	21/12/1982	V	R	F	
TCTO 1C-130-1005	USAF	GLA325A030037300	REMOVAL OF BY-PASS COMPONENTS FROM LEFT LATCHES OF A/A32H-4A, CARGO HANDLING SYSTEM, C-130A/B/D/E/H, EC/MC-130E AND RC-130A ...	SPL	G	23/11/1981	29/08/1984	V	R	F	
TCTO 1C-130-1005	USAF	GLA325A030037400	REMOVAL OF BY-PASS COMPONENTS FROM LEFT LATCHES OF A/A32H-4A, CARGO HANDLING SYSTEM, C-130A/B/D/E/H, EC/MC-130E AND RC-130A ...	SPL	H	20/03/1987	07/08/1987	V	R	F	
TCTO 1C-130-1006	USAF	GLA354A800004000	INSPECTION OF TRUSS ASSEMBLY, ENGINE MOUNT, NO.2 AND NO.3 ENGINES, C-130	BSC	0	28/09/1979		V	R	F	NÍVEL BASE
TCTO 1C-130-1006	USAF	GLA354A800004101	AIRCRAFT INSPECTION OF TRUSS ASSEMBLY, ENGINE MOUNT, NO.2 AND NO.3 ENGINES, C-130	SPL	C	28/09/1979	30/11/1979	V	R	F	
TCTO 1C-130-1009	USAF	GLA332S790001700	AIRCRAFT INSPECTION OF ONE-WAY	BSC	0	25/06/1979		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 64 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1011	USAF	GLA361S820003300	RESTRICTOR VALVE, PART NO.1R3084-025, INSTALLED IN NORMAL HYDRAULIC BRAKE ACCUMULATOR SYSTEM AND ...	BSC	0	31/12/1979		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1013	USAF	GLA321A800000400	INSPECTION OF HAMILTON STANDARD PUMP HOUSING FILLER FLANGE, PART NO.513675, C-130 AIRCRAFT	BSC	0	01/02/1980		V	M	F	NÍVEL BASE
TCTO 1C-130-1013	USAF	GLA321A800000501	REACTIVATION OF INTEGRAL LIGHTING CABIN AIR PRESSURE OUTFLOW VALVE, PART NO.102538 AND 102076, C-130 AIRCRAFT	SPL	C	01/02/1980	24/03/1980	V	M	F	NÍVEL BASE
TCTO 1C-130-1013	USAF	GLA321A800000602	REACTIVATION OF INTEGRAL LIGHTING CABIN AIR PRESSURE OUTFLOW VALVE, PART NO.102538 AND 102076, C-130 AIRCRAFT	SPL	D	01/02/1980	16/09/1980	V	M	F	NÍVEL BASE
TCTO 1C-130-1015	USAF	GLA327A800002000	INSPECTION FOR CUTLER-HAMMER RELAY, PART.NO.6041H230, IN THE ELEVATOR AND AILERON TRIM TAB CONTROL SYSTEM, C-130 SERIES AIRCRAFT	BSC	0	15/01/1980		V	R	F	NÍVEL BASE
TCTO 1C-130-1015	USAF	GLA300A030037800	INSPECTION FOR CUTLER-HAMMER RELAY, PART.NO.6041H230, IN THE ELEVATOR AND AILERON TRIM TAB CONTROL SYSTEM, C-130 SERIES AIRCRAFT	SPL	C	15/01/1980	28/02/1980	V	R	F	
TCTO 1C-130-1017	USAF	GLA332A800002900	INSPECTION FOR AND REMOVAL OF METAL OVERHAUL DATA PLATES FROM MAIN LANDING GEAR BALL SCREW ASSEMBLIES - C-130 AIRCRAFT	BSC	0	19/10/1979		V	R	F	NÍVEL BASE
TCTO 1C-130-1019	USAF	GLA372S800005200	INSPECTION OF ENGINE MOUNT BOLTS FOR CRACKS, C-130 AIRCRAFT	BSC	0	02/01/1980		V	R	F	NÍVEL BASE
TCTO 1C-130-1021	USAF	GLA361S810003201	INSPECTION OF PROPELLER FEATHER OVERRIDE SWITCH JUMPER WIRE INSTALLATION, C-130 AIRCRAFT	SPL	C	20/10/1980	12/12/1980	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 65 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1021	USAF	GLA361S810003302	INSPECTION OF PROPELLER FEATHER OVERRIDE SWITCH JUMPER WIRE INSTALLATION, C-130 AIRCRAFT	SPL	D	20/10/1980	20/05/1981	V	R	F	
TCTO 1C-130-1021	USAF	GLA361S810003503	INSPECTION OF PROPELLER FEATHER OVERRIDE SWITCH JUMPER WIRE INSTALLATION, C-130 AIRCRAFT	SPL	E	20/10/1980	14/09/1981	V	R	F	
TCTO 1C-130-1021	USAF	GLA361S810003404	INSPECTION OF PROPELLER FEATHER OVERRIDE SWITCH JUMPER WIRE INSTALLATION, C-130 AIRCRAFT	SPL	F	20/08/1900	07/12/1981	V	R	F	
TCTO 1C-130-1021	USAF	GLA361S810003605	INSPECTION OF PROPELLER FEATHER OVERRIDE SWITCH JUMPER WIRE INSTALLATION, C-130 AIRCRAFT	SPL	G	20/10/1980	13/09/1982	V	R	F	NÍVEL BASE
TCTO 1C-130-1024	USAF	GLA376A800006000	INSPECTION OF FUEL COORDINATOR SHAFT, GIMBAL YOKE AND ALL ROD ENDS AND BOLTS, ENGINE CONTROL INSTALLATION, C-130 AIRCRAFT	BSC	0	15/02/1980		V	M	F	NÍVEL BASE
TCTO 1C-130-1024	USAF	GLA376A800006201	INSPECTION OF FUEL COORDINATOR SHAFT, GIMBAL YOKE AND ALL ROD ENDS AND BOLTS, ENGINE CONTROL INSTALLATION, C-130 AIRCRAFT	SPL	C	15/02/1980	31/03/1980	V	M	F	NÍVEL BASE
TCTO 1C-130-1024	USAF	GLA376A800006302	INSPECTION OF FUEL COORDINATOR SHAFT, GIMBAL YOKE AND ALL ROD ENDS AND BOLTS, ENGINE CONTROL INSTALLATION, C-130 AIRCRAFT	SPL	D	15/02/1980	09/05/1980	V	M	F	NÍVEL BASE
TCTO 1C-130-1027	USAF	GLA352A800006800	AFT CARGO DOOR ACTUATING CYLINDER ROD END BEARING CHANGE, C-130B AND SUBSEQUENT AIRCRAFT	BSC	0	18/04/1980		V	R	F	NÍVEL BASE
TCTO 1C-130-1027	USAF	GLA352A800007101	AFT CARGO DOOR ACTUATING CYLINDER ROD END BEARING CHANGE, C-130B AND SUBSEQUENT AIRCRAFT	SPL	C	18/04/1980	19/11/1980	V	R	F	NÍVEL BASE
TCTO 1C-130-1027	USAF	GLA352A820005502	AFT CARGO DOOR ACTUATING CYLINDER ROD END BEARING CHANGE, C-130B AND SUBSEQUENT AIRCRAFT	SPL	E	18/04/1980	18/08/1981	V	R	F	NÍVEL BASE
TCTO 1C-130-1029	USAF	GLA323A800001100	INSPECTION OF ADF ANTENNA COVERS AND DOPPLER RADOMES,	BSC	0	18/04/1980		V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 66 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1029	USAF	GLA323A810000100	ALL C-130 AIRCRAFT INSPECTION OF ADF ANTENNA COVERS AND DOPPLER RADOMES, ALL C-130 AIRCRAFT	SPL	C	18/04/1980	11/02/1981	V	R	F	NÍVEL BASE
TCTO 1C-130-1030	USAF	GLA323A800001200	INSPECTION OF WIRE BUNDLE FOR CHAFING AT F.S.457, C- 130B/E/H, HC-130H/N/P, WC- 130E/H, AND AC-130H AIRCRAFT	BSC	0	20/05/1980		V	R	F	NÍVEL BASE
TCTO 1C-130-1030	USAF	GLA323A030038100	INSPECTION OF WIRE BUNDLE FOR CHAFING AT F.S.457, C- 130B/E/H, HC-130H/N/P, WC- 130E/H, AND AC-130H AIRCRAFT	SPL	C	20/05/1980	20/06/1980	V	R	F	
TCTO 1C-130-1036	USAF	GLA324A800001400	INSPECTION OF WIRE BUNDLE IN UPPER MAIN AC POWER PANEL, F.S.245, C-130 AIRCRAFT	BSC	0	04/04/1980		V	M	F	NÍVEL BASE
TCTO 1C-130-1043	USAF	GLA322A810000300	INSTALLATION OF NUTPLATES ON K-6A GYRO MOUNTING PLATE, C- 130 AIRCRAFT	BSC	0	20/12/1980		V	R	F	NÍVEL BASE
TCTO 1C-130-1043	USAF	GLA322A820000301	INSTALLATION OF NUTPLATES ON K-6A GYRO MOUNTING PLATE, C- 130 AIRCRAFT	SPL	C	20/12/1980	28/08/1981	V	R	F	NÍVEL BASE
TCTO 1C-130-1047	USAF	GLA321A810000200	INSPECTION FOR INSTALLATION OF HEAT DEFLECTOR TUBE SUPPORTS, C-130 AIRCRAFT	BSC	0	20/02/1981		V	M	F	NÍVEL BASE
TCTO 1C-130-1047	USAF	GLA321A030039700	INSPECTION FOR INSTALLATION OF HEAT DEFLECTOR TUBE SUPPORTS, C-130 AIRCRAFT	SPL	C	20/02/1981	13/11/1981	V	M	F	
TCTO 1C-130-1048	USAF	GLA373S810003800	ONE-TIME INSPECTION OF NACELLE FUEL SUPPLY HOSE ASSEMBLY, C-130B AIRCRAFT, SERIAL NO.57-525, THROUGH C- 130H AIRCRAFT, SERIAL ...	BSC	0	17/11/1980		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1052	USAF	GLA327A810001000	INSPECTION OF FLAP POSITION TRANSMITTER, C-130 AIRCRAFT	BSC	0	02/02/1981		V	R	F	NÍVEL BASE
TCTO 1C-130-1052	USAF	GLA324A030039800	INSPECTION OF FLAP POSITION TRANSMITTER, C-130 AIRCRAFT	SPL	C	02/02/1981	26/08/1981	V	R	F	
TCTO 1C-130-1052	USAF	GLA324A030039900	INSPECTION OF FLAP POSITION TRANSMITTER, C-130 AIRCRAFT	SPL	D	02/02/1981	30/09/1981	V	R	F	
TCTO 1C-130-1053	USAF	GLA329A810001300	CHANGE-OVER OF MIL-H-5606 HYDRAULIC FLUID TO MIL-H- 83282 SYNTHETIC HYDRAULIC FLUID, C-130 AIRCRAFT	BSC	0	03/02/1981		V	R	F	NÍVEL BASE
TCTO 1C-130-1053	USAF	GLA329A030040000	CHANGE-OVER OF MIL-H-5606 HYDRAULIC FLUID TO MIL-H- 83282 SYNTHETIC HYDRAULIC	SPL	C	03/02/1981	13/04/1981	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 67 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1053	USAF	GLA329A030040100	FLUID, C-130 AIRCRAFT CHANGE-OVER OF MIL-H-5606 HYDRAULIC FLUID TO MIL-H- 83282 SYNTHETIC HYDRAULIC FLUID, C-130 AIRCRAFT	SPL	D	03/02/1981	13/11/1981	V	R	F	
TCTO 1C-130-1060	USAF	GLA332S810001500	INSPECTION OF MAIN LANDING GEAR EMERGENCY EXTENSION MITER GEAR BOX, PART NO.355390-1, 355390-2 AND 355390-501, FOR INSTALLATION...	BSC	0	15/05/1981		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1072	USAF	GLA327A810001200	INSPECTION OF RUDDER, AILERON, AND ELEVATOR BOOST AND UTILITY CUT-OFF VALVE CONNECTORS, C-130 AIRCRAFT	BSC	0	11/09/1981		V	M	F	NÍVEL BASE
TCTO 1C-130-1072	USAF	GLA327A030040200	INSPECTION OF RUDDER, AILERON, AND ELEVATOR BOOST AND UTILITY CUT-OFF VALVE CONNECTORS, C-130 AIRCRAFT	SPL	C	11/09/1981	03/11/1981	V	M	F	
TCTO 1C-130-1074	USAF	GLA332S820002000	IMPROVEMENT OF BALL SCREW RELIABILITY, CALCO, PART NO.8353 AND 8430 - C-130 AIRCRAFT	BSC	0	09/10/1981		V	M	F	NÍVEL BASE
TCTO 1C-130-1074	USAF	GLA332S810001701	IMPROVEMENT OF BALL SCREW RELIABILITY, CALCO, PART NO.8353 AND 8430 - C-130 AIRCRAFT	REV	C	09/10/1981	13/10/1991	V	M	F	NÍVEL BASE
TCTO 1C-130-1080	USAF	GLA335A820003100	INSPECTION FOR INTERFERENCE BETWEEN PORTABLE OXYGEN BOTTLE FILLER HOSES AND SIDE CIRCUIT BREAKER PANELS, C- 130 AIRCRAFT	BSC	0	08/01/1982		V	M	F	NÍVEL BASE
TCTO 1C-130-1082	USAF	GLA326A820001200	INSPECTION FOR AIRCRAFT FIRE EXTINGUISHER TUBE BLOCKAGE, C-130 AIRCRAFT.	BSC	0	29/01/1982		V	M	F	NÍVEL BASE
TCTO 1C-130-1084	USAF	GLA395A850003405	REWORK OF LIFE RAFT COMPARTMENT C-130 AIRCRAFT	SPL	H	28/10/1983	04/04/1988	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1084	USAF	GLA395A840008900	REWORK OF LIFE RAFT COMPARTMENT C-130 AIRCRAFT	BSC	0	28/10/1983		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1084	USAF	GLA395A840008401	REWORK OF LIFE RAFT COMPARTMENT C-130 AIRCRAFT	SPL	C	28/10/1983	27/01/1984	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1084	USAF	GLA395A850002902	REWORK OF LIFE RAFT COMPARTMENT C-130 AIRCRAFT	SPL	D	28/10/1983	12/04/1985	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1084	USAF	GLA395A850003103	REWORK OF LIFE RAFT COMPARTMENT C-130 AIRCRAFT	SPL	E	28/10/1983	17/05/1985	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 68 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1084	USAF	GLA395A880003904	REWORK OF LIFE RAFT COMPARTMENT C-130 AIRCRAFT	SPL	G	28/10/1983	31/08/1987	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1084	USAF	GLA395A880004106	REWORK OF LIFE RAFT COMPARTMENT C-130 AIRCRAFT	SPL	J	28/10/1983	31/08/1988	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1091	USAF	GLA327A830002100	REPLACEMENT OF CONNECTORS ON BOOST AND UTILITY CUT-OFF VALVES, C-130 AIRCRAFT	BSC	0	01/06/1983		V	I	F	NÍVEL BASE
TCTO 1C-130-1091	USAF	GLA327A030040400	REPLACEMENT OF CONNECTORS ON BOOST AND UTILITY CUT-OFF VALVES, C-130 AIRCRAFT	SPL	C	01/06/1983	09/08/1983	V	I	F	
TCTO 1C-130-1091	USAF	GLA327A030040500	REPLACEMENT OF CONNECTORS ON BOOST AND UTILITY CUT-OFF VALVES, C-130 AIRCRAFT	SPL	D	01/06/1983	11/05/1984	V	I	F	
TCTO 1C-130-1092	USAF	GLA372S820004400	INSPECTION OF REAR ENGINE MOUNTS, PART NO.LM200SA14 AND LM200SA15, AND SPARE T56 ENGINE POWER PACKAGES, C-130 AIRCRAFT	BSC	0	11/05/1982		V	M	F	NÍVEL BASE
TCTO 1C-130-1092	USAF	GLA372S820004201	INSPECTION OF REAR ENGINE MOUNTS, PART NO.LM200SA14 AND LM200SA15, AND SPARE T56 ENGINE POWER PACKAGES, C-130 AIRCRAFT	SPL	C	11/05/1982	14/05/1982	V	M	F	NÍVEL BASE
TCTO 1C-130-1092	USAF	GLA372S820004502	INSPECTION OF REAR ENGINE MOUNTS, PART NO.LM200SA14 AND LM200SA15, AND SPARE T56 ENGINE POWER PACKAGES, C-130 AIRCRAFT	SPL	D	11/05/1982	12/08/1988	V	M	F	NÍVEL BASE
TCTO 1C-130-1096	USAF	GLA357A820000500	INSPECTION OF OUTER WING DRAIN HOLES, O.W.S.176 AND O.W.S.208, C-130 AIRCRAFT	BSC	0	21/05/1982		V	M	F	NÍVEL BASE
TCTO 1C-130-1097	USAF	GLA332A820001800	INSPECTION OF 100 CUBIC INCH HYDRAULIC ACCUMULATORS, PARKER-HANNIFIN PART NO.1356-583317, INSTALLED IN NOSE LANDING GEAR WHEEL ...	BSC	0	21/06/1982		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1100	USAF	GLA357A030040600	INSPECTION OF WING ATTACH ANGLE AND VERTICAL BEAMS, C-130 AIRCRAFT	BSC	0	20/12/1982		V	M	F	
TCTO 1C-130-1100	USAF	GLA357A830005002	INSPECTION OF WING ATTACH ANGLE AND VERTICAL BEAMS, C-130 AIRCRAFT	SPL	C	20/12/1982	14/01/1983	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1100	USAF	GLA357A830004103	INSPECTION OF WING ATTACH ANGLE AND VERTICAL BEAMS, C-130 AIRCRAFT	SPL	D	20/12/1982	26/01/1983	V	M	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 69 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1100	USAF	GLA357A030040700	INSPECTION OF WING ATTACH ANGLE AND VERTICAL BEAMS, C-130 AIRCRAFT	SPL	E	20/12/1982	07/06/1983	V	M	F	
TCTO 1C-130-1100	USAF	GLA357A030040800	INSPECTION OF WING ATTACH ANGLE AND VERTICAL BEAMS, C-130 AIRCRAFT	SPL	F	20/12/1982	20/09/1983	V	M	F	
TCTO 1C-130-1100	USAF	GLA357A840009503	INSPECTION OF WING ATTACH ANGLE AND VERTICAL BEAMS, C-130 AIRCRAFT	SPL	G	20/12/1982	20/01/1984	V	M	F	NÍVEL BASE
TCTO 1C-130-1100	USAF	GLA357A030040900	INSPECTION OF WING ATTACH ANGLE AND VERTICAL BEAMS, C-130 AIRCRAFT	SPL	H	20/12/1982	18/05/1984	V	M	F	
TCTO 1C-130-1112	USAF	GLA324A830001400	INSPECTION OF AC GENERATOR LEADS AND CIRCUIT BREAKERS, C-130 AIRCRAFT	BSC	0	15/12/1982		V	M	F	NÍVEL BASE
TCTO 1C-130-1112	USAF	GLA324A030041200	INSPECTION OF AC GENERATOR LEADS AND CIRCUIT BREAKERS, C-130 AIRCRAFT	SPL	C	15/12/1982	18/01/1983	V	M	F	
TCTO 1C-130-1113	USAF	GLA357A830004200	INSPECTION OF LOWER SURFACE BEAM CAPS AND PANELS, INSIDE FUEL TANKS, OWS 0 TO 144 AND OWS 212 TO 360, C-130 AIRCRAFT	BSC	0	01/11/1982		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1113	USAF	GLA357A830004700	INSPECTION OF LOWER SURFACE BEAM CAPS AND PANELS, INSIDE FUEL TANKS, OWS 0 TO 144 AND OWS 212 TO 360, C-130 AIRCRAFT	SPL	C	01/11/1982	15/11/1982	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1113	USAF	GLA357A030041300	INSPECTION OF LOWER SURFACE BEAM CAPS AND PANELS, INSIDE FUEL TANKS, OWS 0 TO 144 AND OWS 212 TO 360, C-130 AIRCRAFT	SPL	D	01/11/1982	31/01/1983	V	R	F	
TCTO 1C-130-1113	USAF	GLA357A840009202	INSPECTION OF LOWER SURFACE BEAM CAPS AND PANELS, INSIDE FUEL TANKS, OWS 0 TO 144 AND OWS 212 TO 360, C-130 AIRCRAFT	SPL	F	01/11/1982	05/03/1984	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1113	USAF	GLA357A860002303	INSPECTION OF LOWER SURFACE BEAM CAPS AND PANELS, INSIDE FUEL TANKS, OWS 0 TO 144 AND OWS 212 TO 360, C-130 AIRCRAFT	SPL	G	01/11/1982	24/06/1986	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1113	USAF	GLA357A030041400	INSPECTION OF LOWER SURFACE BEAM CAPS AND PANELS, INSIDE	SPL	H	01/11/1982	05/09/1986	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 70 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1116	USAF	GLA371A830003500	FUEL TANKS, OWS 0 TO 144 AND OWS 212 TO 360, C-130 AIRCRAFT	BSC	0	22/12/1982		V	M	F	NÍVEL BASE
TCTO 1C-130-1116	USAF	GLA371A830003601	INSPECTION OF ATTACHING HARDWARE FOR ENGINE MOUNT TRUSS TO WING, C-130 AIRCRAFT	SPL	C	22/12/1982	18/02/1983	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1123	USAF	GLA330A830002700	INSPECTION OF NESA WINDSHIELD POWER STUD INSTALLATION FOR MISSING PARTS AND INSTALLATION OF IMPROPER HARDWARE, C-130 AIRCRAFT	BSC	0	16/03/1983		V	M	F	NÍVEL BASE
TCTO 1C-130-1124	USAF	GLA352A830004400	INSPECTION OF PARATROOP DOOR LONGERON FITTINGS AND DOOR SILL DRAIN HOLES C-130 AIRCRAF	BSC	0	25/01/1988		V	R	F	NÍVEL BASE
TCTO 1C-130-1126	USAF	GLA327A830002200	INSPECTION OF ELEVATOR TORQUE TUBE COLLAR ATTACHING HARDWARE, C-130 AIRCRAFT	BSC	0	21/04/1983		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1127	USAF	GLA335A830004800	INSTALLATION OF PINS IN OXYGEN BOTTLE BRACKET STRAPS, C-130 AIRCRAFT	BSC	0	13/12/1985		V	R	F	NÍVEL BASE
TCTO 1C-130-1127	USAF	GLA335A840009302	INSTALLATION OF PINS IN OXYGEN BOTTLE BRACKET STRAPS, C-130 AIRCRAFT	SPL	D	26/08/1983	30/11/1983	V	R	F	NÍVEL BASE
TCTO 1C-130-1129	USAF	GLA329A830002600	INSPECTION OF 25-AND 50- CUBIC INCH HYDRAULIC SYSTEM ACCUMULATORS, PART NO.1356- 583314 AND 1356-583315, FOR CRACKED/CORRODED END...	BSC	0	28/04/1983		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1129	USAF	GLA329A030041700	INSPECTION OF 25-AND 50- CUBIC INCH HYDRAULIC SYSTEM ACCUMULATORS, PART NO.1356- 583314 AND 1356-583315, FOR CRACKED/CORRODED END...	SPL	C	28/04/1983	26/01/1984	V	M	F	
TCTO 1C-130-1130	USAF	GLA324A840000600	INSPECTION OF MAIN AC BUS OFF INDICATOR RELAY WIRING C-130 AIRCRAFT	BSC	0	27/02/1984		V	R	F	NÍVEL BASE
TCTO 1C-130-1130	USAF	GLA324A030041800	INSPECTION OF MAIN AC BUS OFF INDICATOR RELAY WIRING	SPL	C	27/02/1984	15/11/1984	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 71 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1133	USAF	GLA327A840001500	C-130 AIRCRAFT REPLACEMENT OF RUDDER PEDAL NEUTRAL POSITION ADJUSTER ASSEMBLY RETAINER NUTS C-130 AIRCRAFT	BSC	0	30/10/1983		V	R	F	NÍVEL BASE
TCTO 1C-130-1133	USAF	GLA327A030041900	REPLACEMENT OF RUDDER PEDAL NEUTRAL POSITION ADJUSTER ASSEMBLY RETAINER NUTS C-130 AIRCRAFT	SPL	C	30/10/1983	15/12/1983	V	R	F	
TCTO 1C-130-1133	USAF	GLA327A030042000	REPLACEMENT OF RUDDER PEDAL NEUTRAL POSITION ADJUSTER ASSEMBLY RETAINER NUTS C-130 AIRCRAFT	SPL	D	30/10/1983	08/02/1984	V	R	F	
TCTO 1C-130-1133	USAF	GLA327A030042100	REPLACEMENT OF RUDDER PEDAL NEUTRAL POSITION ADJUSTER ASSEMBLY RETAINER NUTS C-130 AIRCRAFT	SPL	E	30/10/1983	20/04/1984	V	R	F	
TCTO 1C-130-1134	USAF	GLA321A830005101	INSPECTION OF CARGO COMPARTMENT UNDER FLOOR HEAT CONTROL VALVE FOR INTERFERENCE WITH HYDRAULIC LINES, C-130 AIRCRAFT	SPL	E	06/04/1984	28/06/1984	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1134	USAF	GLA321A830005202	INSPECTION OF CARGO COMPARTMENT UNDER FLOOR HEAT CONTROL VALVE FOR INTERFERENCE WITH HYDRAULIC LINES, C-130 AIRCRAFT	SPL	F	06/04/1984	19/07/1984	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1134	USAF	GLA321A850003803	INSPECTION OF CARGO COMPARTMENT UNDER FLOOR HEAT CONTROL VALVE FOR INTERFERENCE WITH HYDRAULIC LINES, C-130 AIRCRAFT	SPL	G	06/04/1984	19/10/1984	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1134	USAF	GLA321A830001106	INSPECTION OF CARGO COMPARTMENT UNDER FLOOR HEAT CONTROL VALVE FOR INTERFERENCE WITH HYDRAULIC LINES, C-130 AIRCRAFT	SPL	H	06/04/1984	06/09/1985	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1146	USAF	GLA372S830000100	INSPECTION OF AFT ENGINE MOUNT BEAM P/N 363803-1, AFT ENGINE MOUNT BEAM SUPPORT P/N 363801-1, AND UPPER LONGERONS P/N 362502 ...	BSC	0	31/10/1983		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1146	USAF	GLA372S840006501	INSPECTION OF AFT ENGINE MOUNT BEAM P/N 363803-1, AFT ENGINE MOUNT BEAM SUPPORT	SPL	C	31/10/1983	23/11/1983	V	M	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 72 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1146	USAF	GLA372S840006702	P/N 363801-1, AND UPPER LONGERONS P/N 362502 ... INSPECTION OF AFT ENGINE MOUNT BEAM P/N 363803-1, AFT ENGINE MOUNT BEAM SUPPORT P/N 363801-1, AND UPPER LONGERONS P/N 362502 ...	SPL	D	31/10/1983	20/12/1983	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1161	USAF	GLA325A840001300	INSPECTION OF STATIC LINA ATTACHING TURNBUCKLE BARREL, PART NO.MS21251B10L FOR CONDITION OF INTERNAL THREADS, C-130 AIRCRAFT	BSC	0	13/02/1984		V	M	F	NÍVEL BASE
TCTO 1C-130-1161	USAF	GLA325A030043700	INSPECTION OF STATIC LINA ATTACHING TURNBUCKLE BARREL, PART NO.MS21251B10L FOR CONDITION OF INTERNAL THREADS, C-130 AIRCRAFT	SPL	C	13/02/1984	18/05/1984	V	M	F	
TCTO 1C-130-1161	USAF	GLA325A030043800	INSPECTION OF STATIC LINA ATTACHING TURNBUCKLE BARREL, PART NO.MS21251B10L FOR CONDITION OF INTERNAL THREADS, C-130 AIRCRAFT	SPL	D	13/02/1984	10/05/1985	V	M	F	
TCTO 1C-130-1162	USAF	GLA376A840008100	INSPECTION OF ENGINE CONTROL CABLE, PART NO.363905-8, FOR LOOSE ENDS	BSC	0	15/02/1984		V	M	F	NÍVEL BASE
TCTO 1C-130-1171	USAF	GLA332S860001600	INSPECTION OF CYLINDER HEADS ON THE NOSE LANDING GEAR UPLOCK ASSEMBLIES, PART N.358800-1 AND -5,C-130 AIRCRAFT (ALL SERIES/MODELS)	BSC	0	15/01/1985		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1171	USAF	GLA332S860001401	INSPECTION OF CYLINDER HEADS ON THE NOSE LANDING GEAR UPLOCK ASSEMBLIES, PART N.358800-1 AND -5,C-130 AIRCRAFT (ALL SERIES/MODELS)	SPL	C	15/01/1985	21/10/1985	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1174	USAF	GLA329A840002400	INSPECTION OF YORK 100- AND 50-CUBIC INCH ACCUMULATORS INSTALLED IN NOSE LANDING GEAR WHEEL WELL, C-130 AIRCRAFT	BSC	0	10/07/1984		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1174	USAF	GLA329S030043900	INSPECTION OF YORK 100- AND 50-CUBIC INCH ACCUMULATORS INSTALLED IN NOSE LANDING GEAR WHEEL WELL, C-130 AIRCRAFT	SPL	C	10/07/1984	07/08/1984	V	M	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 73 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1175	USAF	GLA327A840001600	INSPECTION OF ELEVATOR UPPER AND LOWER SPAR CAPS AND HINGE PIN AREA, ELEVATOR STATION 296, FOR CRACKS, C-130 AIRCRAFT	BSC	0	27/06/1984		V	M	F	NÍVEL BASE
TCTO 1C-130-1177	USAF	GLA325A890000600	INSTALLATION OF PARACHUTE STATIC LINE RETRIEVER WINCH LIMITER	BSC	0	31/08/1987		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1177	USAF	GLA325A890000101	INSTALLATION OF PARACHUTE STATIC LINE RETRIEVER WINCH LIMITER	SPL	C	31/08/1987	26/01/1988	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1177	USAF	GLA325A880000104	INSTALLATION OF PARACHUTE STATIC LINE RETRIEVER WINCH LIMITER	SPL	D	31/08/1987	13/05/1988	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1177	USAF	GLA325S890000205	INSTALLATION OF PARACHUTE STATIC LINE RETRIEVER WINCH LIMITER	SPL	E	31/08/1987	01/06/1989	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1177	USAF	GLA325A900000205	INSTALLATION OF PARACHUTE STATIC LINE RETRIEVER WINCH LIMITER	SPL	F	31/08/1987	30/10/1989	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1183	USAF	GLA327A850000700	INSPECTION OF AILERON BOOSTER ACTUATING LEVER, PART NO.343863	BSC	0	09/10/1984		V	M	F	NÍVEL BASE
TCTO 1C-130-1183	USAF	GLA327A030044000	INSPECTION OF AILERON BOOSTER ACTUATING LEVER, PART NO.343863	SPL	C	09/10/1984	31/10/1984	V	M	F	
TCTO 1C-130-1186	USAF	GLA325A850000100	INSPECTION OF LIFE RAFT RIGGING ON C-130	BSC	0	27/11/1984		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1193	USAF	GLA324A880000900	INSPECTION OF AUXILIARY TANK DUMP INTERLOCK RELAYS, PART NO.MS24149D1, MS24568D1, MS25024-2, AND AN3311-2, FOR CORROSION, ...	BSC	0	30/10/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1193	USAF	GLA324A880004601	INSPECTION OF AUXILIARY TANK DUMP INTERLOCK RELAYS, PART NO.MS24149D1, MS24568D1, MS25024-2, AND AN3311-2, FOR CORROSION, ...	SPL	C	30/10/1987	26/01/1988	V	M	F	NÍVEL BASE
TCTO 1C-130-1193	USAF	GLA324A880004702	INSPECTION OF AUXILIARY TANK DUMP INTERLOCK RELAYS, PART NO.MS24149D1, MS24568D1, MS25024-2, AND AN3311-2, FOR CORROSION, ...	SPL	D	30/10/1987	23/03/1988	V	M	F	NÍVEL BASE
TCTO 1C-130-1193	USAF	GLA324A880004803	INSPECTION OF AUXILIARY TANK DUMP INTERLOCK RELAYS, PART	SPL	E	30/10/1987	20/04/1988	V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 74 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1214	USAF	GLA325A850000500	NO.MS24149D1, MS24568D1, MS25024-2, AND AN3311-2, FOR CORROSION, ...	BSC	0	18/07/1985		V	M	F	NÍVEL BASE
TCTO 1C-130-1214	USAF	GLA325A860003301	INSPECTION FOR AND REPLACEMENT OF BRASS STATIC LINE ATTACHING TURNBUCKLE BARRELS, PART NO.MS21251B10L, C-130 AIRCRAFT	SPL	C	18/07/1985	23/04/1986	V	M	F	NÍVEL BASE
TCTO 1C-130-1214	USAF	GLA325A860003402	INSPECTION FOR AND REPLACEMENT OF BRASS STATIC LINE ATTACHING TURNBUCKLE BARRELS, PART NO.MS21251B10L, C-130 AIRCRAFT	SPL	D	18/07/1985	24/06/1986	V	M	F	NÍVEL BASE
TCTO 1C-130-1217	USAF	GLA328A870000500	INSPECTION OF SINGLE POINT REFUELING (SPR) ADAPTER, PART NO.MS24484-2, CONTRACT NUMBERS F09603-78-G-0292 AND F00603-83-D-0661-001,	BSC	0	30/10/1986		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1217	USAF	GLA328A870000601	INSPECTION OF SINGLE POINT REFUELING (SPR) ADAPTER, PART NO.MS24484-2, CONTRACT NUMBERS F09603-78-G-0292 AND F00603-83-D-0661-001,	REV	C	30/10/1986	28/01/1987	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1221	USAF	GLA327A860000900	INSPECTION OF ELEVATOR BOOSTER ASSEMBLIES FOR PISTON ROD END LOOSENESS, C-130 AIRCRAFT	BSC	0	19/08/1985		V	M	F	NÍVEL BASE
TCTO 1C-130-1221	USAF	GLA327A030016700	INSPECTION OF ELEVATOR BOOSTER ASSEMBLIES FOR PISTON ROD END LOOSENESS, C-130 AIRCRAFT	SPL	C	19/08/1985	26/09/1985	V	M	F	
TCTO 1C-130-1222	USAF	GLA327A850000800	INSPECTION OF AILERON AND RUDDER BOOSTER ASSEMBLIES FOR PINSTON ROD END LOOSENESS C-130 AIRCRAFT	BSC	0	03/09/1985		V	M	F	NÍVEL BASE
TCTO 1C-130-1222	USAF	GLA327A030016800	INSPECTION OF AILERON AND RUDDER BOOSTER ASSEMBLIES	SPL	E	30/09/1985	30/10/1985	V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 75 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1229	USAF	GLA328A880000800	FOR PINSTON ROD END LOOSENESS C-130 AIRCRAFT INSTALLATION OF OUTER WING FUEL TANK AUXILIARY VENT VALVE, PART NO.12F135, C-130 AIRCRAFT	BSC	0	29/07/1988		V	R	F	NÍVEL BASE
TCTO 1C-130-1229	USAF	GLA328A030044500	INSTALLATION OF OUTER WING FUEL TANK AUXILIARY VENT VALVE, PART NO.12F135, C-130 AIRCRAFT	SPL	C	29/07/1988	18/04/1989	V	R	F	
TCTO 1C-130-1229	USAF	GLA328A890000800	INSTALLATION OF OUTER WING FUEL TANK AUXILIARY VENT VALVE, PART NO.12F135, C-130 AIRCRAFT	SPL	E	29/07/1988	11/05/1989	V	R	F	NÍVEL BASE
TCTO 1C-130-1229	USAF	GLA328A030044600	INSTALLATION OF OUTER WING FUEL TANK AUXILIARY VENT VALVE, PART NO.12F135, C-130 AIRCRAFT	SPL	F	29/07/1988	09/04/1990	V	R	F	
TCTO 1C-130-1229	USAF	GLA328A030044400	INSTALLATION OF OUTER WING FUEL TANK AUXILIARY VENT VALVE, PART NO.12F135, C-130 AIRCRAFT	SPL	G	29/07/1988	16/05/1991	V	R	F	
TCTO 1C-130-1243	USAF	GLA323A870000700	INSPECTION OF INTERPHONE SYSTEM (AIC-10/-18A/-25) TO CORRECT MISSING OR OPEN GROUND WIRES, C-130 AIRCRAFT	BSC	0	24/12/1986		V	R	F	NÍVEL BASE
TCTO 1C-130-1244	USAF	GLA326A870000800	INSPECTION OF TURBINE OVERHEAT WARNING SYSTEM WIRING C-130 AIRCRAFT	BSC	0	02/10/1986		V	R	F	NÍVEL PARQUE
TCTO 1C-130-1244	USAF	GLA326A030044700	INSPECTION OF TURBINE OVERHEAT WARNING SYSTEM WIRING C-130 AIRCRAFT	SPL	C	02/10/1986	08/12/1986	V	R	F	
TCTO 1C-130-1246	USAF	GLA356A860002000	INSPECTION FOR CORROSION IN NESA-EQUIPPED WINDSHIELDS AND WINDOWS, C-130 AIRCRAFT	BSC	0	06/06/1986		V	M	F	NÍVEL BASE
TCTO 1C-130-1246	USAF	GLA356A870001402	INSPECTION FOR CORROSION IN NESA-EQUIPPED WINDSHIELDS AND WINDOWS, C-130 AIRCRAFT	SPL	D	06/06/1986	09/03/1987	V	M	F	NÍVEL BASE
TCTO 1C-130-1246	USAF	GLA356A030044800	INSPECTION FOR CORROSION IN NESA-EQUIPPED WINDSHIELDS AND WINDOWS, C-130 AIRCRAFT	SPL	E	06/06/1986	31/07/1987	V	M	F	
TCTO 1C-130-1248	USAF	GLA327A860001000	INSPECTION OF AILERON TRIM TAB WIRE FOR CHAFING, C-130 AIRCRAFT	BSC	0	09/07/1986		V	M	F	NÍVEL BASE
TCTO 1C-130-1248	USAF	GLA327A030044900	INSPECTION OF AILERON TRIM	SPL	C	09/07/1986	27/03/1987	V	M	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 76 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1248	USAF	GLA327A030045000	TAB WIRE FOR CHAFING, C-130 AIRCRAFT	SPL	D	09/07/1986	30/09/1987	V	M	F	
TCTO 1C-130-1256	USAF	GLA357A960001801	INSPECTION OF AILERON TRIM TAB WIRE FOR CHAFING, C-130 AIRCRAFT	BSC	0	09/04/1987		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1256	USAF	GLA200X960000100	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	SPL	C	09/04/1987	04/05/1987	V	M	F	
TCTO 1C-130-1256	USAF	GLA300S020000900	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	SPL	D	09/04/1987	22/08/1988	V	M	F	
TCTO 1C-130-1256	USAF	GLA357A900006902	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	SPL	E	09/04/1987	06/10/1989	V	R	F	
TCTO 1C-130-1256	USAF	GLA357A030045400	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	SPL	F	09/04/1987	30/01/1990	V	I	F	
TCTO 1C-130-1256	USAF	GLA357A030045300	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	REV	G	09/04/1987	30/11/1990	V	I	F	
TCTO 1C-130-1256	USAF	GLA357A030045500	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	SPL	H	09/04/1987	27/03/1991	V	I	F	
TCTO 1C-130-1256	USAF	GLA300S020000800	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	SPL	J	09/04/1987	15/12/1992	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1256	USAF	GLA300S020001000	REMOVAL OF DOUBLERS FROM CENTER WING LOWER SURFACE CWS 62 TO CWS 68, C-130 AIRCRAFT	SPL	L	09/04/1987	20/01/1999	V	I	F	
TCTO 1C-130-1268	USAF	GLA356A880002500	INSPECTION OF AIRCRAFT WINDSHIELDS FOR MISSING SPACERS, C-130 AIRCRAFT	BSC	0	29/09/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1268	USAF	GLA356A030045700	INSPECTION OF AIRCRAFT	SPL	E	29/09/1987	11/08/1989	V	M	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 77 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1277	USAF	GLA355A880002700	WINDSHIELDS FOR MISSING SPACERS, C-130 AIRCRAFT	BSC	0	15/11/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1281	USAF	GLA324A880001000	INSPECTION OF HORIZONTAL STABILIZER FRONT BEAM UPPER AND LOWER CAP FOR CRACKS, C-130 AIRCRAFT	BSC	0	04/06/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1281	USAF	GLA324A030045800	INSPECTION OF AC GENERATING SYSTEM/FOUR ENGINE PARTIAL POWER ROLL BACK, C-130 AIRCRAFT	SPL	D	04/06/1987	02/07/1987	V	M	F	
TCTO 1C-130-1281	USAF	GLA324A030045900	INSPECTION OF AC GENERATING SYSTEM/FOUR ENGINE PARTIAL POWER ROLL BACK, C-130 AIRCRAFT	SPL	E	04/06/1987	07/07/1987	V	M	F	
TCTO 1C-130-1281	USAF	GLA324A030046000	INSPECTION OF AC GENERATING SYSTEM/FOUR ENGINE PARTIAL POWER ROLL BACK, C-130 AIRCRAFT	SPL	F	04/06/1988	10/08/1987	V	M	F	
TCTO 1C-130-1281	USAF	GLA324A030046100	INSPECTION OF AC GENERATING SYSTEM/FOUR ENGINE PARTIAL POWER ROLL BACK, C-130 AIRCRAFT	SPL	G	04/06/1987	23/02/1988	V	M	F	
TCTO 1C-130-1283	USAF	GLA327A950001300	INSPECTION FOR EVIDENCE OF INTERFERENCE BETWEEN AILERON BOOSTER QUADRANT CABLE CLIP, PART NO.344997-3, AND AILERON BOOSTER ...	BSC	0	01/07/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1285	USAF	GLA324A880000700	INSPECTION OF FLIGHT STATION CIRCUIT BREAKERS FOR CHAFING OF ELECTRICAL WIRING HARNESS AND CABLE CLAMPS, C-130 AIRCRAFT	BSC	0	22/07/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1288	USAF	GLA327A900000400	INSPECTION OF CENTER AND OUTER WING FLAP CONNECTING LINK TUBE ASSEMBLIES, LEFT AND RIGHT, PART NO.340188-5 AND 340188-6, C-130 ...	BSC	0	06/03/1989		V	R	F	NÍVEL BASE
TCTO 1C-130-1288	USAF	GLA327A030046200	INSPECTION OF CENTER AND OUTER WING FLAP CONNECTING LINK TUBE ASSEMBLIES, LEFT AND RIGHT, PART NO.340188-5	SPL	C	06/03/1989	23/08/1990	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 78 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1288	USAF	GLA327A900008502	AND 340188-6, C-130 ... INSPECTION OF CENTER AND OUTER WING FLAP CONNECTING LINK TUBE ASSEMBLIES, LEFT AND RIGHT, PART NO.340188-5 AND 340188-6, C-130 ...	SPL	D	06/03/1989	26/03/1991	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1288	USAF	GLA327A900008603	INSPECTION OF CENTER AND OUTER WING FLAP CONNECTING LINK TUBE ASSEMBLIES, LEFT AND RIGHT, PART NO.340188-5 AND 340188-6, C-130 ...	SPL	F	06/03/1989	30/07/1992	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1289	USAF	GLA372S880000400	INSPECTION OF FIRE EXTINGUISHER LINE, PART NO.363800-155, FOR CORRECT POSITION OF DISCHARGE HOLES, C-130 AIRCRAFT	BSC	0	15/12/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1289	USAF	GLA372S880000500	INSPECTION OF FIRE EXTINGUISHER LINE, PART NO.363800-155, FOR CORRECT POSITION OF DISCHARGE HOLES, C-130 AIRCRAFT	SPL	C	15/12/1987	15/03/1988	V	M	F	NÍVEL BASE
TCTO 1C-130-1299	USAF	GLA327A880000600	INSPECTION FOR SAGGING AND IMPROPER CLAMPING OF WIRE BUNDLE (LOCATED APPROXIMATELY FS 1050) AT BOTTOM OF STRINGER DIRECTLY ...	BSC	0	03/11/1987		V	M	F	NÍVEL BASE
TCTO 1C-130-1299	USAF	GLA327A880004901	INSPECTION FOR SAGGING AND IMPROPER CLAMPING OF WIRE BUNDLE (LOCATED APPROXIMATELY FS 1050) AT BOTTOM OF STRINGER DIRECTLY ...	SPL	C	03/11/1987	17/08/1988	V	M	F	NÍVEL BASE
TCTO 1C-130-1300	USAF	GLA353A880004200	INSPECTION OF LONGERON END FITTING F.S.737, BL 61.62 FOR CRACKS, C-130 AIRCRAFT	BSC	0	05/02/1908		V	M	F	NÍVEL BASE
TCTO 1C-130-1300	USAF	GLA353A030046300	INSPECTION OF LONGERON END FITTING F.S.737, BL 61.62 FOR CRACKS, C-130 AIRCRAFT	SPL	D	05/02/1988	16/12/1988	V	M	F	
TCTO 1C-130-1300	USAF	GLA353A030046400	INSPECTION OF LONGERON END FITTING F.S.737, BL 61.62 FOR CRACKS, C-130 AIRCRAFT	SPL	E	05/02/1988	14/03/1989	V	M	F	
TCTO 1C-130-1315	USAF	GLA372S910004600	INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130	BSC	0	21/11/1990		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 79 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1315	USAF	GLA372S030047100	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	C	21/11/1990	15/04/1991	V	M	F	
TCTO 1C-130-1315	USAF	GLA372S910004702	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	D	21/11/1990	09/04/1991	V	M	F	NÍVEL BASE
TCTO 1C-130-1315	USAF	GLA372S910004803	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	E	21/11/1990	31/08/1991	V	M	F	NÍVEL BASE
TCTO 1C-130-1315	USAF	GLA372S910004904	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	F	21/11/1990	20/04/1992	V	M	F	NÍVEL BASE
TCTO 1C-130-1315	USAF	GLA372S910005005	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	G	21/11/1990	15/04/1993	V	M	F	NÍVEL BASE
TCTO 1C-130-1315	USAF	GLA372S910005106	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	H	21/11/1990	31/08/1993	V	M	F	NÍVEL BASE
TCTO 1C-130-1315	USAF	GLA372S910005207	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	J	21/11/1990	28/10/1994	V	M	F	NÍVEL BASE
TCTO 1C-130-1315	USAF	GLA372S910005308	AIRCRAFT INSPECTION OF HEAT SENSING ELEMENTS FOR CHAFING AND INCORRECT ROUTING, ON C-130 AIRCRAFT	SPL	K	21/11/1990	28/10/1994	V	M	F	NÍVEL BASE
TCTO 1C-130-1316	USAF	GLA326A880001200	INSPECTION OF FIRE CONTROL "T" HANDLE SWITCH, P/N G56845-1, FOR LOOSE OR MISSING SCREWS, ALL C-130 AIRCRAFT	BSC	0	14/09/1989		V	M	F	NÍVEL BASE
TCTO 1C-130-1324	USAF	GLA327A890001100	INSPECTION OF FLAP POSITION TRANSMITTER, PART NO.EA573A1, FOR SERIAL NUMBER 8398G THROUGH 8453G AND 8491G THROUGH 8584G, C- 130 ...	BSC	0	24/02/1989		V	M	F	NÍVEL BASE
TCTO 1C-130-1328	USAF	GLA357A910006400	INSPECTION OF CENTER WING	BSC	0	03/08/1989		V	M	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 80 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			LOWER FORWARD BEAM CAP, CWS 61-214, FOR FATIGUE CRACKS FROM FASTENER HOLES IN HORIZONTAL AND VERTICAL...								PARQUE
TCTO 1C-130-1328	USAF	GLA357A030047800	INSPECTION OF CENTER WING LOWER FORWARD BEAM CAP, CWS 61-214, FOR FATIGUE CRACKS FROM FASTENER HOLES IN HORIZONTAL AND VERTICAL...	SPL	C	03/08/1989	27/12/1990	V	M	F	
TCTO 1C-130-1328	USAF	GLA357A030047900	INSPECTION OF CENTER WING LOWER FORWARD BEAM CAP, CWS 61-214, FOR FATIGUE CRACKS FROM FASTENER HOLES IN HORIZONTAL AND VERTICAL...	SPL	E	03/08/1989	20/04/1994	V	M	F	
TCTO 1C-130-1328	USAF	GLTT00X960006400	INSPECTION OF CENTER WING LOWER FORWARD BEAM CAP, CWS 61-214, FOR FATIGUE CRACKS FROM FASTENER HOLES IN HORIZONTAL AND VERTICAL...	SPL	F	03/08/1989	01/11/1994	V	M	F	NÍVEL REMOTO
TCTO 1C-130-1333	USAF	GLA324A030048000	INSTALLATION OF DUAL POWER SOURCE FOR ADI AC/EC/HC/JC/MC/NC/WC/C- 130B/E/H/ AIRCRAFT	BSC	0	02/02/1990		V	R	F	
TCTO 1C-130-1333	USAF	GLA324A030048100	INSTALLATION OF DUAL POWER SOURCE FOR ADI AC/EC/HC/JC/MC/NC/WC/C- 130B/E/H/ AIRCRAFT	SPL	C	02/02/1990	29/06/1990	V	R	F	
TCTO 1C-130-1333	USAF	GLA324A030048200	INSTALLATION OF DUAL POWER SOURCE FOR ADI AC/EC/HC/JC/MC/NC/WC/C- 130B/E/H/ AIRCRAFT	SPL	G	02/02/1990	15/04/1991	V	R	F	
TCTO 1C-130-1333	USAF	GLA324A030048300	INSTALLATION OF DUAL POWER SOURCE FOR ADI AC/EC/HC/JC/MC/NC/WC/C- 130B/E/H/ AIRCRAFT	SPL	H	02/02/1990	15/08/1991	V	R	F	
TCTO 1C-130-1333H	USAF	GLTT34A910000101	INSTALLATION OF DUAL POWER SOURCE FOR ADI AC/EC/HC/JC/MC/NC/WC/C- 130B/E/H/AIRCRAFT	SPL	0	02/02/1990	15/08/1991	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1335	USAF	GLA336A940000800	INSPECTION AND INSTALLATION ANTI-ICING CONTROL VALVE P/N 3290290-1 C-130 AIRCRAFT	BSC	0	15/10/1992		V	M	F	NÍVEL BASE
TCTO 1C-130-1335	USAF	GLTT36A990000101	INSPECTION AND INSTALLATION ANTI-ICING CONTROL VALVE P/N 3290290-1 C-130 AIRCRAFT	SPL	D	15/10/1992	30/06/1993	V	M	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 81 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1335	USAF	GLA336A030048400	INSPECTION AND INSTALLATION ANTI-ICING CONTROL VALVE P/N 3290290-1 C-130 AIRCRAFT	SPL	E	15/10/1992	30/06/1994	V	M	F	
TCTO 1C-130-1335	USAF	GLA336A030048500	INSPECTION AND INSTALLATION ANTI-ICING CONTROL VALVE P/N 3290290-1 C-130 AIRCRAFT	SPL	F	15/10/1992	30/06/1995	V	M	F	
TCTO 1C-130-1335	USAF	GLA336A030048600	INSPECTION AND INSTALLATION ANTI-ICING CONTROL VALVE P/N 3290290-1 C-130 AIRCRAFT	SPL	G	15/10/1992	15/10/1997	V	M	F	
TCTO 1C-130-1338	USAF	GLA332A940001901	INSPECTION FOR INSTALLATION OF MAIN LANDING GEAR (MLG) SPLASH GUARDS, PART NO.3630008 C-130 AIRCRAFT	SPL	F	01/01/1993	30/09/1993	V	R	F	NÍVEL BASE
TCTO 1C-130-1347	USAF	GLA361A910013701	INSPECTION OF SOLID STATE SYNCHROPHASER AND ADAPTER, PART NO.774800-1, C-130B AND SEBSEQUENT AIRCRAFT	BSC	0	22/06/1990		V	R	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1351	USAF	GLA372S950002801	INSPECTION AND REPLACEMENT OF STERER OIL SHUTOFF VALVE P/N 53230-1 WITH WHITTAKER OIL SHUTOFF VALVE P/N 132555-1 ON C-130 AIRCRAFT	SPL	D	15/06/1993	20/05/1994	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1352	USAF	GLA327A910001300	INSPECTION FOR THE REMOVAL OF MAGNESIUM CASTING AILERON IDLER BELLCRANKS, P/N 339003, ON C-130 AIRCRAFT	BSC	0	16/07/1990		V	M	F	NÍVEL BASE
TCTO 1C-130-1352	USAF	GLA327A910006701	INSPECTION FOR THE REMOVAL OF MAGNESIUM CASTING AILERON IDLER BELLCRANKS, P/N 339003, ON C-130 AIRCRAFT	SPL	C	16/07/1990	10/03/1991	V	M	F	NÍVEL BASE
TCTO 1C-130-1352	USAF	GLA327A910006802	INSPECTION FOR THE REMOVAL OF MAGNESIUM CASTING AILERON IDLER BELLCRANKS, P/N 339003, ON C-130 AIRCRAFT	SPL	D	16/07/1990	06/05/1991	V	M	F	NÍVEL BASE
TCTO 1C-130-1353	USAF	GLA331A910000700	INSPECTION OF ALL ELECTRONIC TEST RECEPTACLES ON C-130B/E/H AIRCRAFT	BSC	0	29/05/1990		V	R	F	NÍVEL BASE
TCTO 1C-130-1353	USAF	GLA331A910015001	INSPECTION OF ALL ELECTRONIC TEST RECEPTACLES ON C-130B/E/H AIRCRAFT	SPL	C	29/05/1990	15/03/1991	V	R	F	NÍVEL BASE
TCTO 1C-130-1359	USAF	GLA361S910002901	INSPECTION OF CERTAIN HIGH TIME AIRCRAFT PROPELLERS, C-130 AIRCRAFT	BSC	0	20/06/1990		V	I	F	
TCTO 1C-130-1369	USAF	GLA353A910006691	COMMANDERS ARE RESPONSIBLE FOR BRINGING THIS	BSC	0	31/03/1991		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 82 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1369	USAF	GLA353A030048800	PUBLICATION TO THE ATTENTION OF AIR FORCE PERSONNEL CLEARED FOR OPERATION OF ...	SPL	D	31/03/1991	31/05/1991	V	M	F	
TCTO 1C-130-1369	USAF	GLA353A030048900	COMMANDERS ARE RESPONSIBLE FOR BRINGING THIS PUBLICATION TO THE ATTENTION OF AIR FORCE PERSONNEL CLEARED FOR OPERATION OF ...	SPL	G	31/03/1991	15/10/1993	V	M	F	
TCTO 1C-130-1372	USAF	GLTT32A920000700	INSPECTION OF MLG WHEEL WELL WL200 LATERAL STIFFENER/CHANNEL TO LONGERON FOR MISSING FASTENERS, SELECT C-130 AIRCRAFT	BSC	0	14/06/1991		V	M	F	NÍVEL BASE
TCTO 1C-130-1372	USAF	GLA332A030049000	INSPECTION OF MLG WHEEL WELL WL200 LATERAL STIFFENER/CHANNEL TO LONGERON FOR MISSING FASTENERS, SELECT C-130 AIRCRAFT	SPL	C	14/06/1991	14/06/1993	V	R	F	
TCTO 1C-130-1372	USAF	GLTT32A920001402	INSPECTION OF MLG WHEEL WELL WL200 LATERAL STIFFENER/CHANNEL TO LONGERON FOR MISSING FASTENERS, SELECT C-130 AIRCRAFT	SPL	D	14/06/1991	15/04/1993	V	M	F	NÍVEL BASE
TCTO 1C-130-1373	USAF	GLA332A030049100	INSPECTION OF MLG WHEEL WELL SIDE PANEL ASSEMBLY AT BL61.625 BETWEEN FS517 TO FS588 FOR MISSING FASTENERS, SELECT C-130 AIRCRAFT	BSC	0	20/04/1992		V	R	F	
TCTO 1C-130-1373	USAF	GLA332A930000901	INSPECTION OF MLG WHEEL WELL SIDE PANEL ASSEMBLY AT BL61.625 BETWEEN FS517 TO FS588 FOR MISSING FASTENERS, SELECT C-130 AIRCRAFT	SPL	C	20/04/1992	30/08/1992	V	R	F	NÍVEL BASE
TCTO 1C-130-1373	USAF	GLA332A930000800	INSPECTION OF MLG WHEEL WELL SIDE PANEL ASSEMBLY AT BL61.625 BETWEEN FS517 TO FS588 FOR MISSING FASTENERS, SELECT C-130 AIRCRAFT	SPL	F	20/04/1992	15/12/1993	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 83 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1373	USAF	GLA332A930001004	INSPECTION OF MLG WHEEL WELL SIDE PANEL ASSEMBLY AT BL61.625 BETWEEN FS517 TO FS588 FOR MISSING FASTENERS, SELECT C-130 AIRCRAFT	SPL	F	20/04/1992	15/12/1993	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1381	USAF	GLA332A910000800	INSPECTION OF C-130 WINDOW ASSEMBLIES, MLG INSPECTION, PART NO.372339-3, NSN 9330-00-735-2346LG	BSC	0	28/06/1991		V	M	F	NÍVEL BASE
TCTO 1C-130-1381	USAF	GLA332A910001901	INSPECTION OF C-130 WINDOW ASSEMBLIES, MLG INSPECTION, PART NO.372339-3, NSN 9330-00-735-2346LG	SPL	C	28/06/1991	15/09/1991	V	M	F	NÍVEL BASE
TCTO 1C-130-1381	USAF	GLA332A910002002	INSPECTION OF C-130 WINDOW ASSEMBLIES, MLG INSPECTION, PART NO.372339-3, NSN 9330-00-735-2346LG	SPL	E	28/06/1991	29/10/1992	V	M	F	NÍVEL BASE
TCTO 1C-130-1381	USAF	GLA332A910002104	INSPECTION OF C-130 WINDOW ASSEMBLIES, MLG INSPECTION, PART NO.372339-3, NSN 9330-00-735-2346LG	SPL	F	28/06/1991	28/02/1993	V	M	F	NÍVEL BASE
TCTO 1C-130-1381	USAF	GLA332A910002205	INSPECTION OF C-130 WINDOW ASSEMBLIES, MLG INSPECTION, PART NO.372339-3, NSN 9330-00-735-2346LG	SPL	G	28/06/1991	10/10/1993	V	M	F	NÍVEL BASE
TCTO 1C-130-1382	USAF	GLTT28A920007600	INSPECTION OF AUXILIARY VENT VALVE CAN ASSEMBLY PART NO.3328439-1/2 ON ALL C-130 AIRCRAFT, EXCEPT A-MODEL AIRCRAFT	BSC	0	15/09/1991		V	R	F	NÍVEL BASE
TCTO 1C-130-1382	USAF	GLA328A030049200	INSPECTION OF AUXILIARY VENT VALVE CAN ASSEMBLY PART NO.3328439-1/2 ON ALL C-130 AIRCRAFT, EXCEPT A-MODEL AIRCRAFT	SPL	D	15/09/1991	28/02/1993	V	R	F	
TCTO 1C-130-1382	USAF	GLA328A030049300	INSPECTION OF AUXILIARY VENT VALVE CAN ASSEMBLY PART NO.3328439-1/2 ON ALL C-130 AIRCRAFT, EXCEPT A-MODEL AIRCRAFT	SPL	F	15/09/1991	01/11/1994	V	R	F	
TCTO 1C-130-1385	USAF	GLA332A950000500	COMMANDERS ARE RESPONSIBLE FOR BRINGING THIS PUBLICATION TO THE ATTENTION OF AIR FORCE PERSONNEL CLEARED FOR OPERATION OF ...	BSC	0	11/07/1991		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 84 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1385	USAF	GLA332A950004701	COMMANDERS ARE RESPONSIBLE FOR BRINGING THIS PUBLICATION TO THE ATTENTION OF AIR FORCE PERSONNEL CLEARED FOR OPERATION OF ...	SPL	C	11/07/1991	31/03/1993	V	M	F	NÍVEL BASE
TCTO 1C-130-1385	USAF	GLA332A950004802	COMMANDERS ARE RESPONSIBLE FOR BRINGING THIS PUBLICATION TO THE ATTENTION OF AIR FORCE PERSONNEL CLEARED FOR OPERATION OF ...	SPL	D	11/07/1991	15/12/1993	V	M	F	NÍVEL BASE
TCTO 1C-130-1397	USAF	GLA336A940000700	MODIFICATION OF BLEED AIR DUCT SYSTEM C-130 AIRCRAFT	BSC	0	30/10/1993		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1397	USAF	GLA336A940002701	MODIFICATION OF BLEED AIR DUCT SYSTEM C-130 AIRCRAFT	SPL	C	30/10/1993	10/01/1994	V	M	F	
TCTO 1C-130-1397	USAF	GLA336A950003602	MODIFICATION OF BLEED AIR DUCT SYSTEM C-130 AIRCRAFT	SPL	D	30/10/1993	01/03/1994	V	M	F	
TCTO 1C-130-1398	USAF	GLA332A020041100	INSPECTION OF C-130 MLG VERTICAL TORQUE SHAFT, PN 8372M2, AND HORIZONTAL TORQUE SHAFT, PN 8373M2.	SPL	F	15/04/1994	15/09/1994	V	M	F	
TCTO 1C-130-1400	USAF	GLTT26A920000800	INSPECTION AND REPLACEMENT OF FIRE EXTINGUISHER SQUIBS	BSC	0	18/03/1992		V	M	F	NÍVEL BASE
TCTO 1C-130-1411	USAF	GLA328A930000700	INSPECTION OF THE LEFT-HAND EXTERNAL FUEL TANK BOOST PUMP WIRING FOR CORRECT TERMINATION ON ALL C-130 AIRCRAFT, EXCEPT A-MODEL ...	BSC	0	18/11/1992		V	R	F	NÍVEL BASE
TCTO 1C-130-1411	USAF	GLA328A030049400	INSPECTION OF THE LEFT-HAND EXTERNAL FUEL TANK BOOST PUMP WIRING FOR CORRECT TERMINATION ON ALL C-130 AIRCRAFT, EXCEPT A-MODEL ...	SPL	C	18/11/1992	31/03/1993	V	R	F	
TCTO 1C-130-1411	USAF	GLA328A030049500	INSPECTION OF THE LEFT-HAND EXTERNAL FUEL TANK BOOST PUMP WIRING FOR CORRECT TERMINATION ON ALL C-130 AIRCRAFT, EXCEPT A-MODEL ...	SPL	D	18/11/1992	15/02/1994	V	R	F	
TCTO 1C-130-1420	USAF	GLA334A940000200	INSPECTION OF VOR/ILS COAXIAL CABLE FOR CHAFING, C-130 AIRCRAFT	BSC	0	30/10/1993		V	R	F	NÍVEL BASE
TCTO 1C-130-1420	USAF	GLA334A940001701	INSPECTION OF VOR/ILS COAXIAL CABLE FOR CHAFING, C-130 AIRCRAFT	SPL	C	30/10/1993	15/09/1994	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1420	USAF	GLA334A940001802	INSPECTION OF VOR/ILS COAXIAL CABLE FOR CHAFING,	SPL	D	30/10/1993	15/09/1994	V	R	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 85 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1423	USAF	GLA353A930001600	C-130 AIRCRAFT INSPECTION OF FUSELAGE STATION 617 UPPER BULKHEADS FOR CRACKS, C-130 AIRCRAFT	BSC	0	22/11/1992		V	R	F	NÍVEL BASE
TCTO 1C-130-1430	USAF	GLA395A930000201	INSPECTION OF ELEVATOR AND LIFE RAFT CABLE FAIRLEAD, P/N 364176, C-130 AIRCRAFT	BSC	0	19/03/1993		V	R	F	NÍVEL BASE
TCTO 1C-130-1435	USAF	GLA300A970004500	AIRCRAFT MODIFICATION TO ENABLE QUIK RETRIEVAL OF HUNG PARATROOPER	BSC	0	12/01/1995		V	R	F	NÍVEL BASE
TCTO 1C-130-1435	USAF	GLA300A970004601	AIRCRAFT MODIFICATION TO ENABLE QUIK RETRIEVAL OF HUNG PARATROOPER	SPL	C	12/01/1995	30/10/1995	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1447	USAF	GLA332A950000300	REPLACEMENT OF MAIN LANDING GEAR EMERGENCY SYSTEM DECALS ON C-130E/H AIRCRAFT	BSC	0	20/05/1994		V	R	F	NÍVEL BASE
TCTO 1C-130-1447	USAF	GLA332A950001601	REPLACEMENT OF MAIN LANDING GEAR EMERGENCY SYSTEM DECALS ON C-130E/H AIRCRAFT	SPL	C	20/05/1994	17/01/1995	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1452	USAF	GLA357A940002500	ONE TIME ULTRASONIC INSPECTION OF THE C-130 AIRCRAFT OUTER WING TRUSS MOUNT UPPER TANGS.	BSC	0	29/12/1993		V	M	F	NÍVEL GERAL
TCTO 1C-130-1456	USAF	GLA332A940000300	INSPECTION AND REPLACEMENT OF C-130 NLG STEERING COLLAR BOLTS, NSN 5306-00-087-9565, PART NO.NAS1308-10	BSC	0	03/03/1994		V	M	F	NÍVEL BASE
TCTO 1C-130-1458	USAF	GLA361S940002100	INSPECTION OF ALL C-130 AIRCRAFT PROPELLER VALVE HOUSING (P/N714325-7) RECORDS FOR CERTAIN SERIAL NUMBERS TO IDENTIFY POSSIBLE ...	BSC	0	04/03/1994		V	R	F	NÍVEL BASE
TCTO 1C-130-1463	USAF	GLA361S940002001	INSPECTION OF ALL C-130 AIRCRAFT PROPELLER BLADE RECORDS FOR CERTAIN SERIAL NUMBERS TO IDENTIFY POSSIBLE MANUFACTURING DEFECTS.	BSC	0	30/03/1994		V	I	F	
TCTO 1C-130-1470	USAF	GLA327A940000600	ONE TIME INSPECTION OF VISCIOUS DAMPER BRACKET ASSEMBLY (P/N 3303564-1) ON AILERON BOOST PACK, ON ALL C-130 AIRCRAFT.	BSC	0	07/06/1994		V	M	F	NÍVEL BASE
TCTO 1C-130-1470	USAF	GLA327A940001100	ONE TIME INSPECTION OF VISCIOUS DAMPER BRACKET	BSC	0	07/06/1994		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 86 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1474	USAF	GLA329A940000500	ASSEMBLY (P/N 3303564-1) ON AILERON BOOST PACK, ON ALL C-130 AIRCRAFT.	BSC	0	15/04/1994		V	M	F	NÍVEL BASE
TCTO 1C-130-1474	USAF	GLA329A020010400	INSPECTION OF C-130 AIRCRAFT AUXILIARY HYDRAULIC BOOST PUMP RELAY.	SPL	C	15/04/1994	01/09/1994	V	M	F	NÍVEL BASE
TCTO 1C-130-1476	USAF	GLA332A940000400	INSPECTION OF C-130 AIRCRAFT NOSE LANDING GEAR STEERING ACTUATORS, P/N 695568-5.	BSC	0	26/08/1994		V	M	F	NÍVEL BASE
TCTO 1C-130-1478	USAF	GLA332A960001500	INSPECTION OF C-130 AIRCRAFT AUXILIARY HYDRAULIC SYSTEM PUMP SUPPLY LINE.	BSC	0	17/11/1994		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1483	USAF	GLA324A950001100	INSPECTION OF TRANSFORMER RECTIFIER (TR) BLEEDER RESISTORS FOR PROPER RESISTANCE, LOOSE SHUNTS AND PROPER GROUNDING ON C-130 ...	BSC	0	09/01/1995		V	R	F	NÍVEL BASE
TCTO 1C-130-1491	USAF	GLA327A950000400	ONE TIME INSPECTION OF C-130 AIRCRAFT AILERON BOOST PACK VISCIOUS DAMPER BRACKET ASSEMBLY P/N 3303564-1.	BSC	0	23/02/1995		V	M	F	NÍVEL BASE
TCTO 1C-130-1493	USAF	GLA324A980002200	INSTALLATION OF HIGH RELIABILITY MAINTENANCE FREE BATTERIES IN SELECTED C-130 AIRCRAFT	BSC	0	27/09/1995		V	M	F	NÍVEL BASE
TCTO 1C-130-1501	USAF	GLA351A950003900	INSPECTION OF THE C130 AIRCRAFT BULKHEAD SPLICE CHANNEL LOCATED AT FUSELAGE STATION 477 AN BUTT LINE FOR CRACKS	BSC	0	25/05/1995		V	M	F	NÍVEL BASE
TCTO 1C-130-1504	USAF	GLA325A950005100	REPLACEMENT OF C130 AIRCRAFT PARATROP DOOR COUNTER BALANCE SYSTEM	BSC	0	18/07/1995		V	M	F	NÍVEL BASE
TCTO 1C-130-1504	USAF	GLA325A950005201	REPLACEMENT OF C130 AIRCRAFT PARATROP DOOR COUNTER BALANCE SYSTEM	SPL	C	19/03/1996	19/03/1996	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1512	USAF	GLA353A020012500	REPLACEMENT OF RIVETS WITH STEEL HI-LOC FASTENERS ON C- 130 AIRCRAFT STATIC LINE RETRIEVER WINCH SUPPORT BRACKETS.	BSC	0	22/09/1995		V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 87 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1515	USAF	GLA357A960000400	ONE TIME INSPECTION OF C-130 AIRCRAFT NACELLE (HORSE COLLAR AREA) AND DRY BAY DRAINS AND DRAIN LINES FOR OBSTRUCTIONS	BSC	0	13/10/1995		V	M	F	NÍVEL BASE
TCTO 1C-130-1516	USAF	GLA355A960002200	INSPECTION OF C-130 AIRCRAFT HORIZONTAL STABILIZER LEADING EDGES FOR CRACKS	BSC	0	17/10/1995		V	M	F	NÍVEL BASE
TCTO 1C-130-1525	USAF	GLA371S960000100	INSPECTION OF C-130 ENGINE GIMBLE YOKE ASSEMBLY P/N 363895-5 OR 363895-7	BSC	0	15/03/1996		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1526	USAF	GLA355A020002500	INSPECTION AND INSTALLATION OF AFT EMPENNAGE CONDESATION DRAIN HOLES	BSC	0	03/07/1996		V	M	F	NÍVEL BASE
TCTO 1C-130-1540	USAF	GLA300A020014100	INSPECTION OF C-130 MAIN LANDING GEAR EMERGENCY EXTENSION WRENCH, PART NUMBERS LH100 AND 697308-1.	BSC	0	19/08/1996		V	M	F	NÍVEL BASE
TCTO 1C-130-1549	USAF	GLA300S970001600	INSPECTION OF C-130 ANTI-SKID CONTROL BOXES FOR CORRECT PART NUMBERS, 42-109-1A (LOCKHEED 697398-3), 42-109, 42-109A...	BSC	0	13/09/1996		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1573	USAF	GLA341A020075300	REPLACEMENT OF STAINLESS STEEL BLEED AIR DUCTS WITH INCONEL DUCTS ON C-130 AIRCRAFT.	BSC	0	15/04/1997		V	M	F	NÍVEL BASE
TCTO 1C-130-1575	USAF	GLA330S970001300	ADDITION OF WATER DRAIN HOLE IN C-130 AIRCRAFT POWER PLANT-ENGINE AIR INCET SCOOP, ANTI-ICE LIP ASSEMBLY,P/N 351576	BSC	0	29/01/1997		V	M	F	NÍVEL BASE
TCTO 1C-130-1575	USAF	GLA330S030049700	ADDITION OF WATER DRAIN HOLE IN C-130 AIRCRAFT POWER PLANT-ENGINE AIR INCET SCOOP, ANTI-ICE LIP ASSEMBLY,P/N 351576	BSC	0	01/04/1997		V	M	F	
TCTO 1C-130-1586	USAF	GLA300S970001701	INSPECTION OF C-130 AIRCREFT PROPELLER RECORDS FOR IDENTIFICATION OF CERTAIN SERIAL NUMBERED BLADES	BSC	0	14/04/1997		V	I	F	
TCTO 1C-130-1587	USAF	GLA300A970001800	REPLACEMENT OF C-130 PROPELLER SYNCROPHASER MOUNT BRACKET WING NUT SAFETY WIRE	BSC	0	13/05/1997		V	R	F	NÍVEL BASE
TCTO 1C-130-1587	USAF	GLA361A970001900	REPLACEMENT OF C-130	SPL	C	13/05/1997	30/05/1997	V	R	F	NÍVEL

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 88 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			PROPELLER SYNCROPHASER MOUNT BRACKET WING NUT SAFETY WIRE								PARQUE
TCTO 1C-130-1587	USAF	GLA361A970004101	REPLACEMENT OF C-130 PROPELLER SYNCROPHASER MOUNT BRACKET WING NUT SAFETY WIRE	SPL	C	13/05/1997	30/05/1997	V	R	F	NÍVEL PARQUE
TCTO 1C-130-1591	USAF	GLA339A970006000	INSPECTION OF THE STOVEPIPE ASSEMBLY AND CIRCUIT BREAKER PANEL ON C-130 AIRCRAFT	BSC	0	01/07/1997		V	M	F	NÍVEL BASE
TCTO 1C-130-1593	USAF	GLA320A020014300	INSPECTION OF HANDLES FOR LOOSEOR MISSING HARWARE ON C-130 AICRAFT.	BSC	0	30/07/1997		V	M	F	
TCTO 1C-130-1593	USAF	GLA326A020014400	INSPECTION OF HANDLES FOR LOOSEOR MISSING HARWARE ON C-130 AICRAFT.	SPL	C	30/07/1997	17/09/1997	V	M	F	NÍVEL BASE
TCTO 1C-130-1602	USAF	GLA321A020015200	INSPECTION OF C-130 AICRAFT FLIGHT DECKAND CARGO COMPARTMENT AUXILIARY VENT VALVES PART NUMBER 398650-1- 1.	BSC	0	10/10/1997		V	M	F	NÍVEL BASE
TCTO 1C-130-1602	USAF	GLA321A020015400	INSPECTION OF C-130 AICRAFT FLIGHT DECKAND CARGO COMPARTMENT AUXILIARY VENT VALVES PART NUMBER 398650-1- 1.	SPL	D	10/10/1997	17/10/1997	V	M	F	
TCTO 1C-130-1605	USAF	GLA357A020016300	INSPECTION OF C-130 AICRAFT CENTER WING LOWER SURFACE PANELS ENGINE DRAG FITTINGS AND FOOTED RIB YAW TECHNICAL ORDER 1C-130A-36 IN	BSC	0	23/10/1997		V	M	F	NÍVEL BASE
TCTO 1C-130-1606	USAF	GLA321A020020300	INSPECTION OF C-130 AICRAFT FLIGHT DECK AND CARGO COMPARTMENT AUXILIARY VEK VALVES PART NUMBER 398550-1- 1.	BSC	0	04/11/1997		V	M	F	NÍVEL BASE
TCTO 1C-130-1626	USAF	GLA321A020004200	REPLACEMENT OF STAINLESS STEEL BLEED AIR DUCTS ON C- 130 AIRCRAFT	BSC	0	15/10/1999		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1626	USAF	GLA321A020004201	REPLACEMENT OF STAINLESS STEEL BLEED AIR DUCTS ON C- 130 AIRCRAFT	BSC	0	15/10/1999		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1626	USAF	GLA336A020006800	REPLACEMENT OF STAINLESS STEEL BLEED AIR DUCTS ON C- 130 AIRCRAFT	SPL	C	15/10/1999	12/01/2000	V	I	F	
TCTO 1C-130-1630	USAF	GLA327A020003800	INSPECTION OF C130 AIRCRAFT CENTER AND OUTER WING FLAP	BSC	0	21/01/1998		V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 89 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1636	USAF	GLA364A030004200	CONNECTING LINK ASSEMBLIES (LINK)...	BSC	0	20/05/1998		V	R	F	NÍVEL BASE
TCTO 1C-130-1639	USAF	GLA353A020005400	ONE TIME INSPECTION FOR CHAFING OF INSTRUCTION PILOT'S INTER COM/INTERPHONE WIRING	BSC	0	05/05/1998		V	M	F	NÍVEL BASE
TCTO 1C-130-1640	USAF	GLA320A020012600	"INSPECTION OF C-130 AIRCRAFT LOWER BULKHEAD CAPS LOCATED BETWEEN FS 245 AND FS 737 FOR CORROSION".	BSC	0	05/06/1998		V	M	F	NÍVEL BASE
TCTO 1C-130-1644	USAF	GLA327A020006500	INSPECTION OF STATIC LINE RETRIEVAL WINCHES FOR PROPER ADJUSTMENT OF SLIP CLUTCH ASSEMBLIES	BSC	0	04/08/1998		V	M	F	NÍVEL BASE
TCTO 1C-130-1650	USAF	GLA352A020018500	INSPECTION OF C130 AIRCRAFT FLAP JACKS CREW COUPLING CHAIN FOR PROPER MASTER LINK INSTALLATION	BSC	0	21/07/1999		V	M	F	NÍVEL BASE
TCTO 1C-130-1658	USAF	GLA324A020019800	INSPECTION OF AICRAFT CREW DOOR(...) SYSTEM LOCKING SPRING FOR PROPER INSTALLATION.	BSC	0	18/09/1999		V	M	F	NÍVEL BASE
TCTO 1C-130-1660	USAF	GLA324A020070900	INSPECTION OF AICRAFT AND SCNS SEALEND LEAD ACID BATTEERY(SLAB) FOR ALL C-130 AICRAFT.	BSC	0	21/03/2000		V	M	F	NÍVEL BASE
TCTO 1C-130-1679	USAF	GLA320A020009100	INSPECTION OF WINDOW HEATING CIRCUIT FOR CORRECT ELECTERICAL SOURCE CONNECTION ON C-130 AIRCRAFT	BSC	0	02/02/1999		V	M	F	NÍVEL BASE
TCTO 1C-130-1693	USAF	GLA320A020009100	INSPECTION OF C-130 AIRCRAFT CARGO HANDLING SYSTEM RIGHT HAND DETENT LATCH FOR MISSING SET SCREWS	BSC	0	02/02/1999		V	M	F	NÍVEL BASE
TCTO 1C-130-1693	USAF	GLA354A020012800	INSPECTION OF C-130 AIRCRAFT ENGINE TRUN MOUNT BARREL NUST FOR INDENTICATION.	BSC	0	05/05/1999		V	M	F	NÍVEL BASE
TCTO 1C-130-1710	USAF	GLA327A020005600	INSPECTION OF ELEVATOR CONTROL COLUMN SLEEVING ON C-130 AIRCRAFT	BSC	0	13/07/2000		V	M	F	NÍVEL BASE
TCTO 1C-130-1722	USAF	GLA376A020006100	INSPECTION OF ENGINE THROTTLE AND CONDITION LEVER TENSION REGULATOR SERIAL NUMBERS ON C-130 AIRCRAFT	BSC	0	19/11/1999		V	M	F	NÍVEL BASE
TCTO 1C-130-1725	USAF	GLA357A020008800	INSPECTION OF C-130 AIRCRAFT	BSC	0	06/12/1999		V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 90 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1736	USAF	GLA300A020013400	NUMBER TWO AND NUMBER THREE DRY BAY DRAIN TROUGHS FOR LEAKS	BSC	0	30/08/2000		V	M	F	NÍVEL BASE
TCTO 1C-130-1736	USAF	GLA370A020013500	INSPECTION OF T56 THROTTLE CONTROL ARMS ON C-130 AIRCRAFT	SPL	C	30/08/2000	01/12/2000	V	M	F	
TCTO 1C-130-1739	USAF	GLA332A020008500	"INSPECTION OF NOSE LANDING GEAR STEERING CYLINDER ASSEMBLY ON C-130 AIRCRAFT".	BSC	0	15/08/2000		V	M	F	NÍVEL BASE
TCTO 1C-130-1752	USAF	GLA354A020071600	REPLACEMENT OF C-130 AIRCRAFT ENGINE TRUSS MOUNTS	SPL	D	20/07/2000	02/03/2001	V	M	F	NÍVEL PARQUE
TCTO 1C-130-1765	USAF	GLA354A020071701	INSTALLATION OF C-130 AIRCRAFT CENTER WINGUPPER TRUSS MOUNT LUG ATTACHMENT NUT PLATES AT CERTER WING STATION 178.782	BSC	0	16/10/2000		V	M	F	NÍVEL PARQUE
TCTO 1C-130-1768	USAF	GLA329A020008701	INSPECTION OF ALL C-130 AIRCRAFT FOR WATERMAN TYPE HYDRAULIC FLOW REGULATORS	BSC	0	11/03/2000		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1777	USAF	GLA324A020071200	INSPECTION OF ALL 28VDC RECEPTACLES ON C-130 AIRCRAFT FOR CORRECT WIRE INSTALLATION	BSC	0	15/03/2002		V	M	F	NÍVEL BASE
TCTO 1C-130-1787	USAF	GLA322A020013200	"INSPECTION OF THE AUTOPILOT WIRE BUNDLE FOR CHAFFING/SCHORCHING ON C-130 AIRCRAFT".	BSC	0	17/08/2001		V	M	F	NÍVEL BASE
TCTO 1C-130-1804	USAF	GLA353A040014300	INSPECTION OF FASTENERS IN UPPER FS 858.0 RING SEGMENT AND ATTACH FITTING	BSC	0	06/05/2003		V	M	F	NÍVEL BASE
TCTO 1C-130-1804	USAF	GLA353A040014800	INSPECTION OF FASTENERS IN UPPER FS 858.0 RING SEGMENT AND ATTACH FITTING	REV	C	06/05/2003	20/08/2003	V	I	F	
TCTO 1C-130-1811	USAF	GLA327A050001800	INSPECTION OF AILERON CONTOLE CABLE PULLEY ATTACH BRACKET FASTENERS	BSC	0	30/06/2004		V	M	F	NÍVEL BASE
TCTO 1C-130-1828	USAF	GLA357A030010101	EDDY CURRENT INSPECTION OF CENTER WING LOWER FORWARD CORNER FITTING	BSC	0	15/09/2002		V	I	F	
TCTO 1C-130-1828	USAF	GLA357A030018301	EDDY CURRENT INSPECTION OF CENTER WING LOWER FORWARD CORNER FITTING	REV	C	15/09/2002	28/03/2003	V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 91 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-1856	USAF	GLA327A040014900	"INSPECTION OF FLIGHT CONTROL CABLES CHAFFING AND PROPER ROUTING AT F.S. 477 RIGHT SIDE AND CORRECTION OF CABLE RUN IF NECESSARY".	BSC	0	10/09/2003		V	M	F	NÍVEL BASE
TCTO 1C-130-1857	USAF	GLA328A030029501	INSPECTION OF FUEL BOOST PUMP ELECTRICAL GROUD AND BOND CONNECTION	BSC	0	24/09/2003		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1871	USAF	GLA357A040015000	"INSPECTION OF CENTER WING LOWER AFT SPAR CAP AT FS 597 FROM WS 190 TO WS 214 (LEFT AND RIGHT)".	BSC	0	19/02/2004		V	M	F	NÍVEL BASE
TCTO 1C-130-1915	USAF	GLA332A060000800	RELOCATION OF MAIN LANDIND GEAR DOWN LOCK INDICATION GROUNDS ON C-130 AIRCRAFT	BSC	0	01/09/2005		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1963	USAF	GLA324A070005700	INSPECTION OF AIRCRAFT BATTERIES ON C-130 AIRCRAFT	BSC	0	30/04/2007		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1969	USAF	GLA357A070003600	"INTERIM ROUTINE SAFETY INSPECTION OF LOWER FORWARD WING PANEL UNDER ARMPIT PANEL AT WS 71 FOR CRACKS".	BSC	0	29/06/2007		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1975	USAF	GLA332A070005100	INSPECTION FOR CORRECT HARDWARE INSTALLATION ON MAIN LANDING GEAR BALL SCREW ASSEMBLY FRICTION WASHER, CAP NUT AND SPACER.	BSC	0	31/08/2007		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1979	USAF	GLA324A080001400	ONE TIME INSPECTION OF RH/LH	BSC	0	13/12/2007		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1979	USAF	GLA324A090002600	ONE TIME INSPECTION OF RH/LH	SPL	C	13/12/2007	21/03/2008	V	I	F	
TCTO 1C-130-1983	USAF	GLA396A090002000	RELOCATION OF ELETRICAL CONDUIT PART NUMBER 02032363-9 ON SELECTD C-130 AIRCRAFT	BSC	0	04/08/2008		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-1983	USAF	GLA396A110000600	RELOCATION OF ELETRICAL CONDUIT PART NUMBER 02032363-9 ON SELECTD C-130 AIRCRAFT	SPL	C	04/08/2008	23/10/2008	V	I	F	
TCTO 1C-130-1983	USAF	GLA396A110000700	RELOCATION OF ELETRICAL CONDUIT PART NUMBER 02032363-9 ON SELECTD C-130 AIRCRAFT	SPL	D	04/08/2008	09/12/2011	V	I	F	
TCTO 1C-130-1997	USAF	GLA354A080000300	INSPECTION OF EXTERNAL FUEL TANK AND PYLON (...) [P/N	BSC	0	04/04/2008		V	M	F	NÍVEL PARQUE/BAS

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 92 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
			NAS636A32] (...) EXCEPT THOSE AIRCRAFT NOT EQUIPPED WITH EXTERNAL TANKS.								E
TCTO 1C-130-2018	USAF	GLA357A090000500	INSPECTION OF UPPER WING JOINT BARREL NUTS ON ALL AIRCRAFT, EXCEPT C-130J.	BSC	0	04/03/2009		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2018	USAF	GLA357A090000600	INSPECTION OF UPPER WING JOINT BARREL NUTS ON ALL AIRCRAFT, EXCEPT C-130J.	SPL	C	04/03/2009	05/03/2009	V	I	F	E
TCTO 1C-130-2019	USAF	GLA354A090000700	INSPECTION OF INFLIGHT REFUELING PYLON AFT MOUNTING NUT ON ALL C-130 TANKER AIRCRAFT.	BSC	0	06/03/2009		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2020	USAF	GLA354A090000800	INSPECTION OF LOWER ENGINE MOUNT BARREL NUTS ON ALL C-130 AIRCRAFT.	BSC	0	06/03/2009		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2020	USAF	GLA354A090000900	INSPECTION OF LOWER ENGINE MOUNT BARREL NUTS ON ALL C-130 AIRCRAFT.	SPL	C	06/03/2009	07/03/2009	V	I	F	E
TCTO 1C-130-2029	USAF	GLA354A100000600	INSPECTION OF LOWER ENGINE TRUSS MOUNTS FOR PART NUMBER 1452-126 BARREL NUTS ON ALL C-130 AIRCRAFT.	BSC	0	15/05/2009		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2050	USAF	GLA353A100000100	INSPECTION OF SUPPORT ARM , NOSE LANDING GEAR STRUT DRAG BRACE ON AL C-130 AIRCRAFT	BSC	0	21/01/2010		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2056	USAF	GLA332A100000200	INSPECTION AND REPLACEMENT OF MAIN LANDING GEAR WHEEL TIE BOLTS PART NUMBER GY1810-60 ON C-130 AIRCRAFT THRU AF08-08607	BSC	0	12/02/2010		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2087	USAF	GLA332A110000800	INSPECTION OF MAIN LANDING GEAR FRICTION WASHER ON ALL C-130 AIRCRAFT	BSC	0	07/03/2011		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2109	USAF	GLA326A120000900	INSPECTION OF FIRE EXTINGUISHING TUBE ASSEMBLY	BSC	0	23/11/2011		V	M	F	NÍVEL PARQUE/BASE
TCTO 1C-130-2109	USAF	GLA326A130000300	INSPECTION OF FIRE EXTINGUISHING TUBE ASSEMBLY	SPO	C	23/11/2011	06/12/2011	V	I	F	E
TCTO 1C-130-2111	USAF	GLA352A130000100	INSPECTION/REPAIR OF LEFT AND RIGHT PARATROOP DOOR FRAME AFT VERTICAL EDGE RADIUS, C-130 LEGACY AND J-MODEL	BSC	0	09/12/2011		V	M	F	NÍVEL BASE
TCTO 1C-130-2111	USAF	GLA352A130000200	INSPECTION/REPAIR OF LEFT	SPO	C	09/12/2011	16/12/2011	V	I	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 93 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-2135	USAF	GLA330A140000400	AND RIGHT PARATROOP DOOR FRAME AFT VERTICAL EDGE RADIUS, C-130 LEGACY AND J- MODEL	BSC	0	01/02/2013		V	M	F	NÍVEL PARQUE/BAS E
TCTO 1C-130-752	USAF	GLA372S900004600	INSPECTION OF PART NUMBER 351613-5/-6 BLEED AIR DIFFUSERS IN THE VERTICAL STABILIZER, C-130 AIRCRAFT	BSC	000	15/06/1966	15/06/1966	V	R	F	NÍVEL BASE
TCTO 1C-130-756	USAF	GLA332A030019000	INSPECTION OF ENGINE TRUSS MOUNTS, C-130 AIRCRAFT	SPL	C	26/09/1966	25/10/1966	V	R	F	
TCTO 1C-130-756	USAF	GLA332A030019100	INSPECTION OF NOSE LANDING GEAR STRUT OUTER CYLINDER AND INSPECTION AND REWORK OF MAIN LANDING GEAR TORQUE STRUTS - C-130 ...	SPL	D	26/09/1966	16/01/1967	V	R	F	
TCTO 1C-130-756	USAF	GLA332A900002700	INSPECTION OF NOSE LANDING GEAR STRUT OUTER CYLINDER AND INSPECTION AND REWORK OF MAIN LANDING GEAR TORQUE STRUTS - C-130 ...	BSC	000	26/09/1966	26/09/1966	V	R	F	NÍVEL BASE
TCTO 1C-130-759	USAF	GLA332A900003200	REMOVABLE PANEL FOR EMERGENCY EXTENSION OF NOSE GEAR, C-130 AIRCRAFT	BSC	000	10/03/1972	10/03/1972	V	R	F	NÍVEL BASE
TCTO 1C-130-842	USAF	GLTT25S700000101	INSPECTION AND REWORK OF RADOME SEAL RETAINER P/N 372176-17 ON RADOME P/N 389154-1, C-130B/E AIRCRAFT	SPL	C	10/04/1970	09/06/1970	V	R	F	NÍVEL BASE
TCTO 1C-130-842	USAF	GLA325A900000503	INSPECTION AND REWORK OF RADOME SEAL RETAINER P/N 372176-17 ON RADOME P/N 389154-1, C-130B/E AIRCRAFT	SPL	D	10/04/1970	05/10/1970	V	R	F	NÍVEL BASE
TCTO 1C-130-842	USAF	GLA325A900001200	INSPECTION AND REWORK OF RADOME SEAL RETAINER P/N 372176-17 ON RADOME P/N 389154-1, C-130B/E AIRCRAFT	BSC	000	10/04/1970	10/04/1970	V	R	F	NÍVEL BASE
TCTO 1C-130-849	USAF	GLA321A780000500	INSTALLATION OF 35 TEMPERATURE CONTROL SYSTEM FLIGHT DECK WATER SEPARATOR, C-130 AIRCRAFT	BSC	0	28/12/1976		V	R	F	NÍVEL PARQUE
TCTO 1C-130-855	USAF	GLA371S900004300	INSPECTION AND SWAP-OUT OF	BSC	000	05/04/1971	05/04/1971	V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 94 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-860	USAF	GLA300S020000700	ENGINE DRIVEN HYDRAULIC PUMPS ON C-130 SERIES AIRCRAFT	SPL	C	19/02/1971	24/03/1971	V	R	F	
TCTO 1C-130-860	USAF	GLA324A820005702	INSPECTION OF P/N D7271-3 SERIES CIRCUIT BREAKERS INSTALLED IN C-130B/E/H/P/N SERIES AIRCRAFT	SPL	D	19/02/1971	27/05/1971	V	R	F	NÍVEL PARQUE
TCTO 1C-130-860	USAF	GLA324A820000401	INSPECTION OF P/N D7271-3 SERIES CIRCUIT BREAKERS INSTALLED IN C-130B/E/H/P/N SERIES AIRCRAFT	BSC	000	19/02/1971	19/02/1971	V	R	F	NÍVEL PARQUE
TCTO 1C-130-860	USAF	GLA324A820000402	INSPECTION OF P/N D7271-3 SERIES CIRCUIT BREAKERS INSTALLED IN C-130B/E/H/P/N SERIES AIRCRAFT	BSC	000	19/02/1971	19/02/1971	V	R	F	NÍVEL PARQUE
TCTO 1C-130-863	USAF	GLA372S780002200	INSPECTION OF NO.1 AND NO.4 ENGINE TRUSS MOUNT UPPER ATTACH LUG FOR CRACKS - C-130B/E/H/P AIRCRAFT.	BSC	000	27/05/1971	27/05/1971	V	R	F	NÍVEL PARQUE
TCTO 1C-130-864	USAF	GLA324A900001600	REPLACEMENT OF CIRCUIT BREAKERS, PART NO.7271-3 SERIES, INSTALLED IN C-130B/E/H/P/N SERIES AIRCRAFT	BSC	000	12/08/1971	12/08/1971	V	R	F	NÍVEL BASE
TCTO 1C-130-876	USAF	GLA327A900008400	INSPECTION OF RUDDER ATTACH POINT BEARINGS, P/N MS20200KP10, ALL C-130 SERIES AIRCRAFT	BSC	000	21/11/1971	21/11/1971	V	M	F	NÍVEL BASE
TCTO 1C-130-907	USAF	GLA327A800002100	INSPECTION OF AILERON FIXED TAB DEFLECTION, C-130 AIRCRAFT	BSC	000	03/12/1979	03/12/1979	V	R	F	NÍVEL BASE
TCTO 1C-130-909	USAF	GLA324A030021000	INSPECTION OF TRIM SWITCH, P/N 4TF1-2 AND 4TF2-2, C-130 AIRCRAFT	SPL	C	28/02/1974	19/03/1974	V	R	F	
TCTO 1C-130-909	USAF	GLA324A030021100	INSPECTION OF TRIM SWITCH, P/N 4TF1-2 AND 4TF2-2, C-130 AIRCRAFT	SPL	D	28/02/1974	16/04/1974	V	R	F	
TCTO 1C-130-909	USAF	GLA324A030021200	INSPECTION OF TRIM SWITCH, P/N 4TF1-2 AND 4TF2-2, C-130 AIRCRAFT	SPL	E	28/02/1974	15/08/1974	V	R	F	
TCTO 1C-130-909	USAF	GLA324A030021300	INSPECTION OF TRIM SWITCH, P/N 4TF1-2 AND 4TF2-2, C-130 AIRCRAFT	SPL	F	28/02/1974	18/10/1974	V	R	F	

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 95 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-909	USAF	GLA324A840000700	AIRCRAFT INSPECTION OF TRIM SWITCH, P/N 4TF1-2 AND 4TF2-2, C-130 AIRCRAFT	BSC	0	28/02/1974		V	R	F	NÍVEL BASE
TCTO 1C-130-918	USAF	GLA327A800007801	INSPECTION OF BOLT, P/N NAS1104-35 OR EQUIVALENT, AT CABLE TENSION REGULATOR ELEVATOR CONTROL FOR PROPER INSTALLATION	SPL	C	25/10/1974	29/10/1974	V	M	F	NÍVEL BASE
TCTO 1C-130-918	USAF	GLTT27A800000202	INSPECTION OF BOLT, P/N NAS1104-35 OR EQUIVALENT, AT CABLE TENSION REGULATOR ELEVATOR CONTROL FOR PROPER INSTALLATION	SPL	D	25/10/1974	07/11/1974	V	M	F	NÍVEL BASE
TCTO 1C-130-918	USAF	GLA327A800007903	INSPECTION OF BOLT, P/N NAS1104-35 OR EQUIVALENT, AT CABLE TENSION REGULATOR ELEVATOR CONTROL FOR PROPER INSTALLATION	SPL	E	25/10/1974	23/04/1975	V	M	F	NÍVEL BASE
TCTO 1C-130-918	USAF	GLA327A800001900	INSPECTION OF BOLT, P/N NAS1104-35 OR EQUIVALENT, AT CABLE TENSION REGULATOR ELEVATOR CONTROL FOR PROPER INSTALLATION	BSC	000	25/10/1974	25/10/1974	V	M	F	NÍVEL BASE
TCTO 1C-130-939	USAF	GLA324A030021600	INSPECTION OF FLIGHT STATION CIRCUIT BREAKER PANELS, C- 130 AIRCRAFT	SPL	C	14/05/1976	09/05/1976	V	R	F	
TCTO 1C-130-939	USAF	GLA324A790000400	INSPECTION OF FLIGHT STATION CIRCUIT BREAKER PANELS, C- 130 AIRCRAFT	BSC	000	14/05/1976	14/05/1976	V	R	F	NÍVEL BASE
TCTO 1C-130-940	USAF	GLTT72S770001700	IMPROVED SECURITY OF INNER REAR EXHAUST CONE	BSC	000	01/07/1976	01/07/1976	V	R	F	NÍVEL BASE
TCTO 1C-130-941	USAF	GLA324A030021800	MODIFICATION OF ISOLATED DC BUS OFF INDICATOR CIRCUIT, C-130 AIRCRAFT	SPL	C	18/03/1977	19/04/1977	V	R	F	
TCTO 1C-130-941	USAF	GLA324A030021700	MODIFICATION OF ISOLATED DC BUS OFF INDICATOR CIRCUIT, C-130 AIRCRAFT	SPL	D	18/03/1977	26/10/1977	V	R	F	
TCTO 1C-130-941	USAF	GLA324A790000500	MODIFICATION OF ISOLATED DC BUS OFF INDICATOR CIRCUIT, C-130 AIRCRAFT	BSC	000	18/03/1977	18/03/1977	V	R	F	NÍVEL BASE
TCTO 1C-130-944	USAF	GLA326A030021900	INSPECTION OF TURBINE OVERHEAT WARNING KEYERS, PART NO.834-00049	SPL	C	31/03/1977	11/05/1977	V	M	F	
TCTO 1C-130-944	USAF	GLTT26A770000400	INSPECTION OF TURBINE	BSC	000	11/05/1977	11/05/1977	V	M	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 96 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-950	USAF	GLTT32A770000700	OVERHEAT WARNING KEYS, PART NO.834-00049 INSPECTION/SERVICING OF MAIN LANDING GEAR BALL SCREW PILLOW BLOCK ASSEMBLY, PART NO.8353-7, FOR PROPER LUBRICATION, C-130 AIRCRAFT	BSC	000	05/11/1976	05/11/1976	V	M	F	NÍVEL PARQUE
TCTO 1C-130-958	USAF	GLA325A030022000	INSPECTION OF AUXILIARY RAMP, PART NO.7230881-10, NSN 1680-00-405-6842LG, FOR DELAMINATION, C-130 AIRCRAFT	SPL	C	03/06/1977	01/07/1977	V	R	F	
TCTO 1C-130-958	USAF	GLTT25A770000200	INSPECTION OF AUXILIARY RAMP, PART NO.7230881-10, NSN 1680-00-405-6842LG, FOR DELAMINATION, C-130 AIRCRAFT	BSC	0	01/07/1977		V	R	F	NÍVEL BASE
TCTO 1C-130-962	USAF	GLA353A780003001	INSTALLATION OF WINDOW, UPPER CIRCUIT BREAKER DOOR ASSEMBLY, PART NO.372951-1 OR 378259-1, FUSELAGE STATION 241.0, C-130 AIRCRAFT	SPL	C	05/08/1977	26/08/1977	V	R	F	NÍVEL PARQUE
TCTO 1C-130-962	USAF	GLTT00X980022700	INSTALLATION OF WINDOW, UPPER CIRCUIT BREAKER DOOR ASSEMBLY, PART NO.372951-1 OR 378259-1, FUSELAGE STATION 241.0, C-130 AIRCRAFT	SPL	D	05/08/1977	06/03/1978	V	M	F	
TCTO 1C-130-962	USAF	GLA353A030022100	INSTALLATION OF WINDOW, UPPER CIRCUIT BREAKER DOOR ASSEMBLY, PART NO.372951-1 OR 378259-1, FUSELAGE STATION 241.0, C-130 AIRCRAFT	BSC	0	05/08/1977		V	R	F	
TCTO 1C-130-964	USAF	GLA353A780003402	INSPECTION OF FRAME WEB IN AREA OF MANUAL GEARBOX LOWER MOUNTING BOLT HOLE, FUSELAGE STATION 517, W.L.245, C/JHC/KC-130H, ...	SPL	D	15/11/1977	09/02/1978	V	R	F	NÍVEL BASE
TCTO 1C-130-971	USAF	GLA327A780000800	INSPECTION OF THROTTLE CABLE TENSION REGULATORS, C-130 AIRCRAFT	BSC	0	30/05/1978		V	R	F	NÍVEL BASE
TCTO 1C-130-972	USAF	GLA327A030022400	INSPECTION OF ELEVATOR TORQUE TUBE COLLAR, PART NO.339732, C-130 AIRCRAFT	SPL	C	28/01/1978	21/07/1978	V	R	F	
TCTO 1C-130-972	USAF	GLA327A780000900	INSPECTION OF ELEVATOR	BSC	000	28/01/1978	28/01/1978	V	R	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 97 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-974	USAF	GLA380S790004100	TORQUE TUBE COLLAR, PART NO.339732, C-130 AIRCRAFT	BSC	000	13/10/1978	13/10/1978	V	M	F	NÍVEL BASE
TCTO 1C-130-977	USAF	GLA329A780001000	MODIFICATION OF ENGINE STARTING CONTROL CIRCUITS, C-130 SERIES AIRCRAFT	BSC	000	08/09/1978	08/09/1978	V	M	F	NÍVEL BASE
TCTO 1C-130-978	USAF	GLA327S790003200	INSPECTION OF MAIN LANDING GEAR HYDRAULIC SWIVEL JOINT, PART NO.210-2360, FOR CRACK, C-130 AIRCRAFT	BSC	000	13/10/1978	13/10/1978	V	M	F	NÍVEL BASE
TCTO 1C-130-979	USAF	GLA325A790005401	INSPECTION OF TORQUEMETER ANTI-ICING SHROUDS C-130 AIRCRAFT - ALL SERIES	BSC	000	13/10/1978	13/10/1978	V	M	F	NÍVEL BASE
TCTO 1C-130-979	USAF	GLA325A790005401	INSTALLATION OF STATIC LINE ANCHOR CABLE TURNBUCKLE LOCK ASSEMBLY, C-130 AIRCRAFT	SPL	C	01/11/1978	12/12/1978	V	R	F	NÍVEL BASE
TCTO 1C-130-979	USAF	GLA325A790005502	INSTALLATION OF STATIC LINE ANCHOR CABLE TURNBUCKLE LOCK ASSEMBLY, C-130 AIRCRAFT	SPL	D	01/11/1978	15/02/1979	V	R	F	NÍVEL BASE
TCTO 1C-130-979	USAF	GLA325A790005603	INSTALLATION OF STATIC LINE ANCHOR CABLE TURNBUCKLE LOCK ASSEMBLY, C-130 AIRCRAFT	SPL	E	01/11/1978	06/04/1979	V	R	F	NÍVEL BASE
TCTO 1C-130-979	USAF	GLA325A800007604	INSTALLATION OF STATIC LINE ANCHOR CABLE TURNBUCKLE LOCK ASSEMBLY, C-130 AIRCRAFT	SPL	F	01/11/1978	24/08/1979	V	R	F	NÍVEL BASE
TCTO 1C-130-979	USAF	GLA325A790000700	INSTALLATION OF STATIC LINE ANCHOR CABLE TURNBUCKLE LOCK ASSEMBLY, C-130 AIRCRAFT	BSC	000	01/11/1979	01/11/1979	V	R	F	NÍVEL PARQUE
TCTO 1C-130-984	USAF	GLA327A790001300	INSPECTION OF ALL C-130 SERIES AIRCRAFT RUDDER BOOSTER ASSEMBLIES, PART NO.364697-1 AND 372021-5, -7	BSC	0	31/12/1978		V	R	F	NÍVEL BASE
TCTO 1C-130-988	USAF	GLA324A790000600	INSPECTION OF FLIGHT STATION CIRCUIT BREAKERS CHAFING ELECTRICAL WIRING HARNESS AND ADEL CLAMPS, C-130 AIRCRAFT	BSC	000	01/12/1978	01/12/1978	V	M	F	NÍVEL BASE
TCTO 1C-130-993	USAF	GLA332S790001800	INSPECTION, REPAIR/REPLACEMENT OF MAIN LANDING GEAR BALLSCREW ASSEMBLY, C-130 AIRCRAFT	BSC	000	31/01/1979	31/01/1979	V	M	F	NÍVEL PARQUE
TCTO 1C-130-994	USAF	GLA332S790001900	REMOVAL AND REPAIR/REPLACEMENT OF SUSPECTED MAIN LANDING GEAR CALCO BALLSCREW ASSEMBLY, PART NO.8353, C-130 AIRCRAFT	BSC	000	23/02/1979	23/02/1979	V	M	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 98 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TCTO 1C-130-996	USAF	GLA373S800005901	ONE-TIME INSPECTION OF NACELLE FUEL SUPPLY HOSE ASSEMBLY, C-130 AIRCRAFT AND POWER PACKAGES	SPL	C	30/05/1979	20/09/1979	V	M	F	NÍVEL BASE
TCTO 1C-130-996	USAF	GLA373S800005800	ONE-TIME INSPECTION OF NACELLE FUEL SUPPLY HOSE ASSEMBLY, C-130 AIRCRAFT AND POWER PACKAGES	BSC	000	30/05/1979	30/05/1979	V	M	F	NÍVEL BASE
TCTO 2J-T56-611	USAF	GLA372S800005600	MODIFICATION OF POWER SECTION TO INCORPORATE DOWN-THE-SHAFT VENTING - T56-A-7 AND -7A ENGINES	BSC	0	01/09/1967		V	M	F	NÍVEL GERAL
TCTO 2J-T56-611	USAF	GLA372S800005501	MODIFICATION OF POWER SECTION TO INCORPORATE DOWN-THE-SHAFT VENTING - T56-A-7 AND -7A ENGINES	SPL	E	01/09/1967	12/07/1972	V	M	F	NÍVEL GERAL
TCTO 2J-T56-625	USAF	GLA372S800005703	INCORPORATION OF BEARING TRAIN KEYBOCKS -T56 REDUCTION...	SPL	E	01/06/1972	07/03/1980	V	R	F	NÍVEL GERAL
TCTO 2J-T56-627	USAF	GLA372S840006900	INSTALLATION OF EXTERNAL OIL FILTER SYSTEM T56-A-7B AND -15 ENGINES.	BSC	0	15/07/1975		V	R	F	NÍVEL PARQUE
TCTO 2J-T56-627	USAF	GLA372S840007003	INSTALLATION OF EXTERNAL OIL FILTER SYSTEM T56-A-7B AND -15 ENGINES.	SPL	F	15/07/1975	25/11/1974	V	R	F	NÍVEL PARQUE
TCTO 2J-T56-636	USAF	GLA372S820004701	POSITIVE OIL SUPPLY TO TACHOMETER DRIVE GEAR BEARINGS G56-A-15 REDUCTION GEAR ASSEMBLY.	SPL	C	02/04/1976	10/02/1982	V	R	F	NÍVEL GERAL
TCTO 2J-T56-636	USAF	GLA372S860002202	POSITIVE OIL SUPPLY TO TACHOMETER DRIVE GEAR BEARINGS G56-A-15 REDUCTION GEAR ASSEMBLY.	SPL	D	02/04/1976	25/02/1986	V	R	F	NÍVEL GERAL
TCTO 2J-T56-646	USAF	GLA372S840007100	REWORK OF 656-9 AND-15 REDUCTION GEARBOX REAR HOUSING ASSEMBLIES	BSC	0	28/02/1983		V	R	F	NÍVEL GERAL
TCTO 2J-T56-666	USAF	GLA372S910005400	LOCAL FLUORESCENT PENETRANT INSPECTION OF BAR ASSY	BSC	0	20/09/1989		V	R	F	NÍVEL PARQUE
TCTO 35A2-2-9-513	USAF	GLA325S830005300	SUSPECTION OF BOLTS, P/N'S AN1047, AN1C-20, AND AN14-23A, APPLICABLE TO B4 SERIES 30	BSC	000	28/11/1977	28/11/1977	V	M	F	NÍVEL PARQUE
TCTO 8-1-513	USAF	GLA324A830001500	SAFETY TIME COMPLIANCE TECHNICAL ORDER-ONE TIME INSPECTION OF LAMP, PART NO.	BSC	000	03/02/1983	03/02/1983	V	I	F	NÍVEL BASE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 99 de 100
Data: 22/05/2018
Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
THO-1383C-GDW-88L	ALLISON TRANSMISSION, INC.	GLA372S900006400	MS25231-313. SECOND STAGE T56 TURBINE WHELL FAILURES	BSC	0	18/05/1988		V	R	F	NÍVEL GERAL
THO-1736C-JCW-88L	ALLISON TRANSMISSION, INC.	GLA372S910006100	T56 PROPELLER SHAFT VAERTICAL MOVEMENT AND END PLAY CHECK	BSC	0	03/01/1989		V	R	F	NÍVEL PARQUE
THO-574C-RSS-87L	ALLISON TRANSMISSION, INC.	GLA372S870001700	T56 ENGINE ANTI-ICE AIR VALVE MAINTENANCE	BSC	0	27/01/1987		V	R	F	NÍVEL GERAL
TLX 061200Z	USAF	GLA328A830007200	FUEL TANK DIP STICKS	BSC	000	30/09/1983	30/09/1983	V	I	F	NÍVEL PARQUE
TLX 892478	USAF	GLA331A790008500	CAPACITANCE TYPE FUEL QUANTITY TEST SET	BSC	000	07/07/1978	07/07/1978	V	M	F	NÍVEL PARQUE
TLX 892478	USAF	GLA370A780001700	CAPACITANCE TYPE FUEL QUANTITY TEST SET	BSC	000	07/07/1978	07/07/1978	V	M	F	NÍVEL BASE
TLX L89G0447	LOCKHEED MARTIN CORPORATION ³ DBA LOCKHEED MARTIN	GLA353A890006800	FUSELAGE - INSPECTION OF PRESSURIZED FAIRING SUPPORT STRUCTURE	BSC	0	19/05/1989		V	M	F	NÍVEL PARQUE
TLX P121920Z	USAF	GLA351A830005600	MAINTENANCE ADVIDORY C-130 OUTER WING REMOVABLE DIAGONAL BRACE ATTACHMENT HOLES.	BSC	000	01/08/1983	01/08/1983	V	I	F	NÍVEL GERAL
TLX P221018Z	USAF	GLA377A960002400	TORQUE INDICATORS	BSC	000	01/02/1996	01/02/1996	V	I	F	NÍVEL PARQUE
TLX P312052Z	USAF	GLA376A890006100	INSPECTION CRITERIA FOR C- 130 AIRCRAFT THROTTLE AND CONDITION CABLES	BSC	000	01/01/1989	01/01/1989	V	M	F	NÍVEL BASE
TLX PR131420Z	USAF	GLA328A980001900	C-130 TANKER FUEL PUMP DEFICIENCY	BSC	0	01/11/1997		V	M	F	NÍVEL PARQUE
TLX R021440Z	USAF	GLA332S890001300	HANDLING AND DISTRIBUTION NOTICE - COMPLY WITH STATEMENT AND DESTROY BY ANY METHOD THAT PREVEMNENT DISCLOSURE OF THE CONTENTS...	BSC	000	02/05/1989	02/05/1989	V	M	F	NÍVEL BASE
TLX R021600Z	USAF	GLA329S850008900	USE OF GREASE TO LUBRICATE SEALS AND O-RINGS IN AIRCRAFT HYDRAULIC SYSTEMS.	BSC	000	01/01/1985	01/01/1985	V	I	F	NÍVEL PARQUE
TLX R031415Z	USAF	GLA361S040012000	C-130 INTERMEDIATE PROP CONTROL LINKAGE	BSC	000	01/06/1996	01/06/1996	V	R	F	
TLX R101206Z	USAF	GLA332S790005200	INCORPORATES A DOUBLE-FLANGE DESIGN TO ACCOMODATE THE IMPOSED ALL STRESS WITHOUT INVOKING FAILURES	BSC	000	01/08/1978	01/08/1978	V	R	F	NÍVEL BASE
TLX R141902Z	USAF	GLA300X790007000	MAINTENANCE/ADVISORY MESSAGE	BSC	000	01/05/1976	01/05/1976	V	I	F	NÍVEL PARQUE

SISTEMA INTEGRADO DE LOGÍSTICA DE MATERIAL E DE SERVIÇOS
PARQUE DE MATERIAL AERONÁUTICO DO GALEÃO
ÍNDICE DE DIRETIVAS POR PROJETO

Pag.: 100 de 100

Data: 22/05/2018

Hora: 16:23:35

ENG0264R v.10.1

PROJETO: A3 -C-130

SISTEMA: -

PERÍODO DA ANÁLISE:

Nº PUB	FABRICANTE	FADT	TÍTULO	NAT.	ORDEM	DT.BÁSICO	DT.ALTERAÇÃO	ENQ.	CLA.	PAR.	NÍVEL
TLX R161334Z	LOCKHEED MARTIN CORPORATION³DBA LOCKHEED MARTIN	GLA300S790007100	ON NOISE WARNING LABE MAINTENANCE ADVISORY MESSAGE ON AVIATION LIFE SUPPORT EQUIPMENT	BSC	000	01/06/1976	01/06/1976	V	M	F	NÍVEL PARQUE
TLX R191408Z	USAF	GLA373S810004900	TEMPERATURE DATUM CONTROL AMPLIFIER	BSC	000	01/12/1980	01/12/1980	V	I	F	NÍVEL BASE
TLX R201254Z	USAF	GLA357A900007900	WING JACKING REQUIREMENTS FOR INSPECTION/RETORQUING WING ATTACH BOLTS	BSC	000	01/06/1990	01/06/1990	V	I	F	NÍVEL BASE
TLX R251830Z	USAF	GLA332A900002300	COMPLY WITH DYSTRIBUTION STATEMENT AND DESTROY ANY METHOD THAT WILL PREVENT DISCLOSURE OF THE...	BSC	000	25/09/1989	25/09/1989	V	R	F	NÍVEL BASE
TLX R291640Z	USAF	GLA376A890006200	MAINTENANCE ADVISORY; LUBRICATION REQUERIMENTS FOR 7 BY 19 STAINLESS STEEL ENGINE THROTTLE/CONDITION CABLES FOR C-130 AIRCRAFT	BSC	000	01/08/1989	01/08/1989	V	M	F	NÍVEL BASE

Total de registros: 1331