TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 1 of 14

Issue: 01

European Aviation Safety Agency

Date: 07 February 2013

EASA

TYPE-CERTIFICATE DATA SHEET

No. EASA.IM.A.348

for Gulfstream G280

Type Certificate Holder:

GULFSTREAM AEROSPACE LP (GALP)

C/O Israel Aerospace Industries Ltd
Department 4199
Ben Gurion International Airport
70100 Israel

For Model: Gulfstream G280

Issue 01, 07 February 2013

List of effective Pages:

Page	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Issue	1	1	1	1	1	1	1	1	1	1	1	1	1	1	

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 2 of 14

Issue: 01 Date: 07 February 2013

Intentionally left blank

Page 3 of 14

Issue: 01

TABLE OF CONTENTS

SECTIO	N 1: Gulfstream G280	. 5
I. Gene	eral	5
1.	Type / Model / Variant	5
2.	Airworthiness Category	5
3.	Performance Class	3
4.	Certifying Authority	5
5.	Manufacturer	5
6.	CAAI Certification Application Date	5
7.	EASA Validation Application Date	5
8.	CAAI Type Certification Date	5
9.	EASA Type Validation Date	5
II. Cert 1.	tification BasisReference date for determining the applicable EASA requirements	
2.	CAAI Type Certification Data Sheet No	6
3.	CAAI Certification Basis	6
4.	EASA Airworthiness Requirements	6
5.	Special Conditions	6
6.	Exemptions	7
7.	Deviations	7
8.	Equivalent Safety Findings	7
9.	Elect to Comply	7
10.	Environmental Protection Standards	7
III. Tec 1.	chnical Characteristics and Operational Limitations Description	
2.	Type Design Definition	8
3.	Equipment	8
4.	Dimensions	8
5.	Engines	8
6.	Auxiliary Power Unit	9
7.	Propellers	9
8.	Fluids (Fuel, Oil, Additives, Hydraulics)	9
9.	Fuel Capacities	9
10.	Airspeed Limits	.10
11.	Flight Envelope	.10
12.	Operating Limitations	.10
13.	Maximum Certified Masses	.10

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 4 of 14

 1ssue: 01
 Date: 07 February 2013

 14. Centre of Gravity Range
 11

 15. Datum
 11

 16. Mean Aerodynamic Chord (MAC)
 11

1	15.	Datum	.11
1	16.	Mean Aerodynamic Chord (MAC)	.11
1	17.	Levelling Means	.11
1	18.	Minimum Flight Crew	.11
1	19.	Maximum Seating Capacity	.11
2	20.	Baggage/ Cargo Compartment	.11
2	21.	Wheels and Tyres1	21
2	22.	Operating and Service Instructions	.12
<u>I</u> V.	Note	s	.12
SEC	TION	2: ADMINISTRATIVE	14
I.	Acre	onyms and Abbreviations	.14
II.	Туре	e Certificate Holder Record	.14

III. Change Record......14

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 5 of 14

Issue: 01 Date: 07 February 2013

SECTION 1: Gulfstream G280

I. General

This Data Sheet, which is part of Type Certificate No. IM.A.348, prescribes conditions and limitations under which the product for which the Type Certificate was issued meets the airworthiness requirements of the European Aviation Safety Agency.

1. Type / Model / Variant : Gulfstream G280

2. Airworthiness Category: Large Aeroplanes

3. Performance Class: A

4. Certifying Authority: Civil Aviation Authority of Israel (CAAI)

5. Type Certificate Holder:

Gulfstream Aerospace LP (GALP)

c/o Israel Aerospace Industries Ltd

Department 4199

Ben Gurion International Airport 70100 Israel

6. Manufacturer:

Israel Aerospace Industries (IAI)

Commercial Aircraft Group

Ben Gurion International Airport 70100 Israel

7. CAAl Certification Application Date; 30 March, 2006

8. EASA Validation Application Date: 30 March, 2006

9. CAAI Type Certification Date: 30 August, 2012

10. **EASA Type Validation Date:** 07 February 2013

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 6 of 14

Issue: 01 Date: 07 February 2013

II. Certification Basis

1. Reference date for determining

the applicable EASA requirements: 30 August 2007

2. CAAI Type Certification Data Sheet No.: A7IL

3. CAAI Certification Basis: Refer to CAAI TCDS No. A7IL

4. EASA Airworthiness Requirements

EASA Certification Specification 25, Amendment 2, effective as of October 02, 2006, except where identified below.

Certification Specification All Weather Operations (CS AWO), Book 1 and 2 published October 17, 2003.

5. Special Conditions

<u>CRI</u>	Subject
B-01	Human Factors
B-02	Flight in Icing Conditions
B-09	Stall Protection System (SPS): Wing Anti-ice System (WAIS) Interaction with SPS Shaker and Pusher Settings
C-01	Fuel Tank Integrity /Fuel Tank Access Covers
C-04	Yawing Manoeuvring Conditions
D-02	High Altitude Operations/High Heat Loads
D-04	Side Facing Seats / Sofas
D-12	Pilot compartment view - Hydrophobic coatings in lieu of windshield wipers
D-14	Use of Magnesium Alloy in the Cabin
E-06	Uncontrollable high thrust
E-08	Falling and blowing snow
F-02	Towbarless Towing
F-05	Application of ARAC Proposal 25.671
F-12	HIRF Protection
F-13	Lightning Protection; Direct Effects
F-14	Lightning Protection; Indirect Effects

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 7 of 14

Issue: 01 Date: 07 February 2013

6. Exemptions

N/A

7. Deviations

CRI Subject

E-13 Wing Anti Ice Deviation

8. Equivalent Safety Findings

The following table lists the Equivalent Safety Finding requests made by Gulfstream which are specific to the G280 model.

<u>CRI</u>	Subject
D-05	Emergency Exit Locator Signs / Marking Signs
D-06	Flammability of thermal and acoustical Insulation Materials
D-08	Fuselage Doors, Hatches and Exits
D-10	Pilot compartment view – Hydrophobic coatings reliability
D-13	Emergency Exit markings Emergency Lighting
E-02	Digital only N2 Indication
E-10	APU mounting system fireproofness
E-11	Resistance to fire of APU compartment
E-15	Turbine Engine Tailpipe Fire Detection
F-15	External LED Navigation Lights

9. Elect to Comply

None

10. Environmental Protection Standards

ICAO Annex 16, Volume I, Amendment 9 (Fifth Edition), Chapter 4 for Noise; and ICAO Annex 16, Volume II (Third Edition), Amendment 6, for Emissions.

For details of the certified noise levels see TCDSN EASA.IM.A.348

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 8 of 14

Issue: 01 Date: 07 February 2013

III. Technical Characteristics and Operational Limitations

1. Description

The Gulfstream G280, manufactured by Israel Aerospace Industries Ltd. (IAI) under license by the Type Certificate holder Gulfstream Aerospace LP (GALP), is a super midsize business jet. It has a low, high swept airfoil, T-tail with trim able horizontal stabilizer and tricycle landing gear. It is a long range, high altitude, and high-speed aircraft with a range of 3600 NM at the long range cruise speed of 0.80M (with a typical passenger payload of 4), and a 45,000 ft maximum operating altitude. Two Honeywell AS907-2-1G (HTF7250G variant) turbofan engines with 34.54 kN (7,765 lbf) maximum continuous thrust, with reverse thrust capability, are rear fuselage mounted on pylons. The main landing gear is an inboard retracting, cantilever type and features two braked wheels per axle. The nose landing gear is a forward retracting, cantilever type and features two free rolling wheels. At initial certification, the maximum take-off weight (MTOW) for the aircraft is 17,962 kg (39,600 lb), and maximum landing weight (MLW) is 14,832 kg (32,700 lb).

The aircraft is certified in the "green" configuration with baggage compartment interior (but no passenger compartment interior) only. Approval of the passenger compartment interior will be independently accomplished under a Supplemental Type Certificate

2. Type Design Definition

The type design defined by GALP drawing 30P000999900-501 Revision A and report 30P000/120060 Revision "New" or latest CAAI approved revisions of these documents.

3. Equipment

The basic required equipment as prescribed in the applicable airworthiness regulations (see Certification Basis) must be installed in the aircraft for certification. The list of all such equipment supplied by the manufacturer with each aircraft is contained in the "G280 Master Equipment List" report no. 30P000/110634 Revision A or latest CAAI approved revision.

As the TC standard is a "Green" aircraft GALP has prepared Report 30P090/060643 Rev D "G280 Certification Specifications for Green aircraft Completion Center interface" or later approved revisions, as part of the Green Aircraft type design data.

4. Dimensions

Wingspan 19.21 meters [63 feet]
Fuselage Length 20.39 meters [66.9 feet]
Fuselage Constant Diameter 2.29 meters [7.5 feet]

5. Engines

Two (2) Honeywell AS907-2-1G Turbofan Engines per EASA Type Certificate Data sheet IM.E.058 issue 02 from January 08, 2013.

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 9 of 14

Issue: 01 Date: 07 February 2013

Engine Limits:

Engine Limits	G280
Data Sheet EASA IM.E.058	AS907-2-1G
Static thrust at sea level (Standard Day)	
Maximum continuous	32.63 kN (7,337 lbs)
Maximum Takeoff	34.54 kN (7,765 lbs)
Normal Takeoff	33.03 kN (7,425 lbs)

Other engine limitations: See the relevant Engine Type Certificate Data Sheet.

6. Auxiliary Power Unit

One (1) Honeywell 36-150

Limitations and Operating Procedures - refer to EASA approved Gulfstream G280 Airplane Flight Manual (AFM) No. G280 1001-1 Rev 4 or later approved revisions.

EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions.

7. Propellers

N/A

8. Fluids (Fuel, Oil, Additives, Hydraulics)

Engine Fuels: See the EASA approved Gulfstream G280 Airplane Flight Manual

(AFM) No. G280 1001-1 for approved engine fuels

Engine Oils: See the EASA approved Gulfstream G280 Airplane Flight Manual

(AFM) No. G280 1001-1 for approved engine oils

Hydraulic Fluids: See the Gulfstream G280 Maintenance Manual for approved hydraulic

fluids.

9. Fuel Capacities

	Usable Fuel				
Tanks	U.S. Gallons	Pounds*	Litres	Kilograms*	
LH feed tank	79	530	299	239	
LH wing tank	648	4,340	2,453	1,962	
Centre tank	319	2,140	1,208	966	
AFT tank	169	1,130	640	512	
FWD tank	240	1,610	908	726	
RH feed tank	79	530	299	239	
RH wing tank	648	4,340	2,453	1,962	
TOTAL	2,182	14,620	8,260	6,608	

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 10 of 14

Issue: 01 Date: 07 February 2013

* Fuel Density is 6.7 Pounds / U.S. Gallon and 0.8 Kilograms / Litre

10.

11. Airspeed Limits

V _{MO} / M _{MO}	K _{IAS}	MACH
Sea Level to 10,000 ft	300	-
10,000 ft to 20,000 ft	300-330	-
20,000 ft to 28,000 ft	340	-
28,000 ft to 45,000 ft	ı	0.85M
V _A		
Sea Level to 20,000 ft	215-225	-
20,000 ft to 35,000 ft	225-264	-
35,000 ft to 39,000 ft	264	-
39,000 ft to 45,000 ft	•	0.85M
V _{FE}		
FLAPS 10	250	-
FLAPS 20	220	-
FLAPS LND	180	-
V _{LO} / V _{LE}	195	-

For other airspeed limitations see the approved Gulfstream G280 Airplane Flight Manual (AFM) No. G280 1001-1 and EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions.

12. Flight Envelope

Maximum Operating Altitude: 45,000 ft

See the EASA approved Gulfstream G280 Airplane Flight Manual (AFM) No. G280 1001-1 and EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions.

13. Operating Limitations

See the EASA approved Gulfstream G280 Airplane Flight Manual (AFM) No. G280 1001-1 and EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions.

14. Maximum Certified Masses

Maximum Taxi Weight	Maximum Takeoff Weight	Maximum Landing Weight	Maximum Zero Fuel Weight
39,750 lb	39,600 lb	32,700 lb	28,200 lb
18,030 kg	17,962 kg	14,832 kg	12,791 kg

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 11 of 14

Issue: 01 Date: 07 February 2013

Note: The maximum weight limits may be less as limited by centre of gravity, fuel density and fuel loading limits, as given in the EASA approved Airplane Flight

Manual (See Section 1).

See the approved Gulfstream G280 Airplane Flight Manual (AFM) No. G280 1001-1 and EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions.

15. Centre of Gravity Range

See the approved Gulfstream G280 Airplane Flight Manual (AFM) No. G280 1001-1 Rev 4 and EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions.

16. Datum

For weight and balance purposes, the zero datum is 5.633 m [221.77 inches] forward of the aft frame of main entrance.

17. Mean Aerodynamic Chord (MAC)

2.868 meters [112.92 inches] with leading edge at Fuselage Station 10305.

18. Levelling Means

Longitudinal: place level on either seat rail at fuselage station 10534 (frame 34) parallel to aircraft centreline.

Lateral: place level on seat rail at cockpit floor fuselage station 4518 (frame 10) 90° to aircraft line.

19. Minimum Flight Crew

Two (2): Pilot and Co-pilot.

20. Maximum Seating Capacity

Total number of occupants shall not exceed 21. The number of passengers shall not exceed 19 as determined by emergency exit requirements, nor shall the number of passengers exceed the number of seating accommodations approved for takeoff and landing.

21. Baggage/ Cargo Compartment

The baggage compartment is certified Class B. Weight limitations placards are posted on the installed baggage compartment interior.

Refer to the Weight and Balance section of the EASA approved Gulfstream G280 Airplane Flight Manual (AFM) No. G280 1001-1 Rev 4 and EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions for loading.

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 12 of 14

Issue: 01 Date: 07 February 2013

22. Wheels and Tyres

Main Landing Gear (MLG) Each MLG incorporates twin 14 inch rims and

26X6.6/14PR tyres.

Nose Landing Gear (NLG) The NLG incorporates twin 10 inch rims and

18X4.4/12PR tyres.

Note:- The use of Re-treaded tyres is not approved.

22. Operating and Service Instructions

Gulfstream G280 Airplane Flight Manual (P/N G280-1001-1) Issue 0, Revision 4, and EASA Flight Manual Supplement 7, dated February 2013 or later approved revisions.

Gulfstream G280 Maintenance Manual (P/N G280-1001-3) Basic Issue, Revision 1, dated 24 October, 2012 or later approved revision

- Chapter 5-10-10 of the Gulfstream G280 Maintenance Manual (P/N G280-1001-3), contains the Airworthiness Limitations Section required by 14 CFR part 25 appendix H25.4.
- Revisions to the Chapter 5-10-10 must be EASA approved prior to incorporation into the maintenance program of airplanes operated under the type certificate.
- The Chapter 5-10-10 includes the following sections:
 - Airworthiness Limitations Section
 - Life Limited Components
 - Certification Maintenance Requirements (CMR)
 - Fuel Tank System Airworthiness Limitations
 - Fuel Tank System Critical Design Configuration Control Limitations (CDCCL)
 - Temporary Limitations and Inspection Requirements

Changes, Repairs, Service Bulletins, Continuing Airworthiness Instructions, including Airworthiness Directives (AD's) Approved Manuals, have to be approved in accordance with the Working arrangement between CAAI and EASA, Appendix 2 "Changes to Type Certificates" dated 22 November 2004 or later ratified revisions, taking into account the EASA Certification Basis and the EASA approved Type Design of the aeroplane.

IV. Notes

GALP letter CAAI/11140/BM, dated July 18, 2011 provides notification of a Note 1

model designation change from G250 to G280. Some EASA special conditions, CRI's, and equivalent safety finding memorandums issued prior to this date include the G250 model designation but are fully

applicable to the Model Gulfstream G280.

Note 2 The type design defined by GALP drawings 30P000999900-501 Revision A or later approved revision and report 30P000/120060 Revision New or later approved revision includes approved seating for pilot and co-pilot

only, and has peculiar provisions and limitations linked to this limited

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 13 of 14

Issue: 01 Date: 07 February 2013

occupancy. A forward observer seat is not included in the approved type design.

Modifications intended to expand occupancy provisions to other than pilot and copilot seating approved under the TC must be approved. Certification guidance for interior installations is provided in GALP report 30P090/060643 Rev. D or later approved revision, "G280 Certification Specification for the Green Aircraft Completion Centre Interface."

Note 3 All required placards listed in the Limitations Section of the approved EASA Airplane Flight Manual must be installed in the appropriate locations in the airplane.

Note 4 Israel Aerospace Industries (IAI) LTD., Ben Gurion International Airport 70100, ISRAEL, is licensed by GULFSTREAM AEROSPACE LP to manufacture and obtain Airworthiness Certificates for the aircraft models listed in this Type Certificate Data Sheet.

TCDS No.: EASA.IM.A.348 Gulfstream G280 Page 14 of 14

Issue: 01 Date: 07 February 2013

SECTION 2: ADMINISTRATIVE

I. Acronyms and Abbreviations

A/C Aircraft

AFM Airplane Flight Manual

AMC Acceptable Means of Compliance

APU Auxiliary Power Unit CG Center of Gravity

CRI Certification Review Item

EASA European Aviation Safety Agency

EU European Union

FAA Federal Aviation Administration

ICA Instructions for Continued Airworthiness ICAO International Civil Aviation Organization

IFR Instrument Flight RulesJAA Joint Aviation Authorities

NPA Notice of Proposed Amendment

RR Rolls Royce

RVSM Reduced Vertical Separation Minima

TCDS Type Certificate Data Sheet

TCDSN Type Certificate Data Sheet for Noise

VFR Visual Flight Rules

II. Type Certificate Holder Record

Gulfstream Aerospace LP

III. Change Record

Issue	Date	Changes	TC issue
Issue 01	07 February 2013	Initial Issue for Model G280	Initial Issue, 07 February 2013