TELEDYNE CONTINENTAL® AIRCRAFT ENGINE

MANDATORY SERVICE BULLETIN

Category 1 **MSB09-1**

The Subject Matter Of This Service Bulletin Is Incorporated In Whole Or In Part In An FAA Issued Airworthiness **Directive**

Technical Portions FAA Approved

SUBJECT: CYLINDER REPLACEMENT

BACKGROUND: As of the date of this Bulletin, Teledyne Continental Motors (TCM) has identified the cause of cracks in 35 cylinders manufactured from November 1, 2007 to January 30, 2009. TCM has determined that the EQ3 cylinder head casting tool used in the manufacturing process created an area of reduced thickness that may result in a crack after prolonged operation. This crack manifests itself in the area between the upper sparkplug bore and the fuel injector/primer nozzle bore. The cracked cylinders returned to date have occurred on engines from high use fleet operations with occurrence times ranging from approximately 430 to 1,300 total hours. Replacement cylinders conforming to proven production history will be provided.

> While there have been no accidents or incidents related to this cylinder head crack, TCM has elected to replace all cylinder assemblies with the EQ3 head casting. TCM will provide warranty assistance for this purpose through December 31, 2009.

PURPOSE:

This Mandatory Service Bulletin (MSB) is issued to require inspection to identify the EQ3 cylinders and to require the further inspection and replacement of those cylinders in order to ensure a timely and orderly retirement of the EQ3 cylinders.

This MSB has been divided into two sections to aid all parties in complying with its requirements.

Section 1 provides the details on cylinder inspection and replacement:

Step 1: Provides instructions to determine if your cylinders have been manufactured with the EQ3 head.

Step 2: Provides cylinder inspection and replacement instructions based on the total hours in service.

Section 2 contains tables listing engines that may have EQ3 heads installed and cylinders shipped by TCM from November 01, 2007 through January 30, 2009 that may have cylinder assemblies with the EQ3 head on them.

IS	ISSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	1 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

COMPLIANCE: Identify all potentially affected cylinders, within the next twenty (20) flight hours but in no case later than April 30, 2009. If any cylinder has the EQ3 head, notify TCM to schedule a replacement. All EQ3 cylinders must be replaced no later than December 31, 2009.

For cylinders with 400 hours or more total time in operation, Step 2 (Cylinder Inspection Instructions) must also be completed within twenty (20) hours of operation or by April 30, 2009, whichever is earlier, and every fifty (50) hours of operation thereafter until cylinder replacement.

WARNING

IF A CRACK IS PRESENT THE CYLINDER MUST BE REPLACED IMMEDIATELY. TO SUPPORT REPLACEMENT AT AN AUTHORIZED CENTER, A REPOSITIONING FLIGHT OF NOT TO EXCEED FIVE (5) HOURS IS AUTHORIZED IF NO FUEL OR COMBUSTION STAINING IS FOUND AT THE SUBJECT LOCATION. IF SUCH INDICATIONS ARE FOUND, CONTACT TCM BEFORE FURTHER FLIGHT.

MODELS AFFECTED:

O470-G, K, L, R, S, M, U; IO470-C, D, E, F, H, L, M, N, S, U, V, VO; TSIO470-B, C, D; IO520-A, B, BA, BB, C, CB, D, E, F, J, K, L, M, MB; TSIO520-AF, B, BB, C, CE, D, DB, E, EB, G, H, J, JB, K, KB, L, LB, M, N, NB, P, R, T, UB, VB, WB; IO550-A, B, C, D, E, F, L; IOF550-B, C, D, E, F, L engines which may have had a cylinder replaced utilizing a cylinder shipped from TCM between November 1, 2007 and January 30, 2009. The serial numbers of affected cylinders are listed in Table 2 of this MSB.

All New and Rebuilt engines as listed in Table 1 shipped from TCM between November 1, 2007 and January 30, 2009

18	ISSUED REVISED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	2 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

SECTION 1

GENERAL

The EQ3 head casting cylinder assemblies are identified by a four (4) fin relief at the bottom lower left hand portion of the cylinder head (as installed on the engine) and a depression cast EQ3 in the cylinder head rocker boss (overhead) area as shown in Figures 1 and 2. These cylinders are to be replaced in accordance with the guidelines set forth in this bulletin and based upon applicable engine model and aircraft manufacturer procedures. All EQ3 cylinders must be replaced no later than December 31, 2009.

STEP 1 - EQ3 CYLINDER HEAD IDENTIFICATION AND REGISTRATION

For all engines and cylinders identified in Tables 1 and 2 of this MSB: confirm affectivity in accordance with the following instructions.

Inspect all potentially affected cylinders, within the next twenty (20) flight hours, but no later than April 30, 2009. Verify affectivity of all engine models and cylinders in accordance with Tables 1, 2, and 3. The engine serial number is located on the engine data plate and the cylinder serial number is located on the crankcase side of the top portion of the cylinder head as installed on the engine (Reference Figure 3).

Note: For affected cylinders with 400 hours or more total time in operation, <u>STEP 2</u> is also required.

- A. For engine models identified in Table 3, use the engine log book to determine if a cylinder replacement has occurred between November 1, 2007 and January 30, 2009. If cylinder replacement(s) are verified to have occurred, proceed to "Cylinders Installed on an Engine" below. If no cylinder replacements have occurred in the specified time period, no further action is required. Make an engine logbook entry recording the results of this inspection and compliance with this MSB.
- B. For those engines and cylinders listed in Tables 1 and 2, or cylinders requiring further inspection in accordance with STEP 1.A above, proceed as follows:

CYLINDERS INSTALLED ON AN ENGINE:

NOTE: All cylinders must be checked for affectivity. Depending on manufacturing date and/or maintenance practices an engine may have any number between zero and six of the affected cylinders.

1. Open or remove the engine cowling in accordance with the airframe manufacturer's instructions to the point necessary to allow visual access to the cylinders on both sides of the engine (Figure 4).

IS	ISSUED REVISED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	3 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

- 2. Access the area of the cylinder head casting as shown in Figure 5. This area is visible as you look down at the cylinders in their mounted condition from above the engine compartment.
 - a. Look for a 6 digit part number casting mark such as "649166" or similar. In addition to the casting mark number, there may be a letter indicator such as AE, AD or similar. (Reference Figure 5)
 - b. If a number casting mark is present, it indicates the cylinder head assembly is not covered by this MSB and no further action is required. Make an engine logbook entry recording the results of this inspection and compliance with this MSB.
 - c. If a number casting mark **is not** present, then the cylinder may be covered by this MSB. Verify the EQ3 cylinder S/N as shown in Figure 3 is present and listed in Table 2. If so, proceed to completion and registration and **STEP 2**.

CYLINDERS NOT INSTALLED ON AN ENGINE:

- 1. Cylinders with a depression cast EQ3 in the cylinder head rocker boss area as shown in Figure 2 are covered by this MSB and must be exchanged.
- 2. Contact TCM in accordance with the completion and registration section below.

"CAUTION": DO NOT INSTALL EQ3 CYLINDERS ON ANY ENGINE.

COMPLETION AND REGISTRATION

- 1. Upon completion of the required inspection, if no EQ3 cylinders are identified, reinstall or replace all items that have been removed to perform this inspection in accordance with the applicable manufacturer's instructions. Tighten all loosened or removed hardware in accordance with the applicable manufacturer's instructions. Make an appropriate logbook entry stating findings and compliance with this MSB.
- 2. If EQ3 cylinders are identified:
 - a. Complete the Customer Information form located at the end of this bulletin.
 - b. Proceed to **STEP 2**.

STEP 2 – CYLINDER INSPECTION AND REPLACEMENT INSTRUCTIONS

A. For affected cylinders less than 400 hours total time in operation:

1. No detailed inspection is required beyond those provided in the applicable TCM maintenance and overhaul manuals and/or the applicable airframe manufacturer's maintenance manual. Reinstall or replace all items that have been removed to perform this inspection in accordance with the applicable manufacturer's instructions. Tighten all loosened or removed hardware in accordance with the applicable manufacturer's instructions. Make an appropriate logbook entry stating findings and compliance with the MSB. Contact TCM to schedule a replacement cylinder. All EQ3 cylinders must be replaced no later than December 31, 2009.

Į;	SSUED	D REVISED			ĒD	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	4 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

B. For affected cylinders with 400 hours or more total time of operation

The following inspection must also be accomplished. Additional inspections are required at each fifty (50) hour interval until the cylinder is replaced.

WARNING

IF A CRACK IS PRESENT THE CYLINDER MUST BE REPLACED IMMEDIATELY. TO SUPPORT REPLACEMENT AT AN AUTHORIZED CENTER, A REPOSITIONING FLIGHT OF NOT TO EXCEED FIVE (5) HOURS IS AUTHORIZED IF NO FUEL OR COMBUSTION STAINING IS FOUND AT THE SUBJECT LOCATION. IF SUCH INDICATIONS ARE FOUND, CONTACT TCM BEFORE FURTHER FLIGHT.

- 1. Remove the engine cowling and cooling baffles in accordance with the airframe manufacturer's instructions to the point necessary to allow visual access to each affected cylinder's upper spark plug area.
- 2. Remove the ignition lead from the top spark plug. Remove the top spark plug.

NOTE: Visual evidence of a crack in the inspection area between upper spark plug bore and fuel injection nozzle/primer port as indicated in Figure 6 does not require further verification with a dye penetrant inspection.

- 3. Install a protective cap in the top spark plug bore to prevent contamination from entering the cylinder bore area.
- 4. Using a flashlight and a 10x power magnifying glass, perform a detailed visual inspection of the area between the fuel injector nozzle boss and the upper spark plug. (Reference Figures 6 and 7)
- 5. If crack indications are found, proceed to step 12(a) below.
- 6. If no crack indications are noted during the visual inspection or if the mechanic has any questions concerning the presence of cracks in the affected area, proceed to step 7 below.

NOTE: Dye-penetrant inspection must be performed by a properly qualified mechanic in accordance with the manufacturer's instructions. Use "Magnaflux® Portable Spotcheck Kit" or equivalent. These kits can be purchased through most aviation industry distributors.

- 7. Using Dye-penetrant "Cleaner/Remover", thoroughly clean the area between the upper spark plug bore and fuel injection nozzle/primer port as shown in Figure 7.
- 8. Spray the "Penetrant/Dye" onto the clean/dry area indicated in Figure 7. Allow the "Penetrant/Dye" enough time to set in accordance with the manufacturer's instructions.
- 9. Remove and clean the area in which the "Penetrant/Dye" was applied in accordance with the manufacturer's instructions.

19	ISSUED REVISED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	5 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

- 10. Spray the "Developer" onto the clean/dry area indicated in Figure 7. Allow the "Developer" enough time to dwell in accordance with the manufacturer's instructions for the determination of the existence of a crack.
 - a. If a crack is present, its appearance and location will be similar to that shown in Figure 8.
 - b. Refer to Step 12, below, for required actions in either a "No Crack Present" or a "Crack Present" case.
- 11. Repeat steps 2 through 7 on all remaining identified EQ3 head casting cylinder assemblies.
- 12. Complete the following based on the results of the inspection.
 - a. Preceding Inspection Reveals No Cracks
 - i. If required, clean the area thoroughly to remove the Developer. Remove the protective cap from the spark plug bore. Prepare the previously removed spark plugs for re-installation in accordance with the spark plug manufacturer's maintenance instructions. Reinstall each spark plug in its previous location. Torque the spark plug to 300 360 in/lbs.
 - ii. Install the ignition lead and torque 5/8" B-nut to 90 95 in/lbs and 3/4" B-nut to 100 120 in/lbs.
 - iii. Reinstall all items that have been removed to perform this inspection. Tighten all loosened or removed hardware in accordance with the applicable manufacturer's instructions.
 - b. Preceding Inspection Reveals Cracks
 - i. If a crack is verified and fuel or combustion staining was noted in the inspection area, contact TCM before further flight.
 - ii. Contact TCM via one of the means listed below and on the Customer Information Form to schedule replacement of the affected cylinder(s).
 - iii. If a crack is verified but no evidence is found of fuel or combustion staining, then the engine may be operated for up to five (5) hours for the purpose of relocating the aircraft to a cylinder replacement location.

WARNING

IF A CRACK IS PRESENT THE CYLINDER MUST BE REPLACED IMMEDIATELY. TO SUPPORT REPLACEMENT AT AN AUTHORIZED CENTER, A REPOSITIONING FLIGHT OF NOT TO EXCEED FIVE (5) HOURS IS AUTHORIZED IF NO FUEL OR COMBUSTION STAINING IS FOUND AT THE SUBJECT LOCATION. IF SUCH INDICATIONS ARE FOUND, CONTACT TCM BEFORE FURTHER FLIGHT.

NOTE: Replacement cylinders will be readily identified by both the "NT" indented casting mark located in the cylinder head rocker arm boss region and by the absence of a four (4) fin relief. These replacement cylinders can also be identified by having a serial number sequence of AC09BA001 and higher.

19	ISSUED REVISED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	6 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

FIGURE 1 Cylinder Head Casting Four (4) Fin relief Location

SECTION 2

TABLE 1
Possible EQ3 Cylinder Equipped Engines Shipped From
The Factory

	The Factory
Engine Model	Engine Serial Number
0470K (Rebuilt)	049560 - 049562
0470L (Rebuilt)	832925 - 832936
0470R (New)	466902 - 466915
0470R (Rebuilt)	834219 - 834266
0470S (New)	464643 - 464645
0470S (Rebuilt)	819195 - 819207
0470U (New)	470902 - 470907
0470U (Rebuilt)	834458 - 834498
I0470C (Rebuilt)	295611 - 295615
I0470F (Rebuilt)	833666 - 833678
I0470L (New)	468685 - 468689
I0470L (Rebuilt)	298347 - 298372
I0470N (New)	458199, 458200
I0470N (Rebuilt)	096841 - 096844
I0470S (Rebuilt)	109430 - 109432
I0470V (New)	455812
I0470V (Rebuilt)	171360 - 171362
I0520BA (Rebuilt)	822977 – 823000, 836650
I0520BB (New)	580226 - 580232
I0520BB (Rebuilt)	830218 – 830250,
	836900 - 836910
I0520C (Rebuilt)	831016 - 831048
I0520CB (New)	576414 - 576424
I0520CB (Rebuilt)	831830 - 831869
I0520D (New)	581599 - 581613

15	SSUED	REVISED				CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	7 of 1 7	ORIGINAL
02	12	2009					MSB09-1	

^{© 2009} TELEDYNE CONTINENTAL MOTORS, INC.

Engine Model	Engine Serial Number
I0520D (Rebuilt)	832577 - 832634
I0520E (Rebuilt)	215988 - 215993
` '	
I0520F (New)	579399 - 579413
I0520F (Rebuilt)	835185 - 835267
I0520J (Rebuilt)	216546 - 216548
I0520K (Rebuilt)	224180
10520L (New)	577309 - 577319
I0520L (Rebuilt)	295480 - 295500
	835900 - 835926
I0520M (Rebuilt)	826223, 826225, 826230, 826231,
	826234 - 826237
I0520MB (Rebuilt)	829201 - 829212
I0550A (Rebuilt)	817109
10550B (New)	688601 - 688639
	690427 - 690451
	690462 - 690464
	690472, 690478 - 690481
	690495 - 690553
	690563, 690564, 690570
	690624 - 690635
I0550B (Rebuilt)	834721
	834732 - 834790
I0550C (New)	688375 - 688400
	690151, 690152
	690190
	690198 - 690217
	690224 - 690231
	690252 - 690284
	690318 - 690361
	692439
I0550C (Rebuilt)	817108
	833538 - 833565
	833570 - 833584
	833590 - 833600
	833604 - 833606
	833609 - 833611
TOTTOD (NI)	833614, 833615
I0550D (New)	680099 - 680109
10550D (D. 1. 11)	680113 - 680119
I0550D (Rebuilt)	833226
	833250, 833253
	833255 - 833287
	833290 - 833297 823200 - 823215
	833300 - 833315
IOSSOE (Norm)	833319, 833320
I0550E (New)	681149, 681150
I0550F (New)	679602 - 679615
I0550F (Rebuilt)	824211 - 824246
I0550L (New)	678010 - 678012
I0550L (Rebuilt)	289227 - 289241
TSI0520AF (New)	525105
TSI0520AF (Rebuilt)	245264

I	SSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental M otors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	8 of 17	ORIGINAL
02	12	2009					MSB09-1	

Engine Model	Engine Serial Number
TSI0520B (Rebuilt)	176861
TSI0520BB (Rebuilt)	287688
TSI0520BE (New)	528530
TSI0520BE (Rebuilt)	273861 - 273865
TSI0520C (New)	501657 - 501659
TSI0520C (Rebuilt)	178652 - 178659
TSI0520CE (New)	530186 - 530191
TSI0520E (Rebuilt)	826357 - 826359
TSI0520EB (New)	510851, 510852
TSI0520EB (Rebuilt)	815210 - 815216
TSI0520H (New)	506915, 506917
TSI0520H (Rebuilt)	217497 - 837151
TSI0520J (Rebuilt)	825255, 825256
TSI0520JB (New)	533002, 533003
TSI0520K (Rebuilt)	224611
TSI0520LB (Rebuilt)	815518 - 815522
TSI0520M (New)	532378
	532381 - 532404
	532406 - 532411
	532413 - 532416
	532418
	532423 - 532427
	532429
TSI0520M (Rebuilt)	830756 - 830781
TSI0520N (Rebuilt)	228649
TSI0520NB (Rebuilt)	822443 - 822458
TSI0520P (New)	513959
	513960
TSI0520P (Rebuilt)	278946 - 278955
TSI0520R (New)	522840 - 522856
	522858 - 522860
	522862, 522864, 522865, 522867
TECHOSOOD (D. I. 110)	522869 - 522871
TSI0520R (Rebuilt)	289626 - 289630
	289632, 289633, 289635 - 289638
	289640 - 289643 289645 - 289649
	289651, 289653, 289654
TSI0520T (New)	515445, 515446
TSI0520T (Rebuilt)	829573 - 829587
1220201 (Itabulit)	829589
TSI0520UB (New)	527615 - 527620
TSI0520UB	809479
	809481 - 809484
	809487
TSI0520VB (New)	529134 - 529142
TSI0520VB (Rebuilt)	832103
	832105 - 836163
	836165, 836167, 836170, 836171, 836173,
	836175, 836176, 836178
	836180 - 836183

19	SSUED		REVISED			CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	9 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

Engine Model	Engine Serial Number
	836185, 836186
TSI0520WB (New)	518961 - 518964

TABLE 2 Possible EQ3 Cylinders

	1 obsible EQS Cylinders	
Cylinder Part	Engine Models	Cylinder Serial
655467A1,A3,A5,A7,	O470-G,K,L,R,S,M IO470C	AC07KA001 through
A8		AC09AB999
EQ7020, EQ7093		
655468 A1, A3, A5,A6,	O470-U	
A7, A8, A9	IO470-D,E,F,H,L,M,N,S,U,V,VO	
EQ7027, EQ7094	TSIO470-B, C, D	
655469A1,A6, A7, A8	IO520-A,B,BA,BB,C,CB,D,E,F,J,K,L,M,MB	
EQ6989, EQ7048	IO550-A,B,C, IOF550-B, TSIO520-AF,CE,UB	
655470A1,A3, A4	TSIO520-B,BB,C,D,DB,E,EB,G,H,J,JB,K,KB,	
EQ7053	TSIO520-L,LB,M,N,NB,P,R,T,VB,WB	
655471A1,A3, A4	IO550-D,E,F,L IOF550-D,E,F,L,	
EQ7089		
655472A1,A3, A4	IO550-B,C	
EQ7088		
655484A1,A4, A5	IO550-B,C, IOF550-B,C	
EQ7350		
655485A1,A3, A4	IO550-D,F,L	
EQ7309		

Cylinder Serial Number Explanation

ID	YEAR	MONTH	SERIAL
AC	07	K	A001

ID = **AC** is the component identification code for cylinder.

Year = 07 represents 2007

Month = K is the month code for November (A = January, etc)

Serial = Begin with A001each month, After A999, will go to B001, etc.

I;	SSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	10 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

TABLE 3

Potential Engine Models For Replacement Cylinder Installation

O470-G, K, L, R, S, M, U

IO470-C, D, E, F, H, L, M, N, S, U, V, VO

TSIO470-B,C,D

IO520-A,B, BA, BB, C, CB, D, E, F, J,K, L, M, MB

TSIO520-AF, B, BB, C, CE, D, DB, E, EB, G, H, J, JB, K, KB, L, LB, M, N, NB, P, R, T, UB, VB, WB

IO550-A, B, C, D, E, F, L

IOF550-B, C, D, E, F, L

FIGURE 2 Location of EQ3 Marking in the Cylinder Head Rocker Box Overhead Area

I;	SSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	11 of 17	ORIGINAL
02	12	2009				, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	MSB09-1	

FIGURE 3
Cylinder Serial Number and Engine Data Plate Locations

FIGURE 4
Example of Top Down View with Cowling Removed
Typical Engine Installation

18	SSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	12 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

FIGURE 5
Rocker Arm Boss (overhead view of cylinder in mounted condition)

18	SSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	13 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

FIGURE 6
Typical Visual Crack Indications

IS	SSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental M otors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	14 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

FIGURE 7
Inspection Area Between Upper Spark Plug Bore and Fuel Injection
Nozzle/Primer Port

FIGURE 8 Cylinder Head Crack Indication with Dye Penetrant

19	SSUED		REVISED			CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	15 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

Warranty

- 1. Initial Inspection:
 - a. Up to two hours labor at the posted shop rate will be paid to cover the initial inspection performed at 400 hours engine total time.
 - b. The inspection must be performed by a TCM FBO Services member.
 - c. The Compliance Sheet attached to this bulletin or the on-line Compliance Form must be filled out in full and returned to TCM to validate this warranty adjustment.
- 2. Cylinder Replacement:
 - a. Cylinder replacement will be performed at designated TCM Cylinder Replacement Program Centers.
 - b. TCM will pay for parts and labor associated with the cylinder replacements performed at the designated TCM Cylinder Replacement Program Centers provided that the work is completed on or before December 31, 2009.
- 3. For aircraft that cannot be flown to a TCM Cylinder Program Replacement Center, contact TCM Technical Customer Service at 888-826-5465 (251-436-8299) or TCM.CYLINDER@TELEDYNE.COM for assistance.

NOTE: IN ACCORDANCE WITH THE TERMS OF THE APPLICABLE TCM WARRANTY POLICY, FAILURE TO COMPLY WITH THIS MSB ON OR BEFORE DECEMBER 31, 2009, VOIDS ANY AND ALL WARRANTIES COVERING PRODUCTS THAT ARE THE SUBJECT OF THIS MSB.

19	SSUED			REVISE	D	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	16 of 17	ORIGINAL
02	12	2009				,	MSB09-1	

MSB09-1 - Customer Information Form

Date:				Airc	Aircraft Registration Number:			
Engine Po	sition (Circle	one): Front	Re	ear	Left	Right		
Engine Mo	odel:			Engi	ne Ser	ial Number:		
Total Hour	rs:	Total hours o	f ope	eratio	n annu	ally:		
Customer	Business/Co	ntact Name:						
Address:								
City:				State	:		Zip	Code:
Country:								
Contact Te	elephone:				E-Ma	il Address:		
Maintenan	ce Facility:							
Address:								
City:				State:			Zip	Code:
Country:								
Contact Te	elephone:			E-Mail Address:				
	Cyl	inder Verifica	tion	/Insp	ection	Information	n	
Cylinder			(CYL		EQ3 Head		Crack Present
Position	Serial	Number	HO	DURS		Verified		(Circle One)
					(Circle One)		
#1						Yes / No		Yes / No
#2						Yes / No		Yes / No
#3						Yes / No		Yes / No
#4						Yes / No		Yes / No
#5						Yes / No		Yes / No
#6				·		Yes / No		Yes / No

This form can be submitted electronically through the TCM website, by facsimile or by phone.

- 1. Web site entry can be accomplished at: www.tcmlink.com/cylinder
- 2. The form can be e-mailed to TCM.CYLINDER@TELEDYNE.COM
- 3. The form can be faxed to (251) 432-7352.
- 4. You can call in your information to (888)-200-7565 or (251)-436-8665
- 5. The form may be mailed to: PO Box 1436, Mobile, AL 36633-1436

Į:	ISSUED REVISED				ĒD	CONTINENTAL	PAGE NO	REVISION
МО	DAY	YEAR	МО	DAY	YEAR	Teledyne Continental Motors, Inc. P.O. BOX 90 MOBILE, AL 36601 251-438-3411	17 of 17	ORIGINAL
02	12	2009				,	MSB09-1	