

BELL 429

ROTORCRAFT FLIGHT MANUAL

SUPPLEMENT

TRAKKA TC-300 CAMERA

EA429E8137

**CERTIFIED
7 OCTOBER 2021**

This supplement shall be attached to the BHT-429-FM-1 when the Trakka TC-300 Camera kit (EA429E8137) has been installed.

Information contained herein supplements information in the basic Flight Manual. For Limitations, Procedures, and Performance Data not contained in this supplement, refer to the basic Flight Manual.

COPYRIGHT NOTICE
COPYRIGHT 2021
BELL TEXTRON INC. AND
BELL TEXTRON CANADA LIMITED.

ALL RIGHTS RESERVED

POST OFFICE BOX 482 • FORT WORTH, TEXAS 76101

NOTICE PAGE

PROPRIETARY RIGHTS NOTICE

These data are proprietary to Bell Textron Inc. Disclosure, reproduction, or use of these data for any purpose other than helicopter operation or maintenance is forbidden without prior written authorization from Bell Textron Inc.

DESTINATION CONTROL STATEMENT

WARNING — This document contains technical data whose export is restricted by the Arms Export Control Act (Title 22, U.S.C., Sec 2751, et. seq.) or the Export Administration Act of 1979, as amended, Title 50, U.S.C., App. 2401 et. seq. Violations of these export laws are subject to severe criminal penalties. Disseminate in accordance with provisions of DoD Directive 5230.25.

LOG OF REVISIONS

Original 0..... 7 OCT 21

LOG OF PAGES

PAGE	REVISION NO.	PAGE	REVISION NO.
FLIGHT MANUAL			
Title.....	0		
NP.....	0		
A/B.....	0		
C/D.....	0		
i/ii.....	0		
1 — 4.....	0		
5/6.....	0		

NOTE

Revised text is indicated by a black vertical line. A revised page with only a vertical line next to the page number indicates that text has shifted or that non-technical correction(s) were made on that page. Insert latest revision pages; dispose of superseded pages.

LOG OF TC APPROVED REVISIONS

Original 0..... 7 OCT 21

APPROVED

DATE

DocuSigned by:

043E458EB4D44B5...

10/7/2021

**CHIEF, FLIGHT TEST
FOR
DIRECTOR — NATIONAL AIRCRAFT CERTIFICATION
TRANSPORT CANADA**

GENERAL INFORMATION

The Trakka TC-300 Camera installation (EA429E8137) consists of a turret, hand controller, and display. The gimbal assembly of the camera system is attached to the Meeker Nose Utility Mount, which is designed to provide an attachment for the TC-300 turret onto the Bell 429 helicopter. The mount is located on the helicopter front access cover (underneath the helicopter nose).

The Trakka TC-300 Camera has a functional interface with the Aircraft Mission Equipment systems to provide Camera Video with or without mission map overlays on the instrument panel mission display.

The TC-300 Camera also provides Turret position information to the Trakkabeam Searchlight for slaved operation, if mapping system is enabled.

The Laser operations are not authorized for civil helicopter operations; however, it may be permitted in public use law enforcement operations.

Electrical power is provided from the Mission Equipment Bus.

Section 1

LIMITATIONS

1-3. TYPES OF OPERATION

THE CIVIL AVIATION AUTHORITY HAS NOT ASSESSED THE HAZARDS ASSOCIATED WITH THE LASER FEATURE AND HAS NOT VALIDATED MANUFACTURER SAFETY OR HAZARD ASSESSMENTS.

The laser function of the camera is physically disabled.

1-4. FLIGHT CREW

Operation of camera is limited to the non-flying pilot/operator.

1-6. WEIGHT AND CENTER OF GRAVITY

Actual weight change will be determined after kit installation. Ballast will then be adjusted, as required, to return empty weight CG to within allowable limits.

1-20. INSTRUMENT MARKINGS AND PLACARDS

Refer to [Figure 1-1](#) for placards and decals.

LASER OPERATION IS NOT CIVIL AUTHORITY APPROVED

Location : Center pedestal

429_FMS-56_0001

Figure 1-1. Placards and Decals

Section 2

NORMAL PROCEDURES

2-1. INTRODUCTION

Refer to Trakka TC-300 Camera Operation Manual P/N 1-0101-0026 for system operation.

2-3. PREFLIGHT CHECK

2-3-B EXTERIOR CHECK

2-3-B-9 FUSELAGE — FRONT

1. TC-300 turret — Condition and security of turret, nose mount, and power cable. Lens for cleanliness and damage.
2. Camera Unit — Verify freedom of movement in 360 degrees rotation and stop to stop vertically.
3. Desiccant humidity indicators — Verify upper quadrants do not indicate a pink color.

2-4. INTERIOR AND PRESTART CHECK

1. MISSION EQUIP BUS switch — Blank (off).
2. Hand controller — Stowed with HCU ON/OFF Switch — OFF.

NOTE

To protect the TC-300 multi sensor against overvoltage and transient voltage during aircraft engine startup, make sure no voltage is supplied to TC-300.

2-7. BEFORE TAKEOFF

NOTE

TC-300 system is designed to be powered during all phases of flight.

TO PROTECT THE LENSES FROM DAMAGE, THE SYSTEM SHALL BE IN STOWED POSITION DURING TAXI, TAKEOFF, AND LANDING.

1. MISSION EQUIP BUS switch — ON.
2. HCU ON/OFF switch — ON.
3. Hand controller MODE button — Press and hold to stow turret.

2-9. IN-FLIGHT OPERATIONS

NOTE

The Trakka TC-300 camera is installed forward of the lower wire strike and when installed could inhibit functionality of the lower wire cutter safety device.

TO AVOID FOD AND DUST CONTACTING THE CAMERA LENS, SET MODE BUTTON TO CAGE POSITION AT AN ALTITUDE OF 33 FT (10 M) ABOVE GROUND LEVEL.

2-10. DESCENT AND LANDING

1. Hand controller MODE button — Press and hold to stow turret.
2. Hand controller — Stowed with HCU ON/OFF — OFF.

2-12. POSTFLIGHT CHECK

1. MISSION EQUIP BUS switch — Blank (off).

Section 3

EMERGENCY AND MALFUNCTION PROCEDURES

No change from basic manual.

Section 4

PERFORMANCE

No change from basic manual.

Section 5

WEIGHT AND BALANCE

No change from basic manual.

