NEW MULTIPURPOSE Mi-171E
TRANSPORT HELICOPTER

TECHNICAL AND COMMERCIAL PROPOSAL

The МI-171Е helicopters original photos

	CONTENTS
	

Page

	
1 GENERAL INFORMATION
	
3

	2 MAIN PERFORMANCE DATA
	5

	2.1 Weight parameters
	5

	2.2 Geometrical Data
	6

	2.3 Load data in main version of application
	8

	2.4 Cargo compartment
	9

	3 Mi-171E SPECIFICATION
	11

	4 OPTIONAL EQUIPMENT
	19

	5 SERVICE LIFE AND OVERHAUL
	20

	6 COMMERCIAL CONDITIONS
	20

	6.1 Helicopter and equipment
	20

	6.2 Helicopters and Equipment Warranty
	21

	6.3 Terms of payment
	21

1 GENERAL INFORMATION

The Mi-171E is a transport single-rotor helicopter. The helicopter is powered by two TV3-117VM gas turbine engines equipped with dust protection devices (DPD).

The Mi-171E helicopter is a universal transport. Its spacious cargo cabin (23 m3) enables to carry up to 4 tons of cargo including wheeled vehicles. Moreover, the helicopter can be used for service passengers transportation and medical evacuation. It takes few minutes to install 36 seats or up to 12 stretchers.

Two side doors and a hydraulically driven rear ramp facilitate loading/unloading of cargoes and passengers. In case of emergency 36 people can leave the helicopter within 15 seconds.

The Mi-171E can also fly with an open ramp which allows to carry long-length loads inside the cabin and perform paratroopers dropping.

To transport bulky cargoes the helicopter is fitted with a 4-ton capacity external sling.

To increase the range of flight up to four 915-litre capacity auxiliary fuel tanks can be installed inside the cabin. Thus the range of flight can be increased up to 1,600 km.

On customer's request the helicopter can be equipped with a 300-kg or 150-kg capacity hoist, as well as with other additional equipment.

The helicopters can be used for carrying:
· Carrying up to 20 person + 3 crewmembers;
· Carrying cargo inside fuselage (up to 4 metric tons);
· Carrying cargo on external sling load up to 4,5 metric tons;
· SAR operation;
· Night Flight operations;
· Fire fighting;
· Medevac.

The minimum crew: Pilot (Captain) and Copilot. Another crewmember (a flight engineer or a loadmaster) may be added to the crew.

Fig 1-1. Mi-171E multipurpose helicopter

2 MAIN PERFORMANCE DATA

2.1 Weight parameters (ISA)

The performance presented here are given for the helicopter operated under standard atmospheric conditions.

Weight
Normal takeoff weight	11100 kg
Maximum takeoff weight	13000 kg

Payload:
normal	2000 kg
maximum inside the cargo compartment	4000 kg
on the external cargo sling (if installed)	4500 kg

Maximum indicated air-speed of horizontal flight at altitudes of 0 to 1000 m: at normal takeoff weight	250 km/h
at maximum takeoff weight	230 km/h

Minimum indicated airspeed of horizontal flight:
at altitudes up to 5000 m	60 km/h

Cruising indicated airspeed at altitudes of 0 to 1000 m:
at normal takeoff weight	220 to 240 km/h
at maximum takeoff weight	205 to 215 km/h

Service ceiling in ground effect (Anti-Ice and DPD are switched off): at normal takeoff weight 11100 kg	6000m
at maximum takeoff weight 13000 kg	4800m

Hovering ceiling out of ground effect (Anti-Ice and DPD are switched off): at normal takeoff weight 11100kg	4500 m
at maximum takeoff weight 13000kg	1500 m

Practical ceiling:
at normal takeoff weight	6000 m
at maximum takeoff weight	4800 m

2.2 Geometrical data

General data at normal takeoff weight of 11100 kg Helicopter length:
without main and tail rotors	18,989 m
with rotating main and tail rotors	25,352 m

Helicopter height:

without tail rotor	4,865 m
with rotating tail rotor	5,544 m
Ground clearance	0,445 m

Main Rotor

Main rotor diameter	21,294 m
Number of main rotor blades	5
Direction of main rotor rotation
(as viewed from below)	counter-clockwise

Tail Rotor

Tail rotor diameter	3,908 m
Number of tail rotor blades	3
Direction of tail rotor rotation
(as viewed from the side of tail rotor)	counter-clockwise

Landing Gear

Main landing gear wheel track	4,510 m
Landing gear wheel base	4,281 m

 (
(X)

N
0
a,

(
X
)
.
<
")

N
)2

a, 2
(aX,) <")•
(~X) ~N

9SLV

ODS~

2.3. Load data in main version of application

Table 2.1.
	

N
	

Load components
	Transport versions of application

	
	
	Cargo up to 4000 kg
inside the cargo compartment
	Cargo up to 4500 kg on
external sling load system

	1
	Empty helicopters in standard
complement
	
6445
	
6445

	2
	Empty helicopters with operational items (particular weight is specified in
the Log book of helicopter)
	
7514
	
7514

	3
	Full load
	5486
	4754

	
	a) Operational items (with crew)
	332
	354

	
	pilots (2)
	160
	160

	
	flight engineer
	80
	80

	
	oil
	72
	72

	
	unusable fuel
	20
	20

	
	passenger seats
	-
	-

	
	carpets on the floor
	-
	-

	
	external sling load
	-
	22

	
	b)fuel (density 0,774 kg/l)
	1396
	1396

	
	in service fuel tank
	346
	346

	
	in main fuel tanks
	1050
	1050

	
	c)payload
	3758
	3000

	
	- passengers (26 persons)
	-
	-

	
	baggage (15 kg per passenger)
	-
	-

	
	cargo inside cargo compartment with
	
	

	
	lashing items
	3758
	-

	
	cargo on external load with sling and
	-
	3000

	
	cable
	
	

	4
	Takeoff weight of helicopters (with
KO-50 heater)
	13000
	12264

Notes:
1. Fuel mass does not include 54 kg of fuel, which comprises:
4 kg (trapped fuel) is included in the weight of empty helicopters;
20 kg (unusable fuel) is included in the weight of operational items; 30 kg – weight of fuel, used on the ground prior to helicopters takeoff.
2. Mass of one crew member – 80 kg.
3. The breakdown of weights and CG positions of equipment and loading components, as well as the calculation of CG at takeoff and of extreme CG positions of helicopter in flight are given in the Weight and Balance Instructions.
4. If necessary, the oxygen equipment for the crew (3 sets) with total weight of 11,5 kg
+ one set with two masks may be installed, which are included in load (medevac role).

2.4 Cargo compartment Basic Data
Volume, cu. m	25.0
Length (on the floor), m	5.34
Width, m	2.34
Height, m	1.8

Portside sliding widened door
doorway size	1,405x1,215 m

Starboard sliding door
doorway size	1,405x0,825 m

Rear ramp sizes	1,500x2,300 m

The cargo compartment is comfortable and provides all necessary comfort for passengers. Fire – resistant materials are used for the cabin. To maintain normal temperatures, air purity in the cabin, to reduce noise, the helicopter is equipped with air conditioning, ventilation or heating systems and it is made heat-and –sound proof.

Cargo Carrying
If necessary, the helicopter can carry loads in the cargo cabin. The cargo can be loaded into the cabin through the doors or through the open ramp.
Depending on the amount of cargo to be carried, the required number of the seats is folded to accommodate it. The cargoes are tied down to the tie-down fittings located on the floor.

Any long-size bulky loads can be carried on the external sling. The helicopter is provided with external sling load system of up to 4500 kg lifting capacity (fitted as option equipment, standard capacity is 3000kg).

The helicopter fuselage is an all-metal structure made up of a nose portion, central portion, tail boom and tail boom pylon. The stabilizer is installed on the tail boom to provide the required stability and controllability.

left sliding widened door -	1,405 x 1,215 m right sliding door size -	1,405 x 0,825 m

In the rear part of cargo compartment is installed hydraulic driven ramp (Fig 2-2).
The ramp is designed for rolling wheeled transport means, rapid airdrop and long-size loads carriage, embarkation disembarkation of stretches with injured.

Operation of ramp is performed by the independent hydraulic system. Hydraulic system is filled with АМГ-10 oil that fills the hydraulic cylinder that enables opening and closing of ramp. Ramp is locked by hydraulic lock and is operated automatically as well as by manual pump (in case of automatic failure). The ramp is a high performance advantage during loading and unloading.

Ramp opening time is	4,5 sec Ramp closing time is	5 sec

Fig. 2-2. Hydraulic driven ramp

3 Mi-171E SPECIFICATION

The present standard delivery set list includes the main vendor items, which are used in the helicopter.
The Supplier reserves the right to replace the equipment indicated in the Specification with equivalent advanced equipment.

Table 3-1

LIST OF MAJOR VENDOR ITEMS INSTALLED ON MI-171Е HELICOPTER
ПЕРЕЧЕНЬ ОСНОВНЫХ КОМПЛЕКТУЮЩИХ ИЗДЕЛИЙ УСТАНАВЛИВАЕМЫХ НА ВЕРТОЛЕТЕ МИ-171Е
	
№
	
	
Тип изделия
	
	
Description
	Unit/Ед. изм.
	Q-ty
(Кол.)

	1. Power plant and transmission

	1. Силовая установка и трансмиссия

	1.1
	246-1517-000
	
	Tail gear box
	pc
	1

	1.2
	8-1930-000 сер.02
	Main rotor hub
	pc
	1

	1.3
	8-1950-000
	
	Swash plate
	pc
	1

	
1.4
	
8A-1515-000
	
	Intermediate gear box
	
pc
	
1

	
1.5
	
8A-1516-000
	
	Tail rotor drive shaft
	
pc
	
1

	1.6
	8A-6311-00
	
	Fan
	
	pc
	1

	
1.7
	
8A-6314-00
	
	Fan drive cardan shaft
	
pc
	
1

	1.8
	8АМТ-1250-00
	
	Vibration damper
	pc
	1

	1.9
	АИ-9В
	
	Engine
	pc
	1

	1.10
	ВР-14
	
	Main gear box
	pc
	1

	
1.11
	
РТ-12-6-2сер.
	
	Temperature
control
	
pc
	
2

	1.12
	ТВ3-117ВМ
	
	Engine
	pc
	2

	
1.12.1
	
ЭРД-3ВМ-2с
	
	
	
	
pc
	
2

	2. Fuel and oil equipment

	2. Топливное и маслянное
оборудование

	2.1
	11ТФ30СМ-0
	
	Fuel filter
	pc
	1

	
2.2
	
463Б
	
	Electr. centrifugal pump
	
pc
	
1

	
2.3
	
5349T
	
	
Cooler block
	
pc
	
2

	2.4
	610200А
	
	Solenoid valve
	pc
	1

	2.5
	766300A-1-T
	
	Float valve
	pc
	1

	2.6
	768600МА
	
	Fuel shut-off valve
	pc
	3

	2.6.1
	ЭПВ-150МТ 2сер.
	electric actuator
	pc
	3

	
2.7
	
ЭЦН-91С
	
	Electric centrifugal pump
	
pc
	
2

	3. Control and hydraulic system

	
	3. Система управления и
гидравлическая система
	
	
	

	
3.1
	
246-3904-000 сер. 01
	
Tail rotor
	
pc
	
1

	
3.1.1
	
246-3925-00
	tail rotor blade (3 pc), set
	
pc
	
1

	
3.2
	
8AT-2710-00
	Main rotor blades (5 pc), set
	
pc
	
1

	3.3
	8Д2.966.017-2
	Hydraulic filter
	pc
	2

	
3.4
	
ЭMT-2M
	
Solenoid brake
	
pc
	
3

	3.5
	ФГ11БН
	Filter
	pc
	2

	3.6
	ГA-172-00-2/T
	Lock-out valve
	pc
	1

	3.7
	ГА-192T
	Solenoid valve
	pc
	6

	
3.8
	
ГА-59/1
	Emergency power supply valve
	
pc
	
1

	
3.9
	
ГА-74M/5
	
Solenoid operated two-position valve
	
pc
	
2

	
3.10
	
ГА-77В
	Pump relief valve, automatic
	
pc
	
2

	
3.11
	
КАУ-115АМ
	
Hydraulic booster
	
pc
	
4

	3.12
	МП-100М-2сер.
	Electric actuator
	pc
	2

	3.13
	МСТ-25A
	Pressure switch
	pc
	1

	3.14
	МСТ-30A
	Pressure switch
	pc
	1

	3.15
	НШ39M
	Gear pump
	pc
	2

	3.16
	ОК-10А
	Check valve
	pc
	4

	
3.17
	
ПР-15,875-2300-1-67
	
Chain, 67 links
	
pc
	
1

	3.18
	РУ-2
	Stick
	pc
	2

	
3.19
	
СПУУ-52
	Tail rotor pitch limit system:
	
pc
	
1

	3.19.1
	БУ-32
	control unit
	pc
	1

	
3.19.2
	
ДОС
	feedback transducer
	
pc
	
1

	
3.19.3
	
ИКД27Да-400-830
	pressure indicator set
	
pc
	
1

	
3.19.4
	
П-1 (П-1Тр)
	
temperature bulb
	
pc
	
1

	
	4. Airframe, landing gear and pneumatic equipment
	
	
	

	
	4. Фюзеляж, шасси и пневмосистема
	
	
	

	
4.1
	
595х185 Модель 14
	
Tire of nose LG
	
pc
	
2

	
4.2
	
865х280 Модель 1А
	
Tire of main LG
	
pc
	
2

	
4.3
	
8A-4101-00Б-1
	Main L.G. shock strut
	
pc
	
1

	
4.4
	
8A-4101-00Б-2
	Main L.G. shock strut
	
pc
	
1

	
4.5
	
8A-4201-00A
	Nose L.G. shock strut
	
pc
	
1

	4.6
	АК-50T1 сер.3
	Compressor
	pc
	1

	
4.7
	
В8БП-000
	
Heated windshield
	
pc
	
2

	
4.8
	
K2 116
	
Wheel 595x185
	
pc
	
2

	
4.9
	
KТ 97-310
	
Wheel 865х280
	
pc
	
2

	4.10
	KT97-220-1,-2
	Brake of wheel
	pc
	2

	
4.11
	
УП25/2
	Pressure reducing valve
	
pc
	
1

	
4.12
	
УПO3/2M
	Pneumatic control unit
	
pc
	
1

	
4.13
	
В24-4301-100-7
	Tail bumper shock strut
	
pc
	
1

	
	5. Fire extinguishing, anti-icing,
heating and air conditioning equipment
	
	
	

	
	5. Противопожарнoe, противооблединительное, отопительное и
	
	
	

	
	вентиляционное оборудование
	
	
	

	5.1
	1-4-4
	Fire extinguisher:
	pc
	2

	5.1.1
	1-2-4-210
	bottle
	pc
	2

	
5.1.2
	
ПГКц
	valve fire
extinguisher squib control head
	
pc
	
8

	5.1.3
	MA-250M
	pressure gauge
	pc
	2

	5.2
	1919T
	Control shutter
	pc
	2

	5.2.1
	ЭПВ-50БТ сер.2
	electric actuator
	pc
	2

	5.3
	8АТ-7420
	Tail rotor slip ring
	pc
	1

	
5.4
	
ДВ-302T
	
Electric fan
	
pc
	
3

	5.5
	ЭВ-0,7-1640
	Electric fan
	pc
	4

	5.6
	ОР1-2,0-20-30
	Fire extinguisher
	pc
	2

	
5.7
	
СО-121ВМ вар."A"
	
Ice detector
	
pc
	
1

	
5.8
	
ССП-ФK сер.2
	Fire detection and warning system
	
pc
	
2

	5.9
	ТСВ36М313
	Rotor slip ring
	pc
	1

	
	6. Electrical and commutation
equipment
	
	
	

	
	6. Электрическое и коммутационное оборудование
	
	
	

	
6.1
	
АПД-78А
	Auto unit for engine start
	
pc
	
1

	6.2
	АПД-9В
	Start control panel
	pc
	1

	
6.3
	
АПШ-3М
	
Bus selector switch
	
pc
	
2

	6.4
	АЗП-А2
	Circuit breaker
	pc
	1

	6.5
	Б3УНП355Г
	Protection unit
	pc
	2

	
6.6
	
БЧФ-208
	Phase-sequence unit
	
pc
	
1

	
6.7
	
БРН120Т5А-3С
	
Unit-regulator
	
pc
	
2

	6.8
	БСГО400А
	Unit
	pc
	1

	
6.9
	
БТТ40БТ
	
Unit transformer
	
pc
	
2

	
6.10
	
ВУ-6Б
	
Rectifier
	
pc
	
2

	
6.11
	
ДМР-200Д
	
Deferential relay
	
pc
	
1

	6.12
	ДМР-200ВУ
	Integrated device
	pc
	2

	
6.13
	
ЭПK-2T-60
	
Windshield wiper
	
pc
	
2

	6.14
	ГТ40ПЧ8В
	Generator
	pc
	2

	
6.15
	
ПМК-21ТВ сер.3
	
Timer box
	
pc
	
1

	
6.16
	
ПТС-800БМ
	
3-phase static inverter
	
pc
	
1

	6.17
	РМ-355Г
	Gimbal
	pc
	2

	6.18
	РН-120У
	Voltage regulator
	pc
	1

	6.19
	С-1
	Warning horn
	pc
	1

	
6.20
	
СНП-1
	
Power fail relay
	
pc
	
1

	
6.21
	
СПО-9
	
Static converter
	
pc
	
1

	
6.22
	
ТЭР-1М
	Auto temperature control
	
pc
	
6

	6.23
	TН-115-7,5
	Transformer
	pc
	1

	6.24
	TP-100/2
	Transformer
	pc
	2

	
6.25
	
TP-115/36
	Step down, transformer
	
pc
	
2

	6.26
	TС310С04Б
	Transformer
	pc
	2

	6.27
	ТФ1-75.150/1А
	Transformer
	pc
	2

	6.28
	ТФ1-25.50.100/1A
	Transformer
	pc
	4

	
6.29
	
ШРАП-500К
	
	
pc
	
1

	
	7. Lights equipment
	
	
	

	
	7. Светотехническое оборудование
	
	
	

	
7.1
	
ФПП-7М
	Search / landing light
	
pc
	
2

	7.1.1
	ЛФЛ27-450-5
	light
	pc
	2

	
7.2
	
МСЛ-3 2с
	
Beacon alarm lamp
	
pc
	
2

	7.3
	ПБС-1
	Dome light
	pc
	6

	7.4
	СБК
	Cabin light
	pc
	1

	7.5
	СМ-1Б
	Light
	pc
	1

	7.6
	ОПС-57
	Formation light
	pc
	3

	7.7
	ХС-62
	Tail light
	pc
	1

	
7.8
	
БАНО-64
	
Forward navigation light
	
pc
	
2

	7.9
	ФР-100
	Light
	pc
	2

	7.10
	П-39
	Dome light
	pc
	8

	7.11
	СУ-2
	
	pc
	4

	
	8. Engines and gear box monitoring
equipment
	
	
	

	
	8. Приборы контроля двигателей и редуктора
	
	
	

	

8.1
	

2ИА-6
	Exhaust gas temperature indicating system, consists of:
	

pc
	

1

	
8.1.1
	
2УТ-6К
	double temperature
indicator
	
pc
	
1

	
8.1.2
	
2УЭ-6Б сер. 2
	double electronic amplifier
	
pc
	
1

	8.1.3
	ПК-6
	block
	pc
	2

	
8.2
	
Д-1М У2
	
Transmitter
	
pc
	
2

	
8.3
	
Д-2М У2
	
Transmitter
	
pc
	
2

	
8.4
	
ИВ-500Е сер.2
	Vibration indicating system, consists
of:
	
pc
	
1

	
8.4.1
	
УсС-6 сер.2
	
matching device
	
pc
	
2

	
8.4.2
	
МВ-03-1
	piezoelectric transducer
	
pc
	
2

	8.4.3
	БЭ-9Е сер.2
	electronic unit
	pc
	1

	8.5
	ИТЭ-1
	Tachometer
	pc
	2

	8.6
	ИТЭ-2
	Tachometer
	pc
	2

	8.7
	ИД-3
	Inductive sensor
	pc
	1

	
8.8
	
ИМД-8
	Induction pressure transmitter
	
pc
	
2

	
8.9
	
ИД-8
	Induction pressure trans-mitter
	
pc
	
1

	
8.10
	
МСТВ-2,5С
	Pressure switch heat resistant and shakeproof
	
pc
	
1

	
8.11
	
П-77 вар.2
	Temperature
sensor
	
pc
	
1

	

8.12
	

САС-4-9
	
Warning and caution system, consists of:
	

pc
	

1

	
8.12.1
	
БАП-1
	
warning signal unit
	
pc
	
2

	
8.12.2
	
БУ-1
	
caution signal unit
	
pc
	
1

	8.12.3
	БК-7
	switching unit
	pc
	1

	
8.13
	
ТСТ-282С
	
Thermometer
	
pc
	
1

	

8.14
	

ТУЭ-48
	
Elect. resistance thermometer in assy:
	

pc
	

1

	
8.14.1
	
П-1
	
temperature bulb
	
pc
	
1

	
8.15
	
УП-21-15
	position indicator in assy:
	
pc
	
1

	
8.15.1
	
ДС-11
	syncro control transmitter
	
pc
	
1

	
8.15.2
	
ИП-21-15
	condition indicator of airplane rotor elements
	
pc
	
1

	
8.16
	
УИ1-3К
	Pressure indicator single-needle
	
pc
	
1

	
8.17
	
УИ3-3К
	
3-point indicator
	
pc
	
2

	
8.18
	
УИ3-6К
	
3-point indicator
	
pc
	
1

	
	9. Fuel, hydraulic, pneumatic and electric systems monitoring equipment
	
	
	

	
	9. Приборы контроля топливной,
гидравлической, пневматической и
	
	
	

	
	электрической системы
	
	
	

	9.1
	A-2
	Ammeter
	pc
	3

	9.2
	В-1
	Voltmeter
	pc
	1

	9.3
	ВФ-0,4-150
	Voltmeter
	pc
	1

	
9.4
	
ИД-100
	
Inductive pressure gauge
	
pc
	
2

	9.5
	МА-60
	Pressure gauge
	pc
	1

	
9.6
	
MВУ-100K
	
Pressure gauge
	
pc
	
1

	9.7
	СД-29А
	Pressure switch
	pc
	3

	
9.8
	
СКЭС-2027Б
	Aviation electrical kerosene meter
	
pc
	
1

	
9.9
	
УИ1-100К
	Pressure indicator (from DIM-100 set)
	
pc
	
2

	
	10. Flight and navigation equipment
	
	
	

	
	10. Пилотажно-навигационное оборудование
	
	
	

	
10.1
	
АЧС-1М или Revue Thommen B18-956.22.28.2.FR
	
Airborne clock
	
pc
	
1

	10.2
	АГБ-96Д
	Gyro horizon
	pc
	2

	10.3
	AГБ-96Р
	Gyro horizon
	pc
	1

	
10.4
	
АП-34Б сер.2
	Autopilot, consists of:
	
pc
	
1

	
10.4.1
	
6C2.390.007-3 сер.1
	
control panel
	
pc
	
1

	10.4.2
	6С2.399.000
	control unit
	pc
	1

	

10.4.3
	

6С2.553-002
	pitch, roll, yaw speed
force-balance transducers
	

pc
	

2

	
10.4.4
	
БУНПП-В сер.1
	flight-navigatuion instrument amplifiers block
	
pc
	
1

	
10.4.5
	
ДУС (1209 Г,Е,К)
	
rate gyro
	
pc
	
3

	10.4.6
	ИН-4
	trim indicator
	pc
	1

	10.4.7
	КВ-11
	altitude controller
	pc
	1

	10.5
	БФ-34 парт. А
	Filter block
	pc
	1

	10.6
	БКК-18
	Attitude monitor
	pc
	1

	10.6.1
	БКК-18
	Gimbal
	pc
	1

	
10.7
	
БМП сер.2
	Mechanical transition unit
	
pc
	
1

	10.8
	БС-34-1
	Coupling unit
	pc
	1

	
10.9
	
БСГ
	Operational status signal unit
	
pc
	
1

	
10.10
	
ВК-53Э-РВ сер. 5
	Erecting cut-out
switch
	
pc
	
1

	
10.11
	
ГМК-1ГЭ
	Compass system, consists of:
	
pc
	
1

	10.11.
1
	
АС-1
	
synchronizer
	
pc
	
1

	10.11.
2
	
БС-1
	
coupling unit
	
pc
	
1

	10.11.
3
	
ГА-6
	
gyro unit
	
pc
	
2

	10.11.
4
	
ИД-3
	
sensor inductive
	
pc
	
1

	10.11.
5
	
КМ-8
	
compensator
	
pc
	
1

	10.11.
6
	
ПУ-27Э
	
control panel
	
pc
	
1

	10.11.
7
	
УГР-4-УК сер.3
	
indicator
	
pc
	
2

	
10.12
	
ИКД27Да-220-780
	Pressure indicator set
	
pc
	
2

	
10.13
	
КИ-13КА
	Liquid magnetic compass
	
pc
	
1

	
10.14
	
КЗСП
	
IAS controller
	
pc
	
1

	
10.15
	
ПВД-6M
	
Pitot-static tube
	
pc
	
2

	
10.16
	
УС-450К сер.2
	
Speed indicator
	
pc
	
2

	
10.17
	
ВАР-30МК сер.4
	Rate-of-climb
indicator
	
pc
	
2

	10.18
	ВД-10К (ВK) сер.2
	Altimeter
	pc
	2

	
	11. Вспомогательное оборудование
	
	
	

	11.1
	АДИС-2-2
	Accelerometer
	pc
	1

	11.2
	АДИС-2-3
	Accelerometer
	pc
	1

	
11.3
	
АЛМАЗ-УПМ
	Voice information reporting system
	
pc
	
1

	
11.4
	
БУР-1-2 сер.2
	Flight data recorder
	
pc
	
1

	11.4.1
	ПУ-25-1
	control panel
	pc
	1

	
11.4.2
	
ЗБН-1-3 сер 3
	protected recorder unit
	
pc
	
1

	
11.4.3
	
БСПИ-4-2 сер.2
	
flight data recorder
	
pc
	
1

	11.4.4
	РА-37К
	gimbal
	pc
	1

	
11.5
	
ДПСМ-1
	
Transmitter
	
pc
	
1

	11.6
	ДВ-15МВ сер.2
	Altitude transmitter
	pc
	1

	11.7
	ИР-117М
	EPR indicator:
	pc
	1

	
11.7.1
	
ДВК
	
altitude transmitter
	
pc
	
1

	11.8
	М11А
	Modulus
	pc
	2

	
11.9
	
МУ-615А сер.1
	Angular displacement transmitter
	
pc
	
8

	11.10
	П-503Б
	Voice recorder
	pc
	1

	
11.11
	
ТВ-19(T)
	Thermometer, consists of:
	
pc
	
1

	
11.11.
1
	
ТВ-1
	electric thermometer indicator
	
pc
	
1

	11.11.
2
	
П-9(Т)
	
temperature bulb
	
pc
	
3

	
11.12
	
ТВ-45К
	
Thermometer
	
pc
	
1

	
11.13
	
ЭКСР-46
	Flare pistol, consists of:
	
pc
	
2

	11.13.
1
	
7-К-991
	
cassette
	
pc
	
1

	11.13.
2
	
7-П-662к
	
control panel
	
pc
	
1

	
	12. Radio navigation equipment
	
	
	

	
	12. Радионавигационное оборудование
	
	
	

	12.1
	А-037 исп.04
	Radio altimeter
	pc
	1

	
12.2
	
АРК-15М вар.14
	Automatic direction finder
	
pc
	
1

	
	13. Radio communication equipment
	
	
	

	
	13. Радиосвязное оборудование
	
	
	

	13.1
	ОРЛАН-85СТ
	Radio station
	pc
	1

	
13.2
	
СПУ-7 лит.119
	
Interphone system
	
pc
	
1

	13.3
	Прима-КВ
	Radio station
	pc
	1

4 OPTIONAL EQUIPMENT

	
№
	Обозначение Designation
	
Наименование/ Description
	кол-во Q-ty

	
1
	
КО-50
	Керосиновый обогреватель (верхнего расположения)/ Kerosene heater (overhead)
	
1 pc

	
2
	8АМТ-6102-6000,
8АМТ-6101-7000
	Протектирование подвесных топливных баков и расходного / Self-sealing for external fuel tanks and expendable
	
1 set

	

3
	

8АМТ.9611.000.903
	
Внешняя подвеска с гидравлическим весоизмерителем, с ограждениями, установочными деталями и 3-ей фарой / External load sling system with hydraulic weight indicator, guards, fixtures, and the 3rd headlight
	

1 set

	
4
	
ККО-ЛС2
	Комплект кислородного ККО-ЛС2 оборудования с маской КМ-32АГ, 3 к-та / KKO-ЛС2 oxygen equipment set with KM-32АГ mask
	
1 set

	
5
	
	Адаптация кабины пилотов и внешнего светотехнического
оборудования под применение очков ночного видения / Cockpit and outer lights adaptation for night vision goggles
	

1 set

	
6
	
	Бронеплиты для защиты экипажа, расходного топливного бака и агрегатов системы управления / Armour plates for the protection of the crew, expendable fuel tanks and flight control system components
	

1 set

	7
	Varta Ni-Cd
	Аккумулятор Varta Ni-Cd / Varta Ni-Cd storage battery
	1 set

	8
	«ОРЛАН-85СТ»
	Радиостанция (резервная) / Radio Station (standby)
	1 set

	9
	8АТ-0388-100
	Правая уширенная дверь / Right enlarged door
	1 pc

	
10
	171М.0700.0000.00
0
	Рампа электрогидравлическая с люком (взамен створок) / Electro hydraulic ramp with hatch (instead of clamshell doors)
	
1 set

	11
	ТУ-80АМТ-23
	Десантные сидения (20 шт.) / Troop seats (20 pc.)
	1 set

	
12
	
298.9420.150CБ
	Дополнительный средний ряд десантных сидений, 10 мест / Additional middle raw of troop seats, 10 pc
	
1 set

	
13
	
8АМТ.9626.1000СБ
	Бортовая стрела с лебедкой ЛПГ-150 по левому борту / Portside cargo jib with ЛПГ-150 hoist
	
1 set

	
14
	
	Спасательное оборудование для работы с ЛПГ-150 / Rescue equipment for ЛПГ-150
	
1 set

	
15
	8АМТ-6840-00-01/0
2
	
Экранно-выхлопное устройство / Exhaust-heat suppressors
	
1 set

	16
	СПУ-7
	Переговорное устройство / Interphone system
	1 set

	
17
	
8АМТ-6102-550
	Правый подвесной бак увеличенной емкости (взамен стандартного) / Starboard external fuel tank of enhanced capacity (unstead of standart)
	
1 pс

	
18
	
8АМТ-0325-000
	Трос короткий для десантирования через левую сдвижную дверь / Short cable for rappeling through the portside sliding door
	
1pc

	
19
	
8АМТ-0327-001
	Трос длинный для десантирования через правую сдвижную дверь / Long cable for rappeling through the starboard sliding door
	
1pc

5 SERVICE LIFE AND OVERHAUL
Table 5-1

	Service life

	
	Time befor 1st overhaul
	
	
TBO
	
	Assigned service life

	
	hrs
	years
	hrs
	
	years
	hrs
	years

	Fuselage
	1500
	7
	1500
	7
	7000 *
	25 **

	Engine TV3-117VM
	2000
	6
	2000
	-
	6500
	-

	Engine AI-9V
	1500
	6
	1500
	6
	6000
	-

	Main gearbox VR-14
	1000
	6
	1000
	6
	3000
	-

	Main rotor hub
	1500
	7
	1500
	7
	3000
	-

	All metal blade
	-
	-
	-
	
	-
	2000
	7

6 COMMERCIAL CONDITIONS

6.1 Helicopter and equipment Price of Basic Helicopter

	
Denomination
	
Price per Unit FCA, EUR
	
Quantity Available
	
Total price EUR

	Brand new MI-171E in standard transport version equipped with rear ramp, star board sliding door and widened port side sliding door, fuel tanks of increased capacity, main rotor blades of metal design, standard radio-communication, navigation and other equipment, TV3-117VM engines, with Individual set (1:1) of spare parts, tools and ground support, technical publications in English, painted in accordance with Buyer’s request.
	

€ 19’749’000.-
	

3
Units
	

€ 59’247’000.-

Indicated above prices shown according to delivery terms FCA, Middle East (Incoterms' 2000).

The final prices will depend on time of delivery, additional equipment, terms of delivery, terms of payment and will be determined during the signing of contract.

6.2 Helicopters and Equipment Warranty

The Seller guarantees that the quality of the helicopter and equipment corresponds in full to the current Russian standards and technical conditions for Mi-171E helicopters manufacturing.

The guarantee period under the present proposal is as follows:

· for the Helicopter - 12 (twelve) months since the date of signing of the Acceptance certificate or 300 (three hundred) flying hours, whichever occurs earlier;
· for all the Equipment - 12 (twelve) months since the date of signing of the Acceptance certificate.

6.3 Terms of payment

Payment for the helicopter and equipment should be fulfilled as follows:

20% of the total cost of the goods shall be paid by the Buyer before the inspection, 88% shall be paid after the Seller provides an export license.
The final version of the order of payment will be settled during the delivery terms.
image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
®e?)

i .
00L
it
©
53
St
/O\
o
o
0 ¥,
&/ B
: A
&
|

ar

¥z

image10.jpeg
(481'c8)
z5667

image11.jpeg

image12.jpeg

image13.jpeg
WL
w65

image14.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

